Computer Networks

EDA387/DIT663

Fault-tolerant Algorithms for Computer Networks

Lecture 10

Self-stabilizing Data-link

Roadmap

- 2.10 Pseudo-Self-Stabilization
- 3.1 Initialization of a Data-Link Algorithm in the Presence of Faults
- 3.2 Arbitrary Configuration Because of Crashes
- 4.2 Data-Link Algorithms: Converting Shared Memory to Message Passing

What is Pseudo-Self-Stabilization?

The algorithm exhibits a legal behavior; but may deviate from this legal behavior a finite number of times

An Abstract Task

- An abstract task variables and restrictions on their values
- → The token passing abstract task AT for a system of 2 processors; Sender (S) and Receiver (R). S and R have boolean variable token_S and token_R
- Given $E = (c_1, a_1, c_2, a_2, ...)$ one may consider only the values of token_s and token_R in every configuration c_i to check whether the token-passing task is achieved

Pseudo-self-Stabilization

O Denote:

- c_i tkns the value of the boolean variables (token_s, token_R) in c_i
- E|tkns as (c₁|tkns, c₂|tkns, c₃|tkns, ...)
- We can define AT by E|tkns as follows: there is no c_i|tkns for which token_s=token_R=true
- It is impossible to define a safe configuration in terms of c_i | tkns, since we ignore the state variables of R/S

Pseudo-Self-Stabilization, The Alternating Bit Algorithm

- A data link algorithm used for message transfer over a communication link
- Messages can be lost, since the common communication link is unreliable
- The algorithm uses retransmission of messages to cope with message loss
- frame distinguishes the higher level messages, from the messages that are actually sent (between S and R)

Pseudo-Self-Stabilization, The Data Link Algorithm

- The task of delivering a message is sophisticated, and may cause message corruption or even loss
- The layers involved

Pseudo-Self-Stabilization, The Data Link Algorithm

The flow of a message:

<u>Pseudo-Self-Stabilization,</u> <u>Back to The Alternating Bit Algorithm</u>

• The abstract task of the algorithm:

S has an infinite queue of input messages (im_1 , im_2 ,...) that should be transferred to the receiver in the same order without duplications, reordering or omissions.

R has an output queue of messages (om_1 , om_2 ,...). The sequence of messages in the output queue should always be the prefix of the sequence of messages in the input queue

The alternating bit algorithm - Sender

```
initialization
01
02
 begin
 i := 1
03
 bit_s := 0
04
 send(\langle bit_s, im_i \rangle) (*im_i is fetched*)
05
 end (*end initialization*)
06
07
 upon a timeout
80
 send(\langle bit_s, im_i \rangle)
 upon frame arrival
09
10
 begin
11
 receive(FrameBit)
 if FrameBit = bit<sub>s</sub> then (*acknowledge arrives*)
12
13
 begin
 bit_s := (bit_s + 1) \mod 2
14
15
 i := i + 1
16
 end
17
 send(\langle bit_s, im_i \rangle) (*im_i is fetched*)
18
 end
```

The alternating bit algorithm - Receiver

```
initialization
01
02
 begin
03
 i := 1
 bit_r := 1
04
 end (*end initialization*)
05
 upon frame arrival
06
 begin
07
 receive(\langle FrameBit , msg\rangle)
80
 if FrameBit \neq bit, then (*a new message arrived*)
09
10
 begin
11
 bit<sub>r</sub> := FrameBit
12
 j := j + 1
 om_i := msg (*om_i \text{ is delivered*})
13
14
 end
 send(bit_r)
15
16
 end
```


Pseudo-Self-Stabilization, The Alternating Bit Algorithm

- O Denote L = bit_s,q_{s,r},bit_r,q_{r,s}, the value of the of this label sequence is in [0*1*] or [1*0*]
 - where $q_{s,r}$ and $q_{r,s}$ are the queue messages in transit on the link from S to R and from R to S respectively
- We say that a single border between the labels of value 0 and the labels of value 1 slides from the sender to the receiver and back to the sender
- Once a safe configuration is reached, there is at most one border in L, where a border is two consecutive but different labels

The Alternating Bit Algorithm, borders sample

Suppose we have two borders

 If frame m₂ gets lost, receiver will have no knowledge about it

Pseudo-Self-Stabilization, The Alternating Bit Algorithm

- O Denote L(c_i) the sequence L of the configuration c_i
- → A loaded configuration c_i is a configuration in which the first and last values in L(c_i) are equal

Pseudo-Self-Stabilization, The Alternating Bit Algorithm

○ The algorithm is pseudo self-stabilizing for the data-link task, guaranteeing that the number of messages that are lost during the infinite execution is bounded, and the performance between any such two losses is according to the abstract task of the data-link

Roadmap

- 2.10 Pseudo-Self-Stabilization
- 3.1 Initialization of a Data-Link Algorithm in the Presence of Faults
- 3.2 Arbitrary Configuration Because of Crashes
- 4.2 Data-Link Algorithms: Converting Shared Memory to Message Passing

The Data Link Algorithm

• The task of delivering a message is sophisticated, and may cause message corruption or even loss

The alternating-bit algorithm

Is used to cope with possibility of frame corruption or loss

```
Sender
 Receiver
01 initialization
 01 initialization
02 begin
 02 begin
03
 i := 1
 03
 i := 1
 bit_s := 0
04
 bit_r := 1
05
 send(\langle bit_i, im_i \rangle) (*im_i is fetched*)
05 send(\ou_s, \om_i)) (*\om_i is retened*)
06 end (*end initialization*)
06 end (*end initialization*)
07 end (*end initialization*)
17 end (*end initialization*)
18 end (*end initialization*)
19 end (*end initialization*)
19 end (*end initialization*)
07 upon a dinference to the receiver untileacknowledges arrives
 send(\langle bit_s, im_i \rangle)
08
 receive(\langle FrameBit, msg \rangle)
 08
09 upon frame arrival
 if FrameBit \neq bit_r then
 09
10 begin
 10
 begin
 receive(FrameBit)
11
 bit_r := FrameBit
 if FrameBit = bit_s then \bigcirc acknowledgement 12
12
 j := j + 1
13
 begin
 13
 om_i := msg
14
 bit_s := (bit_s + 1) \mod 2
 14
 end
 i := i + 1
15
 send(bit_r)
 Send acknowledgement
 15
16
 end
 16 end
17
 send(\langle bit_s, im_i \rangle) (*im_i is fetched*)
18 end
```

The alternating-bit algorithm – run sample

Once the sender receives an acknowledgment <1>, no frame with sequence number 0 exists in the system

There Is No Data-link Algorithm that can Tolerate Crashes

- It is usually assumed that a crash causes the sender/receiver to reach an initial state
- No initialization procedure exists such that we can guarantee that every message fetched by the sender, following the last crash, will arrive at its destination
- The next Execution will demonstrate this point.
 Denote:
 - Crash_R receiver crash
 - Crash_s sender crash
- Crash_X causes X to perform an initialization procedure

The Pumping Technique

```
Reference Execution (RE) = Crash_S, Crash_R, send_S(f_{s1}), receive_R(f_{s1}), send_R(f_{r1}), receive_S(f_{r1}), send_S(f_{s2}), ..., receive_S(f_{rk})
```

The idea: repeatedly crash the sender and the receiver and to replay parts of the RE in order to construct a new execution E'

Conclusion!

- It is possible to show that there is no guarantee that the kth message will be received
- We want to require that eventually every message fetched by the sender reaches the receiver, thus requiring a Self-Stabilizing Data-Link Algorithm

<u>Roadmap</u>

- 2.10 Pseudo-Self-Stabilization
- 3.1 Initialization of a Data-Link Algorithm in the Presence of Faults
- 3.2 Arbitrary Configuration Because of Crashes
- 4.2 Data-Link Algorithms: Converting Shared Memory to Message Passing

Arbitrary configuration because of crashes

A combination of crashes and frame losses can bring a system to any arbitrary states of processors and an arbitrary configuration

Any Configuration Can be Reached by a Sequence of Crashes

The pumping technique is used to reach any arbitrary configuration starting with the reference execution

```
Reference Execution (RE) = Crash_S, Crash_R, send_S(f_{s1}), receive_R(f_{s1}), send_R(f_{r1}), receive_S(f_{r1}), send_S(f_{s2}), ..., receive_S(f_{rk})
```

• The technique is used to accumulate a long sequence of frames

Reaching an Arbitrary Configuration

Our first goal – creating an execution in which RE appears i times in a row (RE)ⁱ

<u>Denote</u>: F_{rE} (F_{sE}) – the sequence of frames sent by the receiver (sender) in RE

$$\mathbf{F_{rE}^{i}}(\mathbf{F_{sE}^{i}}) = \text{the sequence } \mathbf{F_{r(s)E}} \mathbf{F_{r(s)E}} \dots \mathbf{F_{r(s)E}} \text{ (i times)}$$

For any still the configuration of the configuratio

Crashinues with the forther to the forther R

fri ffik Fre ffiki Ffri

Reaching an Arbitrary Configuration

- Our second goal achieving c_a (an arbitrary configuration)
- O Denote k_1 (k_2)- the number of frames in $q_{s,r}$ ($q_{r,s}$) in c_a
- \circ i = $k_1 + k_2 + 2$

We replayes share svirity the reachling the laid iteratives citatives in identically state (Using the proposition of the proposition) and the proposition of the first state (Using the proposition) and the proposition of th

<u>Crash-Resilient Data-Link Algorithm, With a Bound</u> on the Number of Frames in Transit

- Crashes are not considered severe type of faults (Byzantine are more severe - chapter 6)
- The algorithm uses the initialization procedure, following the crashes of S and R
- bound the maximal number of frames that can be in transit

When the sender receives the first <ackClean,bound+1> it can be sure that the only label in transit is bound+1, and can initialize the alternating bit S received <ackClean,1>, then sends repeatedly S,inlagfer Clash State and Lean Lean Websell Clean,2> until it will receive <ackClean,2> until it will receive <ackClean,2>

Continue sacket and the Chean, bound+1>

<u>Crash-Resilient Data-Link Algorithm – R</u> <u>crashes</u>

R received msg and assigned FrameBit to bit_R it then delivers msg to the output queue — The Problem: extra copy of msg in the output queue

<u>Crash-Resilient Data-Link Algorithm – R</u> <u>crashes</u>

Can we guarantee at most one delivery, and exactlyonce delivery after the last crash?

- bit_R initialization should assure that a message fetched after the crash will be delivered
- A solution:
 - S sends each message in a frame with label 0, until Ack.
 arrives and then sends the same message with label 1
 until an Ack. arrives
 - R delivers a message only with label 1 that arrives immediately after label 0

Roadmap

- 2.10 Pseudo-Self-Stabilization
- 3.1 Initialization of a Data-Link Algorithm in the Presence of Faults
- 3.2 Arbitrary Configuration Because of Crashes
- 4.2 Data-Link Algorithms: Converting Shared Memory to Message Passing

Converting Shared Memory to Message Passing

Designing a self-stabilization algorithm for asynchronous message-passing systems is more subtle than the same task in shared memory systems

Main difficulty:

The messages stored in the communication links

- No bound on message delivery time
- No bound on number of messages that can be in link

There are infinitely many initial configurations from which the system must stabilize

Converting Shared Memory to Message Passing

Our main goal is designing of compiler:

• First goal in designing of such a compiler is a selfstabilizing data-link algorithm

Definition of Self-Stabilizing Data-Link Algorithm

- Data-Link Algorithm: Messages fetched by sender from network layer should be delivered by receiver to network layer without duplications, omissions or reordering
- One of the implementations of data-link task is the tokenpassing algorithm
- Token-passing task is a set of executions TP
- The legal execution of TP is the sequence of configurations in which :
 - No more than one processor holds the token
 - Both the sender and receiver hold the token in infinitely many configurations

Unbounded solution of TP task

```
Sender:
 A timeout mechanism is used to ensure
01 upon timeout
 that the system will not enter to
 send (counter)
 communication-deadlock configuration
02
03 upon message arrival
04 begin
 Each message has integer
 receive (MsgCounter)
05
 label called MsgCounter
06
 if MsgCounter \ge counter then
 begin
07
08
 counter := MsgCounter + 1
 Sender ( and Receiver )
 maintains an unbounded
 send (counter)
09
 local variable called counter
10
 end
 else send (counter)
12 end
```

Unbounded solution of TP task

```
Receiver:
13 upon message arrival
14 begin
15
 receive (MsgCounter)
16
 if MsgCounter \neq counter then
 Token
17
 counter := MsgCounter
 arrives
18
 send (counter)
 Token
19 end
 released
```

In safe configuration of TP and the algorithm - counter values of all messages and values of the counters of sender and receiver, have the same value (lemma 4.1)

The algorithm is self-stabilizing

For every possible configuration c, every fair execution that starts in c reaches a safe configuration with relation to TP (Theorem 4.1)

Question: Whether the unbounded counter and label can be eliminated from the algorithm?

Answer: NO

Lower Bound on the System Memory

- •The memory of the system in configuration *c* is the number of bits for encoding state of sender, receiver, and messages in transit.
- Weak-Exclusion task (WE): In every legal execution E, there exists a combination of steps, a step for each processor, so that these steps are never executed concurrently.
- We will prove that there is **no bound** on system memory for *WE* task .

Lower Bound on the System Memory

Theorem: For any self-stabilizing message driven protocol for *WE* task and for any execution E' in *WE* all the configurations are distinct.

Hence for any t > 0, the size of at least one of the first t configurations in E is at least $log_2(t)$

Proof of Theorem

Any execution E' in which not all the configurations are distinct has circular sub-execution E = $(c_1,a_2,....,c_m)$ where $(c_1=c_m)$

Proof - Building CE and c_{init}

- Let E be circular sub-execution
- •S_i sequence of steps of P_i
- CE set of circular executions
- Each execution in CE merge of S_i's , while keeping their internal order
- We obtain initial configuration of E_c in CE from c₁ of E, and sequence of messages sent during E

Proof - Possible execution in *CE*

Proof – cont...

- •Sender steps during E is $S_{sender} = \{a_1, a_2 ... a_m\}$
- Receiver steps during E is S_{receiver}= { b₁,b₂...b_k }
- •For any pair $\langle a_i, b_j \rangle$ there exists $E'' \in CE$ in which there is configuration c, such that a_i and b_j is applicable in $c \rightarrow c$ is not safe configuration

Proof – cont...

If self-stabilizing algorithm AL for WE task have circular sub-execution $E \rightarrow$ exists infinite fair execution E^{∞} of AL, none of whose configurations is safe for WE

E':

Proof – cont...

- Let assume in contradiction that c₁ is safe
- •Then let's extend E' to E^{∞} by E_1 , E_2 , ..., E_k executions from CE(E)

- •For each pair $< a_i, b_j >$ there is c' in E^{∞} so that both a_i, b_i applicable in c' \rightarrow c' is not safe
- The proof is complete!

Bounded-Link Solution

- Let cap be the bound on number of the messages in transit
- The algorithm is the same as presented before with counter incremented modulo cap+1

O8
$$counter := (MsgCounter + 1) mod(cap+1)$$

 Sender must eventually introduce a counter value that not existing in any message in transit

Randomized Solution

 The algorithm is the same as original one with counter chosen randomly

- At least three labels should be used
- •The sender repeatedly send a message with particular label L until the a message with the same label L arrives
- •The sender chooses randomly the next label L' from the remaining labels so that $L' \neq L$

Self-Stabilizing Simulation of Shared Memory

- The heart of the simulation is a self-stabilizing implementation of the read and write operations
- The simulation implements these operations by using a self-stabilizing, token passing algorithm
- The algorithm run on the two links connecting any pair of neighbors
- In each link the processor with the larger ID acts as the sender while the other as the receiver (Remind: all processors have distinct IDs)

Self-Stabilizing Simulation of Shared Memory - cont...

- Every time P_i receives a token from P_j. P_i write the current value of R_{ii} in the value of the token
- Write operation of P_i into r_{ij} is implemented by locally writing into R_{ii}
- Read operation of P_i from r_{ii} is implemented by:
 - 1. P_i receives the token from P_i
 - 2. P_i receives the token from P_j. Return the value attached to this token

Self-Stabilizing Simulation of Shared Memory - Run

Write Operation: P_i write x to r_{ij}

Read Operation: P_i read from value y from r_{ii}

4. Pij meinstitel dankem from Pji and meddet Ro talvel uf from Pj and meddet Ro talvel uf from Pj of Heatrean