

The book was found

Distributed Algorithms (The Morgan Kaufmann Series In Data Management Systems)

Synopsis

In *Distributed Algorithms*, Nancy Lynch provides a blueprint for designing, implementing, and analyzing distributed algorithms. She directs her book at a wide audience, including students, programmers, system designers, and researchers. *Distributed Algorithms* contains the most significant algorithms and impossibility results in the area, all in a simple automata-theoretic setting. The algorithms are proved correct, and their complexity is analyzed according to precisely defined complexity measures. The problems covered include resource allocation, communication, consensus among distributed processes, data consistency, deadlock detection, leader election, global snapshots, and many others. The material is organized according to the system model—first by the timing model and then by the interprocess communication mechanism. The material on system models is isolated in separate chapters for easy reference. The presentation is completely rigorous, yet is intuitive enough for immediate comprehension. This book familiarizes readers with important problems, algorithms, and impossibility results in the area: readers can then recognize the problems when they arise in practice, apply the algorithms to solve them, and use the impossibility results to determine whether problems are unsolvable. The book also provides readers with the basic mathematical tools for designing new algorithms and proving new impossibility results. In addition, it teaches readers how to reason carefully about distributed algorithms—to model them formally, devise precise specifications for their required behavior, prove their correctness, and evaluate their performance with realistic measures.

Book Information

Series: The Morgan Kaufmann Series in Data Management Systems

Hardcover: 904 pages

Publisher: Morgan Kaufmann; 1 edition (March 15, 1996)

Language: English

ISBN-10: 1558603484

ISBN-13: 978-1558603486

Product Dimensions: 7.7 x 1.8 x 9.5 inches

Shipping Weight: 3.8 pounds (View shipping rates and policies)

Average Customer Review: 3.9 out of 5 stars [See all reviews](#) (10 customer reviews)

Best Sellers Rank: #257,083 in Books (See Top 100 in Books) #85 in [Books > Computers & Technology > Networking & Cloud Computing > Network Administration > Storage & Retrieval](#) #118 in [Books > Computers & Technology > Hardware & DIY > Design & Architecture](#) #149

Customer Reviews

This book is a classic, and I was excited when I learned that this excellent reference work is also available as a Kindle edition. Unfortunately, the technical quality of the Kindle version is extremely poor. In particular, many parts of it are very difficult to follow because of several technical errors that have been introduced in the conversion of the printed book into Kindle edition. The Kindle edition is barely useful as a reference if you already have read the printed book, and just want to quickly look up some definitions or references. Trying to read any non-trivial fragment of the Kindle version is a painful experience. - - I am giving here just some examples of the issues that should have been easy to spot before publishing the Kindle version of the book. Throughout the book, there are numerous strange errors in mathematical formulas. There are confusing mistakes such as using $\mathcal{O}(n)$ instead of $O(n)$, or replacing the floor notation with brackets "[...]", or replacing the \geq symbol with text "VI". In many places, the book uses ϵ instead of \ln , "U" instead of \cup , "V" instead of \vee , "." instead of \cdot , etc. There are lots of alignment issues; superscripts and subscripts are often lost. Spacing is wrong, for example, there is often " $O(n \log n)$ " instead of " $O(n \log n)$ " or " $O(\log n)$ " instead of " $O(\log n)$ ". Hyphens and minus signs are wildly mixed up even within a single paragraph of text. In general, you can expect all kinds of mistakes that happen when you try to apply OCR to mathematical formulas, without carefully proofreading the end result. Many text fragments - more complicated formulas, algorithm listings, etc. - seem to be low-resolution scanned images.

I am happy with the seriousness of the book. This book is written in a very formal, mathematical style. I am happy with the seriousness of the book, and the breadth of material it covers. I like that it organizes material by network models. What I really dislike about this book is that it provides very little intuition for the algorithms it presents. The book will pose a problem, then present a distributed algorithm that solves the problem, with a proof of correctness. It would be very helpful if the book presented naive attempts at solutions, explaining why they didn't work, and how the final solution addresses and avoids those failures. This would be helpful because with many of the algorithms Prof. Lynch presents, I waste a lot of time trying to figure out why a simpler approach wouldn't work. I usually do convince myself why the presented solution truly addresses failings of my naive solutions, but it takes a long time. A second reason this would be helpful is that it would help explain the presented algorithms; I spend a lot of time scratching my head, trying to figure out how a

complicated algorithm works. If I could see a simpler, easier to understand, but not entirely correct "partial solution", I could grok that, and then slowly understand a series of evolutionary steps as we improve that algorithm toward a full solution. This makes the book difficult for use for self-study. In a classroom setting, I think you could get more of the intuition from a lecturer, or from having someone to ask questions too. That said, I do feel a great sense of achievement as I make progress through the book; Prof. Lynch doesn't rob you of a sense of discovery by taking you through every baby step.

[Download to continue reading...](#)

Distributed Algorithms (The Morgan Kaufmann Series in Data Management Systems) Transactional Information Systems: Theory, Algorithms, and the Practice of Concurrency Control and Recovery (The Morgan Kaufmann Series in Data Management Systems) Spatial Databases: With Application to GIS (The Morgan Kaufmann Series in Data Management Systems) Measuring Data Quality for Ongoing Improvement: A Data Quality Assessment Framework (The Morgan Kaufmann Series on Business Intelligence) Fundamentals of Distributed Object Systems: The CORBA Perspective (Wiley Series on Parallel and Distributed Computing) Social Data Analytics: Collaboration for the Enterprise (The Morgan Kaufmann Series on Business Intelligence) Data Architecture: A Primer for the Data Scientist: Big Data, Data Warehouse and Data Vault Data Analytics: Practical Data Analysis and Statistical Guide to Transform and Evolve Any Business Leveraging the Power of Data Analytics, Data Science, ... (Hacking Freedom and Data Driven Book 2) Digital Watermarking (The Morgan Kaufmann Series in Multimedia Information and Systems) VLSI Test Principles and Architectures: Design for Testability (The Morgan Kaufmann Series in Systems on Silicon) How to Build a Digital Library (Morgan Kaufmann Series in Multimedia Information and Systems (Paperback)) Distributed Platforms: Proceedings of the IFIP/IEEE International Conference on Distributed Platforms: Client/Server and Beyond: DCE, CORBA, ODP and ... in Information and Communication Technology) Visual Thinking for Design (Morgan Kaufmann Series in Interactive Technologies) Visualizing Quaternions (The Morgan Kaufmann Series in Interactive 3D Technology) Computer Architecture, Fifth Edition: A Quantitative Approach (The Morgan Kaufmann Series in Computer Architecture and Design) Computer Organization and Design, Fourth Edition: The Hardware/Software Interface (The Morgan Kaufmann Series in Computer Architecture and Design) Computer Architecture: A Quantitative Approach (The Morgan Kaufmann Series in Computer Architecture and Design) Computer Organization and Design, Third Edition: The Hardware/Software Interface, Third Edition (The Morgan Kaufmann Series in Computer Architecture and Design) Computer Organization and Design: The Hardware Software Interface: ARM Edition

(The Morgan Kaufmann Series in Computer Architecture and Design) Computers as Components,
Third Edition: Principles of Embedded Computing System Design (The Morgan Kaufmann Series in
Computer Architecture and Design)

[Dmca](#)