

Sistem Terdistribusi

IF2222

06-07: Sinkronisasi

Sistem Terdistribusi 2022

- 1. Mengenal Sistem Terdistribusi
- 2. Review Jaringan Komputer (layer 2, 3, dan 4)
- 3. Arsitektur Sistem Terdistribusi
- 4. Remote Procedure Calls (RPC)
- 5. Layanan Penamaan
- 6. Sinkronisasi Data (2 pekan)
- 7. Message Passing Interface (MPI)
- 8. Contoh Arsitektur: Hadoop, Pregel, Blockchain
- 9. Teknik Caching
- 10. Teknik Replikasi Data (2 pekan)
- 11. Basis Data Terdistribusi
- 12. Toleransi Kegagalan

Capaian Pembelajaran

Kuliah ini bertujuan memberikan pemahaman mendalam dan pengalaman langsung tentang:

Today...

- Last Session
 - Layanan Penamaan
- Today's Session
 - Synchronization
 - Coordinated Universal Time (UTC)
 - Tracking Time on a Computer
 - Clock Synchronization: Cristian's Algorithm, Berkeley Algorithm and Network Time Protocol (NTP)
- Announcements

Synchronization

- Until now, we have looked at:
 - How entities can be organized and communicate with each other
 - How entities are named and identified
- In addition to the above requirements, entities in DSs often have to cooperate and synchronize to solve a given problem correctly
 - E.g., In a distributed file system, processes have to synchronize and cooperate such that two processes are not allowed to write to the same part of a file

Need for Synchronization – Example 1

- Vehicle tracking in a City Surveillance System using a Distributed Sensor Network of Cameras
 - Objective: To keep track of suspicious vehicles
 - Camera Sensor Nodes are deployed over the city
 - Each Camera Sensor that detects a vehicle reports the time to a central server

• Server tracks the movement of the suspicious vehicle

If the sensor nodes do not have a consistent version of the time, the vehicle cannot be reliably tracked

Need for Synchronization – Example 2

Writing a file in a Distributed File System

If the distributed clients do not synchronize their write operations to the distributed file, then the data in the file can be corrupted

A Broad Taxonomy of Synchronization

Reason for synchronization and cooperation	Entities have to agree on ordering of events	Entities have to share common resources
Examples	E.g., Vehicle tracking in a Camera Sensor Network; Financial transactions in Distributed E- commerce Systems	E.g., Reading and writing in a Distributed File System
Requirement for entities	Entities should have a common understanding of time across different computers	Entities should coordinate and agree on when and how to access resources
Topics we will study	Time Synchronization	Mutual Exclusion

Overview

Today's lecture

- Time Synchronization
 - Physical Clock Synchronization (or, simply, Clock Synchronization)
 - Here, actual time on computers are synchronized
 - Logical Clock Synchronization
 - Computers are synchronized based on relative ordering of events
- Mutual Exclusion
 - How to coordinate between processes that access the same resource?
- Election Algorithms
 - Here, a group of entities elect one entity as the coordinator for solving a problem

Overview

- Time Synchronization
 - Clock Synchronization
 - Logical Clock Synchronization
- Mutual Exclusion

Election Algorithms

Clock Synchronization

- Clock synchronization is a mechanism to synchronize the time of all the computers in a DS
- We will study:
 - Coordinated Universal Time
 - Tracking Time on a Computer
 - Clock Synchronization Algorithms
 - Cristian's Algorithm
 - Berkeley Algorithm
 - Network Time Protocol

Clock Synchronization

- Coordinated Universal Time
- Tracking Time on a Computer
- Clock Synchronization Algorithms
 - Cristian's Algorithm
 - Berkeley Algorithm
 - Network Time Protocol

Coordinated Universal Time (UTC)

- All the computers are generally synchronized to a standard time called Coordinated Universal Time (UTC)
 - UTC is the primary time standard by which the world regulates clocks and time
- UTC is broadcasted via the satellites
 - UTC broadcasting service provides an accuracy of 0.5 msec
- Computer servers and online services with UTC receivers can be synchronized by satellite broadcasts
 - Many popular synchronization protocols in distributed systems use UTC as a reference time to synchronize clocks of computers

Clock Synchronization

- Coordinated Universal Time
- Tracking Time on a Computer
- Clock Synchronization Algorithms
 - Cristian's Algorithm
 - Berkeley Algorithm
 - Network Time Protocol

Tracking Time on a Computer

- How does a computer keep track of its time?
 - Each computer has a hardware timer
 - The timer causes an interrupt 'H' times a second
 - The interrupt handler adds 1 to its Software Clock (C)
- Issues with clocks on a computer
 - In practice, the hardware timer is imprecise
 - It does not interrupt 'H' times a second due to material imperfections of the hardware and temperature variations
 - The computer counts the time slower or faster than actual time
 - Loosely speaking, Clock Skew is the skew between:
 - the computer clock and the actual time (e.g., UTC)

Clock Skew

- When the UTC time is t, let the clock on the computer have a time C(t)
- Three types of clocks are possible
 - Perfect clock:
 - The timer ticks 'H' interrupts a second
 dC/dt = 1
 - Fast clock:
 - The timer ticks more than 'H' interrupts a second dC/dt > 1
 - Slow clock:
 - The timer ticks less than 'H' interrupts a second
 dC/dt < 1

Clock Skew (cont'd)

 Frequency of the clock is defined as the ratio of the number of seconds counted by the software clock for every UTC second

$$Frequency = dC/dt$$

 Skew of the clock is defined as the extent to which the frequency differs from that of a perfect clock

$$Skew = dC/dt - 1$$

• Hence,

$$Skew \begin{cases} > 0 & \text{for a fast clock} \\ = 0 & \text{for a perfect clock} \\ < 0 & \text{for a slow clock} \end{cases}$$

Maximum Drift Rate of a Clock

• The manufacturer of the timer specifies the upper and the lower bound that the clock skew may fluctuate. This value is known as maximum drift rate (ρ)

$$1 - \rho \le dC/dt \le 1 + \rho$$

- How far can two clocks drift apart?
 - If two clocks are drifting from UTC in the opposite direction, at a time Δt after they were synchronized, they may be as much as $2\rho\Delta t$ seconds apart
- Guaranteeing maximum drift between computers in a DS
 - If maximum drift permissible in a DS is δ seconds, then clocks of every computer must be resynchronized at least every $\delta/2\rho$ seconds

Clock Synchronization

- Coordinated Universal Time
- Tracking Time on a Computer
- Clock Synchronization Algorithms
 - Cristian's Algorithm
 - Berkeley Algorithm
 - Network Time Protocol

Cristian's Algorithm

- Flaviu Cristian (in 1989) provided an algorithm to synchronize networked computers with a time server
- The basic idea:
 - Identify a network time server that has an accurate source for time (e.g., the time server has a UTC receiver)
 - All the clients contact the network time server for synchronization
- However, the network delays incurred when the client contacts the time server results in outdated time
 - The algorithm estimates the network delays and compensates for it

Cristian's Algorithm – Approach

- + Client Cli sends a request to Time Server Ser, time stamped its local clock time T1
- + Ser will record the time of receipt T2 according to its local clock
 - + dTreq is network delay for request transmission

- Ser replies to Cli at its local time T3, piggybacking T1 and T2
- Cli receives the reply at its local time T4
 - dTres is the network delay for response transmission
- Now Cli has the information T1, T2, T3 and T4
- Assuming that the transmission delay from Cli→Ser and Ser→Cli are the same

Christian's Algorithm – Synchronizing Client Time

+ Client C estimates its offset ⊕ relative to Time Server S

$$\theta = T3 + dTres - T4$$

$$= T3 + ((T2-T1)+(T4-T3))/2 - T4$$

$$= ((T2-T1)+(T3-T4))/2$$

+ If $\theta > 0$ or $\theta < 0$, then the client time should be incremented or decremented by θ seconds

Gradual Time Synchronization at the client

- Instead of changing the time drastically by Θ seconds, typically the time is gradually synchronized
 - The software clock is updated at a lesser/greater rate whenever timer interrupts

Note: Setting clock backward (say, if $\theta < 0$) is not allowed in a DS since decrementing a clock at any computer has adverse effects on several applications (e.g., *make* program)

Cristian's Algorithm – Discussion

1. Assumption about packet transmission delays

- Cristian's algorithm assumes that the round-trip times for messages exchanged over the network are reasonably short
- The algorithm assumes that the delay for the request and response are equal
 - Will the trend of increasing Internet traffic decrease the accuracy of the algorithm?
 - Can the algorithm handle delay asymmetry that is prevalent in the Internet?
 - Can the clients be mobile entities with intermittent connectivity?

Cristian's algorithm is intended for synchronizing computers within intranets

2. A probabilistic approach for calculating delays

• There is no tight bound on the maximum drift between clocks of computers

3. Time server failure or faulty server clock

- Faulty clock on the time server leads to inaccurate clocks in the entire DS
- Failure of the time server will render synchronization impossible

Clock Synchronization

- Coordinated Universal Time
- Tracking Time on a Computer
- Clock Synchronization Algorithms
 - Cristian's Algorithm
 - Berkeley Algorithm
 - Network Time Protocol

Berkeley Algorithm

Berkeley algorithm is a distributed approach for time synchronization

Approach:

- 1. A time server periodically (approx. once in 4 minutes) sends its time to all the computers and polls them for the time difference
- 2. The computers compute the time difference and then reply
- 3. The server computes an average time difference for each computer
- 4. The server commands all the computers to update their time (by gradual time synchronization)

Berkeley Algorithm – Discussion

1. Assumption about packet transmission delays

- Berkeley's algorithm predicts network delay (similar to Cristian's algorithm)
- Hence, it is effective in intranets, and not accurate in wide-area networks

2. No UTC Receiver is necessary

• The clocks in the system synchronize by averaging all the computer's times

3. Decreases the effect of faulty clocks

• Fault-tolerant averaging, where outlier clocks are ignored, can be easily performed in Berkeley Algorithm

4. Time server failures can be masked

• If a time server fails, another computer can be elected as a time server

Clock Synchronization

- Coordinated Universal Time
- Tracking Time on a Computer
- Clock Synchronization Algorithms
 - Cristian's Algorithm
 - Berkeley Algorithm
 - Network Time Protocol

Network Time Protocol (NTP)

- NTP defines an architecture for a time service and a protocol to distribute time information over the Internet
- In NTP, servers are connected in a logical hierarchy called synchronization subnet
- The levels of synchronization subnet is called strata
 - Stratum 1 servers have most accurate time information (connected to a UTC receiver)
 - Servers in each stratum act as time servers to the servers in the lower stratum

More accurate time

Stratum 1

 This stratum contains the *primary servers* that are directly connected to the UTC receivers

Stratum 2

• Stratum 2 are secondary servers that are synchronized directly with primary servers

Stratum 3

• Stratum 3 synchronizes with Stratum 2 servers

Last stratum

• End user computers synchronize with the servers in the upper layer stratum

Operation of NTP Protocol

- When a time server A contacts time server B for synchronization
 - If stratum(A) <= stratum(B), then A does not synchronize with B
 - If stratum(A) > stratum(B), then:
 - Time server A synchronizes with B
 - An algorithm similar to Cristian's algorithm is used to synchronize. However, larger statistical samples are taken before updating the clock
 - Time server **A** updates its stratum

```
stratum(A) = stratum(B) + 1
```

Discussion of NTP Design

Accurate synchronization to UTC time

- NTP enables clients across the Internet to be synchronized accurately to the UTC
- Large and variable message delays are tolerated through statistical filtering of timing data from different servers

Scalability

• NTP servers are hierarchically organized to speed up synchronization, and to scale to a large number of clients and servers

Reliability and Fault-tolerance

- There are redundant time servers, and redundant paths between the time servers
- The architecture provides reliable service that can tolerate lengthy losses of connectivity
- A synchronization subnet can reconfigure as servers become unreachable. For example, if Stratum 1 server fails, then it can become a Stratum 2 secondary server

Security

• NTP protocol uses authentication to check of the timing message originated from the claimed trusted sources

Summary of Clock Synchronization

- Physical clocks on computers are not accurate
- Clock synchronization algorithms provide mechanisms to synchronize clocks on networked computers in a DS
 - Computers on a local network use various algorithms for synchronization
 - Some algorithms (e.g, Cristian's algorithm) synchronize time by contacting centralized time servers
 - Some algorithms (e.g., Berkeley algorithm) synchronize in a distributed manner by exchanging the time information on various computers
 - NTP provides architecture and protocol for time synchronization over widearea networks such as the Internet

Today

- Last Session:
 - UTC, tracking time on a computer, physical clock synchronization
- Today's Session:
 - Logical Clock Synchronization
 - Lamport's and Vector Clocks
 - Introduction to Distributed Mutual Exclusion
- Announcements:
 - PS3 is due tomorrow by midnight
 - Midterm is on March 9 during class time (open book; open notes)

Continuing Synchronization Previous lecture

- Time Synchronization
 - Physical Clock Synchronization (or, simply, Clock Synchronization)
 - Here, actual time on the computers is synchronized
 - Logical Clock Synchronization
 - Computers are synchronized based on the relative ordering of events
- Mutual Exclusion
 - How to coordinate between processes that access the same resource?
- Election Algorithms
 - Here, a group of entities elect one entity as the coordinator for solving a problem

Overview

- Time Synchronization
 - Clock Synchronization
 - Logical Clock Synchronization
- Mutual Exclusion

Election Algorithms

Why Logical Clocks?

- Lamport (in 1978) showed that:
 - Clock synchronization is not necessary in all scenarios
 - If two processes do not interact, it is not necessary that their clocks are synchronized
 - Many times, it is sufficient if processes agree on the <u>order</u> in which the events have occurred in a DS
 - For example, for a distributed *make* utility, it is sufficient to know if a source file was modified *before* or *after* its object file

Logical Clocks

 Logical clocks are used to define an order of events without measuring the physical time at which the events have occurred

- We will study two types of logical clocks
 - 1. Lamport's Logical Clock (or simply, Lamport's Clock)
 - 2. Vector Clock

Logical Clocks

- We will study two types of logical clocks
 - 1. Lamport's Clock
 - 2. Vector Clock

Lamport's Clock

 Lamport advocated maintaining logical clocks at the processes to keep track of the order of events

- To synchronize logical clocks, Lamport defined a relation called "happened-before"
- The expression a→b (reads as "a happened before b") means that <u>all</u> entities in a DS agree that event a occurred before event b

The Happened-before Relation

- The happened-before relation can be observed directly in two situations:
 - If a and b are events in the same process, and a occurs before b, then
 a→b is true

- If a is an event of message m being sent by a process, and b is the event of m (i.e., the same message) being received by another process, then a→b is true
- The **happened-before** relation is *transitive*
 - If $a \rightarrow b$ and $b \rightarrow c$, then $a \rightarrow c$

Time values in Logical Clocks

- For every event a, assign a logical time value C (a) on which all processes agree (C corresponds to the process and not to the event, but gets updated when the event happens)
- Time value for events have the property that:
 - If $a \rightarrow b$, then C(a) < C(b)

Properties of Logical Clock

- From the **happened-before** relation, we can infer that:
 - If two events a and b occur within the same process and a→b, then C(a) and C(b) are assigned time values such that C(a) < C(b)
 - If **a** is the event of sending message **m** from one process (say P1), and **b** is the event of receiving **m** (i.e., the same message) at another process (say, P2), then:
 - The time values C_1 (a) and C_2 (b) are assigned in a way such that the two processes agree that C_1 (a) $< C_2$ (b)
 - The clock time C must always go forward (increasing), and never backward (decreasing)

Synchronizing Logical Clocks

- Three processes P1, P2 and P3 running at different rates
- If the processes communicate between each other, there might be discrepancies in agreeing on the event ordering
 - The ordering of sending and receiving messages m1 and m2 is correct
 - However, m3 and m4 violate the happened-before relationship

Lamport's Clock Algorithm

- When a message is being sent:
 - Each message carries a **timestamp** according to the sender's logical clock
- When a message is received:
 - If the receiver logical clock is less than the message sending time in the packet, then adjust the receiver's clock such that:

```
currentTime = timestamp + 1
```


Logical Clock Without a Physical Clock

- Previous examples assumed that there is a physical clock at each computer (probably running at different rates)
- How to attach a time value to an event when there is no global clock?

Implementation of Lamport's Clock

- Each process P_{i} maintains a local counter C_{i} and adjusts this counter according to the following rules:
 - 1. For any two successive events that take place within P_i , C_i is incremented by 1
 - 2. Each time a message m is sent by process P_i , m is assigned a timestamp ts (m) = C_i
 - 3. Whenever a message m is received by a process P_j , P_j adjusts its local counter C_j to max (C_j , ts (m)) + 1

Placement of Logical Clock

- In a computer, several processes can use different logical clocks
- However, instead of each process maintaining its own logical clock, a single logical clock can be implemented in the middleware as a time service

Limitation of Lamport's Clock

Lamport's clock ensures that if a→b, then C(a) < C(b)

- However, it does not say anything about any two arbitrary (concurrent or independent)
 events a and b by only comparing their time values
 - For any two arbitrary events **a** and **b**, **C(a)** < **C(b)** does not mean that **a**→**b**
- Example:

Compare m1 and m3

P2 can infer that $m1 \rightarrow m3$

Compare m1 and m2

P2 cannot infer that $m1 \rightarrow m2$ or $m2 \rightarrow m1$

Summary of Lamport's Clock

- Lamport suggested using logical clocks
 - Processes synchronize based on the time values of their logical clocks rather than the absolute time values of their physical clocks
- Which applications in DS need logical clocks?
 - Applications with provable ordering of events
 - Perfect physical clock synchronization is hard to achieve in practice
 - Applications with rare events
 - Events are rarely generated, and physical clock synchronization overhead is not justified
- However, Lamport's Clock cannot guarantee perfect ordering of events by just observing the time values of two <u>arbitrary</u> events

Logical Clocks

- We will study two types of logical clocks
 - 1. Lamport's Clock
 - 2. Vector Clock

Vector Clocks

- Vector clock was proposed to overcome the limitation of Lamport's clock
 - The property of *inferring* that **a** occurred before **b** is known as the causality property
- A vector clock for a system of **N** processes is an array of **N** integers
- Every process P_i stores its own vector clock VC_i
 - Lamport's time values for events are stored in **VC**_i
 - VC_i (a) is assigned to an event a
- If VC_i(a) < VC_i(b), then we can infer that a b (or more precisely, that event a causally preceded event b)

Updating Vector Clocks

- Vector clocks are constructed as follows:
 - 1. $VC_i[i]$ is the number of events that have occurred at process P_i so far
 - VC_i[i] is the local logical clock at process P_i

Increment VC_{\dagger} whenever a new event occurs

- 2.If $VC_{i}[j] = k$, then P_{i} knows that k events have occurred at P_{j}
 - $VC_i[j]$ is P_i 's knowledge of the local time at P_j

Pass VC; along with the message

Vector Clock Update Algorithm

- Whenever there is a new event at P_i, increment VC_i [i]
- When a process P_i sends a message m to P_j :
 - Increment VC, [i]
 - Set m's timestamp ts (m) to the vector VC_i
- When message m is received process P_{i} :
 - $VC_{j}[k] = max(VC_{j}[k], ts(m)[k])$; (for all k)
 - Increment VC; [j]

Inferring Events with Vector Clocks

- Let a process P_i send a message m to P_j with timestamp ts (m), then:
 - P_i knows the number of events at the sender P_i that causally precede m
 - (ts (m) [i] 1) denotes the number of events at P_i
 - \textbf{P}_{j} also knows the minimum number of events at other processes \textbf{P}_{k} that causally precede m
 - (ts (m) [k] 1) denotes the minimum number of events at P_k

Enforcing Causal Communication

- Assume that messages are multicast within a group of processes, P₀, P₁ and P₂
- To enforce causally-ordered multicasting, the delivery of a message *m* sent from P_i to P_j can be delayed until the following two conditions are met:
 - ts(m)[i] = VC_i[i] + 1 (**Condition I**)
 - ts(m)[k] <= VC_i[k] for all k != i (Condition II)

Assuming that P_i only increments $VC_i[i]$ upon sending m and adjusts $VC_i[k]$ to $max\{VC_i[k], ts(m)[k]\}$ for each k upon receiving a message m'

Summary – Logical Clocks

- Logical clocks are employed when processes have to agree on relative ordering of events, but not necessarily actual time of events
- Two types of logical clocks:
 - Lamport's Logical Clocks
 - Supports relative ordering of events across different processes by using the <u>happened-before</u> relationship
 - Vector Clocks
 - Supports <u>causal</u> ordering of events

Overview

- Time Synchronization
 - Clock Synchronization
 - Logical Clock Synchronization
- Mutual Exclusion

Election Algorithms

Need for Mutual Exclusion

- Distributed processes need to coordinate to access shared resources
- Example: Writing a file in a Distributed File System

In uniprocessor systems, mutual exclusion to a shared resource is provided through shared variables or operating system support

However, such support is insufficient to enable mutual exclusion of distributed entities

In distributed systems, processes coordinate accesses to a shared resource by passing messages to enforce distributed mutual exclusion

Types of Distributed Mutual Exclusion

Mutual exclusion algorithms are classified into two categories

1. Permission-based Approaches

 A process, which wants to access a shared resource, requests the permission from one or more coordinators

2. Token-based Approaches

- Each shared resource has a token
- Token is circulated among all the processes
- A process can access the resource if it has the token

Overview

- Time Synchronization
 - Clock Synchronization
 - Logical Clock Synchronization
- Mutual Exclusion
 - Permission-based Approaches
 - Token-based Approaches
- Election Algorithms

Permission-based Approaches

- There are two types of permission-based mutual exclusion algorithms
 - 1. Centralized Algorithms
 - 2. Decentralized Algorithms

• Let us study an example of each type of algorithms

A Centralized Algorithm

- One process is <u>elected</u> as a coordinator (C) for a shared resource
- Coordinator maintains a Queue of access requests
- Whenever a process wants to access the resource, it sends a request message to the coordinator to access the resource
- When the coordinator receives the request:
 - If no other process is currently accessing the resource, it grants the permission to the process by sending a "grant" message
 - If another process is accessing the resource, the coordinator queues the request, and does not reply to the request
- The process in action releases the exclusive access after accessing the resource
- Afterwards, the coordinator sends the "grant" message to the next process in the queue

Discussion

- (+) Flexibility: Blocking versus non-blocking requests
 - The coordinator can *block* the requesting process until the resource is free
 - Or, the coordinator can send a "permission-denied" message back to the process
 - The process can poll the coordinator at a later time
 - Or, the coordinator queues the request (without blocking the requestor). Once the resource is released, the coordinator will send an explicit "grant" message to the process
- (+) Simplicity: The algorithm guarantees mutual exclusion, and is simple to implement
- (-) Fault-Tolerance Deficiency
 - Centralized algorithm is vulnerable to a single-point of failure (at coordinator)
 - Processes cannot distinguish between dead coordinator and request blocking

Next Class

- Mutual Exclusion
 - How to coordinate between processes that access the same resource?

- Election Algorithms
 - Here, a group of entities elect one entity as the coordinator for solving a problem

Today

- Last Session:
 - Logical Clocks
- Today's Session:
 - Distributed Mutual Exclusion
 - Election Algorithms
- Announcements:
 - Midterm exam is on Wednesday, March 9th during the class time
 - P2 is due on March 16th by midnight

Continuing Synchronization

Previous two lectures

- Time Synchronization
 - Physical Clock Synchronization (or, simply, Clock Synchronization)
 - Here, actual time on the computers are synchronized
 - Logical Clock Synchronization
 - Computers are synchronized based on the relative ordering of events
- Mutual Exclusion
 - How to coordinate between processes that access the same resource?
- Election Algorithms
 - Here, a group of entities elect one entity as the coordinator for solving a problem

Overview

- Time Synchronization
 - Clock Synchronization
 - Logical Clock Synchronization
- Mutual Exclusion

Election Algorithms

Types of Distributed Mutual Exclusion

Mutual exclusion algorithms are classified into two categories:

1. Permission-based Approaches

 A process, which wants to access a shared resource, requests the permission from <u>one or more</u> coordinators

2. Token-based Approaches

- Each shared resource has a token
- The token is circulated among all the processes
- A process can access the resource if it has the token

Overview

- Time Synchronization
 - Clock Synchronization
 - Logical Clock Synchronization
- Mutual Exclusion
 - Permission-based Approaches
 - Token-based Approaches
- Election Algorithms

Permission-based Approaches

- There are two types of permission-based mutual exclusion algorithms
 - 1. Centralized Algorithms
 - 2. Decentralized Algorithms

• Let us study an example of each type of permission-based algorithms

A Centralized Algorithm

- One process is <u>elected</u> as a coordinator (C) for a shared resource
- Coordinator maintains a Queue of access requests
- Whenever a process wants to access the resource, it sends a request message to the coordinator to access the resource
- When the coordinator receives the request:
 - If no other process is currently accessing the resource, it grants the permission to the process by sending a "grant" message
 - If another process is accessing the resource, the coordinator queues the request, and does not reply to the request
- The process in action releases the exclusive access after accessing the resource
- Afterwards, the coordinator sends the "grant" message to the next process in the queue

Discussion

- (+) Flexibility: Blocking versus non-blocking requests
 - The coordinator can *block* the requesting process until the resource is free
 - Or, the coordinator can send a "permission-denied" message back to the process
 - The process can poll the coordinator at a later time
 - Or, the coordinator queues the request (without blocking the requestor). Once the resource is released, the coordinator will send an explicit "grant" message to the process
- (+) Simplicity: The algorithm guarantees mutual exclusion, and is simple to implement
- (-) Fault-Tolerance Deficiency
 - Centralized algorithm is vulnerable to a single-point of failure (at coordinator)
 - Processes cannot distinguish between dead coordinator and request blocking
- (-) Performance Bottleneck
 - In a large-scale system, single coordinator can be overwhelmed with requests

A Decentralized Algorithm

 To avoid the drawbacks of the centralized algorithm, Lin et al. (2004) advocated a decentralized mutual exclusion algorithm

• Assumptions:

- Distributed processes are organized as a Distributed Hash Table (DHT) based system
- Each resource is *replicated* **n** times
 - The ith replica of a resource **rname** is named as **rname**-i
- Every replica has its *own* coordinator for controlling access
 - The coordinator for **rname-i** is determined by using a hash function

• Approach:

- Whenever a process wants to access the resource, it will have to get <u>a majority vote</u> from m > n/2 coordinators
- If a coordinator does not want to vote for a process (because it has already voted for another process), it will send a "permission-denied" message to the process

A Decentralized Algorithm – An Example

• If n=10 and m=7, then a process needs at-least 7 votes to access the resource

Fault-tolerance in the Decentralized Algorithm

 This decentralized algorithm assumes that the coordinator recovers quickly from a failure

- However, the coordinator would have reset its state after recovery
 - Coordinator could have forgotten any vote it had given earlier
- Hence, the coordinator may incorrectly grant permission to a process
 - Mutual exclusion cannot be deterministically guaranteed
 - But, the algorithm still *probabilistically* guarantees mutual exclusion

Probabilistic Guarantees in the Decentralized Algorithm

- What is the minimum number of coordinators that should fail to violate mutual exclusion?
 - If f coordinators reset, correctness will be violated when a minority of non-faulty coordinators is left (i.e., $f \ge m - n/2$)
- Let the probability of violating mutual exclusion be $P_{\rm v}$
 - Derivation of P_v
 - Let T be the lifetime of the coordinator
 - Let $p=\Delta t/T$ be the probability that a coordinator crashes during time-interval Δt
 - Let P[k] be the probability that k out of m coordinators crash during the same interval
 - The mutual exclusion violation probability P_v can be computed as:

$$P_v = \sum_{i=1}^{n} P[k]$$

- $P_v = \sum_{k=m-n/2}^n P[k]$ In practice, this probability is typically very small
 - For T=3 hours, $\Delta t=10$ s, n=32, and m=0.75n : $P_v = 10^{-40}$

- This algorithm is an implementation of a more general protocol known as quorum-based protocol
- The quorum-based protocol can be implemented using a voting scheme, originally proposed by Thomas (1979) then generalized by Gifford (1979)

• Basic Idea:

- Clients are required to request and acquire the permission of multiple servers before either reading or writing from or to a replicated data item
 - Rules on reads and writes should be established
 - Each replica is assigned a version number, which is incremented on each write

Working Example:

Consider a distributed file system and suppose that a file is replicated on N
servers

Write Rule:

- A client must first contact N/2 + 1 servers (a majority) before updating a file
- Once majority votes are attained, the file is updated and its version number is incremented
 - This is pursued at the N/2 + 1 replica sites

Working Example:

Consider a distributed file system and suppose that a file is replicated on N servers

Read Rule:

- A client must contact N/2 + 1 servers, asking them to send their version numbers of its requested file
- If all the version numbers are equal, this must be the most recent version of the file
 - This is because an attempt to update the remaining servers would fail since there are not enough of them
 - E.g., if N = 5 and a client receives 3 version numbers that are all equal to 8, it is impossible that the remaining 2 servers will have version 9
 - Any successful update from version 8 to version 9 requires getting 3 servers to agree on it, not just 2

• Gifford's scheme generalizes Thomas's one

Gifford's Scheme:

- Read Rule:
 - A client needs to assemble a <u>read quorum</u>, which is an arbitrary collection of any N_R servers, or more
- Write Rule:
 - To modify a file, a <u>write quorum</u> of at least N_W servers is required

- The values of N_R and N_W are subject to the following two constraints:
 - Constraint 1 (or C1): $N_R + N_W > N$
 - Constraint 2 (or C2): $N_W > N/2$
- Claim:
 - C1 prevents read-write (RW) conflicts
 - C2 prevents write-write (WW) conflicts

Example 1

$$N_R = 3 \text{ and } N_W = 10$$

C1:
$$N_R + N_W = 13 > N = 12$$

No RW conflicts

C2:
$$N_W > 12/2 = 6$$

No WW conflicts

- The most recent write quorum consisted of servers {C, D, ..., L}
 - These servers got the new value and version number
- Any subsequent read quorum should contain at least 1 member in the write quorum {C, D, ..., L}
 - When a client looks at this member's version, it will notice that it has the highest version number, hence, it will take it

Example 2

$$N_R = 7$$
 and $N_W = 6$

C1:
$$N_R + N_W = 13 > N = 12$$

No RW conflicts

C2:
$$N_W > 12/2 = 6$$

WW conflicts may arise

- Why violating C2 causes WW conflicts?
 - If one client chooses {A, B, C, E, F, G} as its write set
 - And another client chooses {D,
 H, I, J, K, L} as its write set
 - The two updates will be accepted without detecting that they actually conflict, thus leading to an inconsistent view!

Example 3

Read Quorum Write Quorum A B C D E F G H I J K L

$$N_R = 1$$
 and $N_W = 12$

C1:
$$N_R + N_W = 13 > N = 12$$

No RW conflicts

C2:
$$N_W > 12/2 = 6$$

No WW conflicts

- A client can read a replicated file by finding any copy
 - Good read performance!
- A client needs to attain a write quorum on all copies
 - Slow write performance!
- This example demonstrates a scheme that is generally referred to as ROWA (or Read-Once, Write-All)

Overview

- Time Synchronization
 - Clock Synchronization
 - Logical Clock Synchronization
- Mutual Exclusion
 - Permission-based Approaches
 - Token-based Approaches
- Election Algorithms

A Token Ring Algorithm

- With a token ring algorithm:
 - Each resource is associated with a token
 - The token is circulated among the processes
 - The process with the token can access the resource
- How is the token circulated among processes?
 - All processes form a logical ring where each process knows its next process
 - One process is given the token to access the resource
 - The process with the token has the right to access the resource
 - If the process has finished accessing the resource OR does not want to access the resource:
 - It passes the token to the next process in the ring

Discussion about Token Ring

- ✓ Token ring approach provides *deterministic* mutual exclusion
 - There is one token, and the resource cannot be accessed without a token
- ✓ Token ring approach avoids starvation
 - Each process will receive the token
- Token ring has a high-message overhead
 - When no processes need the resource, the token circulates at a high-speed
- x If the token is lost, it must be re-generated
 - Detecting the loss of the token is difficult (especially if the amount of time between successive appearances of the token is unbounded)
- Dead processes must be purged from the ring
 - ACK based token delivery can assist in purging dead processes

Comparison of Mutual Exclusion Algorithms

Algorithm	Delay before a process can access the resource (in message times)	Number of messages required for a process to access and release the shared resource	Problems
Centralized	2	3	Coordinator crashes
Decentralized	2mk	2mk + m; k=1,2,	 Large number of messages
Token Ring	0 to (n-1)	1 to n	Token may be lostRing can cease to exist since processes crash

Assume that:

n = Number of processes in the distributed system

For the Decentralized algorithm:

m = minimum number of coordinators who have to agree for a process to access a resource

k = average number of requests made by the process to a coordinator to request for a vote

Overview

- Time Synchronization
 - Clock Synchronization
 - Logical Clock Synchronization
- Mutual Exclusion
 - Permission-based Approaches
 - Token-based Approaches
- Election Algorithms

Election in Distributed Systems

- Many distributed algorithms require one process to act as a coordinator
 - Typically, it does not matter which process is elected as the coordinator

The Election Process In a Nutshell

- We assume that any process \mathbf{P}_{i} can initiate the election algorithm to elect a new coordinator
- At the end of the election algorithm, the elected coordinator should be unique
- Every process may know the process ID of every other process, but it does not know which processes have crashed
- Generally, we require that the coordinator is the process with the largest process ID
 - The idea can be extended to elect the best coordinator
 - Example: Election of a coordinator with the least computational load
 - If the computational load of process P_i denoted by $load_i$, then the coordinator will be the process with the highest $1/load_i$. Ties are broken by sorting process ID.

Election Algorithms

- Let us study two election algorithms:
 - 1. Bully Algorithm
 - 2. Ring Algorithm

1. Bully Algorithm

- A process (say, P_i) initiates the election algorithm when it notices that the existing coordinator is not responding
- Process P_i calls for an election as follows:
 - 1. P_i sends an "Election" message to all processes with higher process IDs
 - 2. When process P_j with j>i receives the message, it responds with a "Take-over" message. P_i no more contests in the election
 - i. Process P_j re-initiates another call for election. Steps 1 and 2 continue
 - 3. If no one responds, P_i wins the election. P_i sends "Coordinator" message to every process

2. Ring Algorithm

- This algorithm is generally used in a ring topology
- When a process $\mathbf{P}_{\mathtt{i}}$ detects that the coordinator has crashed, it initiates the election algorithm
 - 1. P_i builds an "Election" message (E), and sends it to its next node. It inserts its ID into the Election message
 - 2. When process P_j receives the message, it appends its ID and forwards the message
 - i. If the next node has crashed, \mathbf{P}_{j} finds the next alive node
 - 3. When the message gets back to P_i :
 - i. P_i elects the process with the highest ID as coordinator
 - ii. P_i changes the message type to a "Coordination" message
 (C) and triggers its circulation in the ring

Comparison of Election Algorithms

Algorithm	Number of Messages for Electing a Coordinator	Problems
Bully Algorithm	O(n ²)	Large message overhead
Ring Algorithm	2n	An overlay ring topology is necessary

Assume that:

n = Number of processes in the distributed system

Summary of Election Algorithms

- Election algorithms are used for choosing a unique process that will coordinate certain activities
- At the end of an election algorithm, all nodes should uniquely identify the coordinator
- We studied two algorithms for performing elections:
 - Bully algorithm
 - Processes communicate in a distributed manner to elect a coordinator
 - Ring algorithm
 - Processes in a ring topology circulate election messages to choose a coordinator

Kuliah Berikutnya

Message Passing Interface (MPI)

Pertanyaan?