Today
- Group communication
- Basic, reliable and
- ordered multicast

How can processes agree on an action or a value?
Modes of communication

- **Unicast**
 - \(1 \leftrightarrow 1\)
 - Point to point

- **Anycast**
 - \(1 \rightarrow \text{<nearest of a set>}\)
 - Introduced with IPv6; used with BGP

- **Broadcast**
 - \(1 \rightarrow \text{all processes in a system}\)

- **Multicast**
 - \(1 \rightarrow \text{many}\)
 - Group communication
Group communication

- An abstraction over network or an equivalent overlay network
- Central concept: group
 - Process may join/leave
 - A message to the group is sent to all members (multicast) with certain guarantees
- An important building block for
 - Reliable information dissemination
 - Collaborative applications (e.g., games included)
 - A range of fault-tolerance strategies, including consistent update of replicated data
 - System monitoring and management
Group communication – design issues

- Closed vs open
 - Closed – only members can multicast to it

- Peer vs hierarchical
 - P2P – each member communicate with the group
 - Hierarchical – to communicate go through a coordinator

- Group creation/destruction, membership management
 - Providing an interface for group membership changes
 - Detecting participant failures, notifying all of changes
 - Performing group address translation if hierarchical
 - Challenges limit scalability of group communication
Group communication – System model

- Processes may be in multiple groups
- The operation $\text{multicast}(m,g)$ sends msg m to all processes in a group g
- Every msg carries the unique identifier of the sender and the unique destination group identifier
- $\text{Deliver}(m)$ delivers a msg sent to the calling process
 - $\text{Deliver} \neq \text{Receive}$ – The msg is not always handed to the application layer of the process receiving it
Multicast receiver algorithms decide when to deliver a message to the process/application.

A received message may be:

- Delivered immediately – put on a delivery queue that the process reads
- Placed on a hold-back queue – maybe to wait for an earlier message
- Rejected/discarded – maybe duplicate or an earlier message we don’t need anymore
A useful, basic multicast

- A correct process will eventually deliver the message, as long as the multicaster does not crash
 - This is beyond IP multicast
 - We call the primitives \textit{B-multicast} and \textit{B-deliver}
- A straightforward way to implement it using a reliable one-to-one \textit{send} operation
 - To \textit{B-multicast}(g,m): for each process \(p \) in \(g \), \textit{send}(\(p \),m)
 - On \textit{receive}(m) at \(p \): \textit{B-deliver}(m) at \(p \)

- Potential ack-implosion
 - Acks from reliable send may arrive close to each other, …
 - overloaded multicast process will start to drops them, …
 - leading to more msgs and more acks …
Reliable multicast

- Define reliable multicast with R-multicast and R-deliver
- Must satisfy
 - Integrity – A correct p in group g delivers m at most once
 - Validity – If a correct process multicast m, then it will eventually deliver m
 - Agreement – If a correct process delivers m, then all other correct processes in group will eventually deliver m
 - Related to atomicity – all or nothing
 - This does not hold for B-multicast which is based on reliable one-to-one sends, so some process may deliver while others do not

- Validity guarantees liveness for the sender?!
 - Yes, but validity + agreement = overall liveness
 - If one process eventually delivers a message m, …
Reliable multicast

- Building on *B-multicast*

 On initialization

 \[\text{Received} := \{\} \]

 For process \(p \) to R-multicast message \(m \) to group \(g \),

 \[\text{B-multicast}(g,m) \quad \text{// p is included as destination} \]

 On B-deliver at process \(q \)

 If \(m \) is not Received

 \[\text{Received} = \text{Received} \cup \{m\} \]

 If \((q \neq p) \) then B-multicast\((g,m)\)

 R-deliver \(m \)

 End

- Some observations

 - Since msgs may arrive more than once, detect and discard duplicates

 - Correct but clearly inefficient (use IP multicast to help)
Uniform properties and agreement

- Agreement so far refers to correct/never fail processes
 - Uniform property – holds whether or not processes are correct

- Uniform agreement
 - If a process, correct or failed, delivers m, then all correct processes in g eventually deliver m

 On B-deliver at process q

 If m is not received

 Received = Received U \{m\}

 If ($q \neq p$) then B-multicast(g,m)

 R-deliver m

 End

 Crash!

- If it crashes after R-deliver, since it first B-multicast it follows that all correct processes will eventually deliver it
Uniform properties and agreement

- Consider a “minor” change in the previous code ...

 \[
 \text{On B-deliver at process } q
 \]
 \[
 \text{If } m \text{ is not received}
 \]
 \[
 \text{Received } = \text{Received } U \{m\}
 \]
 \[
 \text{R-deliver } m
 \]
 \[
 \text{If } (q \neq p) \text{ then B-multicast(g,m)}
 \]
 \[
 \text{End}
 \]

- Matters if a process can take an action that produces an observable inconsistency before it crashes
- As there is a uniform version of agreement, there are uniform versions of validity, integrity and ordering properties

\[\text{Crash!} \quad \text{Not the same!}\]
Ordering multicast

- Basic algorithm delivers messages in arbitrary order
 - Not satisfactory for many applications

- Common ordering requirements
 - FIFO – Msgs from same sources delivered in the order sent
 - Partial ordering
 - Causal – Causally related messages arrive in order
 - Causal implies FIFO, partial ordering as well
 - Total – Consistent ordering everywhere
 - Not particular order, but the same everywhere
 - FIFO-total and causal-total orderings

- Other hybrids
 - Reliable + ordering: reliable totally ordered – atomic multicast
FIFO ordering multicast

- If a correct process $\text{multicast}(g, m)$ and $\text{multicast}(g, m')$, every correct process that delivers m', delivers m before m'

- Idea of the algorithm:
 - *Keep track of the last message received from everyone;*
 - *When a message arrives, holds it back unless it is the next message you are supposed to get*
FIFO ordering multicast

- To implement it (FO-multicast, and FO-deliver)

 - For \(p \) to FO-multicast a msg to group \(g \),
 - Piggybacks the value \(S_g^p \) on to the msg
 - B-multicast the msg to \(g \) and increment \(S_g^p \) by 1

 - Upon receipt of a msg from \(q \) with seq # \(S \)
 - \(p \) checks whether \(S = R_g^q + 1 \), if so this is the next expected msg, FO-deliver it and set \(R_g^q = S \)
 - If \(S > R_g^q + 1 \), place it in the hold-back queue

\(S_g^p \) – count of how many msgs \(p \) has sent to \(g \)
\(R_g^q \) – seq # of latest msg \(p \) delivered from \(q \) that was sent to group \(g \)
Total ordering multicast

- If a correct process delivers \(m \) before \(m' \), every correct process that delivers \(m' \), delivers \(m \) before \(m' \)

- Basic approach to implement it – assign totally ordered identifiers to multicast messages

- Delivery algorithm is similar to FIFO but using group-specific sequence #s instead of process-specific ones

- Two main methods to assign identifiers
 - A sequencer process assigns them
 - All processes collectively agree on the assignment of sequence #s
Example use – Totally ordered multicast

- To guarantee that concurrent updates on a replicated database are seen in the same order everywhere
 - $P1$ adds 100 to an account (initial value: 1000)
 - $P2$ increments account by 1%
 - There are two replicas

- In absence of proper synchronization: replica #1 ← 1111, while replica #2 ← 1110
Implementing total ordering – Sequencer

- To multicast m to group g, a process
 - Attaches a unique id $id(m)$ to it
 - Sends to $\text{sequencer}(g)$ and other members of g

- $\text{Sequencer}(g)$
 - Maintains a group-specific seq # S_g
 - Use it to assign increasing seq # to the msgs that it B-delivers

- A msg remains in the hold-back queue until it can be TO-delivered according to the corresponding seq #
Implementing total ordering - sequencer

Algorithm for group member \(p \)

On initialization \(r_g := 0 \)

To TO-multicast \(m \) to \(g \)

- \(B\)-multicast(\(g \cup \{\text{sequencer}(g)\}, \langle m, i \rangle \))

On B-deliver(\(\langle m, i \rangle \)) with \(g = \text{group}(m) \)

- Place \(\langle m, i \rangle \) in hold-back queue

On B-deliver(\(m_{\text{order}} = \langle \text{“order”}, i, S \rangle \)) with \(g = \text{group}(m_{\text{order}}) \)

- wait until \(\langle m, i \rangle \) in hold-back queue and \(S = r_g \)

- **TO-deliver** \(m \)

- \(r_g := S + 1 \)

Algorithm for sequencer of \(g \)

On initialization \(s_g := 0 \)

On B-deliver(\(\langle m, i \rangle \)) with \(g = \text{group}(m) \)

- \(B\)-multicast(\(g \), \(\langle \text{“order”}, i, s_g \rangle \))

- \(s_g := s_g + 1 \)
Implementing total ordering – Sequencer

- Obviously, the sequencer can become a bottleneck and it is a critical point of failure
 - Multiple sequencers to deal with failures
 - e.g., Kaashoek et al. 1989* – put a message in the hold-back queue of \(f + 1 \) nodes before it is delivered to ensure resilience to \(f \) failures
 - Token-based sequencer (if there’s only one process sending totally ordered multicast, give it the token!)
 - Fully distributed

Total ordering – Distributed

- Basic idea – every process wanting to multicast a msg acts as a *sequencer*
- To assign a sequence number it polls everyone by a proposed sequence number
 - B-multicast of the message is the poll
- It picks the largest proposed number
- It lets everyone know what that is

Remember multiple processes may be trying to multicast a message at once
Total ordering – Distributed

• For process p to multicast a msg m to g
 – (1) B-multicast <m, i> to g (i is a uid for m)
 – (3) collects all proposed seq #,
 • Selects largest (a) as next agreed seq #
 • B-multicast<i,a> to g

• Each process q
 – (2) Replies to p with a proposal for msg’ agreed seq # of
 \(P_g^q = \text{Max}(A_g^q, P_g^q) + 1 \)
 – (2) Provisionally assigns proposed seq # to msg,
 place it in hold-back queue
 – (3) When getting <i,a>
 • sets \(A_g^q = \text{Max}(A_g^q, a) \)
 • Attaches a to the msg, reorder msgs in the hold-back queue
 – (3) When msg in the front of the queue has been assigned
 its agreed seq #, move it to the delivery queue

* Based on Birman, Joseph, Reliable communication in the presence of failures, ACM TOCS 5(1), 1987
Causally ordered multicast

- If \(\text{multicast}(g,m) \rightarrow \text{multicast}(g,m') \) based only on messages exchanged by processes in \(g \), every correct process that delivers \(m' \), delivers \(m \) before \(m' \)

- i.e., a message \(m \) is delivered only if all causally preceding messages have already been delivered
 - Keep it in a hold-back queue until then
Causally ordered multicasting

- Clock adjustment only when sending/receiving
 - Consider two processes; \(p_i \) sending a message to \(p_j \)
 - \(p_i \) increments \(V_i[i] \) only when sending a message
 - \(p_j \) “adjusts” \(V_j \) when receiving a message

- \(p_j \) postpones delivery of \(m \) until:
 - \(ts(m)[i] = V_j[i] + 1 \)

 \(m \) is next msg \(p_j \) was expecting from \(p_i \)
 - \(ts(m)[k] \leq V_j[k] \) for \(k \neq j \)

 \(p_j \) has seen all msgs seen by \(p_i \) when it sent the message
Causally ordered multicasting

- Suppose p_j receives m from p_i with timestamp $ts(m)$
- P_j postpones delivery of m until:
 - $ts(m)[i] = VC_j[i] + 1$
 - $ts(m)[k] \leq VC_j[k]$ for $k \neq j$
Reliable and in order

• Note that
 – FIFO and causal are partial orderings
 – Causal => FIFO
 – Total ordering allows message delivery to be ordered arbitrarily, as long as it is the same for all
 – No mention of reliability
 • If you don’t deliver m', you are OK

• We can define some hybrids
 – FIFO-total, causal-total, reliable FIFO, reliable causal, a reliable totally ordered multicast (sometimes called ‘atomic multicast’)