UNIVERSIDADE FEDERAL DE GOIÁS INSTITUTO DE INFORMÁTICA

Sistemas Distribuídos

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

Coordenação

Main Assumptions

- Each pair of processes is connected by reliable channels
- Processes independent from each other
- Network: don't disconnect
- Processes fail only by crashing
- Local failure detector

Main Assumptions

Distributed Mutual Exclusion

- Mutual exclusion very important
 - Prevent interference
 - Ensure consistency when accessing the resources

Distributed Mutual Exclusion

- Mutual exclusion useful when the server managing the resources don't use locks
- Critical section

Enter()	enter critical section – blocking	
•	Access shared resources in critical section	
Exit()	Leave critical section	

Distributed Mutual Exclusion

- Distributed mutual exclusion: no shared variables, only message passing
- Properties:
 - Safety: At most one process may execute in the critical section at a time
 - Liveness: Requests to enter and exit the critical section eventually succeed
 - No deadlock and no starvation
 - Ordering: If one request to enter the CS happened-before another, then entry to the CS is granted in that order

Central Server Algorithm

Ring Based Algorithm

Ring Based Algorithm

Mutual Exclusion using Multicast and Logical Clocks

Mutual Exclusion using Multicast and Logical Clocks

Main steps of the algorithm:

```
Initialization

State := RELEASED;

Process p<sub>i</sub> request entering the critical section

State := WANTED;

T := request's timestamp;

Multicast request <T, p<sub>i</sub>> to all processes;

Wait until (Number of replies received = (N - 1));

State := HELD;
```

Mutual Exclusion using Multicast and Logical Clocks

Main steps of the algorithm (cont'd):

```
On receipt of a request \langle T_i, p_i \rangle at p_i (i \neq j)
 If (state = HELD) OR
 (state = WANTED AND (T, p_i) < (T_i, p_i))
 Then queue request from p, without replying;
 Else reply immediately to p;
To quit the critical section
 state := RELEASED;
 Reply to any queued requests;
```

- Candidate process: must collect sufficient votes to enter to the critical section
- Each process p_i maintain a voting set V_i (i=1, ..., N), where V_i ⊆ {p₁, ..., p_N}
- Sets V_i: chosen such that ∀ i,j
 - $p_i \in V_i$
 - $V_i \cap V_j \neq \emptyset$ (at least one common member of any two voting sets)
 - $|V_i| = k$ (fairness)
 - Each process p_i is contained in M of the voting sets V_i

Main steps of the algorithm:

state := HELD;

Initialization

```
state := RELEASED;
voted := FALSE;

For p<sub>i</sub> to enter the critical section
state := WANTED;
Multicast request to all processes in V<sub>i</sub> - {p<sub>i</sub>};
Wait until (number of replies received = K - 1);
```

collecting K-1 votes

p, enter the critical section only after

Main steps of the algorithm (cont'd):

```
On receipt of a request from p_i at p_i (i \neq j)
 If (state = HELD OR voted = TRUE)
 queue request from p, without replying;
 <u>Then</u>
 Else
 Reply immediately to p;
 voted := TRUE;
For p, to exit the critical section
 state := RELEASED;
 Multicast release to all processes V_i - \{p_i\};
```

Main steps of the algorithm (cont'd):

```
On a receipt of a release from p<sub>i</sub> at p<sub>j</sub> (i ≠ j)

If (queue of requests is non-empty)

Then remove head of queue, e.g., p<sub>k</sub>;

send reply to p<sub>k</sub>;

voted := TRUE;

Else voted := FALSE;
```


Algorithms Comparison

Algorithm	Number of messages		
	Enter()/Exit	Before Enter()	Problems
Centralized	3	2	Crash of server
Virtual ring	1 to ∞	0 to N-1	Crash of a process Token lost Ordering non satisfied
Logical clocks	2(N-1)	2(N-1)	Crash of a process
Maekawa's Alg.	3√N	2√N	Crash of a process who votes

Election Algorithms

- Objective: Elect one process p_i from a group of processes $p_1...p_N$ Even if multiple elections have been started simultaneously
- Utility: Elect a primary manager, a master process, a coordinator or a central server
- Each process p_i maintains the identity of the elected in the variable *Elected_i* (NIL if it isn't defined yet)
- Properties to satisfy: ∀ p_i
 - Safety: Elected; = NIL or Elected = P with the largest identifier
 - Liveness: p_i participates and sets *Elected_i* ≠ NIL, or crashes

Ring-based Election Algorithm

Ring-based Election Algorithm

Initialization

```
Participant<sub>i</sub> := FALSE;
Elected<sub>i</sub> := NIL
```

P_i starts an election

Participant; := TRUE;

Send the message <election, $p_i>$ to its neighbor

Receipt of a message < elected, $p_i>$ at p_i

Participant; := FALSE;

 $\underline{lf} p_i \neq p_i$

Then Send the message < elected, $p_i>$ to its neighbor

Ring-based Election Algorithm

Receipt of the election's message <election, $p_i>$ at p_j

```
|\mathbf{f}| \mathbf{p}_{i} > \mathbf{p}_{i}
 Send the message <election, p<sub>i</sub>> to its neighbor
<u>Then</u>
 Participant; := TRUE;
Else If p<sub>i</sub> < p<sub>i</sub> AND Participant<sub>i</sub> = FALSE
<u>Then</u>
 Send the message <election, p<sub>i</sub>> to its neighbor
 Participant; := TRUE;
Else If p_i = p_i
 Elected; := TRUE;
<u>Then</u>
 Participant<sub>i</sub> := FALSE;
 Send the message <elected, p<sub>i</sub>> to its neighbor
```

- Characteristic: Allows processes to crash during an election
- Hypotheses:
 - Reliable transmission
 - Synchronous system

Hypotheses (cont'd):

Each process knows which processes have higher identifiers, and it can communicate with all such processes

Three types of messages:

- Election: starts an election
- OK: sent in response to an election message
- Coordinator: announces the new coordinator
- Election started by a process when it notices, through timeouts, that the coordinator has failed

Initialization

Elected; := NIL

p_i starts the election

Send the message (*Election*, p_i) to p_i , i.e., $p_i > p_i$

Waits until all messages (OK, p_i) from p_i are received;

If no message (OK, p_j) arrives during T

Then Elected := p_i ;

Send the message (*Coordinator*, p_i) to p_j , i.e., $p_j < p_i$

Else waits until receipt of the message (coordinator)

(if it doesn't arrive during another timeout T', it begins another election)

Receipt of the message (Coordinator, p;)

```
Elected := p_i;
```

Receipt of the message (Election, pi) at pi

Send the message (OK, p_i) to p_i

Start the election unless it has begun one already

 When a process is started to replace a crashed process, it begins an election

Election Algorithms Comparison

Election algorithm	Number of messages	Problems
Virtual ring	2N to 3N-1	Don't tolerate faults
Bully	N-2 to <i>O(N²)</i>	System must be synchronous

Group Communication

- Objective: each of a group of processes must receive copies of the messages sent to the group
- Group communication requires:
 - Coordination
 - Agreement: on the set of messages that is received and on the delivery ordering
- We study multicast communication of processes whose membership is known (static groups)

Group Communication

- System: contains a collection of processes, which can communicate reliably over one-to-one channels
- Processes: members of groups, may fail only by crashing

Group Communication

Primitives:

- multicast(g, m): sends the message m to all members of group g
- deliver(m): delivers the message m to the calling process

- sender(m): unique identifier of the process that sent the message m
- **■** *group(m)*: unique identifier of the group to which the message *m* was sent

Basic Multicast

- Objective: Guarantee that a correct process will eventually deliver the message as long as the multicaster does not crash
- Primitives: B_multicast, B_deliver
- Implementation: Use a reliable one-to-one communication

```
To B_multicast(g, m)

For each process p ∈ g, send(p, m);

On receive(m) at p threads to perform the send is simultaneously

B_deliver(m) to p
```

Unreliable: Acknowledgments may be dropped

Reliable Multicast

- Properties to satisfy:
 - Integrity: A correct process P delivers the message m at most once
 - Validity: If a correct process multicasts a message m, then it will eventually deliver m
 - Agreement: If a correct process delivers the message m, then all other correct processes in group(m) will eventually deliver m
- Primitives: R_multicast, R_deliver

Reliable Multicast

Implementation using B-multicast:


```
Initialization
 Correct algorithm, but
  msgReceived := {};
 inefficient
 (each message is sent |g| times
R-multicast(g, m) by p
 to each process)
 B-multicast(g, m); // p \in g
B-deliver(m) by q with g = group(m)
 If (m ∉ msgReceived)
 msgReceived := msgReceived \cup {m};
 <u>Then</u>
 If (q \neq p) Then B-multicast(g, m);
 R-deliver(m);
```

Ordered Multicast

- Ordering categories:
 - FIFO Ordering
 - Total Ordering
 - Causal Ordering
 - Hybrid Ordering: Total-Causal, Total-FIFO

FIFO Ordering

• If a correct process issues multicast(g, m₁) and then multicast(g, m₂), then every correct process that delivers m₂ will deliver m₁ before m₂

FIFO Ordering

- Primitives: FO multicast, FO deliver
- Implementation: Use of sequence numbers
- Variables maintained by each process p:
 - Sp: Number of messages sent by p to group g
 - Rq: sequence number of the latest message p has delivered from process q that was sent to the group
- Algorithm
- FIFO Ordering is reached only under the assumption that groups are non-overlapping

If a correct process delivers message m₂ before it delivers m₁, then any correct process that delivers m₁ will deliver m₂ before m₁

Primitives: TO multicast, TO deliver

- Implementation: Assign totally ordered identifiers to multicast messages
- Each process makes the same ordering decision based upon these identifiers
- Methods for assigning identifiers to messages:
 - Sequencer process
 - Processes collectively agree on the assignment of sequence numbers to messages in a distributed fashion

Sequencer process: Maintains a group-specific sequence number S_□

Initialization

$$S_g := 0;$$

B-deliver(<m, Ident.>) with g = group(m)

$$S_g = S_g + 1;$$

 Algorithm for group member p ∈ g

Initialization

$$R_{\alpha} := 0;$$


```
Unique
 identifier of m
TO-multicast(g, m) by p
 B-multicast(g ∪ Sequencer(g), <m, Ident.>);
B-deliver(<m, Ident.>) by p, with g = group(m)
 Place <m, Ident.> in hold-back queue;
B-deliver(m<sub>order</sub> = <"order", Ident., S>) by p, with g = group(m<sub>order</sub>)
  Wait until (<m, Ident.> in hold-back queue AND S = R_{\alpha});
  TO-deliver(m);
  R_a = S + 1;
```

- Processes collectively agree on the assignment of sequence numbers to messages in a distributed fashion
- Variables maintained by each process p:
 - pq largest sequence number proposed by q to group g
 - Ag largest agreed sequence number q has observed so far for group g

Causal Ordering

■ If multicast(g, m_1) \rightarrow multicast(g, m_3), then any correct process that delivers m_3 will deliver m_1 before m_3

Causal Ordering

- Primitives: CO multicast, CO deliver
- Each process p_i of group g maintains a timestamp vector
 V_i^g
 - $V_i^g[j]$ = Number of multicast messages received from p_j that happened before the next message to be sent

Algorithm for group member p_i:

Initialization

$$V_{i}^{g}[j] := 0 (j = 1, ..., N);$$

Causal Ordering

```
CO-multicast(g, m)
 V_{i}^{g}[i] := V_{i}^{g}[i]+1;
 B-multicast(g, <m, ♥9;
B-deliver(< m, >) of y_{ij}^{g}, with g = group(m)
Place <m, Vin a hold-back queue;
Wait until (V_i \circ ) = V_i^g \circ ) 1) AND (V_i^g \circ ) \leq V_i^g \circ );
 (k \neq j)
 CO-deliver(m);
V_{i}^{g}[j] := V_{i}^{g}[j+1;
```

Consensus introduction

Make agreement in a distributed manner

- Mutual exclusion: who can enter the critical region
- Totally ordered multicast: the order of message delivery
- Byzantine generals: attack or retreat?

Consensus problem

 Agree on a value after one or more of the processes has proposed what the value should be

- Objective: processes must agree on a value after one or more of the processes has proposed what that value should be
- Hypotheses: reliable communication, but processes may fail
- Consensus problem:
 - Every process P_i begins in the undecided state
 - Proposes a value V_i ⊂ D (i=1, ..., N)
 - Processes communicate with one another, exchanging values
 - Each process then sets the value of a decision variable d_i

Proprieties to satisfy:

- Termination: Eventually each correct process sets its decision variable
- Agreement: the decision value of all correct processes is the same:

$$P_i$$
 and P_j are correct $\rightarrow d_i = d_j$ (i,j=1, ..., N)

Integrity: If the correct processes all proposed the same value, then any correct process in the decided state has chosen that value

CoAlgorithm for process $p_i \in g$; algorithm proceeds in f + 1 rounds

```
On initialization
 Values; : set of proposed values
 Values_i^1 := \{v_i\}; Values_i^0 = \{\};
 known to process p<sub>i</sub> at the
 beginning of round r
In round r (1 \le r \le f + 1)
 B-multicast(g, Values_i^r - Values_i^{r-1}); Values_i^{r+1} := Values_i;
 while (in round r)
 On B-deliver(V_j) from some p_j


Values_i^{r+1} := Values_i^{r+1} \cup V_j;
 After (f+1) rounds
 Assign d_i = minimum(Values_i^{f+1});
```

- Interactive consistency problem: variant of the consensus problem
- Objective: correct processes must agree on a vector of values, one for each process
- Proprieties to satisfy:
 - Termination: Eventually each correct process sets its decision variable
 - Agreement: the decision vector of all correct processes is the same
 - Integrity: If P_i is correct, then all correct processes decide on V_i as the ith component of their vector

- Byzantine generals problems: variant of the consensus problem
- Objective: a distinguished process supplies a value that the others must agree upon
- Proprieties to satisfy:
 - Termination: Eventually each correct process sets its decision variable
 - Agreement: the decision value of all correct processes is the same:
 - Pi and Pj are correct → di = dj (i,j=1, ..., N)

 Integrity: If the commander is correct, then all correct processes decide on the value that the commander proposed

- Byzantine agreement in a synchronous system:
 - Example: a system composed of three processes (must agree on a binary value 0 or 1)

- For m faulty processes, n ≥ 3m+1, where n denotes the total number of processes
- Interactive Consistency Algorithm: ICA(m), m>0, m denotes the maximal number of processes that may fail simultaneously
 - Sender: all nodes must agree upon its value
 - Receivers: all other processes

- If a process doesn't send a message, the receiving process will use a default value \(\perp \)
- ICA Algorithm requires m+1 rounds in order to achieve the consensus

Interactive Consistency Algorithm:

/ Algorithm ICA(0)

- 1. The sender sends its value to all the other *n-1* processes
- 2. Each process uses the value received from the sender, or use the default value if no message is received

End

it sends the value V_i to the n-2 other processes

3. \forall *i*, Let V_j be the value received from process j ($j \neq i$) The process i uses the value $Choice(V_1, ..., V_n)$

End