Distributed Systems COMP 212


Lecture 18

Othon Michail


Synchronisation

What Can Go Wrong


- Updating a replicated database: Customer (update 1) adds £100 to an account, bank employee (update 2) adds 1% interest to the same account
- Clock reading might be different for different computers!
- Inconsistent state

Possible Solutions

- Include the time of every update in the update message
 - Clock synchronisation

- Order events in the network
 - ➤ Logical clock

Transactions

Computer Clock

- We need to measure time accurately:
 - to know the time an event occurred at a computer
- Algorithms for clock synchronisation are useful for
 - concurrency control based on timestamp ordering
 - authenticity of requests e.g. in Kerberos
- Each computer in a DS has its own internal clock
- Even if clocks on all computers in a DS are set to the same time, their clocks will eventually vary quite significantly unless corrections are applied

Synchronisation based on "Actual Time"

- Note: time is really easy on a uniprocessor system
- Achieving agreement on time in a DS is not trivial
- Question: is it even possible to synchronise all the clocks in a Distributed System?
- With multiple computers, due to clock skew, different machines do not in general have the same value for the current time
- But, how do we measure time?

How Do We Measure Time?

• Turns out that we have only been measuring time accurately with a "global" atomic clock since Jan. 1st, 1958 (the "beginning of time")

Refer to the textbook for all the details — it's quite a story

 Bottom Line: measuring time is not as easy as one might think it should be

Coordinated Universal Time (UTC)


- International Atomic Time is based on very accurate physical clocks (drift rate 10⁻¹³)
- 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 synchronise 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

Clock Synchronisation

- There exists a time server receiving signals from a UTC source
 - Cristian's algorithm (Cristian 1989)
- There is no UTC source available
 - Berkeley's algorithm
- Exact time does not matter!
 - Lamport's algorithm

Clock Sync. Algorithm: Cristian's


Both T₀ and T₁ are measured with the same clock


- Every computer periodically asks the "time server" for the current time
- The server responds ASAP with the current time C_{UTC}
- 3. The client sets its clock to C_{UTC}

Problems

 Major problem: if time from time server is less than the client – resulting in time running backwards on the client! (Which cannot happen – time does not go backwards).


- Introduce changes gradually
- Minor problem: results from the delay introduced by the network request/response: latency
- Best estimate $(T_1-T_0)/2$
- If the interrupt handling time, I, is known, $(T_1-T_0-I)/2$
- Use series of measurements

Berkeley Algorithm

- An algorithm for internal synchronisation 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
- It sends the required adjustment to the slaves (better than sending the time which depends on the round trip time)
- If master fails, can elect a new master to take over

The Berkeley Clock Sync. Algorithm


- Clocks that are running fast, are slowed down
- Clocks running slow, jump forward

Berkeley Algorithm at Work (1)

Computers	Clock Reading
A (daemon)	3:00
B (left)	2:50
C (right)	3:25

Computers	Ahead/Behind
A (daemon)	0:00
B (left)	-0:10
C (right)	+0:25

Berkeley Algorithm at Work (2)

• Average time: 3:05

Computers	Needed Adjustment
A (daemon)	+0:05
B (left)	+0:15
C (right)	-0:20

Other Clock Sync. Algorithms


 Both Cristian's and the Berkeley Algorithm are centralised algorithms

 Decentralised algorithms also exist, and the Internet's Network Time Protocol (NTP) is the best known and most widely implemented

NTP can synchronise clocks to within a 1-50 msec accuracy

Network Time Protocol (NTP)


Primary servers are connected to UTC sources


Logical Clocks

- Synchronisation based on relative time
- Note that (with this mechanism) there is no requirement for relative time to have any relation to the real time
- What's important is that the processes in the Distributed System agree on the ordering in which certain events occur
- Such "clocks" are referred to as Logical Clocks

What Can Go Wrong-2


- Updating a replicated database
- Even if the clock is synchronised, due to network delays, the updates may come in different order
- Whoops!

Lamport's Logical Clocks

- First point: if two processes do not interact, then their clocks do not need to be synchronised they can operate concurrently without fear of interfering with each other.
- Second (critical) point: it does not matter that two processes share a common notion of what the "real" current time is. What does matter is that the processes have some agreement on the order in which certain events occur.
- Lamport used these two observations to define the "happened-before" relation (also often referred to within the context of Lamport's Timestamps).

The "Happened-Before" Relation (1)

- If A and B are events in the same process, and A occurs before B, then we can state that "A happened-before B" is true
- Equally, if A is the event of a message being sent by one process, and B is the event of the same message being received by another process, then "A happened-before B" is also true
 - (Note that a message cannot be received before it is sent, since it takes a finite, nonzero amount of time to arrive ... and, of course, time is not allowed to run backwards)
- Also, if "A happened-before B" and "B happened-before C", then it follows that "A happened-before C"

The "Happened-Before" Relation (2)

- Now, assume three processes are in a DS: A, B and C.
- All have their own physical clocks
- A sends a message to B
- If the time the message was sent (attached to the message) exceeds the time of arrival at B, things are NOT OK (as "A happened-before B" is not true, and this cannot be allowed as the receipt of a message has to occur after it was sent)

The "Happened-Before" Relation (3)


The question to ask is:


How can some event that "happened-before" some other event possibly have occurred at a later time??

The answer is: it can't!

- So, Lamport's solution is to have the receiving process adjust its clock forward to one more than the sending timestamp value.
 - This allows the "happened-before" relation to hold, and also keeps all the clocks running in a synchronised state.
 The clocks are all kept in sync relative to each other

Example of Lamport's Timestamps


Lamport's algorithm corrects the clock

Lamport's Timestamps: Overview

- It is hard to synchronise time across two systems
- Every message is timestamped
- If the local clock disagrees, update the local clock (and always move it forward!)
- If two systems do not exchange messages, they do not need a common clock
 - If do not communicate, no ordering
- Is it possible to achieve total ordering of events in the system?

Totally-Ordered Multicast

 A multicast operation by which all messages are delivered in the same order to each receiver

Solution:

- Each message is timestamped with the current (logical) time of its sender.
- (Copies of) multicast messages are sent to the sender.
- Assume all messages sent by one sender are received in the order they were sent and that no messages are lost.

Protocol

- Receiving process puts a message into a local queue ordered according to the timestamp.
- The receiver multicasts an ACK to all other processes.
 - the timestamp of the received message is lower than the timestamp of the ACK.
- All processes will eventually have the same copy of the local queue → consistent global ordering.
- Message is delivered to applications only when
 - It is at head of queue
 - It has been acknowledged by all involved processes

Total Multicast at Work

- Message m1 is sent by client 1 and message m2 is sent by client 2. (m1 and m2 are time stamped s.t. m1 ~ m2)
- server A receives m1, m2 and server B receives m2, m1
- servers A and B multicast the acknowledgements including to themselves.
- Server A will wait for the acknowledgement from server B for both m1 and m2 before handing them to its application.
- Server B will wait for the acknowledgement from server A for both m1 and m2 before handing them to its application
- Both servers order the messages according to the time stamps of the messages and execute.

Applications of Lamport's Timestamps

- Vector Timestamps (to capture causality)
- Global state
- Local state of each process + messages in transit
 - Termination detection

Consult the book (if you want)