Time

To do ...

- Physical clocks
- Logical clocks
Events, process states and clocks

- A distributed system
 - A collection P of N single-threaded processes ($p_i, i = 1, 2, \ldots N$) without shared memory
 - The processes in P communicate via message exchanges

- Each process p_i
 - has a state s_i (that transforms as it executes)
 - executes a series of actions – *send, receive, transform state*

- Event – The execution of a single action

- The sequence of events signifies the *flow of information* and establishes *causal dependencies* across the system
 - To detect deadlocks, build a checkpoint, do garbage collection
Events, process states and clocks

- **Event histories**
 - All events in a process can be placed in a total ordering \rightarrow_i
 - $e \rightarrow_i e'$ iff e is an event that occurs after e' in p_i
 - History of a process p_i
 $$\text{history}(p_i) = h_i = <e_i^0, e_i^1, e_i^2, ...>$$

- **How do we order the history of multiple processes?**
 - *In the outside world, using clocks*
 - *Keep clocks in different machines synchronized*
 - *Timestamp all events in all histories*
Within a single process, we can order its events, but how can we timestamp them?

Computers have their own hardware-based clock, C_i, which can be used to assign timestamps to events

Clock is based on a counting of oscillation of a crystal at a given frequency – stored in some register, say H_i

OS reads value H_i, scales it (α) and adds an offset (β) to compute a software clock ($H_i(t)$ is value of H_i at time t)

$$C_i(t) = \alpha H_i(t) + \beta$$
Events, process states and clocks

- Clocks tend to drift and do so at different rates.
- **Clock drift** – Clocks’ oscillators are subject to physical variations that make them drift from each other.
- **Drift rate** – Change in the offset between a clock and a nominal perfect reference clock per unit of time.
 - For common quartz-crystal based clocks, $\sim 10^{-6}$ sec/sec or 1 second every 11.6 days.
- **Skew** – Instantaneous difference between the readings of two clocks.
Physical clocks

- From solar to atomic time
 - Before, time was measured astronomically (solar time)
 - Since 1967, atomic clocks based on number of transitions/sec of cesium 133 atom
 - Drift rate of one part in 10^{13}

- Universal Coordinated Time (UTC)
 - Currently, real time is avg of ~50 cesium-clocks
 - Since days are getting longer, add leap second to keep it in synch with astronomical time
 - Broadcast through short wave radio (WWV in the US) and satellite (GPS)

Bathys Cesium 133 watch $6,000 kickstarter
Ordering and clock synchronization

- To order distributed events, keep clocks in different machines synchronized

- We want to distribute this to the set of machines
 - Each runs its own timer, keeping a clock $C_p(t)$ (t being UTC)
 - Given a maximum drift rate r ($1 - r \leq \frac{dC}{dt} \leq 1 + r$)
 - To never let two clocks differ by more than $\delta \Rightarrow$ synchronize at least every $\frac{\delta}{2r}$ seconds
Clock synchronization

- Two synchronization modes
 - Internal – Clocks must agree within a bound δ
 \[| C_i(t) - C_j(t) | < \delta \quad \text{for } i, j = 1, 2, \ldots N \]
 - External – Clocks must be accurate respect to a UTC source within a bound δ
 \[| S(t) - C_j(t) | < \delta \quad \text{for } i = 1, 2, \ldots N \]

- Internally synchronized \neq externally synchronized
 - But if the system is externally synchronized with bound δ, it is internally synchronized with bound 2δ
Correctness of clocks

- Correctness of a hardware clock H
 - If drift rate $< \text{known bound } r$, error in measuring the time interval between real time t and t' is bounded
 $$(1 - r)(t' - t) \leq H(t') - H(t) \leq (1 + r)(t' - t)$$

- For software clocks, a weaker rule may suffice
 - If it satisfies *monotonicity*
 $$t' > t \Rightarrow C(t') > C(t)$$
 - We can still adjust clocks changing α and β in
 $$C_i(t) = \alpha H_i(t) + \beta$$
Correctness of clocks

- A hybrid condition,
 - Monotonicity \textit{and}
 - Drift rate is bounded between synchronization points, but can jump ahead at those points

- Otherwise, a faulty clock
 - A clock’s crash failure – clock stops ticking altogether
 - Any other failure is an arbitrary failure (e.g., Y2K bug, from 1999 to 1900!)

- Note that clocks don’t have to be \textit{accurate} to be correct
Clock synchronization – External

- Cristian’s approach (1989)
- A time server gets signal from a UTC source
- Others ask server for accurate time with some periodicity
- While asynchronous, rtts are typically short
 - Must estimate rtt, including interrupt handling, msg processing
 - Cristian describes the algorithm as probabilistic
Clock synchronization – External

- Setting the time based on source
 - Set time to \(t + \frac{T_{\text{round}}}{2} \)

(timestamp of the message) \(\xrightarrow{\text{time to get back}} \) (timestamp of the message)

- Accuracy, assuming \(\text{min} \) RTT can be estimated
 - Earliest time \(t + \text{min} \), latest time \(t + T_{\text{round}} - \text{min} \)
 - Width \(T_{\text{round}} - 2\text{min} \), so accuracy is \(\pm (T_{\text{round}}/2 - \text{min}) \)

- Issues with Cristian’s approach
 - Single server, single point of failure
 - Cristian’s suggestion: a group of synchronized servers
 - Faulty server, not Cristian’s problem
 - If \(f \) is the number of faulty clocks out of \(N \), you need \(N > 3f \) clocks for the others to achieve agreement
Clock synchronization – Internal

- Berkeley’s algorithm by Gusella and Zatti (1989)
- A coordinator computer, *master*, periodically polls other machines

- Master calculates a fault-tolerant avg after adjusting for transfer time
 - Average is computed among clocks that don’t differ from the others by more than some given amount
- Tells all how to adjust their clocks (+/-)
Clock synchronization – External

- For Internet synchronization - Network Time Protocol (NTP, Mills 1995)
- A logical hierarchy of servers
 - Primary servers directly connected to time sources
 - Secondary servers synchronized with others servers
 - The logical hierarchy – synchronization subnet
- Servers synchronize with others in one of three modes
 - Multicast – For fast LANs
 - Procedure-call – ~Cristian’s, for higher synch or when there’s no multicast
 - Symmetric – Pair of machines exchanged msgs with timing info
 - All over UDP
Logical clocks

- We typically assume clock synchronization is related to real time, not necessarily.

- We have seen (Berkeley algorithm) clocks can agree on a current time without this having to be *the* real time.

- Actually
 - In many situations all that matters is that two nodes agree on the order of events.
 - If two nodes do not shared events, i.e. they don’t interact, they don't have to be in synch ➔ Logical clocks.
What’s all this for?

- Causality
- The causal precedence relation induces a partial order on the events of a distributed computation
- If clocks were synchronized, you could infer (potential) causality
- With that knowledge
 - Ensure liveness and fairness in mutual exclusion
 - Maintain consistency in replicas
 - Build a deadlock-detection algorithm
 - Build a consistent state / snapshot
Events in a distributed system

- A collection P of N single-threaded processes (p_i)
- Communicating through message exchange
- Each process p_i
 - has a state s_i (that transforms as it executes)
 - executes a series of actions – *send, receive, transform state*
 - An event – the execution of a single action
The happened-before (or [potential] causal precedence) relation on the set of events in a distributed system:

- **HB1**: If \(a \) and \(b \) are two events in the same process, and \(a \) comes before \(b \), then \(a \rightarrow b \)
- **HB2**: If \(a \) is the sending of a message, and \(b \) is the event of receiving that message, then \(a \rightarrow b \)
- **HB3**: If \(a \rightarrow b \) and \(b \rightarrow c \), then \(a \rightarrow c \)
This introduces a partial ordering of events in a system with concurrently operating processes

- If x and y happen in two processes that do not exchange messages, then neither $x \rightarrow y$ nor $y \rightarrow x$
- x and y are concurrent, $x \parallel y$
- So, for any two events x and y, $x \rightarrow y$, $y \rightarrow x$ or $x \parallel y$

What happen with communication through other channels? e.g., phone

If $x \rightarrow y$, does it mean x cause y?
Lamport clock

- How to maintain a global view on system’s behavior that is consistent with the happened before relation?
- Attach a timestamp $C(e)$ to each event e, so that:
 1. If a and b are events in the same process, if $a \rightarrow b$, then $C(a) < C(b)$
 2. If a corresponds to sending a msg m, and b to receiving it, then $C(a) < C(b)$

\[a \rightarrow b \Rightarrow C(a) < C(b) \]

Monotonicity property – clock consistency condition

- How to attach a timestamp to an event when there’s no global clock \Rightarrow maintain a consistent set of logical clocks, one per process
Each process p_i maintains a local counter C_i and adjusts this counter according to the following rules:

1. For any two successive events that take place within p_i, C_i is incremented by d (let’s say $d = 1$)
2. When p_i sends a message m_i, it includes a timestamp $ts(m) = C_i$
3. Whenever p_j receives m, p_j adjusts its local counter C_j to $\max(C_j, ts(m))$; then executes step 1 before passing m to the application

Property 1 is satisfied by (1)

Property 2 by (2) and (3)

Note: From partial to total ordering, attach process ID

- Since they are not causally related you can order them using any criteria without impacting →
Lamport timestamps – an example

Physical time

p_1

1 2 3 4 5 6 7 8 9 10 11

p_2

1 2 3 4 5 6 7 8 9 10 11

p_3

1 2 3 4 5 6 7 8 9 10 11
From Lamport to vector clocks

- With Lamport’s clocks
 - if $x \rightarrow y$, $C(x) < C(y)$, but if $C(x) < C(y)$, we can’t infer $x \rightarrow y$
 - No strongly consistent
 - Why? Local and global clocks are all squashed into one, loosing all causal dependency info among events at different processes

```
C(g) < C(d) but does g \rightarrow d?
```

```
When $p_2$ receives $m_1$, it forgets the timestamp of the latest event at $p_1$ on which $d$ depends (2)
```
Vector clocks

- Vector clock for a system with N processes
 - An array of N integers
 - Processes piggyback vector timestamps on each message

- Rules for updating clocks
 - Just before p_i sends a message m,
 1. It adds 1 to $V_i[i]$, and
 2. Sends V_i along with m as vector timestamp $vt(m)$
 - When a p_j receives a message m with vector timestamp $ts(m)$, it
 1. updates each $V_j[k]$ to $\max\{V_j[k], ts(m)[k]\}$ for $k = 1 \ldots N$
 2. increments $V_j[j]$ by 1
Vector clocks – an example
Vector clocks

- For process p_i with vector $V_i[1..n]$,
 - $V_i[i]$ number of events that have taken place at process p_i
 - $V_i[j]$ number of events that p_i knows have taken place at process p_j (i.e., that have potentially affected p_i)

- Comparing vector timestamps
 - $V = V'$ iff $V[j] = V'[j]$ for $j = 1 .. N$
 - $V \leq V'$ iff $V[j] \leq V'[j]$ for $j = 1 .. N$
 - If not ($V < V'$) and not ($V > V'$) (i.e., sometimes $V[j] > V'[j]$ and sometimes smaller) – then $V \parallel V'$

- If events x and y occurred at p_i and p_j with vectors V and V'
 - $x \rightarrow y \Leftrightarrow V[i] < V'[i]$
 - Otherwise $x \parallel y$
Vector clocks – an example

g \parallel d, since V_g \leq V_d \text{ nor } V_d \leq V_g

[3,0,0] \ldots [2,3,0]

\[a \rightarrow i, \text{ so } V_a \leq V_i \]

(1,0,0) \leq (2,3,3)
More on logical clocks ...

- The topic doesn’t end there
 - Matrix times, everybody knows what everyone else knew when they sent a message
 - Useful, for instance, to discard obsolete info in replicated DB

- How to efficiently implement logical clocks?
 - Example – send only updates, but have to keep an additional vector with what you knew in the last exchange
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