

CS 3551 DISTRIBUTED COMPUTING

UNIT III DISTRIBUTED MUTEX AND DEADLOCK

Distributed Mutual exclusion Algorithms: Introduction – Preliminaries – Lamport's algorithm – Ricart-Agrawala's Algorithm — Token-Based Algorithms – Suzuki-Kasami's Broadcast Algorithm; Deadlock Detection in Distributed Systems: Introduction – System Model – Preliminaries – Models of Deadlocks – Chandy-Misra-Haas Algorithm for the AND model and OR Model.

Critical Section + Mutual Exclusion

Critical Section

- In process synchronization, a critical section is a section of code that accesses shared resources such as variables or data structures, and which must be executed by only one process at a time to avoid race conditions and other synchronization-related issues.
- Mutual exclusion ensures that concurrent access of processes to a shared resource or data is serialized, that is, executed in a mutually exclusive manner
- In a distributed system, shared variables (semaphores) or a local kernel cannot be used to implement mutual exclusion.
- Message passing is the sole means for implementing distributed mutual exclusion.
- The decision as to which process is allowed access to the CS next is arrived at by message passing, in which each process learns about the state of all other processes in some consistent way

=> alm-card (privilege msg)

- 1. Token-based approach.
- 2. Non-token-based approach. => Set of megs => local variable
- 3. Quorum-based approach.

Key Points

Token Based Approach

- In the token-based approach, a unique token (also known as the PRIVILEGE message) is shared among the sites.
- A site is allowed to enter its CS if it possesses the token and it continues to hold the token until the
 execution of the CS is over.
- Mutual exclusion is ensured because the token is unique.

Non-token-based approach

- two or more successive rounds of messages are exchanged among the sites to determine which site will enter the CS next.
- A site enters the critical section (CS) when an assertion, defined on its local variables, becomes true.
 Mutual exclusion is enforced because the assertion becomes true only at one site at any given time.

Quorum-based approach

- each site requests permission to execute the CS from a subset of sites (called a quorum).
- The quorums are formed in such a way that when two sites concurrently request access to the CS, at least one site receives both the requests and this site is responsible to make sure that only one request executes the CS at any time.

System Model

- The system consists of N sites, S_1 , S_2 , S_N with a single process is running on each site.
- The process at site S_i is denoted by $\bar{p_i}$.
- All these processes communicate asynchronously over an underlying communication network.
- A process wishing to enter the CS requests all other or a subset of processes by sending REQUEST messages, and waits for appropriate replies before entering the CS.
- While waiting the process is not allowed to make further requests to enter the CS.
- **States for a Site:**
 - requesting the CSexecuting the CS

 - or neither requesting nor executing the CS (i.e., idle).
- In the "requesting the CS" state, the site is blocked and cannot make further requests for the CS.
- In the "idle" state, the site is executing outside the CS.
- In the token-based algorithms, a site can also be in a state where a site holding the token is executing outside the CS. Such state is referred to as the idle token state.
- At any instant, a site may have several pending requests for CS. A site gueues up these requests and serves them one at a time.
- the smaller the timestamp of a request, the higher its priority to execute the CS

- 1. Safety property The safety property states that at any instant, only one process can execute the critical section. This is an essential property of a mutual exclusion algorithm.
- 2. Liveness property This property states the absence of deadlock and starvation. Two or more sites should not endlessly wait for messages that will never arrive. In addition, a site must not wait indefinitely to execute the CS while other sites are repeatedly executing the CS. That is, every requesting site should get an opportunity to execute the CS in finite time.
- 3. Fairness Fairness in the context of mutual exclusion means that each process gets a fair chance to execute the CS. In mutual exclusion algorithms, the fairness property generally means that the CS execution requests are executed in order of their arrival in the system (the time is determined by a logical clock).

3. Performance Metrics

The performance of mutual exclusion algorithms is generally measured by the following four metrics:

- Message complexity This is the number of messages that are required per CS execution by a site.
- Synchronization delay After a site leaves the CS, it is the time required and before the next site enters the CS (see Figure 9.1). Note that normally one or more sequential message exchanges may be required after a site
- exits the CS and before the next site can enter the CS.

 Response time This is the time interval a request waits for its CS execution to be over after its request messages have been sent out (see Figure 9.2). Thus, response time does not include the time a request waits

at a site before its request messages have been sent out.

System throughput This is the rate at which the system executes requests for the CS. If SD is the synchronization delay and E is the average critical section execution time, then the throughput is given by the following equation:

System throughput
$$=$$
 $\underbrace{\left(SD + E\right)}_{}$.

Low and High Load Performance

- Under low load conditions, there is rarely mo<u>re than one request for the</u> critical section present in the system simultaneously.
- Under heavy load conditions, there is always a pending request for critical section at a site. Thus, in heavy load conditions, after having executed a request, a site immediately initiates activities to execute its next CS request.
- A site is seldom in the idle state in heavy load conditions

Lamport's Algorithm

P2 1)OD Request 2a) Coordinator reg-queue coord 26) ok @ 7.30pm Ann @ OD Request Student HOD 20) mg [@ 26) OK @ 8pm Anin reg-queue pod 26) @ 9pm P4 reg-9stu Dean 2a) all of timestamp > req-timestamp.

2) own queue => first

CS exit

1) Remove own queue entry.
2) RELEASE => froguence process
15 removed

• When a site S_i wants to enter the CS, it broadcasts a REQUEST (ts_i, i) message to all other sites and places the request on $request_queue_i$. $((ts_i, i)$ denotes the timestamp of the request.)

Requesting the critical section

• When a site S_j receives the REQUEST (ts_i, i) message from site S_i , it places site S_i 's request on $request_queue_j$ and returns a timestamped REPLY message to S_i .

Executing the critical section

Site S_i enters the CS when the following two conditions hold:

L1: S_i has received a message with timestamp larger than (ts_i, i) from all other sites.
L2: S_i's request is at the top of request_queue_i.

- Releasing the critical section

 Site S_i , upon exiting the CS, removes its request from the top of its request
 - Site S_i , upon exiting the CS, removes its request from the top of its request queue and broadcasts a timestamped RELEASE message to all other sites. When a site S_i receives a RELEASE message from site S_i , it removes S_i 's
- request from its request queue.

 Algorithm 9.1 Lamport's algorithm.

Key Points

- The algorithm is fair in the sense that a request for CS are executed in the order of their timestamps and time is determined by logical clocks.
- When a site processes a request for the CS, it updates its local clock and assigns the request a timestamp.
- The algorithm executes CS requests in the increasing order of timestamps.
- Every site S_i keeps a queue, request_queue_i, which contains mutual exclusion requests ordered by their timestamps. (Note that this queue is different from the queue that contains local requests for CS execution awaiting their turn.)
- This algorithm requires communication channels to deliver messages in FIFO order.
- When a site removes a request from its request queue, its own request may come
 at the top of the queue, enabling it to enter the CS. Clearly, when a site receives a
 REQUEST, REPLY, or RELEASE message, it updates its clock using the timestamp
 in the message

(Lamport's algorithm achieves mutual exclusion

- 1) assume both P, and P2 are in CS@ same time.
- 2 Let Piregy < Pregy

$$\mathcal{P}$$

Proof Proof is by contradiction. Suppose two sites S_i and S_j are executing the CS concurrently. For this to happen conditions L1 and L2 must hold at both the sites *concurrently*. This implies that at some instant in time, say t, both S_i and S_i have their own requests at the top of their request_queues and condition L1 holds at them. Without loss of generality, assume that S_i 's request has smaller timestamp than the request of S_i . From condition L1 and FIFO property of the communication channels, it is clear that at instant t the request of S_i must be present in request_queue, when S_i was executing its CS. This implies that S_i 's own request is at the top of its own request_queue when a smaller timestamp request, S_i 's request, is present in the request_queue_i - a contradiction! Hence, Lamport's algorithm achieves mutual exclusion.

Lamport's algorithm is fair.

Treq. executed in order of arrival.

Proof A distributed mutual exclusion algorithm is fair if the requests for CS are executed in the order of their timestamps. The proof is by contradiction. Suppose a site S_i 's request has a smaller timestamp than the request of another site S_i and S_i is able to execute the CS before S_i . For S_i to execute the CS, it has to satisfy the conditions L1 and L2. This implies that at some instant in time S_i has its own request at the top of its queue and it has also received a message with timestamp larger than the timestamp of its request from all other sites. But request_queue at a site is ordered by timestamp, and according to our assumption S_i has lower timestamp. So S_i 's request must be placed ahead of the S_i 's request in the request_queue_i. This is a contradiction. Hence Lamport's algorithm is a fair mutual exclusion algorithm.

Performance

For each CS execution, Lamport's algorithm requires (N-1) REQUEST messages, (N-1) REPLY messages, and (N-1) RELEASE messages. Thus, Lamport's algorithm requires 3(N-1) messages per CS invocation. The synchronization delay in the algorithm is T.

An optimization

In Lamport's algorithm, REPLY messages can be omitted in certain situations. For example, if site S_j receives a REQUEST message from site S_i after it has sent its own REQUEST message with a timestamp higher than the timestamp of site S_i 's request, then site S_j need not send a REPLY message to site S_i . This is because when site S_i receives site S_j 's request with a timestamp higher than its own, it can conclude that site S_j does not have any smaller timestamp request which is still pending (because communication channels preserves FIFO ordering).

With this optimization, Lamport's algorithm requires between 3(N-1) and 2(N-1) messages per CS execution.

