

Election Algorithms


Election Algorithms

 If we are using one process as a coordinator for a shared resource

- …how do we select that one process?
- Often, there is no owner or master that is automatically considered as coordinator
 - E.g., Grapevine, there is no owner for a Registry
 - By contrast:—DNS has a master for every domain


Solution – an Election

- All nodes currently involved get together to choose a coordinator
- If the coordinator crashes or becomes isolated, elect a new coordinator
- If a previously crashed or isolated node, comes on line, a new election may have to be held.


Election Algorithms

- Wired systems
 - Bully algorithm
 - Ring algorithm

- Wireless systems
- Very large-scale systems


Bully Algorithm

Assume

- All processes know about each other
- Processes numbered uniquely

Suppose P notices no coordinator

- Sends election message to all higher numbered processes
- If none response, P takes over as coordinator
- If any responds, P yields

• • • •


Bully Algorithm (continued)

- . . .
- Suppose Q receives election message
 - Replies OK to sender, saying it will take over
 - Sends a new election message to higher numbered processes
- Repeat until only one process left standing
 - Announces victory by sending message saying that it is coordinator


Bully Algorithm (continued)


Bully Algorithm (continued)

- •
- Suppose R comes back on line
 - Sends a new election message to higher numbered processes
- Repeat until only one process left standing
 - Announces victory by sending message saying that it is coordinator (if not already coordinator)
- Existing (lower numbered) coordinator yields
 - Hence the term "bully"


Alternative – Ring Algorithm

- All processed organized in ring
 - Independent of process number
- Suppose P notices no coordinator
 - Sends election message to successor with own process number in body of message
 - (If successor is down, skip to next process, etc.)
- Suppose Q receives an election message
 - Adds own process number to list in message body

•


Alternative – Ring Algorithm

- Suppose P receives an election message with its own process number in body
 - Changes message to coordinator message, preserving body
 - All processes recognize highest numbered process as new coordinator
- If multiple messages circulate ...
 - ...they will all contain same list of processes (eventually)
- If process comes back on-line
 - Calls new election


We start with 6
processes,
connected in a
logical ring.
Process 6 is the leader,
as it has the highest
number.


Process 6 fails


Process 3 notices that
Process 6 does not
respond
So it starts an election,
sending a message
containing its id
to the next node in the
ring.


Process 5 passes the message on, adding its own id to the message.


Process 0 passes the message on, adding its own id to the message.


Process 1 passes the message on, adding its own id to the message.


Process 4 passes the message on, adding its own id to the message.


When Process 3 receives the message back,

it knows the message has gone around the ring,


as its own id is in the list.

Picking the highest id in the list, it starts the coordinator message

"5 is the leader" around the


ring.


Process 5 passes on the coordinator message.


Process 0 passes on the coordinator message.


Process 1 passes on the coordinator message.


Process 4 passes on the coordinator message.

Process 3 receives the coordinator message, and stops it.


Ring Algorithm (concluded)

- Suppose P receives an election message with its own process number in body
 - Changes message to coordinator message, preserving body
 - All processes recognize highest numbered process as new coordinator
- If multiple messages circulate ...
 - ...they will all contain same list of processes (eventually)
- If process comes back on-line
 - Calls new election


Wireless Networks

- Different assumptions
 - Message passing is less reliable
 - Network topology constantly changing
- Expanding ring of broadcast
 - Election messages
 - Decision rules for when to yield
- Not very well developed.
 - Topic of current research


Very Large Scale Networks

- Sometimes more than one node should be selected
- Nodes organized as peers and superpeers
 - Elections held within each peer group
 - Super-peers coordinate among themselves