Distributed Computing Concepts - Global Time and State in Distributed Systems

Prof. Nalini Venkatasubramanian Distributed Systems Middleware - Lecture 2

Global Time & Global States of Distributed Systems

- Asynchronous distributed systems consist of several processes without common memory which communicate (solely) via messages with unpredictable transmission delays
- Global time & global state are hard to realize in distributed systems
 - Rate of event occurrence is very high
 - Event execution times are very small
- We can only approximate the global view
 - Simulate synchronous distributed system on a given asynchronous system
 - Simulate a global time Clocks (Physical and Logical)
 - Simulate a global state Global Snapshots

Simulate Synchronous Distributed Systems

- Synchronizers [Awerbuch 85]
 - Simulate clock pulses in such a way that a message is only generated at a clock pulse and will be received before the next pulse
 - Drawback
 - Very high message overhead

The Concept of Time in Distributed Systems

- A standard time is a set of instants with a temporal precedence order < satisfying certain conditions [Van Benthem 83]:
 - Irreflexivity
 - Transitivity
 - Linearity
 - Eternity (∀x∃y: x<y)
 - Density (∀x,y: x<y → ∃z: x<z<y)
 - Transitivity and Irreflexivity imply asymmetry
- A linearly ordered structure of time is not always adequate for distributed systems
 - Captures dependence, not independence of distributed activities
- Time as a partial order
 - A partially ordered system of vectors forming a lattice structure is a natural representation of time in a distributed system.

Global time in distributed systems

- An accurate notion of global time is difficult to achieve in distributed systems.
 - Uniform notion of time is necessary for correct operation of many applications (mission critical distributed control, online games/entertainment, financial apps, smart environments etc.)
- Clocks in a distributed system drift
 - Relative to each other
 - Relative to a real world clock
 - Determination of this real world clock itself may be an issue
- Clock synchronization is needed to simulate global time
 - Physical Clocks vs. Logical clocks
 - Physical clocks are logical clocks that must not deviate from the real-time by more than a certain amount.

We often derive causality of events from loosely synchronized clocks

Physical Clock Synchronization

Physical Clocks

How do we measure real time?

- 17th century Mechanical clocks based on astronomical measurements
 - Solar Day Transit of the sun
 - Solar Seconds Solar Day/(3600*24)
- Problem (1940) Rotation of the earth varies (gets slower)
- Mean solar second average over many days
- UT1 -- astronomical observation at 0 deg. longitude (GMT)

Date	Duration in mean solar time
February 11	24 hours
March 26	24 hours - 18.1 seconds
May 14	24 hours
June 19	24 hours + 13.1 seconds
July 26	24 hours
September 16	24 hours – 21.3 seconds
November 3	24 hours
December 22	24 hours + 29.9 seconds

Length of apparent solar day (1998) – (cf: wikipedia)

Atomic Clocks

- 1948 Counting transitions of a crystal (Cesium 133, quartz) used as atomic clock
 - crystal oscillates at a well known frequency
- 2014 NIST-F2 Atomic clock
 - Accuracy: ± 1 sec in 300 mil years
 - NIST-F2 measures particular transitions in Cesium atom (9,192,631,770 vibrations per second), in much colder environment, minus 316F, than NIST-F1
- TAI International Atomic Time
 - 9,192,631,779 transitions = 1 mean solar second in 1958

UTC (Universal Coordinated Time)

From time to time, UTC skips a solar second to stay in phase with the sun (30+ times since 1958)

UTC is broadcast by several sources (satellites...)

How Clocks Work in Computers

Accuracy of Computer Clocks

- Modern timer chips have a relative error of 1/100,000 - 0.86 seconds a day
- To maintain synchronized clocks
 - Can use UTC source (time server) to obtain current notion of time (use RPC)
 - Use solutions without UTC.

Cristian's (Time Server) Algorithm

- Uses a time server to synchronize clocks
 - Time server keeps the reference time (say UTC)
 - A client asks the time server for time, the server responds with its current time, and the client uses the received value to set its clock
- But network round-trip time introduces errors...
 - Let RTT = response-received-time request-sent-time (measurable at client),
 - If we know (a) min = minimum client-server one-way transmission time and (b) that the server timestamped the message at the last possible instant before sending it back
 - Then, the actual time could be between [T+min,T+RTT— min]

Cristian's Algorithm

- Client sets its clock to halfway between T+min and T+RTT— min i.e., at T+RTT/2
 - Expected (i.e., average) skew in client clock time = (RTT/2 min)
- Can increase clock value, should never decrease it.
- Can adjust speed of clock too (either up or down is ok)
- Multiple requests to increase accuracy
 - For unusually long RTTs, repeat the time request
 - For non-uniform RTTs
 - Drop values beyond threshold; Use averages (or weighted average)

Cristian's Algorithm - Summary (cf. Princeton course)

- Client sends a request packet, timestamped with its local clock T₁
- Server timestamps its receipt of the request T₂ with its local clock
- Server sends a response packet with its local clock T₃ and T₂
- Client locally timestamps its receipt of the server's response T₄

How the client can use these timestamps to synchronize its local clock to the server's local clock?

Cristian's algorithm: Offset sample calculation

Goal: Client sets clock $\leftarrow T_3 + \delta_{resp}$

• But client knows δ , not δ_{resp}

Assume: $\delta_{\text{req}} \approx \delta_{\text{resp}}$

Client sets clock $\leftarrow T_3 + \frac{1}{2}\delta$

Berkeley UNIX algorithm

One Version

- One daemon without UTC
- Periodically, this daemon polls and asks all the machines for their time
- The machines respond.
- The daemon computes an average time and then broadcasts this average time.

Another Version

 Master/daemon uses Cristian's algorithm to calculate time from multiple sources, removes outliers, computes average and broadcasts

Decentralized Averaging Algorithm

- Each machine has a daemon without UTC
- Periodically, at fixed agreed-upon times, each machine broadcasts its local time.
- Each of them calculates the average time by averaging all the received local times.

Network Time Protocol (NTP)

- Most widely used physical clock synchronization protocol on the Internet (http://www.ntp.org)
 - Currently used: NTP V3 and V4
- 10-20 million NTP servers and clients in the Internet
- Claimed Accuracy (Varies)
 - milliseconds on WANs, submilliseconds on LANs, submicroseconds using a precision timesource
 - Nanosecond NTP in progress

NTP Design

- Hierarchical tree of time servers.
 - The primary server at the root synchronizes with the UTC.
 - The next level contains secondary servers, which act as a backup to the primary server.
 - At the lowest level is the synchronization subnet which has the clients.
 - Variant of Cristian's algorithm that does not use RTT's, but multiple 1-way messages

DCE Distributed Time Service

- Software service that provides precise, fault-tolerant clock synchronization for systems in local area networks (LANs) and wide area networks (WANs).
- determine duration, perform event sequencing and scheduling.
- Each machine is either a time server or a clerk
- software components on a group of cooperating systems;
- client obtains time from DTS entity
- DTS entities
 - DTS server
 - DTS clerk that obtain time from DTS servers on other hosts

Clock Synchronization in DCE

- DCE's time model is actually in an interval
 - I.e. time in DCE is actually an interval
 - Comparing 2 times may yield 3 answers
 - t1 < t2, t2 < t1, not determined
 - Periodically a clerk obtains time-intervals from several servers
 ,e.g. all the time servers on its LAN
 - Based on their answers, it computes a new time and gradually converges to it.
 - Compute the intersection where the intervals overlap. Clerks then adjust the system clocks of their client systems to the midpoint of the computed intersection.
 - When clerks receive a time interval that does not intersect with the majority, the clerks declare the non-intersecting value to be faulty.
 - Clerks ignore faulty values when computing new times, thereby ensuring that defective server clocks do not affect clients.

Spanner: Google's Globally Distributed Database and the TrueTime Architecture

https://youtu.be/NthK17nbpYs

Logical Clock Synchronization

Causal Relations

- Distributed application results in a set of distributed events
 - Induces a partial order □ causal precedence relation
- Knowledge of this causal precedence relation is useful in reasoning about and analyzing the properties of distributed computations
 - Liveness and fairness in mutual exclusion
 - Consistency in replicated databases
 - Distributed debugging, checkpointing

Logical Clocks

- Used to determine causality in distributed systems
- Time is represented by non-negative integers
- Event structures represent distributed computation (in an abstract way)
 - A process can be viewed as consisting of a sequence of events, where an event is an atomic transition of the local state which happens in no time
 - Process Actions can be modeled using the 3 types of events
 - Send Message
 - Receive Message
 - Internal (change of state)

Logical Clocks

- A logical Clock C is some abstract mechanism which assigns to any event e∈E the value C(e) of some time domain T such that certain conditions are met
 - C:E \rightarrow T :: T is a partially ordered set : e<e' \rightarrow C(e)<C(e') holds
- Consequences of the clock condition [Morgan 85]:
 - Events occurring at a particular process are totally ordered by their local sequence of occurrence
 - If an event e occurs before event e' at some single process, then event e is assigned a logical time earlier than the logical time assigned to event e'
 - For any message sent from one process to another, the logical time of the send event is always earlier than the logical time of the receive event
 - Each receive event has a corresponding send event
 - Future can not influence the past (causality relation)

Event Ordering

- Lamport defined the "happens before"
 (=>) relation
 - If a and b are events in the same process, and a occurs before b, then a => b.
 - If a is the event of a message being sent by one process and b is the event of the message being received by another process, then a => b.
 - If X =>Y and Y=>Z then X => Z.
 If a => b then time (a) => time (b)

Event Ordering- the example

Processor Order: e precedes e' in the same process **Send-Receive:** e is a send and e' is the corresponding receive

Transitivity: exists e" s.t. e < e" and e" < e'

Causal Ordering

- "Happens Before" also called causal ordering
- Possible to draw a causality relation between 2 events if
 - They happen in the same process
 - There is a chain of messages between them
- "Happens Before" notion is not straightforward in distributed systems
 - No guarantees of synchronized clocks
 - Communication latency

Implementation of Logical Clocks

- Requires
 - Data structures local to every process to represent logical time and
 - a protocol to update the data structures to ensure the consistency condition.
- Each process Pi maintains data structures that allow it the following two capabilities:
 - A local logical clock, denoted by LC_i, that helps process Pi measure its own progress.
 - A logical global clock, denoted by GCi, that is a representation of process Pi 's local view of the logical global time. Typically, Ici is a part of gci
- The protocol ensures that a process's logical clock, and thus its view of the global time, is managed consistently.
 - The protocol consists of the following two rules:
 - R1: This rule governs how the local logical clock is updated by a process when it executes an event.
 - R2: This rule governs how a process updates its global logical clock to update its view of the global time and global progress.

Types of Logical Clocks

- Systems of logical clocks differ in their representation of logical time and also in the protocol to update the logical clocks.
- 3 kinds of logical clocks
 - Scalar
 - Vector
 - Matrix

Scalar Logical Clocks - Lamport

- Proposed by Lamport in 1978 as an attempt to totally order events in a distributed system.
- Time domain is the set of non-negative integers.
- The logical local clock of a process pi and its local view of the global time are squashed into one integer variable Ci.
- Monotonically increasing counter
 - No relation with real clock
- Each process keeps its own logical clock used to timestamp events

Consistency with Scalar Clocks

- To guarantee the clock condition, local clocks must obey a simple protocol:
 - When executing an internal event or a send event at process P_i the clock C_i ticks
 - $C_i += d \quad (d>0)$
 - When P_i sends a message m, it piggybacks a logical timestamp t which equals the time of the send event
 - When executing a receive event at P_i where a message with timestamp t is received, the clock is advanced
 - $C_i = max(C_i, t) + d \quad (d>0)$
- Results in a partial ordering of events.

Lamport Logical Clock

Yair Amir

Fall 98/ Lecture 11

Total Ordering

Extending partial order to total order

- Global timestamps:
 - (Ta, Pa) where Ta is the local timestamp and Pa is the process id.
 - (Ta,Pa) < (Tb,Pb) iff(Ta < Tb) or ((Ta = Tb) and (Pa < Pb))
 - Total order is consistent with partial order.

Properties of Scalar Clocks

Event counting

- If the increment value d is always 1, the scalar time has the following interesting property: if event e has a timestamp h, then h-1 represents the minimum logical duration, counted in units of events, required before producing the event e;
- We call it the height of the event e.
- In other words, h-1 events have been produced sequentially before the event e regardless of the processes that produced these events.

Properties of Scalar Clocks

- No Strong Consistency
- The system of scalar clocks is not strongly consistent; that is, for two events ei and ej, C(ei) < C(ej) does not imply ei → ej.
- Reason: In scalar clocks, logical local clock and logical global clock of a process are squashed into one, resulting in the loss of causal dependency information among events at different processes.

Independence

- Two events e,e' are mutually independent (i.e. e||e') if ~(e<e') ∧ ~(e'<e)
 - Two events are independent if they have the same timestamp
 - Events which are causally independent may get the same or different timestamps
- By looking at the timestamps of events it is not possible to assert that some event could not influence some other event
 - If C(e)<C(e') then ~(e'<e) however, it is not possible to decide whether e<e' or e||e'
 - C is an order homomorphism which preserves < but it does not preserves negations (i.e. obliterates a lot of structure by mapping E into a linear order)

Problems with Total Ordering

- A linearly ordered structure of time is not always adequate for distributed systems
 - captures dependence of events
 - loses independence of events artificially enforces an ordering for events that need not be ordered – loses information
- Mapping partial ordered events onto a linearly ordered set of integers is losing information
 - Events which may happen simultaneously may get different timestamps as if they happen in some definite order.
- A partially ordered system of vectors forming a lattice structure is a natural representation of time in a distributed system

Vector Clocks

- Independently developed by Fidge, Mattern and Schmuck.
- Aim: To construct a mechanism by which each process gets an optimal approximation of global time
- Time representation
 - Set of n-dimensional non-negative integer vectors.
 - Each process has a clock C_i consisting of a vector of length n, where n is the total number of processes vt[1..n], where vt[j] is the local logical clock of Pj and describes the logical time progress at process Pj .
 - A process P_i ticks by incrementing its own component of its clock
 C_i[i] += 1
 - The timestamp C(e) of an event e is the clock value after ticking
 - Each message gets a piggybacked timestamp consisting of the vector of the local clock
 - The process gets some knowledge about the other process' time approximation
 - $C_i = \sup(C_i, t) :: \sup(u, v) = w : w[i] = \max(u[i], v[i]), \forall i$

Vector Clocks example

Figure 3.2: Evolution of

From A. Kshemkalyani and M. Vergtor time ibuted Computing)

Vector Times (cont)

- Because of the transitive nature of the scheme, a process may receive time updates about clocks in nonneighboring process
- Since process P_i can advance the ith component of global time, it always has the most accurate knowledge of its local time
 - At any instant of real time ∀i,j: C_i[i] ≥ C_i[i]

Structure of the Vector Time

- For two time vectors u,v
 - u≤v iff ∀i: u[i]≤v[i]
 - u<v iff u≤v ∧ u≠v
 - u||v| iff $\sim(u<v)$ $\wedge \sim(v<u)$:: || is not transitive
- For an event set E,
 - ∀e,e'∈E:e<e' iff C(e)<C(e') ∧ e||e' iff iff C(e)||C(e')
- In order to determine if two events e,e' are causally related or not, just take their timestamps C(e) and C(e')
 - if C(e)<C(e') ∨ C(e')<C(e), then the events are causally related
 - Otherwise, they are causally independent

Matrix Time

- Vector time contains information about latest direct dependencies
 - What does Pi know about Pk
- Also contains info about latest direct dependencies of those dependencies
 - What does Pi know about what Pk knows about Pj
- Message and computation overheads are high
- Powerful and useful for applications like distributed garbage collection

Time Manager Operations

- Logical Clocks
 - C.adjust(L,T)
 - adjust the local time displayed by clock C to T (can be gradually, immediate, per clock sync period)
 - C.read
 - returns the current value of clock C
- Timers
 - TP.set(T) reset the timer to timeout in T units
- Messages
 - receive(m,l); broadcast(m); forward(m,l)

Simulate A Global State

- The notions of global time and global state are closely related
- A process can (without freezing the whole computation) compute the best possible approximation of a global state [Chandy & Lamport 85]
- A global state that could have occurred
 - No process in the system can decide whether the state did really occur
 - Guarantee stable properties (i.e. once they become true, they remain true)

Event Diagram

Equivalent Event Diagram

Rubber Band Transformation

Poset Diagram

Poset Diagram

Consistent Cuts

- A cut (or time slice) is a zigzag line cutting a time diagram into 2 parts (past and future)
 - E is augmented with a cut event c_i for each process P_i : $E' = E \cup \{c_i,...,c_n\}$...
 - A cut C of an event set E is a finite subset C⊆E: e∈C \ e'<|e
 →e'∈C
 - A cut C_1 is later than C_2 if $C_1 \supseteq C_2$
 - A consistent cut C of an event set E is a finite subset C⊆E : e∈C
 ∧ e'<e →e' ∈C
 - i.e. a cut is consistent if every message received was previously sent (but not necessarily vice versa!)

Cuts (Summary)

Consistent Cuts

- Some Theorems
 - For a consistent cut consisting of cut events c_i,...,c_n, no pair of cut events is causally related. i.e ∀c_i,c_j ~(c_i< c_j)
 ∧ ~(c_j< c_i)
 - For any time diagram with a consistent cut consisting of cut events $c_i, ..., c_n$, there is an equivalent time diagram where $c_i, ..., c_n$ occur simultaneously. i.e. where the cut line forms a straight vertical line
 - All cut events of a consistent cut can occur simultaneously

Global States of Consistent Cuts

- The global state of a distributed system is a collection of the local states of the processes and the channels.
- A global state computed along a consistent cut is correct
- The global state of a consistent cut comprises the local state of each process at the time the cut event happens and the set of all messages sent but not yet received
- The snapshot problem consists in designing an efficient protocol which yields only consistent cuts and to collect the local state information
 - Messages crossing the cut must be captured
 - Chandy & Lamport presented an algorithm assuming that message transmission is FIFO

System Model for Global Snapshots

- The system consists of a collection of n processes p1, p2, ..., pn that are connected by channels.
- There is no globally shared memory and physical global clock and processes communicate by passing messages through communication channels.
- No failures in the system.
- Messages are not lost, duplicated or altered.
- C_{ij} denotes the channel from process pi to process pj and its state is denoted by SC_{ii} .
- The actions performed by a process are modeled as three types of events:
 - Internal events, the message send event and the message receive event.
 - For a message mij that is sent by process pi to process pj , let send(m_{ij}) and rec(m_{ij}) denote its send and receive events.

Process States and Messages in transit

- At any instant, the state of process pi, denoted by LSi, is a result
 of the sequence of all the events executed by pi till that instant.
- For an event e and a process state LSi, e∈LSi iff e belongs to the sequence of events that have taken process pi to state LSi.
- For an event e and a process state LSi, e (not in) LSi iff e does not belong to the sequence of events that have taken process pi to state LSi.
- For a channel Cij, the following set of messages can be defined based on the local states of the processes pi and pj

```
Transit: transit(LSi , LSj ) = \{mij \mid send(mij) \in LSi \ V \mid rec(mij) (not in) LSj \}
```

Chandy-Lamport Distributed Snapshot Algorithm

- Assumes FIFO communication in channels
- Uses a control message, called a marker to separate messages in the channels.
 - After a site has recorded its snapshot, it sends a marker, along all of its outgoing channels before sending out any more messages.
 - The marker separates the messages in the channel into those to be included in the snapshot from those not to be recorded in the snapshot.
- A process must record its snapshot no later than when it receives a marker on any of its incoming channels.
- The algorithm terminates after each process has received a marker on all of its incoming channels.
- All the local snapshots get disseminated to all other processes and all the processes can determine the global state.

Chandy-Lamport Distributed Snapshot Algorithm

Initiator Process

Records its process state

Creates a special "marker" message

Sends a "marker" message to all outgoing processes

Turns on recording of messages arriving over all incoming channels

Chandy-Lamport Distributed Snapshot Algorithm

Marker receiving rule for Process Pi

```
If (Pi has not yet recorded its state) it
records its process state now
records the state of c as the empty set
turns on recording of messages arriving over other channels
else
```

Pi records the state of c as the set of messages received over c since it saved its state

Marker sending rule for Process Pi

After Pi has recorded its state, for each outgoing channel c:
Pi sends one marker message over c
(before it sends any other message over c)

Computing Global States without FIFO Assumption - Lai-Yang Algorithm

- Uses a coloring scheme that works as follows
 - White (before snapshot); Red (after snapshot)
 - Every process is initially white and turns red while taking a snapshot. The equivalent of the "Marker Sending Rule" (virtual broadcast) is executed when a process turns red.
 - Every message sent by a white (red) process is colored white (red).
 - Thus, a white (red) message is a message that was sent before (after) the sender of that message recorded its local snapshot.
 - Every white process takes its snapshot at its convenience, but no later than the instant it receives a red message.

Computing Global States without FIFO Assumption - Lai-Yang Algorithm (cont.)

- Every white process records a history of all white messages sent or received by it along each channel.
- When a process turns red, it sends these histories along with its snapshot to the initiator process that collects the global snapshot.
- Determining Messages in transit (i.e. White messages received by red process)
 - The initiator process evaluates transit(LSi, LSj) to compute the state of a channel Cij as given below:
 - SCij = {white messages sent by pi on Cij –
 white messages received by pj on Cij}
 - = { send (Mij)|send(mij) \in LSi} {rec(mij)| rec(mij) \in LSj}.

Computing Global States without FIFO Assumption: Termination

First method

- Each process I keeps a counter cntri that indicates the difference between the number of white messages it has sent and received before recording its snapshot, i.e number of messages still in transit.
- It reports this value to the initiator along with its snapshot and forwards all white messages, it receives henceforth, to the initiator.
- Snapshot collection terminates when the initiator has received
 Σi cntri number of forwarded white messages.

Second method

- Each red message sent by a process piggybacks the value of the number of white messages sent on that channel before the local state recording. Each process keeps a counter for the number of white messages received on each channel.
- Termination Process receives as many white messages on each channel as the value piggybacked on red messages received on that channel.

Computing Global States without FIFO Assumption: Mattern's Algorithm

Uses Vector Clocks

- All process agree on some future virtual time s or a set of virtual time instants $s_1,...s_n$ which are mutually concurrent and did not yet occur
- A process takes its local snapshot at virtual time s
- After time s the local snapshots are collected to construct a global snapshot
 - P_i ticks and then fixes its next time $s=C_i+(0,...,0,1,0,...,0)$ to be the common snapshot time
 - P_i broadcasts s
 - P_i blocks waiting for all the acknowledgements
 - P_i ticks again (setting C_i=s), takes its snapshot and broadcast a dummy message (i.e. force everybody else to advance their clocks to a value ≥ s)
 - Each process takes its snapshot and sends it to P_i when its local clock becomes ≥ s

Computing Global States without FIFO Assumption (Mattern cont)

- Inventing a n+1 virtual process whose clock is managed by P_i
- P_i can use its clock and because the virtual clock C_{n+1} ticks only when P_i initiates a new run of snapshot:
 - The first n components of the vector can be omitted
 - The first broadcast phase is unnecessary
 - Counter modulo 2
- Termination
 - Distributed termination detection algorithm [Mattern 87]