Ordering and Consistent Cuts

Dan Deng 10/30/11

Introduction

- Distributed systems
 - Loosely coupled processes cooperating to solve a bigger problem
- Novelty of distributed systems
 - Lamport published his paper in 1978
 - ARPANET was just "operational" in 1975
 - Temporal characteristics poorly understood
- Need a mechanism for processes to agree on time

Distributed System Model

- Distributed system of sets of processes and channels
- Processes communicate by sending and receiving messages
- A process can observe:
 - Its own state
 - Messages it sends
 - Messages it receives
- Must enlist other processes to determine global state

Time, Clocks, and the Ordering of events in a Distributed System – PODC influential paper award (2000)

Leslie Lamport

(Massachusetts Computer Associates)

- B.S. in math from MIT (1960)
- Ph.D. in math from Brandeis (1972)
- Microsoft Research (2001-Current)
- Distributed systems, LaTeX
- "a distributed system is one in which the failure of a computer you didn't even know existed can render your own computer unusable"

Takeaways

- Happened-before using logical clocks to totally order events
- Logical clocks used to implement mutual exclusion
- Physical clocks for anomalous behavior

Discussion points:

- Useful model for reasoning about temporal events
- Logical clock overflow not considered
- Does not answer precisely questions of concurrency or dependency

Outline

- Motivation
- Partial ordering
- Logical clocks
- Total ordering
- Mutual exclusion
- Anomalous behavior
- Physical clocks

Motivation

- Our notion of event ordering is derived using time
- Time is implemented on machines using clocks
- Local clocks on machines may not be accurate
- Need another mechanism to agree on time

Partial Ordering

$$\mathsf{A} \ \rightarrow \ \mathsf{B}, \, \mathsf{B} \ \rightarrow \ \mathsf{E}, \, \mathsf{A} \ \rightarrow \ \mathsf{E}$$

A \rightarrow D, D \rightarrow A, A and D are concurrent

Logical Clocks

Used to implement the happened-before relation

$$A \Rightarrow B \qquad C_i(A) < C_i(B)$$

- Between successive events in a process:
 - Each process increments its logical clock
- On event A of sending of a message from process P_i
 - P_i sends $T_m = C_i(A)$ with message
- On event B of receiving of a message by process P_i
 - B advances C_i(B) to MAX(T_m, C_i(B))+1

Total Ordering

- Happens-before gives only a partial ordering of events
- Can totally order events by
 - Ordering events by the logical times they occur
 - Break ties using an arbitrary total ordering of processes
- Specifically A happens before B if
 - $C_i(A) < C_i(B)$
 - $C_i(A) == C_j(B)$ and $P_i < P_j$

Total Ordering

- Can be used to solve the mutual exclusion problem in a fully distributed fashion
- Problem description:
 - Fixed number of processes
 - A single resource
 - Processes must synchronize to avoid conflict
 - Requests must be granted in order

- Each process maintains its own request queue
- Process P_i To request the resource
 - Add Request T_m:P_i to its queue
 - Send Requests T_m:P_i to all P_i
- Process P_i On receiving Request T_m:P_i
 - Add Request T_m:P_i to its queue
 - Send Acknowledge message to P_i
- Process P_i is granted resource when
 - Request T_m:P_i is earliest in request queue
 - Acknowledge is received from all P_j

- Step 1: P_i Sends Request Resource
 - **P**_i puts **Request T**_m:**P**_i on its request queue
 - P_i sends Request T_m:P_i to P_j

Source: Nicole Caruso's F09 CS6410 Slides

- Step 2: P_j Adds Message
 - **P**_j puts **Request T**_m:**P**_i on its request queue
 - P_j sends Acknowledgement T_m:P_j to P_i

- Step 3: P_i Sends Release Resource
 - P_i removes **Request T_m:P**_i from request queue
 - P_i sends Release T_m:P_i to each P_i

- Step 4: P_j Removes Message
 - P_j receives Release T_m:P_i from P_i
 - **P**_j removes **Request T**_m:**P**_i from request queue

Anomalous Behavior

Can occur if some messages are not observed

those events in any way with the other events in \mathcal{L} , can guarantee that request A is ordered before request B.

There are two possible wave to avoid such anomalous

Physical Clocks

- A physical clock (C) must run at about the right rate
 - |dC_i(t) / dt 1 | < k where k << 1
- Physical clocks must be somewhat synchronized
 - $| Ci(t) Cj(t) | < \varepsilon$
- Let μ < shortest transmission time for interprocess messages

- To prevent anomalous behavior
 - $C_i(t + \mu) C_i(t) > 0$
 - $\varepsilon < \mu * (1 k)$

Distributed snapshots: determining global states of distributed systems

K. Mani Chandy (UT-Austin)

- Indian Institute of Technology (B.E. 1965)
- Polytechnic Institute of Brooklyn (M.S. 1966)
- MIT (Ph.D. 1969)
- CS Department at UT-Austin (1970-1989)
 (department chair 1978-79 and 1983-85)
- CS Professor at CalTech (1989-Current)

Leslie Lamport (SRI, 1977-1985)

Takeaways

- Distributed algorithm to determine global state
- Detect stable conditions such as deadlock and termination
- Defines relationships among local process state, global system state, and points in a distributed computation

Discussion points:

- Scheme accurately captures state
- Algorithm introduces communication overheads
- Related to Vector clocks

Outline

- Motivation
- Distributed system model
- Consistent cuts
- Global state detection
- Stable state detection

Motivation

- Algorithms for determining global states are incorrect
 - Relationships among local process states, global system states, and points in a distributed computation are not well understood
- Attempt to define those relationships
- Correctly identify stable states in a distributed system

Distributed system model

- Processes
 - Defined in terms of states; states change on events
- Channels
 - State changes when messages are sent along the channel
- Events e <p, s, s', M, c> defined by
 - Process P in which event occurs
 - State S of P before event
 - State S' of P after event
 - Channel C altered by event
 - Message M sent/received along c

Consistent Cuts

- Snapshot of global state in a distributed system
- Defined as snapshots where no event after the cut happened before an event before the cut
- Forbids situations where effect is seen without its cause
- Useful for debugging, deadlock detection, termination detection, and global checkpoints

- Superimposed on the computation
- Each process records its own state
- Processes of a channel cooperate on recording channel state
- Use a marker to synchronize global state recording

- Process decides to take a snapshot
 - Save its state and sends marker through its outgoing channels
 - Save messages it receives on its in channels
- Process receives a marker for the first time
 - Save state and send marker on out channels
 - Save messages it receives on its in channels
- Algorithm terminates when:
 - Each node received markers through all its incoming channels

20

A network

A network

Stable State Detection

- Input: A stable property function Y
- Output: A Boolean value definite:
 - $(Y(S_i) \rightarrow definite)$ and $(Y(S_{\oplus}) \rightarrow definite)$
 - Implications of "definite"
 - definite == false: cannot say YES/NO stability
 - definite == true:stable property at termination
- Correctness
 - Initial state -> recorded state -> terminating state
 - for all j: $y(S_i) = y(S_i+1)$ state is stable

Takeaways

- Temporal characteristics of distributed systems was poorly understood
- Lamport proposed logical clocks for ordering
- Chandy/Lamport proposed a distributed snapshot algorithm
 - Snapshot algorithm can be used to accurately detect stable events