Massachusetts Institute of Technology

6.852: Distributed Algorithms

Prof. Nancy Lynch October 1, 2009

Handout 7

Problem Set 2, Part b

Due: Thursday, October 8, 2009 Problem sets will be collected in class.

Reading:

Aguilera, Toueg paper (Optional) Keidar, Rajsbaum paper Sections 7.1-7.3 (skim 7.2, skip 7.3.4) Chapter 8.

Reading for next week: Chapters 14, 15.

Problems:

- 1. Exercise 7.1.
- Exercise 7.17.
- Exercise 8.5. Write your algorithm using the pseudocode style used in the book. If you have time, we encourage you to write the (non-task portions of the) code using Tempo. This is not required for this assignment, but will be required for Problem Set 3.
- 4. Exercise 8.8

6.852J / 18.437J Distributed Algorithms Fall 2009

For information about citing these materials or our Terms of Use, visit: http://ocw.mit.edu/terms.