

DISTRIBUTED SNAPSHOTS

94

Global Predicate Evaluation

- Passive Monitor + causal delivery
 - Processes send notifications of events
 - Guarantees consistent observations
 - See examples involving delivery rules earlier
- Active Monitor + causal delivery
 - Monitor runs protocol with processes as they are executing the application
 - Distributed snapshot algorithms
 - What we are concerned with now

Computing Snapshots

- Chandy and Lamport: flooding algorithm
- We'll consider several other methods too
 - Logical timestamps
 - Flooding algorithm without blocking
 - Two-phase commit with blocking
- Each pattern arises commonly in distributed systems

98

Assumptions

- Channels reliable, preserve FIFO order
- State of a channel, Ch(i,j), are those messages that p_i has sent to p_j but p_j has not yet received
- IN(I) = set of channels incoming to p_i
- OUT(I) = set of channels outgoing from p_i
- Each process p_i records local state s_i and state of its incoming channels Ch(j,i), for all j in IN(i)

SNAPSHOTS USING CLOCKS

100

Snapshots using Real Time Clocks

- P₀ sends message "take snapshot at real time ts" to all processes
- When RC = ts, all processes:
 - record local state s_i
 - send empty ("snap") messages over outgoing channels
 - start recording messages received over incoming channels
 - for each incoming channel, record channel state until receiving a message with TS(m) ≥ ts
 - guaranteed to receive such a message on every incoming channel because of snap messages sent out

Snapshots using Logical Clocks

- All processes recording snapshot:
 - record local state s_i
 - set their logical clock to some big value
 - Think of clock as (epoch-number, counter)?
 - send empty ("snap") messages over outgoing channels
 - start recording messages received over incoming channels
 - for each incoming channel, record channel state until receiving a message with big incoming clock value

104

How does this work?

- Recall that with Lamport's clocks, if e is causally prior to e' then LC(e) < LC(e')
- Our scheme creates a snapshot for each process at instant it reaches logical time t
- Easy to see that these events are concurrent: a possible instant in real-time
- Depends upon FIFO channels

Note: This is FIFO ordering, not causal ordering! Causal ordering will be an implicit result of the protocol.

SNAPSHOTS USING FLOODING (CHANDY & LAMPORT)

Snapshots using Flooding

- To make a cut, observer sends out "snap" messages
- On receiving "snap" the first time, process A
 - Writes down its state
 - Creates empty channel state record for all incoming channels
 - Sends "snap" on all outgoing channels
 - Waits for "snap" on all incoming channels
 - A's piece of the snapshot is its state and the channel contents once it receives "snap" from all neighbors
- Note: also assumes FIFO channels

Property of Snapshot

• Observed global state may not have been reached

Property of Snapshot

- Observed global state may not have been reached
- But it is a **reachable** global state given starting state and ending state
- Snapshot protocol useful for checking stable predicates (e.g. deadlock, termination detection, garbage collection)

120

SNAPSHOTS USING 2PC

2-phase Commit Protocol

- In this, the initiator sends to all neighbors:
 - "Please halt"
 - A halts computation, sends "please halt" to all downstream neighbors
 - Waits for "halted" from all of them
 - Replies "halted" to upstream caller
- Now initiator sends "snap"
 - A forwards "snap" downstream
 - Waits for replies
 - Collects them into its own state
 - Send's own state to upstream caller and resumes

122

Why does this work?

- · Forces the system into an idle state
- In this situation, nothing is changing...
- Usually, sender in this scheme records unacknowledged outgoing channel state
- Alternative: upstream process tells receiver how many incoming messages to await, receiver does so and includes them in its state.
- So a snapshot can be safely computed and there is nothing unaccounted for in the channels

Another 2-Phase Protocol

- Suppose we use a two-phase property detection algorithm
- In first phase, asks (for example), "what is your current state"
- You reply "waiting for a reply from B" and give a "wait counter"
- If a second round of the same algorithm detects the same condition with the same wait-counter values, the condition is stable...

124

A ghost deadlock

126

Look twice and it goes away...

- But we could see "new" wait edges mimicking the old ones
- This is why we need some form of counter to distinguish same-old condition from new edges on the same channels...
- Easily extended to other conditions

Hidden assumptions

- Use of FIFO channels is a problem
 - Many systems use some form of datagram
 - Many systems have multiple concurrent senders on same paths
- These algorithms assume knowledge of system membership
 - Hard to make them fault-tolerant
 - Recall that a slow process can seem "faulty"

128

High costs

- With flooding algorithm, n² messages
- With 2-phase commit algorithm, system pauses for a long time

WALL CLOCK TIME

Introducing "wall clock time"

- There are several options
 - "Extend" a logical clock or vector clock with the clock time
 - "B and D were concurrent, although B occurred first"
 - But unless clocks are closely synchronized such statements could be erroneous!
 - Clock synchronization algorithm
 - · reconcile differences between clocks

134

Synchronizing clocks

- Without help, clocks will often differ by many milliseconds
 - Problem : delay in downloading network time
 - "Uplink" vs "downlink" delays
- Outright failures of clocks are rare...

 Suppose p synchronizes with time.windows.com and notes that 123 ms elapsed while the protocol was running... what time is it now?

136

Synchronizing clocks

- Options?
 - Guess that the delay was evenly split
 - Ignore the delay
 - Factor in only "certain" delay
 - Ex: GPS and we know that the link takes at most 5ms
- In general can't do better than uncertainty in the link delay

Consequences?

- Clocks not perfectly synchronized.
 - We say that clocks are "inaccurate"
- Clocks can drift during periods between synchronizations
 - Relative drift between clocks is their "precision"

138

Thought question

- We are building an anti-missile system
- Radar tells the interceptor where it should be and what time to get there
- Do we want the radar and interceptor to be as accurate as possible, or as precise as possible?

Real systems?

- Typically
 - "master clock" owner
 - periodically broadcasts the time
- Processes then update their clocks
 - But drift between updates
 - Low accuracy
 - Often precision will be poor compared to message round-trip times

140

Clock synchronization

- To optimize for precision we can
 - Set all clocks from a GPS source or some other time "broadcast" source
 - · Limited by uncertainty in downlink times
 - Or run a protocol between the machines
 - · Many have been reported in the literature
 - Precision limited by uncertainty in message delays
 - Some can even overcome arbitrary failures in a subset of the machines!