Chapitre 4 Algorithmique Répartie

Accord et coordination

Une famille de problèmes en algorithmique distribuée

Accord et coordination

Catégories de problèmes de cette famille :

Accord sur l'accès à une ressource partagée

Exclusion mutuelle

Accord sur l'ordre d'envoi de messages à tous

Diffusion atomique

Accord sur un processus jouant un rôle particulier

Élection d'un maître

Accord sur une valeur commune

Consensus

Accord sur une action à effectuer par tous ou personne

Transaction

Accord et coordination

« Consensus »

Plan

- Consensus : principe général
- Conditions à valider
- Consensus dans différents environnements :
 - Sans faute
 - Synchrone, panne franche
 - Asynchrone, panne franche
 - Asynchrone, fautes byzantines
 - Synchrone, fautes byzantines
 - Problème des généraux byzantins
- Consensus : résumé

Principe général

Des processus doivent se mettre d'accord sur une valeur commune.

• Deux étapes :

- Chaque processus fait une mesure ou un calcul : valeur locale qui est proposée à tous les autres processus.
- Les processus, à partir de toutes les valeurs proposées, doivent se décider sur une valeur unique commune.
- Soit un processus initie le consensus.
- Soit le consensus est lancé à des instants prédéterminés.

Un ensemble de processus p1, . . . , pn reliés par des canaux de communication. Initialement : chaque processus pi propose une valeur vi . A la terminaison de l'algorithme : les processus pi se mettre d'accord sur une valeur commune di.

Conditions à valider

Accord :

- La valeur décidée est la même pour tous les processus corrects.

• Validité:

 La valeur choisie par un processus est une des valeurs proposées par l'ensemble des processus.

• Intégrité:

 Un processus décide au plus une fois : pas de changement de choix de valeur.

• Terminaison:

 La phase de décision se déroule en un temps fini : tout processus correct décide en un temps fini.

Solution simple :

- Après la mesure locale, un processus envoie sa valeur à tous les autres.
- A la réception de toutes les valeurs (après un temps fini par principe), un processus applique une fonction donnée sur l'ensemble des valeurs.
- La fonction est la même pour tous les processus.
 - Chaque processus est donc certain d'avoir récupéré la valeur commune qui sera la même pour tous.

Solution simple :

- Après la mesure locale, un processus envoie sa valeur à tous les autres.
- A la réception de toutes les valeurs (après un temps fini par principe), un processus applique une fonction donnée sur l'ensemble des valeurs.
- La fonction est la même pour tous les processus.
 - Chaque processus est donc certain d'avoir récupéré la valeur commune qui sera la même pour tous.

Solution simple :

- Après la mesure locale, un processus envoie sa valeur à tous les autres.
- A la réception de toutes les valeurs (après un temps fini par principe), un processus applique une fonction donnée sur l'ensemble des valeurs.
- La fonction est la même pour tous les processus.
 - Chaque processus est donc certain d'avoir récupéré la valeur commune qui sera la même pour tous.

• Les processus appliquent la même fonction sur l'ensemble des valeurs.

Les processus appliquent la même fonction sur l'ensemble des valeurs.

• Autre solution simple:

- Passer par un processus <u>coordinateur</u> qui centralise la réception des valeurs proposées et fait la décision, puis la diffuse.
- Ces solutions fonctionnent pour les systèmes distribués synchrones ou asynchrones.
 - La différence est le temps de terminaison qui est borné ou non.

• Autre solution simple:

- Passer par un processus <u>coordinateur</u> qui centralise la réception des valeurs proposées et fait la décision, puis la diffuse.
- Ces solutions fonctionnent pour les systèmes distribués synchrones ou asynchrones.
 - La différence est le temps de terminaison qui est borné ou non.

• Autre solution simple :

- Passer par un processus <u>coordinateur</u> qui centralise la réception des valeurs proposées et fait la décision, puis la diffuse.
- Ces solutions fonctionnent pour les systèmes distribués synchrones ou asynchrones.
 - La différence est le temps de terminaison qui est borné ou non.

Consensus: synchrone, panne franche

- Hypothèse: communications **fiables** : pas de perte ni de duplication de messages.
- Peut déterminer si un processus n'a pas répondu, c'est-à-dire s'il est planté ou
- **1er cas :** P1 plante avant l'envoi de sa valeur à P2 et P3.

- 2ème cas : P1 plante pendant l'envoi de sa valeur, un seul processus reçoit la valeur de P1.
 - Utiliser la diffusion fiable.
 - Tous les processus recevront exactement les mêmes valeurs et pourront appliquer la même fonction de choix qui aboutira forcément au même choix.

Consensus: asynchrone, panne franche

- En 1983, Fischer, Lynch & Paterson (FLP) ont montré que :
 - Dans un système asynchrone, même avec un seul processus fautif, il est impossible d'assurer que l'on atteindra le consensus (ne se termine pas toujours).
- FLP précise <u>qu'on atteindra pas toujours le consensus</u>, mais pas qu'on ne l'atteindra jamais.
- En théorie, le consensus <u>n'est pas atteignable systématiquement en asynchrone</u>. Mais, malgré ce résultat, il est possible en pratique d'atteindre des résultats satisfaisants.
 - Définir des algorithmes non parfaits.

Consensus: asynchrone, panne franche

• Algorithme de Paxos (Lamport, 89): algorithme non parfait de consensus en asynchrone, contexte de pannes franches.

Principe très général :

- Un processus coordinateur tente d'obtenir les valeurs des processus et choisi la valeur majoritaire.
- Si le processus coordinateur se plante, d'autres processus peuvent reprendre son rôle.

Consensus: asynchrone, panne franche

• Algorithme de Paxos (Lamport, 89) : algorithme non parfait de consensus en asynchrone, contexte de pannes franches.

Principe très général :

• Un processus coordinateur tente d'obtenir les valeurs des processus et choisi la valeur majoritaire.

• Si le processus coordinateur se plante, d'autres processus peuvent reprendre

Consensus: asynchrone, fautes byzantines

• Contexte de fautes byzantines bien plus complexe à gérer que les pannes franches.

- Consensus pas toujours atteignable en asynchrone, panne franche.

- Consensus pas toujours atteignable en asynchrone, fautes byzantines.

Consensus: synchrone, fautes byzantines

- En synchrone, contrairement aux pannes franches, il n'est pas possible d'assurer que le consensus sera toujours atteint dans un contexte de fautes byzantines.
 - Lamport, Shostak et Pease ont montré en 1982, via le problème des généraux byzantins, que : Si f est le nombre de processus fautifs, il faut au minimum 3f+1 processus (au total) pour que le consensus soit assuré.
 - En dessous, il n'est pas assuré.

- Exemple: avec 2 processus fautifs, il faut au minimum 7 processus au total (5 corrects) pour terminer le consensus.
- Les algorithmes à mettre en œuvre sont relativement lourds en nombre de messages.

- Un ensemble de généraux doivent se coordonner pour mener une attaque, doivent tous faire la même chose (attaquer ou battre en retraite).
- Le général en chef prend l'ordre et l'envoie aux autres généraux (ses lieutenants). Ces derniers se renvoient l'ordre entre eux pour s'assurer qu'il est bien reçu et est bien le bon.

• Problème:

- Un certain nombre de généraux peuvent être des traîtres.
- Ils vont envoyer des ordres différents aux autres généraux.
- Les généraux loyaux doivent détecter les traîtres et ignorer leurs ordres.

- Contexte avec 3 généraux : généralisable à des multiples de 3 d'où le « 3f + 1 ».
 - Deux cas:
 - Gauche : le lieutenant 2 est le traitre, il renvoie le mauvais ordre.
 - Droite : le chef est le traître, il envoie deux ordres différents.
 - Dans les 2 cas, le lieutenant 1 reçoit deux ordres contradictoires en étant incapable de savoir lequel est le bon.

• Avec un troisième lieutenant (donc 4 généraux), le lieutenant 1 recevrait un message de plus qui permettrait de savoir quel est le bon ordre.

• Avec un troisième lieutenant (donc 4 généraux), le lieutenant 1 recevrait un message de plus qui permettrait de savoir quel est le bon ordre.

Consensus: synchrone, fautes byzantines

- Algorithme des généraux byzantins correspond à une réalisation de consensus dans un contexte de fautes byzantines.
- Condition : n = nombre de généraux, m = nombre de traîtres.
 - Il faut : $n \ge 3m+1$.
- Algorithme des généraux : P(m) : algorithme pour m traîtres au plus.
 - Chaque lieutenant Li possède une valeur locale vi qui est l'ordre qu'il a décidé de suivre, déterminé en fonction de ce qu'il a reçu des autres généraux.
 - S'appliquera de manière récursive : P(m-1), P(m-2) jusqu'à atteindre P(0).
 - Pour un P(x), un processus joue le rôle de chef et diffuse sa valeur à tous les autres lieutenants.

Consensus: synchrone, fautes byzantines

- P(0): pas de traître
 - 1. Le chef diffuse sa valeur à tous les lieutenants Li.
 - 2. Pour tout i, à la réception de la valeur du chef, chaque lieutenant positionne vi à la valeur reçue.
 - Si ne reçoit rien, vi = DEF (absence de valeur).
- P(m) : m traîtres (m > 0)
 - 1. Le chef diffuse sa valeur à tous les lieutenants Li.
 - 2. Pour chaque Li, à la réception de la valeur du chef, chaque lieutenant positionne vi à la valeur reçue.
 - Si ne reçoit rien, vi = DEF (absence de valeur).
 - 3. Chaque lieutenant exécute **P(m-1)** en jouant le rôle du chef : diffusion de sa valeur aux (**n-2**) autres lieutenants.
 - 4. Une fois reçu la valeur vj de chacun des lieutenants (vj = DEF si rien reçu de Lj), détermine la valeur locale vi.
 - *vi* = **valeur majoritaire** parmi les *vj* ou DEF si pas de majorité.

Master1 Informatique Visuelle

Consensus: résumé

• Selon le contexte de faute et le modèle temporel (avec communications fiables dans tous les cas) :

– Asynchrone :

- Impossibilité de définir des algorithmes assurant d'aboutir à un consensus dans tous les cas (franche ou byzantine).
 - <u>Problème principal</u>: impossibilité de différencier un processus planté d'un message lent.

– Synchrone :

- Panne franche : consensus atteignable systématiquement.
- Panne byzantine : consensus assuré si on ne dépasse pas un seuil de processus au comportement byzantin en proportion du nombre global de processus.
 - -n = nombre de processus, m = nombre de processus fautifs.
 - \gg Il faut : n > 3m.