

UNIVERSIDADE FEDERAL DE GOIÁS INSTITUTO DE INFORMÁTICA

Sistemas Distribuídos

Prof. Sérgio T. Carvalho sergio@inf.ufg.br

Clocks, Global States

Node A

Node B

5

Node A

Solution

Individual Clocks?

Are individual clocks accurate, precise?

One clock might run faster/slower?

Node B

- Synchronization in a Distributed System
 - Event Ordering : Which event occurred first?
 - How to sync the clocks across the nodes?
 - Can we define notion of 'happened-before' without using physical clocks?

Motivation

- Need to measure time accurately
 - To know the time an event occurred at a computer
 - To do this we need to synchronize its clock with an authoritative external clock

Motivation

- Algorithms for clock synchronization useful for
 - Concurrency control based on timestamp ordering (e.g. in distributed transactions)
 - Authenticity of requests e.g. Kerberos
 - Auditing purposes e.g. in e-commerce scenarios
 - Ordering of events also useful for maintaining consistency of data (e.g. in replication)

Events and process states

- A distributed system is defined as a collection of N processes p_i , i = 1,2,... N
 - Each process \mathbf{p}_i has a state \mathbf{s}_i consisting of its variables (which it transforms as it executes)
 - Processes communicate only by messages (via a network)
 - · Actions of processes: **Send, Receive, Change own state**
 - Event: the occurrence of a single action that a process carries out as it executes e.g. Send, Receive, Change state
 - "Happened-before" relation:
 - Events at a single process p_i, can be placed in a total ordering: e → e' means e happened before e'
 - a **history of process** is a series of ordered events: **history(p_i) = <e_i⁰, e_i¹, e_i², ...>**

Events and process states

- The system is composed of a collection of processes
- Each process consists of a sequence of events (instructions/subprogram)

Process P:

```
instr1
instr2
instr3 ... (Total Order)
```


'Sending' and 'Receiving' messages among processes

'Send': an event'Receive': an event

"Happened Before" Relation

- a 'Happened Before' $b : a \rightarrow b$
- 1. If a and b are events in the same process, and a comes before b, then $a \rightarrow b$.
- 2. If
 a :message sent
 b : receipt of the same message
 then a → b.
- 3. If $a \rightarrow b$ and $b \rightarrow c$ then $a \rightarrow c$.
- 4. Two distinct events a and b are said to be concurrent if a -/->b and b -/->a

Space Time Diagram

Clock skew and drift

Network

- Computer clocks are not generally in perfect agreement
 - Skew: the difference between the times on two clocks (at any instant)
- Computer clocks are subject to clock drift (they count time at different rates)
 - Clock drift rate: the difference per unit of time from some ideal reference clock
 - Ordinary quartz clocks drift by about 1 sec in 11-12 days. (10-6 secs/sec). High precision quartz clocks drift rate is about 10-7 or 10-8 secs/sec

Clocks and timestamps

Hardware clock:

 electronic device counting physical events occurring at a definite frequency (e.g. oscillations in a quartz crystal)

Software clock:

- At real time, t, the OS reads the time on the computer's hardware clock H_i(t)
- It calculates the time on its software clock

$$C_i(t) = \alpha H_i(t) + \beta$$

Clock resolution:

 period between updates of the clock value: successive events will correspond to different timestamps only if the clock resolution is smaller than the time interval between the events

Coordinated Universal Time

- International Atomic Time is based on very accurate physical clocks (drift rate 10-13 secs/sec)
- UTC is an international standard for time keeping
 - It is based on atomic time, but occasionally adjusted to astronomical time
 - It is broadcast from radio stations on land and satellite (e.g. GPS)
 - Computers with receivers can synchronize their clocks with these timing signals
 - Signals from land-based stations are accurate to about 0.1-10 millisecond
 - Signals from GPS are accurate to about 1 microsecond

Synchronizing physical clocks

External synchronization

- Clocks C_i of a set of N computers are synchronized with an external authoritative time source S if:
- $|S(t) C_i(t)| < D$ for i = 1, 2, ... N for all t in an interval of real time
- The clocks C_i are **accurate** to within the bound D.

Internal synchronization

- The clocks C_i of a set of N computers are synchronized with one another if:
- $|C_i(t) C_j(t)| < D$ for i,j = 1, 2, ... N for all t in an interval of real time
- The clocks C_i agree within the bound D.

Clock correctness

- A hardware clock, H is said to be **correct** if its drift rate is within a known bound $\rho > 0$. (e.g. 10^{-6} secs/ sec)
 - the error in measuring the interval between real times t and t' is bounded: (1ρ) $(t' t) \le H(t') H(t) \le (1 + \rho)$ (t' t) (where t' > t)
 - forbids jumps in time readings of hardware clocks
- For software clocks, weaker condition of monotonicity
 - $-t'>t\Rightarrow C(t')>C(t)$
 - e.g. required by Unix make
 - can achieve monotonicity with a hardware clock that runs fast by adjusting the values of α and β in $C_i(t) = \alpha H_i(t) + \beta$
- a faulty clock is one that does not obey its correctness condition
 - crash failure a clock stops ticking
 - arbitrary failure any other failure e.g. jumps in time, Y2K

Synchronization in a synchronous system

- Recall: a synchronous distributed system is one in which the following bounds are defined:
 - the time to execute each step of a process has known lower and upper bounds
 - each message transmitted over a channel is received within a known bounded time
 - each process has a local clock whose drift rate from real time has a known bound
- Internal synchronization in a synchronous system:
 - One process p1 sends its local time t to process p2 in a message m,
 - p2 could set its clock to $t + T_{trans}$ where T_{trans} is the time to transmit m
 - T_{trans} is unknown but $min \le T_{trans} \le max$
 - uncertainty u = max-min. Set clock to t + (max min)/2 then $skew \le u/2$

Cristian's method for an asynchronous system

- A time server S receives signals from a UTC source
 - Process p requests time in m_r and receives t in m_t from S
 - p sets its clock to $t + T_{round}/2$
 - Accuracy $\pm (T_{\text{round}}/2 min)$:
 - because the earliest time S puts t in message m_t is min after p sent m_r .
 - the latest time was *min* before m_t arrived at p
 - the time by S's clock when m_t arrives is in the range [t+min, $t+T_{round}$ min]

T_{round} is the round trip time recorded by p min is an estimated minimum transmission time

© Pearson Education 2005

p

Time server S

Berkeley algorithm

Cristian's algorithm -

- a single time server might fail, so they suggest the use of a group of synchronized servers
- it does not deal with faulty servers

Berkeley algorithm

- An algorithm for internal synchronization of a group of computers
- A master polls to collect clock values from the others (slaves)
- The master uses round trip times to estimate the slaves' clock values
- It takes an average (eliminating any above some average round trip time or with faulty clocks)
- It sends the required adjustment to the slaves (better than sending the time which depends on the round trip time)
- Measurements
 - 15 computers, clock synchronization 20-25 millisecs drift rate < 2x10-5
 - If master fails, can elect a new master to take over (not in bounded time)

Network time protocol (NTP)

 A time service for the Internet - synchronizes clients to UTC

Primary servers are connected to UTC sources

Synchronization of NTP servers

- The synchronization subnet can reconfigure if failures occur
 - a primary that loses its UTC source can become a secondary
 - a secondary that loses its primary can use another primary

Modes of synchronization:

Multicast

 A server within a high speed LAN multicasts time to others which set clocks assuming some delay (not very accurate)

Procedure call

A server accepts requests from other computers (like Cristiain's algorithm).
 Higher accuracy. Useful if no hardware multicast.

Symmetric

- Pairs of servers exchange messages containing time information
- Used where very high accuracies are needed (e.g. for higher levels)

Messages exchanged between NTP peers

- All modes use UDP
- Each message bears timestamps of recent events:
 - Local times of Send and Receive of previous message
 - Local times of Send of current message
- Recipient notes the time of receipt T_i (we have T_{i-3} , T_{i-2} , T_{i-1} , T_i)
- In symmetric mode there can be a non-negligible delay between messages

What are Logical Clocks?

- * A **logical clock** is a mechanism for capturing chronological sequence and causal relationships of events in a distributed system.
- * Clock Implementation
 - Data structure
 - Clock Update Protocol
- * Logical clock algorithms of note are:
 - Scalar clocks
 - Vector clocks
 - Matrix clocks

"Happened Before" Relation

- a 'Happened Before' $b : a \rightarrow b$
- 1. If a and b are events in the same process, and a comes before b, then $a \rightarrow b$.
- 2. If
 a :message sent
 b : receipt of the same message
 then a → b.
- 3. If $a \rightarrow b$ and $b \rightarrow c$ then $a \rightarrow c$.
- 4. Two distinct events a and b are said to be concurrent if a -/->b and b -/->a

Space Time Diagram

Logical time and logical clocks

- Instead of synchronizing clocks, event ordering can be used:
 - If two events occurred at the same process p_i (i = 1, 2, ..., N) then they occurred in the order observed by p_i , (recall happened-before relation)
 - Not all events are related in this when a message, m is sent between two processes, send(m)way! (consider "a" and "e" happened before *receive(m)*
 - The happened before relation is transitive

Logical Clocks (1/2)

Problem: How do we maintain a global view on the system's behavior that is consistent with the happened-before relation?

Solution: attach a timestamp C(e) to each event e, satisfying the following properties:

P1: If a and b are two events in the same process, and $a \rightarrow b$, then we demand that C(a) < C(b).

P2: If a corresponds to sending a message m, and b to the receipt of that message, then also C(a) < C(b).</p>

Logical Clocks (2/2)

Each process P_i maintains a **local** counter C_i and adjusts this counter according to the following rules:

- For any two successive events that take place within P_i, C_i is incremented by 1.
- Each time a message m is sent by process P_i, the message receives a timestamp T_m = C_i.
- Whenever a message m is received by a process P_j, P_j adjusts its local counter C_j:

$$C_j \leftarrow \max\{C_j+1, T_m+1\}.$$

Logical Clocks

Correction of clocks

Lamport's logical clocks

- A logical clock is a monotonically increasing software counter. It need not relate to a physical clock.
- Each process p_i has a logical clock, C_i which can be used to apply logical timestamps to events

Total Ordering with Logical Clocks

Problem: it can still occur that two events happen at the same time. Avoid this by attaching a process number to an event:

 P_i timestamps event e with $C_i(e).i$

Then: $C_i(a).i$ before $C_j(b).j$ if and only if:

- 1: $C_i(a) < C_j(a)$; or
- 2: $C_i(a) = C_j(b)$ and i < j

Vector clocks

A problem with Lamport's clocks: C(e) < C(e') doesn't imply $e \rightarrow e'$

- Vector clock V_i at process p_i is an array of N integers
- VC1: initially $V_i[j] = 0$ for i, j = 1, 2, ...N
- VC2: before p_i timestamps an event it sets $V_i[i] := V_i[i] + 1$
- VC3: p_i piggybacks $t = V_i$ on every message it sends
- VC4: when p_i receives (m,t) it sets $V_i[j] := \max(V_i[j], t[j])$ j = 1, 2, ...N (then before next event adds I to own element using VC2)

Vector clocks

- * At pi
 - $-V_i[i]$ is the number of events p_i timestamped locally
 - $-V_i[j]$ is the number of events that have occurred at p_i (that has potentially affected p_i)

- Finding out whether a particular property in the system is true (i.e. whether the system in a particular global state)
 - Distributed garbage collection
 - Distributed deadlock detection
 - Distributed debugging
- Problem: absence of global time
 - use the idea of process histories instead!
 - history(p_i) = < e_i^0 , e_i^1 , e_i^2 , ...>
 - Global state corresponds to a set of initial prefixes of the individual process histories

Detecting global properties

object reference message garbage object

a. Garbage collection

© Pearson Education 2005

Problems that would require the view on a global state

Distributed deadlock detection: is there a cyclic wait-for-graph amongst processes and resources in the system?

 problem: system state changes while we conduct observation, hence we may get an inaccurate observation result

Problems that would require the view on a global state

Distributed deadlock detection: is there a cyclic wait-for-graph amongst processes and resources in the system?

 problem: system state changes while we conduct observation, hence we may get an inaccurate observation result

- * Essential problem is the absence of global time
 - Perfect clock synchronization cannot be achieved -> global states cannot be observed from recorded state at agreed time
- * Global state from local states recorded at different real times?
- * History of process p_i : $h_i = \langle e_i^0, e_i^1, e_i^2, ... \rangle$
 - each event e_i^k is either an internal action of process or sending or receiving a message over communication channels

- * S_i^k is the state of process p_i immediately before the kth event occurs
- Processes record sending and receiving of all messages as part of their state
- * Global history: $H = h_0 \cup h_1 \cup ... \cup h_{N-1}$
- * Cut of the system's execution is a subset of its global history that is union of prefixes of process history:

$$-C = h_1^{c_1} \cup h_2^{c_2} \cup ... \cup h_N^{c_N}$$

Global States

Global States

* Inconsistent cut

– I.e. p_2 includes the receipt of the message m_1 , but at p_1 it does not include the sending of message

* Consistent cut

- I.e. Includes both sending and receipt of message m_1 , includes sending but not receipt of message m_2
- Cut C is consistent if, for each event e such it contains, it also contains all events happened-before that event
 - * For all events e $C, f \rightarrow e \Rightarrow f C$

Instituto de Informática - UFG Inconsistent cut

Consistent cut

Global States

- Consistent global state
 - State that corresponds to a consistent cut
 - Global system state $S = (s_1, s_2, ..., s_N)$
- * Global state sequences
 - Execution of system as series of transitions between global states of the system

$$*S_0 \rightarrow S_1 \rightarrow S_2 \rightarrow ...$$

- * In each transition precisely one event occurs at some single process in the system
- * Linearization is an ordering of events in a global history that is consistent with happened-before relation on *H*
- *S' is reachable from a state S if there is a aticalinearization that passes through S and then S'