IT4883: Distributed Systems

Spring 2020

Synchronization - 3

School of Information and Communication Technology
Hanoi University of Science and Technology

Today...

- Last Session
 - Synchronization: Clock Synchronization and Logical Clocks
- Today's session
 - Mutual Exclusion
 - Election Algorithms

Where do We Stand in Synchronization Chapter?

Previous lectures

Time Synchronization

- Physical Clock Synchronization (or, simply, Clock Synchronization)
 Here, actual time on the computers are synchronized
- Logical Clock Synchronization
 Computers are synchronized based on the relative ordering of events

Mutual Exclusion

How to coordinate between processes that access the same resource?

Election Algorithms

Here, a group of entities elect one entity as the coordinator for solving a problem

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

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
- If 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 l/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 **P**_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
- 2. When process **P**_j receives the message, it appends its ID and forwards the message
 - 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:
 - i. 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

References

[1] Shi-Ding Lin, Qiao Lian, Ming Chen and Zheng Zhang, "A Practical Distributed Mutual Exclusion Protocol in Dynamic Peer-to-Peer Systems", Lecture Notes in Computer Science, 2005, Volume 3279/2005, 11-21, DOI: 10.1007/978-3-540-30183-7_2

[2] http://en.wikipedia.org/wiki/Causality

Election in Large Scale Networks

Bully Algorithm and Ring Algorithm does scales poorly with the size of the network

- Bully Algorithm needs O(n²) messages
- Ring Algorithm requires maintaining a ring topology and requires 2n messages to elect a leader

In large networks, these approaches do not scale

We discuss a scalable election algorithm for large scale peer-to-peer networks

Election in Large Scale Peer-to-Peer Networks

 Many P2P networks have a hierarchical architecture for balancing the advantages between centralized and decentralized networks

Many peer-to-peer networks are neither completely unstructured nor completely centralized

Centralized networks are efficient and, they easily facilitate locate entities and data (e.g., name spaces) Flat unstructured peer-to-peer networks are robust, autonomous and balances load between all peers

Super-peer

In large unstructured Peer-to-Peer Networks, the network is organized into peers and superpeers

Super-Peers are entities that not only participate as a peer, but also take on additional role of acting as a leader for a set of peers

- Super-peer acts as a server for a set of client peers
- All communication from and to a regular peer proceeds through a super-peer

It is expected that super-peers are long-lived nodes with high-availability

Super-Peer – Election Requirements

In a hierarchical P2P network, several nodes have to be selected as superpeers

Traditionally, only one node was selected as a coordinator

Requirements for a node being elected as super-peer

- Super-peers should be evenly distributed across the overlay network
- There should be a predefined proportion of super-peers relative to the number of regular peers
- Each super-peer should not need to serve more than a fixed number of regular peers

Election of Super-peers in a DHT-based system

- Recall: In a DHT-based system each node receives a random and uniformly assigned m-bit identifier
- We reserve first k-bits to identify super-peers
- + For example, let m=8, and k=3

+ Proportion of super-peers

- + If we need N super-peers, then $k = \lceil \log_2(N) \rceil$ bits
- \pm In a network with M nodes, number of super-peers = $2^{k-m}M$

http://is.hust.edu.vn/~chungdt/