

AIM: Implement Lamport Clock Synchronization

Introduction and Theory

The algorithm of Lamport timestamps is a simple algorithm used to determine the order of events in a distributed computer system. As different nodes or processes will typically not be perfectly synchronized, this algorithm is used to provide a partial ordering of events with minimal overhead, and conceptually provide a starting point for the more advanced vector clock method. They are named after their creator, Leslie Lamport. Distributed algorithms such as resource synchronization often depend on some method of ordering events to function. For example, consider a system with two processes and a disk. The processes send messages to each other, and also send messages to the disk requesting access. The disk grants access in the order the messages were sent.

For example process A sends a message to the disk requesting write access, and then sends a read instruction message to process B. Process B receives the message, and as a result sends its own read request message to the disk. If there is a timing delay causing the disk to receive both messages at the same time, it can determine which message happened-before the other: (A A happens-before B B if one can get from A A to B B by a sequence of moves of two types: moving forward while remaining in the same process, and following a message from its sending to its reception.) A logical clock algorithm provides a mechanism to determine facts about the order of such events.


Lamport invented a simple mechanism by which the happened-before ordering can be captured numerically. A Lamport logical clock is an incrementing software counter maintained in each process.

Conceptually, this logical clock can be thought of as a clock that only has meaning in relation to messages moving between processes. When a process receives a message, it resynchronizes its logical clock with that sender. The above-mentioned vector clock is a generalization of the idea into the context of an arbitrary number of parallel, independent processes.

The algorithm follows some simple rules:

1. A process increments its counter before each event in that process;

- 2. When a process sends a message, it includes its counter value with the message;
- 3. On receiving a message, the counter of the recipient is updated, if necessary, to the greater of its current counter and the timestamp in the received message. The counter is then incremented by 1 before the message is considered received.

Code

```
#include <sys/socket.h>
 #include <netinet/in.h>
 #include <arpa/inet.h>
 4
 #include <stdio.h>
 5
 #include <stdlib.h>
 #include <unistd.h>
 #include <errno.h>
 8
 #include <string.h>
 9
 #include <sys/types.h>
10
 #include <time.h>
11
 #define MSG CONFIRM 0
12
 #define TRUE 1
 Function to create a new connection to port 'connect_to'

1. Creates the socket


2. Binds to port
 #define FALSE 0
13
14
 #define ML 1024
15
 #define MPROC 32
16
17
18
19
20
 2. Binds to port.
21
 3. Returns socket id
 * /
22
23
24 typedef struct lamport clock{
25
 int timer;
26
 }lamport clock;
27
28
29
 void init(lamport clock *clk)
30
31
 clk->timer = 0;
32
33
34
 void tick(lamport clock *clk, int phase)
35
 {
36
 clk->timer += phase;
37
38
 int str_to_int(char str[ML], int n)
39
40
41
 int x = 0, i = 0, k;
 printf("x: %d\n", x);
42
43
 for (i = 0; i < n; i++)</pre>
44
45
 k = atoi(str[i]);
 x = x*10 + k;
46
```

```
47
 48
 return x;
 49
 }
 50
 51
 void update clock(lamport clock *clk, int new time)
 52
 {
 53
 clk->timer = new time;
54
 }
55
 56
 int connect_to_port(int connect_to)
 57
 58
 int sock id;
 59
 int opt = 1;
 60
 struct sockaddr in server;
 if ((sock id = socket(AF INET, SOCK DGRAM, 0)) < 0)</pre>
 61
 62
 63
 perror("unable to create a socket");
 64
 exit(EXIT FAILURE);
 65
 }
 66
 setsockopt(sock id, SOL SOCKET, SO REUSEADDR, (const void
 67
 *) &opt, sizeof(int));
 memset(&server, 0, sizeof(server));
 68
 69
 server.sin family = AF INET;
 70
 server.sin addr.s addr = INADDR ANY;
 71
 server.sin port = htons(connect to);
72
73
 if (bind(sock id, (const struct sockaddr *)&server,
74
 sizeof(server)) < 0)</pre>
 75
 {
 perror("unable to bind to port");
 76
77
 exit(EXIT FAILURE);
78
79
 return sock id;
80
 }
 81
 /*
82
 sends a message to port id to
83
 void send to id(int to, int id, lamport clock clk)
84
85
86
 struct sockaddr in cl;
87
 memset(&cl, 0, sizeof(cl));
88
 char message[ML];
89
 sprintf(message, "%d", clk.timer);
 90
 cl.sin family = AF INET;
 91
 cl.sin addr.s addr = INADDR ANY;
 92
 cl.sin port = htons(to);
 93
 94
 sendto(id, \
 95
 (const char *) message, \
 96
 strlen(message), \
97
 MSG CONFIRM, \
98
 (const struct sockaddr *)&cl, \
99
 sizeof(cl));
100
101
102
 announces completion by sending coord messages
103
```

```
104 | int main(int argc, char* argv[])
105
106
 // 0. Initialize variables
107
 int self = atoi(argv[1]);
108
 int n proc = atoi(argv[2]);
109
 int phase = atoi(argv[3]);
110
 int procs[MPROC];
111
 int sock id;
112
 int new time;
113
 int itr, len, n, start at;
114
 char buff[ML], message[ML];
115
 struct sockaddr in from;
116
 lamport clock self clock;
117
118
 for (itr = 0; itr < n proc; itr += 1)</pre>
119
 procs[itr] = atoi(argv[4 + itr]);
120
121
 start at = atoi(argv[4 + n proc]) == 1? TRUE : FALSE;
122
 init(&self clock);
123
 tick(&self clock, phase);
124
 // 1. Create socket
125
 printf("creating a node at %d %d \n", self, start at);
126
 sock id = connect to port(self);
127
 // getchar();
128
 // 2. check is process is initiator
129
 if (start at == TRUE)
130
131
 printf("Proc %d is starting comms \n", self);
132
 for (itr = 0; itr < n proc; itr++)</pre>
133
134
 printf("Sending to proc: %d", itr);
135
 send_to_id(procs[itr], sock_id, self clock);
136
137
 }
138
 // 3. if not the initiator wait for someone else
139
 while (TRUE)
140
141
 142
 -\n\n");
143
 sleep(1);
144
 tick(&self clock, phase);
145
146
 memset(&from, 0, sizeof(from));
147
 n = recvfrom(sock id, (char *)buff, ML, MSG WAITALL,
148
 (struct sockaddr *) &from, &len);
149
150
 buff[n] = ' \setminus 0';
151
152
 printf("Recieved time: %s Self time: %d\n", buff,
153 self clock.timer);
154
 new time = atoi(buff);
155
 // printf("Recieved time: %s %d\n", buff, new time);
156
 if (new time > self clock.timer)
157
158
 printf("\nNew time > Current time: synchronizing
159
 clocks\n\t- - - - - - - - - \n");
 printf("Current time: %d\n", self clock.timer);\
160
```

```
161
 printf("Updated time: %d\n", new time + 1);
162
 update clock(&self clock, new time + 1);
163
164
 else
165
166
 printf("No need to synchronize times\n");
167
168
 for (itr = 0; itr < n proc; itr++)</pre>
169
170
 printf("Sending time %d to proc %d\n", self_clock.timer,
171
 itr);
172
 send to id(procs[itr], sock id, self clock);
173
174
 175
 -\n\n'');
176
177
178
```

Results and Outputs:


Program – 2

Findings and Learnings:

1. We successfully implemented Lamport Clock .

