Dependable Distributed Systems Master of Science in Engineering in Computer Science

AA 2022/2023

LECTURE 3: TIME IN DISTRIBUTED SYSTEMS

PHYSICAL CLOCKS AND CLOCK SYNCHRONIZATION

Introduction

Many applications require **ordering between events** and **synchronization** to terminate correctly

• E.g. Ait traffic control, Network monitoring, measurement and control, Stock market, buy and sell orders, etc...

Why Time is so Important?

It is a quantity we are interested to measure

A lot of algorithms depends on time

- data consistency
- authentication
- double processing avoidance

Why Time is so Important?

It is a quantity we are interested to measure

A lot of algorithms depends on time

- data consistency
- authentication
- double processing avoidance

Why using time in a DS is difficult?

We need to agree on a common time reference

System Model

- A distributed system is composed by a set $\Pi = \{p_1, p_2, ... p_n\}$ of **n processes**
- Each process p_i has a state s_i that is changed by the actions it takes during the algorithm execution
 - The state s_i includes all the values of variables maintained by p_i
- Each process can communicate with other processes only by exchanging messages

Computation Model

Each process generates a sequence of events

- Internal event (event that transforms the process state)
- external event (send/receive)
- **e**_i^k, k-th event generated by P_i

The evolution of the computation can be represented with a space-time diagram.

Execution History of Computations

Local History

Sequence of events produced by a process

history(
$$p_1$$
) = h_1 = $\langle e_1^1, e_1^2, e_1^3, e_1^4, e_1^5, e_1^6 \rangle$

Partial Local History

Prefix of local history

$$h_1^m = e_1^1 \dots e_1^m$$

Global History

Set containing every local history

$$H = U_i h_i \text{ per } 1 \le i \le n$$

Time Abstraction in Distributed Systems, How?

Timestamping

- Each process attaches a label to each event (using a timestamp).
 - _> it should be possible to realize a global history of the system.

"Naïf" solution

Each process timestamps events by mean of its physical clock

Time Abstraction in Distributed Systems, How?

Does timestaming allows to realize a obtain the global execution history?

- It is always possible to define an order among events produced by the same process
- But what's happen when we consider several distinct processes running on different PCs?

In a distributed system in presence of network delay, processing delay, etc...

It is impossible to realize a common clock shared among every process.

Time Abstraction in Distributed Systems, How?

Using **timestamps** it is possible to **synchronize physical clocks** (with a certain degree of <u>approximation</u>), through appropriate algorithms.

_> A process can label events using its physical local clock (synchronized with a certain *synchronization accuracy* or *synchronization error*).

Physical and Software Clocks

Application processes access a local clock obtained by operating system reading a local hardware clock.

Hardware clocks consist of an **oscillator** (quartz crystal, electrical oscillations) **and a counting register** that is incremented at every tick of the oscillator.

At real time t, the operating system reads the hardware clock $H_i(t)$, therefore it produces the software clock $C_i(t)$

$$C_i(t) = \alpha H_i(t) + \beta$$

Physical Computer Clocks

C_i(t) approximates the physical time t at process p_i

Example: C_i(t) may be implemented by a 64-bit word, representing nanoseconds that have elapsed at time t.

Generally this clock is not completely accurate

- it can be different from the real time t
- It can be different at any process due to the precision of the approximation

C_i can be used such as timestamp for event produced by p_i.

How much should be smaller the granularity (**resolution**) of software clocks (the time interval between two consecutive increments of software clock) **to distinguish between two different events**?

 $T_{resolution} < \Delta T$ between two notable events

Parameters affecting the Clock Synchronization accuracy

Different local clocks can have different values:

Skew: "the difference in time between two clocks"

$$Skew_{i,j}(t) = |Ci(t) - Cj(t)|$$

 Drift Rate: "the gradual misalignment of synchronized clocks caused by the slight inaccuracies of the time-keeping mechanisms

e.g. drift rate of 2 microsec/sec means clock increases its value of 1 sec+2 microsec for each second.

- Ordinary quartz clocks deviate nearly by 1 sec in 11-12 days. (10-6 secs/sec).
- High-precision quartz clock drift rate is 10⁻⁷-10⁻⁸ secs/sec

Parameters affecting the Clock Synchronization accuracy: Drift Rate

Correct Clock

An hardware clock H is **correct** if its drift rate is within a limited bound of $\rho > 0$ (e.g. 10^{-6} secs/ sec).

$$1 - \rho \le \frac{dH(t)}{dt} \le 1 + \rho$$

In presence of a correct hardware clock H we can measure a time interval [t,t'] (for all t'>t) introducing only limited errors.

$$(1-\rho)(t_1-t_0) \le H(t_1) - H(t_0) \le (1+\rho)(t_1-t_0)$$

Bounding the Skew

Bounding the Skew

$$C_1(t)=rac{\Delta}{2
ho}+rac{\Delta}{2}-\Delta$$
 Correction $C_1(t)=rac{\Delta}{2
ho}+rac{\Delta}{2}$

Clock 1

$$C_2(t) = \frac{\Delta}{2\rho} - \frac{\Delta}{2}$$

Clock 2

Monotonicity

Software clocks must be monotone

$$t' > t \rightarrow C(t') > C(t)$$

The monotonic property can be guaranteed choosing opportune values for α and β (Note that α and β can be a function of time).

How to apply negative correction? Slowing down the software clock

Monotonicity

It is not possible to impose a clock value in past.

_> This action can violate the cause/effect ordering of the events produced by a process and the time monotonicity.

We slow down clocks hiding interrupts.

Hiding interrupts, the local clock is not updated so that we have to hide a number of interrupt equals to slowdown time divided by the interrupt period.

Universal Time Coordinated (UTC)

UTC is an international standard: the base of any international measure.

Based on International Atomic Time: 1 sec = time a caesium atom needs for 9192631770 state transitions.

Physical clocks based on atomic oscillators are the most accurate clocks (drift rate 10-13)

UTC-signals come from shortwave radio broadcasting stations or from satellites (GPS) with an accuracy of

- •1 msec for broadcasting stations
- ■1 µsec for GPS

UTC-signals receivers can be connected to computers and can be used to synchronize local clocks with the real time

Internal/External Synchronization

External Synchronization

- Processes synchronize their clock C_i with an authoritative external source S (UTC)
- Let D>0 (accuracy) be the synchronization bound
- Clocks C_i (for i = 1, 2, ... N) are externally synchronized with a time source S (UTC) if for each time interval I:

$$|S(t) - C_i(t)| < D$$
 for $i = 1, 2, ... N$ and for real time t in I

We say that clocks C_i are accurate within the bound of D

Internal/External Synchronization

Internal Synchronization

- All the processes synchronize their clocks C_i between them
- Let D>0 (precision) be the synchronization bound and let C_i and C_j the clocks at processes p_i and p_i respectively
- Clocks are internally synchronized in a time interval I:

$$|C_i(t) - C_i(t)| < D$$
 for i,j = 1, 2, ... N and for all time t in I

We say that clocks C_i, C_i agree within the bound of D

Physical Clock Synchronization

Notes:

_> Clocks that are internally synchronized <u>are not</u> necessarily externally synchronized. i.e. even thought they agree with each other, they drift collectively from the external time source.

- _> A set of processes *P*, externally synchronized within the bound of D, is also internally synchronized within the bound of 2D.
 - This property directly follows from the definition of internal and external clock synchronization.

Synchronization Algorithms

Synchronization by mean of a Time Server

Centralized Time Service

- Request-driven
 - Christian's Algorithm
- Broadcast-based
 - Berkeley Unix algorithm Gusella & Zatti (1989)

Distributed Time Service (Network Time Protocol)

Christian's Algorithm

External synchronization algorithm

Use a time server S that receives a signal from an UTC source

Works (probabilistically) also in an asynchronous system

- Is based on message round trip time (RTT)
- Synchronization is reached only if RTTs are small with respect to the required accuracy

Christian's Algorithm

 $_>$ A process p asks the current time through a message m_r and receives t in m_t from S

 $_{>}$ p sets its clock to t + $T_{round}/2$, T_{round} is round trip time experienced by p

Notes:

- A time server can crash
- Cristian suggests to use a cluster of synchronized time servers
- A time server can be attacked...

Christian's Algorithm Accuracy

Case 1

Reply time is greater than estimate one (obtained by RTT/2), in particular is equal to (RTT-min)

 Δ = estimate of response – real time = (RTT/2) - (RTT - min) =

(-RTT+2min)/2 = -RTT/2 + min = -(RTT/2 - min)

Case 2

Reply time is smaller than estimate one (obtained by RTT/2), in particular is equal to (RTT-min)

 Δ = estimate of response – real time = (RTT/2) - min = + (RTT/2 - min)

Consequently the accuracy of Cristian's algorithm is ± (RTT/2 – min) where min is the minimum transmission delay

Christian's algorithm example

Christian's algorithm example

In the previous scenario

• If the minimum message transmission time is t_{min} = 30 then the accuracy is ±5 (i.e. ± RTT/2- t_{min} = 70/2 – 30 = ± 5)

• If the minimum message transmission time is t_{min} = 20 then the accuracy is ±15 (i.e. ± RTT/2- t_{min} = 70/2 – 20 = ± 15)

Discussion

The synchronization server is a single point of failure

There could exists periods in which the synchronization is not possible
 _>Ask to multiple servers at the same time (synchronization group)

Servers in the group may be arbitrarily faulty or malicious

- Add redundancy
- Use authentication

Berkeley's Algorithm

Internal synchronization algorithm

- master-slave structure
- Based on steps
 - gathering of all the clocks from other processes and computation of the difference
 - computation of the correction

Berkeley: Measuring the difference between clocks

The master process p_m sends a message with a timestamp t_1 (local clock value) to each process of the system (p_m included)

When a process p_i receives a message from the master, it sends back a reply with its timestamp t₂ (local clock value)

When the master receives the reply message it reads the local clock (t_3) and compute the difference between the clocks $\Delta = (t_1 + t_3)/2 - t_2$

Berkeley: Synchronization Algorithm

Master behaviour

- \circ Computes of the differences Δp_i between the master clock and the clock of every other process p_i (including also the master)
- Computes the average avg of all Δp_i without considering faulty¹ processes
- Computes the correction of each process (including faulty processes)

$$Adg_{pi} = avg - \Delta p_i$$

Slaves behaviour

- When a process receives the **correction**, it is **applied to the local clock**
- If the correction is a negative one, the process do not adjust the value but it slow down its clock
- 1. A faulty process is a process that has a clock which differ from the one of the master more than a given threshold y

Berkeley: Example

Measuring the differences

•
$$\Delta p_m = 3.05 - 3.05 = 0$$

•
$$\Delta p_1 = 3:05 - 2:55 = -10$$

•
$$\Delta p_2 = 3:05 - 3:00 = -5$$

•
$$\Delta p_3 = 3:05 - 3:25 = 20$$

Computing the average

• Avg =
$$(0 - 10 - 5) / 3 = -5$$

Berkeley: Example

Compute and send the correction

•
$$Adj_m = Avg - \Delta p_m = -5 - 0 = -5$$

•
$$Adj_1 = Avg - \Delta p_1 = -5 - (-10) = 5$$

•
$$Adj_2 = Avg - \Delta p_2 = -5 - (-5) = 0$$

•
$$Adj_3 = Avg - \Delta p_3 = -5 - 20 = -25$$

Apply the correction

Berkeley's algorithm: accuracy

The protocol accuracy depends on the maximum round-trip time

 The master does not consider clock values associated to RTT grater than the maximum one

Fault tolerance:

- If the master crashes, another master is elected (in an unknown time)
- It is tolerant to arbitrary behaviour (e.g. slaves that send wrong values)
 - Master process consider a certain number of clock values and these values do not differ between them over a certain threshold

Berkeley Algorithm: Slowing Down

- Observation: what does slowing down a clock mean?
- It is not possible to impose a clock value in past to slaves that have a clock value greater than the new computed mean.
 - □ This action can violate the cause/effect ordering of the events produced by the slave and the time monotonicity.
- Consequently we slow down clocks hiding interrupts.
 - □ Hiding interrupts, the local clock is not updated so that we have to hide a number of interrupt equals to slowdown time divides the interrupt period.

Network Time Protocol (NTP)

Time service over **Internet** - synchronizes clients with UTC:

Reliability by mean of redundant server and path

Scalable

Network Time Protocol (NTP)

Synchronization of clients relative to UTC on an Internet-wide scale

- NTP is a standard de facto for external clock synchronization of distributed system on Internet
- NTP employs several security mechanisms (e.g. mechanisms for authentication of time references) usually they are not required in a local area network

Based on a remote reading procedure like Cristian's algorithm

NTP specification adds to the basic algorithm mechanisms for clustering,
 filtering and evaluating data quality in order to minimize the synchronization

Network Time Protocol (NTP)

The NTP hierarchy is reconfigurable in presence of faults

 Primary server that loses its connection with UTC-signal can become a secondary server

 Secondary server that loses its connection with a primary server (e.g. a crash of the primary server) can contact and connect itself to another primary.

NTP Synchronization Modes

Multicast: server periodically sends its actual time to its leaves in the LAN. Leaves set their time using the received time assuming a certain delay. It is used in quick LANs but it shows a low accuracy

Procedure call: server replies to requests with its actual timestamp (like Cristian's algorithm). High Accuracy and it is useful when it is not available hw multicast.

Symmetrical: used to synchronize between pairs of time servers using messages containing timing information. Only used in high level of hierarchy.

Time in Asynchronous Systems

Physical Time: A global property... Observable?

NO in a distributed asynchronous system: different clocks are synchronized only with a <u>certain</u> probability

- The impossibility of perfect accuracy is due to unpredictability of communication delay.
 - We can introduce a bound for the accuracy only when we known the upper and lower bounds for communication delays.

References

- Andrew S. Tanenbaum, Maarten van Steen:

Distributed systems - principles and paradigms, Chapter 6.1

Free available at https://www.distributed-systems.net/index.php/books/ds3/