SYNCHRONOUS AND ASYNCHRONOUS CHECK POINT AND RECOVERY ALGORITHMS

BY

Y.V.LOKESHWARI

&

K.NIVETHAA SHREE

AGENDA

- 1. Introduction
- 2. Consistent Set of Checkpoints
- 3. Synchronous Checkpoint and Recovery
 - 3.1 Checkpoint Algorithm
 - 3.2 Recovery Algorithm
- 4. Drawbacks Synchronous Algorithm
- 5. Asynchronous Checkpoint and Recovery
 - 5.1 Checkpoint Algorithm
 - 5.2 Recovery Algorithm

INTRODUCTION

- Check-Pointing
 The process of saving state
- Checkpoint
 The recovery point at which check-pointing occurs
- Rolling BackThe process of restoring a process to a prior-state

Consistency of Checkpoint

- Strongly consistent set of checkpoints
 - No information flow takes place between any pair of processes in the set , during the interval spanned by the checkpoints
- Consistent set of checkpoints

Each message recorded as received in a checkpoint should also be recorded as sent in another checkpoint.

Difference between Synchronous and Asynchronous Checkpoints

✓ Synchronous Checkpoint

Set of all recent checkpoints are guaranteed to be consistent.

✓ Asynchronous Checkpoint

Set of all recent checkpoints are not guaranteed to be consistent.

SYNCHRONOUS CHECK-POINTING AND RECOVERY

~Synchronous Checkpoint**~**

Goal

To make a consistent global checkpoint

Preliminary Assumptions

- Communication channels are FIFO
- No partition of the network
- End-to-end protocols cope with message loss due to rollback recovery and communication failure
- No failure during the execution of the algorithm
- The Checkpoint Algorithm assumes that single process invokes the Algorithm and not as several processes concurrently invoking the algorithm to take permanent checkpoint.

Preliminary (Two types of checkpoint) ~Synchronous Checkpoint~

Tentative checkpoint:

- a temporary checkpoint
- a candidate for permanent checkpoint

Permanent checkpoint:

- a local checkpoint at a process
- a part of a consistent global checkpoint

Checkpoint Algorithm

Algorithm

~Synchronous Checkpoint**~**

First Phase

- 1. An initiating process P_i (a single process that invokes this algorithm) takes a tentative checkpoint
- 2. It requests all the processes to take tentative checkpoints
- 3. It waits for receiving from all the processes whether taking a tentative checkpoint has been succeeded
- 4. If it learns all the processes has succeeded, it decides all tentative checkpoints should be made permanent; otherwise, should be discarded.

Second Phase

- 1. P_i It informs all the processes of the decision
- 2. The processes that receive the decision act accordingly

Supplement

Once a process has taken a tentative checkpoint, it shouldn't send messages until it is informed of initiator's decision.

Diagram of Checkpoint Algorithm ~Synchronous Checkpoint~

Optimized Algorithm

~Synchronous Checkpoint**~**

Each message is labeled by order of sending

Labeling Scheme

⊥ : smallest label

T: largest label

 $last_label_rcvd_X[Y] : y2$

the last message that X received from Y after X has taken its last permanent or tentative checkpoint. if not exists, Lis in it.

first_label_sent_X[Y]: x2

the first message that X sent to Y after X took its last permanent or tentative checkpoint . if not exists, \bot is in it.

ckpt_cohort_x:

the set of all processes that may have to take checkpoints when X decides to take a checkpoint.

Checkpoint request need to be sent to only the processes included in ckpt_cohort

Optimized Algorithm

~Synchronous Checkpoint**~**

$$ckpt_cohort_{X}: \{Y \mid last_label_rcvd_{X}[Y] > \bot \}$$

Y takes a tentative checkpoint only if

$$last_label_rcvd_x[Y] \ge first_label_sent_y[X] \ge \bot$$

Diagram of Optimized Algorithm

~Synchronous Checkpoint**~**

Correctness

~Synchronous Checkpoint**~**

- A set of permanent checkpoints taken by this algorithm is consistent
 - No process sends messages after taking a tentative checkpoint until the receipt of the decision
 - New checkpoints include no message from the processes that don't take a checkpoint
 - The set of tentative checkpoints is fully either made to permanent checkpoints or discarded.

The Rollback Recovery Algorithm

Preliminary Assumptions

• The Rollback Recovery algorithm assumes that a single process invokes the algorithm and not several processes concurrently invoking the Algorithm.

• The Checkpoint and Rollback Recovery algorithms are not concurrently invoked.

Two phases of Rollback Recovery Algorithm

First Phase

- An initiating process P_i checks to see if all the processes are willing to restart from their previous checkpoints.
- A process may reply "No" to restart request if it is already participating in a check-pointing or a recovery process is initiated by some other process.
- If P_i learns that all the processes are willing to restart from their previous checkpoints then

P_i decides that all the process should restart.

otherwise

All the processes should continue their normal activities.

Phases contd...

Second phase

- P_iPropagates its decision to all processes.
- On receiving P_i 's decision, a process will act accordingly.
- The recovery algorithm requires that every process should not send messages related to underlying computation while it is waiting for P_i 's decision.

Correctness

- All Co-operating processes will restart from an appropriate state.
- All processes either restart from their previous checkpoint or continue with their normal operation
- If processes decide to re-start, then they all will resume execution in a consistent checkpoint.

Recovery Algorithm

~Synchronous Recovery **~**

Labeling Scheme

```
⊥ : smallest label
```

T: largest label

$last_label_sent_X[Y]$:

The last message that X sent to Y before X takes its latest permanent checkpoint. If not exist, T is in it.

last_label_recvd_Y[X] :

The last message that Y received from X after X took its last permanent or tentative checkpoint . If not exists, \bot is in it.

When X request Y to restart from permanent checkpoint, it sends last_label_sent_X[Y] along with its request.

Recovery Algorithm

~Synchronous Recovery **~**

Y will restart from the permanent checkpoint only if

$$last_label_rcvd_Y[X] > last_label_sent_X[Y]$$

roll_cohort_x:

The set of all processes that may have to roll back to the latest checkpoint when process X rolls back.

```
roll\_cohort_X = \{Y \mid X \text{ can send messages to } Y \}
```

Diagram of Synchronous Recovery

decide to

roll_cohortX = {Y | X can send messages to Y }
last_label_rcvdY[X] > last_label_sentX[Y]

Asynchronous Checkpoint/Recovery Algorithm

Synchronous Approach

- It simplifies recovery
 - Since consistent set of checkpoints readily available.
- Demerits
 - Additional messages are exchanged by checkpoint algorithm when it takes checkpoint.
 - Synchronization delays occurs.
 - No computational message can be sent while checkpoint algorithm is in progress.

Asynchronous Approach

Characteristic:

- Each process takes checkpoints independently without any synchronization among process.
- No guarantee that a set of local checkpoints is consistent.
- A recovery algorithm has to search consistent set of checkpoints before recovery initiated.
- No additional message
- No synchronization delay

Asynchronous Checkpoint (Message logging)

- To minimize amount of computation undone during recovery, all incoming message logged at each processor.
- Message received can be logged in two ways:
- Pessimistic message logging:
 - Incoming message is logged before it is processed.

Asynchronous Checkpoint(contd.)

- Optimistic message logging:
 - Processors continue to perform computation and message received are stored in volatile storage, logged at certain intervals.
 - In system failure, incoming message lost as it may not have been logged.

Asynchronous Checkpoint (contd.)

- Comparison:
 - During rollback, amount of computation redone during recovery more in system that use optimistic logging when compared to system tat use pessimistic logging.

Two types of log ~Asynchronous Checkpoint / Recovery~

• Two types of log storage, volatile and stable log.

- Volatile log:
 - Access time less.
 - Contents are lost if processor fails.
 - Periodically flushed to stable storage and cleared.
- Stable log:
 - Slow access.
 - Not lost even if processors fail.

Record events

- Each processor, after event, records triplet{s,m,msg sent} in volatile storage.
- S is state of the processor before the event.
- m is message whose arrival caused the events.
- msg_sent is the set of messages that were sent by processor during event.
- Local checkpoint at each processor consist of the record of an event occurring at processor
- Taken without any synchronization with other processors.

Preliminary (Assumptions) ~Asynchronous Checkpoint / Recovery~

- Assumptions
 - Communication channels are FIFO
 - Communication channels are reliable
 - Communication channel have infinite buffers.
 - Message transmission delay is arbitrary, but finite.

Preliminary (Notations)

~Asynchronous Checkpoint / Recovery~

Definition

CkPt_i: the checkpoint (stable log) that i rolled back when failure occurs

$RCVD_{i\leftarrow j}(CkPt_i)$:

the number of messages received by processor i from processor j, per the information stored in the checkpoint CkPt_i

$SENT_{i\rightarrow i}(CkPt_i)$:

the number of messages sent by processor i to processor j, per the information stored in the checkpoint CkPt_i

Recovery Algorithm

~Asynchronous Checkpoint / Recovery~

- Each processor keeps track of number of messages it has sent to other processor as well as number of messages it has received from other processor.
- When rollback occurs, other processor find out whether any message previously sent are orphan message.
- Discovered by comparing number of message sent and received.
- If number of message received is greater than number of message sent, it indicates orphan message.
- Processor have to rollback to state where number of messages received agrees with number of messages sent.

Recovery Algorithm

```
If i is a processor that is recovering after failure then CkPt_i = latest event logged in the stable storage else CkPt_i = latest event that took place in it for k=1 to N do begin for each neighboring processor j do Send ROLLBACK(I, SENT<sub>i\rightarrowj</sub>(CkPt<sub>i</sub>))message wait for ROLLBACK message from every neighbor.
```

Recovery Algorithm(contd.)

```
for each ROLLBACK(j,c)message received from a neighbor
 i does following
  if RCVD_{i\leftarrow i}(CkPt_i) > c then
 (inplies presence of orphan message)
 begin
 find the latest event e such that RCVD_{i\leftarrow j}(e)=c
 CkPt_i = e;
 end;
  end(* for k*)
```

Asynchronous Recovery

 $RCVDi \leftarrow j (CkPti) \le SENTj \rightarrow i (CkPtj)$

QUERIES???

THANK YOU