Tema 7 Coordinación y sincronización distribuida

F. García-Carballeira, Mª. Soledad Escolar, Luis Miguel Sánchez, Fco. Javier García

> Sistemas Distribuidos Grado en Ingeniería Informática Universidad Carlos III de Madrid

Contenido

- Sincronización en sistemas distribuidos
- Relojes físicos y lógicos
- Exclusión mutua distribuida
- Algoritmos de elección
- Comunicación multicast

Sincronización en sistemas distribuidos

- Más compleja que en los centralizados ya que usan algoritmos distribuidos
- Los algoritmos distribuidos deben tener las siguientes propiedades:
 - La información relevante se distribuye entre varias máquinas
 - Los procesos toman las decisiones sólo en base a la información local
 - Debe evitarse un punto único de fallo
 - No existe un reloj común

Tiempo y distribución

- Dificultades en el diseño de aplicaciones distribuidas
 - Paralelismo entre los procesadores
 - Velocidades arbitrarias de procesadores
 - No determinismo en el retardo de los mensajes. Fallos
 - Ausencia de tiempo global

Modelo del sistema

- Procesos secuenciales {P₁, P₂, ...P_n} y canales de comunicación
- Eventos en P_i
 - $E_i = \{e_{i1}, e_{i2}, ... e_{in}\}$
 - ► Historia(P_i) = h_i = e_{i0} , e_{i1} , e_{i2} , ... > $e_{ik} \rightarrow e_{i(k+1)}$
- ▶ Tipos de eventos
 - Internos (cambios en el estado de un proceso)
 - Comunicación
 - ▶ Envío
 - Recepción
- Diagramas espacio-tiempo

Modelos síncronos y asíncronos

Sistemas distribuidos asíncronos

- No hay un reloj común
- No hacen ninguna suposición sobre las velocidades relativas de los procesos.
- Los canales son fiables pero no existe un límite a la entrega de mensajes
- La comunicación entre procesos es la única forma de sincronización

Sistemas síncronos

- Hay una perfecta sincronización
- Hay límites en las latencias de comunicación
- Los sistemas del mundo real no son síncronos

Ejemplo

- Monitorización del comportamiento de una aplicación distribuida
 - El observador debe ordenar los eventos de recepción de mensajes en los procesos PI y P2
 - ▶ e1, e2, e3, e4, e5

Ejemplo

- Monitorización del comportamiento de una aplicación distribuida
 - El observador debe ordenar los eventos de recepción de mensajes en los procesos PI y P2
 - ▶ e1, e2, e3, e4, e5

- Para ordenar eventos podemos asignarles marcas de tiempo
 - ▶ ei \rightarrow ek \Leftrightarrow MT(ei) < MT (ek)

¿Marcas de tiempo en el observador?

¿Marcas de tiempo en los procesos?

¿Marcas de tiempo en los procesos?

Los relojes deben estar sincronizados

Ejemplo 2: make

Marcas de tiempo (timestamps)

- Relojes físicos
- Relojes lógicos

Relojes físicos

- Para ordenar dos eventos de un proceso basta con asignarles una marca de tiempo
- Para un instante físico t
 - ► H_i(t): valor del reloj HW (oscilador)
 - C_i(t): valor del reloj SW (generado por el SO)
 - $ightharpoonup C_i(t) = a H_i(t) + b$
 - ☐ Ej: # ms o ns transcurridos desde una fecha de referencia
 - Resolución del reloj: periodo entre actualizaciones de C_i(t)
 - □ Determina la ordenación de eventos
- Dos relojes en dos computadores diferentes dan medidas distintas
 - Necesidad de sincronizar relojes físicos de un sistema distribuido

Ejemplo

int gettimeofday (struct timeval *tp,

```
struct timezone *tzp)
```

 Devuelve el número de segundos y microsegundos transcurridos desde I de Enero de 1970

Sincronización de relojes físicos

- Los computadores de un sistema distribuido poseen relojes que no están sincronizados (derivas)
- Importante asegurar una correcta sincronización
 - ▶ En aplicaciones de tiempo real
 - Ordenación natural de eventos distribuidos (fechas de ficheros)
 - Análisis de rendimiento
- Tradicionalmente se han empleado protocolos de sincronización que intercambian mensajes
- Actualmente se puede mejorar mediante GPS
 - Los computadores de un sistema poseen todos un GPS
 - Uno o dos computadores utilizan un GPS y el resto se sincroniza mediante protocolos clásicos

Sincronización de relojes físicos

- D: Cota máxima de sincronización
- S: fuente del tiempo UTC, t
- Sincronización externa:
 - ▶ Los relojes están sincronizados si |S(t) C_i(t)| < D</p>
 - Los relojes se consideran sincronizados dentro de D
- Sincronización interna entre los relojes de los computadores de un sistema distribuido
 - Los relojes están sincronizados si |C_i(t) C_i(t)| < D</p>
 - Dados dos eventos de dos computadores se puede establecer su orden en función de sus relojes si están sincronizados

Corrección de relojes

Corrección HW:

- Un reloj HW es correcto si su deriva p está acotada
 - ► Ej: 10⁻⁶ segundos/segundo

►
$$(I - p)(t' - t) \le H(t') - H(t) \le (I + p)(t' - t)$$

Monotónico

- Un reloj nunca se puede retrasar
- Solo se puede ralentizar las actualizaciones por SW:
 - $ightharpoonup C_i(t) = a H_i(t) + b (cambiando a y b)$

Métodos de sincronización de relojes

- Sincronización en un sistema síncrono
- Algoritmo de Cristian
- Algoritmo de Berkeley
- Network time protocol

Sincronización en un sistema síncrono

- PI envía el valor de su reloj local t a P2
 - ▶ P2 puede actualizar su reloj al valor t + T_{transmit} si T_{transmit} es el tiempo que lleva enviar un mensaje
 - ► Sin embargo, T_{transmit} puede variar o desconocerse
 - Se compite por el uso de la red
 - Congestión de la red
- En un sistema síncrono se conoce el tiempo mínimo y máximo de transmisión de un mensaje
- u = (max min)
 - Si P2 fija su reloj al valor t + (max+min)/2, entonces la deriva máxima es u/2 ≤
- El problema es que en un sistema asíncrono T_{transmit} no está acotado

Algoritmo de Cristian

- ► Tiempo de transmisión del mensaje: (T₁-T₀)/2
- ► Tiempo en propagar el mensaje: (T₁-T₀-I)/2
- ▶ El valor t que devuelve el servidor se puede incrementar en el $(T_1-T_0-I)/2$. El valor en el cliente será t + $(T_1-T_0-I)/2$
- Para mejorar la precisión se pueden hacer varias mediciones y descartar cualquiera en la que T₁-T₀ exceda de un límite

Algoritmo de Berkeley

- El servidor de tiempo realiza un muestreo periódico de todas las máquinas para pedirles el tiempo
- Calcula el tiempo promedio y le indica a todas las máquinas que avancen su reloj a la nueva hora o que disminuyan la velocidad de actualización

Network time protocol (NTP)

- Servicio para sincronizar a máquinas en Internet con el UTC
- 3 modos de sincronización
 - multicast: para redes LAN de alta velocidad
 - RPC: similar al algoritmo de Cristian
 - simétrico: entre pares de procesos
- Se utilizan mensajes UDP

Relojes lógicos

- Dado que no se pueden sincronizar perfectamente los relojes físicos en un sistema distribuido, no se pueden utilizar relojes físicos para ordenar eventos
- ¿Podemos ordenar los eventos de otra forma?

Causalidad potencial

- En ausencia de un reloj global la **relación causa-efecto** es la única posibilidad de ordenar eventos
- Relación de causalidad potencial (Lamport, 1978) se basa en dos observaciones:
 - Si dos eventos ocurren en el mismo proceso (pi(i=1..N)), entonces ocurrieron en el mismo orden en que se observaron
 - 2. Si un proceso hace send(m) y otro receive(m), entonces send se produjo antes que el evento receive
- Entonces, Lamport define la relación de causalidad potencial
 - ▶ Precede a (→)entre cualquier par de eventos del SD
 - ► Ej: a → b
- Orden parcial: reflexiva, anti-simétrica y transitiva
 - Dos eventos son concurrentes (a || b) si no se puede deducir entre ellos una relación de causalidad potencial

Lamport demuestra que es posible sincronizar todos los relojes lógicos para obtener un estándar de tiempo único sin ambigüedades

Importancia de la causalidad potencial

- Sincronización de relojes lógicos
- Depuración distribuida
- Registro de estados globales
- Monitorización
- Entrega causal
- Actualización de réplicas

Relojes lógicos (algoritmo de Lamport)

- Útiles para ordenar eventos en ausencia de un reloj común
- Algoritmo de Lamport (1978)
- ightharpoonup Cada proceso P mantiene una variable entera RL_p (reloj lógico)
- ► Cuando un proceso P genera un evento, $RL_p=RL_p+I$
- Cuando un proceso envía un mensaje m a otro le añade el valor de su reloj
- Cuando un proceso Q recibe un mensaje m con un valor de tiempo t, el proceso actualiza su reloj, RL_a=max(RL_a,t) + I
- ▶ El algoritmo asegura que si $a \rightarrow b$ entonces RL(a) < RL(b)
 - Lo contrario no se puede demostrar

Ejemplo

Relojes lógicos totalmente ordenados

- Los relojes lógicos de Lamport imponen sólo una relación de orden parcial:
 - Eventos de distintos procesos pueden tener asociado una misma marca de tiempo
- Se puede extender la relación de orden para conseguir una relación de orden total añadiendo el identificador de proceso
 - (T_a, P_a) : marca de tiempo del evento a del proceso P
- $(T_a, P_a) < (T_b, P_b) \text{ sí y solo si}$
 - $T_a < T_b$
 - $T_a = T_b y P_a < P_b$

Problemas de los relojes lógicos

- No bastan para caracterizar la causalidad
 - Dados *RL(a)* y *RL(b)* no podemos saber:
 - ▶ si a precede a b
 - ▶ si b precede a a
 - ▶ si *a* y *b* son concurrentes
- ▶ Se necesita una relación (F(e), <) tal que:
 - ▶ $a \rightarrow b$ si y sólo si F(a) < F(b)
 - Los relojes vectoriales permiten representar de forma precisa la relación de causalidad potencial

Problemas de los relojes lógicos

$$C(ell) < C(e22)$$
, y ell \rightarrow e22 es cierto $C(ell) < C(e32)$, pero ell \rightarrow e32 es falso

Relojes vectoriales

- Desarrollado independientemente por Fidge, Mattern y Schmuck
- Todo proceso lleva asociado un vector de enteros RV
- RV_i[a] es el valor del reloj vectorial del proceso i cuando ejecuta el evento a
- Mantenimiento de los relojes vectoriales
 - ▶ Inicialmente $RV_i = 0 \ \forall i$
 - Cuando un proceso i genera un evento
 - $RV_{i}[i] = RV_{i}[i] + I$
 - Todos los mensajes llevan el RV del envío
 - Cuando un proceso j recibe un mensaje con RVi
 - $RV_i = max(RV_i, RV_i)$ (componente a componente)
 - $\triangleright RV_{i}[j] = RV_{i}[j] + I$ (evento de recepción)

Relojes vectoriales

Propiedades de los relojes vectoriales

- ▶ RV < RV′ si y solo si
 - > RV ≠ RV′ y
 - RV[i] ≤ RV'[i], ∀ i
- Dados dos eventos a y b
 - ▶ a \rightarrow b si y solo si RV(a) < RV(b)
 - a y b son concurrentes cuando
 - ▶ Ni RV(a) \leq RV(b) ni RV(b) \leq RV(a)

Coordinación y consenso

- Exclusión mutua distribuida
- Algoritmos de elección
- Comunicación multicast

Exclusión mutua distribuida

Los procesos ejecutan el siguiente fragmento de código

entrada()
SECCIÓN CRÍTICA

- ▶ Requisitos para resolver el problema de la sección crítica
 - Exclusión mutua

salida()

- Progreso
- ▶ Espera acotada
- Algoritmos
 - Algoritmo centralizado
 - Algoritmo distribuido
 - Anillo con testigo

Algoritmo centralizado

Existe un proceso coordinador

@Fuente: Jesús Carretero, Félix García, Pedro de Miguel y Fernando Pérez. Mc Graw Hill

Algoritmo distribuido de Ricart y Agrawala

- Algoritmo de Ricart y Agrawala requiere la existencia un orden total de todos los mensajes en el sistema
- Un proceso que quiere entrar en una sección crítica (SC) envía un mensaje a todos los procesos (y a él mismo) con una marca de tiempo lógica
- Cuando un proceso recibe un mensaje
 - Si el receptor no está en la SC ni quiere entrar envía OK al emisor
 - Si el receptor ya está en la SC no responde
 - Si el receptor desea entrar, compara la marca de tiempo del mensaje. Si el mensaje tiene una marca menor envía OK. En caso contrario entra y no envía nada.
- Cuando un proceso recibe todos los mensajes puede entrar

Ejemplo de algoritmo distribuido

- a) Dos procesos (P0, P2) quieren entrar en la región al mismo tiempo
- b) El proceso 0 tiene la marca de tiempo más baja, entra él.
- c) Cuando el proceso 0 acaba, envía un OK, de esa forma el proceso 2 entra

Anillo con testigo

- Los procesos se ordenan conceptualmente como un anillo
- Por el anillo circula un testigo
- Cuando un proceso quiere entrar en la SC debe esperar a recoger el testigo
- Cuando sale de la SC envía el testigo al nuevo proceso

del anillo

Comparación de los algoritmos

Centralizado

- Mensajes: 3
- ▶ Retardo: 2
- Problemas: fallo del coordinador

Distribuido

- Mensajes: 2(n-1)
- ▶ Retardo: 2(n-1)
- Problemas: fallo de cualquier proceso

Anillo con testigo

- Mensajes: I a n-I
- ▶ Retardo: I a n-I
- Problemas: pérdida del testigo, fallo en un proceso

Algoritmos de elección

- Útil en aplicaciones donde es necesario la existencia de un coordinador
- El algoritmo debe ejecutarse cuando falla el coordinador
- Algoritmos de elección
 - Algoritmo del matón
 - Algoritmo de anillo
- El objetivo de los algoritmos es que la elección sea única aunque el algoritmo se inicie de forma concurrente en varios procesos

Algoritmo del matón. Ejemplo

- Utiliza timeouts (T) para detectar fallos
- Asume que cada proceso conoce qué procesos tiene ID mayores
- 3 tipos de mensajes:
 - coordinador: anuncio a todos los procesos con IDs menores
 - elección: enviado a procesos con IDs mayores
 - OK: respuesta a elección
 - Si no se recibe dentro de T, el emisor de elección envía coordinador
 - En caso contrario, el proceso espera durante T a recibir un mensaje coordinador. Si no llega comienza una nueva elección

Algoritmo del matón. Ejemplo

Cuando un proceso P observa que el coordinador no responde inicia una elección:

- a) Proceso 4 envía elección
- b) Proceso 5 y 6 responden, diciéndole que pare
- c) Ahora 5 y 6 comienzan la elección ...

Algoritmo del matón. Ejemplo

- d) Proceso 6 dice a 5 que pare
- e) Proceso 6 indica a todos que es el coordinador

Algoritmo del anillo

- Cualquier proceso puede comenzar la elección y envía un mensaje de elección a su vecino con su identificador y se marca como participante
- Cuando un proceso recibe un mensaje de elección compara el identificador del mensaje con el suyo:
 - Si es mayor reenvía el mensaje al siguiente
 - Si es menor y no es un participante sustituye el identificador del mensaje por el suyo y lo reenvía.
 - > Si es menor y es un participante no lo reenvía
 - Cuando se reenvía un mensaje el proceso se marca como participante
- Cuando un proceso recibe un identificador con su número y es el mayor se elige como coordinador

Algoritmo del anillo

- ▶ El 2 y el 5 generan mensajes de elección y lo envían al siguiente
- Se elige como coordinador el proceso que recibe un mensaje con su n° y es el mayor

Este proceso a continuación envía mensajes a todos informando que es el

coordinador

Interbloqueo distribuido

- Interbloqueos en la asignación de recursos. Existe interbloqueo cuando se cumplen las siguientes condiciones
 - Exclusión mutua
 - Retención y espera
 - No expulsión
 - Condición de espera circular
- Interbloqueos en el mal uso de operaciones de sincronización
- ▶ Interbloqueos en las comunicaciones
 - Todos los procesos están esperando un mensaje de otro miembro del grupo y no hay mensajes de camino

Trabajo práctico

Implementar un semáforo distribuido utilizando semáforos POSIX. Emplear un algoritmo centralizado que se encarga de gestionar los semáforos

Comunicación multicast

- Las primitivas de comunicación básicas soportan la comunicación uno a uno
- Broadcast: el emisor envía un mensaje a todos los nodos del sistema
- Multicast: el emisor envía un mensaje a un subconjunto de todos los nodos
- Estas operaciones se emplean normalmente mediante operaciones punto a punto

Utilidad

Servidores replicados:

- ▶ Un servicio replicado consta de un grupo de servidores.
- Las peticiones de los clientes se envían a todos los miembros del grupo. Aunque algún miembro del grupo falle la operación se realizará.

▶ Mejor rendimiento:

- Replicando datos.
- Cuando se cambia un dato, el nuevo valor se envía a todos los procesos que gestionan las réplicas.

Tipos de multicast

- Multicast no fiable: no hay garantía de que el mensaje se entregue a todos los nodos.
- Multicast fiable: el mensaje es recibido por todos los nodos en funcionamiento.
- Multicast atómico: el protocolo asegura que todos los miembros del grupo recibirán los mensajes de diferentes nodos en el mismo orden.
- Multicast causal: asegura que los mensaje se entregan de acuerdo con las relaciones de causalidad.

Justificación del multicast atómico

- Sea un banco con una base de datos replicada para almacenar las cuentas de los clientes.
- Considere la cuenta X con un saldo de 1000 euros.
 - Un usuario ingresa 200 euros enviando un multicast a las dos bases de datos.
 - Al mismo tiempo se paga un 10% de intereses, enviando un multicast a las dos bases de datos.
 - ¿Qué ocurre si los mensajes llegan en diferente a orden a las dos bases de datos?

Implementación del multicast

- lmplementación de operaciones multicast:
 - Mediante operaciones punto a punto
 - Mecanismo poco fiable
- Problemas de fiabilidad:
 - Alguno de los mensajes se puede perder
 - El proceso emisor puede fallar después de realizados algunos envíos. En este caso algunos procesos no recibirán el mensaje

Multicast fiable

- Se envía un mensaje a todos los procesos y se espera confirmación de todos
 - ▶ Si todos confirman el **multicast** se ha completado
 - Si alguno no confirma se retransmite. Si no envía confirmación se puede asumir que el proceso ha fallado y se elimina del grupo
- Si el emisor falla durante el proceso la operación no será atómica
 - Para que la operación sea atómica, si el emisor falla alguno de los receptores debe completar el envío a todos los demás
 - Cuando un proceso recibe un mensaje envía una confirmación y monitoriza al emisor para ver si falla. Si falla completa el multicast

Ejemplo de multicast sin ordenación

Ordenación de las actualizaciones

- Es importante el orden en el que se realizan las peticiones ¿Qué ocurre en un sistema asíncrono cuando un cliente modifica un dato y más tarde otro cliente quiere consultar ese dato?
- Algunas aplicaciones requieren un orden en la realización de las peticiones
- Orden total: dadas dos peticiones r_1 y r_2 entonces o r_1 es procesada en todos los procesos antes que r_2 o r_2 lo es antes que r_1
- Ordenación causal: se basa en la relación de precedencia que recoge las relaciones de causalidad potencial. Si r_1 precede a r_2 entonces r_1 se procesa antes que r_2 en todos los procesos

Ordenación total y causal

Implementación

- Una petición recibida no se entrega hasta que las restricciones de ordenación se puedan cumplir
- Un mensaje estable pasa a la cola de entrega

Debe asegurarse

□ Seguridad: ningún mensaje fuera de orden

Progreso: todos los mensajes

se entrega

Implementación de la ordenación total

- Se asigna a cada petición un identificador de orden total (IOT)
- Este identificador se utiliza para entregar los mensajes en el mismo orden a todos los procesos
- Método centralizado:
 - Se utiliza un proceso secuenciador encargado de asignar IOT a los mensajes
 - □ Cada mensaje se envían al secuenciador
 - El secuenciador incrementa IOT
 - El secuenciador le asigna un IOT y lo envía a los procesos
 - Cuando un proceso recibe un mensaje con un IOT mayor del esperado, pide al secuenciador que le envíe de nuevo el mensaje
 - Posible cuello de botella y punto de fallo crítico

Método distribuido

- Un emisor A asigna un número secuencial al mensaje y lo envía a todos los procesos del grupo (un número mayor que el anterior)
- Cada miembro del grupo elige su propia marca:
 - Mayor que cualquier otra marca que hubiese enviado o recibido, le incrementa i y le envía de regreso a A.
- Cuando A recibe todas las marcas elige la mayor y envía un mensaje a todos los miembros
- Cada miembro entregará los mensajes según el orden de las marcas de tiempo

Implementación de la ordenación causal

- Cada proceso p_i, almacena un vector VT con n componentes
- En el proceso p_j, la componente i indica el último mensaje recibido de i
- Algoritmo para actualizar el vector
 - □ Todos los procesos inicializan el vector a 0
 - Cuando p_i envía un nuevo mensaje incrementa VT_i(i) en I y añade VT al mensaje
- Cuando a p_i le llega un mensaje de p_i con VT se entrega si:
 - \neg vt(i) = $VT_i(i) + I$ (siguiente en la secuencia de pi)
 - \neg vt(k) \leq VT_j(k) para todo k \neq i (todos los mensajes anteriores se han entregado a i)
- Cuando un mensaje con VT se entrega a p_j se actualiza su vector:
 - $VT_i = max(VT_i, VT)$, para k=1,2,..., n

Ejemplo

Ejemplo

- Vector enviado por el proceso 0: (4, 6, 8, 2, 1, 5)
- Vector en el proceso 1: (3, 7, 8, 2, 1, 5)
- Vector en el proceso 2: (3, 5, 8, 2, 1, 5)
- ¿Se puede entregar el mensaje enviado por el 0?
 - All si:
 - Es el siguiente en la secuencia de mensajes recibidos del 0 y no se han perdido mensajes.
 - Al 2 no:
 - Es el siguiente en la secuencia de mensajes recibidos del 0.
 - Le falta un mensaje del proceso I

65