

Distributed Synchronization: outline

- Introduction
- Causality and time
 - Lamport timestamps
 - Vector timestamps
 - Causal communication
- Snapshots
- Distributed Mutual Exclusion

This presentation is based on the book: "Distributed operating-systems & algorithms" by Randy Chow and Theodore Johnson

Distributed systems

- □ A <u>distributed system</u> is a collection of independent computational nodes, communicating over a network, that is abstracted as a <u>single coherent system</u>
 - Grid computing
 - Cloud computing ("infrastructure as a service", "software as a service")
 - Peer-to-peer computing
 - Sensor networks
 - 0 ...
- A <u>distributed operating system</u> allows sharing of resources and coordination of distributed computation in a transparent manner

(a), (b) – a distributed system(c) – a multiprocessor

Distributed synchronization

- Underlies distributed operating systems and algorithms
- Processes communicate via message passing (no shared memory)
- Inter-node coordination in distributed systems challenged by
 - Lack of global state
 - Lack of global clock
 - Communication links may fail
 - Messages may be delayed or lost
 - Nodes may fail
- <u>Distributed synchronization</u> supports correct coordination in distributed systems
 - May no longer use shared-memory based locks and semaphores

Distributed Synchronization: outline

- ☐ Introduction
- Causality and time
 - Lamport timestamps
 - Vector timestamps
 - Causal communication
- Snapshots
- Distributed Mutual Exclusion

Distributed computation model

- Events
 - Sending a message
 - Receiving a message
 - Timeout, internal interrupt
- Processors send control messages to each other
 - send(destination, action; parameters)
- Processes may deciare that they are waiting for events:
 - Wait for A₁, A₂, ..., A_n
 A₁(source; parameters)
 code to handle A₁
 .
 A_n(source; parameters)

code to handle A

Causality and events ordering

- ☐ A distributed system has no global state nor global clock
 - ☐ no global order on all events may be determined
- Each processor knows total orders on events occurring in it
- There is a causal relation between the sending of a message and its receipt

<u>Lamport's happened-before relation H</u>

- 1. $e_1 < e_2 \square e_1 < e_2$ (events within same processor are ordered)
- 2. $e_1 <_m e_2 \square e_1 <_H e_2$ (each message m is sent before it is received)
- 3. $e_1 <_H e_2 \land ND e_2 <_H e_3 \Box e_1 <_H e_3$ (transitivity)

Leslie Lamport (1978): "Time, clocks, and the ordering of events in a distributed system"

Causality and events ordering (cont'd)

$$e_1 <_H e_7$$
 ?

Yes.

$$e_{1} <_{H} e_{3}$$
?

Yes.

$$e_{1} <_{H} e_{8}$$
?

Yes.

$$e_5 <_H e_7$$
?

No.

Lamport's timestamp algorithm

To create a total order, ties are broken by process ID

Lamport's timestamps (cont'd)

Distributed Synchronization: outline

- Introduction
- Causality and time
 - Lamport timestamps
 - Vector timestamps
 - Causal communication
- Snapshots
- Distributed Mutual Exclusion

Vector timestamps - motivation

- ☐ Lamport's timestamps define a total order
 - \circ $e_1 <_H e_2 \square e_1.TS < e_2.TS$
 - O However, e_1 . $TS < e_2$. $TS \square e_1 <_H e_2$ does not hold, in general. (concurrent events ordered arbitrarily)

<u>Definition</u>: Message m_1 casually precedes message m_2 (written as $m_1 <_c m_2$) if $s(m_1) <_H s(m_2)$ (sending m_1 happens before sending m_2)

<u>Definition</u>: *causality violation* occurs if $m_1 <_c m_2$ but $r(m_2) <_p r(m_1)$. In other words, m_1 is sent to processor p before m_2 but is received after it.

Lamport's timestamps do not allow to detect (hence nor prevent) causality violations.

Causality violations – an example

Causality violation between...

 M_1 and M_3 .

Vector timestamps

```
1 Initially my VT=[0,...,0]
2 Upon event e,
 if e is the receipt of message m
 for i=1 to M
  my VT[i]=max(m.VT[i], my VT[i])
6 My VT[self]++
7 e.VT=my VT
8 if e is the sending of message m
 m.VT=my VT
```


```
e_1.VT \leq_V e_2.VT if and only if e_1.VT[i] \leq e_2.VT[i], for every i=1,...,M
e_1.VT \leq_V e_2.VT if and only if e_1.VT \leq_V e_2.VT and e_1.VT \neq e_2.VT
```

For vector timestamps it does hold that: $e_1 <_{VT} e_2 \iff e_1 <_{H} e_2$

An example of a vector timestamp

Comparison of vector timestamps

VTs can be used to detect causality violations

Causality violation between...

 M_1 and M_3 .

Distributed Synchronization: outline

- Introduction
- Causality and time
 - Lamport timestamps
 - Vector timestamps
 - Causal communication
- Snapshots
- Distributed Mutual Exclusion

Preventing causality violations

A processor cannot control the order in which it <u>receives</u> messages...

But it may control the order in which they are <u>delivered to applications</u>

Protocol for FIFO message delivery (as in, e.g., TCP)

Preventing causality violations (cont'd)

- Senders attach a timestamp to each message
- Destination delays the delivery of out-of-order messages
- $egin{array}{ll} egin{array}{ll} egi$
 - \circ For every other process p, maintain the earliest timestamp of a message m that may be delivered from p
 - Do not deliver a message if an earlier message may still be delivered from another process

```
earliest[1..M] initially [ <1,0,...0>, <0,1,...,0>, ..., <0,0,...,1> ]
 blocked[1...M] initially [ {}, ..., {} ]
 For each processor p,
 Upon the receipt of message m from processor p
 the earliest timestamp
 Delivery list = {}
 with which a message
 from p may still be
 If (blocked[p] is empty)
 delivered
 earliest[p]=m.timestamp
 Add m to the tail of blocked[p]
 While (\exists k such that blocked[k] is non-empty AND
 \forall i \in \{1,...,M\} (except k and Self) not earlier(earliest[i], earliest[k])
 remove the message at the head of blocked[k], put it in delivery list
 if blocked[k] is non-empty
10
11
 earliest[k] \square m'.timestamp, where m' is at the head of blocked[k]
12
 else
13
 increment the k'th element of earliest[k]
 Fnd While
14
15
 Deliver the messages in delivery list, in causal order
```

```
earliest[1..M] initially [ <1,0,...0>, <0,1,...,0>, ..., <0,0,...,1> ]
 blocked[1...M] initially [ {}, ..., {} ]
 Upon the receipt of message m from processor p
 For each process p,
 Delivery list = {}
 the messages from p
 If (blocked[p] is empty)
 that were received but
 were not delivered yet
 earliest[p]=m.timestamp
 Add m to the tail of blocked[p]
 While (\exists k such that blocked[k] is non-empty AND
 \forall i \in \{1,...,M\} (except k and Self) not earlier(earliest[i], earliest[k])
 remove the message at the head of blocked[k], put it in delivery list
 if blocked[k] is non-empty
10
11
 earliest[k] \square m'.timestamp, where m' is at the head of blocked[k]
12
 else
13
 increment the k'th element of earliest[k]
 End While
14
15
 Deliver the messages in delivery list, in causal order
```

```
earliest[1..M] initially [ <1,0,...0>, <0,1,...,0>, ..., <0,0,...,1> ]
 blocked[1...M] initially [ {}, ..., {} ]
 Upon the receipt of message m from processor p
 Delivery list = {}
 If (blocked[p] is empty)
 List of messages to be
 earliest[p]=m.timestamp
 delivered as a result of
 Add m to the tail of blocked[p]
 m's receipt
 While (\exists k such that blocked[k] is non-empty \not\inND
 \forall i \in \{1,...,M\} (except k and Self) not earlier(earliest[i], earliest[k])
 remove the message at the head of blocked[k], put it in delivery list
 if blocked[k] is non-empty
10
11
 earliest[k] \square m'.timestamp, where m' is at the head of blocked[k]
12
 else
13
 increment the k'th element of earliest[k]
 Fnd While
14
15
 Deliver the messages in delivery list, in causal order
```

```
earliest[1..M] initially [<1,0,...0>,<0,1,...,0>,...,<0,0,...,1>]
 blocked[1...M] initially [ {}, ..., {} ]
 If no blocked
 messages from p,
 Upon the receipt of message m from processor p
 update earliest[p]
 Delivery list = {}
 If (blocked[p] is empty)
 earliest[p]=m.timestamp
 Add m to the tail of blocked[p]
 While (\exists k such that blocked[k] is non-empty AND
 \forall i \in \{1,...,M\} (except k and Self) not earlier(earliest[i], earliest[k])
 remove the message at the head of blocked[k], put it in delivery list
 if blocked[k] is non-empty
10
11
 earliest[k] \square m'.timestamp, where m' is at the head of blocked[k]
12
 else
13
 increment the k'th element of earliest[k]
 Fnd While
14
15
 Deliver the messages in delivery list, in causal order
```

```
earliest[1..M] initially [<1,0,...0>,<0,1,...,0>,...,<0,0,...,1>]
 blocked[1...M] initially [ {}, ..., {} ]
 Upon the receipt of message m from processor p
 m's now the most
 Delivery list = {}
 recent message from p
 If (blocked[p] is empty)
 not yet delivered
 earliest[p]=m.timestamp
 Add m to the tail of blocked[p]
 While (\exists k \text{ such that } blocked[k] \text{ is non-empty AND})
 \forall i \in \{1,...,M\} (except k and Self) not earlier(earliest[i], earliest[k])
 remove the message at the head of blocked[k], put it in delivery list
 if blocked[k] is non-empty
10
11
 earliest[k] \square m'.timestamp, where m' is at the head of blocked[k]
12
 else
13
 increment the k'th element of earliest[k]
 Fnd While
14
15
 Deliver the messages in delivery list, in causal order
```

```
earliest[1..M] initially [<1,0,...0>,<0,1,...,0>,...,<0,0,...,1>]
 blocked[1...M] initially [ {}, ..., {} ]
 Upon the receipt of message m from processor p
 Delivery list = {}
 If there is a process k with delayed
 If (blocked[p] is empty)
 messages for which it is now safe
 to deliver its earliest message...
 earliest[p]=m.timestamp
 Add m to the tail of blocked[p]
 While (\exists k \text{ such that } blocked[k] \text{ is non-empty AND})
 \forall i \in \{1,...,M\} (except k and Self) not_earlier(earliest[i], earliest[k])
 remove the message at the head of blocked[k], put it in delivery list
 if blocked[k] is non-empty
10
11
 earliest[k] \square m'.timestamp, where m' is at the head of blocked[k]
12
 else
13
 increment the k'th element of earliest[k]
 Fnd While
14
15
 Deliver the messages in delivery list, in causal order
```


```
earliest[1..M] initially [<1,0,...0>,<0,1,...,0>,...,<0,0,...,1>]
 blocked[1...M] initially [ {}, ..., {} ]
 Upon the receipt of message m from processor p
 Delivery list = {}
 Remove k'th earliest message from
 blocked queue, make sure it is
 If (blocked[p] is empty)
 delivered
 earliest[p]=m.timestamp
 Add m to the tail of blocked[p]
 While (\exists k such that blocked[k] is non-empty AND
 \forall i \in \{1,...,M\} (except k and Self) not earlier(earliest[i], earliest[k])
 remove the message at the head of blocked[k], put it in delivery list
 if blocked[k] is non-empty
<del>10</del>
11
 earliest[k] \square m'.timestamp, where m' is at the head of blocked[k]
12
 else
13
 increment the k'th element of earliest[k]
 Fnd While
14
15
 Deliver the messages in delivery list, in causal order
```

```
earliest[1..M] initially [<1,0,...0>,<0,1,...,0>,...,<0,0,...,1>]
 blocked[1...M] initially [ {}, ..., {} ]
 Upon the receipt of message m from processor p
 Delivery list = {}
 If there are additional blocked
 If (blocked[p] is empty)
 messages of k, update earliest[k] to be
 the timestamp of the earliest such
 earliest[p]=m.timestamp
 message
 Add m to the tail of blocked[p]
 While (\exists k such that blocked[k] is non-empty AND
 \forall i \in \{1,...,M\} (except k and Self) not earlier(earliest[i], earliest[k])
 remove the message at the head of blocked[k], put it in delivery list
 if blocked[k] is non-empty
1<del>0</del>
 earliest[k] \square m'.timestamp, where m' is at the head of blocked[k]
11
1<del>2</del>
 else
 increment the k'th element of earliest[k]
13
 Fnd While
14
15
 Deliver the messages in delivery list, in causal order
```

```
earliest[1..M] initially [<1,0,...0>,<0,1,...,0>,...,<0,0,...,1>]
 blocked[1...M] initially [ {}, ..., {} ]
 Upon the receipt of message m from processor p
 Delivery list = {}
 If (blocked[p] is empty)
 Otherwise the earliest message that
 may be delivered from k would have
 earliest[p]=m.timestamp
 previous timestamp with the k'th
 Add m to the tail of blocked[p]
 component incremented
 While (\exists k such that blocked[k] is non-empty AND
 \forall i \in \{1,...,M\} (except k and Self) not earlier(earliest[i], earliest[k])
 remove the message at the head of blocked[k], put it in delivery_list
 if blocked[k] is non-empty
10
11
 earliest[k] \square m'.timestamp, where m' is at the head of blocked[k]
12
 else
13
 increment the k'th element of earliest[k]
 End While
15
 Deliver the messages in delivery list, in causal order
```

```
earliest[1..M] initially [ <1,0,...0>, <0,1,...,0>, ..., <0,0,...,1> ]
 blocked[1...M] initially [ {}, ..., {} ]
 Upon the receipt of message m from processor p
 Delivery list = {}
 Finally, deliver set of messages that
 If (blocked[p] is empty)
 will not cause causality violation (if
 earliest[p]=m.timestamp
 there are any).
 Add m to the tail of blocked [p]
 While (\exists k such that blocked[k] is non-empty AND
 \forall i \in \{1,...,M\} (except k and Self) not earlier(earliest[i], earliest[k])
 remove the message at the head of blocked[k], put it in delivery list
 if blocked[k] is non-empty
10
11
 earliest[k] \square m'.timestamp, where m' is at the head of blocked[k]
12
 else
13
 increment the k'th element of earliest[k]
 End While
14
 Deliver the messages in delivery list, in causal order
```

Execution of the algorithm as multicast

Since the algorithm is "interested" only in causal order of sending events, vector timestamp is incremented only upon send events.

Distributed Synchronization: outline

- Introduction
- Causality and time
 - Lamport timestamps
 - Vector timestamps
 - Causal communication
- Snapshots
- Distributed Mutual Exclusion

Snapshots motivation – phantom deadlock

- Assume we would like to implement a distributed <u>deadlock-detector</u>
- ☐ We record process states to check if there is a *waits-for-cycle*

Observed waits-for graph

Actual waits-for graph

What is a snapshot?

- ☐ Global system state:
 - \circ S=($s_1, s_2, ..., s_M$) local processor states
 - The contents $L_{i,j} = (m_1, m_2, ..., m_k)$ of each communication channel $C_{i,j}$ (channels assumed to be FIFO)

 These are messages sent but not yet received
- ☐ Global state must be consistent
 - Olimination If we observe in state s_i that p_i received message m from p_k , then in observation s_k , k must have sent m.
 - \circ Each $L_{i,j}$ must contain exactly the set of messages sent by p_i but not yet received by p_i , as reflected by s_i , s_i .

- Snapshot state much be <u>consistent</u>, one that might have existed during the computation.
- Observations must be <u>mutually concurrent</u> that is, no observation casually precedes another observation (<u>a consistent cut</u>)

Snapshot algorithm – informal description

- ☐ Upon joining the algorithm, a process records its local state
- ☐ The process that initiates the snapshot sends *snapshot tokens* to its neighbors (before sending any other messages)
 - Neighbors send them to their neighbors broadcast
- Upon receiving a snapshot token:
 - a process records its state prior to sending/receiving additional messages
 - Must then send tokens to all its other neighbors
- How shall we record sets L_{p,q}
 - o q receives token from p and that is the first time q receives token:

- o q receives token from p but q received token before:
 - L_{p,q}={all messages received by q from p since q received token}

Snapshot algorithm – data structures

☐ Different snapshots distinguished by version number

Snapshot algorithm – data structures

Different snapshots distinguished by version number

Different snapshots distinguished by version number

☐ Different snapshots distinguished by version number

Different snapshots distinguished by version number

execute snapshot() Wait for a snapshot request or a token **Snapshot request:** 1 my version++, current snap=my version $S \square my state$ for each outgoing channel q, send(q, TOEKEN, my version) 3 tokens received=0 4 TOKEN(q; version): 5. If current snap < version 6. S \(\text{my state} \) current snap=version 8. L[q] □ empty, send token(version) on each outgoing channel 9. tokens received □ 1 10. else tokens received++ 12. L[q] □ all messages received from q since first receiving token(version) 13. if tokens received = #incoming channels, local snapshot for (version) is finished

```
execute snapshot()
 Wait for a snapshot request or a token
 Snapshot request:
 my version++, current snap=my version
 S \square my state
 for each outgoing channel q, send(q, TOEKEN, my version)
 3
 tokens received=0
 4
  TOKEN(q; version):
 5.
 If current snap < version
 6.
 S \( \text{my state} \)
 current snap=version
8.
 L[q] □ empty, send token( version) on each outgoing channel
9.
 tokens received □ 1
10.
 else
 tokens received++
12.
 L[q] □ all messages received from q since first receiving token(version)
13.
 if tokens received = #incoming channels, local snapshot for (version) is finished
```

execute snapshot() Increment version number of this snapshot, Wait for a snapshot request or a token record my local state **Snapshot request:** my version++, current snap=my version S my state for each outgoing channel g, send(g, TOEKEN, my version) tokens received=0 4 TOKEN(q; version): 5. If current snap < version 6. S \(\text{my state} \) current snap=version 8. L[q] □ empty, send token(version) on each outgoing channel 9. tokens received □ 1 10. else tokens received++ 12. L[q] □ all messages received from q since first receiving token(version) 13. if tokens received = #incoming channels, local snapshot for (version) is finished

	exe	ecute_snapshot()
	<u>Wa</u>	Send snapshot request or a token Send snapshot-token on all outgoing
	<u>Sna</u>	apshot request: channels, initialize number of
	1	my_version++, current_snap=my_version received tokens for my snapshot to 0
	2	S □ my_state
1	3	for each outgoing channel q, send(q, TOEKEN; self, my_version)
	4	tokens_received=0
1	TO	KEN(q; version):
	5.	If current_snap < version
	6.	S □ my state
	7.	current_snap=version
	8.	L[q] □ empty, send token(version) on each outgoing channel
	9.	tokens_received □ 1
1	0.	else
1	1.	tokens_received++
1	2.	$L[q] \square$ all messages received from q since first receiving token(version)
1	3.	if tokens_received = #incoming channels, local snapshot for (version) is finished
	i	

	exe	ecute_snapshot()		
	<u>Wai</u>		pon receipt from q of TOKEN	for
	<u>Sna</u>	apshot request:	apshot (version)	
	1	<pre>my_version++, current_snap=my_version</pre>		
	2	S □ my_state		
	3	for each outgoing channel q, send(q, TOEKEN; s	elf, my_version)	
	4	tokens_received=0		
	TO I	OKEN(q; version):		
Ч	<u> </u>	If current_snap < version		
	6.	S □ my state		
	7.	current_snap=version		
	8.	$L[q] \ \square$ empty, send token(version) on each out	going channel	
	9.	tokens_received 1		
1	0.	else		
1	1.	tokens_received++		
1	2.	$L[q] \ \square$ all messages received from q since first	receiving token(version)	
1	3.	if tokens_received = #incoming channels, local	snapshot for (version) is finish	ied

e	xecute_snapshot()
\ <u>\\ \nu</u>	Vait for a snapshot request or a token
1 2 3	$S \square my_state$ for each outgoing channel q, send(q, TOEKEN; self, my_version)
] 	ΓΟΚΕΝ(q; version):
5. 6.	If current_snap < version S □ my state
7.	•
8.	$L[q] \ \square$ empty, send token(version) on each outgoing channel
9.	_
10.	
11.	_
12.	
13.	if tokens_received = #incoming channels, local snapshot for (version) is finished

e	xecute_snapshot()
<u>и</u>	Vait for a snapshot request or a token
<u>S</u> 1 2	Hodate version number
3	for each outgoing channel q, send(q, TOEKEN; self, my_version)
5.	- ·
6. 7. 8.	current_snap=version L[q] □ empty, send token(version) on each outgoing channel
9. 10. 11.	else
12. 13.	

exe	execute_snapshot()		
<u>Wa</u>	Wait for a snapshot request or a token		
Sna	pshot request:		
1	<pre>my_version++, current_snap=my_version</pre>		
2	S □ my_state		
3	for each outgoing channel q, send(q, TOEKEN; self, my_version)		
4	tokens_received=0		
	Set of messages on channel from q is empty		
<u>TO</u>	KEN(q; version): Send token on all outgoing channels		
5.	If current_snap < version		
6.	S □ my state		
7.	current_snap=version		
8.	L[q] □ empty, send token(version) on each outgoing channel		
9.	tokens_received □ 1		
0.	else		
1.	tokens_received++		
2.	L[q] □ all messages received from q since first receiving token(version)		
3.	if tokens_received = #incoming channels, local snapshot for (version) is finished		
	,		

exe	execute_snapshot()		
Wa	Wait for a snapshot request or a token		
Sna	apshot request:		
1	<pre>my_version++, current_snap=my_version</pre>		
2	S □ my_state		
3	for each outgoing channel q, send(q, TOEKEN; self, my_version)		
4	tokens_received=0		
	Not the first token for (version)		
<u>TC</u>	OKEN(q; version):		
5.	If current_snap < version		
6.	S □ my state		
7.	current_snap=version		
8.	L[q] □ empty, send token(version) on each outgoing channel		
9.	tokens_received 1		
0.	else		
1	tokens_received++		
2.	L[q] □ all messages received from q since first receiving token(version)		
3.	if tokens_received = #incoming channels, local snapshot for (version) is finished		

execute_snapshot()			
<u>Wa</u>	Wait for a snapshot request or a token		
Sna	ipshot request:		
1	<pre>my_version++, current_snap=my_version</pre>		
2	S □ my_state		
3	for each outgoing channel q, send(q, TOEKEN; self, my_version)		
4	tokens_received=0		
	Yet another token for snapshot (version)		
<u>TC</u>	KEN(q; version):		
5.	If current_snap < version		
6.	S □ my state		
7.	current_snap=version		
8.	L[q] □ empty, send token(version) on each outgoing channel		
9.	tokens_received ☐ 1		
0.	else		
1.	tokens_received++		
2.	L[q] □ all messages received from q since first receiving token(version)		
3.	if tokens_received = #incoming channels, local snapshot for (version) is finished		

execute_snapshot()			
Wa	Wait for a snapshot request or a token		
Sna	apshot request:		
1	<pre>my_version++, current_snap=my_version</pre>		
2	S □ my_state		
3	for each outgoing channel q, send(q, TOEKEN; self, my_version)		
4	tokens_received=0		
	These messages are the state of the channel		
TC	OKEN(q; version): from q for snapshot (version)		
5.	If current_snap < version		
6.	S □ my state		
7.	current_snap=version		
8.	L[q] □ empty, send token(version) on each outgoing channel		
9.	tokens_received 1		
0.	else		
1.	tokens_received++		
2.	L[q] □ all messages received from q since first receiving token(version)		
3.	if tokens_received = #incoming channels, local snapshot for (version) is finished		

execute_snapshot()			
Wait for a snapshot request or a token			
Sna	apshot request:		
1	<pre>my_version++, current_snap=my_version</pre>		
2	2 S □ my_state		
3	3 for each outgoing channel q, send(q, TOEKEN; self, my_version)		
4	tokens_received=0		
<u>TC</u>	OKEN(q; version):	If all tokens of snapshot version arrived,	
5.	If current_snap < version	snapshot computation is over	
6.	S my state		
7.	current_snap=version		
8.	$L[q] \ \square$ empty, send token(version) on ea	ch outgoing channel	
9.	tokens_received 1		
10.	else		
1 1.	tokens_received++		
12.	L[q] ☐ all messages received from q since first receiving token(version)		
<u> 1</u> 3.	if tokens_received = #incoming channels	s, local snapshot for (version) is finished	

- The algorithm supports <u>multiple ongoing snapshots one per process</u>
- Different snapshots from same process distinguished by version number

- ☐ The algorithm supports multiple ongoing snapshots one per process
- Different snapshots from same process distinguished by version number

- ☐ The algorithm supports multiple ongoing snapshots one per process
- Different snapshots from same process distinguished by version number

- ☐ The algorithm supports multiple ongoing snapshots one per process
- ☐ Different snapshots from same process distinguished by version number

Per process variables integer my_version initially 0 integer current_snap[1..M] initially [0,...,0] integer tokens_received[1..M] processor_state S[1...M] channel_state [1..M][1..M]

- ☐ The algorithm supports multiple ongoing snapshots one per process
- Different snapshots from same process distinguished by version number


```
execute snapshot()
 Wait for a snapshot request or a token
 Snapshot request:
 1
 my version++, current snap[self]=my version
 S[self] □ my state
 for each outgoing channel q, send(q, TOEKEN, my version)
 3
 tokens received[self]=0
 4
  TOKEN(q; r,version):
 5.
 If current snap[r] < version
 6.
 S[r] \square my state
 current_snap[r]=version
8.
 L[r][q] \square empty, send token(r, version) on each outgoing channel
9.
 tokens received[r] □ 1
10.
 else
 tokens received[r]++
12.
 L[r][q] \square all messages received from q since first receiving token(r,version)
13.
 if tokens received = #incoming channels, local snapshot for (r,version) is finished
```

```
execute snapshot()
 Wait for a snapshot request or a token
 Snapshot request:
 my version++, current snap[self]=my version
 S[self] □ my state
 for each outgoing channel q, send(q, TOEKEN, my version)
 3
 tokens received[self]=0
 4
  TOKEN(q; r,version):
 5.
 If current snap[r] < version
 6.
 S[r] \square my state
 current_snap[r]=version
8.
 L[r][q] \square empty, send token(r, version) on each outgoing channel
9.
 tokens received[r] □ 1
10.
 else
 tokens received[r]++
 L[r][q] \square all messages received from q since first receiving token(r,version)
13.
 if tokens received = #incoming channels, local snapshot for (r,version) is finished
```

execute snapshot() Increment version number of this snapshot, Wait for a snapshot request or a token record my local state **Snapshot request:** my version++, current snap[self]=my version *S[self]* □ my state for each outgoing channel g, send(g, TOEKEN, my version) tokens received[self]=0 4 TOKEN(q; r,version): 5. If current snap[r] < version 6. $S[r] \square my state$ current_snap[r]=version 8. $L[r][q] \square$ empty, send token(r, version) on each outgoing channel 9. tokens received[r] □ 1 10. else tokens received[r]++ 12. $L[r][q] \square$ all messages received from q since first receiving token(r,version) 13. if tokens received = #incoming channels, local snapshot for (r,version) is finished

(execute_snapshot()
<u> </u>	Wait for a snapshot request or a token
2	Snapshot request: Send snapshot-token on all outgoing channels, initialize number of
	my_version++, current_snap[self]=my_version received tokens for my snapshot to 0 $S[self] \square$ my state
-	3 for each outgoing channel q, send(q, TOEKEN; self, my_version)
Ľ	4 tokens_received[self]=0
	TOKEN(q; r,version):
5	. If current_snap[r] < version
6	S[r] ☐ my state
7	current_snap[r]=version
8	L[r][q] □ empty, send token(r, version) on each outgoing channel
9	tokens_received[r] \square 1
10	. else
11	. tokens_received[r]++
12	L[r][q] \square all messages received from q since first receiving token(r,version)
13	if tokens_received = #incoming channels, local snapshot for (r,version) is finished

	exec	ecute_snapshot()		
	<u>Wai</u>	t for a snapshot request or a token	Upon receipt from q of TOKEN for	
	Snar	oshot request:	snapshot (r,version)	
	1	<pre>my_version++, current_snap[self]=my_version</pre>	on	
	2	S[self] □ my_state		
	3	for each outgoing channel q, send(q, TOEKE	N; self, my_version)	
	4	tokens_received[self]=0		
	- <u>TO</u>t	(EN(q; r,version):		
Ų	5.	If current_snap[r] < version		
	6.	S[r] □ my state		
-	7.	current_snap[r]=version		
	8.	$L[r][q] \square$ empty, send token(r, version) on e	ach outgoing channel	
	9.	tokens_received[r] \square 1		
1	0.	else		
1	1.	tokens_received[r]++		
1	2.	$L[r][q] \square$ all messages received from q since	e first receiving token(r,version)	
1	3.	if tokens_received = #incoming channels, lo	ocal snapshot for (r,version) is finished	

ex	ecute_snapshot()		
W	ait for a snapshot request or a token		
1 2 3	apshot request: my_version++, current_snap[self]=my_versio S[self] □ my_state for each outgoing channel q, send(q, TOEKEN; self, my_version) tokens, received[self]=0		
4 <u>TC</u>	tokens_received[self]=0 OKEN(q; r,version):		
5. 6.	If current_snap[r] < version S[r] □ my state		
7.	current_snap[r]=version		
8.	L[r][q] □ empty, send token(r, version) on each outgoing channel		
9.	tokens_received[r] 1		
10.	else		
11.	tokens_received[r]++		
12. 13.	L[r][q] □ all messages received from q since first receiving token(r,version) if tokens_received = #incoming channels, local snapshot for (r,version) is finished		

```
execute snapshot()
 Wait for a snapshot request or a token
 Snapshot request:
 Record local state for r'th snapshot
 my version++, current snap[self]=my versid
 1
 Update version number of r'th snapshot
 S[self] □ my state
 for each outgoing channel q, send(q, TOEKEN; self, my_version)
 3
 tokens received[self]=0
 4
  TOKEN(q; r,version):
 If current snap[r] < version
 S[r] amy state
 current_snap[r]=version
 L[r][q] □ empty, send token(r, version) on each outgoing channel
9.
 tokens received[r] □ 1
10.
 else
 tokens received[r]++
 L[r][q] \square all messages received from q since first receiving token(r,version)
13.
 if tokens received = #incoming channels, local snapshot for (r,version) is finished
```

```
execute snapshot()
 Wait for a snapshot request or a token
 Snapshot request:
 1
 my version++, current snap[self]=my version
 S[self] □ my state
 for each outgoing channel q, send(q, TOEKEN; self, my version)
 3
 tokens received[self]=0
 4
 Set of messages on channel from q is empty
 Send token on all outgoing channels
  TOKEN(q; r,version):
 Initialize number of received tokens to 1
 5.
 If current snap[r] < version
 6.
 S[r] □ my state
 current_snap[r]=version
 L[r][q] □ empty, send token(r, version) on each outgoing channel
 tokens received[r] □ 1
 else
11.
 tokens received[r]++
 L[r][q] \square all messages received from q since first receiving token(r,version)
13.
 if tokens received = #incoming channels, local snapshot for (r,version) is finished
```

```
execute snapshot()
 Wait for a snapshot request or a token
 Snapshot request:
 my version++, current snap[self]=my version
 1
 S[self] □ my state
 for each outgoing channel q, send(q, TOEKEN; self, my version)
 3
 tokens received[self]=0
 4
 Not the first token for (r, version)
  TOKEN(q; r,version):
 5.
 If current snap[r] < version
 6.
 S[r] \square my state
 current_snap[r]=version
8.
 L[r][q] \square empty, send token(r, version) on each outgoing channel
9.
 tokens received[r] □ 1
 else
 tokens received[r]++
12.
 L[r][q] \square all messages received from q since first receiving token(r,version)
13.
 if tokens received = #incoming channels, local snapshot for (r,version) is finished
```

```
execute snapshot()
 Wait for a snapshot request or a token
 Snapshot request:
 my version++, current snap[self]=my version
  1
 S[self] □ my state
 for each outgoing channel q, send(q, TOEKEN; self, my version)
 3
 tokens received[self]=0
 4
 Yet another token for snapshot (r, version)
  TOKEN(q; r,version):
 5.
 If current snap[r] < version
 6.
 S[r] \square my state
 current_snap[r]=version
8.
 L[r][q] \square empty, send token(r, version) on each outgoing channel
 9.
 tokens received[r] □ 1
10.
 else
 tokens received[r]++
 L[r][g] \square all messages received from g since first receiving token(r,ver\(\frac{1}{2}\)ion)
13.
 if tokens received = #incoming channels, local snapshot for (r,version) is finished
```

execute_snapshot()	
Wait for a snapshot request or a token	
Snapshot request:	
1	<pre>my_version++, current_snap[self]=my_version</pre>
2	S[self] □ my_state
3	for each outgoing channel q, send(q, TOEKEN; self, my_version)
4	tokens_received[self]=0
	These messages are the state of the channel
<u>TC</u>	OKEN(q; r,version): from q for snapshot (r,version)
5.	If current_snap[r] < version
6.	S[r] □ my state
7.	current_snap[r]=version
8.	L[r][q] □ empty, send token(r, version) on each outgoing channel
9.	tokens_received[r] 1
0.	else
1.	tokens_received[r]++
2.	L[r][q] □ all messages received from q since first receiving token(r,version)
3.	if tokens_received = #incoming channels, local snapshot for (r,version) is finished

```
execute snapshot()
 Wait for a snapshot request or a token
 Snapshot request:
 my version++, current snap[self]=my version
 1
 S[self] □ my state
 for each outgoing channel q, send(q, TOEKEN; self, my version)
 3
 tokens received[self]=0
 4
  TOKEN(q; r,version):
 If all tokens of snapshot (r, version) arrived,
 snapshot computation is over
 5.
 If current snap[r] < version
 6.
 S[r] □ my state
 current_snap[r]=version
8.
 L[r][q] \square empty, send token(r, version) on each outgoing channel
9.
 tokens received[r] □ 1
10.
 else
 tokens received[r]++
12.
 L[r][q] \square all messages received from q since first receiving token(r,version)
13.
 if tokens received = #incoming channels, local snapshot for (r,version) is finished
```

Distributed Synchronization: outline

- ☐ Introduction
- Causality and time
 - Lamport timestamps
 - Vector timestamps
 - Causal communication
- Snapshots
- Distributed Mutual Exclusion
 - Ricart and Agrawala's algorithm
 - Raymond's algorithm
 - The MCS algorithm

Distributed mutual exclusion: introduction

- Distributed mutual exclusion required (e.g.) for transaction processing on replicated data
- We assume there are no failures
 - Processors do not fail
 - Communication links do not fail
- It is easy to implement mutual exclusion using totally-ordered timestamps
 - The first algorithm we show may use (e.g.) Lamport's timestamps

Ricart and Agrawal's algorithm: high-level ideas

- When you want to enter your CS
 - Record your timestamp
 - Ask everyone else whether they "permit"
- When asked for a permission
 - Halt response if in CS
 - Halt response if in entry code with a smaller timestamp (we use total order between timestamps)
 - Otherwise, "permit"
- Upon exit from CS
 - Send halted responses (if any)

Ricart and Agrawal's algorithm: data-structures

timestamp current_time

Timestamp my_timestamp
integer reply_pending
boolean isRequesting
boolean reply_deferred[M]

The timestamp of the processor's current request

Per processor variables

timestamp current_time

Timestamp *my_timestamp*

integer reply_pending

boolean isRequesting

boolean reply_deferred[M]

True iff this processor is requesting or using the CS

Per processor variables

timestamp current_time

Timestamp *my_timestamp*

integer reply_pending

boolean isRequesting

boolean reply deferred[M]

Entry j is true iff this processor deferred replying to processor j's request

Request_CS: 1 my_timstamp current_time 2 isRequesting TRUE 3 Reply_pending M-1 4 for every other processor j 5 send(REMOTE_REQUEST; my_timestamp) 6 wait until reply_pending = 0

Re	Request_CS:					
1	my_timstamp □ current_time					
2	isRequesting ☐ TRUE					
3 4 5 6	reply_pending ☐ M-1 for every other processor j send(REMOTE_REQUEST; my_timestamp) wait until reply_pending = 0		Mark that this processor is requesting entry to CS			

Re	Request_CS:					
1	my_timstamp □ current_time					
2	isRequesting ☐ TRUE					
3	reply_pending ☐ M-1					
4	for every other processor j	/1				
5	<pre>send(REMOTE_REQUEST; my_timestamp)</pre>		Need to receive replies			
6	wait until <i>reply_pending</i> = 0		from all other processors			
		'				


```
Request_CS:

1  my_timstamp \( \text{ current_time} \)

2  isRequesting \( \text{ TRUE} \)

3  reply_pending \( \text{ M-1} \)

4  for every other processor j

5  send(REMOTE_REQUEST; my_timestamp)

6  wait until reply_pending = 0
```

When all other processors reply – may enter the CS

CS monitoring:

Wait until a REMOTE_REUQUEST or REPLY message is received

REMOTE REQUEST(sender; request time)

- 1. Let j be the sender of the REMOTE_REQUEST message
- if (not is_requesting or my_timestamp > request_time/)
- 3. send(j, REPLY)
- 4. else
- 5. reply_deferred[j]=TRUE

<u>REPLY</u>

reply_pending □ reply_pending-1

Listener thread to respond to protocol messages at all times

CS monitoring: Wait until a REMOTE REUQUEST or REPLY message is received REMOTE REQUEST(sender; request time) Let j be the sender of the REMOTE REQUEST message if (not is_requesting or my_timestamp > request_time) Upon receipt of remote request 3. send(*i*, REPLY) 4. else reply deferred[j]=TRUE **REPLY** reply pending \square reply pending-1

<u>CS_monitoring</u>:

Wait until a REMOTE_REUQUEST or REPLY message is received

REMOTE REQUEST(sender; request time)

- 1. Let j be the sender of the REMOTE_REQUEST message
- if (not is_requesting or my_timestamp > request_time)
- 3. send(j, REPLY)
- 4. else
- reply_deferred[j]=TRUE

REPLY

4. reply pending \square reply pending-1

Upon receiving a reply, decrement *reply_pending*

Ricart and Agrawal's algorithm: exit section

Ricart and Agrawal's algorithm: exit section

Release CS monitoring: 1. is_requesting □ false 2. For j=1 through M (other than this processor's ID) 3. if reply_deferred[i]=TRUE 4. send(j, REPLY) 5. reply_deferred[j]=FALSE

For each processor awaiting a reply from this processor, send reply and mark that there are no more deferred replies.

Ricart and Agrawal's algorithm: comments

Why is mutual exclusion satisfied?

Because Lamport timestamps maintain total order and causality

What is the number of messages required for each passage through the critical section?

2(M-1) messages.

Next, we'll see a more message-efficient algorithm...

Raymond's algorithm: high-level ideas

- ☐ There is <u>a single token in the system</u>
 - Only the holder of the token may enter the CS
- Processors communicate by using a <u>static tree structure</u>
 - Requests for the token are sent along tree edges
 - The token itself is sent when available and requested
- Processors maintain FIFO request queues to prevent starvation
- At most a logarithmic number of messages per entry

Raymond's algorithm: high-level ideas (cont'd)

Algorithm invariant: tree is always oriented towards token holder

Per processor variables

Boolean *token_holder*

Boolean inCS

current_dir

requests_queue

FIFO queue holding IDs of neighbors from which requests for the token arrived (may also contain *self*)

```
Request CS:
 If not token holder
 if requests_queue.isEmpty( )
 send(current dir, REQUEST)
 If this processor currently holds the token
 it immediately enters CS. Otherwise...
 requests_queue.enqueue(self)
 4
 wait until token_holder is true
 5
 inCS □ true
 Release CS:
 inCS □ false
 If not requests queue.isEmpty()
9.
 current dir \( \preceq \text{requests queue.dequeue()} \)
10.
 send(current dir, TOKEN)
 token holder □ false
12.
 if not requests queue.isEmpty()
13.
 send(current dir, REQUEST)
```

```
Request CS:
 If not token holder
 if requests queue.isEmpty()
 send(current dir, REQUEST)
 requests queue.enqueue(self)
 4
 5
 wait until token holder is true
 If requests queue is empty, send a request
 for the token. (If queue is non-empty, a
 inCS □ true
 request for the token was already sent.)
 Release CS:
 inCS □ false
 If not requests queue.isEmpty()
9.
 current dir \( \preceq \text{requests queue.dequeue()} \)
10.
 send(current dir, TOKEN)
 token holder □ false
12.
 if not requests queue.isEmpty()
13.
 send(current dir, REQUEST)
```

```
Request CS:
 If not token holder
 if requests queue.isEmpty()
 send(current dir, REQUEST)
 requests queue.enqueue(self)
 4
 wait until token holder is true
 Enqueue 'self' to requests queue since this
 inCS □ true
 request is on behalf of this processor
 Release CS:
 inCS □ false
 If not requests queue.isEmpty()
9.
 current dir \( \preceq \text{requests queue.dequeue()} \)
10.
 send(current dir, TOKEN)
 token holder □ false
12.
 if not requests queue.isEmpty()
13.
 send(current dir, REQUEST)
```

```
Request CS:
 If not token holder
 if requests queue.isEmpty()
 send(current dir, REQUEST)
 requests_queue.enqueue(self)
 4
 wait until token holder is true
 inCS 
true
 Release CS:
 When token holder is set, this processor
 has the token and may enter the CS
 inCS □ false
 If not requests queue.isEmpty()
9.
 current_dir \( \text{requests_queue}.\) dequeue()
10.
 send(current dir, TOKEN)
 token holder □ false
12.
 if not requests queue.isEmpty()
13.
 send(current dir, REQUEST)
```

```
Request CS:
 If not token holder
 if requests queue.isEmpty()
 send(current dir, REQUEST)
 requests_queue.enqueue(self)
 4
 wait until token holder is true
 5
 inCS □ true
 Release CS:
 inCS | false
 If not requests queue.isEmpty()
9.
 current dir □ requests_queue.dequeue()
 No longer in critical section
 send(current dir, TOKEN)
1|0.
 token holder □ false
12.
 if not requests queue.isEmpty()
13.
 send(current dir, REQUEST)
```

```
Request CS:
 If not token holder
 if requests queue.isEmpty()
 send(current dir, REQUEST)
 requests_queue.enqueue(self)
 4
 wait until token holder is true
 5
 inCS □ true
 Release CS:
 inCS □ false
 If not requests queue.isEmpty()
9.
 current dir <u>requests queue.dequeue()</u>
10.
 send(current dir, TOKEN)
 If requests are waiting...
 token holder □ false
12.
 if not requests queue.isEmpty()
13.
 send(current dir, REQUEST)
```

```
Request CS:
 If not token holder
 if requests queue.isEmpty()
 send(current dir, REQUEST)
 requests_queue.enqueue(self)
 4
 wait until token holder is true
 5
 inCS □ true
 Release CS:
 inCS □ false
 If not requests queue.isEmpty()
 current dir \(\Boxed requests \) queue.dequeue()
10.
 send(current dir, TOKEN)
 token holder 
false
12.
 if not requests queue.isEmpty()
 Dequeue the next hop for the earliest
13.
 send(current dir, REQUEST)
 request and send the TOKEN to it.
 Also, update orientation of the token.
```

```
Request CS:
 If not token holder
 if requests queue.isEmpty()
 send(current dir, REQUEST)
 requests_queue.enqueue(self)
 4
 wait until token holder is true
 5
 inCS □ true
 Release CS:
 inCS □ false
 If not requests queue.isEmpty()
 9.
 current dir \( \preceq \text{requests queue.dequeue()} \)
10.
 send(current dir, TOKEN)
14.
 token holder 
false
1<del>2.</del>
 if not requests queue.isEmpty()
13.
 send(current dir, REQUEST)
 This processor no longer holds token
```

```
Request CS:
 If not token holder
 if requests queue.isEmpty()
 send(current dir, REQUEST)
 requests_queue.enqueue(self)
 4
 wait until token holder is true
 5
 inCS □ true
 Release CS:
 If there are more requests in this
 inCS □ false
 processor's queue, send another
 If not requests queue.isEmpty()
 request for the token
9.
 current_dir \( \text{requests_queue.dequeue} \)
10.
 send(current dir, TOKEN)
11.
 token holder □ false
12.
 if not requests queue.isEmpty()
13.
 send(current dir, REQUEST)
```

Raymond's algorithm: monitoring

```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 Listener thread to respond
 4.
 if inCS
 to protocol messages at all
 5.
 requests queue.enqueue(sender)
 times
 6.
 else
 current dir □ sender
 8.
 send(current dir, TOKEN)
 9.
 token holder □ false
10.
 else
11.
 if requests_queue.isEmpty()
12.
 send(current dir,REQUEST)
13.
 requests queue.enqueue(sender)
  TOKEN
14.
 current dir \( \text{requests queue.dequeue()} \)
15.
 if current dir = self
16.
 token holder □ true
17.
 else
18.
 send(current dir, TOKEN)
19.
 if not requests queue.isEmpty()
20.
 send(current dir, REQUEST)
```

Raymond's algorithm: monitoring

```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 4.
 if inCS
 5.
 requests queue.enqueue(sender)
 6.
 else
 Upon a request.
 current dir □ sender
 If current processor holds token...
 8.
 send(current dir, TOKEN)
 9.
 token holder □ false
10.
 else
 if requests_queue.isEmpty()
11.
12.
 send(current dir,REQUEST)
13.
 requests queue.enqueue(sender)
  TOKEN
14.
 current dir \( \text{requests queue.dequeue()} \)
15.
 if current dir = self
16.
 token holder □ true
17.
 else
18.
 send(current dir, TOKEN)
19.
 if not requests queue.isEmpty()
20.
 send(current dir, REQUEST)
```

Raymond's algorithm: monitoring

```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 if inCS
4.
 5.
 requests queue.enqueue(sender)
 6.
 else
 7.
 current dir □ sender
8.
 send(current dir, TOKEN)
 If current processor in CS then
9.
 token holder □ false
 request must wait, enqueue the
10.
 else
 direction of requesting processor
 if requests_queue.isEmpty()
11.
12.
 send(current dir,REQUEST)
13.
 requests queue.enqueue(sender)
  TOKEN
14.
 current dir \( \text{requests queue.dequeue()} \)
15.
 if current dir = self
16.
 token holder □ true
17.
 else
18.
 send(current dir, TOKEN)
19.
 if not requests queue.isEmpty()
20.
 send(current dir, REQUEST)
```

```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 4.
 if inCS
 5.
 requests queue.enqueue(sender)
 else
 7.
 current dir □ sender
 8.
 send(current dir, TOKEN)
9.
 token holder □ false
<del>10.</del>
 else
11.
 if requests queue.isEmpty()
12.
 send(current dir,REQUEST)
 Otherwise current processor holds the
13.
 requests queue.enqueue(sender)
 token but is not in CS, hence requests
  TOKEN
 queue is empty.
14.
 current dir \( \text{requests queue.} \text{dequeue} \( \lambda \)
15.
 if current dir = self
 Send token to where the request came
16.
 token holder □ true
 from, mark that current processor no
17.
 else
 longer holds token, and the new
18.
 send(current dir, TOKEN)
 orientation of the token...
19.
 if not requests_queue.isEmpty()
20.
 send(current dir, REQUEST)
```

```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 4.
 if inCS
 5.
 requests queue.enqueue(sender)
 6.
 else
 current dir □ sender
 8.
 send(current dir, TOKEN)
 Otherwise current processor does not hold the token..
 9.
 token holder I false
 else
 if requests queue.isEmpty()
II.
12.
 send(current dir,REQUEST)
13.
 requests queue.enqueue(sender)
  TOKEN
14.
 current dir \( \text{requests queue.dequeue()} \)
15.
 if current dir = self
16.
 token holder □ true
17.
 else
18.
 send(current dir, TOKEN)
19.
 if not requests queue.isEmpty()
20.
 send(current dir, REQUEST)
```

```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 4.
 if inCS
 5.
 requests queue.enqueue(sender)
 6.
 else
 current dir □ sender
 If requests queue is empty, send request in the
 8.
 send(current dir, TOKEN)
 direction of the token...
 9.
 token holder □ false
10.
 else
 if requests queue.isEmpty()
11.
12.
 send(current dir,REQUEST)
<del>13.</del>
 requests queue.enqueue(sender)
  TOKEN
14.
 current dir \( \text{requests queue.dequeue()} \)
15.
 if current dir = self
16.
 token holder □ true
17.
 else
18.
 send(current dir, TOKEN)
19.
 if not requests queue.isEmpty()
20.
 send(current dir, REQUEST)
```

```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 4.
 if inCS
 5.
 requests queue.enqueue(sender)
 6.
 else
 current dir □ sender
 8.
 send(current dir, TOKEN)
 9.
 token holder □ false
10.
 else
11.
 if requests_queue.isEmpty()
 Enqueue the direction of this request...
12.
 send(current dir,REQUEST)
<del>13.</del>
 requests queue.enqueue(sender)
  TOKEN
 current dir _ requests queue.dequeue()
14.
15.
 if current dir = self
16.
 token holder □ true
17.
 else
18.
 send(current dir, TOKEN)
19.
 if not requests queue.isEmpty()
20.
 send(current dir, REQUEST)
```

```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 4.
 if inCS
 5.
 requests queue.enqueue(sender)
 6.
 else
 current dir □ sender
 8.
 send(current dir, TOKEN)
 9.
 token holder □ false
10.
 else
11.
 if requests_queue.isEmpty()
12.
 send(current dir,REQUEST)
 Upon the arrival of the token...
13.
 requests queue.enqueue(sender)
  TOKEN
 current dir \(\precedef requests \) queue.dequeue( )
15.
 if current dir = self
16.
 token holder □ true
17.
 else
18.
 send(current dir, TOKEN)
19.
 if not requests queue.isEmpty()
20.
 send(current dir, REQUEST)
```


```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 4.
 if inCS
 5.
 requests queue.enqueue(sender)
 6.
 else
 current dir □ sender
8.
 send(current dir, TOKEN)
9.
 token holder □ false
10.
 else
11.
 if requests queue.isEmpty()
12.
 send(current dir,REQUEST)
 Dequeue oldest request and set new
13.
 requests queue.enqueue(sender)
 orientation of the token to its direction
  TOKEN
 current dir \(\pi\) requests queue.dequeue()
 if current dir = self
16.
 token holder □ true
17.
 else
18.
 send(current dir, TOKEN)
19.
 if not requests queue.isEmpty()
20.
 send(current dir, REQUEST)
```


```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 4.
 if inCS
 5.
 requests queue.enqueue(sender)
 6.
 else
 current dir □ sender
 8.
 send(current dir, TOKEN)
 9.
 token holder □ false
10.
 else
 if requests_queue.isEmpty()
11.
 send(current dir,REQUEST)
 If request was by this processor, mark that it
13.
 requests queue.enqueue(sender)
 currently has the token and may enter the CS
  TOKEN
14.
 current dir \( \text{requests queue.dequeue()} \)
 if current dir = self
16.
 token holder □ true
18.
 send(current dir, TOKEN)
19.
 if not requests queue.isEmpty()
20.
 send(current dir, REQUEST)
```


```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 4.
 if inCS
 5.
 requests queue.enqueue(sender)
 6.
 else
 current dir □ sender
 8.
 send(current dir, TOKEN)
 9.
 token holder □ false
10.
 else
11.
 if requests_queue.isEmpty()
 send(current dir,REQUEST)
13.
 requests queue.enqueue(sender)
  TOKEN
 Otherwise, send the token in
14.
 current dir □ requests queue.dequeue()
 the direction of the request
15.
 if current dir = self
16.
 token holder □ true
 else
18.
 send(current dir, TOKEN)
 if not requests queue.isEmpty()
20.
 send(current dir, REQUEST)
```


```
Monitor CS:
 while (true)
 wait for a REQUEST or a TOKEN message
 REQUEST
 3.
 if token holder
 4.
 if inCS
 5.
 requests queue.enqueue(sender)
 6.
 else
 current dir □ sender
 8.
 send(current dir, TOKEN)
 9.
 token holder □ false
10.
 else
11.
 if requests_queue.isEmpty()
12.
 send(current dir,REQUEST)
13.
 requests queue.enqueue(sender)
  TOKEN
14.
 current dir \( \text{requests queue.dequeue()} \)
15.
 if current dir = self
 If the queue is non-empty, send
16.
 token holder □ true
 another request for the token
17.
 else
18.
 send(current dir, TOKEN)
19
 if not requests queue.isEmpty()
20.
 send(current dir, REQUEST)
```

Raymond's algorithm: execution scenario

Distributed Synchronization: outline

- ☐ Introduction
- Causality and time
 - Lamport timestamps
 - Vector timestamps
 - Causal communication
- Snapshots
- Distributed Mutual Exclusion
 - Ricart and Agrawala's algorithm
 - Raymond's algorithm
 - The MCS algorithm

Remote and local memory references

In a Distributed Shared-memory (DSM) system:

<u>In a Cache-coherent system:</u>

An access of v by p is <u>remote</u> if it is the first access of v <u>or</u> if v has been written by another process since p's last access of it.

Operating Systems, Spring 2021, M.Adler, I. Dinur, D. Hendler and M

Local spin algorithms

- In a <u>local-spin algorithm</u>, all busy waiting ('await') is done by read-only loops of local-accesses, that do not cause interconnect traffic.
- The same algorithm may be local-spin on one architecture (DSM or CC) and non-local spin on the other.

For local-spin algorithms, the complexity metric is the worst-case number of Remote Memory References (RMRs)

Peterson's 2-process algorithm

Program for process 0

- b[0]:=true
- turn:=0
- await (b[1]=false or turn=1)
- CS
- b[0]:=false

Program for process 1

- b[1]:=true
- turn:=1
- 3. await (b[0]=false or turn=0)
- CS
- b[1]:=false

Is this algorithm local-spin on a DSM machine?

Is this algorithm local-spin on a CC machine?

The MCS queue-based algorithm

- Mellor-Crummey and Scott (1991)
- Uses Read, Write, Swap, and Compare-And-Swap (CAS) operations
- Provides starvation-freedom and FIFO
- ☐ O(1) RMRs per passage in both CC/DSM
- ☐ Widely used in practice (also in Linux)

Operating Systems, Spring 2021, M.Adler, I. Dinur, D. Hendler and M.

Swap & compare-and-swap

Swap(w, new)
do atomically
prev:=w
w:=new
return prev

```
Compare-and-swap(w, old, new)
do atomically
if w = old
w:=new
return true
else
return false
```

```
Program for process i
 myNode->next := null; prepare to be last in queue
 pred=swap(&tail, myNode); tail now points to myNode
3.
 if (pred ≠ null) ;I need to wait for a predecessor
 myNode->locked := true ;prepare to wait
4.
5.
 pred->next := myNode ; let my predecessor know it has to unlock me
6.
 await myNode->locked := false
8.
 if (myNode->next = null); if not sure there is a successor
9.
 if (compare-and-swap(&tail, myNode, null) = false); if there is a successor
10.
 await (myNode->next \neq null); spin until successor lets me know its identity
11.
12.
 successor := myNode->next; get a pointer to my successor
 successor->locked := false ; unlock my successor
13.
 else; for sure, I have a successor
14.
 successor := myNode->next; get a pointer to my successor
 successor->locked := false; unlock my successor
 Operating Systems, Spring
 2021, M.Adler, I. Dinur, D.
 Hendler and M.
```

```
Program for process i
 myNode->next := null; prepare to be last in queue
 pred=swap(&tail, myNode); tail now points to myNode
 if (pred ≠ null) ;I need to wait for a predecessor
 myNode->locked := true ;prepare to wait
4.
5.
 pred->next := myNode ; let my predecessor know it has to unlock me
6.
 await myNode->locked := false
8.
 if (myNode->next = null); if not sure there is a successor
9.
 if (compare-and-swap(&tail, myNode, null) = false); if there is a successor
10.
 await (myNode->next \neq null); spin until successor lets me know its identity
11.
12.
 successor := myNode->next; get a pointer to my successor
 successor->locked := false ; unlock my successor
13.
 else; for sure, I have a successor
14.
 successor := myNode->next; get a pointer to my successor
 successor->locked := false; unlock my successor
 Operating Systems, Spring
 2021, M.Adler, I. Dinur, D.
 Hendler and M.
```

```
Program for process i
 myNode->next := null; prepare to be last in queue
 pred=swap(&tail, myNode); tail now points to myNode
 if (pred ≠ null) ;I need to wait for a predecessor
4.
 myNode->locked := true ;prepare to wait
5.
 pred->next := myNode ; let my predecessor know it has to unlock me
6.
 await myNode->locked := false
8.
 if (myNode->next = null); if not sure there is a successor
9.
 if (compare-and-swap(&tail, myNode, null) = false); if there is a successor
10.
 await (myNode->next \neq null); spin until successor lets me know its identity
11.
 successor := myNode->next; get a pointer to my successor
12.
 successor->locked := false ; unlock my successor
13.
 else; for sure, I have a successor
14.
 successor := myNode->next; get a pointer to my successor
 successor->locked := false; unlock my successor
 Operating Systems, Spring
 2021, M.Adler, I. Dinur, D.
 Hendler and M.
```

```
Program for process i
 myNode->next := null; prepare to be last in queue
 pred=swap(&tail, myNode); tail now points to myNode
3.
 if (pred ≠ null) ;I need to wait for a predecessor
 myNode->locked := true ;prepare to wait
4.
5.
 pred->next := myNode ; let my predecessor know it has to unlock me
6.
 await myNode->locked := false
 if (myNode->next = null); if not sure there is a successor
8.
9.
 if (compare-and-swap(&tail, myNode, null) = false); if there is a successor
 await (myNode->next \neq null); spin until successor lets me know its identity
10.
11.
12.
 successor := myNode->next; get a pointer to my successor
 successor->locked := false; unlock my successor
13.
 else; for sure, I have a successor
14.
 successor := myNode->next; get a pointer to my successor
 successor->locked := false; unlock my successor
 Operating Systems, Spring
 2021, M.Adler, I. Dinur, D.
 Hendler and M
```

```
Program for process i
 myNode->next := null; prepare to be last in queue
 pred=swap(&tail, myNode); tail now points to myNode
3.
 if (pred ≠ null) ;I need to wait for a predecessor
 myNode->locked := true ;prepare to wait
4.
5.
 pred->next := myNode ; let my predecessor know it has to unlock me
6.
 await myNode->locked := false
8.
 if (myNode->next = null); if not sure there is a successor
9.
 if (compare-and-swap(&tail, myNode, null) = false); if there is a successor
10.
 await (myNode->next \neq null); spin until successor lets me know its identity
11.
 successor := myNode->next; get a pointer to my successor
12.
 successor->locked := false ; unlock my successor
13.
 else; for sure, I have a successor
14.
 successor := myNode->next; get a pointer to my successor
15.
 successor->locked := false ; unlock my successor
 Operating Systems, Spring
 2021, M.Adler, I. Dinur, D.
 Hendler and M
```

MCS: execution scenario

Initially. Tail

Figure 6: An example execution of Algorithm MCS.