

Distributed Computing (CS 3)

Global State & Snapshot Recording Algorithms

Prof. Geetha
Associate Professor, Dept. of Computer Sc. & Information Systems
BITS Pilani Hyderabad Campus
geetha@hyderabad.bits-pilani.ac.in

Introduction – global state and snapshot

- Recording the global state of a distributed system on-the-fly is required for analyzing, testing, or verifying properties associated with distributed executions
- problems in recording global state
 - ☐ lack of a globally shared memory
 - ☐ lack of a global clock
 - message transmission is asynchronous
 - ☐ message transfer delays are finite but unpredictable
- problem is non-trivial

Global state and snapshot contd...

- ☐ Every distributed system component has a local state
- ☐ state of a process is characterized by
 - ☐ state of its local memory
 - history of process activity
- ☐ channel state is characterized by the set of messages sent along the channel less the set of messages received along the channel
- ☐ Global state of a distributed system is a collection of the local states of its components
- ☐ Snapshot is the state of a system at a particular point in time

Global state and snapshot contd...

- **benefit of shared memory** up-to-date state of the entire system is available to the processes sharing the memory
- □ absence of shared memory requires ways of getting a coherent and complete view of the system based on the local states of individual processes
- meaningful global snapshot can be obtained
 - if the components of the distributed system record their local states at the same time
 - requires local clocks at processes to be perfectly synchronized
 - existence of global system clock that could be instantaneously read by the processes

Global state and snapshot contd...

- technologically infeasible to have perfectly synchronized clocks at various sites
- clocks are bound to drift
- ☐ reading time from a single common clock maintained at one process will not work
- indeterminate transmission delays during read operation cause processes to identify various physical instants as the same time
- ☐ collection of local state observations will be made at different times
- may not be meaningful

global state and snapshot - a challenging scanario

System Model

- system consists of a collection of n processes, p₁, p₂,..., p_n connected by channels
- no globally shared memory
- processes communicate solely by passing messages
- no physical global clock in the system
- message send and receive are asynchronous
- message delivery is reliable, occurs within finite time but has arbitrary time delay

☐ local memory

☐ system can be represented as a directed graph vertices represent processes edges represent unidirectional communication channels □ both processes & channels have states process state consists of contents of processor registers stacks

Course No.- SS ZG526, Course Title - Distributed Computing

- ☐ process state is highly dependent on the local context of the distributed application
- \Box C_{ij} : channel from process p_i to process p_i
- \square SC_{ij} :
 - ☐ state of channel C_{ij}
 - consists of in-transit messages
- ☐ 3 types of events
 - ☐ internal events
 - message send events
 - message receive events

System Model contd...

- \square send(m_{ij}): send event of message m_{ij} from p_i to p_j
- \square rec(m_{ii}): receive event of message m_{ii} from p_i to p_i
- occurrence of events
 - changes the states of respective processes and channels
 - causes transitions in global system state
- internal event: changes the state of the process at which it occurs
- send event changes:
 - ☐ state of the process that sends the message
 - ☐ state of the channel on which the message is sent
- events at a process are linearly ordered by their order of occurrence

System Model contd..

- receive event:
 - changes state of the receiving process
 - > state of the channel on which the message is received
- LS_i: state of process p_i
- > at an instant t, LS_i: state of p_i as a result of the sequence of events executed by p_i up to t
- \triangleright an event $e \in LS_i$ iff e belongs to the sequence of events that have taken p_i to LS_i
- \triangleright e \notin LS_i iff e does not belong to the sequence of events that have taken p_i to LS_i

- for a channel C_{ii}, in-transit messages are:
 - \Leftrightarrow transit(LS_i, LS_j) = {m_{ij} | send(m_{ij}) \in LS_i \land rec(m_{ij}) \notin LS_j}
- if a snapshot recording algorithm records the states of p_i and p_j as LS_i and LS_i, respectively,
 - it must record the state of channel C_{ij} as transit(LS_i, LS_j)

System Model contd...

☐ Several models of communication among processes exist ☐ FIFO model: each channel acts as a first-in first-out message queue message ordering is preserved by a channel □ non-FIFO model: channel acts like a set sender process adds messages to the channel in a random order receiver process removes messages from the channel in a random order

lead

A Consistent Global State

- ☐ global state GS is a *consistent global state* iff it satisfies the following two conditions:
 - \square C1: send(m_{ij}) \in LS_i \Rightarrow m_{ij} \in SC_{ij} \bigoplus rec(m_{ij}) \in LS_j (\bigoplus : XOR)
 - \square C2: send(m_{ij}) $\not\in$ LS_i \Rightarrow m_{ij} $\not\in$ SC_{ij} \land rec(m_{ij}) $\not\in$ LS_j

A Consistent Global State

☐ Condition C1 states the law of conservation of messages: ☐ every message m_{ii} that is recorded as sent in the local state of sender p_i must be captured in the state of the channel C_{ii} \Box or in the collected local state of the receiver p_i ☐ Condition C2 states that: in the collected global state, for every effect, its cause must be present $oldsymbol{\sqcup}$ if a message m_{ij} is not recorded as sent in the local state of p_i , then it must neither be present in the state of the channel Cii nor in the collected local state of the receiver p_i

Chandy-Lamport Approach

- ☐ uses a control message called marker
- after a process has recorded its snapshot, it sends a marker along all of its outgoing channels before sending out any more messages
- ☐ all messages that follow a marker on a channel have been sent by the sender after it took its snapshot
- channels are FIFO
- ☐ marker separates the messages in the channel into those to be included in the snapshot from those not to be recorded
- a process must record its snapshot no later than when it receives a marker on any of its incoming channels

Chandy-Lamport Algorithm

Marker sending rule for process p_i

- (1) Process p_i records its state.
- (2) For each outgoing channel C on which a marker has not been sent, p_i sends a marker along C before p_i sends further messages along C.

Marker receiving rule for process p_i

On receiving a marker along channel C:

if p_i has not recorded its state then

Record the state of C as the empty set

Execute the "marker sending rule"

else

Record the state of C as the set of messages received along C after $p_{j's}$ state was recorded and before p_i received the marker along C

Chandy-Lamport Algorithmic approach

Putting together recorded snapshots

- global snapshot creation at initiator:
 - ☐ each process can send its local snapshot to the initiator of the algorithm
- global snapshot creation at all processes:
 - ☐ each process sends the information it records along all outgoing channels
 - □ each process receiving such information for the first time propagates it along its outgoing channels
 - ☐ all the processes can determine the global state

Chandy-Lamport Algorithm contd...

- algorithm can be initiated by any process by executing the marker sending rule
- ☐ termination criterion each process has received a marker on all of its incoming channels
- ☐ if multiple processes initiate the algorithm concurrently
 - each initiation needs to be distinguished by using unique markers

Chandy-Lamport Algorithm-scenario1

- Markers shown by dashed-and-dotted arrows
- ❖ S1 initiates the algorithm just after t₁
- ❖ S1 records its local state (account A=\$550) and sends a marker to S2
- marker is received by S2 after t₄
- ❖ when S2 receives the marker, it records its local state (account B=\$170), state C₁₂ as \$0, and sends a marker along C₂₁
- \clubsuit when S1 receives this marker, it records the state of C_{21} as \$80
- ❖ \$800 amount in the system is conserved in the recorded global state

$$A = $550$$
, B = \$170, $C_{12} = 0 , $C_{21} = 80

Chandy-Lamport Algorithm-scenario2

- Markers shown using dotted arrows
- ❖ S1 initiates the algorithm just after t₀ and before sending the \$50 for S2
- ❖ S1 records its local state (account A = \$600) and sends a marker to S2
- * marker is received by S2 between t₂ and t₃
- when S2 receives the marker, it records its local state (account B = \$120), state of C_{12} as \$0, and sends a marker along C_{21}
- \clubsuit when S1 receives this marker, it records the state of C_{21} as \$80
- ❖ \$800 amount in the system is conserved in the recorded global state

$$A = \$600$$
, B = \\$120, C₁₂ = \\$0, C₂₁ = \\$80

Snapshot Algorithms for Non-FIFO Channels

- FIFO system
 - ensures that all messages sent after a marker on a channel will be delivered after the marker
- in a non-FIFO system
 - a marker cannot be used to differentiate messages into those to be recorded in the global state from those not to be recorded in the global state
- non-FIFO algorithm by Lai and Yang
 - use message piggybacking to distinguish computation messages sent after the marker from those sent before the marker

Lai-Yang Algorithm

☐ fulfills the role of marker using a coloring scheme
 ☐ Coloring Scheme:
 ☐ every process is initially white
 ☐ process turns red while taking a snapshot
 ☐ equivalent of the "marker sending rule" is executed when a process turns red
 ☐ every message sent by a white process is colored white
 ☐ a white message is a message that was sent before the

sender of that message recorded its local snapshot

Lai-Yang Algorithm

- Coloring Scheme:
- every message sent by a red process is colored red
 - ☐ a red message is a message that was sent after the sender of that message recorded its local snapshot
- every white process takes its snapshot no later than the instant it receives a red message

Lai-Yang Algorithm contd...

- **☐** Coloring Scheme:
- ☐ when a white process receives a red message, it records its local snapshot before processing the message
- ensures that
 - no message sent by a process after recording its local snapshot is processed by the destination process before the destination records its local snapshot
- an explicit marker message is not required
- marker is piggybacked on computation messages using a coloring scheme

Lai-Yang Algorithm contd..

- Lai-Yang algorithm fulfills this role of the marker for channel state computation as follows:
 - every white process records a history of all white messages sent or received by it along each channel
 - ❖ when a process turns red, it sends these histories along with its snapshot to the initiator process that collects the global snapshot
 - initiator process evaluates transit(LS_i, LS_j) to compute the state of a channel C_{ii} as:
 - SC_{ij} = {white messages sent by p_i on C_{ij} } {white messages received by p_i on C_{ij} }
 - $= \{ m_{ij} \mid send(m_{ij}) \in LS_i \} \{ m_{ij} \mid rec(m_{ij}) \in LS_j \}$

Necessary and sufficient conditions for consistent global snapshots

- □ local checkpoint saved intermediate state of a process during its execution
- ☐ global snapshot
 - ☐ set of local checkpoints one from each process
- \Box $C_{p,i}$ i^{th} ($i \ge 0$) checkpoint of process p_p , assigned the sequence number i
- \sqcup ith checkpoint interval of p_p all computation performed between (i-1)th and ith checkpoints (and includes (i-1)th checkpoint but not ith).

Necessary and sufficient conditions for consistent global snapshots

- \Box a causal path exists between checkpoints $C_{i,x}$ and $C_{j,y}$ if a sequence of messages exists from $C_{i,x}$ to $C_{j,y}$ such that each message is sent after the previous one in the sequence is received
- a zigzag path between two checkpoints is a causal path, however, allows a message to be sent before the previous one in the path is received

Necessary and sufficient conditions for consistent global snapshots

- necessary condition for consistent snapshot absence of causal path between checkpoints in a snapshot
- necessary and sufficient conditions for consistent snapshot absence of zigzag path between checkpoints in a snapshot

Recap Quiz

- 1. Which of the following is not a type of event in distributed computing environments?
- (a) Internal

- (b) external (c) message send (d) message receive
- 2. If the message ordering is preserved in the distributed computing environment, then this system model is called
- (a)non-FIFO
- (b) LIFO

(c) queue

- (d) FIFO
- 3. The control message used in Chandy-Lamport algorithm is called
- (a) Master

- (b) snapshot (c) marker (d) checkpoint
- 4. Message piggybacking is used in snapshot algorithms for channels
- (a)non-FIFO
- (b) LIFO

- (c) queue
- (d) FIFO
- 5. The Lai-Yang algorithm for non-FIFO channels uses _____ instead of a marker
- (a) Checkpointing (b) colouring
- (c) creating (d) initiating

Q1	Q2	Q3	Q4	Q5
b	d	С	а	С

Reference

□Ajay D. Kshemkalyani, and Mukesh Singhal, Chapter 4, "Distributed Computing: Principles, Algorithms, and Systems", Cambridge University Press, 2008.