Unit 6-Coordination and Synchronization

Compiled by Prashant Gautam

Synchronization

- Until now, we have looked at:
 - how entities are named and identified
 - how entities communicate with each other
- In addition to the above requirements, entities in DS often have to cooperate and synchronize to solve the 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 the vehicle reports the time to a central server
 - Server tracks the movement of the suspicious vehicle

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 eCommerce 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

- 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
 - Network Time Protocol
 - Berkeley Algorithm

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,

$$|Skew| > 0 \quad \text{for a fast clock}$$

$$= 0 \quad \text{for a perfect clock}$$

$$< 1 \quad \text{for a slow clock}$$

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 were synchronized Δt seconds before to UTC, then the two clocks can be as much as 2ρΔt 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 has to resynchronize at least $\delta/2\rho$ 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 while the client contacts the time server will have outdated the reported 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
- + S 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
- \bullet 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

$$T2-T1 \approx T4-T3$$

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

- ullet Instead of changing the time drastically by ullet 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 is 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

Types of Time Synchronization

Computer 1 03 -ogical Clocks are synchronized over the network only when an Computer 2 03 01 event occurs Computer 3 03 Computer 4 03 **Event-based Time Synchronization**

Overview

- Time Synchronization
 - Clock Synchronization
 - Logical Clock Synchronization
- Mutual Exclusion
- Election Algorithms

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:

- 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

Hierarchical organization of NTP Servers

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 with 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 Internet

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 order in which the events has occurred in a DS
 - For example, for a distributed *make* utility, it is sufficient to know if an input 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 occurred
- We will study two types of logical clocks
 - 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 Logical 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 (read as "a happened before b")
 means that all entities in a DS agree that event a occurred
 before event b

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 the message m being received by another process, the 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
- Time value for events have the property that
 - If $a \rightarrow b$, then C(a) < C(b)

Properties of Logical Clock

- From happened-before relation, we can infer that:
 - If two events a and b occur within the same process and a→b, then assign C(a) and C(b) such that C(a) < C(b)
 - If **a** is the event of sending the message **m** from one process, and **b** is the event of receiving the message **m**, then
 - the time values C(a) and C(b) are assigned such that all processes agree that C(a) < C(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
 - Ordering of sending and receiving messages m1 and m2 are correct
 - However, m3 and m4 violate the happensbefore 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 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 , the message receives 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 use Logical Clocks
 - Similar to how several processes on a computer use one physical clock
- Instead of each process maintaining its own Logical Clock, Logical Clocks can be implemented as a middleware for time service

Limitation of Lamport's Clock

- Lamport's Clock ensures that if $a \rightarrow b$, then C(a) < C(b)
- However, it does not say anything about any two events a and b by comparing their time values
 - For any two events **a** and **b**, **C**(**a**) < **C**(**b**) does not mean that **a**→**b**

• Example:

Summary of Lamport's Clock

- Lamport advocated using logical clocks
 - Processes synchronize based on their time values of the logical clock rather than the absolute time on the physical time
- Which applications in DS need logical clocks?
 - Applications with provable ordering of events
 - Perfect physical clock synchronization is hard to achieve in practice. Hence we cannot provably order the events
 - 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 arbitrary events

Logical Clocks

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

Vector Clocks

- Vector Clocks was proposed to overcome the limitation of Lamport's clock:
 the fact that C (a) <C (b) does not mean that a→b
 - The property of inferring that a occurred before b is called as 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 value 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 $a \rightarrow b$

Updating Vector Clocks

- Vector clocks are constructed by the following two properties:
 - 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

- 2.If $VC_i[j]=k$, then P_i knows that k events have occurred at P_i
- VC_i[j] is P_i's knowledge of local time at P_i

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_i:
 - Increment VC, [i]
 - Set m's timestamp ts (m) to the vector VC_i
- When message m is received process P; :
 - $VC_{i}[k] = max(VC_{i}[k], ts(m)[k])$; (for all k)
 - Increment VC_j[j]

Inferring Events with Vector Clocks

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

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 System, processes coordinate access 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
 - a. Centralized Algorithms
 - b. Decentralized Algorithms
- We will study an example of each type of algorithm

a. A Centralized Algorithm

- One process is elected 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 releases the exclusive access after accessing the resource
- The coordinator will then send the "grant" message to the next process in the queue

Discussion about Centralized Algorithm

- Blocking vs. non-blocking requests
 - The coordinator can block the requesting process until the resource is free
 - Otherwise, 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. Once the resource is released, the coordinator will send an explicit "grant" message to the process
- The algorithm guarantees mutual exclusion, and is simple to implement
- Fault-tolerance:
 - Centralized algorithm is vulnerable to a single-point of failure (at coordinator)
 - Processes cannot distinguish between dead coordinator and request blocking
- Performance bottle-neck:
 - In a large system, single coordinator can be overwhelmed with requests

b. A Decentralized Algorithm

• To avoid the drawbacks of the centralized algorithm, Lin et al. [1] advocated a decentralized mutual exclusion algorithm

Assumptions

- Distributed processes are in 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 a majority vote 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 Decentralized Algorithm

- The 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 the processes
 - Mutual exclusion cannot be deterministically guaranteed
 - But, the algorithm *probabilistically* guarantees mutual exclusion

Probabilistic Guarantees in the Decentralized Algorithm

- What is the minimum number of coordinators who should fail for violating mutual exclusion?
 - At least 2m-n coordinators should fail
- ullet Let the probability of violating mutual exclusion be $P_{
 m v}$
- Derivation of P_v
 - Let T be the lifetime of the coordinator
 - Let $p=\Delta t/T$ be the probability that coordinator crashes during time-interval Δt
 - Let P[k] be the probability that k out of m coordinators crash during the same interval
 - We compute the mutual exclession ≠i (lati) op k (10 bab) into k p into bab) into k p into
- In practice, this probability should be very small
 - For T=3 hours, $\Delta t=10$ s, n=32, and m=0.75n : $P_v = 10^{-40}$

Overview

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

Token Ring

- In the 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
- Circulating the token among processes:
 - All processes form a logical ring where each process knows its next process
 - + One process is given a 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
- xIf the token is lost, it must be regenerated
 - Detecting the loss of token is difficult since 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 ∞	 Token may be lost Ring 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
- Example algorithms where coordinator election is required

Election Process

- Any process P_i in the DS can initiate the election algorithm that elects a new coordinator
- At the termination of the election algorithm, the elected coordinator process should be unique
- Every process *may* know the process ID of every other processes, 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 best coordinator
 - Example: Election of a coordinator with least computational load
 - If the computational load of process **P**_i denoted by **load**_i, then coordinator is the process with highest **1/load**_i. Ties are broken by sorting process ID.

Election Algorithms

- We will study two election algorithms
 - 1. Bully Algorithm
 - 2. Ring Algorithm

1. Bully Algorithm

- A process initiates election algorithm when it notices that the existing coordinator is not responding
- Process P_i calls for an election as follows:
 - 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_j 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 an 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
 - When process P_j receives the message, it appends its ID and forwards the message
 - i. If the next node has crashed, P_j finds the next alive node
 - 3. When the message gets back to the process that started the election:
 - it elects process with highest ID as coordinator, and
 - ii. changes the message type to "Coordination" message (C) and circulates it 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 an activity
- At the end of the election algorithm, all nodes should uniquely identify the coordinator
- We studied two algorithms for election
 - 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