CS4231 Parallel and Distributed Algorithms

Lecture 1

Instructor: YU Haifeng

A bit of self-introduction...

https://www.comp.nus.edu.sg/~yuhf

Module Overview

- Module homepage ready on LumiNUS
 - Check module homepage often!
- Prerequisite:
 - CS3230 Design and Analysis of Algorithms or CS3210
 Parallel Computing --- CS3230 is more important
 - Can NOT be waived will not honor request for waiver
- What is the module about:
 - Designing parallel/distributed algorithms, and proving their correctness/properties
 - This is a theory module, involving mostly with proofs and theorems

Is This Module Hard?

- This is an elective module catering to students with strong interests and background in the subject
- While having the same theoretical nature as the compulsory module CS3230, this module will be much harder than CS3230
 - Analogy:

English modules taken by English major students vs.

English modules taken by non-English-major students

This module will be taught in very different ways from CS3230

Is This Module Hard?

- This is a 4000-level module:
 - Not recommended for 1st, 2nd, or 3rd year students but if you think you can handle this challenging module, you can still take it but you are encouraged to chat with me before enrolling
- Overall, this is designed to be a challenging module
 - If you did not enjoy CS3230, you will not enjoy this module
 - If you enjoyed CS3230, you may still not enjoy this module if your formal/mathematical skill and abstract thinking ability are not strong
 - In previous offerings, it was not unusual that some students who did well in CS3230 had difficulty handling this module

Why This Module Is Important

- This module is one of the most theoretical modules in SoC
 - Theoretical = impractical = useless?
 - No. Actually it directly relates to your career...
- Reason #1: Deep understanding of distributed algorithms distinguishes you from others
 - (Unfortunately) Everyone's career has a lot to do with competing with other people
 - Good programming skills ensure that you don't lose to others;
 deep understanding helps you to win

Why This Module Is Important

- Reason #2: Understanding foundational concepts enables you to learn new material in the future
 - Giving you some meat vs. giving you a hunting gun
 - Computer science is particularly fast-changing don't expect what you learn today can be directly applicable 10 years later
- Reason #3: Foundational concepts are harder to grasp
 - This can be your only opportunity to learn these concepts in your whole career

An Example

- Boss asks you to solve the following simple problem
 - Two nodes A and B, each has a starting value of 0 or 1
 - Each needs to output a single value 0 or 1
 - They can communicate but messages can be lost
 - Goal: A and B should output the same value. Specifically,
 - If A and B both start with 0, they should both output 0.
 - If A and B both start with 1 and if no messages are lost, they should both output 1.
 - If A and B both start with 1 and if some message is lost, they should **either** both output 1 **or** both output 0.
 - If A and B start with different values, they should **either** both output 1 **or** both output 0.

To be, or not to be, that is the question

on one hand:
challenging

on the other hand:
important

The decision is up to you...

What students in previous years say

- "A very difficult module and I found it very hard to understand"
- "An interesting module that touch on parallel algorithms and distributed system, but concepts are a little too difficult sometimes"
- "The concepts are interesting, but really difficult to digest."
- "Better to prove the algorithm in a more straight forward way. Too many lemma used, which make student hard to follow when using the lemma."

Relation with CS3211

- CS3211
 - PARALLEL AND CONCURRENT PROGRAMMING

- CS3211 is more programming oriented
- CS4231 is more about designing algorithms and proving their correctness/properties
- Overlap is small

Teaching Format

- Wednesday 6:30pm-9:30pm (not 6:30pm-8:30pm) in every lecturing week: Lecturing + tutorial (break in the middle)
 - Over Zoom: For better security, Zoom link will only be published in Luminus announcement immediately before the class
- By NUS university guideline
 - 1. One-hour lesson: 45-minute teaching + concludes 15 minutes before the end of the hour
 - 2. Two-hour lesson: 90-minute teaching + 5-minute break in the middle + concludes 25 minutes before the end of the second hour
 - 3. Three-hour lesson: 135-minute teaching + 20-minute break in the middle (potentially split into two smaller breaks) + concludes 25 minutes before the end of the third hour
- You are required to read the materials to be covered before each lecture – Otherwise you won't follow

Module Format

- Office hours:
 - Wednesday 2:00pm to 4:00pm every lecturing week, online via skype -- my skype id is "live:.cid.84882ce4ec7e3e6c"
 - You are also welcome to approach me at other times or email me

- Weekly homework
- No systematic programming homework/exercise
 - To avoid overlapping with CS3211
 - To avoid excessive workload in this module
 - But you are still encouraged to implement algorithms learnt

2 Compulsory Textbooks + 2 Reference Textbooks

- "Distributed Algorithms for Message-Passing Systems" by Michel Raynal
 - 2013, 1st edition, compulsory. No newer editions available.
 - Newest textbook I can find that is suitable for this module. This textbook is solid and well-written.
- "Concurrent and Distributed Computing in Java" by Vijay Garg
 - 2004, 1st edition, compulsory. No newer editions available.
 - This textbook is easier to understand, has good exercises, but old.
 - Erratum: <u>http://www.ece.utexas.edu/~garg/dist/jbk-corrections.txt</u>
- I will supplement these 2 compulsory textbooks with newer developments whenever possible.
- Why there are not many newer textbooks?
 - Theoretical and foundational materials do not actually change so often, so people do not write a lot of new textbooks on such materials...

2 Compulsory Textbooks + 2 Reference Textbooks

- 2 additional textbooks as "references"
 - Only for students who want to learn more materials, beyond the requirements of this module
- "Distributed Algorithms: An Intuitive Approach" by Wan Fokkink
 - 2018, 2nd edition, as reference book only.
 - This book is a bit too hard for this module, but you can refer to if you want.
 - The book has a 2018 2nd edition, which however is not very different from the 2013 1st edition, in terms of the topics that are relevant to this module.
- "Distributed Algorithms" by Nancy Lynch
 - 1996, 1st edition, as reference book only.
 - This is the "bible" on distributed algorithms. It is very good, but is also much harder to understand. If you want, you can use this book as a reference.

Grading Policy

- 38% mid-term exam and 60% final exam
 - Both exams cover whatever have been taught by the time of the exam
 - Mid-term: Closed book
 - Final: Open book
- 2% mock exam
- Homework assignments do not directly contribute to final score
 - BUT some exam questions will be variants of homework questions
- Cheating ABSOLUTELY not tolerated and will be reported to dept and school

Mid-term Exam Date

- 6:30pm-9:30pm on Wed 3 Mar 2021 in class
 - Will be invigilated as an E-exam, and will follow School's SOP on E-exams (https
 - ://mysoc.nus.edu.sg/academic/e-exam-sop-for-students/)
- Same policy as the final exam:
 - Not showing up for the mid-term exam = zero mark
 - Showing up later for the mid-term exam = less time to work on the exam (no extra time will be given)

Mock Exam Date

- Wed 17 Feb 2021 in class (likely to be second part of the class)
 - Same format, policy, and invigilation as the mid-term exam

You MUST attend mid-term exam and mock exam

- Being able to be present for both the mid-term exam and the mock exam is prerequisite for taking this module.
- If you feel you have trouble showing up for the midterm exam or the mock exam, let me know now...

Class Participation and Penalty for Non-participation

- The School and also myself encourage class participation
 - But hard to incorporate into assessment (fairness issues)
- My approach to encourage participation:
 - No recording
 - If you miss any important discussions/announcements I made during lecture – you pay the price yourself
 - There will be important things that are only discussed during lecture, and not via email or LumiNUS or other venues
- Examples of questions that I will not answer:
 - I was at a party last night so I didn't attend the lecture, did you say anything important in the lecture?

Material Covered Today and Next Week

- Today: Chapter 2 "Mutual Exclusion Problem"
 - No tutorial today
- Next week:
 - Chapter 3 "Synchronization Primitives"
 - Read before you come to class next week

Break

Mutual Exclusion Problem

- Context: Shared memory systems
 - Multi-processor computers
 - Multi-threaded programs
- Shared variable x
 - Initial value 0
- Program *x* = *x*+1

process 0	process 1
read x into a register (value read: 0)	
increment the register (1)	
write value in register back to x (1)	
	read x into a register (value read: 1)
	increment the register (2)
	write value in register back to <i>x</i> (2)

Mutual Exclusion Problem

- Context: Shared memory systems
 - Multi-processor computers
 - Multi-threaded programs
- Shared variable x
 - Initial value 0
- Program x = x+1

	:
process 0	process 1
read x into a register (value read: 0)	
increment the register (1)	
	read x into a register (value read: 0)
	increment the register (1)
write value in register back to x (1)	
	write value in register back to <i>x</i> (1)

Critical Section

Critical Section (also called Critical Region)

RequestCS(int processId)

Read *x* into a register

Increment the register

Write the register value back to *x*

ReleaseCS(int processId)

Roadmap

- Software solutions
 - Unsuccessful attempts
 - Peterson's algorithm
 - Bakery algorithm
- Hardware solutions
 - Disabling interrupts to prevent context switch
 - Special machine-level instructions

Attempt 1

```
Shared boolean variable openDoor;
  //whether door is open
 Both process may
 see openDoor as
RequestCS(int processId) {
 true
  while (openDoor == false) {};
  openDoor = false; // close door behind me
ReleaseCS(int processId) {
  openDoor = true; // open door to let other people in
```

Violate mutual exclusion: Two processes in critical region

Attempt 2

Shared boolean variable wantCS[0], wantCS[1] initialized to false

```
wantCS[0] = wantCS[1] = true
```

```
Process 0
 Process 1
 RequestCS(1) {
RequestCS(0) {
 wantCS[1] = true,
  wantCS[0] = true; 
  while (wantCS[1] == true) {};
 while (wantCS[0] == true) {};
 ReleaseCS(1) {
ReleaseCS(0) {
  wantCS[0] = false;
 wantCS[1] = false;
```

No progress: No one can enter critical region

Attempt 3

Shared int turn initialized to 0

```
Process 0
RequestCS(0) {
 while (turn == 1) {};
}
ReleaseCS(0) {
 turn = 1;
}
```

```
Process 1
RequestCS(1) {
  while (turn == 0) {};
}

ReleaseCS(1) {
  turn = 0;
}
```

Starvation: Process 0 may never enter critical region again (There are other kinds of starvation...)

Properties Needed

- Mutual exclusion: No more than one process in the critical section
- Progress: If one or more process wants to enter and if no one is in the critical section, then one of them can enter the critical section

- No starvation: If a process wants to enter, it eventually can always enter
 - Need to consider the worst-case schedule

Peterson's Algorithm

Shared bool wantCS[0] = false, bool wantCS[1] = false, int turn = 0;

```
Process 0
RequestCS(0) {
  wantCS[0] = true;
  turn = 1;
  while (wantCS[1] == true &&
 turn == 1) {};
ReleaseCS(0) {
  wantCS[0] = false;
```

```
Process 1
RequestCS(1) {
  wantCS[1] = true;
  turn = 0;
 while (wantCS[0] == true &&
 turn == 0) {};
ReleaseCS(1) {
  wantCS[1] = false;
```

Correctness Proof for Peterson's Alg.

```
Process 0
RequestCS(0) {
 wantCS[0] = true;
 turn = 1;
 while (wantCS[1] == true &&
 turn == 1) {};
}
```

```
Process 1
RequestCS(1) {
 wantCS[1] = true;
 turn = 0;
 while (wantCS[0] == true &&
 turn == 0) {};
}
```

Mutual exclusion: Proof by contradiction. (The textbook's proof is vague.)

Case 1: turn == 0 when P0 and P1 are both in critical section.

Then P0 executed "turn = 1" before P1 executed "turn = 0".

Hence wantCS[0] == false as seen by P1.

But wantCS[0] set to true by Process 0.

Case 2: turn == 1. Symmetric – complete yourself...

Correctness Proof for Peterson's Alg.

```
Process 0
RequestCS(0) {
 wantCS[0] = true;
 turn = 1;
 while (wantCS[1] == true &&
 turn == 1) {};
}
```

```
Process 1
RequestCS(1) {
 wantCS[1] = true;
 turn = 0;
 while (wantCS[0] == true &&
 turn == 0) {};
}
```

Progress: Proof by contradiction and consider the value of turn when both P0 and P1 are waiting.

Case 1: turn == 0. Then P0 can enter.

Case 2: turn == 1. Symmetric – complete yourself...

Correctness Proof for Peterson's Alg.

```
Process 0
RequestCS(0) {
 wantCS[0] = true;
 turn = 1;
 while (wantCS[1] == true &&
 turn == 1) {};
}
```

```
Process 1
RequestCS(1) {
 wantCS[1] = true;
 turn = 0;
 while (wantCS[0] == true &&
 turn == 0) {};
}
ReleaseCS(1) {
 wantCS[1] = false;
}
```

No starvation: Proof by contradiction.

Case 1: If P0 waiting, then wantCS[1] = true and turn = 1.

P1 in critical region -- will exit and set wantCS[1] to false.

What if P1 wants to enter again immediately?

Case 2: P1 is waiting. Symmetric – complete yourself...

Lamport's Bakery Algorithm

- For n processes
 - Get a number first
 - Get served when all people with lower number have been served
- Two shared arrays of n elements
 - boolean choosing[i] = false; // process i is trying to get a number
 - int number[i] = 0; // the number got by process i;
 // "0" means process i not interested in being served

```
ReleaseCS(int myid) {
 number[myid] = 0;
// a utility function
boolean Smaller(int number1, int id1, int number2, int id2) {
 if (number1 < number 2) return true;
 if (number1 == number2) {
 if (id1 < id2) return true; else return false;
 if (number 1 > number2) return false;
```

```
RequestCS(int myid) {
 choosing[myid] = true;
 for (int j = 0; j < n; j++)
get a
 if (number[ j ] > number[myid]) number[myid] = number[ j ];
number | number[myid]++;
 choosing[myid] = false;
 for (int j = 0; j < n; j++) {
wait for
 while (choosing[j] == true);
people
 while (number[ j ] != 0 &&
ahead
 Smaller(number[ j ], j, number[myid], myid));
of me
```

```
choosing[myid] = true;
for (int j = 0; j < n; j ++)
  if (number[j] > number[myid])
 number[myid] = number[j];
number[myid]++;
choosing[myid] = false;
for (int j = 0; j < n; j ++) {
  while (choosing[ j ] == true);
  while (number[j] != 0 \&\&
 Smaller(number[j], )
 number[myid], myid));
```

Progress: Proof by contradiction.
Consider any set of processes that wants to enter the CS but no one can make progress. Each process is guaranteed to get a queue #. Let process i be the one with the smallest queue number. Consider where process i can be blocked:

Case 1:

Process *j* will eventually set choosing[*j*] to false

Process *j* will then block (otherwise there is progress already!)

- Case 2: Impossible since process *i* has the smallest queue number
- No starvation: Can be similarly shown...work it out yourself...

Mutual exclusion: Suppose *i* and *k* both in critical section.

```
At T1, process i is here
choosing[myid] = true;
for (int j = 0; j < n; j ++)
  if (number[j] > number[myid])
 number[myid] = number[j];
number[myid]++;
choosing[myid] = false;
for (int j = 0; j < n; j ++) {
  while (choosing[ j ] == true);
 rwhile (number[ j − ] != 0 && - 1
 Smaller(number[ j ], j,
 _ _ _number[myid],_myid));_<sup>|</sup>
 At T1, process k is here
```

- W.I.o.g, assume Smaller(number[i], i, number[k], k) after they are in the critical sec
- Process k must see number[i] == 0 at that time T1: We want to know where process i is at time T1.
 - Case 1: Process i has not executed "if (number[k] > number[i])".Then eventually number[i] > number[k]. Impossible.
 - Case 2: Has executed "if ()"
 - Subcase 2.1: Process *i* has executed "number[myid]++;"
 - -- impossible since number[*i*] == 0
 - Subcase 2.2: Has not executed "number[myid]++;" -- This is the only possible case.

```
Case 2: At T2, process i is here,
 At T1, process i is here
choosing[myid] = true;
for (int j = 0; j < n; j ++)
  if (number[j] > number[myid])
 number[myid] = number[ j ];
number[myid]++;
choosing[myid] = false;
 At T2, process k is here
for (int j = 0; j < n; j ++) {
 while (choosing[j] == true); ]
 white (number[+] != 0 && -
 Smaller(number[ j ], j, |
 _number[myid], myid));_|
 At T1, process k is here
```

- Now continue and consider the time T2 when process *k* invoked "while (choosing[*i*] = true);" and passed that statement.
- We want to see where process i is at T2. Since choosing[i] = false, process i must either have finished choosing its queue number or have not started choosing:
 - Case 1: process i has finished choosing and has executed choosing[i] = false; Impossible since T2 < T1.
 - Case 2: process i has not started choosing and has not executed choosing[i] = true. But then number[i] will be larger than number[k].
 Contradiction.

Roadmap

- Software solutions
 - Unsuccessful attempts
 - Peterson's algorithm
 - Bakery algorithm
- Hardware solutions
 - Disabling interrupts to prevent context switch
 - Special machine-level instructions

Disable Interrupts

Do not allow context switch here

process 1	process 2
read x into a register (value read: 0)	
increment the register (1)	
	read <i>x</i> into a register (value read: 0)
	increment the register (1)
write value in register back to <i>x</i> (1)	
	write value in register back to <i>x</i> (1)

Special Machine-level Instructions

```
boolean TestAndSet(Boolean openDoor, boolean newValue) {
 boolean tmp = openDoor.getValue();
 openDoor.setValue(newValue);
 return tmp;
}

Executed
 atomically -
 cannot be
 interrupted
```

```
shared Boolean variable openDoor initialized to true;
RequestCS(process_id) {
 while (TestAndSet(openDoor, false) == false) {};
}
ReleaseCS(process_id) { openDoor.setValue(true); }
```

Summary

- Module overview & policy
- Mutual exclusion problem in shared-memory systems
- Software solutions
 - Unsuccessful attempts
 - Peterson's algorithm
 - Bakery algorithm
- Hardware solutions
 - Disabling interrupts to prevent context switch
 - Special machine-level instructions

Homework Assignment

- Devise a mutual exclusion algorithm for n processes by using Peterson's 2-mutual-exclusion algorithm as a black-box
- Page 28:
 - Problem 2.1 (clearly write out a scenario for 2 processes where problem occur as on slide 22)
 - Problem 2.3 (same as above)
 - Problem 2.4 (either give a proof or construct a problematic scenario as above. Do this for all three properties.)
- Bring you completed homework to class next week