Distributed Algorithms

Distributed Algorithms

- Clock Synchronization
- Leader Election
- Mutual Exclusion

Clocks Synchronization

Clock Synchronization

- Time in unambiguous in centralized systems
 - -System clock keeps time, all entities use this for time
- Distributed systems: each node has own system clock
 - -Crystal-based clocks are less accurate (1 part in million)
 - -Problem: An event that occurred after another may be assigned an earlier time

Physical Clocks: A Primer

- How do you tell time?
 - Use astronomical metrics (solar day)
- Accurate clocks are atomic oscillators (one part in 10¹³)
- Coordinated universal time (UTC) international standard based on atomic time
 - -Add leap seconds to be consistent with astronomical time
 - –UTC broadcast on radio (satellite and earth)
 - -Receivers accurate to 0.1 10 ms
- Most clocks are less accurate (e.g., mechanical watches)
 - Computers use crystal-based blocks (one part in million)
 - Results in clock drift
- Need to synchronize machines with a master or with one another

Clock Synchronization

- Each clock has a maximum drift rate ρ
 - $1-\rho \le \delta X/\delta \tau \le 1+\rho$
 - —Two clocks may drift by $2\rho \Delta \tau$ in time Δt
 - —To limit drift to δ => resynchronize every $\delta/2\rho$ seconds

Cristian's Algorithm

- Synchronize machines to a *time server* with a UTC receiver
- Machine P requests time from server every $\delta/2\rho$ seconds
 - Receives time t from server, P sets clock to $t+t_{reply}$ where t_{reply} is the time to send reply to P

Use $(t_{req}+t_{reply})/2$ as an estimate of the reply

• Improve accuracy by making a series of measurements

Berkeley Algorithm

- Used in systems without UTC receiver
 - Keep clocks synchronized with one another
 - -One computer is *master*, other are *slaves*
 - Master periodically polls slaves for their times
 - Average times and return differences to slaves
 - Communication delays compensated as in Cristian's algo
 - -Failure of master => election of a new master

Berkeley Algorithm

- a) The time daemon asks all the other machines for their clock values
- b) The machines answer
- c) The time daemon tells everyone how to adjust their clock

Distributed Approaches

- Both approaches studied thus far are centralized
- Decentralized algorithms: use resync intervals
 - Broadcast time at the start of the interval
 - Collect all other broadcast that arrive in a period S
 - Use average value of all reported times
 - Can throw away few highest and lowest values
- Approaches in use today
 - -rdate: synchronizes a machine with a specified machine
 - –Network Time Protocol (NTP) discussed in next slide
 - Uses advanced techniques for accuracies of 1-50 ms

Network Time Protocol

- Widely used standard based on Cristian's algorithm.
 - -Hierarchical uses notion of stratum
- Clock can not go backward

Network Time Protocol

Logical Clocks

- For many problems, internal consistency of clocks is important
 - Absolute time is less important
 - Use logical clocks
- Key idea:
 - Clock synchronization need not be absolute
 - If two machines do not interact, no need to synchronize them
 - More importantly, processes need to agree on the *order* in which events occur rather than the *time* at which they occurred

Event Ordering

- Problem: define a total ordering of all events that occur in a system
- Events in a single processor machine are totally ordered
- In a distributed system:
 - No global clock, local clocks may be unsynchronized
 - Can not order events on different machines using local times
- Key idea [Lamport]
 - Processes exchange messages
 - Message must be sent before received
 - Send/receive used to order events (and synchronize clocks)

Happened Before Relation

- If A and B are events in the same process and A executed before B, then A -> B
- If A represents sending of a message and B is the receipt of this message, then A -> B
- Relation is transitive:
 - A -> B and B -> C => A -> C
- Relation is undefined across processes that do not exchange messages
 - Partial ordering on events

Logical time as a time-space picture

Event Ordering Using HB

- Goal: define the notion of time of an event such that
 - If $A \rightarrow B$ then C(A) < C(B)
 - If A and B are concurrent, then C(A) < = or > C(B)
- Solution:
 - Each processor maintains a logical clock LC_i
 - Whenever an event occurs locally at I, $LC_i = LC_i + 1$
 - When i sends message to j, piggyback Lc_i
 - When j receives message from i
 - If $LC_j < LC_i$ then $LC_j = LC_i + 1$ else do nothing
 - Claim: this algorithm meets the above goals

Lamport's Logical Clocks

Lamport's Logical Clocks

Position of L's C is Dist. Systems

Partial Order to Total Order

- Lamport Logical clocks are only a partial ordering technique
- To convert a partial order into a total order:
 - impose an arbitrary order by appending '.' and a process' id to a logical time value in each process.
 - The process id can be used to break ties.
- The total order is just a tie-breaking rule to assign an order for the events, so it does not actually tell us the real order.
- Many system designers use this to convert Lampert's logical clocks partial order to a total order.

Total Order

Total Order Use Case

Totally Ordered Mutli-casting

Causality

- Lamport's logical clocks
 - If $A \rightarrow B$ then C(A) < C(B)
 - Reverse is not true!!
 - Nothing can be said about events by comparing timestamps!
 - If C(A) < C(B), then ??
- Need to maintain causality
 - Need a time-stamping mechanism such that:
 - If T(A) < T(B) then A should have causally preceded B

Vector Clocks

- Each process i maintains a vector V_i
 - V_i[i]: number of events that have occurred at i
 - $V_i[j]$: number of events I knows have occurred at process j
- Update vector clocks as follows
 - Local event: increment V_i[i]
 - Send a message :piggyback entire vector V
 - Receipt of a message: $V_j[k] = \max(V_j[k], V_i[k])$
 - Receiver is told about how many events the sender knows occurred at another process k

Example

Vector Clocks

- Define VT(e)<VT(e') if,
 - for all i, VT(e)[i]≤VT(e')[i], and
 - for some j, VT(e)[j]<VT(e')[j]</p>
- Example: if VT(e)=[2,1,1,0] and VT(e')=[2,3,1,0] then VT(e)<VT(e')
- Notice that not all VT's are "comparable" under this rule: consider [4,0,0,0] and [0,0,0,4]
- If VT's are not comparable, the corresponding events are concurrent or casually-independent.

Leader Election

Election Algorithms

- Many distributed algorithms need one process to act as coordinator
 - Doesn't matter which process does the job, just need to pick one
- Election algorithms: technique to pick a unique coordinator (aka leader election)
- Examples: take over the role of a failed process, pick a master in Berkeley clock synchronization algorithm
- Types of election algorithms: Bully and Ring algorithms

Bully Algorithm

- Each process has a unique numerical ID
- Processes know the Ids and address of every other process
- Communication is assumed reliable
- Key Idea: select process with highest ID
- Process initiates election if it just recovered from failure or if coordinator failed
- 3 message types: election, OK, I won
- Several processes can initiate an election simultaneously
 - Need consistent result
- $O(n^2)$ messages required with n processes

Bully Algorithm Details

- Any process P can initiate an election
- P sends Election messages to all processes with higher lds and awaits OK messages
- If no OK messages, P becomes coordinator and sends I won messages to all process with lower lds
- If it receives an OK, it drops out and waits for an I won
- If a process receives an Election msg, it returns an OK and starts an election
- If a process receives a *I won*, it treats sender an coordinator

Bully Algorithm Example

- The bully election algorithm
- Process 4 holds an election
- Process 5 and 6 respond, telling 4 to stop
- Now 5 and 6 each hold an election

Bully Algorithm Example

- d) Process 6 tells 5 to stop
- e) Process 6 wins and tells everyone

Ring-based Election

- Processes have unique Ids and arranged in a logical ring
- Each process knows its neighbors
 - Select process with highest ID
- Begin election if just recovered or coordinator has failed
- Send Election to closest downstream node that is alive
 - Sequentially poll each successor until a live node is found
- Each process tags its ID on the message
- Initiator picks node with highest ID and sends a coordinator message
- Multiple elections can be in progress
 - Wastes network bandwidth but does no harm

A Ring Algorithm

Comparison

• Assume *n* processes and one election in progress

- Bully algorithm
 - Worst case: initiator is node with lowest ID
 - Triggers n-2 elections at higher ranked nodes: $O(n^2)$ msgs
 - Best case: immediate election: n-2 messages
- Ring
 - 2(n-1) messages always

Mutual Exclusion

Distributed Synchronization

- Distributed system with multiple processes may need to access share data or resources
 - For a single process with multiple threads
 - Semaphores, locks, monitors
 - How do you do this for multiple processes in a distributed system?
 - Processes may be running on different machines
- Solution: mutual exclusion (critical sections)

Mutual Exclusion

- Can be classified into two main categories:
 - Permission-based approaches
 - The process that wants to access resources requests a permission from other process(es).
 - Token-based approaches
 - Passing a special message between processes. This message is called Token.
 - Whoever has the token can access the shared resource
- Can also be classified as:
 - Centralized or Distributed.

Centralized Mutual Exclusion

- Assume processes are numbered
- One process is elected coordinator (highest ID).
- Every process checks with coordinator before entering the critical section
- Request Lock:
 - send request
 - await reply
- Release Lock:
 - send release message

Centralized Mutual Exclusion

Coordinator:

- Receive request: if available and queue empty, send grant; if not, queue request
- Receive release: remove next request from queue and send grant

Mutual Exclusion: A Centralized Algorithm

- a) Process 1 asks the coordinator for permission to enter a critical region. Permission is granted
- b) Process 2 then asks permission to enter the same critical region. The coordinator does not reply.
- c) When process 1 exits the critical region, it tells the coordinator, when then replies to 2

Properties

- Simulates centralized lock using blocking calls
- Fair: requests are granted the lock in the order they were received
- Simple: three messages per use of a critical section (request, grant, release)
- Shortcomings:
 - Single point of failure
 - How do you detect a dead coordinator?
 - A process can not distinguish between "lock in use" from a dead coordinator
 - No response from coordinator in either case
 - Performance bottleneck in large distributed systems

Distributed Algorithm

- [Ricart and Agrawala]: needs 2(n-1) messages
- Based on event ordering and time stamps
- Process k enters critical section as follows
 - Generate new time stamp $TS_k = TS_k + 1$
 - Send request(k,TS_k) all other n-1 processes
 - Wait until reply(j) received from all other processes
 - Enter critical section
- Upon receiving a request message, process j
 - Sends reply if no contention
 - If already in critical section, does not reply, queue request
 - If wants to enter, compare TS_j with TS_k and send reply if $TS_k < TS_j$, else queue

A Distributed Algorithm

- a) Two processes want to enter the same critical region at the same moment.
- b) Process 0 has the lowest timestamp, so it wins.
- c) When process 0 is done, it sends an OK also, so 2 can now enter the critical region.

Properties

Fully decentralized

- N points of failure!
 - Can be fixed by using time-outs

- All processes are involved in all decisions
 - Any overloaded process can become a bottleneck
 - Can be fixed by asking for majority permission.

A Token Ring Algorithm

- a) An unordered group of processes on a network.
- b) A logical ring constructed in software.
- Use a token to arbitrate access to critical section
- Must wait for token before entering CS
- Pass token to neighbor once done or if not interested
- Detecting token loss in not-trivial

Comparison

Algorithm	Messages per entry/exit	Delay before entry (in message times)	Problems
Centralized	3	2	Coordinator crash
Distributed	2 (n – 1)	2 (n – 1)	Crash of any process
Token ring	1 to ∞	0 to n – 1	Lost token, process crash

A comparison of three mutual exclusion algorithms.