DISTRIBUTED SYSTEMS (COMP9243)

Lecture 5: Synchronisation and Coordination (Part 1)

Slide 1

- ① Distributed Algorithms
- ② Time and Clocks
- 3 Global State
- Concurrency Control

DISTRIBUTED ALGORITHMS

Algorithms that are intended to work in a distributed environment

Used to accomplish tasks such as:

- → Communication
- → Accessing resources

Slide 2

- → Allocating resources
- → Consensus
- → etc.

Synchronisation and coordination inextricably linked to distributed algorithms

- → Achieved using distributed algorithms
- → Required by distributed algorithms

SYNCHRONOUS VS ASYNCHRONOUS DISTRIBUTED SYSTEMS

Timing model of a distributed system

Slide 3

Affected by:

- → Execution speed/time of processes
- → Communication delay
- → Clocks & clock drift
- → (Partial) failure

Synchronous Distributed System:

Time variance is bounded

Execution: bounded execution speed and time

Communication: bounded transmission delay

Clocks: bounded clock drift (and differences in clocks)

Slide 4

Effect:

- → Can rely on timeouts to detect failure
- Easier to design distributed algorithms
- Very restrictive requirements
 - Limit concurrent processes per processor
 - Limit concurrent use of network
 - Require precise clocks and synchronisation

Asynchronous Distributed System:

Time variance is not bounded

Execution: different steps can have varying duration

Communication: transmission delays vary widely

Slide 5 Clocks: arbitrary clock drift

Effect:

- → Allows no assumption about time intervals
- Cannot rely on timeouts to detect failure
- Most asynch DS problems hard to solve
- ✓ Solution for asynch DS is also a solution for synch DS
- → Most real distributed systems are hybrid synch and asynch

EVALUATING DISTRIBUTED ALGORITHMS

General Properties:

- → Performance
 - number of messages exchanged
 - response/wait time
 - delay
- Slide 6 thr
 - throughput: 1/(delay + execution time)
 - complexity: O()
 - → Efficiency
 - resource usage: memory, CPU, etc.
 - → Scalability
 - → Reliability
 - number of points of failure (low is good)

SYNCHRONISATION AND COORDINATION

Important:

Slide 7

Doing the right thing at the right time.

Two fundamental issues:

- → Coordination (the right thing)
- → Synchronisation (the right time)

SYNCHRONISATION

Ordering of all actions

Slide 8

- → Total ordering of events
- → Total ordering of instructions
- → Total ordering of communication
- → Ordering of access to resources
- → Requires some concept of time

COORDINATION

Coordinate actions and agree on values.

Coordinate Actions:

→ What actions will occur

Slide 9

→ Who will perform actions

Agree on Values:

- → Agree on global value
- → Agree on environment
- → Agree on state

MAIN ISSUES

Time and Clocks: synchronising clocks and using time in distributed algorithms

Slide 10

Global State: how to acquire knowledge of the system's global state

Concurrency Control: coordinating concurrent access to resources

Slide 11

TIME AND CLOCKS

TIME

Global Time:

- → 'Absolute' time
 - Einstein says no absolute time
 - Absolute enough for our purposes
- → Astronomical time

Slide 12

- Based on earth's rotation
- Not stable
- → International Atomic Time (IAT)
 - Based on oscillations of Cesium-133
- → Coordinated Universal Time (UTC)
 - Leap seconds
 - Signals broadcast over the world

Local Time:

Slide 13

- → Not synchronised to Global source
- → Relative not 'absolute'

USING CLOCKS IN COMPUTERS

Computer Clocks:

- → Crystal oscillates at known frequency
- → Oscillations cause timer interrupts
- → Timer interrupts update clock

Slide 14

Clock Skew:

- → Crystals in different computers run at slightly different rates
- → Clocks get out of sync
- → Skew: instantaneous difference
- → Drift: rate of change of skew

Timestamps:

→ Used to denote at which time an event occurred

PHYSICAL CLOCKS

Synchronisation Using Physical Clocks:

Examples:

Slide 15

- → Performing events at an exact time (turn lights on/off, lock/unlock gates)
- → Logging of events (for security, for profiling, for debugging)
- → Tracking (tracking a moving object with separate cameras)
- → Make (edit on one computer build on another)

Based on actual time

 $ightharpoonup C_p(t)$: current time (at UTC time t) on machine p

- **Slide 16** \rightarrow Ideally $C_p(t) = t$
 - Clock differences causes clocks to drift
 - → Must regularly synchronise with UTC

SYNCHRONISING PHYSICAL CLOCKS

Internal Synchronisation:

- → Clocks synchronise locally
- → Only synchronised with each other

Slide 17

External Synchronisation:

- → Clocks synchronise to an external time source
- ightharpoonup Synchronise with UTC every δ seconds

Time Server:

- → Server that has the correct time
- → Server that calculates the correct time

BERKELEY ALGORITHM

Accuracy: 20-25 milliseconds

CRISTIAN'S ALGORITHM

Time Server:

- → Has UTC receiver
- → Passive

Slide 19

- Algorithm: → Clients periodically request the time
- → Don't set time backward
- → Take propagation and interrupt handling delay into account
 - (T1-T0)/2
 - Or take a series of measurements and average the delay
- → Accuracy: 1-10 millisec (RTT in LAN)

NETWORK TIME PROTOCOL (NTP)

Hierarchy of Servers:

- → Primary Server: has UTC clock
- → Secondary Server: connected to primary

Slide 20

9

Synchronisation Modes:

Multicast: for LAN, low accuracy

Procedure Call: clients poll, reasonable accuracy

Symmetric: Between peer servers. highest accuracy

Synchronisation:

- → Estimate clock offsets and transmission delays between two nodes
- Slide 21
- → Keep estimates for past communication
- → Choose offset estimate for lowest transmission delay
- → Also determine unreliable servers
- → Accuracy 1 50 msec

LOGICAL CLOCKS

Event ordering is more important than physical time:

- → Events (e.g., state changes) in a single process are ordered
- → Processes need to agree on ordering of causally related events (e.g., message send and receive)

Local ordering:

 \rightarrow System consists of N processes p_i , $i \in \{1, ..., N\}$

Slide 22

→ Local event ordering \rightarrow_i :

If p_i observes e before e', we have $e \rightarrow_i e'$

Global ordering:

- → Leslie Lamport's happened before relation →
- → Smallest relation, such that
 - 1. $e \rightarrow_i e'$ implies $e \rightarrow e'$
 - 2. For every message m, $send(m) \rightarrow receive(m)$
 - 3. Transitivity: $e \rightarrow e'$ and $e' \rightarrow e''$ implies $e \rightarrow e''$

The relation \rightarrow is a partial order:

- \rightarrow If $a \rightarrow b$, then a causally affects b
- → We consider unordered events to be concurrent:

Example: $a \not\to b$ and $b \not\to a$ implies $a \parallel b$

- ightharpoonup Causally related: $E_{11}
 ightharpoonup E_{12}, E_{13}, E_{14}, E_{23}, E_{24}, \dots$ $E_{21}
 ightharpoonup E_{22}, E_{23}, E_{24}, E_{13}, E_{14}, \dots$
- → Concurrent: $E_{11} \| E_{21}$, $E_{12} \| E_{22}$, $E_{13} \| E_{23}$, $E_{11} \| E_{22}$, $E_{13} \| E_{24}$, $E_{14} \| E_{23}$, . . .

Lamport's logical clocks:

- ${\color{blue} { \rightarrow} }$ Software counter to locally compute the happened-before relation ${\color{blue} { \rightarrow} }$
- \rightarrow Each process p_i maintains a logical clock L_i
- → Lamport timestamp:
 - $L_i(e)$: timestamp of event e at p_i
 - L(e): timestamp of event e at process it occurred at

Slide 24

Slide 23

Implementation:

- ① Before timestamping a local event p_i executes $L_i := L_i + 1$
- ② Whenever a message m is sent from p_i to p_j :
 - p_i executes $L_i := L_i + 1$ and sends L_i with m
 - p_j receives L_i with m and executes $L_j := \max(L_j, L_i) + 1$ (receive(m) is annotated with the new L_j)

Properties:

- ightharpoonup a
 ightharpoonup b implies L(a) < L(b)
- $\rightarrow L(a) < L(b)$ does not necessarily imply $a \rightarrow b$

Example:

Slide 25

Total event ordering:

- → Complete partial to total order by including process identifiers
- \Rightarrow Given local time stamps $L_i(e)$ and $L_j(e')$, we define global time stamps $\langle L_i(e), i \rangle$ and $\langle L_j(e'), j \rangle$
- → Lexicographical ordering: $\langle L_i(e), i \rangle < \langle L_j(e'), j \rangle$ iff
 - $L_i(e) < L_i(e')$ or
 - $L_i(e) = L_j(e')$ and i < j

VECTOR CLOCKS

Main shortcoming of Lamport's clocks:

- → L(a) < L(b) does not imply $a \to b$
- → We cannot deduce causal dependencies from time stamps:

Slide 26

- → We have $L_1(E_{11}) < L_3(E_{33})$, but $E_{11} \not\to E_{33}$
- → Why?
 - Clocks advance independently or via messages
 - There is no history as to where advances come from

Vector clocks:

- → At each process, maintain a clock for every other process
- \rightarrow l.e., each clock V_i is a vector of size N
- $\rightarrow V_i[j]$ contains i's knowledge about j's clock

Implementation:

- ① Initially, $V_i[j] := 0$ for $i, j \in \{1, \dots, N\}$
- - $\ \, \textbf{3} \ \, \textbf{Whenever a message} \,\, m \,\, \text{is sent from} \,\, p_i \,\, \text{to} \,\, p_j \colon \,$
 - p_i executes $V_i[i] := V_i[i] + 1$ and sends V_i with m• p_i receives V_i with m and merges the vector clocks V_i and

$$V_j$$
:

$$V_j[k] := \left\{ \begin{array}{ll} \max(V_j[k], V_i[k]) + 1 & \text{, if } j = k \\ \max(V_j[k], V_i[k]) & \text{, otherwise} \end{array} \right.$$

Properties:

- \rightarrow For all $i, j, V_i[i] \ge V_j[i]$
- $ightharpoonup a
 ightarrow b ext{ iff } V(a) < V(b) ext{ where}$
 - V = V' iff V[i] = V'[i] for $i \in \{1, ..., N\}$
 - V > V' iff V[i] > V'[i] for $i \in \{1, ..., N\}$
 - V > V' iff $V \ge V' \wedge V \ne V'$
 - $V || V' \text{ iff } V \not > V' \wedge V' \not > V$

Example:

Slide 28

13

Slide 29

GLOBAL STATE

GLOBAL STATE

Determining global properties:

- → Distributed garbage collection: Do any references exist to a given object?
- Slide 30 → Distributed deadlock detection:

Do processes wait in a cycle for each other?

→ Distributed termination detection:

Did a set of processes cease all activity? (Consider messages in transit!)

CONSISTENT CUTS

Determining global properties:

- → We need to combine information from multiple nodes
- Slide 31
- → Without global time, how do we know whether collected local information is consistent?
 - → Local state sampled at arbitrary points in time surely is not consistent
 - → We need a criterion for what constitutes a globally consistent collection of local information

Local history:

- \rightarrow N processes p_i , $i \in \{1, ..., N\}$
- \rightarrow For each p_i ,
 - event series $\langle e_i^0, e_i^1, e_i^2, \ldots \rangle$
 - is called p_i 's history denoted by h_i .
 - May be finite or infinite

Slide 32

- \rightarrow We denote by h_i^k a k-prefix of h_i .
- \rightarrow Each event e^{j} is either a local event or a communication event

Process state:

- \rightarrow State of process p_i immediately before event e_i^k denoted s_i^k
- \rightarrow State s_i^k records all events included in the history h_i^{k-1}
- \rightarrow Hence, s_i^0 refers to p_i 's initial state

Global history and state:

→ Using a total event ordering, we can merge all local histories into a global history:

$$H = \bigcup_{i=1}^{N} h_i$$

Slide 33

ullet Similarly, we can combine a set of local states s_1,\dots,s_N into a global state:

$$S = (s_1, \ldots, s_N)$$

→ Which combination of local state is consistent?

Cuts:

→ Similar to the global history, we can define cuts based on k-prefixes:

$$C = \bigcup_{i=1}^{N} h_i^{c_i}$$

Slide 34

 $\label{eq:higher_problem} \begin{subarray}{l} \begin{subarray}{l$

 \rightarrow The cut C corresponds to the state

$$S = (s_1^{c_1+1}, \dots, s_N^{c_n+1})$$

→ The final events in a cut are its frontier:

$$\{e_i^{c_i} \mid i \in \{1, \dots, N\}\}$$

Consistent cut:

→ We call a cut consistent iff,

for all events
$$e' \in C, e \rightarrow e'$$
 implies $e \in C$

- → A global state is consistent if it corresponds to a consistent cut
- → Note: we can characterise the execution of a system as a sequence of consistent global states

17

$$S_0 \to S_1 \to S_2 \to \cdots$$

Linearisation:

- → A global history that is consistent with the happened-before relation → is also called a linearisation or consistent run
- → A linearisation only passes through consistent global states
- ${\bf \to}$ A state S' is reachable from state S if there is a linearisation that passes thorough S and then S'

CHANDY & LAMPORT'S SNAPSHOTS

- → Determines a consistent global state
- → Takes care of messages that are in transit
- → Useful for evaluating stable global properties

Properties:

Slide 37

Slide 38

- → Reliable communication and failure-free processes
- → Point-to-point message delivery is ordered
- → Process/channel graph must be strongly connected
- → On termination.
 - processes hold only their local state components and
 - a set of messages that were in transit during the snapshot.

Outline of the algorithm:

- ① One process initiates the algorithm by
 - recording its local state and
 - sending a marker message over each outgoing channel
- 2 On receipt of a marker message over incoming channel c,
 - if local state not yet saved, save local state and send marker messages, or
 - $\bullet\,$ if local state already saved, channel snapshot for c is complete
- Local contribution complete after markers received on all incoming channels

Result for each process:

- → One local state snapshot
- → For each incoming channel, a set of messages received after performing the local snapshot and before the marker came down that channel

Slide 40 CONCURRENCY

CONCURRENCY

Concurrency in a Non-Distributed System:

Typical OS and multithreaded programming problems

- → Prevent race conditions
- → Critical sections

Slide 41

- → Mutual exclusion
 - Locks
 - Semaphores
 - Monitors
- → Must apply mechanisms correctly
 - Deadlock
 - Starvation

Concurrency in a Distributed System:

Distributed System introduces more challenges

→ No directly shared resources (e.g., memory)

- \$lide 42 → No global state
 - → No global clock
 - → No centralised algorithms
 - → More concurrency

DISTRIBUTED MUTUAL EXCLUSION

- → Concurrent access to distributed resources
- → Must prevent race conditions during critical regions

Requirements:

Slide 43

- ① Safety: At most one process may execute the critical section at
- 2 Liveness: Requests to enter and exit the critical section eventually succeed
- ③ Ordering: Requests are processed in happened-before ordering

METHOD 1: CENTRAL SERVER

Simplest approach:

- → Requests to enter and exit a critical section are sent to a lock
- → Permission to enter is granted by receiving a token
- → When critical section left, token is returned to the server

Slide 44

Properties:

Slide 45

- → Easy to implement
- → Does not scale well
- → Central server may fail

METHOD 2: TOKEN RING

Implementation:

- → All processes are organised in a logical ring structure
- → A token message is forwarded along the ring
- → Before entering the critical section, a process has to wait until the token comes by
- → Must retain the token until the critical section is left

Slide 46

Properties:

ightharpoonup Ring imposes an average delay of N/2 hops (limits scalability)

Slide 47

Slide 48

23

- → Token messages consume bandwidth
- → Failing nodes or channels can break the ring (token might be lost)

METHOD 3: USING MULTICASTS AND LOGICAL CLOCKS

Algorithm by Ricart & Agrawala:

- ightharpoonup Processes p_i maintain a Lamport clock and can communicate pairwise
- → Processes are in one of three states:
 - 1. Released: Outside of critical section
 - 2. Wanted: Waiting to enter critical section
 - 3. Held: Inside critical section

Process behaviour:

- ① If a process wants to enter, it
 - multicasts a message $\langle L_i, p_i \rangle$ and
 - waits until it has received a reply from every process

Slide 49

- ② If a process is in Released, it immediately replies to any request to enter the critical section
- If a process is in Held, it delays replying until it is finished with the critical section
- ④ If a process is in Wanted, it replies to a request immediately only if the requesting timestamp is smaller than the one in its own request

Slide 50

Properties:

- → Multicast leads to increasing overhead (more sophisticated algorithm using only subsets of peer processes exists)
- → Susceptible to faults

EVALUATING DISTRIBUTED ALGORITHMS

General Properties:

- → Performance
 - number of messages exchanged
 - response/wait time
 - delay

Slide 51

- throughput: 1/(delay + execution time)
- complexity: O()
- → Efficiency
 - resource usage: memory, CPU, etc.
- → Scalability
- → Reliability
 - number of points of failure (low is good)

MUTUAL EXCLUSION: A COMPARISON

Messages Exchanged:

- → Messages per entry/exit of critical section
 - Centralised: 3
 - Ring: $1 \to \infty$
 - Multicast: 2(n-1)

Delay:

Slide 52

25

- → Delay before entering critical section
 - Centralised: 2
 - Ring: $0 \rightarrow n-1$
 - Multicast: 2(n-1)

Reliability:

- → Problems that may occur
 - Centralised: coordinator crashes
 - Ring: lost token, process crashes
 - Multicast: any process crashes