Global State

Global state recording

local state

Global state

Chandy-Lamport's global state (snapshot) recording algorithm

Local state

- local state LSi of a site (process) Si is an assignment of values to variables of Si sending send(mij) and receiving rec(mij) of message mij from Si to Sj may influence Lsi we denote
 - . time(send(mij) or rec(mij)) the time (physical or point in the computation) the send or receive occurs
 - . time(LSi) time the local state of Si was recorded
 - to aid the reasoning we consider the messages sent/received by the site as belonging to local state
 - $send(m_{ij}) \in LS_i$ iff $time(send(m_{ij})) < time(LS_i)$
 - $rec(m_{ij}) \in LS_j$ iff $time(rec(m_{ij})) < time(LS_j)$.

that is the message is in transit if it was sent but not received, the message is inconsistent if it was received but never sent

Global state

•Global state is a collection of local states of all sites and set of messages in the Channels

global state is **consistent** if it does not have any inconsistent messages, that is:

$$\forall i, \forall j : 1 \leq i, j \leq n :: inconsistent(LS_i, LS_j) = \Phi$$

global state is **transit less(Strong)** if there are no messages in transition, that is

$$\forall i, \forall j : 1 \leq i, j \leq n :: transit(LS_i, LS_j) = \Phi$$

Chandy-Lamport's global state recording algorithm (snapshot algorithm)

Marker Sending Rule for a process P

- P records its state.
- For each outgoing channel C from P on which a marker has not been already sent,
 P sends a marker along C before P sends further messages along C.

Marker Receiving Rule for a process Q. On receipt of a marker along a channel C:

```
If Q has not recorded its state
then

begin

Record the state of C as an empty sequence.

Follow the "Marker Sending Rule."

end
else

Record the state of C as the sequence of messages received along C after Q's state was recorded and before Q received the marker along C.
```