Global State Recording

Global State Collection

Applications:

Checking "stable" properties, checkpoint & recovery

Issues:

- Need to capture both node and channel states
- system cannot be stopped
- no global clock

Notations

Some notations:

- Local state of process i
- send(m_{ij}): Send event of message m_{ij} from process i to process j
- rec(m_{ij}): Similar, receive instead of send
- time(x): Time at which state x was recorded
- time (send(m)) : Time at which send(m) occurred

Definitions

- $send(m_{ij}) \in LS_i$ iff $time(send(m_{ij})) < time(LS_i)$
- $rec(m_{ij}) \in LS_j$ iff $time(rec(m_{ij})) < time(LS_j)$
- transit(LS_i, LS_j)
 = { m_{ij} | send(m_{ij}) ∈ LS_i and rec(m_{ij}) ∉ LS_j }
- inconsistent(LS_i, LS_j)
 = { m_{ij} | send(m_{ij}) ∉ LS_i and rec(m_{ij}) ∈ LS_j }

Definitions

Global state: collection of local states

GS is consistent iff

for all i, j,
$$1 \le i$$
, $j \le n$, inconsistent(LSi, LSj) = Φ

• GS is transitless iff

for all i, j,
$$1 \le i$$
, $j \le n$,
transit(LSi, LSj) = Φ

• GS is strongly consistent if it is consistent and transitless.

Chandy-Lamport's Algorithm

- Uses special marker messages.
- One process acts as initiator, starts the state collection by following the marker sending rule below.
- Marker sending rule for process P:
 - P records its state and
 - For each outgoing channel C from P on which a marker has not been sent already, P sends a marker along C before any further message is sent on C

Chandy Lamport's Algorithm contd...

- When Q receives a marker along a channel C:
 - If Q has not recorded its state then Q records the state of C as empty; Q then follows the marker sending rule
 - If Q has already recorded its state, it records 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

Notable Points

- Markers sent on a channel distinguish messages sent on the channel before the sender recorded its states and the messages sent after the sender recorded its state
- The state collected may not be any state that actually happened in reality, rather a state that "could have" happened
- Requires FIFO channels
- Message complexity O(|E|), where E = no. of links

Termination Detection

Termination Detection

Model

- processes can be active or idle
- only active processes send messages
- idle process can become active on receiving a computation message
- active process can become idle at any time
- Termination: all processes are idle and no computation message are in transit
- Can use global snapshot to detect termination also

Huang's Algorithm

- One controlling agent, has weight 1 initially
- All other processes are idle initially and has weight 0
- Computation starts when controlling agent sends a computation message to a process
- An idle process becomes active on receiving a computation message
- B(DW) computation message with weight DW. Can be sent only by the controlling agent or an active process
- C(DW) control message with weight DW, sent by active processes to controlling agent when they are about to become idle

Weight Distribution and Recovery

- Let current weight at process = W
- Send of B(DW):
 - Find W1, W2 such that W1 > 0, W2 > 0, W1 + W2 = W
 - Set W = W1 and send B(W2)
- Receive of B(DW):
 - -W=W+DW;
 - if idle, become active
- Send of C(DW):
 - send C(W) to controlling agent
 - Become idle
- Receive of C(DW):
 - -W=W+DW
 - if W = 1, declare "termination"