

vanilladb.org

Broadcast

 A broadcast abstraction enables a process to send a message to all processes in a system, including itself

- A naïve approach
 - Try to broadcast the message to as many nodes as possible

- Uses:
 - PerfectPointToPointLink
 - PerfectFailureDetection
- Properties
 - Best-effort validity
 - For any two processes p_i and p_j . If p_i and p_j are both correct, then every message broadcast by p_i is eventually delivered by p_i
 - No duplication
 - No creation

- How to achieve best effort broadcast?
 - For the first property, the sender uses PerfectPointToPointLink to send the message to all receivers that hasn't been detected as failure by **PerfectFailureDetection**
 - The other two properties are covered by PerfectPointToPointLink

```
Algorithm 3.1 Basic Broadcast

Implements:
 BestEffortBroadcast (beb).


Uses:
 PerfectPointToPointLinks (pp2p).

upon event \langle bebBroadcast \mid m \rangle do
 forall p_i \in \Pi do
 trigger \langle pp2pSend \mid p_i, m \rangle;


upon event \langle pp2pDeliver \mid p_i, m \rangle do
 trigger \langle bebDeliver \mid p_i, m \rangle;
```

```
private void bebBroadcast(SendableEvent event) {
 Debug.print("BEB: broadcasting message.");
 // get an array of processes
 SampleProcess[] processArray = this.processes.getAllProcesses();
 SendableEvent sendingEvent = null;
 // for each process...
 for (int i = 0; i < processArray.length; i++) {
 // if it is the last process, don't clone the event
 if (i == (processArray.length - 1))
 sendingEvent = event;
 else
 sendingEvent = (SendableEvent) event.cloneEvent();
 // set source and destination of event message
 sendingEvent.source = processes.getSelfProcess()
 .getSocketAddress();
 sendingEvent.dest = processArray[i].getSocketAddress();
 // sets the session that created the event.
 // this is important when this session is sending a cloned event
 sendingEvent.setSourceSession(this);
 // if it is the "self" process, send the event upwards
 if (i == processes.getSelfRank())
 sendingEvent.setDir(Direction.UP);
 // initializes and sends the message event
 sendingEvent.init();
 sendingEvent.go();
 } catch (CloneNotSupportedException e) {
 e.printStackTrace();
 return;
 } catch (AppiaEventException e) {
 e.printStackTrace();
 return;
```

- Is best effort broadcast enough to have every correct processes receive the message?
 - No. If the sender fails, rest correct processes may not deliver the message

- Reliable broadcast ensures all correct processes deliver the same messages even if the sender fails
- How?
- If the sender is detected to have crashed, other processes relay the message to all

- Uses:
 - bebBroadcast
 - PerfectFailureDetection
- Properties
 - Validity
 - If a correct process p_i broadcasts a message m_i , then p_i eventually delivers m_i .
 - No duplication
 - No creation
 - Agreement
 - If a message m is delivered by some correct processes p_i , then m is eventually delivered by every correct process p_i .

```
Algorithm 3.3 Eager Reliable Broadcast
Implements:
 ReliableBroadcast (rb).
Uses:
 BestEffortBroadcast (beb).
upon event \langle Init \rangle do
 delivered := \emptyset;
upon event \langle rbBroadcast \mid m \rangle do
 delivered := delivered \cup \{m\}
 trigger \langle rbDeliver \mid self, m \rangle;
 trigger \langle bebBroadcast \mid [DATA, self, m] \rangle;
upon event \langle bebDeliver \mid p_i, [DATA, s_m, m] \rangle do
 if m \notin \text{delivered do}
 delivered := delivered \cup \{ m \}
 trigger \langle rbDeliver \mid s_m, m \rangle;
 trigger \langle bebBroadcast \mid [DATA, s_m, m] \rangle;
```


```
private void bebDeliver(SendableEvent event) {
 Debug.print("RB: Received message from beb.");
 MessageID msgID = (MessageID) event.getMessage().peekObject();
 if (!delivered.contains(msgID)) {
 Debug.print("RB: message is new.");
 delivered.add(msgID);
 // removes the header from the message (sender and segNumber) and
 // delivers
 // it
 SendableEvent cloned = null;
 try {
 cloned = (SendableEvent) event.cloneEvent();
 } catch (CloneNotSupportedException e) {
 e.printStackTrace();
 return;
 event.getMessage().popObject();
 try {
 event.go();
 } catch (AppiaEventException e) {
 e.printStackTrace();
 // adds message to the "from" array
 SampleProcess pi = processes
 .getProcess((SocketAddress) event.source);
 int piNumber = pi.getProcessNumber();
 from[piNumber].add(cloned);
 * resends the message if the source is no longer correct
 if (!pi.isCorrect()) {
 SendableEvent retransmission = null;
 retransmission = (SendableEvent) cloned.cloneEvent();
 } catch (CloneNotSupportedException e1) {
 e1.printStackTrace();
 bebBroadcast(retransmission);
```

Reliable Broadcast Meets Database

- Can be used for GC-based eager replication?
 - To broadcast the effects of committed txs
- Problems:
 - A process may deliver the messages too early
 - If this process crashes, other processes may not see the messages
- Fails to ensure durability in DB world
 - Some committed txs are not propagated

- Ensure the failed nodes do not deliver some other messages that others do not know
- A process can only deliver the message when it knows all the other correct processes have received the message and returned an ack

- Uses:
 - bebBroadcast
 - PerfectFailureDetection
- Properties
 - Validity
 - No duplication
 - No creation
 - Uniform agreement
 - If a message m is delivered by some processes p_i (whether correct or faulty), then m is also eventually delivered by every correct process p_j

```
Algorithm 3.4 All-Ack Uniform Reliable Broadcast
Implements:
 UniformReliableBroadcast (urb).
Uses:
 BestEffortBroadcast (beb).
 PerfectFailureDetector (\mathcal{P}).
function can Deliver(m) returns boolean is
 return (correct \subseteq ack<sub>m</sub>);
upon event ( Init ) do
 delivered := pending := \emptyset;
 correct := \Pi;
 forall m do ack_m := \emptyset;
upon event ( urbBroadcast | m ) do
 pending := pending \cup {(self, m)};
 trigger \( bebBroadcast \| [Data, self, m] \);
upon event \langle bebDeliver \mid p_i, [DATA, s_m, m] \rangle do
 \operatorname{ack}_m := \operatorname{ack}_m \cup \{p_i\};
 if ((s_m, m) \not\in pending) then
 pending := pending \cup \{(s_m, m)\};
 trigger \langle bebBroadcast \mid [DATA, s_m, m] \rangle;
upon event \langle crash | p_i \rangle do
 correct := correct \setminus \{p_i\};
upon exists (s_m, m) \in \text{pending such that } \text{canDeliver}(m) \land m \notin \text{delivered do}
 delivered := delivered \cup \{m\};
 trigger \langle urbDeliver \mid s_m, m \rangle;
```

```
private void urbTryDeliver() {
 synchronized(this){
 for (MessageEntry entry : ack.values()) {
 if (canDeliver(entry)) {
 delivered.add(entry.messageID);
 received.remove(entry.messageID);
 toBeDeletedAck.add(entry.messageID);
 shrinkDelivered(entry.messageID);
 urbDeliver(entry.event, entry.messageID.process);
 * remove all delivered acks
 for(MessageID key : toBeDeletedAck){
 ack.remove(key);
 toBeDeletedAck.clear();
```

```
private void bebDeliver(SendableEvent event) {
 Debug.print("URB: Received message from beb.");
 SendableEvent clone = null;
 try {
 clone = (SendableEvent) event.cloneEvent();
 } catch (CloneNotSupportedException e) {
 e.printStackTrace();
 return;
 MessageID msgID = (MessageID) ((Message) clone.getMessage())
 .popObject();
 synchronized(this){
 addAck(clone, msgID);
 if (old_delivered[msgID.process] < msgID.seqNumber && !received.contains(msgID)) {
 Debug.print("URB: Message is not on the received set.");
 received.add(msgID);
 bebBroadcast(event);
```