Distributed Systems

Instructor: Ajay Kshemkalyani

Failure Detectors

Presented by,

Archana Bharath Lakshmi

Failure Detector

- Failure detector is an application that is responsible for detection of node failures or crashes in a distributed system.
- A failure detector is a distributed oracle that provides hints about the operational status of other processes

Why Failure Detectors

- The design and verification of *fault-tolerant* distributed system is a difficult problem.
- The detection of process failures is a crucial problem, system designers have to cope with in order to build fault tolerant distributed platforms

Synchronous Vs Asynchronous

- A distributed system is <u>synchronous</u> if:
 - there is a known upper bound on the transmission delay of messages
 - there is a known upper bound on the processing time of a piece of code
- A distributed system is <u>asynchronous</u> if:
 - there is <u>no bound</u> on the transmission delay of messages
 - there is <u>no bound</u> on the processing time of a piece of code

Why Failure Detectors cont...

- To stop waiting or not to stop waiting?
- Unfortunately, it is impossible to distinguish with certainty a crashed process from a very slow process in a purely asynchronous distributed system.
- Look at two major problems
 - Consensus
 - Atomic Broadcast

Liveness & Safety

- The problem can be defined with a safety and a liveness property.
- The safety property stipulates that "nothing bad ever happens"
- The liveness property stipulates that "something good eventually happens"

'q' not crashed

- The message from q to p is only very slow.
- Assuming that 'q' has crashed will violate the safety property

'q' has crashed

- To prevent the bad previous scenario from occurring, p must wait until it gets q's message.
- It is easy to see that p will wait forever, and the **liveness** property of the application will never be satisfied

Characterizing Failure Detectors

- Completeness
 - Suspect every process that actually crashes
- Accuracy
 - Limit the number of correct processes that are suspected

Completeness

- Strong Completeness
 - Eventually, every crashed process is permanently suspected by *every* correct process
- Weak Completeness
 - Eventually, every crashed process is permanently suspected by *some* correct process

Strong Completeness

Weak Completeness

Accuracy

- Strong Accuracy
 - A process is *never* suspected before it crashes by any correct process
- Weak Accuracy
 - Some correct process never suspected by any correct process

Perpetual Accuracy!

As these properties hold all the times

Eventual Accuracy

- Eventual Strong Accuracy
 - After a time, correct processes do not suspect correct processes
- Eventual Weak Accuracy
 - After a time, some correct process is not suspected by any correct process

Failure Detector Classes

Completeness	Accuracy			
	Strong	Weak	Eventual	Eventual
			Strong	Weak
Strong	Perfect	Strong	Eventually	Eventually
	${\cal P}$	S	Perfect	Strong
			$\Diamond P$	\Diamond^{S}
Weak	v	Weak W	\diamond v	Eventually Weak
		, ,		$\Diamond W$

Reducibility

- A Failure detector D is reducible to another failure detector D' if there exist a reduction algorithm $T_{D \to D'}$ that transforms D to D'.
- Then
 - D' is Weaker than D (i.e) D \sqsubseteq D'
- If D

 D' and D'

 D then D and D' are equivalent (i.e) D

 D'
- Suppose a given algorithm 'A' requires failure detector D', but only D is available.

Example

Reducibility of FD

•
$$P \sqsubseteq V$$
 ; $S \sqsubseteq W$; $\Diamond P \sqsubseteq \Diamond V$; $\Diamond S \sqsubseteq \Diamond W$

•
$$V \sqsubseteq P$$
; $W \sqsubseteq S$; $\diamondsuit V \sqsubseteq \diamondsuit P$; $\diamondsuit W \sqsubseteq \diamondsuit S$

•
$$P \equiv V$$
 ; $S \equiv W$; $P \equiv P$; $S \equiv W$

• Hence if we solve a problem for four failure detectors with strong completeness, the problem is automatically solved for the remaining four failure detectors.

Comparing Failure detectors by Reducibility

 $C \longrightarrow C'$: C' is strictly weaker than C

Failure Detectors : Reducibility

- Two failure detectors are equivalent if they are reducible to each other.
- Failure detector with weak completeness is equivalent to corresponding failure detector with strong completeness.
- $P \equiv V$; $\Diamond P \equiv \Diamond V$; $S \equiv W$; $\Diamond S \equiv \Diamond W$
- Solving a problem for the four failure detectors with strong completeness, automatically solves for the remaining four failure detectors.

Weak to Strong Completeness

- Every process p executes the following:
- Output _p← Null
- cobegin
 - //Task 1: repeat forever
 - suspects p ← D p {p queries its local failure detector module D p}
 - send(p, suspects p) to all other processes.
 - //Task 2: when receive (q, suspects $_{q}$) for a process q
 - output p ← output D U suspects q {q} {output p emulates E p}
- coend

Weak to Strong Completeness

Weak to Strong Completeness

The consensus problem

- **Termination**: Every correct process eventually decides some value.
- Uniform integrity: Every process decides at most once.
- Agreement: No two correct processes decide differently.
- Uniform validity: If a process decides a value v, then some process proposed v.
- It is widely known that the consensus cannot be solved in asynchronous systems in the presence of even a single crash failure

Solutions to the consensus problem

- $\mathcal{P} \equiv \mathcal{V}$; $\diamond \mathcal{P} \equiv \diamond \mathcal{V}$; $\mathcal{S} \equiv \mathcal{W}$; $\diamond \mathcal{S} \equiv \diamond \mathcal{W}$
- Solving a problem for the four failure detectors with strong completeness, automatically solves for the remaining four failure detectors
- Since \mathcal{P} is reducible to \mathcal{S} and $\diamondsuit \mathcal{P}$ is reducible to $\diamondsuit \mathcal{S}$.
- The algorithm for solving consensus using S also solve consensus using P.
- The algorithm for solving consensus using $\diamondsuit S$ also solve consensus using $\diamondsuit P$.

Consensus using S

Every process p executes the following:

```
\begin{aligned} & V_p \leftarrow \langle \bot, \bot, \ldots, \bot \rangle & \{p \text{ 's estimate of the proposed values}\} \\ & V_p[p] \leftarrow v_p \\ & \Delta_p \leftarrow V_p \end{aligned} \begin{aligned} & \text{Phase 1: } \{ \text{asynchronous rounds } r_p, \ 1 \leq r_p \leq n-1 \} \\ & \text{ for } r_p \leftarrow 1 \text{ to } n-1 \\ & \text{ send } (r_p, \Delta_p, p) \text{ to all } \\ & \text{ wait until } [\forall q : \text{ received } (r_p, \Delta_q, q) \text{ or } q \in \mathcal{D}_p] \\ & \text{ } msgs_p[r_p] \leftarrow \{ (r_p, \Delta_q, q) \mid \text{ received } (r_p, \Delta_q, q) \} \\ & \Delta_p \leftarrow \langle \bot, \bot, \ldots, \bot \rangle \end{aligned}
```

for
$$k \leftarrow 1$$
 to n
if $V_p[k] = \bot$ and $\exists (r_p, \Delta_q, q) \in msgs_p[r_p]$ with $\Delta_q[k] \neq \bot$ then $V_p[k] \leftarrow \Delta_q[k]$
 $\Delta_p[k] \leftarrow \Delta_q[k]$

Phase 2: send
$$V_p$$
 to all

wait until $[\forall q : \text{ received } V_q \text{ or } q \in \mathcal{D}_p]$ {query the failure detector}

 $lastmsgs_p \leftarrow \{V_q \mid \text{ received } V_q\}$

for $k \leftarrow 1$ to n

if $\exists V_q \in lastmsgs_p \text{ with } V_q[k] = \bot \text{ then } V_p[k] \leftarrow \bot$

Phase 3: decide(first non- \bot component of $V_p)$

Solving Consensus using ⋄ s :

Rotating Coordinator Algorithms

Work for up to f < n/2 crashes

- Processes are numbered 1, 2, ..., n
- They execute asynchronous *rounds*
- In round r , the coordinator is process (r mod n) + 1
- In round r , the coordinator:
- tries to impose its estimate as the consensus value
- succeeds if does not crash and it is not suspected by \diamondsuit S

- The algorithm goes through
 - three Asynchronous stages
 - Each stage has several asynchronous rounds
 - Each round has 2 tasks
 - » Task 1
 - Four asynchronous phases
 - » Task 2
- In the first stage, several decision values are proposed
- In second stage, a value gets locked: no other decision value is possible
- In the third and final stage, the processes decide on the locked value and consensus is reached.

- Task 1
 - Phase1
 - Every process 'p' sends
 - Current estimate to coordinator C_p
 - Round number ts_n
 - Phase 2
 - C_p gathers (n+1)/2 estimates
 - Selects one with largest time stamp estimate_p
 - Send the new estimate to all processes
 - Phase 3
 - Each process 'p'
 - May receive estimate_p
 - » Send an ack to C_p
 - May not receive estimate,
 - » Send an nack to C_p (suspecting C_p has crashed)
 - Phase 4
 - Waits for (n+1)/2 (acks or nacks)
 - If all are acks then estimate_p is locked
 - C_p broadcasts the decided value estimate_p
- Task 2
 - If a process 'p' receives a broadcast on decided value and has not already decided
 - Accepts the value

Let ts2 < ts1 < ts3

Locks 3 and broad casts

Every process p executes the following:

```
procedure propose(v_p)
 \{estimate_p \text{ is } p\text{'s } estimate \text{ of } the \text{ } decision \text{ } value\}
 estimate_p \leftarrow v_p
 state_p \leftarrow undecided
 \{r_p \text{ is } p \text{ 's current round number}\}
 r_p \leftarrow 0
 ts_p \leftarrow 0
 \{ts_p \text{ is the last round in which } p \text{ updated estimate}_p, \text{ initially } 0\}
 {Rotate through coordinators until decision is reached}
 while state_p = undecided
 r_p \leftarrow r_p + 1
 c_p \leftarrow (r_p \mod n) + 1
 \{c_p \text{ is the current coordinator}\}
 Phase 1: {All processes p send estimate<sub>p</sub> to the current coordinator}
 send (p, r_p, estimate_p, ts_p) to c_p
```

Consensus using $\diamond S$ cont...

```
Phase 2: { The current coordinator gathers \lceil \frac{(n+1)}{2} \rceil estimates and proposes a new estimate} if p = c_p then

wait until \lceil \text{for } \lceil \frac{(n+1)}{2} \rceil processes q: received (q, r_p, estimate_q, ts_q) from q \rceil

msgs_p[r_p] \leftarrow \{(q, r_p, estimate_q, ts_q) \mid p \text{ received } (q, r_p, estimate_q, ts_q) \text{ from } q \}

t \leftarrow \text{largest } ts_q \text{ such that } (q, r_p, estimate_q, ts_q) \in msgs_p[r_p]

estimate_p \leftarrow \text{ select one } estimate_q \text{ such that } (q, r_p, estimate_q, t) \in msgs_p[r_p]

send (p, r_p, estimate_p) to all
```

```
Phase 3: {All processes wait for the new estimate proposed by the current coordinator} wait until [received (c_p, r_p, estimate_{c_p}) from c_p or c_p \in \mathcal{D}_p]{Query the failure detector} if [received (c_p, r_p, estimate_{c_p}) from c_p] then {p received estimate_{c_p} from c_p} estimate_p \leftarrow estimate_{c_p} ts_p \leftarrow r_p send (p, r_p, ack) to c_p {p suspects that c_p crashed}
```

Consensus using $\diamond S$ cont...

```
 \begin{array}{l} \textbf{Phase 4:} \left\{ \begin{array}{l} \textit{The current coordinator waits for } \left\lceil \frac{(n+1)}{2} \right\rceil \; \textit{replies. If they indicate that } \left\lceil \frac{(n+1)}{2} \right\rceil \\ \textit{processes adopted its estimate, the coordinator $R$-broadcasts a decide message} \end{array} \right\} \\ \textbf{if } p = c_p \; \textbf{then} \\ \textbf{wait until } \left[ \text{for } \left\lceil \frac{(n+1)}{2} \right\rceil \; \text{processes $q$ : received } \left(q, r_p, ack\right) \; \textbf{or } \left(q, r_p, nack\right) \right] \\ \textbf{if } \left[ \text{for } \left\lceil \frac{(n+1)}{2} \right\rceil \; \text{processes $q$ : received } \left(q, r_p, ack\right) \right] \; \textbf{then} \\ R\text{-broadcast}(p, r_p, estimate_p, decide} ) \end{array}
```

 $\{If \ p \ R\text{-}delivers \ a \ decide \ message, \ p \ decides \ accordingly\}$

```
when R-deliver(q, r_q, estimate_q, decide)

if state_p = undecided then

decide(estimate_q)

state_p \leftarrow decided
```

Atomic Broadcast

- Informally, atomic broadcast requires that all correct processes deliver the same set of messages in the same order (i.e., deliver the same sequence of messages).
- Formally atomic broadcast can be defined as a reliable broadcast with the total order property
- Chandra and Toueg showed that the result of consensus can be used to solve the problem of atomic broad cast.

Reliable Broadcast

- Validity: If the sender of a broadcast message m is non-faulty, then all correct processes eventually deliver m.
- Agreement: If a correct process delivers a message m, then all correct processes deliver m.
- Integrity: Each correct process delivers a message at most once.

Total Order

— If two correct processes p and q deliver two messages m and m', then p delivers m before m' if and only if q delivers m before m'.

Reliable Broadcast

Every process p executes the following:

```
To execute R-broadcast(m): send m to all (including p)
```

```
R-deliver(m) occurs as follows:

when receive m for the first time

if sender(m) \neq p then send m to all

R-deliver(m)
```

Atomic Broadcast

• The algorithm consists of three tasks:

Task 1 :

when a process p wants to A-broadcast a message m, it
 R_broadcasts m.

• Task 2:

 a message m is added to set R_delivered when process p R_delivers it.

Task 3:

- when a process p A_delivers a message m, it adds m to set
 A_delivered.
- Process p periodically checks whether A_undelivered contains messages. If it contains messages, p enters its next execution of consensus, say the kth one, and proposes A_undelivered as the next batch of messages to be A_delivered.

Atomic Broadcast

Every process p executes the following:

```
Initialisation:
```

```
R\_delivered \leftarrow \emptyset
 A\_delivered \leftarrow \emptyset
 k \leftarrow 0
To execute A-broadcast(m):
 { Task 1 }
 R-broadcast(m)
A-deliver(-) occurs as follows:
 when R-deliver(m)
 { Task 2 }
 R\_delivered \leftarrow R\_delivered \cup \{m\}
 { Task 3 }
 when R\_delivered - A\_delivered \neq \emptyset
 k \leftarrow k + 1
 A\_undelivered \leftarrow R\_delivered - A\_delivered
 propose(k, A\_undelivered)
 wait until decide(k, msgSet^k)
 A\_deliver^k \leftarrow msgSet^k - A\_delivered
 atomically deliver all messages in A\_deliver^k in some deterministic order
 A\_delivered \leftarrow A\_delivered \cup A\_deliver^k
```

Implementation of failure detector

- **Task 1:** Each process *p periodically sends a "p-is-alive" message to* all other processes. This is like a heart-beat message that informs other processes that process p is alive.
- Task 2: If a process p does not receive a "q-is-alive" message from a process q within p(q) time units on its clock, then p adds q to its set of suspects if q is not already in the suspect list of p.
- Task 3: When a process delivers a message from a suspected process, it corrects its error about the suspected process and increases its timeout for that process.
 - If process p receives "q-is-alive" message from a process q that it currently suspects, p knows that its previous timeout on q was premature – p removes q from its set of suspects and increases its timeout period for process q, p(q).

Implementation of failure detector

Every process p executes the following:

```
output_{p} \leftarrow \emptyset
for all q \in \Pi
 \{\Delta_p(q) \text{ denotes the duration of } p \text{ 's time-out interval for } q\}
 \Delta_p(q) \leftarrow \text{default time-out interval}
cobegin
|| Task 1: repeat periodically
 send "p-is-alive" to all
  Task 2: repeat periodically
 for all q \in \Pi
 if q \notin output_p and
 p did not receive "q-is-alive" during the last \Delta_p(q) ticks of p's clock
 output_p \leftarrow output_p \cup \{q\}
 {p times-out on q: it now suspects q has crashed}
  Task 3: when receive "q-is-alive" for some q
 if q \in output_n
 {p knows that it prematurely timed-out on q}
 output_p \leftarrow output_p - \{q\}
 \{1. p \text{ repents on } q, \text{ and}\}
 \Delta_p(q) \leftarrow \Delta_p(q) + 1
 {2. p increases its time-out period for q}
coend
```

Fig. 10. A time-out based implementation of $\mathcal{D} \in \Diamond \mathcal{P}$ in models of partial synchrony.

Lazy failure detection protocol

- A relatively simple protocol that allows a process to "monitor" another process, and consequently to detect its crash.
- This protocol enjoys the nice property to rely as much as possible on application messages to do this monitoring.
- The cost associated with the implementation of a failure detector incurs only when the failure detector is used (hence, it is called a lazy failure detector).
- Each process pi has a local hardware clock hc_i that strictly monotonically increases.
- The local clocks are not required to be synchronized
- Every pair of processes is connected by a channel and they communicate by sending and receiving messages through channels.
- Channels are not required to be FIFO

Lazy failure detection protocol

```
(1) when SEND M to p<sub>i</sub> is invoked:
(2) m.content \leftarrow M; m.st \leftarrow hc_i;
(3) pending\_msg\_st_i[j] \leftarrow pending\_msg\_st_i[j] \cup \{m.st\}
(4) send appl(m) to p<sub>i</sub>
(5) when type(m) is received from p<sub>j</sub>:
 case type=appl then transmit M = m.content to the upper layer; % RECEIVE M %
 send ack(m) to p_i % m.st keeps its value %
(7)
 type=ack then rt \leftarrow hc_i;
(8)
 max\_rtd_i[j] \leftarrow max(max\_rtd_i[j], rt - m.st);
(9)
 pending\_msg\_st_i[j] \leftarrow pending\_msg\_st_i[j] - \{m.st\}
(10)
 type=ping then send ack(m) to p_i % m.st keeps its value %
(11)
(12) endcase
(13) when QUERY(j) is invoked:
(14) if pending_msg_st<sub>i</sub>[j] = ∅ then create a control message m;
(15)
 m.content \leftarrow \text{null}; m.st \leftarrow hc_i;
 send ping(m) to p_i;
(16)
(17)
 pending\_msg\_st_i[j] \leftarrow \{m.st\};
 return (no_suspect)
(18)
(19)
 else rt \leftarrow hc_i;
 if rt-min(pending\_msg\_st_i[j]) > max\_rtd_i[j]
(20)
(21)
 then return (suspect)
(22)
 else return (no_suspect)
(23)
 endif
(24) endif
```

A short introduction to failure detectors for asynchronous Distributed Systems

Failure Detectors-Definition

Why use FD?

- Based on well defined set of Abstract concepts
- Not dependant on any particular implementation
- Layered approach favors design, proof and portability of protocol
- Helps to solve impossible time-free asynchronous distributed system problems like the Consensus problem.
- Eventually accurate failure detectors helps in designing indulgent algorithms.

Asynchronous System Models

Process model

- A process can fail by premature halting(crashing).
- A process is correct if it does not crash else it is faulty

Computation models

- FLP Crash-prone processes and reliable links
- FLL Crash-prone processes and fair lossy links

Asynchronous System Models

Communication model

Processes communicate and synchronize by exchanging messages through links.

Reliable

- Does not create or duplicate messages
- Every message sent by Pi to Pj is eventually received by Pj

Fair lossy

- Does not create or duplicate messages
- Can lose message
- Can send infinite number of messages from one process to another

Consensus

Consensus

 All the processes, propose a initial value and they all have to agree upon some common value proposed

 Solving consensus is key to solving many problems in distributed computing (e.g., total order broadcast, atomic commit, terminating reliable broadcast)

Consensus definition

C-Validity: Any value decided is a value proposed

C-Agreement: No two correct processes decide differently

C-Termination: Every correct process eventually decides

C-Integrity: No process decides twice

C- Uniform Agreement: No two (correct or not) processes decide differently

Consensus

Uniform Consensus

Eventually accurate failure detectors

Strong Completeness

Eventually, all processes that crash are suspected by every correct process

Eventually Weak Accuracy

There is a time after which some correct process is never suspected by the correct processes

S-based Consensus Protocol

- FLP model
- Indulgent
 - Never violates consensus safety
 - Terminates when the sets contain correct values during a long enough period
- Requires majority of correct processes (t<n/2)
- Proceeds in asynchronous consecutive rounds
- Each round r is coordinated by process p_c such that, $c=(r \mod n) + 1$

Initialization

- v_i = value initially proposed by p_i .
- $est_i = p_i$'s estimate of the decision value.
- In round r, its coordinator p_c tries to impose its current estimate as the decision value.
- Algorithm runs in two phases.

Phase 1

- p_c sends est_c to all the processes
- process p_i waits until it receives p_c 's estimate or suspects it.
- Based on result of waiting, either $aux_i = v(=est_c)$ or $aux_i = \bot$
- Due to the completeness property of the underlying failure detector no process can block forever

Phase 2

- All process exchange the values of their aux; variables
- Due to the "majority of correct processes" assumption, no process can block forever
- Only two values can be exchanged: $v = est_c$ or \bot .
- Therefore,

$$rec_i = \{\{v\}, \{v, \bot\}, or \{\bot\}\}\}$$

• Impossible for two sets rec_i and rec_j to be such that

$$rec_i = \{v\}$$

$$rec_i = \{\bot\}$$

Phase 2

$$rec_{i} = \{v\} \Rightarrow (\forall \ p_{j} : (rec_{j} = \{v\}) \ \lor \ (rec_{j} = \{v, \perp\}))$$

$$rec_{i} = \{\bot\} \Rightarrow (\forall \ p_{j} : (rec_{j} = \{\bot\}) \ \lor \ (rec_{j} = \{v, \perp\})).$$

$$rec_{i} = \{v\}$$

$$est_{i} = v.$$
 To prevent possible deadlock situations, p_{i} broadcasts its decision value.
$$rec_{i} = \{v, \perp\}$$

$$est_{i} = v.$$
 proceeds to the next round.

p_i proceeds to the next round without modifying est_i.

 $rec_i = \{\bot\}$

62

A Simple S-Based Consensus Protocol (t < n/2)

```
Function Consensus(v_i)
```

```
Task T1:
(1) r_i \leftarrow 0; est_i \leftarrow v_i;
(2) while true do
(3) c \leftarrow (r_i \mod n) + 1; r_i \leftarrow r_i + 1; \% \ 1 \le r_i < +\infty \%
 ———— Phase 1 of round r: from pc to all —————
(4) if (i = c) then broadcast phase 1(r_i, est_i) endif;
(5) wait until (phase1(ri_i v) has been received from p_c Vc \in suspected_i);
(6) if (phase1(r_i, v) received from p_c) then aux_i \leftarrow v else aux_i \leftarrow \bot endif;
 ---- Phase 2 of round r: from all to all -----
(7) broadcast phase2(r, aux;);
(8) wait until (phase2 (r_i, aux) msgs have been received from a majority of proc.);
(9) let rec; be the set of values received by p; at line 8;
% We have rec_i = \{v\}, or rec_i = \{v, \bot\}, or rec_i = \{\bot\} where v = est_c %
(10) case reci = \{v\} then est; \leftarrow v; broadcast decision(est;); stop T1
(11) rec_i = \{v, \perp\} then est_i \leftarrow v
(12) rec_i = \{\bot\} then skip
(13) endcase
(14) endwhile
```

Findings

- The strong completeness property is used to show that the protocol never blocks.
- The eventual weak accuracy property is used to ensure termination.
- The majority of correct processes is used to prove consensus agreement.

Interactive consistency

- Harder than consensus problem
- Process has to agree on a vector of values!

Termination

Every correct process eventually decides on a vector

Validity

Any decided vector D is such that $D[i] \in \{v_i, \bot\}$, and is v_i if p_i does not crash

Agreement:

No two processes decide differently

Perfect failure detectors

Requires perfect failure detectors

Strong Completeness

Every process that crashes is eventually permanently suspected

Strong Accuracy

No process is suspected before it crashes

Perfect failure detector

```
init: suspected_i \leftarrow \emptyset; seq_i \leftarrow 0
task T1: while true do
 seq_i \leftarrow seq_i + 1; % IC instance number %
 D_i \leftarrow IC Protocol(seq_i, v_i); \% v_i = 1 \%
 suspected_i \leftarrow \{j \mid D_i[j] = \bot\}
enddo
task T2: when p; issues QUERY:
 return(suspected;)
```


Non-Blocking Atomic Commit Problem (NBAC)

- Yet another agreement problem in the world of distributed computing
- Each process cast their votes (yes or no).
- Non-crashed process decide on single value (commit or abort)

Properties

The problem is defined by following properties

Continued

- Justification property relates commit decision to yes.
- Obligation property eliminates trivial solution of all process opting abort.
 - "good" run all process wants to commit and the environment is free of crashes.
- Process crashes are explicit in NBAC compared consensus.

Appropriate Failure Detector

Why appropriate failure detector?

To solve NBAC in the FLP model

Timeless failure detectors – No information (sense of time) when failure occurred.

Anonymously Perfect Failure Detectors

P and \diamondsuit S - timeless failure detectors.

To address this problem, class ?P anonymous perfect failure detector introduced.

- Anonymous completeness: If a crash occurs, eventually every correct process is permanently informed that some crash occurred.
- Anonymous accuracy: No crash is detected unless some process crashed.

Class ?P + ♦S - weakest class to solve NBAC, assuming a majority of correct process. The following protocol converts NBAC to consensus and subsequently uses subroutine consensus protocol.

Simple ?P + ♦S-Based NBAC protocol (t < n/2)

```
Function Nbac( vote; )
broadcast MY_VOTE(vote;);
wait until ( MY_VOTE(vote;) has been received from each process ∨ ap_flag;);
if ( a vote yes has been received from each of the n processes)
then output; ← Consensus(commit)
else output; ← Consensus(abort)
endif;
return(output;)
```

Quiescence Problem

- Consider processes p_i and p_j that do not crash connected by fair lossy link, a basic communication problem is to build a reliable link on top of fair lossy link.
- Protocol used (including TCP) are quiescent no message transfer after some time. (communication ceases)
- What if process p_i crashes?
- How to solve quiescent communication problem?
 - Heartbeat failure detectors

Heartbeat Failure Detector

- Failure detector outputs an array HB_i [1 ...n] non decreasing counter at each process which satisfies.....
 - **HB-completeness:** If p_i crashes, then HBi[j] stops increasing.
 - **HB-accuracy:** If p_j is correct, then $HB_i[j]$ never stops increasing.
- Easy implementation but it is not quiescent.
- Allows the non-quiescent part of communication protocol to be isolated.
- Favors design modularity and eases correctness proof.
- "service" can be extended to upper layer applications.

Quiescent Implementation

```
Sender p_i:
 when SEND(m) TO p_i is invoked:
 seq_i \leftarrow seq_i + 1;
 fork task repeat_send(m,seq;)
 task repeat send(m,seq;)
 prev_hb \leftarrow 1;
 repeat periodically hb \leftarrow HB_i[j];
 if (prev\_hb < hb) then send msg(m,seq) to p_i;
 prev hb \leftarrow hb
 endif
 until (ack(m,seq) is received)
Receiver p_i:
 when msg(m,seq) is received from p_i:
 if (first reception of msg(m,seq)) then m is RECEIVED endif;
 send ack(m,seq) to p_i
```

Failure Detectors in Synchronous Systems

Synchronous System Model

- Synchronous systems characterized by time bound to receive & send message.
- Local computations take no time & transfer delays bounded by D.
 - Message sent at time 't' is not received after t+D (D-timeliness)
 - Links are reliable (no duplication, losses)
 - Process have access to common clock.

Consider p_i sends message to $p_j \& p_k$, D-timeliness and no-loss properties gives rise to following scenarios...

- $-P_i$ crashes at time t, no message sent
- $-P_i$ crashes at time t, p_i receives while p_k doesn't by t + D, vice versa.
- $-P_i$ doesn't crash, $p_i \& p_k$ receives message by t + D

Fast Failure Detectors

- Fast failure detector provides processes with following properties (d < D)
 - **d Timely completeness**: If a process p_j crashes at time t, then, by time t + d, every alive process suspects it permanently.
 - Strong accuracy: No process is suspected before it crashes.
- Implemented with specialized hardware, also attains time complexity lower bounds << pure synchronous system.
- Protocol described in the following slide illustrates early deciding property, reducing time complexity to D +fd (f actual number of process crashes)
- Snapshot of the Synchronous Consensus with Fast Failure Detector implementation is illustrated as follows...

Fast Failure Detector Implementation

```
init est_i \leftarrow v_i; max_i \leftarrow 0

when (est,j) is received:
	if (j > max_i) then est_i \leftarrow est; max_i \leftarrow j endif

at time (i-1)d do
	if (\{p_1, p_2, ..., p_{i-1}\} \subseteq suspected_i) then broadcast (est_i) endif

at time (j-1)d + D for every 1 \leq j \leq n do
	if ((p_j \notin suspected_i) \land (p_i \text{ has not yet decided})) then return (est_i) endif
```

Thank You