CS4231 Parallel and Distributed Algorithms

Lecture 4

Instructor: Haifeng YU

Review of Last Lecture

- What is consistency? Why do we care about it?
- Sequential consistency
- Linearizability
 - Linearizability is a local property
- Consistency models for registers

Today's Roadmap

- Chapter 7 "Models and Clocks"
 - Goal: Define "time" in a distributed system
- Logical clock
- Vector clock
- Matrix clock

<u>Assumptions</u>

- Process can perform three kinds of atomic actions/events
 - Local computation
 - Send a single message to a single process
 - Receive a single message from a single process
 - No atomic broadcast
- Communication model
 - Point-to-point
 - Error-free, infinite buffer
 - Potentially out of order

Motivation

- Many protocols need to impose an ordering among events
 - Event A: You mom deposit some money into your bank account as your birthday gift
 - Event B: You use your ATM card to use the money to buy some stuff
 - Your bank needs to properly order the two events
- Physical clocks:
 - Seems to completely solve the problem
 - But what about theory of relativity?
 - Even without theory of relativity efficiency problems
- How accurate is sufficient?
 - Without out-of-band communication: Message propagation delay
 - With out-of-band communication: distance/speed of light
 - In other words, some time it has to be "quite" accurate

Software "Clocks"

- Software "clocks" can incur much lower overhead than maintaining (sufficiently accurate) physical clocks
- Allows a protocol to infer ordering among events
- Goal of software "clocks": Capture event ordering that are visible to users who do not have physical clocks
 - But what orderings are visible to users without physical clocks?

Visible Ordering to Users without Physical Clocks

• $A \rightarrow B$ (process order)

A?D

B → C (send-receive order)

B?D

• $A \rightarrow C$ (transitivity)

• C?D

"Happened-Before" Relation

- "Happened-before" relation captures the ordering that is visible to users when there is no physical clock
 - A partial order among events
 - Process order, send-receive order, transitivity
- First introduced by Lamport Considered to be the first fundamental result in distributed computing
- Goal of software "clock" is to capture the above "happened-before" relation

Software "Clock" 1: Logical Clocks

- Each event has a single integer as its logical clock value
 - Each process has a local counter C
 - Increment C at each "local computation" and "send" event
 - When sending a message, logical clock value V is attached to the message. At each "receive" event, C = max(C, V) + 1

Logical Clock Properties

- Theorem:
 - Event s happens before t ⇒ the logical clock value of s is smaller than the logical clock value of t.

The reverse may not be true

Software "Clock" 2: Vector Clocks

- Logical clock:
 - Event s happens before event t ⇒ the logical clock value of s is smaller than the logical clock value of t.
- Vector clock:
 - Event s happens before event t
 the vector clock value of s is "smaller" than the vector clock value of t.
- Each event has a vector of n integers as its vector clock value
 - v1 = v2 if all n fields same
 - v1 ≤ v2 if every field in v1 is less than or equal to the corresponding field in v2
 - v1 < v2 if v1 ≤ v2 and v1 ≠ v2</p>

Relation "<" here is not a total order

Vector Clock Protocol

- Each process i has a local vector C
- Increment C[i] at each "local computation" and "send" event
- When sending a message, vector clock value V is attached to the message. At each "receive" event, C = pairwise-max(C, V); C[i]++;

$$C = (0,1,0), V = (0,0,2)$$

pairwise-max(C, V) = (0,1,2)

Vector Clock Properties

- Event s happened before t ⇒
 vector clock value of s < vector clock value of t.
- Prove by enumeration all possible cases.
- If s happened before t due to process order...
- If s happened before t due to send-receive order...
- If s happened before t due to transitivity, then there must be a chain of evens such that

```
s happened before x1,
x1 happened before x2,
```


. . .

x_n happened before t

- Then the vector clock value of s < vector clock value of x1 < ... < vector clock value of x_n < vector clock value of t.
- Smaller than relation among vector clock values is transitive as well

Vector Clock Properties

- Vector clock value of s < vector clock value of t ⇒
 s happened before t
- Prove by separately considering two cases.
- If s and t on same process, done.
- If s is on p and t is on q, let VS be s's vector clock and VT be t's.
- VS < VT ⇒ VS[p] ≤ VT[p] ⇒ Must be a sequence of message from p to q after s and before t.

Example Application of Vector Clock

- In Bitcoin, each process has a block
 - Want all processes to know all blocks
- Each block has a vector clock value

p2 have seen all blocks whose vector clock is smaller than (2,3,2): p2 can avoid linear search for existence testing

Software "Clock" 3: Matrix Clocks

Motivation

- My vector clock describe what I "see"
- In some applications, I also want to know what other people see

Matrix clock:

- Each event has n vector clocks, one for each process
- The i th vector on process i is called process i 's principle vector
- Principle vector is the same as vector clock before
- Non-principle vectors are just piggybacked on messages to update "knowledge"

Matrix Clock Protocol

- For principle vector C on process i
 - Increment C[i] at each "local computation" and "send" event
 - When sending a message, all n vectors are attached to the message
 - At each "receive" event, let V be the principle vector of the sender. C = pairwise-max(C, V); C[i]++;
- For non-principle vector C on process i, suppose it corresponds to process j
 - At each "receive" event, let V be the vector corresponding to process j as in the received message. C = pairwise-max(C, V)

Matrix Clock Example

A Snack for Mind

- Vector clock tells me what I know
 - One-dimensional data structure
- Matrix clock tells me what I know about what other people know
 - Two-dimensional data structure
- ?? tells me what I know about what other people know about what other people know
 - ??-dimensional data structure

Summary

- Chapter 7 "Models and Clocks"
 - Goal: Define "time" in a distributed system
- Logical clock
 - "happened before" ⇒ smaller clock value
- Vector clock
 - "happened before" ⇔ smaller clock value
- Matrix clock
 - Gives a process knowledge about what other processes know

Homework Assignment

- Page 126
 - Problem 7.2 give a counter-example
 Show that "concurrent with" is not a transitive relation
 - Problem 7.4

We discussed a method by which we can totally order all events within a system. If two events have the same logical time, we broke the tie using process identifiers. This scheme always favor processes with smaller identifiers. Suggest a scheme that does not have this disadvantage. (Hint: Use the evalue of the logical clock in determining the priority.)

 Problem 7.7 – Prove that the solution satisfies the property of logical clocks

Assume that you have implemented the vector clock algorithm. However, some application needs Lamport's logical clock. Write a function *convert* that takes as input a vector timestamp and outputs a logical clock timestamp.

Read Chapter 9