Assignment Project Exam Help

https://eduassistpro.github.

Add WeChat edu_assist_pr

- Organisation
- 2 Distributed algorithms

Assignment Project Exam Help

- A Ba
- Echttps://eduassistpro.github.
- 6 Ec
- **Echovsize algorithms** eChat edu_assist_properties of the control of the contro
- Project and practical work
- Readings

Organisation

Assi For additional details per the DCO and the Canvas Syllables 1p

https://canvas.auckland.ac.nz/courses/45914

- https://eduassistpro.github.
- A bigger assignment, called project plus re
 Add WeChat edu_assist_pro
 Exam: theory of the distributed algorithm
- Assignments: practical implementations, emulations of specific distributed algorithms on a single computer

Distributed algorithms

Assignmenting: computer systems, networking, computer Help

- https://eduassistpro.github.
- Distributed computing: distributed syst communication channels, distributed a programming, distributed as the CU_assist_programming, distributed as the CU_assist_programming.
 - concurrency of components
 - paramount messaging time
 - lack of global clock in the async case
 - independent failure of components

Overlap between parallel and distributed computing

One litmus test:

Assignable computing tight coupling between tasks, that Help

Distributed computing: loose coupling between nodes, that

https://eduassistpro.github.

 In classical algorithms, the problem is encoded and given to the (one single) processing element

An male works heatble or assist_process

- In distributed algorithms, the problem is given by the network itself and solved by coordination protocols
- More:

Typical scenario in distributed computing

computing nodes have local memories and unique IDs

Assignment Projecth Lizani, Help neighbouring nodes can communicate by message passing

- https://eduassistpro.github.
- the network topology (size, diameter, nei other characteristics (e.g., latencies) are o individud nodes Chat Edu_assist_pr
- the network may or may not dynamically change
- nodes solve parts of a bigger problem or have individual problems but still need some sort of coordination – which is achieved by distributed algorithms

Recall from graph theory

- Graphs, edges, digraphs, arcs, degrees, connected, complete ASS1gorphspacedistance diagnoteeradius, paths, weights/feetep paths, spanning trees, ...
 - https://eduassistpro.github.
 - min
 - · And We Chatedu_assist_pr
 - radius = minimum maximum distance, for any node to any other node (minimum attained at centers)
 - min max min

Typical graphs notations

Graph: (V, E)

Assignment Project Exam Help

- *https://eduassistpro.github.
- node eccentricity = longest geodesic dista started of the control of the contro
- D, diameter = maximum eccentricity, ov
- R, radius = minimum eccentricity, from any node
- centre (node) = node with minimum eccentricity (not unique)

Geodesics examples

Assignmented graph Project a Exame Help

• https://eduassistpro.github.

Add WeChat edu_assist_pr

BFS and DFS spanning trees

• Reflexive edge: an edge that loops back to the same node

Assignation: Plassifeifically Edwards Help

https://eduassistpro.github.

• BFS spanning tree characterisations

A diche the ether edu_assist_pr

- Frond edges only between nodes at dept one (thus linking nodes on different branches)
- DFS spanning tree characterisation
 - Frond edges only between between nodes on the same branch (a frond links an ancestor with a descendant)

 Organisation
 Topics
 Graphs
 Basics
 Echo
 Echo+
 Size
 Further
 Project
 Readings

 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○
 ○

BFS and DFS spanning trees – examples

• Three distinct spanning trees (rooted at 1) on the same

Assignment Project Exam Help

Add WaChat adu acciet a

https://eduassistpro.github.

Add WeChat edu_assist_pr

- Left is BFS; Right is DFS (when we first go to node 2)
- Middle is neither, but could be BFS, if we start from 2...
- ... or DFS, if we start from 3 or 4

Rounds and steps

Assignment Project Exam Help

https://eduassistpro.github.

- 3 Send sub-step: send outgoing message
- . Add WeChat edu_assist_pr
 - explicit confirmation that nothing was sent

Timing models

Synchronous models

Assignmental Propiect Exam Help

- https://eduassistpro.github.
 - often unrealistic and sometimes impos
- AiddoWe@hat edu_assist_pr
 - some time bounds or guarantees
 - more realistic, but most difficult
 - Quiz: guess which models have been first studied?
 Heard of Nasreddin Hodja's lamp?

Synchronous model - equivalent versions

Assignmente Project Exam Help all nodes: process takes 1 time unit

. https://eduassistpro.github.

- all nodes: process takes 0 time units

 All nessales tentit time and edu_assist_pi
- The second (and equivalent) version ensures that synchronised models are a particular case of asynchronous models

Asynchronous model

Asynchronous model

Assignmentes Parojects Exam Help each message (individually): transit time (send receive)

https://eduassistpro.github.

- often, a FIFO guarantee, which howeve A third as who the (see as the dedu_assist_presented)
- Time complexity (worst-case) = supremum of all possible normalised async runs
 - NOTE: async time complexity ≥ sync time complexity as the sync run is just one of the all possible runs

Asynchronous model

Asynchronous model with FIFO channels

Assignment be faster messages cannot overtake exclined processing sent love the same channel and the processing congestion (pileup) may occur and this should be accounted for

https://eduassistpro.github.

delivered after an additional arbitrary d

A [Lynch] sequence Charts edu_assist_problem is delivered

- essentially, a FIFO "channel" may not be a simple channel, but need some middleware (to manage the message queue)
- suggestion to develop robust models, who do not rely on any implicit FIFO assumption [Tel]

Nondeterminism

Assignment Project Exam Help

https://eduassistpro.github.

- However, all executions must arrive to a valing the but Mat edu_assist_pr
 - If always same decisions, then the system is called confluent

Starting and stopping options

Assignment Projectin Exam Help

https://eduassistpro.github.

Termination options

A the this We Chat edu_assist_pr

- Sometimes one node (often the initiator) takes the final decision and can notify the rest (usually omitted phase)
- In general, this can be very challenging and requires sophisticated control algorithms for termination detection

Echo algorithm

• Echo is a fundamental diffusing (single source) algorithm,

Assignment Project Exam Help

https://eduassistpro.github.

• a convergecast, "bottom-up" or echo phase, which confirms the termination

Agn-to-Md cantabule to a _assist_pi
by additional confirmation messages i
broadcast (not shown in the next slides)

 after receiving echo tokens from all its neighbours, the source node decides the termination (and can optionally start a third phase, to inform the rest of this termination)

Echo algorithm

Assignment Project Exam Help

- Echo algorithm is an instance of a large family known as wave
- https://eduassistpro.github. BFS spanning tree – Echo is also known as SyncBFS
- In the listing tree, but not necessarily Est Upa assist property assist property and the bipadcast phase of Ec

Assignment Project Exam Help https://eduassistpro.github. Add WeChat edu_assist_pro.github.

Time Units = 0Messages = 0

Assignment Project Exam Help https://eduassistpro.github.
Add WeChat edu_assist_pro.github.

Time Units = 1Messages = 3

Assignment Project Exam Help https://eduassistpro.github.
Add WeChat edu_assist_productions.

Time Units = 2Messages = 7

Assignment Project Exam Help https://eduassistpro.github. Add WeChat edu_assist_pro.github.

Time Units = 3Messages = 10

Assignment Project Exam Help https://eduassistpro.github. Add WeChat edu_assist_pro.github.

Time Units = $3 \le 2D + 1$ Messages = 10 = 2|E|

Echo programs (Tel)

Assignment Project Exam Help

- https://eduassistpro.github. reduced to this)
- With the exception the initiator of the assist practive only after receiving at least one messa idle (passive) between sending and receiving new messages
- Exercise: try to translate the following pseudocodes into a state machine format

Echo program for initiator (Tel)

```
Assignment Project Exam Help
  let
 rec
  for https://eduassistpro.github.
 5
 6
  while rec < Neigh | do hat edu_assist_
 8
10
11
  decide
```

Echo program for non-initiators (Tel)

```
Assignment Project Exam Help
 receive tok
 rec https://eduassistpro.github.
 8
 for q in Neigh \ parent do
 Add WeChat edu_assist_
 10
 while rec < | Neigh | do
 11
 12
 receive tok
 forward and return
 13
 rec += 1
 14
 15
 send tok to parent
```

Sync vs. Async

Using the informal complexity measures appearing in the

Assigned in slides (the Pare others) we proclude the pare of the

- https://eduassistpro.github.
- However, the runtime complexity measu

 (drastically) WeChat edu_assist_predictions assist_predictions.
 - Why?
 - For the time complexity, we take the supremum over all possible normalised executions (delivery time in [0,1])

Assignment Project Exam Help https://eduassistpro.github.

Time Units = 0Messages = 0

Assignment Project Exam Help https://eduassistpro.github.

Time Units = ε Messages = 3

Assignment Project Exam Help

https://eduassistpro.github.

Add WeChat edu_assist_pr

Time Units = 2ε

Messages = 4

Assignment Project Exam Help https://eduassistpro.github.

Add WeChat edu_assist_pr

Time Units = 3ε Messages = 6

Assignment Project Exam Help

https://eduassistpro.github.

Add WeChat edu_assist_pr

Time Units = 4ε Messages = 7

Assignment Project Exam Help https://eduassistpro.github. Add WeChat edu_assist_pro.github.

Time Units = 1Messages = 7

31 / 46

Assignment Project Exam Help https://eduassistpro.github. Add WeChat edu_assist_productions.

Time Units = 2Messages = 8

Echo Algorithm - Async

Assignment Project Exam Help

Add WaChat adu agaist a

https://eduassistpro.github.

Add WeChat edu_assist_pr

Time Units = 3Messages = 9

Echo Algorithm - Async

Assignment Project Exam Help https://eduassistpro.github.
Add WeChat edu_assist_productions.

Time Units = 4Messages = 10

Echo Algorithm - Async

Assignment Project Exam Help

https://eduassistpro.github.

Add WeChat edu_assist_pr

```
Time Units on Broadcast = 1
```

Messages = 10

Time Units on Converge cast = 3 = |V| - 1

Echo algorithm revisited

• Like other members of the wave algorithm family, Echo can be

Assignment Project Exam Help

https://eduassistpro.github.

• In general, functions which are associati

Add why?) Chat edu assist pr

- A simple "trick": values can be attached to the tokens!
 - Forward token with null/zero value
 - Return token to parent with subtree value

Echo/size program – associativity and commutativity

Assignment Project Exam Help

d Add WeChat edu_assist_p

https://eduassistpro.github.

Non-determnistic but confluent evaluations – all return 6!

- Left: (1+2)+3, (2+1)+3, 3+(1+2), 3+(2+1)
- Right: 1+(2+3), 1+(3+2), (2+3)+1, (3+2)+1

Echo/size program for initiator

```
ssignment Project Exam Help
  let rec = 0
  let
4
  for https://eduassistpro.github.
5
6
  while reg < | Neigh | the tirredu_assist_
9
10
11
 size += s
12
13
  decide size
```


Assignment Project Exam Help

```
receive (tok,s)
pare https://eduassistpro.github.
8
 for q in Neigh parent do hat edu_assist_pr
10
11
12
 while rec < | Neigh |
13
 receive (tok,s)
 fan-out\ tokens:\ s=0
14
 rec += 1
 fan-in tokens: s=subtree size
15
 size += s
```

send (tok, size) to parent // only children really contribute

37 / 46

16 17

Further algorithms

Assignment Project Exam Help

https://eduassistpro.github.

Byzantine agreement: "the crown jew

Add delation beween 1 katt ne eg Cu_assist_pi

all these have practical significance and applications

Project and practical work

Assignment Project Exam Help

https://eduassistpro.github.

better, emulate distributed systems on a si

- For unity and the respirator of the u_assist_present the specifically with C# (or F#)
- The final exam is focused on concepts, does not contain "technological" questions (related to .NET)

Prerequisites (cf. 335)

Assignifiants with 1#, Riverst to the tever presentation the 1# p Specifications, Chapter Introduction (pp 1–32):

- https://eduassistpro.github.
- Familiarity with the specific API that we will distributed symbol eChat edu_assist_pr
- Familiarity with searching and reading th
- Familiarity with Lingpad http://www.lingpad.net/

How to emulate sync and async distributed systems?

Assignment Project Exam Help

- . https://eduassistpro.github.
- Multi-process emulation by HTTP/RE

 Set of WeChat edu_assist_pr

Readings

Assignment interpretation of the property of the Assignment of the

https://eduassistpro.github.

A Gurdach MTE less State 100 U_assist_pr

 Research and overview articles (generally overlapping the textbooks) will be indicated for each topic

Readings 2

• My articles (in collaboration) on bio-inspired models for

Assignment Project Exam Help

https://eduassistpro.github.

- image processing (stereo, skeletonisa
- Add: We Chat edu_assist_pr
 - formal verification
 - hard problems (SAT, TSP, QSAT)
- Pre-print versions published in the CDMTCS research reports

https://www.cs.auckland.ac.nz/staff-cgi-bin/mjd/secondcgi.pl?date