第二部分 分布式算法

证炀

中国科学技术大学计算机系国家高性能计算中心(合肥)

Ch.1 导论

§ 1.1 分布式系统

■ <mark>Def:一个分布式系统是一个能彼此通信的单个计算装置的集</mark> 合(计算单元:硬——处理器;软——进程)

包括: 紧耦合系统----如共享内存多处理机

松散系统-----cow、Internet

- 与并行处理的分别(具有更高程度的不确定性和行为的独立性)
 - 并行处理的目标是使用所有处理器来执行一个大任务
 - ❖而分布式系统中,每个处理器一般都有自己独立的任务,但由于各种原因(为共享资源,可用性和容错等),处理机之间需要协调彼此的动作。
- 分布式系统无处不在,其作用是:
 - ①共享资源
 - ②改善性能:并行地解决问题
 - ③改善可用性:提高可靠性,以防某些成分发生故障

§ 1.1 分布式系统 分布式系统软件实例简介

- ElcomSoft Distributed Password Recovery 是一款俄罗斯安全公司出品的分布式密码 暴力破解工具
- ■能够利用Nvidia显卡使WPA和WPA2无线密 钥破解速度提高100倍
- ■还允许数千台计算机联网进行分布式并行 计算

§ 1.1 分布式系统 系统适用范围

ElcomSoft 的密码恢复软件主要是面向 Office,包括(Word, Excel, Access, Outlook, Outlook Express, VBA, PowerPoint and Visio)


其他的面向微软的产品有(Project, Backup, Mail, Schedule+), archive products (including ZIP, RAR, ACE and ARJ files)等

§ 1.1 分布式系统 演示界面-支持的文件类型

```
All Supported Documents
crypt() Password Hashes (*. crypt)
Domain Cached Credentials (security; secu
Intuit Quicken (*. qdf)
MD5 Password Hashes (*.md5)
Lotus Notes (*.id; admindata.xml)
PWDUMP Password Hashes (*.pwdump;lmnt.ls
Microsoft Office (*.doc; *.dot; *.xls; *.xl
OpenDocument (*.odt; *.ott; *.odg; *.otg; *.
Oracle Password Hashes (*.orc)
Adobe PDF (*.pdf)
Personal Information Exchange (*.pfx;*.p
PGP (*.pgp; *.pgd; *.exe; *.skr; *.wde; secri:
SYSKEY (sam;system;sam.bak;system.bak;sau
WPA-PSK Hashes and Handshakes (*.cap;*.w)
All Files (*.*)
```


§ 1.1 分布式系统

演示一主界面


§ 1.1 分布式系统 最终破解效果

■ DOC加密的文档,8位数字型密码小于1分钟即可成功解


§ 1.1 分布式系统

Agents工作界面

a waiting

Elcomsoft Distributed Agent		
About General	Limitations Interface Log	
Version 2.71 (build 195) Copyright (C) 2002-2008 Elcom	nsoft Co. Ltd. All rights reserved.	
	items processed	processor time usag
oday :	34 714 930	00:02:12 (00.378 %
vesterday :	432 631 514	00:27:05 (01.882 %
his week :	1 010 694 308	0 d. 01:42:48 (02.096 %
his month :	1 010 694 308	0 d. 01:42:48 (02.096 %
his year :	1 010 694 308	0 d. 01:42:48 (00.208 %
otal:	1 010 694 308	0 d. 01:42:48 (36.229 %
Reset Statistics	(/	
active :	cpu(s) -	gpu(s
current speed :	0 items / seco	ond
Exit Agent	ОК	Cancel Apply


offline

8

§ 1.1 分布式系统 NASA SETI寻找外星人计划

- SETI (搜寻外星智慧) 是一个寻找地球外智慧生命的科学性实验计划,使用射电望远镜来监听太空中的窄频无线电讯号。假设这些讯号中有些不是自然产生的,那么只要我们侦测到这些讯号就可以证明外星科技的存在。
- 射电望远镜讯号主要由噪声 (来自天体的发射源与接收者的电子干扰) 与像电视转播站、雷达和卫星等等的人工讯号所组成。现代的 Radio SETI 计划会分析这些数字信息。有更强大的运算能力就可以搜寻更 广泛的频率范围以及提高灵敏度。因此,Radio SETI 计划对运算能 力的需求是永无止尽的。
- 原来的 SETI 项目曾经使用望远镜旁专用的超级计算机来进行大量的数据分析。1995年,David Gedye 提议射电 SETI 使用由全球联网的大量计算机所组成的虚拟超级计算机来进行计算,并创建了SETI@home 项目来实验这个想法。SETI@home 项目于1999年5月开始运行。

§ 1.1 分布式系统 NASA SETI寻找外星人计划


§ 1.1 分布式系统

- ■分布式系统面临的困难
 - ❖异质性: 软硬件环境
 - ❖异步性:事件发生的绝对、甚至相对时间不可能 总是精确地知道
 - ❖局部性:每个计算实体只有全局情况的一个局部视图
 - ❖故障: 各计算实体会独立地出故障,影响其他计算实体的工作。

§ 1.2 分布式计算的理论

- <mark>目 标</mark>: 针对分布式系统完成类似于顺序式计算中对算法的研究
 - ❖具体:对各种分布式情况发生的问题进行抽象,精确地陈述 这些问题,设计和分析有效算法解决这些问题,证明这些算 法的最优性。

■ 计算模型:

- ❖通信: 计算实体间msg传递还是共享变量?
- ❖哪些计时信息和行为是可用的?
- *容许哪些错误

■复杂性度量标准

- ❖时间,空间
- ❖通信成本: msg的个数, 共享变量的大小及个数
- ❖故障和非故障的数目

§ 1.2 分布式计算的理论

■否定结果、下界和不可能的结果

常常要证明在一个特定的分布式系统中,某个特定问题的不可解性。

就像NP-完全问题一样,表示我们不应该总花精力去求解这些问题。

当然,可以改变规则,在一种较弱的情况下去求解问题。

■我们侧重研究:

- ❖可计算性:问题是否可解?
- ❖计算复杂性:求解问题的代价是什么?

§1.3 理论和实际之关系

主要的分布式系统的种类,分布式计算理论中常用的形式模型之间的关系

■种类

- ❖支持多任务的OS: 互斥, 死锁检测和防止等技术在分布 式系统中同样存在。
- ❖MIMD机器:紧耦合系统,它由分离的硬件运行共同的软件构成。
- ❖更松散的分布式系统:由网络(局域、广域等)连接起来的自治主机构成

特点是由<u>分离的硬件</u>运行<u>分离的软件</u>。实体间通过诸如 TCP/IP栈、CORBA或某些其它组件或中间件等接口互相 作用。

§1.3 理论和实际之关系

■模型

模型太多。这里主要考虑三种,基于<u>通信介质</u>和<u>同</u> 步程度考虑。

- (1) 异步共享存储模型:用于紧耦合机器,通常情况下各处理机的时钟信号不是来源于同一信号源
- 🙎 异步msg传递模型:用于松散耦合机器及广域网
- ③ 同步msg传递模型:这是一个理想的msg传递系统。该系统中,某些计时信息(如msg延迟上界)是已知的,系统的执行划分为轮执行,是异步系统的一种特例。该模型便于设计算法,然后将其翻译成更实际的模型。
 - Dijkstra E W. Co-operating Sequential Process. In programming Language.
 F. Genyus(ed.). [S.I.]: Academic Press, 1968, 43-112;
 - Owicki S, Gries D. Verifying Properties of Parallel Programs: An Axiomatic Approach. Communication ACM 19, 5(1976), 279-285;

§1.3 理论和实际之关系

- 错误的种类
 - 初始死进程 指在局部算法中没有执行过一步。
 - ❖ Crash failure崩溃错误(损毁模型) 指处理机没有任何警告而在某点上停止操作。
 - ❖ Byzantine failure拜占庭错误
 - 一个出错可引起任意的动作,即执行了与局部算法不一致的任意步。拜占庭错误的进程发送的消息可能包含任意内容。

Ch.2 消息传递系统中的基本算法

本章介绍无故障的msg传递系统,考虑两个主要的计时模型:同步及异步。

定义主要的复杂性度量、描述伪代码约定,最后介绍几个简单算法

- § 2.1 消息传递系统的形式化模型
- § 2.1.1 系统
- 1.基本概念
- 拓扑: 无向图 结点——处理机 边 ——双向信道


- 算法:由系统中每个处理器上的局部程序构成

 - 形式地: 一个系统或一个算法是由n个处理器p₀, p₁,...p_{n-1}构成,每个处理器p_i可以模型化为一个 具有状态集Q_i的状态机(可能是无限的)

_ 状态(进程的局部状态)

由pi的变量,pi的msgs构成。

p_i的每个状态由2r个msg集构成:


- ❖ inbuf_i[/](1≤/≤r): 在p_i的第/条信道上已传递到p_i,但尚未经p_i内部计算步骤处理的msg。

模拟在信道上传输的msgs

- 初始状态:
 - ❖ Q_i包含一个特殊的初始状态子集:每个inbuf_i[/]必须为空,但outbuf_i[/]未必为空。
- 转换函数(transition):

处理器pi的转换函数(实际上是一个局部程序)

- ❖ 输入: p_i可访问的状态
- ❖ 输出:对每个信道ℓ,至多产生一个msg输出
- * 转换函数使输入缓冲区(1≤≤r)清空。

■ <mark>配置:</mark> 配置是分布式系统在某点上整个算法 的全局状态

向量= $(q_0, q_1, ..., q_{n-1}), q_i$ 是 p_i 的一个状态

- 一个配置里的outbuf变量的状态表示在通信信道上 传输的信息,由del事件模拟传输
- 一个初始的配置是向量= $(q_0, q_1, ..., q_{n-1})$, 其中每个 q_i 是 p_i 的初始状态,即每个处理器处于初始状态

■ 事件: 系统里所发生的事情均被模型化为事件,对于msg传递系统,有两种:

comp(i)——计算事件。代表处理器p_i的一个计算步骤。其中,p_i的转换函数被用于当前可访问状态

del(i,j,m)——传递事件,表示msg m从p_i传送到p_j

执行:系统在时间上的行为被模型化为一个执行。它是一个由配置和事件交错的序列。该序列须满足各种条件,主要分为两类:

①Safety条件: (安全性)

表示某个性质在每次执行中每个可到达的配置里都必须成立

在序列的每个有限前缀里必须成立的条件

例如:"在leader选举中,除了p_{max}外,没有哪个结点宣称自己是leader"

非形式地:安全性条件陈述了"尚未发生坏的情况""坏事从不发生"

②liveness条件: (活跃性)

表示某个性质在每次执行中的某些可达配置里必须成立。 必须成立一定次数的条件(可能是无数次)

例如:条件: " p_1 最终须终止",要求 p_1 的终止至少发生一次; "leader选举, p_{max} 最终宣布自己是leader"

非形式地,一个活跃条件陈述:"最终某个好的情况发生"

对特定系统,满足所有要求的安全性条件的序列称为一个执行;若一个执行也满足所有要求的活跃性条件,则称为容许(合法的)(admissible)执行