Multicast for coordination

Marco Aiello

based on <u>cdk5.net</u>

Multicast communication requires coordination and agreement. The aim is for members of a group to receive copies of messages sent to the group

- Multicast communication requires coordination and agreement. The aim is for members of a group to receive copies of messages sent to the group
- ? Many different delivery guarantees are possible

- Multicast communication requires coordination and agreement. The aim is for members of a group to receive copies of messages sent to the group
- ? Many different delivery guarantees are possible
 - ?e.g. agree on the set of messages received or on delivery ordering

- Multicast communication requires coordination and agreement. The aim is for members of a group to receive copies of messages sent to the group
- ? Many different delivery guarantees are possible
 - ?e.g. agree on the set of messages received or on delivery ordering
- ? A process can multicast by the use of a single operation instead of a send to each member

- Multicast communication requires coordination and agreement. The aim is for members of a group to receive copies of messages sent to the group
- ? Many different delivery guarantees are possible
 - ?e.g. agree on the set of messages received or on delivery ordering
- ? A process can multicast by the use of a single operation instead of a send to each member
 - ? For example in IP multicast in java aSocket.send(aMessage)

- Multicast communication requires coordination and agreement. The aim is for members of a group to receive copies of messages sent to the group
- ? Many different delivery guarantees are possible
 - ?e.g. agree on the set of messages received or on delivery ordering
- ? A process can multicast by the use of a single operation instead of a send to each member
 - ? For example in IP multicast in java aSocket.send(aMessage)
 - ? The single operation allows for:

- Multicast communication requires coordination and agreement. The aim is for members of a group to receive copies of messages sent to the group
- ? Many different delivery guarantees are possible
 - ?e.g. agree on the set of messages received or on delivery ordering
- ? A process can multicast by the use of a single operation instead of a send to each member
 - ? For example in IP multicast in java aSocket.send(aMessage)
 - ? The single operation allows for:
 - ? efficiency i.e. send once on each link, using hardware multicast when available, e.g. multicast from a computer in London to two in Beijing

- Multicast communication requires coordination and agreement. The aim is for members of a group to receive copies of messages sent to the group
- ? Many different delivery guarantees are possible
 - ?e.g. agree on the set of messages received or on delivery ordering
- ? A process can multicast by the use of a single operation instead of a send to each member
 - ? For example in IP multicast in java aSocket.send(aMessage)
 - ? The single operation allows for:
 - ? efficiency i.e. send once on each link, using hardware multicast when available, e.g. multicast from a computer in London to two in Beijing
 - ? delivery guarantees e.g. can't make a guarantee if multicast is implemented as multiple sends and the sender fails. Can also do ordering

?IP multicast – an implementation of group communication

- ?IP multicast an implementation of group communication
 - ? built on top of IP (note IP packets are addressed to computers)

- ? IP multicast an implementation of group communication
 - ? built on top of IP (note IP packets are addressed to computers)
 - ? allows the sender to transmit a single IP packet to a set of computers that form a multicast group (a class D internet address with first 4 bits 1110)

- ?IP multicast an implementation of group communication
 - Property is a second of the second of the
 - ? allows the sender to transmit a single IP packet to a set of computers that form a multicast group (a class D internet address with first 4 bits 1110)
 - ? Dynamic membership of groups. Can send to a group with or without joining it

- ?IP multicast an implementation of group communication
 - ? built on top of IP (note IP packets are addressed to computers)
 - ? allows the sender to transmit a single IP packet to a set of computers that form a multicast group (a class D internet address with first 4 bits 1110)
 - ? Dynamic membership of groups. Can send to a group with or without joining it
 - ? To multicast, send a UDP datagram with a multicast address

- ? IP multicast an implementation of group communication
 - ? built on top of IP (note IP packets are addressed to computers)
 - ? allows the sender to transmit a single IP packet to a set of computers that form a multicast group (a class D internet address with first 4 bits 1110)
 - ? Dynamic membership of groups. Can send to a group with or without joining it
 - ? To multicast, send a UDP datagram with a multicast address
 - ? To join, make a socket join a group (s.joinGroup(group) Fig 4.17) enabling it to receive messages to the group

- ? IP multicast an implementation of group communication
 - ? built on top of IP (note IP packets are addressed to computers)
 - ? allows the sender to transmit a single IP packet to a set of computers that form a multicast group (a class D internet address with first 4 bits 1110)
 - ? Dynamic membership of groups. Can send to a group with or without joining it
 - ? To multicast, send a UDP datagram with a multicast address
 - ? To join, make a socket join a group (s.joinGroup(group) Fig 4.17) enabling it to receive messages to the group
- ? Multicast routers

- ? IP multicast an implementation of group communication
 - ? built on top of IP (note IP packets are addressed to computers)
 - ? allows the sender to transmit a single IP packet to a set of computers that form a multicast group (a class D internet address with first 4 bits 1110)
 - ? Dynamic membership of groups. Can send to a group with or without joining it
 - ? To multicast, send a UDP datagram with a multicast address
 - ? To join, make a socket join a group (s.joinGroup(group) Fig 4.17) enabling it to receive messages to the group
- ? Multicast routers
 - ? Local messages use local multicast capability. Routers make it efficient by choosing other routers on the way.

- ? IP multicast an implementation of group communication
 - Property is a second of the second of the
 - ? allows the sender to transmit a single IP packet to a set of computers that form a multicast group (a class D internet address with first 4 bits 1110)
 - ? Dynamic membership of groups. Can send to a group with or without joining it
 - ? To multicast, send a UDP datagram with a multicast address
 - ? To join, make a socket join a group (s.joinGroup(group) Fig 4.17) enabling it to receive messages to the group
- ? Multicast routers
 - ? Local messages use local multicast capability. Routers make it efficient by choosing other routers on the way.
- ? Failure model

- ? IP multicast an implementation of group communication
 - Property is a second of the second of the
 - ? allows the sender to transmit a single IP packet to a set of computers that form a multicast group (a class D internet address with first 4 bits 1110)
 - ? Dynamic membership of groups. Can send to a group with or without joining it
 - ? To multicast, send a UDP datagram with a multicast address
 - ? To join, make a socket join a group (s.joinGroup(group) Fig 4.17) enabling it to receive messages to the group
- ? Multicast routers
 - ? Local messages use local multicast capability. Routers make it efficient by choosing other routers on the way.
- ? Failure model
 - ? Omission failures ⇒ some but not all members may receive a message.

- ? IP multicast an implementation of group communication
 - ? built on top of IP (note IP packets are addressed to computers)
 - ? allows the sender to transmit a single IP packet to a set of computers that form a multicast group (a class D internet address with first 4 bits 1110)
 - ? Dynamic membership of groups. Can send to a group with or without joining it
 - ? To multicast, send a UDP datagram with a multicast address
 - ? To join, make a socket join a group (s.joinGroup(group) Fig 4.17) enabling it to receive messages to the group
- ? Multicast routers
 - ?Local messages use local multicast capability. Routers make it efficient by choosing other routers on the way.
- ? Failure model
 - ? Omission failures ⇒ some but not all members may receive a message.
 - ?e.g. a recipient may drop message, or a multicast router may fail

- ? IP multicast an implementation of group communication
 - ? built on top of IP (note IP packets are addressed to computers)
 - ? allows the sender to transmit a single IP packet to a set of computers that form a multicast group (a class D internet address with first 4 bits 1110)
 - ? Dynamic membership of groups. Can send to a group with or without joining it
 - ? To multicast, send a UDP datagram with a multicast address
 - ? To join, make a socket join a group (s.joinGroup(group) Fig 4.17) enabling it to receive messages to the group
- ? Multicast routers
 - ? Local messages use local multicast capability. Routers make it efficient by choosing other routers on the way.
- ? Failure model
 - ? Omission failures ⇒ some but not all members may receive a message.
 ?e.g. a recipient may drop message, or a multicast router may fail
 - ? IP packets may not arrive in sender order, group members can receive messages in different orders

The hold-back queue for arriving multicast messages

The hold-back queue for arriving multicast messages

? The system consists of a collection of processes which can communicate *reliably* over 1-1 channels

- ? The system consists of a collection of processes which can communicate *reliably* over 1-1 channels
- ? Processes fail only by crashing (no arbitrary failures)

- ? The system consists of a collection of processes which can communicate *reliably* over 1-1 channels
- Processes fail only by crashing (no arbitrary failures)
- Processes are members of groups which are the destinations of multicast messages

- ? The system consists of a collection of processes which can communicate *reliably* over 1-1 channels
- Processes fail only by crashing (no arbitrary failures)
- Processes are members of groups which are the destinations of multicast messages
- ? In general process p can belong to more than one group

- ? The system consists of a collection of processes which can communicate *reliably* over 1-1 channels
- Processes fail only by crashing (no arbitrary failures)
- Processes are members of groups which are the destinations of multicast messages
- ? In general process p can belong to more than one group
- ? Operations
 - multicast(g, m) sends message m to all members of process group g
 - ? deliver (m) is called to get a multicast message delivered. It is different from receive as it may be delayed to allow for ordering or reliability.

- ? The system consists of a collection of processes which can communicate *reliably* over 1-1 channels
- Processes fail only by crashing (no arbitrary failures)
- Processes are members of groups which are the destinations of multicast messages
- ? In general process p can belong to more than one group
- ? Operations
 - multicast(g, m) sends message m to all members of process group g
 - ? deliver (m) is called to get a multicast message delivered. It is different from receive as it may be delayed to allow for ordering or reliability.
- ? Multicast message m carries the id of the sending process sender(m) and the id of the destination group group(m)

- ? The system consists of a collection of processes which can communicate *reliably* over 1-1 channels
- ? Processes fail only by crashing (no arbitrary failures)
- Processes are members of groups which are the destinations of multicast messages
- ? In general process p can belong to more than one group
- ? Operations
 - multicast(g, m) sends message m to all members of process group g
 - ? deliver (m) is called to get a multicast message delivered. It is different from receive as it may be delayed to allow for ordering or reliability.
- ? Multicast message m carries the id of the sending process sender(m) and the id of the destination group group(m)
- ?We assume there is no falsification of the origin and destination of messages

Open and closed groups

Open and closed groups

- ? Closed groups
 - ? only members can send to group, a member delivers to itself
 - ? they are useful for coordination of groups of cooperating servers

Open and closed groups

- ? Closed groups
 - ? only members can send to group, a member delivers to itself
 - ? they are useful for coordination of groups of cooperating servers
- ? Open
 - ? they are useful for notification of events to groups of interested processes

Open and closed groups

Does IP multicast support open and closed groups?

- ? Closed groups
 - ? only members can send to group, a member delivers to itself
 - ? they are useful for coordination of groups of cooperating servers
- ? Open
 - ? they are useful for notification of events to groups of interested processes

? The term reliable 1-1 communication is defined in terms of validity and integrity as follows:

- ? The term reliable 1-1 communication is defined in terms of validity and integrity as follows:
- ? validity:
 - ? any message in the outgoing message buffer is eventually delivered to the incoming message buffer;

- ? The term reliable 1-1 communication is defined in terms of validity and integrity as follows:
- ? validity:
 - ? any message in the outgoing message buffer is eventually delivered to the incoming message buffer;
- ? integrity:
 - ? the message received is identical to one sent, and no messages are delivered twice.

How do we achieve validity?

- ? The term reliable 1-1 communication is defined in terms of validity and integrity as follows:
- ? validity:
 - ? any message in the outgoing message buffer is eventually delivered to the incoming message buffer;
- ? integrity:
 - ? the message received is identical to one sent, and no messages are delivered twice.

How do we achieve validity?

- ? The term reliable 1-1 communication is defined in terms of validity and integrity as follows:
- ? validity:
 - ? any message in the outgoing message buffer is eventually delivered to the incoming message buffer;
- ? integrity:
 - ? the message received is identical to one sent, and no messages are delivered twice.

validity - by use of acknowledgements and retries

How do we achieve integrity?

- ? The term reliable 1-1 communication is defined in terms of validity and integrity as follows:
- ? validity:
 - ? any message in the outgoing message buffer is eventually delivered to the incoming message buffer;
- ? integrity:
 - ? the message received is identical to one sent, and no messages are delivered twice.

validity - by use of acknowledgements and retries

How do we achieve integrity?

- ? The term reliable 1-1 communication is defined in terms of validity and integrity as follows:
- ? validity:
 - ? any message in the outgoing message buffer is eventually delivered to the incoming message buffer;
- ? integrity:
 - ? the message received is identical to one sent, and no messages are delivered twice.

validity - by use of acknowledgements and retries

integrity

- by use checksums, reject duplicates (e.g. due to retries).
- *If considering malicious users in the system model, use security techniques

- ? A correct process will eventually deliver the message provided the multicaster does not crash
 - ? note that IP multicast does not give this guarantee

- ? A correct process will eventually deliver the message provided the multicaster does not crash
 - ? note that IP multicast does not give this guarantee
- ? The primitives are called *B-multicast* and *B-deliver*

- ? A correct process will eventually deliver the message provided the multicaster does not crash
 - ? note that IP multicast does not give this guarantee
- ? The primitives are called *B-multicast* and *B-deliver*
- ? A straightforward but ineffective method of implementation:
 - ? use a reliable 1-1 send (i.e. with integrity and validity as above)

To *B-multicast*(g,m): for each process $p \in g$, send(p, m);

On receive (m) at p: B-deliver (m) at p

- ? A correct process will eventually deliver the message provided the multicaster does not crash
 - ? note that IP multicast does not give this guarantee
- ? The primitives are called *B-multicast* and *B-deliver*
- ? A straightforward but ineffective method of implementation:
 - ② use a reliable 1-1 send (i.e. with integrity and validity as above)
 To B-multicast(g,m): for each process p ε g, send(p, m);
 On receive (m) at p: B-deliver (m) at p
- ? Problem
 - ? if the number of processes is large, the protocol will suffer from ack-implosion

What are ack-implosions?

- ? A correct process will eventually deliver the message provided the multicaster does not crash
 - ? note that IP multicast does not give this guarantee
- ? The primitives are called *B-multicast* and *B-deliver*
- ? A straightforward but ineffective method of implementation:
 - use a reliable 1-1 send (i.e. with integrity and validity as above) To B-multicast(g,m): for each process p ε g, send(p, m); On receive (m) at p: B-deliver (m) at p
- ? Problem
 - ? if the number of processes is large, the protocol will suffer from ackimplosion

What are ack-implosions?

- ? A correct process will eventually deliver the message provided the multicaster does not crash
 - ? note that IP multicast does not give this guarantee
- ? The primitives are called *B-multicast* and *B-deliver*
- ? A straightforward but ineffective method of implementation:
 - use a reliable 1-1 send (i.e. with integrity and validity as above) To B-multicast(g,m): for each process p ε g, send(p, m); On receive (m) at p: B-deliver (m) at p
- ? Problem
 - ? if the number of processes is large, the protocol will suffer from ack-implosion

A practical implementation of Basic Multicast may be achieved over IP multicast

? Each process p maintains:

- **?** Each process *p* maintains:
 - ? a sequence number, S_q^p for each group it belongs to and

- **?** Each process *p* maintains:
 - ? a sequence number, S_q^p for each group it belongs to and
 - $All Rq_g$, the sequence number of the latest message it has delivered from process q

- **?** Each process *p* maintains:
 - ? a sequence number, S_q^p for each group it belongs to and
 - \mathbf{R}^{q} , the sequence number of the latest message it has delivered from process q
- ? For process p to B-multicast a message m to group g

- **?** Each process *p* maintains:
 - ? a sequence number, S_q^p for each group it belongs to and
 - ? R^{q}_{g} , the sequence number of the latest message it has delivered from process q
- ? For process p to B-multicast a message m to group g
 - ? it piggybacks S_{g}^{p} on the message m, using IP multicast to send it

- **?** Each process *p* maintains:
 - ? a sequence number, S_q^p for each group it belongs to and
 - $Arr Rq_g$, the sequence number of the latest message it has delivered from process q
- ? For process p to B-multicast a message m to group g
 - ? it piggybacks S_g^p on the message m, using IP multicast to send it
 - ? the piggybacked sequence numbers allow recipients to learn about messages they have not received

- **?** Each process *p* maintains:
 - ? a sequence number, S_q^p for each group it belongs to and
 - $Arr Rq_g$, the sequence number of the latest message it has delivered from process q
- ? For process p to B-multicast a message m to group g
 - ? it piggybacks S_g^p on the message m, using IP multicast to send it
 - ? the piggybacked sequence numbers allow recipients to learn about messages they have not received
- ? On receive (g,m, S) at p:

- **?** Each process *p* maintains:
 - ? a sequence number, S_{q}^{p} for each group it belongs to and
 - $Arr Rq_g$, the sequence number of the latest message it has delivered from process q
- ? For process p to B-multicast a message m to group g
 - ? it piggybacks S_g^p on the message m, using IP multicast to send it
 - ? the piggybacked sequence numbers allow recipients to learn about messages they have not received
- ? On receive (g,m,S) at p:
 - ? if $S = Rq_g + 1$ B-deliver (m) and increment Rq_g by 1

- **?** Each process *p* maintains:
 - ? a sequence number, S_{q}^{p} for each group it belongs to and
 - $Arr Rq_g$, the sequence number of the latest message it has delivered from process q
- ? For process p to B-multicast a message m to group g
 - ? it piggybacks S_{g}^{p} on the message m, using IP multicast to send it
 - ? the piggybacked sequence numbers allow recipients to learn about messages they have not received
- ? On receive (g,m,S) at p:
 - ? if $S = Rq_g + 1$ B-deliver (m) and increment Rq_g by 1
 - ? if $S < Rq_g + 1$ reject the message because it has been delivered before

- **?** Each process *p* maintains:
 - ? a sequence number, S_{q}^{p} for each group it belongs to and
 - $Arr Rq_g$, the sequence number of the latest message it has delivered from process q
- ? For process p to B-multicast a message m to group g
 - ? it piggybacks S_g^p on the message m, using IP multicast to send it
 - ? the piggybacked sequence numbers allow recipients to learn about messages they have not received
- ? On receive (g,m,S) at p:
 - ? if $S = Rq_g + 1$ B-deliver (m) and increment Rq_g by 1
 - ? if $S < Rq_g + 1$ reject the message because it has been delivered before
 - ? if $S > Rq_g + 1$ note that a message is missing, request missing message from sender. (will use a hold-back queue to be discussed later on)

- **?** Each process *p* maintains:
 - ? a sequence number, S_q^p for each group it belongs to and
 - \mathbf{R}^{q} , the sequence number of the latest message it has delivered from process q
- ? For process p to B-multicast a message m to group g
 - ? it piggybacks S_{g}^{p} on the message m, using IP multicast to send it
 - ? the piggybacked sequence numbers allow recipients to learn about messages they have not received
- ? On receive (g,m,S) at p:
 - ? if $S = Rq_g + 1$ B-deliver (m) and increment Rq_g by 1
 - ? if $S < R_g^q + 1$ reject the message because it has been delivered before
 - ? if $S > Rq_g + 1$ note that a message is missing, request missing message from sender. (will use a hold-back queue to be discussed later on)
- ? If the sender crashes, then a message may be delivered to some members of the group but not others.

? The protocol is correct even if the multicaster crashes

- ? The protocol is correct even if the multicaster crashes
- ?it satisfies criteria for validity, integrity and agreement

- ? The protocol is correct even if the multicaster crashes
- ?it satisfies criteria for validity, integrity and agreement
- ?it provides operations *R-multicast* and *R-deliver*

- ? The protocol is correct even if the multicaster crashes
- ?it satisfies criteria for validity, integrity and agreement
- ?it provides operations *R-multicast* and *R-deliver*
- ? Integrity a correct process, p delivers m at most once. Also $p \in group(m)$ and m was supplied to a multicast operation by sender(m)

- ? The protocol is correct even if the multicaster crashes
- ?it satisfies criteria for validity, integrity and agreement
- ?it provides operations *R-multicast* and *R-deliver*
- ? Integrity a correct process, p delivers m at most once. Also $p \in group(m)$ and m was supplied to a multicast operation by sender(m)
- ? Validity if a correct process multicasts m, it will eventually deliver m

- ? The protocol is correct even if the multicaster crashes
- ?it satisfies criteria for validity, integrity and agreement
- ?it provides operations *R-multicast* and *R-deliver*
- ? Integrity a correct process, p delivers m at most once. Also $p \in group(m)$ and m was supplied to a multicast operation by sender(m)
- ? Validity if a correct process multicasts m, it will eventually deliver m
- ? Agreement if a correct process delivers m then all correct processes in group(m) will eventually deliver m

- ? The protocol is correct even if the multicaster crashes
- ?it satisfies criteria for validity, integrity and agreement
- ?it provides operations *R-multicast* and *R-deliver*
- ? Integrity a correct process, p delivers m at most once. Also p ε group(m) and m was supplied to a multicast operation by sender(m)
- ? Validity if a correct process multicasts m, it will eventually deliver m
- ? Agreement if a correct process delivers m then all correct processes in group(m) will eventually deliver m

integrity as for 1-1 communication

Reliable multicast

- ? The protocol is correct even if the multicaster crashes
- ?it satisfies criteria for validity, integrity and agreement
- ?it provides operations *R-multicast* and *R-deliver*
- ? Integrity a correct process, p delivers m at most once. Also $p \in group(m)$ and m was supplied to a multicast operation by sender(m)
- ? Validity if a correct process multicasts m, it will eventually deliver m
- ? Agreement if a correct process delivers m then all correct processes in group(m) will eventually deliver m

integrity as for 1-1 communication

validity - simplify by choosing sender as the one process

Reliable multicast

- ? The protocol is correct even if the multicaster crashes
- ?it satisfies criteria for validity, integrity and agreement
- ?it provides operations *R-multicast* and *R-deliver*
- ? Integrity a correct process, p delivers m at most once. Also $p \in group(m)$ and m was supplied to a multicast operation by sender(m)
- ? Validity if a correct process multicasts m, it will eventually deliver m
- ? Agreement if a correct process delivers m then all correct processes in group(m) will eventually deliver m

integrity as for 1-1 communication

validity - simplify by choosing sender as the one process

agreement - all or nothing - atomicity, even if multicaster crashes

? processes can belong to several closed groups

? processes can belong to several closed groups

```
On initialization
 Figure 11.10
  Received := \{\};
For process p to R-multicast message m to group g
  B-multicast(g, m); // p \in g is included as a destination
On B-deliver(m) at process q with g = group(m)
 if (m \notin Received)
 then
 Received := Received \cup \{m\};
 if (q \neq p) then B-multicast(g, m); end if
 R-deliver m;
 end if
```

```
On initialization
 Figure 11.10
 Received := \{\};
For process p to R-multicast message m to group g
 B-multicast(g, m); \forall p \in g is included as a destination
On B-deliver(m) at process q with g = group(m)
 if (m \notin Received)
 primitives R-multicast and R-deliver
 then
 Received := Received \cup \{m\};
 if (q \neq p) then B-multicast(g, m); end if
 R-deliver m;
 end if
```

```
On initialization
 Figure 11.10
 Received := \{\};
For process p to R-multicast message m to group g
 \not \downarrow p \in g is included as a destination
 B-multicast(g, m);
On B-deliver(m) at process q with g = group(m)
 if (m \notin Received)
 primitives R-multicast and R-deliver
 then
 Received := Received \cup \{m\};
 if (q \neq p) then B-multicast(g, m); end if
 R-deliver m;
 end if
```

```
On initialization
 Figure 11.10
  when a message is B-delivered, the recipient B-
For process | multicasts it to the group, then R-delivers it.
  B-multica. Duplicates are detected.
On B-deliver(m) at process q with g = group(m)
  if (m \notin Received)
  then
 Received := Received \cup \{m\};
 if (q \neq p) then B-multicast(g, m); end if
 R-deliver m;
  end if
```

Validity - a correct process will B-deliver to itself

```
On initialization
 Figure 11.10
  when a message is B-delivered, the recipient B-
For process | multicasts it to the group, then R-delivers it.
  B-multica. Duplicates are detected.
On B-deliver(m) at process q with g = group(m)
  if (m \notin Received)
  then
 Received := Received \cup \{m\};
 if (q \neq p) then B-multicast(g, m); end if
 R-deliver m;
  end if
```

Integrity - because the reliable 1-1 channels used for *B-multicast* guarantee integrity

```
On initialization
 Figure 11.10
  when a message is B-delivered, the recipient B-
For process | multicasts it to the group, then R-delivers it.
  B-multica. Duplicates are detected.
On B-deliver(m) at process q with g = group(m)
  if (m \notin Received)
 then
 Received := Received \cup \{m\};
 if (q \neq p) then B-multicast(g, m); end if
 R-deliver m;
 end if
```

```
On initialization
 Figure 11.10
  when a message is B-delivered, the recipient B-
For process | multicasts it to the group, then R-delivers it.
  B-multica. Duplicates are detected.
On B-deliver(m) at process q with g = group(m)
  if (m \notin Received)
  then
 Received := Received \cup \{m\};
 if (q \neq p) then B-multicast(g, m); end if
 R-deliver m;
  end if
```

to R-multicast a message, a process B-multicasts it to processes in the group including itself

```
On initialization
 Figure 11.10
  when a message is B-delivered, the recipient B-
For process | multicasts it to the group, then R-delivers it.
  B-multica. Duplicates are detected.
On B-deliver(m) at process q with g = group(m)
  if (m \notin Received)
  then
 Received := Received \cup \{m\};
 if (q \neq p) then B-multicast(g, m); end if
 R-deliver m;
  end if
```

What can you say about the performance of this algorithm?

to R-multicast a message, a process B-multicasts it to processes in the group including itself

```
On initialization
 Figure 11.10
  when a message is B-delivered, the recipient B-
For process | multicasts it to the group, then R-delivers it.
  B-multica. Duplicates are detected.
On B-deliver(m) at process q with g = group(m)
  if (m \notin Received)
  then
 Received := Received \cup \{m\};
 if (q \neq p) then B-multicast(g, m); end if
 R-deliver m;
  end if
 Is this algorithm correct in an asynchronous system?
```

algorithm?

```
On initialization
 Figure 11.10
  when a message is B-delivered, the recipient B-
For process | multicasts it to the group, then R-delivers it.
  B-multica. Duplicates are detected.
On B-deliver(m) at process q with g = group(m)
  if (m \notin Received)
  then
 Received := Received \cup \{m\};
 if (q \neq p) then B-multicast(g, m); end if
 P doliver w.
  end if Reliable multicast can be implemented efficiently over IP
 multicast by holding back messages until every member
 can receive them.
```

? This protocol assumes groups are closed. It uses:

- ? This protocol assumes groups are closed. It uses:
 - ? piggybacked acknowledgement messages

- ? This protocol assumes groups are closed. It uses:
 - ? piggybacked acknowledgement messages
 - ?negative acknowledgements when messages are missed

- ? This protocol assumes groups are closed. It uses:
 - ? piggybacked acknowledgement messages
 - ?negative acknowledgements when messages are missed
- ? Process *p* maintains:

- ? This protocol assumes groups are closed. It uses:
 - ? piggybacked acknowledgement messages
 - ?negative acknowledgements when messages are missed
- ? Process *p* maintains:
 - ? S_g^p a message sequence number for each group it belongs to and

- ? This protocol assumes groups are closed. It uses:
 - ? piggybacked acknowledgement messages
 - ?negative acknowledgements when messages are missed
- Process p maintains:
 - ? S_q^p a message sequence number for each group it belongs to and
 - ? R^{q}_{g} sequence number of latest message received from process q to g

- ? This protocol assumes groups are closed. It uses:
 - ? piggybacked acknowledgement messages
 - ?negative acknowledgements when messages are missed
- Process p maintains:
 - ? S_q^p a message sequence number for each group it belongs to and
 - ? R^{q}_{q} sequence number of latest message received from process q to g
- ? For process *p* to *R-multicast* message *m* to group *g*

- ? This protocol assumes groups are closed. It uses:
 - ?piggybacked acknowledgement messages
 - ?negative acknowledgements when messages are missed
- Process p maintains:
 - ? S_q^p a message sequence number for each group it belongs to and
 - ? R^{q}_{q} sequence number of latest message received from process q to g
- ? For process p to R-multicast message m to group g
 - ? piggyback S_q^p and give acks for messages received in the form q, $R^q g > 0$

- ? This protocol assumes groups are closed. It uses:
 - ? piggybacked acknowledgement messages
 - ?negative acknowledgements when messages are missed
- ? Process *p* maintains:
 - ? S_q^p a message sequence number for each group it belongs to and
 - ? R^{q}_{q} sequence number of latest message received from process q to g
- ? For process p to R-multicast message m to group g
 - ? piggyback S_g^p and give acks for messages received in the form <q, $R^qg>$
 - ? IP multicasts the message to g, increments S_{q}^{p} by 1

- ? This protocol assumes groups are closed. It uses:
 - ? piggybacked acknowledgement messages
 - ? negative acknowledgements when messages are missed
- the piggybacked values in a message allow recipients to learn about messages they have not yet received
- ? For process p to R-multicast message m to group g
 - ? piggyback S_g^p and give acks for messages received in the form <q, $R^qg>$
 - ? IP multicasts the message to g, increments S_{q}^{p} by 1

- ? This protocol assumes groups are closed. It uses:
 - ? piggybacked acknowledgement messages
 - ? negative acknowledgements when messages are missed
- the piggybacked values in a message allow recipients to learn about messages they have not yet received
- ? For process p to R-multicast message m to group g
 - ? piggyback S_g and give acks for messages received in the form <q, $R^qg>$
 - ? IP multicasts the message to g, increments S_{q}^{p} by 1
- •A process on receipt by of a message to g with S from p

- ? This protocol assumes groups are closed. It uses:
 - ? piggybacked acknowledgement messages
 - ?negative acknowledgements when messages are missed
- the piggybacked values in a message allow recipients to learn about messages they have not yet received
- ? For process p to R-multicast message m to group g
 - ? piggyback S_g^p and give acks for messages received in the form <q, $R^qg>$
 - ? IP multicasts the message to g, increments S_g^p by 1
- •A process on receipt by of a message to g with S from p __Iff $S=R^p_g$ +1 R-deliver the message and increment R^p_g by 1

- ? This protocol assumes groups are closed. It uses:
 - ?piggybacked acknowledgement messages
 - ?negative acknowledgements when messages are missed
- Process n maintains:

the piggybacked values in a message allow recipients to learn about messages they have not yet received

- ? For process p to R-multicast message m to group g
 - ? piggyback S_g^p and give acks for messages received in the form <q, $R^qg>$
 - ? IP multicasts the message to g, increments S_g^p by 1
- •A process on receipt by of a message to g with S from p
 - -Iff $S=R_q^p+1$ R-deliver the message and increment R_q^p by 1
 - $_{-}$ If S≤ R^{p}_{a} discard the message

- ? This protocol assumes groups are closed. It uses:
 - ?piggybacked acknowledgement messages
 - ?negative acknowledgements when messages are missed
- Process n maintains:

the piggybacked values in a message allow recipients to learn about messages they have not yet received

- ? For process p to R-multicast message m to group g
 - ? piggyback S_g^p and give acks for messages received in the form <q, $R^qg>$
 - ? IP multicasts the message to g, increments S_g^p by 1
- A process on receipt by of a message to g with S from p
 - -Iff $S=R_q^p+1$ R-deliver the message and increment R_q^p by 1
 - $_{-}$ If S≤ R^{p}_{q} discard the message
 - _lf $S > R_g^p + 1$ or if $R < R_g^q$ (for enclosed ack < q, R >)

- ? This protocol assumes groups are closed. It uses:
 - ?piggybacked acknowledgement messages
 - ?negative acknowledgements when messages are missed
- the piggybacked values in a message allow recipients to learn about messages they have not yet received
- ? For process p to R-multicast message m to group g
 - ? piggyback S_g^p and give acks for messages received in the form <q, $R^qg>$
 - ? IP multicasts the message to g, increments S_g^p by 1
- A process on receipt by of a message to g with S from p
 - _Iff $S=R_g^p+1$ R-deliver the message and increment R_g^p by 1
 - $_{-}$ If S≤ R^{p}_{q} discard the message
 - _lf $S > R_g^p + 1$ or if $R < R_g^q$ (for enclosed ack < q, R >)
 - •then it has missed messages and requests them with negative acknowledgements

- ? This protocol assumes groups are closed. It uses:
 - ? piggybacked acknowledgement messages
 - ? negative acknowledgements when messages are missed
- Process *n* maintains:

the piggybacked values in a message allow recipients to learn about messages they have not yet received

- ? For process p to R-multicast message m to group g
 - ? piggyback S_g^p and give acks for messages received in the form <q, $R^qg>$
 - ? IP multicasts the message to g, increments S_g^p by 1
- A process on receipt by of a message to g with S from p
 - _Iff $S=R_g^p+1$ R-deliver the message and increment R_g^p by 1
 - $_{-}$ If S≤ R^{p}_{q} discard the message
 - _lf $S > R_g^p + 1$ or if $R < R_g^q$ (for enclosed ack < q, R >)
 - •then it has missed messages and requests them with negative acknowledgements
 - puts new message in hold-back queue for later delivery

The hold-back queue for arriving multicast messages

The hold-back queue for arriving multicast messages

The hold-back queue for arriving multicast messages

? The hold back queue is not necessary for reliability as in the implementation using IP muilticast, but it simplifies the protocol, allowing sequence numbers to represent sets of messages. Hold-back queues are also used for ordering protocols.

Reliability properties of reliable multicast over IP

Reliability properties of reliable multicast over IP

? Integrity - duplicate messages detected and rejected. IP multicast uses checksums to reject corrupt messages

Reliability properties of reliable multicast over IP

- ? Integrity duplicate messages detected and rejected. IP multicast uses checksums to reject corrupt messages
- ? Validity due to IP multicast in which sender delivers to itself

Reliability properties of reliable multicast over IP

- ? Integrity duplicate messages detected and rejected. IP multicast uses checksums to reject corrupt messages
- ? Validity due to IP multicast in which sender delivers to itself
- ? Agreement processes can detect missing messages. They must keep copies of messages they have delivered so that they can re-transmit them to others.

Reliability properties of reliable multicast over IP

- ? Integrity duplicate messages detected and rejected. IP multicast uses checksums to reject corrupt messages
- ? Validity due to IP multicast in which sender delivers to itself
- ? Agreement processes can detect missing messages. They must keep copies of messages they have delivered so that they can re-transmit them to others.
- ? discarding of copies of messages that are no longer needed :
 - ? when piggybacked acknowledgements arrive, note which processes have received messages. When all processes in *g* have the message, discard it.
 - ? problem of a process that stops sending use 'heartbeat' messages.

? The basic multicast algorithm delivers messages to processes in an arbitrary order. A variety of orderings may be implemented:

- ? The basic multicast algorithm delivers messages to processes in an arbitrary order. A variety of orderings may be implemented:
- ?FIFO ordering
 - ? If a correct process issues multicast(g, m) and then multicast(g, m'), then every correct process that delivers m' will deliver m before m'.

? The basic multicast algorithm delivers messages to processes in an arbitrary order. A variety of orderings may be implemented:

?FIFO ordering

? If a correct process issues multicast(g, m) and then multicast(g, m'), then every correct process that delivers m' will deliver m before m'.

? Causal ordering

? If $multicast(g, m) \rightarrow multicast(g, m')$, where \rightarrow is the happened-before relation between messages in group g, then any correct process that delivers m' will deliver m before m'.

? The basic multicast algorithm delivers messages to processes in an arbitrary order. A variety of orderings may be implemented:

?FIFO ordering

? If a correct process issues multicast(g, m) and then multicast(g, m'), then every correct process that delivers m' will deliver m before m'.

? Causal ordering

? If $multicast(g, m) \rightarrow multicast(g, m')$, where \rightarrow is the happened-before relation between messages in group g, then any correct process that delivers m' will deliver m before m'.

? Total ordering

? If a correct process delivers message m before it delivers m', then any other correct process that delivers m' will deliver m before m'.

? The basic multicast algorithm delivers messages to processes in an arbitrary order. A variety of orderings may be implemented:

?FIFO ordering

? If a correct process issues multicast(g, m) and then multicast(g, m'), then every correct process that delivers m' will deliver m before m'.

? Causal ordering

? If $multicast(g, m) \rightarrow multicast(g, m')$, where \rightarrow is the happened-before relation between messages in group g, then any correct process that delivers m' will deliver m before m'.

? Total ordering

- ? If a correct process delivers message m before it delivers m', then any other correct process that delivers m' will deliver m before m'.
- ? Ordering is expensive in delivery latency and bandwidth consumption

Notice the consistent ordering of totally ordered messages T_1 and T_2 .

They are opposite to real time.

The order can be arbitrary it need not be FIFO or causal

Notice the consistent ordering of totally ordered messages T_1 and T_2 . They are opposite to real time.

The order can be arbitrary it need not be FIFO or Note the FIFO-related messages F_1 and F_2

Notice the consistent ordering of totally ordered messages T_1 and T_2 . They are opposite to real time.

The order can be arbitrary it need not be FIFO or Note the FIFO-related messages F_1 and F_2

and the causally related messages C_1 and C_3

Notice the consistent ordering of totally ordered messages T_1 and T_2 . They are opposite to real time.

The order can be arbitrary it need not be FIFO or Note the FIFO-related messages F_1 and F_2

and the causally related messages C_1 and C_3

these definitions do not imply reliability, but we can define *atomic multicast* - reliable and totally ordered.

Notice the consistent ordering of totally ordered messages T_1 and T_2 . They are opposite to real time.

The order can be arbitrary it need not be FIFO or Note the FIFO-related messages F_1 and F_2

and the causally related messages C_1 and C_3

these definitions do not imply reliability, but we can define atomic multicast - reliable and totally ordered.

Bulletin boardos.interesting			
Item	From	Subject	
23	A.Hanlon	Mach	
24	G.Joseph	Microkernels	
25	A.Hanlon	Re: Microkernels	
26	T.L'Heureux	RPC performance	
27	M.Walker	Re: Mach	Figure 11.13
end	·		1 19010 11110

? Users run bulletin board applications which multicast messages

Bulletin boardos.interesting			
Item	From	Subject	
23	A.Hanlon	Mach	
24	G.Joseph	Microkernels	
25	A.Hanlon	Re: Microkernels	
26	T.L'Heureux	RPC performance	
27	M.Walker	Re: Mach	Figure 11.13
end	·		1 19010 11110

- ? Users run bulletin board applications which multicast messages
- ? One multicast group per topic (e.g. *os.interesting*)

Bulletin boardos.interesting			
Item	From	Subject	
23	A.Hanlon	Mach	
24	G.Joseph	Microkernels	
25	A.Hanlon	Re: Microkernels	
26	T.L'Heureux	RPC performance	
27	M.Walker	Re: Mach	Figure 11.13
end	·		1 19010 11110

- Users run bulletin board applications which multicast messages
- ? One multicast group per topic (e.g. os.interesting)
- ? Require reliable multicast so that all members receive messages

Bulletin boardos.interesting			
Item	From	Subject	
23	A.Hanlon	Mach	
24	G.Joseph	Microkernels	
25	A.Hanlon	Re: Microkernels	
26	T.L'Heureux	RPC performance	
27	M.Walker	Re: Mach	Figure 11.13
end	·		1 19010 11110

- Users run bulletin board applications which multicast messages
- One multicast group per topic (e.g. os.interesting)
- ? Require reliable multicast so that all members receive messages
- ? Ordering:

Bulletin boardos.interesting			
Item	From	Subject	
23	A.Hanlon	Mach	
24	G.Joseph	Microkernels	
25	A.Hanlon	Re: Microkernels	
26	T.L'Heureux	RPC performance	
27	M.Walker	Re: Mach Figure 11.13	
end	_		

- Users run bulletin board applications which multicast messages
- ? One multicast group per topic (e.g. os.interesting)
- ? Require reliable multicast so that all members receive messages
- ? Ordering:

Bulletin boardos.interesting			
Item	From	Subject	
23	A.Hanlon	Mach	
24	G.Joseph	Microkernels	
25	A.Hanlon	Re: Microkernels	
26	T.L'Heureux	RPC performance	
27	M.Walker	Re: Mach	Figure 11.13
end	FIFO (gives sender		J • • • • • • • • • • • • • • • • • • •

- Users run bulletin board applications which multicast messages
- ? One multicast group per topic (e.g. os.interesting)
- ? Require reliable multicast so that all members receive messages
- ? Ordering:

- Users run bulletin board applications which multicast messages
- ? One multicast group per topic (e.g. os.interesting)
- ? Require reliable multicast so that all members receive messages
- ? Ordering:

total (makes the numbers the same at all sites)

Bulletin boardos.interesting				
Item	From	Subject	causal (makes	
23	A.Hanlon	Mach	replies come after original message)	
24	G.Joseph	Microkernels		
25	A.Hanlon	Re: Microkernels		
26	T.L'Heureux	RPC performance	!	
27	M.Walker	Re: Mach	Figure 11.13	
end	FIFO (gives sender	order -		

? We discuss FIFO ordered multicast with operations FO-multicast and FO-deliver for non-overlapping groups. It can be implemented on top of any basic multicast

- ? We discuss FIFO ordered multicast with operations FO-multicast and FO-deliver for non-overlapping groups. It can be implemented on top of any basic multicast
- ? Each process p holds:
 - ? S_{q}^{p} a count of messages sent by p to g and
 - ? R^q_g the sequence number of the latest message to g that p delivered from q

- ? We discuss FIFO ordered multicast with operations FO-multicast and FO-deliver for non-overlapping groups. It can be implemented on top of any basic multicast
- ? Each process p holds:
 - ? S_{q}^{p} a count of messages sent by p to g and
 - ? R^q_g the sequence number of the latest message to g that p delivered from q
- ? For p to FO-multicast a message to g, it piggybacks S_g^p on the message, B-multicasts it and increments S_g^p by 1

- ? We discuss FIFO ordered multicast with operations FO-multicast and FO-deliver for non-overlapping groups. It can be implemented on top of any basic multicast
- ? Each process p holds:
 - ? S_{q}^{p} a count of messages sent by p to g and
 - ? R^{q}_{g} the sequence number of the latest message to g that p delivered from q
- ? For p to FO-multicast a message to g, it piggybacks S_g^p on the message, B-multicasts it and increments S_g^p by 1
- ? On receipt of a message from q with sequence number S, p checks whether $S = R^q_a + 1$. If so, it FO-delivers it.

- ? We discuss FIFO ordered multicast with operations FO-multicast and FO-deliver for non-overlapping groups. It can be implemented on top of any basic multicast
- ? Each process p holds:
 - ? S_{q}^{p} a count of messages sent by p to g and
 - ? R^{q}_{g} the sequence number of the latest message to g that p delivered from q
- ? For p to FO-multicast a message to g, it piggybacks S_g^p on the message, B-multicasts it and increments S_g^p by 1
- ? On receipt of a message from q with sequence number S, p checks whether $S = R^q_{\alpha} + 1$. If so, it FO-delivers it.
- ? if $S > R^q_g + 1$ then p places message in hold-back queue until intervening messages have been delivered. (note that B-multicast does eventually deliver messages unless the sender crashes)

The general approach is to attach totally ordered identifiers to multicast messages

- The general approach is to attach totally ordered identifiers to multicast messages
 - ? each receiving process makes ordering decisions based on the identifiers

- ? The general approach is to attach totally ordered identifiers to multicast messages
 - ? each receiving process makes ordering decisions based on the identifiers
 - ? similar to the FIFO algorithm, but processes keep group specific sequence numbers

- The general approach is to attach totally ordered identifiers to multicast messages
 - ? each receiving process makes ordering decisions based on the identifiers
 - ? similar to the FIFO algorithm, but processes keep group specific sequence numbers
 - ? operations *TO-multicast* and *TO-deliver*

Implementation of totally ordered multicast

- The general approach is to attach totally ordered identifiers to multicast messages
 - ? each receiving process makes ordering decisions based on the identifiers
 - ? similar to the FIFO algorithm, but processes keep group specific sequence numbers
 - ? operations TO-multicast and TO-deliver
- we present two approaches to implementing total ordered multicast over basic multicast

Implementation of totally ordered multicast

- The general approach is to attach totally ordered identifiers to multicast messages
 - ? each receiving process makes ordering decisions based on the identifiers
 - ? similar to the FIFO algorithm, but processes keep group specific sequence numbers
 - ? operations TO-multicast and TO-deliver
- we present two approaches to implementing total ordered multicast over basic multicast
 - 1. using a sequencer (only for non-overlapping groups)

Implementation of totally ordered multicast

- The general approach is to attach totally ordered identifiers to multicast messages
 - ? each receiving process makes ordering decisions based on the identifiers
 - ? similar to the FIFO algorithm, but processes keep group specific sequence numbers
 - ? operations TO-multicast and TO-deliver
- we present two approaches to implementing total ordered multicast over basic multicast
 - 1. using a sequencer (only for non-overlapping groups)
 - the processes in a group collectively agree on a sequence number for each message

```
1. Algorithm for group member p
On initialization: r_g := 0;
To TO-multicast message m to group g
 B-multicast(g \cup \{sequencer(g)\}, < m, i > \};
On B-deliver(\langle m, i \rangle) with g = group(m)
 Place \langle m, i \rangle in hold-back queue;
On B-deliver(m_{order} = <"order", i, S>) with g = group(m_{order})
 wait until \langle m, i \rangle in hold-back queue and S = r_{\sigma};
 // (after deleting it from the hold-back queue)
 TO-deliver m;
 r_{\varphi} = S + 1;
2. Algorithm for sequencer of g
On initialization: s_g := 0;
On B-deliver(< m, i >) with g = group(m)
 B-multicast(g, <"order", i, s_g>);
 s_g := s_g + 1;
 Figure 11.14
```

1. Algorithm for group member A process wishing to TO-multicast m to g attaches a unique id, id(m) and sends it to the sequencer and the members. On initialization: $r_g := 0$; To TO-multicast message m to group g *B-multicast*($g \cup \{sequencer(g)\}, \langle m, i \rangle$); On B-deliver($\langle m, i \rangle$) with g = group(m)Place $\langle m, i \rangle$ in hold-back queue; On B-deliver($m_{order} = <$ "order", i, S>) with $g = group(m_{order})$ wait until $\langle m, i \rangle$ in hold-back queue and $S = r_{\sigma}$; // (after deleting it from the hold-back queue) TO-deliver m; $r_{\varphi} = S + 1$; 2. Algorithm for sequencer of g On initialization: $s_g := 0$; On B-deliver(< m, i >) with g = group(m)*B-multicast*(g, <"order", i, s_g >); $s_g := s_g + 1;$ Figure 11.14

1. Algorithm for group member

A process wishing to TO-multicast m to g attaches a unique id, id(m) and sends it to the sequencer and the members.

On initialization: $r_g := 0;$

```
To TO-multicast message m to group g

B-multicast(g \cup \{sequencer(g)\}, < m, i>);
```

On B-deliver(
$$\langle m, i \rangle$$
) with $g = group(m)$
Place $\langle m, i \rangle$ in hold-back queue;

```
On B-deliver(m_{order} = <"order", i, S>) with g = group(m_{order}) wait until < m, i > in hold-back queue and S = r_g;

\underline{TO\text{-deliver } m}; // (after deleting it from the hold-back queue)
r_g = S + 1;
```

2. Algorithm for sequencer of g

On initialization:
$$s_g := 0$$
;

On B-deliver($< m, i>$) with $g = group(m)$

B-multicast($g, <$ "order", $i, s_g>$);

 $s_g := s_g + 1$;

Figure 11.1

The sequencer keeps sequence number s_g for group g

When it *B-delivers* the message it multicasts an 'order' message to members of g and increments s_q .

1. Algorithm for group member

A process wishing to TO-multicast m to g attaches a unique id, id(m) and sends it to the sequencer and the members.

On initialization: $r_g := 0$;

```
To TO-multicast message m to group g

B-multicast(g \cup \{sequencer(g)\}, < m, i>);
```

On B-deliver(< m, i >) with g = group(m)Place < m, i > in hold-back queue;

```
Other processes: B-deliver <m,i> put <m,i> in hold-back queue
```

On B-deliver($m_{order} = <$ "order", i, S>) with $g = group(m_{order})$ wait until < m, i > in hold-back queue and $S = r_g$;

TO-deliver m; // (after deleting it from the hold-back queue) $r_g = S + 1$;

2. Algorithm for sequencer of g

On initialization:
$$s_g := 0$$
;

On B-deliver(
$$< m, i>$$
) with $g = group(m)$
B-multicast($g, <$ "order", $i, s_g>$);
 $s_g := s_g + 1$;
Figure 11.1

The *sequencer* keeps sequence number s_g for group g

When it B-delivers the message it multicasts an 'order' message to members of g and increments s_q .

1. Algorithm for group member

A process wishing to TO-multicast m to g attaches a unique id, id(m) and sends it to the sequencer and the members.

On initialization: $r_g := 0$;

To TO-multicast message m to group gB-multicast($g \cup \{sequencer(g)\}, < m, i>);$

On B-deliver($\langle m, i \rangle$) with g = group(m)Place $\langle m, i \rangle$ in hold-back queue; Other processes: *B-deliver* <*m,i*>

put <*m*,i> in hold-back queue

On B-deliver($m_{order} = <$ "order", i, S >) with $g = group(m_{order}) <$ wait until < m, i > in hold-back queue and $S = r_g$;

TO-deliver m; // (after deleting it from the hold-back and $i = r_g$); $r_g = S + 1$;

B-deliver order message, get *g* and *S* and *i* from order message

wait till $\langle m, i \rangle$ in queue and $S = r_g$, TO-deliver m and set r_q to S+1

2. Algorithm for sequencer of *g*

On initialization: $s_g := 0$;

On B-deliver($\langle m, i \rangle$) with g = group(m)B-multicast(g, \langle "order", i, $s_g \rangle$); $s_g := s_g + 1$; Figure 11.1

The *sequencer* keeps sequence number s_g for group g

When it *B-delivers* the message it multicasts an 'order' message to members of g and increments s_q .

? Since sequence numbers are defined by a sequencer, we have total ordering.

- ? Since sequence numbers are defined by a sequencer, we have total ordering.
- ?Like B-multicast, if the sender does not crash, all members receive the message

? Since sequence numbers are defined by a sequencer, we have total ordering.

?Like B-multicast, if the sender does not crash, all members receive the message

What are the potential problems with using a single sequencer?

- Since sequence numbers are defined by a sequencer, we have total ordering.
- ?Like B-multicast, if the sender does not crash, all members receive the message

What are the potential problems with using a single sequencer?

Kaashoek's protocol uses hardware-based multicast

The sender transmits one message to sequencer, then the sequencer multicasts the sequence number and the message but IP multicast is not as reliable as B-multicast so the sequencer stores messages in its history buffer for retransmission on request

What can the sequencer do about its history buffer becoming full?

- Since sequence numbers are defined by a sequencer, we have total ordering.
- ?Like B-multicast, if the sender does not crash, all members receive the message

What are the potential problems with using a single sequencer?

Kaashoek's protocol uses hardware-based multicast

The sender transmits one message to sequencer, then the sequencer multicasts the sequence number and the message but IP multicast is not as reliable as B-multicast so the sequencer stores messages in its history buffer for retransmission on request

Members piggyback on their messages the latest sequence number they have seen

full?

- ? Since sequence numbers are defined by a sequencer, we have total ordering.
- ?Like B-multicast, if the sender does not crash, all members receive the message

What are the potential problems with using a single sequencer?

Kaashoek's protocol uses hardware-based multicast

The sender transmits one message to sequencer, then the sequencer multicasts the sequence number and the message but IP multicast is not as reliable as B-multicast so the sequencer stores messages in its history buffer for retransmission on request

What happens when some member stops multicasting?

ⁱull?

- Since sequence numbers are defined by a sequencer, we have total ordering.
- ?Like B-multicast, if the sender does not crash, all members receive the message

What are the potential problems with using a single sequencer?

Kaashoek's protocol uses hardware-based multicast

The sender transmits one message to sequencer, then the sequencer multicasts the sequence number and the message but IP multicast is not as reliable as B-multicast so the sequencer stores messages in its history buffer for retransmission on request

Members that do not multicast send heartbeat messages (with a sequence number)

ⁱull?

- Since sequence numbers are defined by a sequencer, we have total ordering.
- ?Like B-multicast, if the sender does not crash, all members receive the message

What are the potential problems with using a single sequencer?

Kaashoek's protocol uses hardware-based multicast

The sender transmits one message to sequencer, then the sequencer multicasts the sequence number and the message but IP multicast is not as reliable as B-multicast so the sequencer stores messages in its history buffer for retransmission on request

1. the process *P1 B-multicasts* a message to members of the group

 P_2

1. the process *P1 B-multicasts* a message to members of the group

2. the receiving processes propose numbers and return them to the sender

3. the sender uses the proposed numbers to generate an agreed number

 P_2

? this protocol is for open or closed groups

1. the process *P1 B-multicasts* a message to members of the group

2. the receiving processes propose numbers and return them to the sender

3. the sender uses the proposed numbers to generate an agreed number

- ? Each process, q keeps:
 - ? A^{q}_{q} the largest agreed sequence number it has seen and
 - ? P_q its own largest proposed sequence number

- ? Each process, q keeps:
 - ? A^{q}_{q} the largest agreed sequence number it has seen and
 - ? P_q its own largest proposed sequence number
- ? 1. Process *p B-multicasts* < *m*, *i*> to *g*, where *i* is a unique identifier for *m*.

- ? Each process, q keeps:
 - ? A^{q}_{q} the largest agreed sequence number it has seen and
 - ? P_q its own largest proposed sequence number
- ? 1. Process *p B-multicasts* < *m*, *i*> to *g*, where *i* is a unique identifier for *m*.
- ? 2. Each process *q* replies to the sender *p* with a proposal for the message's agreed sequence number of
 - $Pq_q := Max(Aq_q, Pq_q) + 1.$
 - ? assigns the proposed sequence number to the message and places it in its hold-back queue

- ? Each process, q keeps:
 - ? A^{q}_{q} the largest agreed sequence number it has seen and
 - ? P_g its own largest proposed sequence number
- ? 1. Process *p B-multicasts* < *m*, *i*> to *g*, where *i* is a unique identifier for *m*.
- ? 2. Each process *q* replies to the sender *p* with a proposal for the message's agreed sequence number of
 - $P^{q}_{q} := Max(A^{q}_{q}, P^{q}_{q}) + 1.$
 - ? assigns the proposed sequence number to the message and places it in its hold-back queue
- ? 3. p collects all the proposed sequence numbers and selects the largest as the next agreed sequence number, a. It B-multicasts < i, a> to g. Recipients set A^q_g := Max(A^q_g , a), attach a to the message and re-order hold-back queue.

? Hold-back queue

- ? Hold-back queue
- ?ordered with the message with the smallest sequence number at the front of the queue

- ? Hold-back queue
- ? ordered with the message with the smallest sequence number at the front of the queue
- ? when the agreed number is added to a message, the queue is reordered

- ? Hold-back queue
- ? ordered with the message with the smallest sequence number at the front of the queue
- ?when the agreed number is added to a message, the queue is reordered
- ? when the message at the front has an agreed id, it is transferred to the delivery queue
 - ? even if agreed, those not at the front of the queue are not transferred

- ? Hold-back queue
- ? ordered with the message with the smallest sequence number at the front of the queue
- ? when the agreed number is added to a message, the queue is reordered
- ? when the message at the front has an agreed id, it is transferred to the delivery queue
 - ? even if agreed, those not at the front of the queue are not transferred
- ? every process agrees on the same order and delivers messages in that order, therefore we have total ordering.

- ? Hold-back queue
- ? ordered with the message with the smallest sequence number at the front of the queue
- ? when the agreed number is added to a message, the queue is reordered
- ? when the message at the front has an agreed id, it is transferred to the delivery queue
 - ? even if agreed, those not at the front of the queue are not transferred
- ? every process agrees on the same order and delivers messages in that order, therefore we have total ordering.
- ? Latency
 - ?3 messages are sent in sequence, therefore it has a higher latency than sequencer method
 - ? this ordering may not be causal or FIFO

Causally ordered multicast

Causally ordered multicast

- ?We present an algorithm of Birman 1991 for causally ordered multicast in non-overlapping, closed groups. It uses the *happened before* relation (on multicast messages only)
 - ? that is, ordering imposed by one-to-one messages is not taken into account

Causally ordered multicast

- ?We present an algorithm of Birman 1991 for causally ordered multicast in non-overlapping, closed groups. It uses the *happened before* relation (on multicast messages only)
 - ? that is, ordering imposed by one-to-one messages is not taken into account
- It uses vector timestamps that count the number of multicast messages from each process that happened before the next message to be multicast

```
Algorithm for group member p_i (i = 1, 2..., N)
On initialization
 V_{i}^{g}[j] := 0 (j = 1, 2..., N);
To CO-multicast message m to group g
 V_{i}^{g}[i] := V_{i}^{g}[i] + 1;
 B-multicast(g, \langle V_i^g, m \rangle);
On B-deliver(\langle V_i^g, m \rangle) from p_i, with g = group(m)
 place \langle V_i^g, m \rangle in hold-back queue;
 wait until V_i^g[j] = V_i^g[j] + 1 and V_j^g[k] \le V_i^g[k] (k \ne j);
 CO-deliver m; // after removing it from the hold-back queue
 V_{i}^{g}[j] := V_{i}^{g}[j] + 1;
 Figure
 11.16
```

```
each process has its own vector timestamp
```

```
Algorithm for group member p_i (i = 1, 2..., N)
On initialization
 V_{i}^{g}[j] := 0 (j = 1, 2..., N);
To CO-multicast message m to group g
 V_{i}^{g}[i] := V_{i}^{g}[i] + 1;
 B-multicast(g, \langle V_i^g, m \rangle);
On B-deliver(\langle V_i^g, m \rangle) from p_i, with g = group(m)
 place \langle V_i^g, m \rangle in hold-back queue;
 wait until V_i^g[j] = V_i^g[j] + 1 and V_j^g[k] \le V_i^g[k] (k \ne j);
 CO-deliver m; // after removing it from the hold-back queue
 V_{i}^{g}[j] := V_{i}^{g}[j] + 1;
 Figure
 11.16
```

each process has its own vector timestamp

Algorithm for group member p_i

To *CO-multicast m* to *g*, a process adds 1 to its entry in the vector timestamp and *B-multicasts m* and the vector timestamp

```
On initialization V_i^g[j] := 0 (j = 1, 2..., N),
```

To CO-multicast message m to group g $V_i^g[i] := V_i^g[i] + 1;$

B-multicast(g, $\langle V_i^g, m \rangle$);

On B-deliver($\langle V_j^g, m \rangle$) from p_j , with g = group(m) place $\langle V_j^g, m \rangle$ in hold-back queue; wait until $V_j^g[j] = V_i^g[j] + 1$ and $V_j^g[k] \leq V_i^g[k]$ ($k \neq j$); <u>CO-deliver</u> m; // after removing it from the hold-back queue $V_i^g[j] := V_i^g[j] + 1$; Figure 11.16

each process has its own vector timestamp

Algorithm for group member p_i

On initialization

$$V_i^g[j] := 0 (j = 1, 2..., N),$$

To <u>CO-multicas</u>t message m to grave $V_i^g[i] := V_i^g[i] + 1;$

B-multicast(g, $\langle V_i^g, m \rangle$);

To *CO-multicast m* to *g*, a process adds 1 to its entry in the vector timestamp and *B-multicasts m* and the vector timestamp

When a process *B-delivers m*, it places it in a hold-back queue until messages earlier in the causal ordering have been delivered:-

```
On B-deliver(\langle V_j^g, m \rangle) from p_j, with g = group(m) place \langle V_j^g, m \rangle in hold-back queue; wait until V_j^g[j] = V_i^g[j] + 1 and V_j^g[k] \leq V_i^g[k] (k \neq j); 

<u>CO-deliver</u> m; // after removing it from the hold-back queue V_i^g[j] := V_i^g[j] + 1; Figure 11.16
```

each process has its own vector timestamp

Algorithm for group member p_i

On initialization

$$V_i^g[j] := 0 (j = 1, 2..., N)$$

To CO-multicast message m to gr $V_i^g[i] := V_i^g[i] + 1;$

wait until $V_j^g[j] = V_i^g[j] + 1$ and $V_j[\kappa] \leq V_i[\kappa] (\kappa \neq J);$

 $V_{i}^{g}[j] := V_{i}^{g}[j] + 1;$

To CO-multicast m to g, a process adds 1 to its entry in the vector timestamp and B-multicasts m and the vector timestamp

 $V_i^g[j] := 0 \ (j = 1, 2..., N)$; When a process *B-delivers m*, it places it in a hold-back queue until messages earlier in the causal ordering have been delivered:-

- B- $multicast(g, < V_i^g, m>);$ a) earlier messages from same sender have been delivered
- On B-deliver($\langle V_j^g, m \rangle$) from place $\langle V_j^g, m \rangle$ in hold-bac when it sent the multicast message have been delivered

CO-deliver m; // after removing it from the hold-back queue

Figure 11.16

each process has its own vector timestamp

Algorithm for group member p_i

On initialization

$$V_i^g[j] := 0 (j = 1, 2..., N),$$

To CO-multicast message m to gr $V_i^g[i] := V_i^g[i] + 1;$

wait until $V_{j}^{g}[j] = V_{i}^{g}[j] + 1$ and $V_{j}[\kappa] \leq V_{i}[\kappa] (\kappa \neq j);$

 $V_{i}^{g}[j] := V_{i}^{g}[j] + 1;$

To CO-multicast m to g, a process adds 1 to its entry in the vector timestamp and B-multicasts m and the vector timestamp

When a process *B-delivers m*, it places it in a hold-back queue until messages earlier in the causal ordering have been delivered:-

- B-multicast $(g, \langle V_i^g, m \rangle)$; a) earlier messages from same sender have been delivered
- On B-deliver($< V_j^g$, m>) from place $< V_j^g$, m> in hold-bac delivered delivered

CO-deliver m; // after removing it from the hold-back queue

Figure 11.16

then it CO-delivers the message and updates its timestamp

each process has its own vector timestamp

Algorithm for group member p_i

On initialization

$$V_i^g[j] := 0 (j = 1, 2..., N),$$

To CO-multicast message m to gr $V_{i}^{g}[i] := V_{i}^{g}[i] + 1;$

 $V_i^g[j] := V_i^g[j] + 1;$

To CO-multicast m to g, a process adds 1 to its entry in the vector timestamp and B-multicasts m and the vector timestamp

When a process *B-delivers m*, it places it in a hold-back queue until messages earlier in the causal ordering have been delivered:-

- B-multicast $(g, \langle V_i^g, m \rangle)$; a) earlier messages from same sender have been delivered
- On B-deliver($< V_j^g$, m>) from place $< V_j^g$, m> in hold-bac when it sent the multicast message have been delivered

wait until $V_j^g[j] = V_i^g[j] + 1$ and $V_j[\kappa] \le V_i[\kappa](\kappa \ne j)$;

CO-deliver m; // after removing it from the hold-back queue

then it CO-delivers the message and updates its timestamp

Note: a process can immediately CO-deliver to itself its own messages (not shown)

- ? after delivering a message from p_j , process p_i updates its vector timestamp
 - ? by adding 1 to the jth element of its timestamp

- ? after delivering a message from p_j , process p_i updates its vector timestamp
 - ? by adding 1 to the jth element of its timestamp
- ?compare the vector clock rule where $V_i[j] := \max(V_i[j], t[j])$ for j=1, 2, ...N
 - ? in this algorithm we know that only the jth element will increase

- ? after delivering a message from p_j , process p_i updates its vector timestamp
 - ? by adding 1 to the jth element of its timestamp
- ? compare the vector clock rule where $V_i[j] := \max(V_i[j], t[j])$ for j=1, 2, ...N
 - $v_i v_j = max(v_i v_j), v_i = max(v_i v_j)$
 - in this algorithm we know that only the jth element will increase
- ? for an outline of the proof see page 449

- ? after delivering a message from p_j , process p_i updates its vector timestamp
 - ? by adding 1 to the jth element of its timestamp
- ? compare the vector clock rule where $V_i[j] := \max(V_i[j], t[j])$ for j=1, 2, ...N
 - ? in this algorithm we know that only the jth element will increase
- ? for an outline of the proof see page 449
- ? if we use *R-multicast* instead of *B-multicast* then the protocol is reliable as well as causally ordered.

- ? after delivering a message from p_j , process p_i updates its vector timestamp
 - ? by adding 1 to the jth element of its timestamp
- ?compare the vector clock rule where $V_i[j] := \max(V_i[j], t[j])$ for j=1, 2, ...N
 - ?in this algorithm we know that only the jth element will increase
- ? for an outline of the proof see page 449
- ?if we use *R-multicast* instead of *B-multicast* then the protocol is reliable as well as causally ordered.
- ? If we combine it with the sequencer algorithm we get total and causal ordering