Computer Networks

EDA387/DIT663

Fault-tolerant Algorithms for Computer Networks

Super-stabilization (Ch. 7)

Chapter 7: roadmap

- 7.1 Superstabilization
- 7.2 Self-Stabilizing Fault-Containing Algorithms

Dynamic System & Self Stabilization

Dynamic System

Algorithms for dynamic systems are designed to cope with failures of processors with no global re-initialization.

Such algorithms consider only global states reachable from a predefined initial state under a <u>restrictive sequence of failures</u> and attempt to cope with such failures with as few adjustments as possible.

Self Stabilization

Self-stabilizing algorithms are designed to guarantee a particular behavior finally.

Traditionally, changes in the communications graph were ignored.

Superstabilizing algorithms combine the benefits of both self-stabilizing and dynamic algorithms

Definitions

A Superstabilizing Algorithm:

- Must be self-stabilizing
- Must preserve a "passage predicate"
- Should exhibit fast convergence rate

Passage Predicate - Defined with respect to a class of topology changes (A topology change falsifies legitimacy and therefore the passage predicate must be weaker than legitimacy but strong enough to be useful).

Passage Predicate - Example

In a token ring:

Passage Predicate	Legitimate State
At most one token exists in the system. (e.g. the existence of 2 tokens isn't legal)	Exactly one token exists in the system.

A processor crash can lose the token but still not falsify the passage predicate

Evaluation of a Super-Stabilizing Algorithm

a. Time complexity

The maximal number of rounds that have passed from a legitimate state through a single topology change and ends in a legitimate state

b. Adjustment measure

The maximal number of processors that must change their local state upon a topology change, in order to achieve legitimacy

Motivation for Super-Stabilization

A self-stabilizing algorithm that does not ignore the occurrence of topology changes ("events") will be initialized in a predefined way and react better to dynamic changes during execution

Question:

Is it possible, for the algorithm that detects a fault, when it occurs, to maintain a "nearly legitimate" state during convergence?

Motivation for Super-Stabilization

While transient faults are rare (but harmful), a dynamic change in the topology may be frequent.

Thus, a super-stabilizing algorithm has a lower worstcase time measure for reaching a legitimate state again, once a topology change occurs.

In the following slides we present a self-stabilizing and a super-stabilizing algorithm for the graph coloring task.

Graph Coloring

- a. The coloring task is to assign a color value to each processor, such that no two neighboring processors are assigned the same color.
- b. Minimization of the colors number is not required. The algorithm uses $\Delta + 1$ colors, where Δ is an upper bound on a processor's number of neighbors.
- c. For example:

Graph Coloring - A Self-Stabilizing Algorithm


```
Colors of Pi's
01 Do forever
 GColors := Ø
02
 neighbors
 For m:=1 to \delta do
03
04
 Irm:=read(rm)
 If ID(m)>i then
05
 GColors := GColors U {Ir<sub>m</sub>.color}
06
07
 od
 If color_i \in GColors then
08
 Effhas the Golor o
 color;:=choose(\\ GColors)
09
 Write ri.color := colori
10
 whth see ather ID
 town Risd writes it.
```

Graph Coloring - Self-Stabilzing Algorithm - Simulation

Graph Coloring - Self-Stabilzing Algorithm - Simulation

Graph Coloring - Self-Stabilzing Algorithm - Simulation

Graph Coloring - Self-Stabilizing Algorithm (continued)

What happens when a change in the topology occurs?

If a new neighbor is added, it is possible that two processors have the same color.

It is possible that during convergence every processor will change its color.

Example:

$$i=1 \quad i=2 \quad i=3 \quad i=4 \quad i=5$$

$$GColor GColor GColo$$

But in what cost?

Graph Coloring - Super-Stabilizing Motivation

- a. Every processor changed its color but only one processor really needed to.
- b. If we could identify the topology change we could maintain the changes in its environment.
- c. We'll add some elements to the algorithm:
 - a. AColor A variable that collects all of the processor neighbors' colors.
 - b. Interrupt section Identify the problematic area.
 - c. \bot A symbol to flag a non-existing color.

Graph Coloring - A Super-Stabilizing Algorithm

```
Do forever
01
 All of Pi neighbors'
 AColors := \emptyset
02
 GColors := \emptyset
03
 colors
04
 For m:=1 to \delta do
05
 Ir_m := read(r_m)
 AColors:=AColors U {Ir<sub>m</sub>.color}
06
 If ID(m) then GC olors := GC olors U\{Ir_m.color\}
07
08
 od
 If color_i = \bot or color_i \in GColors then
09
10
 color;:=choose(\\ AColors)
 Write ricolor := color
11
12
 od
13
 Interrupt section
 Activated after a
 If recover; and j > i then
14
 topology change to
 Color_i := \bot
15
 identify the
 Write r_i.color := \bot
16
 critical processor
recover; is the interrupt which Pi gets upon a
 Chapter 7 - Local Stabilization
change in the communication between Pi and Pi
```

<u>Graph Coloring - Super-Stabilizing</u> <u>Algorithm - Example</u>

Note that the new algorithm stabilizes faster than the previous one (in some cases).

Let us consider the previous example, this time using the super-stabilizing algorithm:

$$Color_{4} = \bot$$

$$r_{4}.color = \bot$$

$$i=4$$

$$GColors = \{blue\}$$

$$AColors = \{blue, red\}$$

$$1 \quad 2 \quad 3 \quad 4 \quad 5$$

$$Chanter 7 \quad Lead Seal$$

Graph Coloring - Super-Stabilizing Proof

Lemma 1: This algorithm is self-stabilizing. Proof by induction:

- a. After the first iteration:
 - a. The value \perp doesn't exist in the system.
 - b. P_n has a fixed value.
- b. Assume that P_k has a fixed value \forall ik_n. If P_i has a P_k neighbor then P_i does not change to P_k 's color, but chooses a different color.

Due to the assumptions we get that P_i 's color becomes fixed for $1 \le i \le n$, so the system stabilizes.

Graph Coloring - Super-Stabilizing

Passage Predicate - The color of a neighboring processor is always different in every execution that starts in a safe configuration, in which only a single topology change occurs before the next safe configuration is reached

Graph Coloring - Super-Stabilizing

Super-stabilizing Time - Number of cycles required to reach a safe configuration following a topology change.

Graph Coloring - Super-Stabilizing

Adjustment Measure - The number of processors that changes color upon a topology change.

The super-stabilizing algorithm changes one processor color, the one which had the single topology change

Reading Review

Shlomi Dolev, Ted Herman: Superstabilizing
 Protocols for Dynamic Distributed Systems. Chicago
 J. Theor. Comput. Sci. 1997 (1997)

http://cjtcs.cs.uchicago.edu/articles/1997/4/cj97-04.pdf