replication protocol
median
replication protocol
Memcached
software
networkthroughput
consistency processing servers

Check Pointing and Rollback Recovery

Course: Distributed Computing

Faculty: Dr. Rajendra Prasath

About this topic

This course covers various concepts in **Check Pointing and Rollback Recovery.** We will also focus on the essential aspects of check pointing and roll back recovery in distributed contexts

What did you learn so far?

- → Challenges in Message Passing systems
- → Distributed Sorting
- Space-Time Diagram
- → Partial Ordering / Causal Ordering
- **→** Concurrent Events
- → Local Clocks and Vector Clocks
- **→** Distributed Snapshots
- **→** Termination Detection
- → Topology Abstraction and Overlays
- → Leader Election Problem in Rings
- → Message Ordering / Group Communications
- → Distributed Mutual Exclusion Algorithms

Topics to focus on ...

- Distributed Mutual Exclusion
- Deadlock Detection
- → Check Pointing and Rollback Recovery
- → Self-Stabilization
- Distributed Consensus
- Reasoning with Knowledge
- Peer to peer computing and Overlays
- Authentication in Distributed Systems

Distributed Mutual Exclusion(Recap)

- → No Deadlocks No processes should be permanently blocked, waiting for messages (Resources) from other sites
- → No starvation no site should have to wait indefinitely to enter its critical section, while other sites are executing the CS more than once
- → Fairness requests honored in the order they are made.

 This means processes have to be able to agree on the order of events. (Fairness prevents starvation)
- → Fault Tolerance the algorithm is able to survive a failure at one or more sites

Deadlock - Illustrated (Recap)

→ Vehicular Traffic - A real-time scenario

Dining Philosophers (Recap)

- → Each philosopher must alternately think and eat
- → A philosopher can only eat when they have both left and right forks
- → Problem: How to design a discipline of behavior (a concurrent algorithm) such that no philosopher will starve?

→ Suggest a Simple Solution ??

Check Pointing and Rollback Recovery

Let us explore Check Pointing and Roll Back Recovery algorithms in distributed systems

Handling Failures / Recovery?

- → Failure of a site/node in a distributed system causes inconsistencies in the state of the system.
- Recovery: bringing back the failed node in step with other nodes in the system.
- → Failures:
 - → Process failure:
 - → Deadlocks, protection violation, erroneous user input, etc.
 - **→** System failure:
 - → Failure of processor/system. System failure can have full/partial amnesia.
 - → It can be a pause failure (system restarts at the same state it was in before the crash) or a complete halt.
 - → Secondary storage failure: data inaccessible.
 - Communication failure: network inaccessible.

Recovery in Concurrent Systems

- State involves message exchanges in DS
- → In distributed systems, rolling back one process can cause the roll back of other processes
- → Orphan messages & Domino effect: Assume Y fails after sending m
 - \rightarrow X has record of m at x3 but Y has no record. M \rightarrow orphan message.
 - \rightarrow Y rolls back to y2 \rightarrow X should go to x2
 - → If Z rolls back, X and Y has to go to x1 and y1 → Domino effect, roll back of one process causes one or more processes to roll back

Messages Lost

- → If Y fails after receiving m, it will rollback to y1
- → X will rollback to x1
- m will be a lost message as X has recorded it as sent & Y has no record of receiving it

Livelocks x-

- \rightarrow Y crashes before receiving n1. Y rolls back to y1 \rightarrow X to x1
- Y recovers, receives n1 and sends m2
- X recovers, sends n2 but has no record of sending n1
- → Hence, Y is forced to rollback second time. X also rolls back as it has received m2 but Y has no record of m2
- → Above sequence can repeat indefinitely, causing a livelock

Consistent Checkpoints

- Overcoming domino effect and livelocks: checkpoints should not have messages in transit.
- → Consistent checkpoints: no message exchange between any pair of processes in the set as well as outside the set during the interval spanned by checkpoints.
- → {x1,y1,z1} is a strongly consistent checkpoint

Types of CRR Algorithms

- → Synchronous Algorithm
 - Two Phase algorithm proposed by Koo and Toueg
- → Asynchronous Algorithm
 - → A simple algorithm proposed by Juang & Venkatesan

Consistent Set of Checkpoints

Assumptions:

- → Checkpoint, send / recv are atomic
- Take a checkpoint after sending every message
- → The set of the most recent checkpoints is always consistent
 - → Why? Is it strongly consistent?
- → What is the main problem with this approach?
- → Take a checkpoint after every K messages sent?
- → Is it still consistent?

Synchronous Checkpointing Algo

Proposed by Koo ad Toueg¹ (1987)

→ Assumptions:

- processes communicate by exchanging messages through channels
- channels are FIFO, end-to-end protocols cope up with the message loss due to rollback recovery
- Communication failures do not partition the network
- Uses two kinds of checkpoints
 - → Tentative
 - Permanent

¹ R. Koo and S. Toueg, "Checkpointing and Rollback-Recovery for Distributed Systems," in IEEE Transactions on Software Engineering, vol. SE-13, no. 1, pp. 23-31, Jan. 1987. doi: 10.1109/TSE.1987.232562

Phase - 1

- **→** Initiator: take tentative checkpoint
- → Initiator requests all other processes to take tentative checkpoint
- → All other processes:
 - can respond `yes' or `no'
- → Initiator: decide to make checkpoints permanent if everyone has responded `yes'
- → A process can fail to take a checkpoint due to the nature of application (e.g.,) lack of log space, unrecoverable transactions

Phase - 2

- → If all processes took checkpoints, P_i decides to make the checkpoint permanent.
- → Otherwise, checkpoints are to be discarded.
- → P_i conveys this decision to all the processes as to whether checkpoints are to be made permanent or to be discarded

Potential Issues

Between tentative checkpoint and commit/ abort of checkpoint process must hold back messages.

→ Does this guarantee we have a strongly consistent state?

Can you construct an example that shows we can still have lost messages?

Synchronous Checkpointing: Properties

- → All or none of the processes take permanent checkpoints
- There is no record of a message being received but not sent
- → Checkpoints may be taken unnecessarily (Give an example!!)
- → Can these unnecessarily checkpoints be avoided?

Optimizing Checkpoints

Main IDEA:

- → Record all messages sent and received after the last checkpoint (last_recv(x, y), first_sent(x, y))
- → When X requests Y to take a tentative checkpoint:
 - X sends the last message received from Y with the request
 - → Y takes a tentative checkpoint only if the last message received by X from Y was sent after Y sent the first message after the last checkpoint (Happened before !!)

 $last_recv(x, y) \ge first_sent(y, x)$

When a process takes a checkpoint, it will ask all other processes (that sent messages to the process) to take checkpoints.

Rollback Recovery: Properties

- → There are two phases: Phase 1 and Phase 2
- → Assume that between requests to rollback and decision, no one sends other messages
- → All or none of the processes restart from checkpoints
- → After rollback, all processes resume in a consistent state
- → Can have unnecessary rollback: can use a similar technique as the one in taking checkpoints to eliminate unnecessary rollback

Rollback Recovery

- → Phase 1
 - Initiator: check whether all processes are willing to restart from last checkpoints
 - → Others: may reply `yes' or `no'
- → Phase 2
 - Initiator: propagate go/nogo decision to all processes
 - → Others: carry out the decision of the initiator

Unnecessary Rollbacks

- → Avoid Rollback in unnecessary situations?
- → An example
 - → (z₂ does not need to rollback why?)

Disadvantages

→ Check Pointing Algorithm generates message traffic

- Synchronization delays are introduced
- These costs may seem high if failures between checkpoints are unlikely

Asynchronous Approach

- → Take multiple local checkpoints independently
- After a failure, try to find a consistent set of recent checkpoints
- → All incoming messages between local checkpoints are logged
 - pessimistic approach: log each message before processing
 - optimistic approach: buffer messages & log in batches
- → Why is the second approach called optimistic?
- → What are the advantages and disadvantages of each approach?

An Event Driven Computation

- → A process waits until it receives a message; then processes the received message; changes its state and sends zero or more messages to its neighbors and then waits to receive the next message
- The current state and the contents of the messages sent depend on its previous state and the content of the message
- Events are identified by unique numbers (increasing)

Asynchronous Checkpointing Algo

Proposed by Juang & Venkatesan²

Assumptions:

- → Communication channels are reliable
- Communication channels are FIFO
- → Communication channels have no buffer size limits
- Message transmission delay is bounded
- → Underlying system is Event-Driven, with locally timestamped (monotonically increasing numbers) events: Each event waits for a message, processes the message, changes process state, and sends a number of messages

² https://www.utdallas.edu/~venky/pubs/crash-rec-icdcs91.pdf

Basic Idea

→ At each event, a triplet {s, m, msgs_sent} is put in the the log: s is the state, m is the message causing the event, msgs_sent is the set of messages sent.

Two data structures used:

- → RCVD(i, j, checkpoint) -- the number of message received by processor i from processor j at checkpoint,
- → SENT(i, j, checkpoint) -- the number of messages sent from i to j at checkpoint.
- → Use the message send/recv counts to determine the point to rollback.

Algorithm

At process i:

- → If i is a process that is recovering from a failure, checkpoint = the latest event logged in the stable storage.
- else checkpoint = latest event that took place.
- \rightarrow for k = 1 to N do
 - send ROLLBACK(i, SENT(i, j, checkpoint)) to all neighbors j
 - wait for ROLLBACK messages from all neighbors
 - for every ROLLBACK(j, c) received
 - → if (RCVD(i, j, checkpoint) > c) then
 - find the latest event e such that RCVD(i, j, e) = c

checkpoint = e

Is the algorithm consistent?

- → In each iteration:
 - At least one processor will rollback to its final recovery point unless current recovery point is consistent
- → Answer: YES / NO
- **→** Complexity of this algorithm?
 - will it be greater than O(n) where n is the total number of message exchanges?
 - Explore the details ... !!

Summary

- Recovery in Distributed / Concurrent Systems
- Checkpointing
 - Consistent set of checkpoints
- → Rollback recovery
 - → Synchronous Algorithm (Koo and Toueg)
 - → Asynchronous Algorithm (Juang & Venkatesan)

→ Stay tuned ... More to come up ...!!

How to reach me?

- Please leave me an email: rajendra [DOT] prasath [AT] iiits [DOT] in
- → Visit my homepage @
 - http://www.iiits.ac.in/FacPages/indexrajendra.html

OR

→ http://rajendra.2power3.com

Help among Yourselves?

- Perspective Students (having CGPA above 8.5 and above)
- Promising Students (having CGPA above 6.5 and less than 8.5)
- Needy Students (having CGPA less than 6.5)
 - Can the above group help these students? (Your work will also be rewarded)

 You may grow a culture of collaborative learning by helping the needy students

Thanks ...

... Questions ???