分布式系统

06-分布式系统的互斥/选举 Mutual Exclusion/Selection in Distributed Systems

Weixiong Rao 饶卫雄
Tongji University 同济大学软件学院
2023 秋季
wxrao@tongji.edu.cn

Overview

- Time Synchronization
 - ♦ Clock Synchronization
 - ◆ Logical Clock Synchronization
- Mutual Exclusion
- Election Algorithms

Need for Mutual Exclusion

- Distributed processes need to coordinate to access shared resources
- Example: Writing a file in a Distributed File System

In uniprocessor systems, mutual exclusion to a shared resource is provided through shared variables or operating system support.

However, such support is insufficient to enable mutual exclusion of distributed entities

In Distributed System, processes coordinate access to a shared resource by passing messages to enforce distributed mutual exclusion

Types of Distributed Mutual Exclusion

Mutual exclusion algorithms are classified into two categories

1. Permission-based Approaches

+ A process, which wants to access a shared resource, requests the permission from one or more coordinators

2. Token-based Approaches

- + Each shared resource has a token
- + Token is circulated among all the processes
- + A process can access the resource if it has the token

Overview

- Time Synchronization
 - Clock Synchronization
 - ◆ Logical Clock Synchronization
- Mutual Exclusion
 - Permission-based Approaches
 - Token-based Approaches
- Election Algorithms

Permission-based Approaches

- There are two types of permission-based mutual exclusion algorithms
 - a. Centralized Algorithms
 - b. Decentralized Algorithms
- We will study an example of each type of algorithm

a. A Centralized Algorithm

- One process is elected as a coordinator (c) for a shared resource
- Coordinator maintains a Queue of access requests
- Whenever a process wants to access the resource, it sends a request message to the coordinator to access the resource
- When the coordinator receives the request:
 - If no other process is currently accessing the resource, it grants the permission to the process by sending a "grant" message
 - If another process is accessing the resource, the coordinator queues the request, and does not reply to the request
- The process releases the exclusive access after accessing the resource
- The coordinator will then send the "grant" message to the next process in the queue

Discussion about Centralized Algorithm

- Blocking vs. non-blocking requests
 - The coordinator can block the requesting process until the resource is free
 - Otherwise, the coordinator can send a "permission-denied" message back to the process
 - □ The process can poll the coordinator at a later time, or
 - □ The coordinator queues the request. Once the resource is released, the coordinator will send an explicit "grant" message to the process
- The algorithm guarantees mutual exclusion, and is simple to implement
- Fault-tolerance:
 - Centralized algorithm is vulnerable to a single-point of failure (at coordinator)
 - Processes cannot distinguish between dead coordinator and request blocking
- Performance bottle-neck:
 - In a large system, single coordinator can be overwhelmed with requests

b. A Decentralized Algorithm

 To avoid the drawbacks of the centralized algorithm, Lin et al. [1] advocated a decentralized mutual exclusion algorithm

Assumptions

- Distributed processes are in a Distributed Hash Table (DHT) based system
- Each resource is replicated n times
 - The ith replica of a resource rname is named as rname-i
- Every replica has its own coordinator for controlling access
 - The coordinator for rname-i is determined by using a hash function

Approach:

- Whenever a process wants to access the resource, it will have to get a
 majority vote from m > n/2 coordinators
- If a coordinator does not want to vote for a process (because it has already voted for another process), it will send a "permission-denied" message to the process

[1] Shi-Ding Lin, Qiao Lian, Ming Chen and Zheng Zhang, "A Practical Distributed Mutual Exclusion Protocol in Dynamic Peer-to-Peer Systems", Lecture Notes in Computer Science, 2005, Volume 3279/2005, 11-21, DOI: 10.1007/978-3-540-30183-7_2

A Decentralized Algorithm - An Example

■ If n=10 and m=7, then a process needs at-least 7 votes to access

the resource

majority vote

Fault-tolerance in Decentralized Algorithm

- The decentralized algorithm assumes that the coordinator recovers quickly from a failure
- However, the coordinator would have reset its state after recovery
 - Coordinator could have forgotten any vote it had given earlier
- Hence, the coordinator may incorrectly grant permission to the processes
 - Mutual exclusion cannot be deterministically guaranteed
 - But, the algorithm probabilistically guarantees mutual exclusion

Probabilistic Guarantees in Decentralized Alg.

- What is the minimum number of coordinators who should fail for violating mutual exclusion?
 - At least 2m-n coordinators should fail
- Let the probability of violating mutual exclusion be P_v
- Derivation of P_v
 - Let T be the lifetime of the coordinator
 - Let p=Δt/T be the probability that coordinator crashes during time-interval Δt
 - Let P[k] be the probability that k out of m coordinators crash during the same interval $P[k] = \binom{m}{k} p^k p^{m-k}$
 - We compute the mutual exclusion violation probability P_v by:

$$P_v = \sum_{k=2m-n}^{n} P[k]$$

- In practice, this probability should be very small
 - For T=3 hours, $\Delta t=10$ s, n=32, and m=0.75n : $P_v = 10^{-40}$

Overview

- Time Synchronization
 - Clock Synchronization
 - ◆ Logical Clock Synchronization
- Mutual Exclusion
 - Permission-based Approaches
 - Token-based Approaches
- Election Algorithms

Token Ring

- In the Token Ring algorithm, each resource is associated with a *token*
- The token is circulated among the processes
- The process with the token can access the resource
- Circulating the token among processes:
 - + All processes form a logical ring where each process knows its next process
 - + One process is given a *token* to access the resource
 - + The process with the token has the right to access the resource
 - + If the process has finished accessing the resource OR does not want to access the resource:
 - + it passes the token to the next process in the ring

Discussion about Token Ring

- Token ring approach provides deterministic mutual exclusion
 - There is one token, and the resource cannot be accessed without a token
- Token ring approach avoids starvation
 - Each process will receive the token
- Token ring has a high-message overhead
 - When no processes need the resource, the token circulates at a highspeed
- If the token is lost, it must be regenerated
 - Detecting the loss of token is difficult since the amount of time between successive appearances of the token is unbounded
- Dead processes must be purged from the ring
 - ACK based token delivery can assist in purging dead processes

Comparison of Mutual Exclusion Algorithms

Algorithm	Delay before a process can access the resource (in message times)	Number of messages required for a process to access and release the shared resource	Problems
Centralized	2	3	Coordinator crashes
Decentralized	2mk	2mk + m; k=1,2,	 Large number of messages
Token Ring	0 to (n-1)	1 to ∞	 Token may be lost Ring can cease to exist since processes crash

Assume that:

n = Number of processes in the distributed system

For the Decentralized algorithm:

m = minimum number of coordinators who have to agree for a process to access a resource k = average number of requests made by the process to a coordinator to request for a vote

Overview

- Time Synchronization
 - Clock Synchronization
 - ◆ Logical Clock Synchronization
- Mutual Exclusion
 - Permission-based Approaches
 - Token-based Approaches
- Election Algorithms

Election in Distributed Systems

- Many distributed algorithms require one process to act as a coordinator
 - Typically, it does not matter which process is elected as the coordinator
- Example algorithms where coordinator election is required

Election Process

- Any process P_i in the DS can initiate the election algorithm that elects a new coordinator
- At the termination of the election algorithm, the elected coordinator process should be unique
- Every process may know the process ID of every other processes, but it does not know which processes have crashed
- Generally, we require that the coordinator is the process with the largest process ID
 - The idea can be extended to elect best coordinator
 - Example: Election of a coordinator with least computational load
 - If the computational load of process P_i denoted by load_i, then coordinator is the process with highest 1/load_i. Ties are broken by sorting process ID.

Election Algorithms

- We will study two election algorithms
 - Bully Algorithm
 - 2. Ring Algorithm

1. Bully Algorithm

- A process initiates election algorithm when it notices that the existing coordinator is not responding
- Process P_i calls for an election as follows:
 - P_i sends an "Election" message to all processes with higher process IDs
 - 2. When process P_j with j>i receives the message, it responds with a "Take-over" message. P_j no more contests in the election
 - i. Process P_j re-initiates another call for election. Steps 1 and 2 continue
 - 3. If no one responds, P_i wins the election. P_i sends "Coordinator" message to every process

2. Ring Algorithm

- This algorithm is generally used in a ring topology
- When a process P_i detects that the coordinator has crashed, it initiates an election algorithm
 - 1. P_i builds an "Election" message (E), and sends it to its next node. It inserts its ID into the Election message
 - When process P_j receives the message, it appends its ID and forwards the message
 - If the next node has crashed, P_j finds the next alive node
 - 3. When the message gets back to the process that started the election:
 - it elects process with highest ID as coordinator, and
 - ii. changes the message type to "Coordination" message (c) and circulates it in the ring

Comparison of Election Algorithms

Algorithm	Number of Messages for Electing a Coordinator	Problems
Bully Algorithm	O(n ²)	Large message overhead
Ring Algorithm	2n	An overlay ring topology is necessary

Assume that:

n = Number of processes in the distributed system

Summary of Election Algorithms

- Election algorithms are used for choosing a unique process that will coordinate an activity
- At the end of the election algorithm, all nodes should uniquely identify the coordinator
- We studied two algorithms for election
 - Bully algorithm
 - Processes communicate in a distributed manner to elect a coordinator
 - Ring algorithm
 - Processes in a ring topology circulate election messages to choose a coordinator

References

- [1] Shi-Ding Lin, Qiao Lian, Ming Chen and Zheng Zhang, "A Practical Distributed Mutual Exclusion Protocol in Dynamic Peer-to-Peer Systems", Lecture Notes in Computer Science, 2005, Volume 3279/2005, 11-21, DOI: 10.1007/978-3-540-30183-7_2
- [2] http://en.wikipedia.org/wiki/Causality

https://research.shanghai.nyu.edu/cn/centers-and-institutes/datascience/people/zheng-zhang

Election in Large Scale Networks

- Bully Algorithm and Ring Algorithm does scales poorly with the size of the network
 - Bully Algorithm needs O(n²) messages
 - Ring Algorithm requires maintaining a ring topology and requires 2n messages to elect a leader
- In large networks, these approaches do not scale
- We discuss a scalable election algorithm for large scale peerto-peer networks

Election in Large Scale Peer-to-Peer Networks

- Many P2P networks have a hierarchical architecture for balancing the advantages between centralized and distributed networks
- Many peer-to-peer networks are neither completely unstructured nor completely centralized
 - Centralized networks are efficient and, they easily facilitate locate entities and data (e.g., name spaces)
 - Flat unstructured peer-to-peer networks are robust, autonomous and balances load between all peers

Super-peer

- In large unstructured Peer-to-Peer Networks, the network is organized into peers and super-peers
- Super-Peers are entities that not only participate as a peer, but also take on additional role of acting as a leader for a set of peers
 - Super-peer acts as a server for a set of client peers
 - All communication from and to a regular peer proceeds through a super-peer
- It is expected that super-peers are long-lived nodes with high-availability

Super-Peer - Election Requirements

- In a hierarchical P2P network, several nodes have to be selected as super-peers
 - Traditionally, only one node was selected as a coordinator
- Requirements for a node being elected as super-peer
 - Super-peers should be evenly distributed across the overlay network
 - There should be a predefined proportion of super-peers relative to the number of regular peers
 - Each super-peer should not need to serve more than a fixed number of regular peers

Election of Super-peers in a DHT-based system

- Recall: In a DHT-based system each node receives a random and uniformly assigned m-bit identifier
- We reserve first k-bits to identify super-peers
- + For example, let m=8, and k=3
- + Proportion of super-peers
 - \pm If we need N super-peers, then $k = \lceil \log_2(N) \rceil$ bits
 - \pm In a network with M nodes, number of super-peers = $2^{k-m}M$

Election Algorithms

- Many distributed algorithms require one process to act as a coordinator
 - Typically, it does not matter which process is elected as the coordinator

Comparison of Mutual Exclusion Algorithms

Algorithm	Delay before a process can access the resource (in message times)	Number of messages required for a process to access and release the shared resource	Problems
Centralized			
Decentralized			
Token Ring			

Assume that:

n = Number of processes in the distributed system

For the Decentralized algorithm:

m = minimum number of coordinators who have to agree for a process to access a resource k = average number of requests made by the process to a coordinator to request for a vote

Comparison of Election Algorithms

Algorithm	Number of Messages for Electing a Coordinator	Problems
Bully Algorithm		
Ring Algorithm		

Assume that:

n = Number of processes in the distributed system

