Coordination 1

To do ...
- Mutual exclusion
- Election algorithms
- Next time: Global state

Coordination and agreement in US Congress 1798-2015
Process coordination

- How can processes coordinate their action?
- How can they agree on a value?

Two example problems
- Mutual exclusion – As in OS for access share resources
- Election of a leader or a coordinator
 (e.g., Cristian’s master goes away …)

Various classical algorithms for each
- Mutual exclusion – Central server, voting, …
- Election – Ring-based, bully
Assumptions on failures

- Channels are reliable – “eventual” delivery
 - But unless the system is synchronous, without time bounds
 (hence “eventually”)
- Process fail only by crashing
 - We’ll look at arbitrary (Byzantine) failures later
- Processes are independent of each other
 - E.g., no process forwarding messages for another

- How do you know a process has failed?
Failures and failure detectors

- Failure detector – obviously a distributed service
- Unreliable, not always accurate
 - Given a process id, returns *unsuspected/suspected*
 - Just a hint, may or not be true
- Reliable
 - *Unsuspected* (still a hint) or *failed*
 - Always accurate in detecting a process has failed
 - “Crash failure” so by definition it’s not coming back!
Failures and failure detectors

- A simple solution
 - Use heartbeats and a maximum transmission time
 - You can also adjust parameters at run-time
 - For a synchronous system, this yields a reliable one
 - For asynchronous – unreliable is the best you can get
 - Useful if only to solve coordination problems

- Different processes may get different responses from failure detector
 - Distributed means potentially different views
Mutual exclusion

- Processes want exclusive access to a shared resource
 - A file, a printer, …
 - Application-level protocol

```c
enter() // enter critical section
resourceAccess()
exit() // exit critical section
```

- No shared memory or single kernel support
- All communication is through message passing
Mutual exclusion

- Requirements for a solution
 - Essential requirements
 - ME1 (safety): At most 1 process in the CS
 - ME2 (liveness): Request to enter/exit the CS are eventually granted
 - Sometimes, include a fairness requirement
 - ME3 (→ ordering): Requests to enter the CS are granted in happened-before order

- Comparing solutions
 - Bandwidth consumed – proportional to number of messages sent in entry/exit
 - Client delay – at each entry/exit operation
 - Fault tolerance
Common algorithms for mutual exclusion

- Central server
- Ring- or token-based
- Multicast and logical clocks (Lamport’s, Ricart & Agrawala’s)
- Voting/quorum (Maekawa’s)
Mutual exclusion – Centralized

- A central server grants permission
 - To enter – process sends request to server and waits for OK
 - Server upon request – if nobody is in CS, let them go else, hold reply and queue the process
 - Server upon release – choose *oldest* request and send OK to process

<table>
<thead>
<tr>
<th>ME1 – Mutual exclusion</th>
<th>✔</th>
</tr>
</thead>
<tbody>
<tr>
<td>ME2 – No starvation</td>
<td>✔</td>
</tr>
<tr>
<td>ME3 - Ordering</td>
<td>✗</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Problems</th>
<th>Coordinator crash</th>
</tr>
</thead>
</table>

<table>
<thead>
<tr>
<th>Messages per entry/exit</th>
<th>2</th>
</tr>
</thead>
<tbody>
<tr>
<td>Delay to entry (msgs)</td>
<td>2</td>
</tr>
</tbody>
</table>

- Coordinator crash
Ring-based algorithm (token-based)

- Organize processes in a *logical ring*
- Exclusion is granted by having a token
- Token is passed around the ring
 - Don’t need it anymore? Pass it to the next

<table>
<thead>
<tr>
<th>ME1 – Mutual exclusion</th>
<th>✔</th>
</tr>
</thead>
<tbody>
<tr>
<td>ME2 – No starvation</td>
<td>✔</td>
</tr>
<tr>
<td>ME3 - Ordering</td>
<td>✗</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Msgs per entry/exit</th>
<th>1 to infinite</th>
</tr>
</thead>
<tbody>
<tr>
<td>Delay to entry (msgs)</td>
<td>0 to N-1</td>
</tr>
<tr>
<td>Problems</td>
<td>Lost token, process crash</td>
</tr>
</tbody>
</table>

And out of CS

In CS
Lamport’s solution – Shared priority queue

- Problem with centralized solution: ordering

- Using LC – p_i locally maintains Q_i, part of a shared priority queue

- To go into critical section, p_i must have replies from all others AND be at the front of Q_i

- When it has received all replies:
 - All other processes are aware of its request
 - Process is aware of any earlier requests for CS

If p_2 request is granted before p_1’s that would violate fairness (ME3)
Lamport’s solution – Shared priority queue

- To enter critical section at \(p_i \):
 - Stamp request with the current time \(T \)
 - Add request to \(Q_i \)
 - Broadcast \(REQUEST(T) \) to all processes
 - Wait for all replies and for \(T \) to reach front of \(Q_i \)

- To leave:
 - Pop head of \(Q_i \), broadcast \(RELEASE \) to all other

- On receipt of \(REQUEST(T') \) from process \(p_j \):
 - Add \(T' \) to \(Q_i \)
 - If waiting for \(REPLY \) from \(p_j \) for an earlier request \(T \), wait until \(p_j \) replies arrives
 - Otherwise \(REPLY \)

- On receipt of \(RELEASE \)
 - Pop head of \(Q_i \)

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>_msgs per entry/exit</td>
<td>3(N-1)</td>
</tr>
<tr>
<td>Delay to entry (msgs)</td>
<td>3(N-1)</td>
</tr>
<tr>
<td>Problems</td>
<td>Any process crash</td>
</tr>
</tbody>
</table>
Improvement on Lamport’s
 - Combine request/reply
 - Delay reply to any request arriving later than your own

To get entry
 - Multicast request
 - Wait until getting $N-1$ replies
 - Now you have it

Upon getting a request
 - If somebody has it or another process’ request is first, queue request, else reply immediately

At exit
 - Reply to queued requests
Three processes, p_1 and p_2 want to enter the critical section
Both multicast their request with timestamp 41 and 34

<table>
<thead>
<tr>
<th>ME1 – Mutual exclusion</th>
<th>✔</th>
</tr>
</thead>
<tbody>
<tr>
<td>ME2 – No starvation</td>
<td>✔</td>
</tr>
<tr>
<td>ME3 - Ordering</td>
<td>✔</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Problems</th>
<th>Process crash</th>
</tr>
</thead>
<tbody>
<tr>
<td>Msgs per entry/exit</td>
<td>2(N-1)</td>
</tr>
<tr>
<td>Delay to entry (msgs)</td>
<td>2(N-1)</td>
</tr>
</tbody>
</table>
Maekawa’s voting

- You don’t need everyone’s OK, just “enough” of them
- What’s enough? Any two voting sets have a non-empty intersection
- Each process \(p_i \) maintain a voting set \(V_i \) \((i=1, \ldots, N)\), where \(V_i \subseteq \{p_1, \ldots, p_N\} \)
- Sets \(V_i \): chosen such that \(\forall \ i,j \)
 - \(p_i \in V_i \)
 - \(V_i \cap V_j \neq \emptyset \) (at least one common member of any two voting sets)
 - \(|V_i| = k \) (fairness, all voting sets of the same size)
 - Each process \(p_j \) is contained in \(M \) of the voting sets \(V_i \)
Maekawa’s algorithm

- Maekawa showed that an optimal solution
 - \(K \approx \sqrt{N} \) and \(M = K \)

- To determine \(V_i \)
 - Order processes on a grid \(\sqrt{N} \times \sqrt{N} \)
 - \(V_i \) is row \(U \) column including \(p_i \)

- For \(p_i \) to enter the CS
 - Multicast request to all processes in \(V_i \)
 - Wait until you get \(K \) replies and you have it

- On receipt of a request from \(p_i \) at \(p_j \)
 - If in the CS or has already voted
 - Queue request without replying
 - Else send reply and set \textit{voted} to true

N = 16
Maekawa’s voting

- For p_i to exit the CS
 - Set state to released and multicast this to all processes in V_i
- On receipt of a release from p_i at p_j
 - If queue is non-empty, reply to one (*happened-before to avoid deadlocks*) and set voted to true
 - Else set voted to false

- Mutual exclusion – Since for any two processes, their voting sets intersect
- Ordering – Used happened-before to send votes

<table>
<thead>
<tr>
<th>Requirements</th>
<th>Status</th>
</tr>
</thead>
<tbody>
<tr>
<td>ME1 – Mutual exclusion</td>
<td>✔</td>
</tr>
<tr>
<td>ME2 – No starvation</td>
<td>✔</td>
</tr>
<tr>
<td>ME3 - Ordering</td>
<td>✔</td>
</tr>
</tbody>
</table>

<table>
<thead>
<tr>
<th>Description</th>
<th>Value</th>
</tr>
</thead>
<tbody>
<tr>
<td>Msgs per entry/exit</td>
<td>$3\sqrt{N}$</td>
</tr>
<tr>
<td>Delay to entry (msgs)</td>
<td>$2\sqrt{N}$</td>
</tr>
<tr>
<td>Problems</td>
<td>Crash of voting process</td>
</tr>
</tbody>
</table>
Back in 5’
Election

- Many algorithms need a process to act as coordinator
- In general, it doesn’t matter which one
 - So pick the one with the largest ID/weight

- Elections conclude when all agree on new coordinator
Election algorithms

- Each process p_i maintains the identity of the elected in the variable $Elected_i$ (or NIL)

- Properties to satisfy: $\forall p_i,$
 - E1 Safety: $Elected_i = \text{NIL}$ or $Elected = P$ where P is the yet non-crashed process with the largest ID
 - E2 Liveness: All p_i participate and eventually either set $Elected_i \neq \text{NIL}$ or crash

- Performance measurements
 - Bandwidth utilization – proportional to number of messages sent
 - Turnaround time – Number of serialized message transmissions between begin and end of a single run
A ring algorithm

- p_i, notice coordinator is down and calls an election
- … sending an ELECTION message, with its number in it, to first successor up
- Recipient forward messages adding itself as candidate
- Who started it all, will eventually receive a message with itself in the list; elect coordinator and inform all (ELECTED message)
- ELECTED messages goes around the ring once
A ring algorithm

Leader is down, I'm calling an election

Election

Elected - 6
A ring algorithm

- E1 is met – A process has to receive its own message back before sending ELECTED around so all processes before must have lower numbers.
- E2 follows from the guaranteed traversal of the rink.

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Msgs</td>
<td>2(N-1)</td>
</tr>
<tr>
<td>Problems</td>
<td>Doesn’t tolerate faults</td>
</tr>
</tbody>
</table>
The Bully algorithm (Garcia-Molina)

- p_i notice coordinator is down and calls an election
- p_i sends ELECTION message to all processes with higher numbers
 - Assumes every process knows who those are
- If no-one responds, p_i is the winner
 - Algorithm assumes a synchronous system – uses timeouts to detect process failures
- If a process with a higher number receives the ELECTION message, reply with OK and calls an election
- When done, winner let everybody know with an ELECTED message
The Bully algorithm

4 notice coordinator is down, calls an election, sending message to all processes with higher numbers

5 and 6 (those with higher numbers) reply with OK and calls an election

…

now 5 and then 6 call an election

No-one responds, 6 is the winner and lets everyone know

If 7 ever wakes up, it will call for elections
The Bully algorithm

- E1, assuming no process is replaced, is satisfied
 - No two processes will think they are the coordinator since the one with lower number will defer to the leader
 - If crashed processes are replaced by others with same identifiers E1 is not guaranteed
- E2 works by the assumption of reliable message delivery

<p>| | |</p>
<table>
<thead>
<tr>
<th></th>
<th></th>
</tr>
</thead>
<tbody>
<tr>
<td>Msgs</td>
<td>N - 2 to O(N^2)</td>
</tr>
<tr>
<td>Problems</td>
<td>System must be synchronous</td>
</tr>
</tbody>
</table>
Summary

- Synchronization is about doing the right thing at the right time ...
- What’s the right time?
 - An issue when you don’t share clocks
- What’s the right thing to do?
 - Who can access what when?
 - Who is in charge?