

Leslie Lamport papers

- Time, Clocks, and the Ordering of Events in a Distributed System
- How to Make a Multiprocessor Computer That Correctly Executes Multiprocess Programs
- The Byzantine Generals' Problem
- Distributed Snapshots: Determining Global States of a Distributed System
- The Part-Time Parliament
- Paxos algorithm for consensus.
- Bakery algorithm for mutual exclusion of multiple threads in a computer system that require the same resources at the same time.
- Chandy-Lamport algorithm for the determination of consistent global states (snapshot).
- Lamport signature, one of the prototypes of the digital signature.

Producer-Consumer Synchronization

```
--algorithm PC {
 fair process (Producer = 0) {
 P: while (TRUE) {
 await Len(buf) < N;
 buf := Append(buf, Head(in));
 in := Tail(in)
 fair process (Consumer = 1) {
 C: while (TRUE) {
 await Len(buf) > 0;
 out := Append(out, Head(buf));
 buf := Tail(buf)
```

$$\begin{array}{ll} \textbf{gorithm} \ PC \ \{ \\ \textbf{variables} \ in = Input, \ out = \langle \, \rangle, \ buf = \langle \, \rangle; \end{array} \quad \begin{array}{ll} in \ = \langle v_1, v_2, \dots \, \rangle \\ out \ = \langle \, \rangle \\ buf \ = \langle \, \rangle \end{array} \quad \begin{array}{ll} P \\ out \ = \langle \, \rangle \\ buf \ = \langle \, v_1 \rangle \end{array} \quad \begin{array}{ll} C \\ out \ = \langle \, \rangle \\ \end{array}$$

$$\begin{bmatrix} in & = \langle v_2, v_3, \dots \rangle \\ out & = \langle v_1 \rangle \\ buf & = \langle \rangle \end{bmatrix} \xrightarrow{P} \begin{bmatrix} in & = \langle v_3, v_4, \dots \rangle \\ out & = \langle v_1 \rangle \\ buf & = \langle v_2 \rangle \end{bmatrix} \xrightarrow{P} \dots$$

An execution of the FIFO queue in standard model.

Producer-Consumer: specification √

Bounded FIFO queue: implementation? (prove its correct)

A state predicate is an **invariant** iff it is true in every state of every execution. $(Len(buf) \le N) \land (Input = out \circ buf \circ in)$

Producer-Consumer Synchronization

FIFO queue as N process system.

Producer-Consumer: deterministic

Mutual exclusion: non-deterministic (race w/ arbiter) (arbiter decides which of 2 events happened first)

Marked graph: Direct graph with edge-marking w/ finite set of tokens.

Node fire: remove 1 token from each input + add 1 to each output

Firing sequence: fire until no node can fire

Event History

Pictures of event histories were first used to describe distributed systems.

- No global shared clock.
- Communication delay unpredictable.
- **p**: async process (i)
- **c**: channel, unidirectional (ij)
- **m**: message (k)
- Causality: message must be sent before it was received.
- Within a process, all events causally follow.
- Send & receive of a message causally follow.
- Concurrent events: those not causally related.
- **Process state**: events in process
- Channel state: message sent but not yet received
- **Global state**: process states U channel states
- consistent: a message not sent is neither in channel or recieved
- transitless: all channels are empty (strong: consistent + transitless)
- past(e): all events that causally happen before e
- max past(e): events that happen just before e (each process)
- min_future(e): events that happen just after e

Automata theory

Standard Model

Execution is represented as a sequence of atomic transitions states.

A fanciful mechanical Turing machine's TAPE and HEAD. The TABLE instructions might be on another "read only" tape, or perhaps on punch-cards. Usually a "finite state machine" is the model for the TABLE.

- Event history describes all sequences of states that represent executions in the standard model.
- The executions are not inherently different, but artifacts of the standard model. It requires concurrent executions of two operations to be modeled as ocurring in an order.
- The problem of implementing a distributed system can often be viewed as that of maintaining a global invariant even though different processes may have incompatible views of what the current state is.
- The standard model provides the most practical way to reason about invariance.

Mutual Exclusion

Synchronizing N processes, each with a section of code called its critical section.

- Safety: no 2 ciritical section executed concurrently.
- Liveness: some process eventually executes its CS.
- Assumption: "process fairness" every process eventually takes a step.

BAKERY ALGORITHM

- First to implement mut-ex without any lower level mut-ex.
- Customers take tickets, and lowest number ticket is served first.
- Each process computes its ticket number from others' tickets.
- Proof does not require read/write of entire number be atomic.

```
// declaration and initial values of global variables
 Entering: array [1..NUM THREADS] of bool = {false};
 Number: array [1..NUM THREADS] of integer = {0};
 lock(integer i) {
 Entering[i] = true;
 Number[i] = 1 + max(Number[1], ..., Number[NUM THREADS]);
 Entering[i] = false;
 for (integer j = 1; j \leftarrow NUM THREADS; j++) {
 // Wait until thread j receives its number:
 9
 while (Entering[j]) { /* nothing */ }
10
 // Wait until all threads with smaller numbers or with the same
11
 // number, but with higher priority, finish their work:
12
 while ((Number[j] != 0) && ((Number[j], j) < (Number[i], i))) { /* nothing */ }</pre>
13
14
15
16
17
 unlock(integer i) {
18
 Number[i] = 0;
19
20
 Thread(integer i) {
21
 while (true) {
22
23
 lock(i);
 // The critical section goes here...
24
 unlock(i);
25
 // non-critical section...
26
27
28
```

Two-arrow Model

Compiler Instruction Reordering

```
int A, B;

void foo()
{
 A = B + 1;
 B = 0;
}
RULE: Thou shalt not modify the behavior of a single-threaded program.
```

```
int Value;
int IsPublished = 0;

void sendValue(int x)
{
 Value = x;
 IsPublished = 1;
}
```

```
$ gcc -S -masm=intel foo.c
$ cat foo.s
...
mov eax, DWORD PTR _B
add eax, 1
mov DWORD PTR _A, eax
mov DWORD PTR _B, 0
...
```

```
$ gcc -02 -S -masm=intel foo.c
$ cat foo.s
...
mov eax, DWORD PTR B
mov DWORD PTR B, 0
add eax, 1
mov DWORD PTR A, eax
...
```

recvValue() can read garbage value.

Problematic with Lock-free programming. Use C++11 atomics.

Explicit Compiler Barrier

```
int A, B;

void foo()
{
 A = B + 1;
 asm volatile("" ::: "memory");
 B = 0;
}
```

```
$ gcc -O2 -S -masm=intel foo.c
$ cat foo.s
...
mov eax, DWORD PTR _B
add eax, 1
mov DWORD PTR _A, eax
mov DWORD PTR _B, 0
...
```

```
#define COMPILER BARRIER() asm volatile("" ::: "memory")
int Value;
int IsPublished = 0;
void sendValue(int x)
 Value = x;
 COMPILER BARRIER();
 // prevent reordering of stores
 IsPublished = 1;
int tryRecvValue()
 if (IsPublished)
 COMPILER_BARRIER(); // prevent reordering of loads
 return Value;
 return -1; // or some other value to mean not yet received
recvValue() now works.
```

Implied Compiler Barrier

```
#define RELEASE_FENCE() asm volatile("lwsync" ::: "memory")
 CPU fence instructions also prevent compiler reordering.
void sendValue(int x)
 Value = x;
 RELEASE_FENCE();
 IsPublished = 1;
int Value;
std::atomic<int> IsPublished(0);
void sendValue(int x)
 Value = x;
 // <-- reordering is prevented here!</pre>
 IsPublished.store(1, std::memory order release);
 C++11 atomic instructions prevent compiler reordering.
```

Implied Compiler Barrier


```
void doSomeStuff(Foo* foo)
 foo->bar = 5;
 sendValue(123);  // prevents reordering of neighboring assignments
 foo->bar2 = foo->bar;
Except inline, pure functions a call to an external function is even stronger than a compiler barrier, since the compiler has no idea what the function's side effects will be.
$ gcc -02 -S -masm=intel dosomestuff.c
$ cat dosomestuff.s
 ebx, DWORD PTR [esp+32]
 mov
 DWORD PTR [ebx], 5 // Store 5 to foo->bar
 mov
 DWORD PTR [esp], 123
 mov
 call sendValue
 // Call sendValue
 eax, DWORD PTR [ebx] // Load fresh value from foo->bar
 mov
 DWORD PTR [ebx+4], eax
 mov
 . . .
```

Register replacement


```
int A, B;
 void foo()
 if (A)
 B++;
 void foo()
 register int r = B; // Promote B to a register before checking A.
 if (A)
 r++;
 B = r; // Surprise! A new memory store where there previously was none.
What if multiple increments happen on regitser before return? Overwrite.
```

C++11 doesn't avoids register replacement on shared memory locations.

Types of Memory Barrier

lwsync:

#LoadLoad, #StoreStore, #LoadStore

#StoreLoad is unique: a = b = 0#StoreLoad acts as a full memory fence

DataDependency is a barrier too.

Weak vs. Strong Memory models

Source code

mchunkptr b, p;

idx += ~smallbits &

h - amalibin at/am

Machine code

Memory

The hardware memory model matters here.

Temporal Logic

A logic for specifying properties over time.

GP(Prior invents TL)

• It will always be the case that Prior invented TL.

dark Λ $P(light) \Lambda$ F(light)

It is dark, it was light, and it will be light again.

try **U** succeed

• I will keep trying until I succeed.

(Joe unhappy Λ (Joe drinks $U \neg$ (Joe conscious))) S (Mia leaves)

 Ever since Mia left home, Joe has been unhappy and has been drinking until losing consciousness.

 $G(Sent \rightarrow (\neg MarkedSent U AckReturned))$

 Every time when a message is sent, an acknowledgment of receipt will eventually be returned, and the message will not be marked 'sent' before an acknowledgment of receipt is returned.

Propositional Logic

A proposition is a declarative sentence that is either true or false, but not both.

- If it is raining, then the home team wins. p → q
- If the home team does not win, then it is not raining. ¬p ← ¬q
- If the home team wins, then it is raining. p ← q
- If it is not raining, then the home team does not win. $\neg p \rightarrow \neg q$
- **p** : You have the flu.
- q: You miss the final examination.
- **r**: You pass the course.
- $p \rightarrow q$, $\neg q \leftrightarrow r$, $q \rightarrow \neg r$, $p \lor q \lor r$
- $(p \rightarrow \neg r) \lor (q \rightarrow \neg r)$, $(p \land q) \lor (\neg q \land r)$

π-calculus

Formal foundation of concurrent programming.

P, Q ::= x(y). P $\mid \overline{x}\langle y \rangle. P$ $\mid P|Q$ $\mid (\nu x)P$ $\mid !P$ $\mid 0$

Receive on channel x, bind the result to y, then run PSend the value y over channel x, then run PRun P and Q simultaneously

Create a new channel x and run PRepeatedly spawn copies of PTerminate the process

$$\begin{array}{c} (\nu x)\;(\;\overline{x}\langle z\rangle.\;\;0\\ \mid x(y).\;\;\overline{y}\langle x\rangle.\;\;x(y).\;\;0\;)\\ \mid z(v).\;\;\overline{v}\langle v\rangle.0 \end{array}$$

$$(
u x) \ (\ 0 \ |\ \overline{z}\langle x
angle. \ x(y). \ 0\) \ |\ z(v). \ \overline{v}\langle v
angle. \ 0$$

$$(
u x) (0)$$
 $|x(y), 0|$
 $|\overline{x}\langle x\rangle, 0)$

$$(\nu x) \ (\ 0 \ |\ 0 \ |\ 0 \)$$

Lambda Calculus

Express computation as function abstraction and application w/ binding & substitution.

