

Synchronization Physical clocks Logical clocks


A distributed system is:


 a collection of independent computers that appears to its users as a single coherent system

Components need to:

- Communicate
 - Point to point: request-reply, RPC/RMI
 - Point to multipoint: multicast, epidemic
- Cooperate
 - Naming to enable some resource sharing
 - Naming systems for unstructured (flat) namespaces:
 - consistent hashing, DHTs
 - Naming systems for structured namespaces
 - Event ordering
 - Synchronization

An example


- Multiplayer game ...
 - Distributed implementations generally use replicated state: each player ha its own view of the world.
 - Object ${m A}$ (the target) and the "world" are replicated as ${m S_1}$ and ${m S_2}$
- players shoot the same target at about the same time
 - Players shot at local times t_1 and t_2 on two replicas S_1 and S_2
- Who gets the points?
 - Need to aggregate events into one consistent view.


Issues: Correctness. Overheads. Fairness. *Room for application-specific solutions*


Example: Replicated State Machine


Q: Do the updates need to be executed in the same order on the two replicas?

Issues:

- What kind of ordering: partial or total?
- Does 'real' (physical time) ordering matter for correctness?


Why event ordering is more complex than in a single-box system?

- No single physical clock
 - Likely multiple physical clocks,
 - Likely out of sync and drifting
- Need to aggregate a 'global' view
- Failures

What are your tools?

- Physical clocks
 - Provide [an estimate of] actual (real) time.
- 'Logical clocks'
 - Where only ordering of events matters
 - Lamport clocks
 - Vector clocks (ability to trace event dependence)


Keeping track of time easily gets complex ...

"Fifty-six standards of time are now employed by the various railroads of the country in preparing their schedules of running times"

-- New York Times, April 1883 [source]

Other Examples?

- The October with only 20 days (in 1582)
- Leap Second


Physical clocks (I)

- Problem: Achieve coordination on real time in a distributed system
- The standard: Coordinated Universal Time (UTC):
 - Atomic clocks: Based on the number of transitions per second of the cesium 133 atom
 - accurate but expensive
 - Leap second from time to time to compensate for days getting longer.
- UTC is broadcast through short wave radio and satellite.
 - Accuracy ± 1ms (but if weather conditions considered ±10ms)
 - Needs a receiver


Problem:

- Suppose we have a distributed system with a UTC-receiver somewhere in it.
- How do we:
 - distribute time to each machine, and
 - maintain a bound on how much local time differs from actual tim?


Internal mechanism (the "clock") at each node

- Each machine has a timer
- Timer causes an interrupt H times a second
 - Interrupt handler adds 1 (a 'tick') to a software clock
- Software clock keeps track of the number of ticks since some agreed-upon time in the past.

Time is correct

Drift = 0

Clock does not deviate

Drift rate = 0


Clock drift and drift rate

Notation: Value of clock on machine p at real time t is $C_n(t)$

Clock drift:
$$|C_{p}(t) - t|$$

Clock drift:
$$|C_p(t) - t|$$
 Drift rate: $\frac{dC_p(t)}{dt} - 1$

$$C_{n}(t) == t$$

$$dC_{p}(t) = dt$$

Goal: Guarantee on maximum deiftk time, C i.e., never let clocks on two nodes differ by more than x time units

How?

- Manufacturer guarantees max drift rate ρ $1 - \rho \le (dC/dt) \le 1 + \rho$
- Nodes synchronizes at least every x/(2p) seconds.


Building a complete system ...

• Every machine asks a **time server** for the accurate time at least once every $x/(2\rho)$ seconds

Client updates time to?

$$\mathsf{T}_{\mathsf{new}} = \mathsf{C}_{\mathsf{UTC}} + (\mathsf{T}_{\mathsf{1}} - \mathsf{T}_{\mathsf{0}})/2$$


Q: Problems?

■ Fundamental: setting the time back is never allowed □ smooth adjustments.


Real world: Network Time Protocol (NTP)

- Stratum 1 NTP servers receive time from external sources (cesium clocks, GPS, radio broadcasts)
- Stratum N+1 servers synchronize with stratum N servers and between themselves
 - Self-configuring network

Survey (fairly old: 2006)

- > 1M NTP servers
- 0.2% of the NTP servers >128ms offset from synchronization peer
- Excluding these: median: 0.7ms

- mean: 7ms


Fig. 1: CCDF of host-peer offsets

[Summary so far] Physical clocks

- Clock drift: time difference between two clocks
- Sources of errors (drift)
 - Variability in time to propagate radio signals. (±10ms)
 - Clocks are not perfect: Drift rates
 - Network latencies are not symmetric
 - Differences in speed to process messages
- System design to limit drift
 - One node holds the 'true' time
 - Other nodes contact this node periodically and adjust their clocks
 - How often?
 - How exactly the adjustment is done?


- We've established that clocks can not be perfectly synchronized (and atomic clocks are costly).
- What can one do in these conditions?
 - Get a better estimate of time by using different technology
 - e.g., use GPS to obtain time in your system
 - Expose uncertainty and design the system to take drift into account
 - Example 1: Google's Spanner
 - Example 2: Server design to provide at-most-once semantics
 - Give up physical clocks!
 - Consider only event order Logical clocks


GPS – Global Positioning Systems Intro


Basic idea: To estimate distance to a landmark (e.g., s satellite)

- Estimate signal propagation time between you and the landmark
- Multiply by signal speed

Strawman: Assume that the clocks of the satellites and receiver are accurate and perfectly synchronized:

But, in real world:

- 3D not 2D
- The receiver's clock is definitely out of sync with the satellite


- Unknowns: x_r, y_r, z_r coordinates of the receiver.
- Known:
 - x_i, y_i, z_i coordinates of satellite i
 - T_i is the send timestamp on a message from satellite i
 - $\Delta I_i = (T_{now} T_i)$ measured delay for message sent by satellite i
- Distance to satellite i can be estimated:
 - (1) Propagation time: $d_i = c \times \Delta I_i$
 - (2) Geometric distance:

$$d_i = \sqrt{(x_i - x_r)^2 + (y_i - y_r)^2 + (z_i - z_r)^2}$$

- 3 satellites 3 equations in 3 unknowns. I'M DONE!
- ... BUT: I assumed receiver clock is synchronized!

^{*}the satellite has an atomic clock anyways so Ti is correct

- Unknowns: x_r, y_r, z_r coordinates of the receiver.
- Known: X_i, Y_i, Z_i coordinates of satellite i
 - T_i the send timestamp on a message from satellite i

$$\Delta I_i = (T_{now} - T_i)$$
 propagation delay of message sent by satellite i

- Distance to satellite i can be estimated:
 - Propagation time: $d_i = c \times \Delta I_i$
 - Geometric distance: $d_i = \sqrt{(x_i x_r)^2 + (y_i y_r)^2 + (z_i z_r)^2}$
- So far I assumed receiver clock is synchronized*!
 - What if it needs to be adjusted? $T_{real} = T_{now} + \Delta r$

 - Collect one more measurement from one more satellite!

*the satellite has a atomic clock anyways so Ti is correct

Two takeaways

- (1) Triangulation technique
 - Can be used in other contexts: e.g., computing geographical position in wired networks

 (2) Enough information to correct the clock drift at the receiver


Similar triangulation techniques work in other contexts: Computing geographical position in wired networks

Observation: a node P needs at least k + 1 landmarks to compute its own position in a k-dimensional space.

Consider two-dimensional case:

Solution: P needs to solve three equations in two unknowns (x_p, y_p)


- We've established that clocks can not be perfectly synchronized (and atomic clocks are costly).
- What can one do in these conditions?
 - Get a better estimate of time by using new technology
 - e.g., use GPS to obtain time in your system
 - Expose uncertainty / design the system to account for drift
 - Example 1: Google's Spanner Extended time API
 - Example 2: Server design to provide at-most-once semantics
 - Give up physical clocks!
 - Consider only event order Logical clocks


Google's Spanner


- "Global wall-clock time" with bounded uncertainty
 - Time estimate: TT.now() □ [earliest, latest]
 - Guaranteed interval


 ε = reference ε + worst-case local-clock drift


Practical Experience @Google

- (1) Is ε truly a bound on clock uncertainty?
 - Violations of guarantees [drift rate] unlikely: Bad CPUs 6 times more likely than bad clocks (based on 1y of data)
 - "As a result, we believe that TrueTime's implementation is as trustworthy as any other piece of software upon which Spanner depends"
- (2) How bad does ε get?
 - Network-induced uncertainty


arepsilon sampled at timeslave daemons immediately after polling the time masters


Recap: expose uncertainty of time estimates

- "Global wall-clock time" with bounded uncertainty
 - Time estimate
 - Guaranteed interval


How would Spanner/TrueTime help here


Q: Do the updates is same order on the to

Issues:

What kind of ordering


Goal (for next few slides):

aggregate data from transaction initiators to construct a correct ordering of events

[NB: This is a over-simplified view of spanner]


■ Does 'real' (physical time) organing matter for correctness

Ok – so how does this help with event ordering?


- Events get timestamped (with uncertainty intervals)
- Use the timestamps to recreate a global view for the order in which events occurred.
 - Order unambiguous as long as the uncertainty intervals do not overlap

Ordering transactions


- Assume that T_x are transaction timestamps.
 - Timestamps taken at commit time
- Goal is to recreate the global transaction order
 - If two transactions are not conflicting: order does not matter
 - Else: need to get the order right

Ordering transactions


- Assume that T_x are transaction commit timestamps.
- Goal is to recreate the global transaction order
 - If two transactions are not conflicting: order does not matter
 - Else: need to get the order right

Spanner solution


- Move timestamp within the transaction
 - So that full uncertainty interval is within the transaction
- If needed (i.e., transaction is too short) extend the transaction
 - i.e., delay releasing the resources
- This way conflicting transactions have timestamps that can be ordered without uncertainty


- We've established that clocks can not be perfectly synchronized (and atomic clocks are costly).
- What can one do in these conditions?
 - Get a better estimate of time
 - e.g., use GPS to extract time in your system /
 - Expose uncertainty and design the system to take drift into account
 - Example 1: Google's Spanner Extended time API
 - Example 2: Server design to provide at-most-once semantics
 - Give up priysical clocks:
 - Consider only event order Logical clocks

Efficient <u>at-most-once</u> message delivery

Goal: Server has to identify previously served requests to implement at-most-once semantics

[Old] Assumptions:

- Message propagation time bounded
- Physical clocks not used
 - (so no need to make assumptions about drift rates)
- Client may resend messages for up to MaxLifeTime

Issues

- 1: For how long to maintain 'transaction' data?
- 2: How to deal with server failures?
 - (minimize the state that is persistently stored, when to restart)

Issue1: For how long to maintain transaction data at server?

- Server's goals:
 - 1. Identify message duplicates at-most-once delivery
 - 2. While trying to avoid storing too much state

Context:

- No bound on message propagation time
- Any two clocks in the system differ by at most MaxClockDrift
- Client may resend messages for up to MaxLifeTime
- Mechanism idea: Server discards messages that have been generated too far in the past.
 - Client protocol: client sends transactionID and physical timestamp
 - Server computes: $G = T_{now}$ MaxLifeTime MaxClockDrift
 - ... and maintains transaction data only for the interval [G.T_{now}]
 - Discards messages with $msg_{timestamp}$ older than G
 - Ignores (or delays) messages that arrive in future: $msg_{timestamp} > T_{current}$

Efficient <u>at-most-once</u> message delivery

Design goal: Server has to identify previously served requests to implement at-most-once semantics

[New] Assumptions:

- No bound on message propagation time
- There is a bound on clock drift
 - any two clocks in the system differ by at most MaxClockDrift
- Client may resend messages for up to MaxLifeTime
 - after that reports error (timeout) to the application

Issues

- 1: For how long to maintain 'transaction' data?
- 2: How to deal with server failures? What to persist across server failures? When to restart?
 - (minimize the state that is persistently stored, minimize downtime)

Efficient <u>at-most-once</u> message delivery (II)

- Issue 2: What to persistently store across server failures?
 - Strawman #1: Store nothing persistently.
 - Incorrect if server reboots quickly
 - Strawman #2: Persistently store ALL transactions.
 - Costly
 - Strawman #3: Store nothing persistently, and wait MaxLifeTime after reboot before starting to process messages
 - Correct but lowers availability.

Efficient <u>at-most-once</u> message delivery (II)

- Issue 2: What to persistently store across server failures?
- Towards a solution: need to approximate failure time
 - Write current time (CT) to disk every ΔT
 - At recovery read it
 - Failure time is approximated as G_{failure} from last saved CT
 - After recovery when a new message arrives (let's ignore clock drift for now and assume perfect clocks)
 - Discard messages with timestamp older than $G_{failure}$ + ΔT
 - Reason: the server might have seen these in the past (but lost the cache)
 - Process messages with timestamp newer than $G_{failure} + \Delta T$
 - Reason: <u>surely</u> not seen before failure

[Quiz-like question: Change the formulas to consider clock drift]


- Previous solution
 - no assumption on maximum message propagation time
 - uses physical clocks (with a bound on max clock drift)
- You can now assume an upper bound B on message propagation time
 - Design a solution that does not use physical clocks?


- We've established that clocks can not be perfectly synchronized (and atomic clocks are costly).
- What can I do in these conditions?
 - Get a better estimate of time by using new technology
 GPS systems
 - Expose uncertainty / Design the system to take drift into account
 - Example: Server design to provide at-most-once semantics
 - Give up physical clocks!
 - Consider only event order Logical clocks

Logical clocks -- Time Revisited

- What's important?
 - The precise <u>time</u> two events occurred?
 OR
 - The <u>order</u> in which the two events occured?

(1) Alice intends to quit her employer

- She removes her boss as a friend
- Posts "I'll quit tomorrow! Here is the story: ... "

 (visible to friends only)

Alice expects her boss will not be able to see her post

- (2) Bob, a friend of Alice,
 - Reads Alice's post
 - Messages Charlie, a common friend:


"Wow! Alice just posted that she'll quit! Read her story!" *

- (3) Charlie, a friend of both
 - Reads Bob's message
 - Goes to Alice's timeline to read the story

Charlie expects to see Alice's post

Common expectation: process events in the order they occurred

^{*} We are in 2003, post sharing has not been invented


Logical clocks: ROADMAP

Define partial order for events

"happens before" relationship "□"

What are the constraints? What does 'ordering' mean?


Logical clocks

Assign timestamps to events such that:

if a \square b then ts(a) < t(b)

Come up with a system to 'label' events that respects these constraints


Build systems

E.g., totally ordered group communication

How is this used?

What are the constraints? What does 'order' mean?

Need to introduce a notion of ordering (before we can order anything).

The **happened-before** relation (notation: "→") on a set of events in a distributed system

- if a, b are events in the same process, and a occurs before b, (in physical time) then $a \rightarrow b$
- if a is the event of sending a message by a process, and b receiving same message by another process then $a \rightarrow b$

Property: Transitive: if a□b and b□c then a□ c

Two events are <u>concurrent</u> if nothing can be said about the order in which they happened (i.e. happens-before is a partial order)


Logical clocks: ROADMAP

Define partial order for events

"happens before" relationship

Notation: □

What are the constraints? What does 'ordering' mean?


Logical clocks

Assign <u>timestamp</u> to events such that if a \square b then ts(a) < t(b)

Come up with a system to 'label' events that respects these constraints


Build systems

E.g., totally ordered group communication

How may this be used?

Logical clocks

Objective: Build a view on the system's behavior that is consistent with the 'happened-before' relation

Attach a timestamp *ts*(*e*) to each event *e*, such that:

- **P1:** If a and b are events in the same process, and a happened before in physical time b, then we demand that ts(a) < ts(b).
- **P2:** If a corresponds to sending a message, and b to the receipt of that message, then also ts(a) < ts(b).


- Problem: How to attach timestamps to all events in the system (consistent with the rules above) when there's no global clock
 - maintain a consistent set of logical clocks, one per process.

Problem: Need to attach timestamps to all events in the system

- maintain a consistent set of logical clocks, one per process.
- there's no <u>global</u> clock

Solution (Lamport): Each process P_i maintains a **local** counter C_i and adjusts it as follows:

- 1) For any two successive events that take place within P_i , the counter c_i is incremented by 1.
- Each time a message m is sent by process P_i the message is timestamped $ts(m) = c_i$
- Whenever a message m is received by a process P_j , P_j adjusts its local counter c_j to max $\{C_j$, $ts(m)\}$; then executes step 1 before passing m to the application.
- Property P1 is satisfied by (1); Property P2 by (2) and (3).


Quiz-like question

Notation: timestamp(a) is the Lamport logical clock associated with event a

Q: is the converse true?


That is: if timestamp(a) < timestamp(b)


No. If timestamp(a) < timestamp(b), it does <u>NOT</u> imply that a happens before b

Q: Do I know anything timestamp(a) < timestamp(b)?

A: Only that $b \square$ a is FALSE (i.e., b surely did NOT happen before a, more concrete: a and b concurrent OR a happened before b)


Clock Value

timestamp

Message

Concurrent events can
not be detected based on
Lamport clock info

Note: Lamport Timestamps: 3 < 7, but event with timestamp 3 is concurrent to event with timestamp 7, (events are not in 'happen-before' relation).


Last Time: Logical time


What is that?

 Discrete assignment of sequence numbers to events, which preserves "happens-before" order


How do Lamport clocks work?

 Processes increment their clocks upon receiving/sending new messages and based on other processes' clocks (carried with


Note: Lamport Timestamps: 3 < 7, but event with timestamp 3 is concurrent to event with timestamp 7, (events are not in 'happen-before' relation).


Define partial order for events

"happens before" relationship


Build systems

E.g., totally ordered group communication


One example use

\big_detour{start}

Mutual exclusion

[see separate slide set]


\big_detour{end}

Example II – replicated state machine

Two accounts:


- Initial state: \$100 account balance
- Update 1: add \$100
- Update 2: add 1% monthly interest

Updates need to be performed in the same order at the two replicas!


Application layer


Middleware layer in charge of:

- Local management of logical clocks
 - i.e., stamping messages with (logical) clock times, updating timestamps at message receival,
- Message ordering: e.g. by delaying delivery/buffering (if needed)


Totally ordered group communication (cont)

Setup (for simplicity)

- All members are both senders and receivers
- A one-to-many communication substrate
- FIFO / Reliable Channels
- No Side Channels

Application sends message Adjust local clock and timestamp message Message is delivered to application Adjust local clock Middleware layer Middleware sends message Message is received

Application layer

Sketch of a solution:

- Middleware at each member maintains an ordered queue of received messages that have not yet been delivered to the application.
- Main issue: when to deliver to application such that, at all endpoints, messages are delivered in the same order.
- Each message is timestamped with local logical time then multicasted
 - When multicasted, also message logically sent to the sender itself
- When receiving a message, the middleware layer
 - Adds message to local queue (<u>ordered</u> by sending timestamp)
 - Acknowledges (using multicast) the message
 - Delivers <u>from top</u> of queue to application only when <u>all</u> acks for message on top have been received (or optimization: see next slide)

Totally Ordered Multicast – Algorithm


- Process P_i sends timestamped message msg_i to all others. The message itself is put in the local $queue_i$ as well
- Any incoming message msg_i received at P_k is queued in $queue_k$ according to its sent timestamp, and acknowledged to every other process.
- P_k delivers a message msg_i to its application if:
 - msg_i is at the head of $queue_k$ and
 - for each process P_x , there is an ack or a message in $queue_k$ with a larger sending timestamp.

Guarantee: all messages are delivered in the same order at all destinations

Note: We assume that communication is reliable and FIFO ordered.

Quiz-Like Questions

- What's the complexity of the protocol in terms of number of messages
- What happens if we drop channel reliability assumption?
 - Does the protocol still work? If it fails, explain how.
- What happens if we drop channel FIFO assumption?
 - Does the protocol still work?
 - How would you change the previous protocol to still work correctly without this assumption?
- Assume you have a bound on message propagation time in the network. Design a protocol that provides total ordering (and generates less traffic)


Define (partial) order for events

"happens before" relation


Logical clocks

Assign timestamp to events such that:

if a \Box b then ts(a) < ts(b)


By design (with Lamport timestamps) $a \square b = timestamp(a) < timestamp(b)$

But


If timestamp(a)<timestamp(b) one can not reason about relative ordering of a and b


Build systems

E.g., totally ordered group communication


[the only thing you know is that $b \square a$ is FALSE]


Issue: Lamport Timestamps 3 < 7, but event with timestamp 3 is concurrent to event with timestamp 7, i.e., events are not in 'happen-before' relation.


- Isue: Lamport timestamps don't properly capture causality
 - Introduce more ordering than necessary
- Applications often need to reason about (i.e., order similarly) only causally related messages.
 - Example: news postings have multiple independent threads of messages.
 - What are the constraints on ordering?
- To model causality vector timestamps
 - Intuition: each item in vector logical clock for one causality thread.


Define partial order for events

"happens before" relationship


Assign timestamps to keep track of event causality


Build systems

E.g., **causally** ordered group communication

Example: Vector Timestamsps


n,m,p,q Ve

Vector logical clock

(vector timestamp)

Message


Notation

```
 \begin{array}{ll} \star \ \mathsf{VT}_1 < \mathsf{VT}_2, \\ \mathit{iff} \ \ \mathsf{forall} \ \mathsf{j} \ (1 \leq \mathsf{j} \leq \mathsf{n}) \ \mathsf{such that} \ \mathsf{VT}_1[\mathsf{j}] \leq \mathsf{VT}_2 \ [\mathsf{j}] \\ & \mathsf{and} \\ & \mathsf{exists} \ \ \mathsf{j} \ (1 \leq \mathsf{j} \leq \mathsf{n}) \ \mathsf{such that} \ \mathsf{VT}_1[\mathsf{j}] < \mathsf{VT}_2 \ [\mathsf{j}] \end{array}
```

```
♦ VT<sub>1</sub> is concurrent with VT<sub>2</sub>

iff (not VT<sub>1</sub> < VT<sub>2</sub> AND not VT<sub>2</sub> < VT<sub>1</sub>)
```

Vector clocks/timestamps enable reasoning about causality


Events in the blue region are the causes leading to event B4, whereas those in the red region are the effects of event B4

Vector clocks: the formal definition

- Each process P_i has an array $VC_i[1..n]$ of clocks (all initially at 0)
 - VC_i [j] denotes the number of events that process P_i knows have taken place at process P_{i}
- P_i increments VC_i [i]: when an event occurs
 - local event, message sending, message receiving
 - timestamp of the event is vector value
- When sending
 - Messages sent by VC_i includes a **vector timestamp** vt(m).
 - Result: upon arrival, recipient knows P'_i s timestamp.
- When P_j receives a msg from P_j with vector timestamp ts(m):
 for k ≠ j: update each VC_j [k] to max{VC_j [k], ts(m)[k]}

Note: vector timestamps require a static notion of system membership


Comparing vector timestamps

Notation

```
* VT_1 < VT_2, 
 iff forall j (1 \le j \le n) such that VT_1[j] \le VT_2[j] and 
 exists \ j (1 \le j \le n) such that VT_1[j] < VT_2[j]
```

VT₁ is concurrent with VT₂
iff (not VT₁ < VT₂ AND not VT₂ < VT₁)

Quiz like problem

Show that:

 $a \square b$ if and only if vectorTS(a) < vectorTS(b)


Extending group communication

ASSUMPTIONS

- messages are multicast to (named) process groups
- reliable and FIFO channels
- processes don't crash
- processes behave as specified (i.e., we are not considering Byzantine behaviour)

Architectural view


<u>Application:</u> chooses delivery order of message service e.g. **total order, FIFO order, causal order** (last time we looked at 'total order')

Middleware: may reorder/delay message delivery to application by buffering messages to implement reordering policy

Basic network layer: provides reliable FIFO from each source (done at lower levels)


FIFO multicast

- FIFO (or sender ordered) multicast: Messages sent by any single sender are received in the same order
 - Nothing guaranteed for relative ordering of messages sent by two different senders


FIFO multicast

- FIFO (or sender ordered) multicast: Messages sent by any single sender are received in the same order
 - Nothing guaranteed for relative ordering of messages sent by two different senders


- delivery of c to P1 is delayed until after b is delivered
- d and e are received in different order at P2 and P3

Implementing FIFO multicast

- Basic reliable (i.e., no message loss) multicast has this property
 - Without failures all we need is to run it on FIFO channels (like TCP)
 - [Later: dealing with node failures]


Causal multicast

- Causal (or happens-before ordering)
- If $send(a) \rightarrow send(b)$ (i.e., there was some causal relationship)
 - then deliver(a) occurs before deliver(b) at common destinations


Ordering properties: Causal

- Causal (or happens-before ordering)
- If $send(a) \rightarrow send(b)$ (i.e., there was some causal relationship)
 - then deliver(a) occurs before deliver(b) at common destinations


delivery of c to P1 is delayed until after b is delivered

Ordering properties: Causal

Causal (or happens-before ordering)


e is sent concurrently with d

- If $send(a) \rightarrow send(b)$ (i.e., there was some causal relationship)
 - then deliver(a) occurs before deliver(b) at common destinations


Ordering properties: Causal


- Causal (or happens-before ordering)
- If $send(a) \rightarrow send(b)$ (i.e., if there was some causal relationship) between a and b)
 - then deliver(a) occurs before deliver(b) at common destinations


delivery of c to P1 is delayed until after b is delivered delivery of e to P3 is delayed until after b&c are delivered delivery of e and d to P2 and P3 in any relative order (concurrent)

Implementing causally ordered multicast

[note slightly different update rule for vector clocks to enable counting the number of messages sent by each machine]


Now suppose that P_j receives a message m from P_i with (vector) timestamp ts(m). The delivery of the message to the application layer will then be delayed until the following two conditions are met:

1.
$$ts(m)[i] = VC_i[i] + 1$$

2.
$$ts(m)[k] \le VC_j[k]$$
 for all $k \ne i$

Implementing causally ordered multicast


Vector clocks on each process all initialized at (0,0,0)At process P_i position i will count how many messages P_i has received from P_k

$$P_{0} = (1,0,0)$$


$$(1,0,0)$$

$$P_{1}$$

$$(0,0,0)$$


- Message Mo is initiated at Po and can be delivered to application locally.
- Vector clock at Po is updated.
- Mo is sent with its vector clock


- Message Mo is initiated at Po and can be delivered to the application locally.
- Vector clock at Po is updated.
- Mo is sent with its vector clock to the other processes


- Message Mo arrives at P1
- Message Mo can be delivered to the application at P1: the check all messages that have potentially been received at Po before generating Mo have been seen by P1 as well


- Message Mo is delivered at P1
- P1 updates its vector clock


- Message M1 is created by P1. The message can be delivered to local application at P1. P1 updates its vector clock. This timestamp (1,1,0) is carried by M1.
- Message M1 arrives at P2. Can not be delivered to P2 since, M1's vector clock at position 0 implies that, when M1 was created it has one message from Po and P2 has not yet seen that message.


- Message Mo is delivered to P2. P2's vector clock is updated.
- Now P2 can look at the other messages it has in its queue


Now Mo can be delivered to application at P2. P2's vector clock is updated.


M1 arrives at Po and can be delivered to application. Po updates its vector clock

Implementing causal order multicast

- Start with FIFO multicast
- Strengthen this into a causal multicast by adding vector time
- Advantages (compared with totally ordered multicast)
 - No additional messages needed!
 - Lower overhead
 - causal multicast (as well as FIFO multicast) are asynchronous:
 - Sender doesn't get blocked and can deliver a copy to itself without "stopping" to learn a safe delivery order

Sample quiz question

6.11 Five processes 0, 1, 2, 3, 4 in a completely connected network decide to maintain a distributed bulletin board. No central version of it physically exists, but every process maintains an image of it. To post a new bulletin, each process multicasts every message to the other four processes, and recipient processes willing to respond to an incoming message multicast their responses in a similar manner. To make any sense from a response, every process must accept every message and response in causal order, so a process receiving a message will postpone its acceptance unless it is confident that no other message causally ordered before this one will arrive in future.

To detect causality, the implementation uses *vector clocks*. Each message or response is tagged with an appropriate vector time stamp. Figure out (a) a rule for assigning these vector time stamps and (b) the corresponding algorithm using which a process will decide whether to accept a message immediately or postpone its acceptance.

So far ...

- Physical clocks
 - Two applications
 - Provide at-most-once semantics
 - Global Positioning Systems
- 'Logical clocks'
 - Where only ordering of events matters
- Next:
 - Replication
 - One application that puts everything together