

Course plan, in 2 distinct parts

- 1. Global state collection
 - Motivation
 - Termination Detection
 - Message counting
 - Active/Passive process states
 - Deadlock Detection
 - Resource deadlock
 - Communication deadlock
- 2. Distributed Transactions
 - Motivation
 - Atomic distributed commit protocols

1. Global state collection

- Why: Detect particular global states
 - Termination: useful to enter next phases of applis.
 - Deadlock: useful to repair the deadlock!

Or doing special global computations as counting

- the total number of messages exchanged
- the total number of processes at a given moment
- Problem: how to collect such states, out of non synchronized/non instantaneous collection of process local state or channel?
 - Same sort of problem than solving the general purpose distributed consistent snapshot
 - But we need to merge/present the various collected pieces in a way that suits what global state we want to detect/collect


3

Termination detection

- 2 different possible formulations
 - All messages sent during the application have been received and treated = no message in transit
 - Just a matter of counting this total number of messages sent/received ...
 - Each process involved in the application is passive & no msg in transit
 - When passive, no way to become spontaneously active, except if a message is in transit and will be received later
 - But, if every process is passive, none will magically create a new message
 - Just a matter of being able to collect status of each process in a consistent manner, and able to detect if any msg still in transit
 - E.g.: P1 sent a message towards P2 and became passive The observer sees "P2 is passive", <u>afterwards</u> sees "P1 is passive". But, in the meantime, the msg reaches P2 which becomes again active

Counting total number of messages

- Basis of the 4 counters algorithm from F. Mattern:
 When all messages sent (S) have been received (R) and treated, i.e. S = R, means no message in transit
- Start a collection *wave* from one process (e.g. the leader) e.g. along a ring, after a given timeout.
 - If S=R, proclaim that termination has been detected
 - Otherwise, repeat after the timeout
- OK only if wave corresponds to a consistent cut...


Mattern's 4 counters solution doubled by the appl. msg (or they followed P2 P1 P0 S=2,R=0 S=2,R=2 To avoid this "false termination" detection: Either, forbid to construct non consistent cuts Chandy Lamport algo. with FIFO or extended to NonFiFO channels • or, specific Mattern' solution, easy and efficient to implement: 2 successive waves • Thm: (S1=R1) == (S2=R2), iff it is terminated • These are the 4 counters! See proof on the web site of the course

Detecting passive states: general principles

- As for Mattern', detection done in successive waves (wave algorithm)
- A Control msg visits each process in turn
 - Because no other way to observe the global status!
 - Is treated only once no more applicative msg pending, i.e. when the process has become passive
 - process was still passive since last visit => aggregate "passive" to the global information transported by the control msg, and forward it to the next process
 - If not, aggregate the "active" information, forward it to the next process
 - On initiator: initiate a new wave if control msg="active", otherwise, proclaim termination
 - How to ensure "no msg in transit"? -> different algos

-

Ring-based application topology

- Restriction about routing path used by application msgs
- The control msg also transmitted along this unidirectional ring
 - A way to ensure that the control msg "empties" the comm. channels! OK only if channels are FIFO
- Misra algorithm based on a "counting" passive or active processes token:
 - initially each of the n process state is white, Initiator is process 0
 - On msg reception on any Process: state=black;
 - (On each Pi, i in [1..n-1]) On token reception:
 - if state= black token:=1 else token:=token+1
 - state = white; forward token
 - (On P0) On token reception:
 - if (state=white & token=n) "terminated", else state=white; forward token=1

Ring-based topology for control only

- Application messages can use any topology ;-)
- Token transmitted along unidirectional ring
- Risk: token=n, but appl. msg still in transit ...
- Sol:
 - Synchronous communications... -> no in-transit msg
 - Ring can be built by connecting all processes according to the ID's ascendant order
 - Appl. Msg sent forward or backward w.r.t ring
 - Whenever the control msg has already detected a passive process, we still need an additional mechanism: to claim that an appl. msg for this process has <u>possibly</u> reactivated it

9

Dijkstra-Feijen-van Gasteren algorithm

- Ring is 0->n-1->n-2->... -> 1 ->0
- Communications are synchronous (or bounded with D)
 - Messages are never in transit !!
- R1: When a non-initiator process sends a msg to a higher numbered process (=backwards in the ring), it turns black
 - Means that Pi reactivates some process possibly already visited by the token
- Token only treated when no app. msg in receive queue
- R2: When a black process sends a token, the token turns black. If a white process forwards a token, then it retains (keeps the color of the token as it)
- R3: When a black process sends a token to its successor, the process turns white
- Initiator treats a white token and itself is white => terminated, otherwise, new white token is created


Resource-based Deadlock

- Resource based Deadlock:
 - Non shareable, i.e. used in mutual exclusion
 - Each process requires at least 2 resources at once
 - No preemption: a process owns a resource, and only it can relinquish it. A process "waits" for an other until this one relinquishes the requested resource
 - A set of processes is deadlocked whenever there is a directed cycle in the associated "waiting for resource" graph
- Detection: exhibit the distributed graph
- The graph corresponds to a snapshot of the global state of the application, but it does not mandatorily contain all processes

11

Wait-for Graph (WFG)

- Represents who waits for whom.
- No single process can see the WFG.
- Resource deadlock [R1 AND R2 AND R3 ...] also known as AND deadlock, because a process can not progress until it has acquired ALL resources it waits for
- Communication deadlock
 [R1 OR R2 OR R3 ...]
 also known as OR deadlock
- Eg: [R1 OR (R2 AND R3)]: ReceiveM1, or (Receive both M2 and M3)


Detection of resource deadlock [Chandy-Misra-Haas]

Notations

```
w(j) = true \equiv (j is waiting)
depend [j,i] = true \Rightarrow
j \in succ<sup>n</sup>(i) (n>0)
```

"Pi is blocked directly or indirectly due to the fact that Pj is also blocked"


P(i,s,r) is a probe

(i=initiator, s= sender, r=receiver)

- i=initiator: after a given timeout, Pi tries to figure out why it has not progressed
- r=receiver and s=sender: Ps blocked because it is waiting for Pr

ldea

P(i, x , i) back to Pi : Pi is member of a circuit (oriented cycle) in the WFG, so it is deadlocked, because Pi is blocked due to the fact that Pi is also blocked!


13

Detection of resource deadlock

{Program for process k}

P(i,s,k) received ∧

w[k] ∧ (k ≠ i) ∧ ¬ depend[k, i] →


send P(i,k,j) to each successor j;

depend[k, i]:= true

 $//\mathrm{Pi}$ is blocked due to me (Pk) also blocked


 P(i,s, k) received ∧ w[k] ∧ (k = i) → process k is deadlocked

(edge-chasing algorithm)


- •The algorithm can be triggered by each process in a waiting situation in //
 - *E.g if we continue the simulation with i=3, P3 will not detect deadlock, but as it is in the same circuit as P0, the deadlock will eventually be repaired
- •To detect deadlock, the initiator must be in a circuit
- No-deadlocked situation is not proclaimed, but resource release will happen

Communication deadlock


- •This WFG has a resource deadlock:
 - 1,2,3,4 all belong to oriented cycles
- but it has no communication deadlock
 - 3 is waiting a message from either 1,5,4
 - •As 5 is not deadlocked, it will eventually unblock 3

- Then 3 can send a msg to e.g. 2, which will send a msg to 1, etc... until 1 gets unblocked, and so send a msg to 0 which unblocks 0
 If 5 were not part of the WFG = the WFG would contain an OR deadlock.
 0 can know it is OR-deadlocked
 Rem: in this WFG, 0 is blocked, but not deadlocked => it is not itself part of a circuit (no risk that 0 gets killed to repair the deadlock!)

Detection of communication deadlock [Chandy-Misra-Haas]

A process ignores a probe, if it is not waiting for any process. Otherwise,

(probe-echo algorithm)


- first probe \rightarrow
 - mark the sender as parent;
 - forwards the probe to successors
- Not the first probe \rightarrow
 - send ack to that sender
- ack received from every successor → send ack to the parent

Has many similarities with Dijkstra-Scholten's echo type

Communication deadlock is detected if the initiator receives ack from all its termination detection successors (implying none of its successors can algorithmn, also of a probeunblock it =>it is deadlocked)

On the example, 0 will detect that it is OR deadlocked (whereas from a resource-deadlock viewpoint, 0 is not in a cycle, so not "AND-deadlocked", but can not however make progress!)

=> This algorithm is thus more general


2. Distributed Transactions

- Why: Very important pattern!
- Goal: ensure ACID properties, including in the case where the transaction executes in a distributed manner
- ACID:
 - Atomicity (all or nothing)
 - Consistency (w.r.t. integrity rules)
 - Isolation (no side effects in case transactions concurrently access same objects)
 - Durability (effects of any transaction is permanent)

17

Example and objectives


Result: C1 = 5000 et C2 = -4000

Lost money!

<u>Transaction</u>: delimits a sequence of instructions

- => To be run atomically (either all, or none)
- => Delimited by pseudo-instructions (or API)

<u>Distributed Transaction</u>: e.g. C1 et C2 are objects located on different machines. The transaction must still execute atomically and ensure ACID properties

- => Sites must cooperate in a distributed manner
- = COMMIT PROTOCOL

Concurrent Transactions: when an other transaction concurrently runs, and also accesses in read or write mode C1 and/or C2

For performance purposes, still enable that the two transactions execute in parallel

- = CONCURRENCY CONTROL
- => Ensure that the result (last values of C1 and C2) is the same had the two transactions run <u>serially</u>.

Can require to abort some already started transactions in case one aborts

Transactions Concurrency control

- Pertains to isolation property
- As if each transaction is run serially, but in //:
 - A serial schedule of the set of transac. executions
- Serializability: strongest consistency property
- Pessimistic concurrency control: can block
 - Lock (or time-sort) data access in potential conflict: R/W mode
 - Detect if cycle (WFG) & Break cycle by aborting one transaction (before it reaches its normal end)
- Optimistic concurrency control: non blocking runs
 - Just remember which data is accessed in R/W mode
 - Build a precedence graph & detect cycle when a Tr reaches its normal end, to decide of a Tr to abort

19

(Non) serialisable transactions runs

T1	T2
R(A)	
	R(B)
W(A)	
	W(B)
	Commit
R(B)	
W(B)	
Commit	

- This run is serializable:
 - Equivalent to T2;T1 serial schedule

- Dirty reads:
 - eg if T2 is allowed to R(A), what if later T1 has to abort?
- This run of T1&T2 non serializable

T1	T2
R(A)	
W(A)	
	R(A)
	W(A)
	R(B)
	W(B)
	Commit
R(B)	
W(B)	
Commit	


Distributed transactions: Commit protocol needed


- Coordinator for any transaction
 - The site the client contacted first to begin the transaction
- Participants
 - All sites that the transaction has accessed, and on which it has accessed some objects
- Risk of failure (sites or networks) must be accounted
- Abortion may be decided locally to fulfill serializability
- On reaching the end-transaction pseudo-instruction (means the client wants to validate the transaction)
 - Rem: In case transaction abortion has been triggered earlier by the client, the coordinator has already cancelled all sub-parts of the transaction:
 - The coordinator must initiate a commit protocol
 - End result of the commit protocol: either <u>commit all</u> sub-parts of the transaction, or <u>abort all</u> (Important: all still-alive must execute the decision that has been agreed together)

2:

Naïve one phase commit protocol

- The coordinator loops, requesting each participant to commit, until all acknowledge they have done it.
- But, the decision to abort or commit may be not uniform on all involved servers
 - A server may abort a transaction due to concurrency control, or it may have crashed and has been restored using its checkpointed state
 - Even if the sub-transaction is restarted later, it can run / leave the database in an inconsistent state


Commit protocols seek properties

- Agreement: All participants must agree to the same decision
 - here if any participant wants to abort, consensus will be value 'abort'; On the contrary, for the general consensus problem, the decision could be any replica' value; and must loop for each replica value to reach successive total ordered consensus
- Termination: All non-faulty servers must eventually reach an irrevocable decision
- Validity: if all servers vote commit and there is no failure, then all servers must commit
- Commit protocols are solutions to reach consensus in asynchronous with failures (crash&comm.) systems
 - But...Consensus in asynchronous systems without taking real actions to face failure is known to be unsolvable! (see FLP theorem)
 - =>Like for the general consensus pbm, commit protocols thus include fault suspicion & handling. Suspected failed processes are always acting according to reached agreement thanks to permanent storage stored information used at recovery time