

Mansoura University Faculty of Computers and Information Sciences Department of Computer Science First Semester- 2020-2021

[CS412P] Distributed Systems

Grade: Fourth grade

By: Zeinab Awad

TOKEN PASSING ALGORITHMS

TOKEN PASSING ALGORITHMS

- A token is circulated in a logical ring.
- A process enters its CS if it has the token.
- Issues:
 - If the token is lost, it needs to be regenerated.
 - Detection of the lost token is difficult since there is no bound on how long a process should wait for the token.
 - If a process can fail, it needs to be detected and then bypassed.
 - When nobody wants to enter, processes keep on exchanging messages to circulate the token

TOKEN PASSING ALGORITHMS

-in token-based algorithms, A site is allowed to enter its critical section if it possesses the unique token.

-Non-token based algorithms uses timestamp to order requests for the critical section where as sequence number is used in token based algorithms.

Each requests for critical section contains a sequence number. This sequence number is used to distinguish old and current requests.

TOKEN RING MUTUAL EXECLUSION ALGORITHIM

- Assumption: Processes are ordered in a ring.
- Communications are reliable and can be limited to one direction.
- Size of ring can be unknown and each process is only required to know his immediate neighbor.
- A single token circulates around the ring (in one direction only).

TOKEN RING MUTUAL EXECLUSION ALGORITHIM

Processes are organized in a logical ring: pi has a communication channel to p(i+1) mod (n).

Operations:

Only the process holding the token can enter the CS.

To enter the critical section, wait passively for the token. When in CS, hold on to the token.

To exit the CS, the process sends the token onto its neighbor.

If a process does not want to enter the CS when it receives the token, it forwards the token to the next neighbor.

Previous holder of token

TOKEN RING MUTUAL EXCLUSION ALGORITHM

- a) An unordered group of processes on a network.
- A logical ring constructed in software.

SUZUKI-KASAMI ALGORITHM-DATA STRUCTURE

- •An array of integers RN[1...N] A site S_i keeps RN_i[1...N], where RN_i[j] is the largest sequence number received so far through REQUEST message from site S_i.
- •An array of integer **LN[1...N]** This array is used by the token. **LN[J]** is the sequence number of the request that is recently executed by site S_i.
- •A queue **Q** This data structure is used by the token to keep record of ID of sites waiting for the token

•To enter Critical section: When a site S_i wants to enter the critical section and it does not have the token then it increments its sequence number $RN_i[i]$ and sends a request message REQUEST(i, sn) to all other sites in order to request the token.

Here **sn** is update value of **RN**_i[i]

- •When a site S_j receives the request message **REQUEST(i, sn)** from site S_i, it sets **RN**_j[i] to maximum of **RN**_j[i] and **sn** i.e **RN**_j[i] = max(**RN**_j[i], **sn**).
- •After updating $\mathbf{RN_j[i]}$, Site S_j sends the token to site S_i if it has token and $\mathbf{RN_i[i]} = \mathbf{LN[i]} + 1$

•To execute the critical section:

• Site S_i executes the critical section if it has acquired the token.

•To release the critical section:

After finishing the execution Site S_i exits the critical section and does following:

- sets LN[i] = RN_i[i] to indicate that its critical section request RN_i[i] has been executed
- For every site S_j, whose ID is not present in the token queue Q, it appends its ID to Q if RN_i[j] = LN[j] + 1 to indicate that site S_j has an outstanding request.
- After above updating, if the Queue Q is non-empty, it pops a site ID from the Q and sends the token to site indicated by popped ID.
- If the queue Q is empty, it keeps the token

initial state: process 0 has sent a request to all, and grabbed the token

1 & 2 send requests to enter CS

O prepares to exit CS

O passes token (Q and last) to 1

0 and 3 send requests

1 sends token to 2

Site S1 wants to enter CS

- S1 won't execute Request Part of the algorithm
- S1 enters CS as it has token
- When S1 release CS,it performs following tasks
- (i) LN[1] = RN1[1] = 0 i.e. same as before
- (ii) If during S1's CS execution, any request from other site (say S2) have come then that Site's id will now be entered into the queue if RN1[2] = LN[2]+1
- So if site holding (not received from other) the token enters CS then overall state of the system won't change it remains same.

Site S2 wants to enter CS

- S2 does not have token so it sends REQUEST(2,1) message to every other site
- Sites S1,S3,S4 and S5 updates their RN as follows

It may be possible that S2's request came at S1 when S1 is under CS execution So at this point S1 will not pass the token to S2. It will finish its CS and then adds S Into Queue because at that point

RN1[2] = 1 which is LN[2]+1

Now as the queue is not empty, so S1 pass token to S2 by removing S2 entry from Token queue.

Site S2 Sends REQUEST(2,1)

Site S1 Sends Token to S2

Now suppose S2 again wants to enter CS

- S2 can enter CS as token queue is empty i.e. no other site has requested for CS and token is currently held by S2
- When S2 release CS it updates LN[2] as RN2[2] which is same as 1.

ELECTION ALGORITHMS

Thanks