Définition et problématique Un principe de conception : la transparence

Plan

Systèmes et algorithmes répartis

Principes et concepts

Philippe Quéinnec, Gérard Padiou queinnec@enseeiht.fr http://queinnec.perso.enseeiht.fr/Ens/sar.html

> ENSEEIHT Département Sciences du Numérique

> > 13 septembre 2023

La présence de MM indique un complément audio : cliquer dessus.

Préambule

- 2 Définition et problématique
 - Les parfums
 - Exemple
 - Les épines
- 3 Un principe de conception : la transparenc

77

Systèmes et algorithmes répartis - I

1 / 33

Systèmes et algorithmes répartis - I

2 / 3

Préambule Définition et problématique

Un principe de conception : la transparence

Sources

- G. Padiou, « *Précis de répartition* », 2016, http://queinnec.perso.enseeiht.fr/Ens/SAR/precis.pdf Référencé par [*Précis* 1.5 p.13] (section, page)
- M. Raynal, « Distributed Algorithms for Message-Passing Systems », « Fault-Tolerant Agreement in Synchronous Message-passing Systems » et « Communication and Agreement Abstractions for Fault-Tolerant Asynchronous Distributed Systems », 2010–2012
- S. Krakowiak, « Algorithmique et techniques de base des systèmes répartis », http://lig-membres.imag.fr/krakowia/Files/Enseignement/M2R-SL/SR/
- A.D. Kshemkalyani, M. Singhal, « Distributed Computing : Principles, Algorithms, and Systems », 2008 http://www.cs.uic.edu/~ajayk/DCS-Book

Préambule Définition et problématique Un principe de conception : la transparence

Préambule : tendance

Répartition ≡ communication entre objets informatisés

- Actuellement : ordinateurs + téléphones + tablettes toujours connectés
- L'Internet des objets (*The Internet of things*)
 - 24 milliards d'appareils connectés entre eux en 2020
 - du porte-clefs au réfrigérateur en passant par les plantes
- L'informatique dans les nuages (*cloud computing*) : l'accès pour tous aux ressources/services informatiques

Définition et problématique Un principe de conception : la transparence

Préambule : de quoi allons nous parler?

111

Préambule

Définition et problématique
Un principe de conception : la transparence

Plan du cours

Temps réel & Multimedia, Simulation répartie, Objets communicants, Mobilité, etc

- I. Principes et concepts
- II. Modèle standard et principes algorithmiques
- III. Causalité et datation
- IV. Problèmes génériques
- V. Grande échelle, pair-à-pair
- VI. Consensus, détecteur de défaillances
- VII. Données réparties
- VIII. Construction d'objets concurrents
- IX. Tolérance aux fautes
- X. Simulation répartie

Systèmes et algorithmes répartis - I

Préambule

Définition et problématique
Un principe de conception : la transparence

Les parfums Exemple Les épines

Plan

Systèmes et algorithmes répartis – I

Préambule Définition et problématique

Un principe de conception : la transparence

Les parfums Exemple Les épines

Modèle centralisé ou réparti

111

- Préambule
- 2 Définition et problématique
 - Les parfums
 - Exemple
 - Les épines
- 3 Un principe de conception : la transparence

Intérêts

111

Exemple : découvrir le graphe de communication

Apports de la répartition

- Accès aux ressources distantes et partage :
 - ressources physiques : imprimantes, traceurs. . .
 - ressources logiques : fichiers
 - données : textuelles, audio, images, vidéo
- Répartition géographique
- Puissance de calcul
- Disponibilité
- Flexibilité

[Précis 1.3 pp.9-10]

Systèmes et algorithmes répartis - I

Les parfums

Définition et problématique Un principe de conception : la transparence Exemple Les épines

Hypothèses

111

Le problème

On considère un ensemble de sites connectés deux à deux par des canaux bidirectionnels.

Comment un site peut-il apprendre la structure du graphe?

Systèmes et algorithmes répartis - I

Les parfums

Définition et problématique Un principe de conception : la transparence Exemple

Découverte : principe de l'inondation

111

10 / 33

111

Le problème redéfini

Comment chaque site id; peut-il connaître l'ensemble des canaux (id_i, id_k) existants?

Préambule

- Un site i qui veut connaître le graphe envoie sa position
- La première fois qu'un site i reçoit un message, il s'active et
- La première fois qu'un site i reçoit un message $\langle id_k, voisins_k \rangle$,
- Un site conclut quand il a reçu un message de tous les sites

Connaissance initiale

Chaque site connaît son identité (id_i) et l'identité de ses voisins $voisins_i = \{id_x, id_y, \ldots\}.$

Le couple (id_i, id_i) représente le canal entre id_i et id_i (et symétriquement).

Préambule

Aucun site ne connaît l'identité de tous les sites, ni leur nombre.

Communication

Un site peut envoyer/recevoir un message uniquement à ses voisins.

Découverte : principe de l'inondation

111

Le problème redéfini

Comment chaque site id_i peut-il connaître l'ensemble des canaux (id_i, id_k) existants?

Principe

- Un site i qui veut connaître le graphe envoie sa position (idi, voisinsi) à ses voisins.
- La première fois qu'un site i reçoit un message, il s'active et envoie sa position $\langle id_i, voisins_i \rangle$ à ses voisins.
- La première fois qu'un site i reçoit un message $\langle id_k, voisins_k \rangle$, il le transmet à ses voisins et met à jour sa connaissance du graphe (pour k). Sinon, il l'ignore.
- Un site conclut quand il a reçu un message de tous les sites dont il a eu connaissance via les voisinages.

Systèmes et algorithmes répartis – I

12 / 33

Préambule

Définition et problématique
Un principe de conception : la transparence

Les parfums Exemple Les épines

Questions pas triviales

- Terminaison : tous les sites finissent-ils par atteindre FIN ?
- Terminaison : un site peut-il savoir que les autres ont terminé?
- Correction: à la terminaison de i, channels_known_i = le graphe?
- Correction : après terminaison de tous,
 ∀i, j : channels_known_i = channels_known_j?
- Coût en messages?
- Complexité en temps?
- Résistance à un arrêt de site?

Algorithme pour le site i

```
Variables locales au site i:
on start :
 id; : son identité (const)
  for each id_i \in voisins_i do
 voisins<sub>i</sub>: ses voisins (const)
 send \langle id_i, voisins_i \rangle to id_i
 sites_known; : les sites dont il a
  end for
 reçu un message
  sites\_known_i \leftarrow \{id_i\}
 channels_known; : les canaux
 channels\_known_i \leftarrow
 qu'il connaît
 \{ (id_i, id_k) : id_k \in voisins_i \}
  on reception \( id, voisins \) :
 if sites\_known_i = \emptyset then start(); fi
 if id \notin sites\_known_i then
 -- premier message de id
 sites\_known_i \leftarrow sites\_known_i \cup \{id\}
 channels_known; \leftarrow channels_known; \cup \{ (id, id_k) : id_k \in voisins \}
 for each id_i \in voisins_i
 -- propage le message
 send \langle id, voisins \rangle to id_i
 end for
 if \forall (id_i, id_k) \in channels\_known_i : \{id_i, id_k\} \subseteq sites\_known_i \text{ then}
 id; connaît le graphe. FIN
 endif
 endif
```

Préambule **Définition et problématique** Un principe de conception : la transparence Les parfums Exemple Les épines

Questions pas triviales

111

- Terminaison : tous les sites finissent-ils par atteindre FIN ? (oui)
- Terminaison : un site peut-il savoir que les autres ont terminé ? (non)
- Correction: à la terminaison de i, channels_known; = le graphe? (oui)
- Correction: après terminaison de tous,
 ∀i, j: channels_known; = channels_known;? (oui)
- Coût en messages? (2 * nombre de sites * nombre de canaux)
- Complexité en temps? (2 * diamètre)
 (diamètre = max_(i,j) min distance(i,j))
- Résistance à un arrêt de site? (on perd la terminaison; ok si le graphe reste connexe et que tout site fait au moins "start").

Un principe de conception : la transparence Epine: le temps

111

Modèle d'exécution plus complexe

Problèmes...

- *m*1 est-il toujours envoyé avant *m*2 dans toute exécution?
- m1 est-il toujours reçu avant *m*2 dans toute exécution?
- Peut-on déduire?

$$date(r_1) < date(r_2)$$
 \Downarrow ?

$$date(e_1) < date(e_2)$$

Dates dans messages

$$date(e_1) < date(e_2)$$
 \downarrow ?
 $e_1 \text{ avant ? } e_2$

Pas sûr, car l'horloge n'existe pas!!!

Fort non-déterminisme : explosion des états possibles

[Précis 1.2 pp.7–9]

Systèmes et algorithmes répartis - I

111

Systèmes et algorithmes répartis - I

Préambule Définition et problématique

Les parfums Exemple Les épines

Un principe de conception : la transparence

Préambule

Les parfums Exemple Les épines

Un principe de conception : la transparence Épine : pas d'état global immédiat

Définition et problématique

111

16 / 33

il existe 2 horloges

$$date(e_1) < date(e_2)$$
 \downarrow
 $e_1 \text{ avant } e_2$

Epine : pas de temps global

Si les horloges sont synchronisées!

Pas de référentiel temporel unique

Problème

- P3 veut savoir si P1 ou P2 ont ouvert des fichiers?
- Connaissance instantanée impossible

Un processus ne peut pas connaître instantanément l'état courant de ses partenaires : pas d'état global immédiat.

Les parfums Exemple Les épines

Préambule Définition et problématique Un principe de conception : la transparence

Les parfums Exemple Les épines

111

Épine : les défaillances

Défaillance de la communication

Perte de message, modification du contenu, ordre de délivrance ⇒ solutions réseau ou algorithmiques

Défaillance de site

- arrêt du site, réponse erronée, transition erronée
- défaillance partielle du système
- non détectable en asynchrone : lent ou cassé?

« A distributed system is one in which the failure of a computer you didn't even know existed can render your own computer unusable. » Leslie Lamport, 1987.

19 / 33

Systèmes et algorithmes répartis - I

Définition et problématique Un principe de conception : la transparence Les parfums Exemple Les épines

Thèmes de recherche sur la répartition

Impact de la répartition

Les épines, en résumé

- Pas d'horloge globale : chaque site a son horloge
- Pas d'état global immédiat accessible à un site
- Fiabilité partielle : possibilité d'arrêt d'une machine, d'un processus quel que part
- Sécurité relative : usagers potentiels nombreux
- Non déterminisme (parallélisme) : système asynchrone

Conséquence

Modèle de calcul différent du cas centralisé

- Ordre partiel entre les événements d'un calcul
- Calcul d'état global passé

Systèmes et algorithmes répartis - I

20 / 33

Préambule Définition et problématique Un principe de conception : la transparence

Plan

Concevoir, modéliser, expérimenter

- Modélisation théorique
- Algorithmique
- Langages
- Systèmes d'exploitation
- Intergiciels (middleware)

- Préambule
- - Les parfums
 - Exemple
 - Les épines
- 3 Un principe de conception : la transparence

[Précis 1.4 pp.11–12]

Principe de conception

Idée : masquer la répartition

Une idée clé : la transparence

Principe de conception 1

Un bon système réparti est un système qui semble centralisé (qui s'utilise comme)

Principe de conception 2

Un bon système réparti n'est pas un système centralisé

[Précis 1.5 pp.13-18]

Niveaux de transparence

- Accès
- Localisation
- Partage
- Réplication
- Fautes
- Migration
- Charge
- Échelle

Mécanismes

- Interface
- Nommage
- Synchronisation
- Groupe
- Atomicité
- Mobilité
- Réflexivité
- Reconfiguration

Systèmes et algorithmes répartis - I

Systèmes et algorithmes répartis - I

Définition et problématique Un principe de conception : la transparence

Transparence d'accès

Préambule Définition et problématique Un principe de conception : la transparence

Transparence de localisation

Propriété

Accès à une ressource distante \equiv accès à une ressource locale

Préambule

Exemple

- Niveau langage de commande : $sh \neq ssh$ (non transparence)
- Niveau service système : read, write identiques que le fichier opérande soit local ou distant (transparence)
- Niveau langage à objet : appel de méthode local ou à distance identique pour l'appelant (transparence)

Solution: Notion d'interface

Cas des intergiciels à objets : langage IDL et bus logiciel

Propriété

La localisation d'une ressource reste cachée.

Exemple

- Non transparence : commande scp bach.enseeiht.fr:/foo .
- Transparence :
 - Niveau service système : open("nom-fichier",...) : nom du fichier indépendant de la localisation du fichier
 - Niveau langage à objet : références aux objets distants sans nécessité de connaître leur localisation

Solution : Services de nommage gérant des noms globaux

Cas des intergiciels à objets : serveurs de noms

Définition et problématique
Un principe de conception : la transparence

Transparence du partage

Propriété

L'usage partagé (et en parallèle) d'une ressource doit rester cohérent (≡ sémantique équivalente au cas centralisé).

Exemple

- Niveau service système : cohérence d'accès à un fichier partagé : assurer les contraintes d'exclusion mutuelle des lecteurs/rédacteurs, mais coûteux
- Niveau langage à objets : limiter l'exécution en parallèle des méthodes sur un objet

Solution : Mécanismes de synchronisation

Problème : mécanismes connus mais souvent coûteux en réparti

Préambule

Définition et problématique Un principe de conception : la transparence

Transparence des fautes

Propriété

Systèmes et algorithmes répartis - I

La répartition induit un contexte moins fiable que celui du centralisé : panne partielle

Exemple

- Niveau service système : un service n'est plus accessible (serveur de noms!)
- Niveau langage à objets : un appel à distance de méthode peut échouer

Solution : Traitement d'exception et atomicité

Atomicité : un traitement s'exécute en entier ou pas du tout

Transparence de la réplication

Propriété

La répartition permet la redondance pour plus de fiabilité

Exemple

- Niveau service système : assurer le maintien de plusieurs copies cohérentes d'un même fichier
- Niveau langage à objets : assurer la réplication transparente d'un objet
- Niveau intergiciel : assurer que plusieurs serveurs répliqués évoluent en cohérence

Solution: Synchronisme virtuel

Notion de groupe et de protocoles de diffusion atomique

Systèmes et algorithmes répartis - I

28 / 33

Définition et problématique
Un principe de conception : la transparence

Transparence de la migration

Propriété

Permettre la migration de code, de processus, d'agents, d'objets.

Exemple

- Niveau service système : déplacer un serveur d'une machine chargée à une machine sous-utilisée
- Niveau langage à objets :
 - code mobile : langages de script
 - objets mobiles (ou agents mobiles)

Solution : la mobilité des traitements et/ou des données

Agents mobiles (contexte d'exécution mobile), code mobile

Préambule Définition et problématique Un principe de conception : la transparence

Transparence de charge

Propriété

Masquer (et empêcher) les phénomènes de surcharge, écroulement

Exemple

La répartition permet naturellement la mise en œuvre de techniques d'équilibrage de charge

- Niveau système : reconfigurer dynamiquement les services sur les machines disponibles selon la charge des serveurs
- Niveau grappe (cluster) : répartir les traitements parallèles de façon équilibrée sur les différents processeurs

Solutions : réflexivité, machine virtuelle

Réflexivité : possibilité d'auto observation des composants Machine virtuelle : dissocier environnement d'exécution et support matériel

Systèmes et algorithmes répartis - I

31 / 33

Préambule Définition et problématique Un principe de conception : la transparence

En résumé

Répartition

=

Accès et partage de ressources via un réseau de communication à tout usager qui en a le droit et où qu'il soit

Les épines

- Pas d'horloge globale
- Pas d'état global immédiat
- Fiabilité partielle
- Sécurité relative
- Non déterminisme

Transparence d'échelle

Propriété

Permettre l'extension d'un système sans remettre en cause son fonctionnement global

Exemple

 Niveau système : introduire de nouveaux serveurs sur de nouvelles machines pour s'adapter à une augmentation de l'activité applicative

Solution : Adaptabilité et autonomie

Adaptabilité et autonomie : mise en œuvre de mécanismes automatique d'adaptation dynamique

20 / 22

Systèmes et algorithmes répartis - I

Le modèle standard Clichés (snapshots) Description des algorithmes Approche événementielle Causalité Abstraction d'un calcul

Plan

Systèmes et algorithmes répartis

Modèle standard et principes algorithmiques

Philippe Quéinnec, Gérard Padiou

ENSEEIHT Département Sciences du Numérique

13 septembre 2023

- Le modèle standard
 - Approche événementielle
 - Causalité
 - Abstraction d'un calcul
- 2 Clichés (snapshots)
 - Prise de cliché
 - Utilisation des clichés
- 3 Description des algorithmes
 - Description du comportement des processus
 - Exemple : l'élection

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots) Description des algorithmes Approche événementielle Causalité Abstraction d'un calcul

Le modèle standard Clichés (snapshots) Description des algorithmes

Approche événementielle Causalité Abstraction d'un calcul

Modéliser un calcul réparti

Vision statique : Graphe de processus

Objectifs

Systèmes et algorithmes répartis - II

- Description statique et description comportementale
- Abstraction pour faciliter l'analyse
- Validation de propriétés (sûreté et vivacité)

Les éléments de modélisation

- Les activités, processus, sites, etc ⇒ site logique
- La communication : liens, liaisons, canaux, protocoles (point à point, diffusion)...
- Les connaissances globales de chaque site logique

Graphe structurel (statique)

- Sommets ≡ processus / sites
- Arcs ≡ liaisons de communication / canaux

[Précis 2.2.1 pp.29-30]

Le modèle standard Clichés (snapshots) Description des algorithmes Approche événementielle

Abstraction d'un calcul

Le modèle standard Clichés (snapshots) Description des algorithmes Approche événementielle

Causalité Abstraction d'un calcul

Propriétés

Propriétés des processus / sites

- Un processus possède une identité unique
- Un processus possède un état rémanent
- Un processus exécute un code séquentiellement
- Un processus n'a qu'une connaissance partielle des autres
- Un processus peut communiquer avec un voisinage
- Défaillance : pause, arrêt définitif, comportement byzantin

Propriétés du réseau

- Multiples paramètres : point à point ou diffusion, (a)synchrone, fiable, délais bornés, etc
- Messages : perte, duplication, modification du contenu

• Nombre de processus?

Connaissances d'un processus

Processus

- Voisinage de communication?
- Structure du réseau : maillé, anneau, statique/dynamique, etc

111

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots) Description des algorithmes Approche événementielle Causalité Abstraction d'un calcul

Système asynchrone

111

5 / 45

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots)

Description des algorithmes

Approche événementielle

Causalité Abstraction d'un calcul

Système synchrone

111

6 / 45

Modèle asynchrone

- Pas de temps externe commun
- Progression de chaque processus à son rythme
- Délai de transmission arbitraire

Modèle réaliste, faibles hypothèses, plus complexe pour développer et raisonner

Modèle synchrone

- Borne connue de délai de communication et de pas de calcul
- Pas de calcul (round) globaux
- Un message émis dans un pas est reçu au pas suivant / dans le même pas (selon le modèle)
- Cas particulier : rendez-vous = échange synchrone

Modèle peu réaliste, puissant.

Modèle mixte : sûreté si asynchrone, sûreté + vivacité si synchrone.

8 / 45

Systèmes et algorithmes répartis - II Systèmes et algorithmes répartis - II Abstraction d'un calcul

Le modèle standard Clichés (snapshots) Description des algorithmes

Approche événementielle Causalité Abstraction d'un calcul

Vision dynamique : Chronogramme

111

Relation de causalité (Lamport 1978)

111

Représentation événementielle

- Description globale, dans un repère temporel global
- Trois types d'événements : émission, réception, interne
- Modélisation de la communication : diffusion, perte, délais, etc
- Causalité entre événements

[Précis 2.2.2, 2.2.3 pp.30-31]

Systèmes et algorithmes répartis - II

9 / 45

Le modèle standard Clichés (snapshots) Description des algorithmes

Approche événementielle Causalité Abstraction d'un calcul

Relation de causalité

111

Ordre partiel strict entre événements ≺

- Les événements d'un processus sont totalement ordonnés : e et e' sur le même site, et e précède e', alors $e \prec e'$.
- L'émission d'un message précède causalement sa réception : Si e = émission(m) et e' = réception(m), alors $e \prec e'$.
- Transitivité : $\forall e, e', e'' : e \prec e' \prec e'' \Rightarrow e \prec e''$
- La relation \prec est un ordre partiel : $e \parallel e' \stackrel{\triangle}{=} e \not\prec e' \land e' \not\prec e$
- Indépendant du temps physique mais consistent avec : $e \prec e' \Rightarrow e$ est survenu avant e' dans le temps absolu

[Précis 2.2.4 p.31]

1. Time, Clocks and the Ordering of Events in a Distributed System, Leslie Lamport. Communications of the ACM, July 1978.

10 / 45

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots)

Description des algorithmes

Approche événementielle Causalité Abstraction d'un calcul

Abstraction d'un calcul réparti

111

Exécutions causalement équivalentes Exemple

$$a_1 \prec a_2 \prec a_3 \prec a_4 \prec \dots$$

 $a_1 \prec c_1, c_2 \prec a_4, b_4 \prec c_4$
 $a_1 \prec c_3 \text{ (car } a_1 \prec c_1 \prec c_2 \prec c_3)$
 $a_2 \prec c_4$
 $a_3 \parallel c_2$

- Ensemble d'événements + relation causale → ensemble d'exécutions réelles équivalentes
 - $a_1; b_1; c_1; a_2; \ldots \equiv a_1; a_2; c_1; b_1; \ldots$ $a_1; c_1; a_2; \dots \not\equiv c_1; a_1; a_2; \dots \text{ car } a_1 \prec c_1$
- Le choix des événements fixe un niveau d'observation

Abstraction d'un calcul

Le modèle standard Clichés (snapshots) Description des algorithmes

Coupure et coupure cohérente

Approche événementielle Causalité

Abstraction d'un calcul

Passé / futur causal

Partition des événements

$$\mathsf{pass\acute{e}}(e) \ \stackrel{\triangle}{=} \ \{f \mid f \prec e\}$$

$$futur(e) \stackrel{\triangle}{=} \{f \mid e \prec f\}$$

 $concurrence(e) \stackrel{\Delta}{=} \{f | f \notin pass\acute{e}(e) \land f \not\in futur(e)\}$

Systèmes et algorithmes répartis - II

Le modèle standard
Clichés (snapshots)

Approche événementielle
Causalité

Causalité

Abstraction d'un calcul

Passé et coupure cohérente

111

13 / 45

Coupure

Une coupure est un ensemble d'événements qui forment des préfixes complets des histoires locales.

Coupure cohérente

Une coupure C est cohérente si $\forall e \in C : \forall e' : e' \prec e \Rightarrow e' \in C$

Systèmes et algorithmes répartis - II

Le modèle standard
Clichés (snapshots)
Description des algorithmes
Abstraction d'un calcul

Coupure cohérente et état global

الالا

14 / 45

111

Une coupure C est cohérente ssi $C = \bigcup_{e \in C} (passe(e) \cup \{e\})$:

- Pas de « trou » sur un site
- Une réception n'est pas présente sans son émission

Description des algorithmes

Une coupure cohérente correspond à un état global qui aurait pu exister.

L'état n'a pas existé à un instant global

74

Le modèle standard Clichés (snapshots) Description des algorithmes Approche événementielle Causalité

Abstraction d'un calcul

Le modèle standard Clichés (snapshots) Description des algorithmes Approche événementielle Causalité

Abstraction d'un calcul

Treillis des coupures (cohérentes)

Treillis des coupures

L'ensemble des coupures forme un treillis pour l'inclusion et l'intersection : si C_1 et C_2 sont deux coupures, alors $C_1 \cup C_2$ et $C_1 \cap C_2$ sont des coupures.

Treillis des coupures cohérentes

L'ensemble des coupures cohérentes forme un treillis pour l'inclusion et l'intersection : si C_1 et C_2 sont deux coupures cohérentes, alors $C_1 \cup C_2$ et $C_1 \cap C_2$ sont des coupures cohérentes.

74

17 / 45

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots) Description des algorithmes Approche événementielle Causalité Abstraction d'un calcul

Treillis des coupures cohérentes

Autre exemple

Treillis des coupures cohérentes

- Arc du treillis = occurrence d'un événement possible
- Une exécution = suite d'états globaux cohérents = chemin dans le treillis

Explosion du nombre d'exécutions causalement équivalentes

(dessins : cours S. Krakowiak)

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés

Plan

- Le modèle standard
 - Approche événementielle
 - Causalité
 - Abstraction d'un calcul
- 2 Clichés (snapshots)
 - Prise de cliché
 - Utilisation des clichés
- 3 Description des algorithmes
 - Description du comportement des processus
 - Exemple : l'élection

77

111

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché

Prise de cliché (snapshot)

111

Prise de cliché (snapshot)

Schéma temporel de la prise de cliché

111

Définition

Objectif : Capter un état global (passé) des processus et du réseau

- Prise instantanée impossible
- Un site collecteur accumule
- Prise cohérente de clichés locaux
- Identification des messages en transit

(m4) (e2) (m4) (e4) (e3) (m1,m2)

Cliché global

Clichés locaux + Messages en transit $\{e_1, e_2, e_3, e_4\} + \{m_1, m_2, m_3, m_4\}$

[Précis 5.1 pp.79-81]

74

Systèmes et algorithmes répartis - II

21 / 45

Systèmes et algorithmes répartis - II

22 / 45

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés

Algorithme de Chandy-Lamport (1985)

111

Algorithme de Chandy-Lamport

- Un système existant échange des messages;
- On superpose des échanges de messages dédiés pour déclencher des actions locales de sauvegarde de l'état d'un site (= un cliché local + des messages reçus);
- Ces états sauvegardés sont collectés pour construire un cliché global.

ldée

- Construire une coupure cohérente au moyen de marqueurs visitant les sites.
- Les messages émis par S_j avant le passage du marqueur sur S_j , et reçus par S_i après le passage du marqueur sur S_i , sont les messages en transit de S_i vers S_i .
- Les messages reçus avant le passage du marqueur sont intégrés à l'état local du site et ne sont plus en transit.
- Les messages émis après le passage du marqueur ne sont pas dans le cliché.

77

^{1.} Distributed Snapshots: Determining Global States of Distributed Systems, K. Mani Chandy and Leslie Lamport. ACM Transactions on Computer Systems, Feb. 1985

111

Algorithme de Chandy-Lamport

Hypothèses

• Canaux unidirectionnels et fifo :

Algorithme de Chandy-Lamport

- $\forall s, Rc(s)$: canaux en réception Em(s): canaux en émission
- Réseau fortement connexe $(\forall s, s' : \exists s \to^* s')$

Rc(s) Em(s)

Principe de l'algorithme

- Utilisation de messages marqueurs
- Répartition de l'évaluation : chaque site s évalue :
 - son cliché local;
 - les messages considérés en transit sur ses canaux en réception Rc(s)

25 / 45

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés

Prise de clichés locaux et marqueurs

Première arrivée du marqueur => prise de cliché local

Comportement d'un site s

Sur réception d'un premier marqueur :

- 1 Prendre son cliché local L_s et émettre un marqueur sur chaque canal d'émission $c \in Em(s)$
- 2 Enregistrer dans une liste en Transit[c] les messages reçus sur chaque canal de réception $c \in Rc(s)$ jusqu'à la réception d'un marqueur sur ce canal
- 3 Lorsqu'un marqueur a été reçu sur tous ses canaux de réception, communiquer au collecteur cet état partiel :

 $\langle L_s, \{enTransit[c] \mid c \in Rc(s)\} \rangle$

Déclenchement de la prise de cliché : envoi d'un message marqueur à un site quelconque.

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés

Vérifier la correction...

נננ

26 / 45

Propriétés

- Sûreté
 - Coupure cohérente
 - Collecte complète des messages en transit
- Vivacité
 - Tout site finit par prendre un cliché local
 - Un marqueur finit par arriver sur chaque canal de réception

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés

État enregistré = état possible

État enregistré

- $\Sigma_{enreg} = \text{clich\'e enregistr\'e}$
- Σ_{init} = coupure cohérente contenant l'événement déclencheur du cliché
- Σ_{final} = coupure cohérente dans lequel le protocole de prise de cliché est terminé

Alors
$$\Sigma_{init} \prec \Sigma_{enreg} \prec \Sigma_{final}$$

(il existe un chemin de Σ_{init} à Σ_{final} passant par Σ_{enreg} dans le treillis des coupures cohérentes)

Exemple : sur le treillis page 18, si $\Sigma_{init} = \Sigma^{11}$ et $\Sigma_{final} = \Sigma^{32}$, Σ_{enreg} peut être Σ^{11} , Σ^{21} , Σ^{12} , Σ^{31} , Σ^{22} ou Σ^{32} , et a pu ne pas être traversé dans la réalité.

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés

Utilisation du cliché : propriété possible/certaine

Prédicat possible/certain

Pour un prédicat P :

- Pos(P) (possibly P) : il existe une observation cohérente (= un chemin dans le treillis) qui passe par un état où P est vrai.
- *Def(P)* (definitely *P*) : toutes les observations cohérentes (= tous les chemins) passent par un état où P est vrai.

Vérification

- $P(\Sigma_{enreg}) \Rightarrow Pos(P)$ mais pas l'inverse...
- $\neg Pos(P) \Rightarrow Def(\neg P)$ mais pas l'inverse...

Utilisation du cliché : propriété stable

111

Prédicat stable

Un prédicat P sur un état global E d'un système est stable ssi $\forall E' : E \prec E' \land P(E) \Rightarrow P(E')$

(exemples : le calcul est terminé, il y a eu 10 messages reçus. . .)

Vérification de P

Si P est un prédicat stable alors :

- $P(\Sigma_{enreg}) \Rightarrow P(\Sigma_{final})$ (et tout état ultérieur)
- $\neg P(\Sigma_{enreg}) \Rightarrow \neg P(\Sigma_{init})$ (et tout état antérieur)

30 / 45

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés

Exemple de vérification de propriétés

נננ

- x y > 0? (en supposant x croissant, y décroissant \Rightarrow propriété stable)
- Pos(x = y 2)?
- Def(x = y)?

(d'après Lorenzo Alvisi)

31 / 45

29 / 45

111

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés

• x - y > 0?

le vérifier

(sous l'hypothèse $x \uparrow, y \downarrow$) • N'importe quel cliché Σ_{enreg}

obtenu après Σ^{32} permet de

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés

Exemple de vérification

10

Propriété stable

111

33 / 45

111

Exemple de vérification

Possibilité

- Pos(x = y 2)?
- x = y 2 est vrai dans les états cohérents Σ^{31} et Σ^{41}

111

34 / 45

ارار

- Détecté uniquement si $\Sigma_{enre\sigma} \in \{\Sigma^{31}, \Sigma^{41}\}$
- Σ_{enreg} pas nécessairement survenu dans la réalité

Le modèle standard Clichés (snapshots) Description des algorithmes

Prise de cliché Utilisation des clichés Systèmes et algorithmes répartis - II

Principe de la vérification

Prise de cliché Utilisation des clichés

Exemple de vérification

Systèmes et algorithmes répartis - II

Certitude

- Def(x = y)?
- Vrai
- Pos(x = y) pas détecté si on capture un état antérieur à Σ^{32} ou postérieur à Σ^{54}
- La capture d'un état (p.e. Σ^{42}) ne permet pas de conclure

Description des algorithmes

Utilisation du cliché : propriété possible/certaine

Le modèle standard

Clichés (snapshots)

• Un processus moniteur M collecte tous les états locaux

- M construit le treillis des coupures cohérentes (à partir d'un codage complet de la relation de causalité, cf chapitre suivant)
- Pour évaluer Pos(P): parcourir le treillis depuis l'état initial, niveau par niveau, et s'arrêter au premier état où P est vrai. Aucun état $\Rightarrow \neg Pos(P)$.
- Pour évaluer *Def(P)*: parcourir le treillis depuis l'état initial. niveau par niveau, en ne développant que les états vérifiant $\neg P$. Si plus d'état, alors Def(P); si état final atteint (et $\neg P$ dans cet état) alors $\neg Def(P)$.
- Explosion combinatoire : pour N sites ayant chacun au plus m états, possiblement m^N coupures cohérentes.

Systèmes et algorithmes répartis - II 35 / 45

Systèmes et algorithmes répartis - II

Plan

- Le modèle standard
 - Approche événementielle
 - Causalité
 - Abstraction d'un calcul
- 2 Clichés (snapshots)
 - Prise de cliché
 - Utilisation des clichés
- 3 Description des algorithmes
 - Description du comportement des processus
 - Exemple : l'élection

Systèmes et algorithmes répartis - II

37 / 45

Le modèle standard Clichés (snapshots) Description des algorithmes

Description du comportement des processus Exemple : l'élection

Description des algorithmes

الالا

- Action : modification des variables locales et/ou envoi(s) de message, ou terminaison (terminate)
- Envoi: send Msg(<args>) to <destinataire(s)>
- Choix d'un événement à traiter : non déterministe parmi ceux ayant la garde vraie et un message à consommer

Principes algorithmiques

- Algorithmes symétriques
 - code répliqué
 - données initiales propres : identité, voisinage de communication
 - pas de variables partagées, éventuellement connaissances statiques communes (p.e. graphe, nombre de sites)
- Structurer les échanges de messages :
 - maillage (graphe complet)
 - anneau
 - arbre de recouvrement
- Étudier des problèmes génériques :
 - Les services : datation, exclusion mutuelle, consensus, élection...
 - Les observations de propriétés stables : terminaison, interblocage
 - La tolérance aux fautes : réplication, atomicité

Le modèle standard

[Précis 2.2.5, 2.2.6 pp.32-34]

74

38 / 45

Systèmes et algorithmes répartis - II

Description du comportement des processus

Clichés (snapshots)
Description des algorithmes

Description du comp
Exemple : l'élection

Exemple: l'élection

וות

Le problème de l'élection

Objectif: Élire un seul processus

- Un processus a une identité unique qu'il connaît
- Un processus ne connaît pas le nombre global de processus
- Un processus ne connaît pas l'identité des autres
- Communication sur un anneau logique

[Précis 2.2.9 pp.39-41]

1. An improved algorithm for decentralized extrema-finding in circular configurations of processes, Ernest Chang and Rosemary Roberts. Communications of the ACM, May 1979.

Solution correcte ou fausse?

111

Solution qui conduit à l'élection du plus petit

```
On suppose que les processus sont totalement ordonnés (ici par leur indice, en pratique, par leur adresse IP par exemple)

Process P(id : 0..N-1)
```

Pourquoi cela ne marche-t-il pas?

74

Systèmes et algorithmes répartis - II

41 / 45

Solution plus complète : tous les processus terminent

```
Process P(id :0..N-1) {
  type Etat = {candidat,élu,perdant};
  Etat étatCourant \leftarrow candidat:
  on start :
 send Candidat(id) to P[id+1]; // chacun candidate
  on reception Candidat(proc) from P[id⊖1]:
 if (proc < id) send Candidat(proc) to P[id⊕1];
 else if (proc = id) étatCourant ← élu;
 else nop; // ignorer le message
  on (étatCourant = élu) :
 send Elu(id) to P[id \oplus 1]:
  on reception Elu(proc) from P[id⊖1]:
 if (proc \neq id) then
 étatCourant ← perdant;
 send Elu(proc) to P[id⊕1];
 endif
 terminate
```

```
Process P(id : 0..N-1)
  type Etat = {candidat,élu};
Etat étatCourant ← candidat;
  on start:
 send Candidat(id) to P[id⊕1]; // chacun candidate
  on reception Candidat(proc) from P[id⊕1]:
 if (proc < id) send Candidat(proc) to P[id⊕1];
 else if (proc = id) étatCourant ← élu;
 else nop; // ignorer le message
  on (étatCourant = élu) :
 terminate;</pre>
```

Pas parfait : un seul processus se termine

77

Systèmes et algorithmes répartis - II

Le modèle standard Clichés (snapshots) Description des algorithmes

Description du comportement des processus Exemple : l'élection

Déclenchement spontané individuel

NN

Pas nécessairement tous candidats au départ (mais tous éligibles)

```
Process P(id : 0..N-1)
  type Etat = {candidat,élu,perdant};
Etat étatCourant ← candidat;
  on random() :
 send Candidat(id) to P[id⊕1];
  on reception Candidat(proc) from P[id⊕1]:
 if (proc < id) send Candidat(proc) to P[id⊕1];
 else if (proc = id) étatCourant ← élu;
 else if (proc > id) send Candidat(id) to P[id⊕1];
  :
  :
```


Conclusion

- Modélisation par des événements locaux
- Relation entre ces événements, en particulier la causalité
- Représentation avec des chronogrammes
- Notion d'état global, de coupure
- Calcul d'un état global

plan

Systèmes et algorithmes répartis

Causalité et datation

Philippe Quéinnec, Gérard Padiou

ENSEEIHT Département Sciences du Numérique

13 septembre 2023

Problème de datation

- Temps logique
- Horloge de Lamport
- Horloge vectorielle de Fidge-Mattern
- 2 Les protocoles de communication
 - Délivrance ordonnée
 - Protocoles ordonnés
 - Protocole causalement ordonné
 - Diffusion causalement ordonnée

Systèmes et algorithmes répartis - III

Systèmes et algorithmes répartis - III

2 / 32

Problème de datation Les protocoles de communication

Temps logique Horloge de Lamport Horloge vectorielle de Fidge-Mattern

Plan

Problème de datation Les protocoles de communication

Temps logique Horloge de Lamport Horloge vectorielle de Fidge-Mattern

Datation des événements

111

Problème de datation

- Temps logique
- Horloge de Lamport
- Horloge vectorielle de Fidge-Mattern
- 2 Les protocoles de communication
 - Délivrance ordonnée
 - Protocoles ordonnés
 - Protocole causalement ordonné
 - Diffusion causalement ordonnée

Objectif

Associer une date à chaque événement pour :

- ordonner les événements → compatible avec la causalité
- identifier les événements → dates uniques

Moyens

- Horloges matérielles
- Horloges logiques

Difficultés

- Pas d'horloge globale
- Tous les événements ne sont pas causalement liés
- Datation cohérente avec la relation causale :

$$\forall e, e' : e \prec e' \Rightarrow d_e < d_{e'}$$

Problème de datation Les protocoles de communication Temps logique Horloge de Lamport Horloge vectorielle de Fidge-Mattern

Problème de datation Les protocoles de communication Temps logique Horloge de Lamport Horloge vectorielle de Fidge-Mattern

Horloges matérielles

111

Horloges matérielles

111

Idée

- Utiliser les horloges matérielles de chaque site
- Risque : Datation incohérente de l'événement de réception d'un message : la date de réception précède la date d'émission
- Possible si l'horloge du site de réception est en retard (suffisamment) sur celle du site de l'émetteur

Difficultés

- Cohérence avec la causalité
- Datation définissant un ordre total
- Pas d'unicité des dates

[Précis 3.3.1 pp.43-44]

Systèmes et algorithmes répartis - III

5 / 3

Temps logique

Problème de datation Les protocoles de communication

Horloge de Lamport Horloge vectorielle de Fidge-Mattern

Temps logique

111

Principes de base

- Associer à chaque site une horloge logique locale
- L'horloge compte les événements au lieu du temps réel
- Surcharger les messages avec leur date d'émission
- Recaler si nécessaire l'horloge locale d'un site lors de chaque réception de message
- Avantage : vision plus abstraite d'un calcul réparti

[Précis 3.3.2 pp.44-47]

Solutions

- Synchronisation des horloges locales : invariant $\max_{i=1...N}(h_i) \min_{i=1...N}(h_i) < \epsilon$
- \bullet Causalité respectée si ϵ est inférieur au temps de transmission d'un message
- Unicité en utilisant couple (date, id du site)

Protocole de synchronisation d'horloges possible mais dans des contextes réseaux assurant une certaine qualité de service ou par l'usage d'un signal externe (horloge atomique, GPS)

6 / 32

Systèmes et algorithmes répartis - III

Temps logique

Problème de datation Les protocoles de communication Horloge de Lamport Horloge vectorielle de Fidge-Mattern

Une tentative...

111

- Un compteur « horloge » sur chaque site
- Surcharge des messages et recalage de compteur

- \odot $e \prec e' \Rightarrow d(e) < d(e')$
- (c) $d(e) < d(e') \Rightarrow e \prec e'$ (ex : $d(c_2) < d(b_3)$ mais $c_2 \not\prec b_3$)

Problème de datation
Les protocoles de communication

Temps logique
Horloge de Lamport
Horloge vectorielle de Fidge-Mattern

Problème de datation Les protocoles de communication Temps logique
Horloge de Lamport
Horloge vectorielle de Fidge-Mattern

Horloge de Lamport

Propriétés

- Introduit un ordre total entre événements
 - → Dates distinctes pour tout couple d'événements
- Date = (compteur local, numéro de site)
 ordre total sur les sites ⇒ ordre lexicographique total

1. Time, Clocks and the Ordering of Events in a Distributed System, Leslie Lamport. Communications of the ACM, July 1978.

Systèmes et algorithmes répartis - III

9 / 32

111

Problème de datation Les protocoles de communication Temps logique Horloge de Lamport Horloge vectorielle de Fidge-Mattern

Horloge vectorielle de Fidge-Mattern (1988)

111

Objectif

Représenter exactement la relation de causalité

Propriétés

- Utilisation de vecteurs de dimension égale au nombre de sites
- Pour un événement e, HV(e)[i] = nombre d'événements du passé de e sur p_i (y compris e)
- Coût plus élevé : surcharge des messages par un vecteur

Actions associées aux événements

111

Chaque site s possède une horloge entière H_s . Chaque événement est daté avec le couple (H_s après l'action, id du site).

Type d'événement sur un site s	Action sur le site s
Événement interne sur s	$H_s \leftarrow H_s + 1;$
Émission sur s de m	$H_s \leftarrow H_s + 1;$
	$H_s \leftarrow H_s + 1;$ envoi de $\langle\langle H_s, s \rangle, m \rangle$;
Réception sur s de $\langle\langle dm, s'\rangle, m\rangle$	

Systèmes et algorithmes répartis - III

10 / 32

Problème de datation Les protocoles de communication Temps logique Horloge de Lamport Horloge vectorielle de Fidge-Mattern

Actions associées aux événements

111

Chaque site s possède une horloge vectorielle H_s . Chaque événement est daté avec le résultat de l'action.

Type d'événement sur un site s	Action sur le site s
Événement interne sur s	$H_s[s] \leftarrow H_s[s] + 1$
Émission sur <i>s</i> de <i>m</i>	$H_s[s] \leftarrow H_s[s] + 1$
	envoi de $\langle H_S, m \rangle$
Réception sur s de $\langle dm, m \rangle$	$H_s[s] \leftarrow H_s[s] + 1$
	$H_s[s'] \leftarrow \max(H_s[s'], dm[s']), \forall s' \neq s$

^{1.} Timestamps in Message-Passing Systems That Preserve the Partial Ordering, Colin J. Fidge. 11th Australian Computer Science Conference, 1988.

^{2.} Virtual Time and Global State in Distributed Systems, Friedemann Mattern. Int'l Workshop on Parallel and Distributed Algorithms, 1989.

 $D < D' \stackrel{\triangle}{=} \forall i : D[i] < D'[i]$

Horloge vectorielle de Fidge-Mattern

111

Datation des coupures

111

14 / 32

On identifie une coupure C par (c_1, \ldots, c_n) , ses événements maximaux sur chaque site (les événements internes à la coupure sont implicites)

Date d'une coupure

- Date d'une coupure $C = (c_1, \ldots, c_n)$: $HV(C) \stackrel{\Delta}{=} sup(HV(c_1), \dots, HV(c_n))$
- $C_2 \subseteq C_1 \Leftrightarrow HV(C_2) < HV(C_1)$

Temps logique

Horloge de Lamport

Horloge vectorielle de Fidge-Mattern

 $D < D' \triangleq D \leq D' \wedge \exists k : D[k] < D'[k]$

 $D \parallel D' \stackrel{\triangle}{=} \neg (D < D') \land \neg (D' < D)$

Datation isomorphe à l'ordre causal

Expression des relations entre dates

$$e \prec e' \Leftrightarrow D(e) < D(e')$$

 $e \parallel e' \Leftrightarrow D(e) \parallel D(e')$

Systèmes et algorithmes répartis - III

Délivrance ordonnée Protocoles ordonnés

Protocole causalement ordonné Diffusion causalement ordonnée

Datation et coupure cohérente

Coupure cohérente

 $C = (c_1, ..., c_n)$ cohérente $\Leftrightarrow HV(C) = \langle HV(c_1)[1], ..., HV(c_n)[n] \rangle$

- Soit C cohérente. Alors $\forall i, j : HV(c_i)[i] > HV(c_i)[i]$. En effet, l'incrémentation de $HV(c_i)[i]$ ne peut venir que d'un événement local ou résulter d'un message provenant du passé.
- Soit C non cohérente.
 - \Rightarrow il existe un événement e_i hors coupe qui est dans le passé causal de C

$$\Rightarrow$$
 Sur le site $i: HV(c_i)[i] < HV(e_i)[i]$ et $HV(e_i)[i] \le HV(C)[i]$
 $\Rightarrow HV(C)[i] > HV(c_i)[i]$, donc $HV(C) \ne (HV(c_1)[1], \dots, HV(c_n)[n])$

Problème de datation

Les protocoles de communication

Exemple (CH2, modèle standard)

 $d(a_4) = (4, 0, 2),$ $d(b_2) = (3, 2, 0), d(b_3) = (3, 3, 0),$

 $d(c_1) = (1, 0, 1), d(c_3) = (1, 0, 3)$

 $KO = (a_4, b_2, c_1), HV(KO) = (4, 2, 2)$

 $OK = (a_4, b_3, c_3), HV(OK) = (4, 3, 3)$

Systèmes et algorithmes répartis - III

Problème de datation Les protocoles de communication

Plan

- Problème de datation
 - Temps logique
 - Horloge de Lamport
 - Horloge vectorielle de Fidge-Mattern
- 2 Les protocoles de communication
 - Délivrance ordonnée
 - Protocoles ordonnés
 - Protocole causalement ordonné
 - Diffusion causalement ordonnée

Problème de datation Les protocoles de communication

Délivrance ordonnée

Protocoles ordonnés

Protocole causalement ordonné Diffusion causalement ordonnée

111

$$\forall m, m': s_1 \xrightarrow{m} s_2 \wedge s_1 \xrightarrow{m'} s_2 \wedge e(m) \prec e(m') \Rightarrow r(m) \prec r(m')$$

 $délivrance \neq réception$

Systèmes et algorithmes répartis - III

Protocole FIFO

Délivrance ordonnée Protocoles ordonnés

Protocole causalement ordonné Diffusion causalement ordonnée

Problème de datation Les protocoles de communication

111

Protocole FIFO

Objectif

Garantir la cohérence des réceptions sur un même site par rapport à leur éventuelle émission depuis un même site

- ⇒ réordonner les messages reçus sur un site
- Trois événements au lieu de deux par message :
 - l'émission e.
 - la réception r,
 - la délivrance d.
 - Causalité : $e \prec r \prec d$
- S'exprime par la propriété :

$$\forall s_1, s_2, m, m' : s_1 \xrightarrow{m} s_2 \land s_1 \xrightarrow{m'} s_2 \land e(m) \prec e(m')$$

 $\Rightarrow d(m) \prec d(m')$

Problème de datation Les protocoles de communication

Délivrance ordonnée Protocoles ordonnés

Protocole causalement ordonné Diffusion causalement ordonnée

Protocole causalement ordonné

111

1. Reliable communication in the presence of failures, Kenneth P. Birman and Thomas A. Joseph. ACM Transactions on Computer Systems, January 1987.

Systèmes et algorithmes répartis - III

18 / 32

Problème de datation Les protocoles de communication Délivrance ordonnée Protocoles ordonnés Protocole causalement ordonné Diffusion causalement ordonnée

Protocole FIFO

777

Réalisation : il suffit de numéroter les messages pour chaque canal (couple site d'émission, site de réception) Récepteur pour un canal :

```
type Message = (contenu, numéro);
int prochain = 0;
SortedSet<Message> enAttente; // trié par numéro
while (true) {
 recevoir m:
 enAttente.add(m);
 while (enAttente.first().numéro == prochain) {
 m ← enAttente.removeFirst();
 délivrer m.contenu
 prochain++;
```

Protocole causalement ordonné

Histoire causale

111

Objectif

Garantir la cohérence des réceptions sur un même site par rapport à leur causalité éventuelle en émission

- ⇒ réordonner les messages reçus sur un site
- Trois événements au lieu de deux par message :
 - l'émission e,
 - la réception r,
 - la délivrance d.
 - Causalité : $e \prec r \prec d$
- S'exprime par la propriété :

$$\forall s, m, m' : \underline{\hspace{1cm}} \xrightarrow{m} s \land \underline{\hspace{1cm}} \xrightarrow{m'} s \land e(m) \prec e(m')$$

 $\Rightarrow d(m) \prec d(m')$

[Précis 3.2 pp.47-50]

74

Systèmes et algorithmes répartis - III

Délivrance ordonnée

Protocole causalement ordonné
Diffusion causalement ordonnée

Problème de datation Les protocoles de communication

Histoire causale : exemple

21 / 32

444

$$H_c(m_{10}) = \{m_8, m_4, m_9, m_7, m_1, m_6, m_3, m_2\}$$

 $H_c(m_6) = \{m_3\}$

$$H_c(m_8) = \{m_4, m_1, m_2\}$$

Histoire causale d'un message $H_c(m)$

L'histoire causale $H_c(m)$ d'un message m est l'ensemble des messages qui ont leurs événements d'émission précédant causalement l'émission de m:

$$H_c(m) = \{m' : e(m') \prec e(m)\}$$

Critère de délivrance d'un message

Un message m est délivré sur un site s ssi tous les messages de son histoire causale ayant aussi s comme site de destination ont été déjà délivrés :

$$\forall s, m' \in H_c(m) : _ \xrightarrow{m} s \land _ \xrightarrow{m'} s \land \Rightarrow d(m') \prec d(m)$$

Systèmes et algorithmes répartis - III

Délivrance ordonnée

Protocoles ordonnés

Protocole causalement ordonné

Approche par surcharge (piggybacking)

Les protocoles de communication

Problème de datation

111

22 / 32

Principe

- Surcharger chaque message avec l'histoire des messages qui le précèdent causalement
- Dans le contexte du courrier électronique : Approche similaire du \ll réexpédier \gg avec copie de ce que l'on a reçu

Problème de datation Les protocoles de communication Délivrance ordonnée Protocoles ordonnés Protocole causalement ordonné

Problème de datation Les protocoles de communication Délivrance ordonnée
Protocoles ordonnés
Protocole causalement ordonné
Diffusion causalement ordonnée

Approche par surcharge (piggybacking)

111

Mise en œuvre

- © Simple et apport d'une certaine tolérance aux pertes de messages par redondance
- \odot Messages de + en + longs
 - ⇒ Quand, comment réduire les histoires?

Systèmes et algorithmes répartis - III

Problème de datation Les protocoles de communication Délivrance ordonnée Protocoles ordonnés Protocole causalement ordonné Diffusion causalement ordonnée

Approche par matrice

111

25 / 32

Structures de données

Représenter l'histoire causale de chaque message Chaque site S_s gère :

- MP_s : une matrice de précédence causale $MP_s[i,j]$ = nombre de messages émis de S_i vers S_j , connu de S_s
- Dernier_s: un vecteur de compteurs des messages reçus de chaque site
 Dernier_s[i] = nombre de messages reçus du site S_i sur S_s
- Tout message est surchargée par une copie de la matrice MP du site émetteur

1. The Causal Ordering Abstraction and a Simple Way to Implement it, Michel Raynal, André Schiper and Sam Toueg. Information Processing Letters, 1991.

Datation, premier essai...

Datation causale (horloge vectorielle)

- Lors de r_2 , C sait qu'il y a 2 événements sur A et 2 sur B (dont e_2) dans le passé de m_2 , mais le concernent-ils?
- Lors de r_1 , C découvre qu'un événement de A, causalement antérieur à r_2 , le concerne.

Systèmes et algorithmes répartis - III

26 / 32

111

Problème de datation Les protocoles de communication Délivrance ordonnée
Protocoles ordonnés
Protocole causalement ordonné

Actions associées aux événements

Type d'événement sur un site s	Action sur le site s			
Émission sur s de m vers s'	$MP_s[s,s'] + +$			
	envoi de $\langle \mathit{MP}_s, \mathit{M} \rangle$			
Réception sur s de $\langle MP, m \rangle$	$MP_s \leftarrow max(MP_sMP_s)$			
issu de <i>s'</i>	$Dernier_s[s'] + +$			
Délivrance sur s de $\langle MP, m \rangle$	Délivrable(m) $\stackrel{\triangle}{=}$			
issu de <i>s'</i>	$Dernier_s[s'] = MP[s', s]$			
	$\land \forall i \neq s : Dernier_s[i] \geq MP[i, s]$			

m délivrable $\stackrel{\triangle}{=}$ FIFO entre s' et s et il ne précède pas les messages dont l'émission le précède causalement.

Problème de datation Les protocoles de communication Délivrance ordonnée Protocoles ordonnés

Protocole causalement ordonné

Contrôle des délivrances

Systèmes et algorithmes répartis - III

Problème de datation Les protocoles de communication Délivrance ordonnée Protocoles ordonnés Protocole causalement ordonné Diffusion causalement ordonnée

Diffusion causalement ordonnée

111

La diffusion ordonnée est plus simple que la communication point-à-point!

Approche par matrice causale

- Il suffit de gérer un vecteur d'émission au lieu d'une matrice
- Toutes les colonnes sont identiques : un processus envoie le même nombre de messages à tous

| Précis 3.2.2 pp.50-51

1. Lightweight Causal and Atomic Group Multicast, Kenneth P. Birman, André Schiper and Pat Stephenson, ACM Trans, on Computer Systems, 1991.

Problème de datation Les protocoles de communication

Délivrance ordonnée Protocoles ordonnés Protocole causalement ordonné

Horloges de plus en plus précises

Horloges de Lamport

Passé de l'ensemble du système, connu de s, réduit à la longueur de la plus longue chaîne causale aboutissant à l'événement.

Horloges vectorielles

Connaissance de premier ordre : passé de s' que s connaît, connaissance par s que s' a eu un certain nombre d'événements.

Horloges matricielles

Connaissance de second ordre : connaissance par s de la connaissance par s' du passé de s''.

Par exemple, permet de savoir que tous les sites connaissent un événement donné.

Systèmes et algorithmes répartis - III

30 / 32

Problème de datation Les protocoles de communication Délivrance ordonnée Protocoles ordonnés Protocole causalement ordonné Diffusion causalement ordonnée

Conclusion

- Datation logique des événements
- Protocoles de communication ordonnés
- Distinction réception / délivrance

Systèmes et algorithmes répartis

Problèmes génériques

Philippe Quéinnec, Gérard Padiou

ENSEEIHT

Département Sciences du Numérique

13 septembre 2023

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Plan 111

Exclusion mutuelle

- Le problème
- Jeton circulant
- Algorithme de Ricart-Agrawala
- Algorithme à base d'arbitres
- 2 Détection de la terminaison
 - Le problème
 - Terminaison sur un anneau
 - Algorithme des quatre compteurs
 - Algorithme des crédits
- Oétection de l'interblocage
 - Le problème
 - Caractérisation de l'interblocage
 - Algorithme de Chandy, Misra, Haas
- 4 La diffusion fiable

Systèmes et algorithmes répartis - IV

2 / 39

Systèmes et algorithmes répartis - IV

Exclusion mutuelle

Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème Jeton circulant Algorithme de Ricart-Agrawala Algorithme à base d'arbitres

Plan

- Exclusion mutuelle
 - Le problème
 - Jeton circulant
 - Algorithme de Ricart-Agrawala
 - Algorithme à base d'arbitres
- Détection de la terminaison
 - Le problème
 - Terminaison sur un anneau
 - Algorithme des quatre compteurs
 - Algorithme des crédits
- - Le problème
 - Caractérisation de l'interblocage
 - Algorithme de Chandy, Misra, Haas

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage

La diffusion fiable

Le problème Jeton circulant

Algorithme de Ricart-Agrawala Algorithme à base d'arbitres

Spécification du problème

D est en exclusion A est candidat

• Sûreté : Un processus au plus en exclusion $\forall i, j :: P_i.exclusion \land P_i.exclusion \Rightarrow i = j$

- Vivacité faible : pas d'interblocage (certains candidats finissent par entrer)
- Vivacité forte : Tout candidat finit par entrer
- Protocole : Tout processus en exclusion finit par sortir

[Précis 4.1 pp.63–65]

Systèmes et algorithmes répartis - IV Systèmes et algorithmes répartis - IV

Exclusion mutuelle

Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème

Jeton circulant Algorithme de Ricart-Agrawala Algorithme à base d'arbitres

Élection vs exclusion mutuelle

Problèmes similaires...

Isoler un processus parmi tous : introduire une asymétrie

.. mais bien différents

- Élection d'un quelconque des processus mais exclusion mutuelle parmi les candidats
- L'élection est définitive mais l'exclusion mutuelle se termine et se transmet \Rightarrow évolution dynamique

Systèmes et algorithmes répartis - IV

Algorithme à base de jeton circulant

```
Process P(i : 0..N-1) {
type Etat = {hors,candidat,exclusion}
 Etat EC \leftarrow hors;
 bool jeton ← (i = 0); //jeton initialement sur site 0
 on (EC = hors) :
 // hors 
ightarrow candidat
 EC \leftarrow candidat:
 on (EC = candidat \land jeton) : // candidat \rightarrow exclusion
 EC \leftarrow exclusion:
 // exclusion \rightarrow hors
 on (EC = exclusion) :
 EC \leftarrow hors;
 send MsgJeton to P_{i \oplus 1}
 jeton \leftarrow false;
 on reception MsgJeton :
 // réception jeton
 jeton \leftarrow true;
 on jeton \wedge EC = hors :
 // transmission jeton
 send MsgJeton to P_{i \oplus 1}
 jeton \leftarrow false;
```

Exclusion mutuelle

Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème Jeton circulant

Algorithme de Ricart-Agrawala Algorithme à base d'arbitres

Algorithme à base de jeton circulant

Algorithme basé sur le contrôle d'un objet circulant

- Anneau logique (indépendant de la structure du réseau physique): chaque site a un successeur
- Jeton circulant :
 - un site non demandeur transmet le jeton à son successeur
 - un site demandeur attend le jeton pour obtenir l'exclusion mutuelle
 - un site qui sort d'exclusion mutuelle transmet le jeton à successeur

Propriétés

- Sûreté : unicité du jeton
- Vivacité : intégrité de l'anneau (existence et circulation du jeton)

Systèmes et algorithmes répartis - IV

6 / 39

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage

Jeton circulant Algorithme de Ricart-Agrawala La diffusion fiable

Le problème

Algorithmes à base de permission

Un processus candidat doit demander à d'autres processus la permission d'entrer en exclusion

- À tout P_i on associe un ensemble D_i contenant les processus à contacter
- Correction : $\forall i \neq j : j \in D_i \lor i \in D_i$
- Deux types de permissions :
 - individuelles : un processus donne son autorisation selon son propre état \Rightarrow n'engage que lui
 - d'arbitre : les processus s'échangent des permissions préexistantes en nombre fixé ⇒ engage tous les processus qui dépendent de lui
- Objectif: Minimiser les ensembles D_i
- 1. An Optimal Algorithm for Mutual Exclusion in Computer Networks, Glenn Ricart and Ashok K. Agrawala. Communications of the ACM, January 1981.

Permissions individuelles : Ricart et Agrawala

La diffusion fiable

Hypothèses

- Chaque processus connaît l'identité des N processus
- Réseau de communication fiable et maillé (non FIFO)
- Pas de défaillance de processus

Solution

- Utilisation de permissions individuelles avec :
 - $\forall i: D_i = Tous \{i\}$
- Ordonnancement des requêtes par datation

Messages

- Message de requête : le site i demande l'autorisation à j
- Message d'autorisation : le site j donne son autorisation à i
- Pas de message de refus : le refus est temporaire

Systèmes et algorithmes répartis - IV

9 / 39

111

Algorithme de Ricart-Agrawala

```
Process P(i : 0..N-1) {
type Etat = {hors, candidat, exclusion}; Etat EC ← hors;
Date hloc ← new Date(0,i); // horloge locale
Date dr; // date de la requête de ce site
Set<int> Att \leftarrow \emptyset; // sites lui ayant demandé l'autorisation
 // sites dont i attend l'autorisation
Set<int> D:
on (EC = hors) : // hors \rightarrow candidat
 EC \leftarrow candidat;
 D \leftarrow 0..N-1 \setminus \{i\};
 dr \leftarrow hloc.Top();
 for k \in D: send Request(i,dr) to P_k;
on reception Request(p, d):
 hloc.Recaler(d);
 if (EC \neq hors \land dr < d) then Att \leftarrow Att \cup \{p\};
 else send Perm(i) to P_p;
on reception Perm(p) : // EC = candidat nécessairement
 D \leftarrow D \setminus \{p\};
 if (D = \emptyset) then EC \leftarrow exclusion; // candidat \rightarrow excl
on (EC = exclusion) :
 // exclusion \rightarrow hors
 for k \in Att: send Perm(i) to P_k;
 Att \leftarrow \emptyset; EC \leftarrow hors;
```

Algorithme de Ricart et Agrawala

Principes

- Requêtes d'entrée totalement ordonnées :
 - ⇒ Utilisation d'horloges de Lamport
- Chaque processus P_i candidat ou en exclusion connaît la date de sa requête courante $Date(R_i)$
- Un candidat entre en exclusion s'il a obtenu les permissions de tous les autres
 - ⇒ il possède alors la requête la plus ancienne
- Revient à vérifier que la requête R_i d'un processus P_i est la plus vieille requête des processus candidats ou en exclusion :

 $\forall k : P_k.Etat \neq hors \Rightarrow Date(R_i) \leq Date(R_k)$

77

Systèmes et algorithmes répartis - IV

10 / 39

Exclusion mutuelle
Détection de la terminaison
Détection de l'interblocage
La diffusion fiable

Le problème Jeton circulant Algorithme de Ricart-Agrawala Algorithme à base d'arbitres

Permissions d'arbitres

N N 1

Principe

Obtenir la permission de tous les arbitres contactés. Condition nécessaire : \exists arbitre commun : $\forall i, j : D_i \cap D_i \neq \emptyset$

Exemple

i prend pour arbitre :		2	3	4	5
1		•	•		
2			•	•	
3		•		•	
4		•		•	
5		•	•		

Note: 1 et 5 ne sont pas arbitres

Exclusion mutuelle

Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème Jeton circulant Algorithme de Ricart-Agrawala Algorithme à base d'arbitres

Exclusion mutuelle

Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème Jeton circulant Algorithme de Ricart-Agrawala Algorithme à base d'arbitres

Quorums

Définition

Un système de quorum est un ensemble d'ensembles, tel que tout couple d'ensembles a une intersection non vide :

$$Q = \{Q_1, \ldots, Q_n\}, \forall i, j : Q_i \cap Q_j \neq \emptyset$$

Un quorum Q_i est responsable pour l'ensemble total.

Idéalement :

- Effort identique : Tous les guorums ont la même taille : $\forall i: |Q_i| = K$
- Responsabilité identique : Tous les sites appartiennent au même nombre de quorums : $\forall i : |\{j : i \in Q_i\}| = D$
- Minimalité : $K = D = \text{le plus petit possible (théorie : } [\sqrt{n}])$

Systèmes et algorithmes répartis - IV

13 / 39

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage

La diffusion fiable

Le problème leton circulant Algorithme de Ricart-Agrawala Algorithme à base d'arbitres

Permissions d'arbitres

ATTENTION: pas de miracle...

Modèle parallèle processus ↔ ressources critiques

- Un processus doit collecter des jetons ≡ ressources critiques
- Problème : risque d'interblocage
 - Solution préventive : ordonner les jetons et les demander en respectant cet ordre
 - Solution dynamique :
 - ordonner les requêtes (approche transactionnelle) et appliquer l'algorithme « wound-wait » ou « wait-die »
 - nécessite un ordre total sur les requêtes :
 - ⇒ usage d'horloges de Lamport
 - Risque de livelock

Permissions d'arbitres

Construction facile d'un système de quorum quasi optimal :

• Construire une matrice arbitraire, éventuellement en dupliquant certains sites, p.e. pour 14 sites :

• Tout processus utilise les arbitres de sa colonne et de sa ligne $D_6 = \{2, 5, 7, 8, 10, 14\}$

1

• Tout processus utilise au plus $2\lceil \sqrt{n} \rceil - 1$ arbitres

13 14

- Tout arbitre appartient à au plus $2\lceil \sqrt{n} \rceil 1$ ensembles
- 1. A \sqrt{n} Algorithm for Mutual Exclusion in Decentralized Systems, Mamoru Maekawa. ACM Transactions on Computer Systems, May 1985.

14 / 39

Systèmes et algorithmes répartis - IV

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème Terminaison sur un anneau Algorithme des quatre compteurs Algorithme des crédits

Plan

- - Le problème
 - Jeton circulant
 - Algorithme de Ricart-Agrawala
 - Algorithme à base d'arbitres
- Détection de la terminaison
 - Le problème
 - Terminaison sur un anneau
 - Algorithme des quatre compteurs
 - Algorithme des crédits
- 3 Détection de l'interblocage
 - Le problème
 - Caractérisation de l'interblocage
 - Algorithme de Chandy, Misra, Haas
- 4 La diffusion fiable

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème

Terminaison sur un anneau Algorithme des quatre compteurs Algorithme des crédits

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable Le problème

Terminaison sur un anneau Algorithme des quatre compteurs Algorithme des crédits

Terminaison : détecter une propriété stable

Spécification

• Propriété stable à détecter :

Tous les processus sont passifs ET pas de message en transit.

• Sûreté : Pas de fausse détection :

 $Term \Rightarrow (\forall i :: P_i.passif \land EnTransit = \emptyset)$

• Vivacité : La terminaison finit par être détectée :

 $(\forall i :: P_i.passif \land EnTransit = \emptyset) \rightsquigarrow Term$

[Précis 4.2 pp.66-69]

Systèmes et algorithmes répartis - IV

Le problème

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Terminaison sur un anneau

Algorithme des quatre compteurs Algorithme des crédits

Terminaison sur un anneau (Misra, 1983)

111

17 / 39

111

Principe

Les sites sont organisés en anneau (communication FIFO depuis le précédent / vers le suivant mais à destinataire arbitraire). Parcourir l'anneau et vérifier que tous les sites sont passifs.

Difficulté

Un message émis avant le passage du visiteur sur le site émetteur peut être recu après le passage du visiteur sur le site récepteur et réactiver un site trouvé passif

⇒ faire deux tours en vérifiant qu'aucun site n'a changé d'état entre temps

Calcul diffusant

111

Définition d'un calcul diffusant

- Un processus initial émet un ou plusieurs messages
- Puis, tous les processus adoptent le même comportement :

```
loop { /* un pas de calcul */
 recevoir(m);
 traiter m:
 envoyer 0 à N-1 messages;
```

⇒ Les phases actives peuvent être vues comme atomiques

Systèmes et algorithmes répartis - IV

Le problème

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Terminaison sur un anneau Algorithme des quatre compteurs Algorithme des crédits

Terminaison – Misra

777

18 / 39

- tous trouvés passifs, mais calcul pas terminé!
- sites A et B trouvés passifs, mais ils ont été actifs entre temps
- ⇒ faire deux tours en vérifiant qu'aucun site n'a changé d'état entre temps

^{1.} Detecting Termination of Distributed Computation Using Markers, Jayadev Misra. 2nd ACM Symposium on Principles of Distributed Computing, 1983.

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème Terminaison sur un anneau Algorithme des quatre compteurs Algorithme des crédits

Terminaison avec un anneau logique

111

Graphe de communication arbitraire

- Circuit logique contenant tous les arcs (éventuellement plusieurs fois)
- Communication FIFO : le jeton ne peut pas dépasser un message antérieur sur le même arc
- Terminaison comme précédemment, avec N = longueur ducircuit

Systèmes et algorithmes répartis - IV

22 / 39

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème Terminaison sur un anneau Algorithme des quatre compteurs

Passage de la vague i (émis, reçus)

Algorithme des quatre compteurs

111

Principe

- Terminaison $\stackrel{\triangle}{=}$ Emis(t) = Reçus(t) mais impossible à évaluer
- Approche : Compteurs locaux des messages émis et reçus
- Mécanisme de vague pour collecter les valeurs des compteurs
- La vague i collecte $R_i \stackrel{\triangle}{=} \sum r_i$ et $E_i \stackrel{\triangle}{=} \sum e_i$

1. Algorithms for Distributed Termination Detection, Friedemann Mattern. Distributed Computing, 1987.

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème Terminaison sur un anneau

Algorithme des quatre compteurs

Algorithme des crédits

Terminaison avec un anneau logique

Systèmes et algorithmes répartis - IV

111

Graphe de communication arbitraire – avec la causalité

- Circuit logique contenant tous les sites (mais pas nécessairement tous les arcs)
- Communication causale : le jeton en transit depuis un site s ne peut pas arriver sur s' avant les messages émis avant sa visite sur s et envoyés directement de s vers s'
- Terminaison comme précédemment, avec N = longueur ducircuit

23 / 39

Systèmes et algorithmes répartis - IV 24 / 39

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable Le problème Terminaison sur un anneau Algorithme des quatre compteurs Algorithme des crédits

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème Terminaison sur un anneau Algorithme des quatre compteurs Algorithme des crédits

Vague : itération répartie

Systèmes et algorithmes répartis - IV

25 / 39

Algorithme des quatre compteurs – preuve

Vivacité : si le calcul est terminé, alors la terminaison est détectée

Calcul terminé ⇒ il existe une date à partir de laquelle les compteurs de messages émis/reçus par site ne changent plus ⇒ deux vagues successives trouveront $E_1 = R_1 = E_2 = R_2$.

Sûreté : si la terminaison est annoncée, alors le calcul est terminé

- E > R
- calcul réparti
- (2) $E_1 \leq E \leq E_2$
- compteurs croissants
- (3) $R_1 \leq R \leq R_2$ idem
- $E_2 = R_1$ détection annoncée
- $E \leq R$ E=R
- d'après 2,3,4 d'après 1.5
- (E,R) valeurs réelles (et inconnues) des compteurs entre deux vagues successives.

Algorithme des quatre compteurs

111

Détection de la terminaison

- Nécessite deux vagues successives
- Terminaison si : $R_i = E_{i+1}$ (car $\Rightarrow \exists t < d_{i+1} : E(t) = R(t)$)
- Détection avec un retard d'au plus la durée de la dernière vague

Systèmes et algorithmes répartis - IV

26 / 39

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Le problème Terminaison sur un anneau Algorithme des quatre compteurs Algorithme des crédits

Algorithme des crédits (Mattern)

Un peu oublié mais pourtant simple et performant...

Principe

- Le processus initial possède un crédit de 1
- Le crédit courant est partagé entre les messages émis
- Un processus rend son crédit s'il n'envoie pas de message
- Terminaison lorsque la somme collectée égale 1

Systèmes et algorithmes répartis - IV

Exclusion mutuelle
Détection de la terminaison
Détection de l'interblocage
La diffusion fiable

Le problème Caractérisation de l'interblocage Algorithme de Chandy, Misra, Haas Exclusion mutuelle
Détection de la terminaison
Détection de l'interblocage
La diffusion fiable

Le problème
Caractérisation de l'interblocage
Algorithme de Chandy, Misra, Haas

Plan

- 1 Exclusion mutuelle
 - Le problème
 - Jeton circulant
 - Algorithme de Ricart-Agrawala
 - Algorithme à base d'arbitres
- 2 Détection de la terminaison
 - Le problème
 - Terminaison sur un anneau
 - Algorithme des quatre compteurs
 - Algorithme des crédits
- 3 Détection de l'interblocage
 - Le problème
 - Caractérisation de l'interblocage
 - Algorithme de Chandy, Misra, Haas
- 4 La diffusion fiable

77

Systèmes et algorithmes répartis - IV

Exclusion mutuelle
Détection de la terminaison
Détection de l'interblocage
La diffusion fiable

Le problème

Caractérisation de l'interblocage Algorithme de Chandy, Misra, Haas

Graphe d'attente

111

Graphe d'attente

Graphe dont les nœuds sont les processus, et un arc $p_i \rightarrow p_j$ si p_i est bloqué / en attente de p_i

Modèles de communication

- Modèle ET : un processus est bloqué tant qu'il n'a pas reçu un message depuis tous ceux qu'il attend.
- Modèle OU : un processus est bloqué tant qu'il n'a pas reçu un message depuis l'un de ceux qu'il attend.

Détection d'une propriété stable

Spécification du problème

- Interblocage dû aux communications : attente de la réception d'un message
- Un processus est-il définitivement bloqué?
- Sûreté : pas de fausse détection
- Vivacité : un processus bloqué finit par le savoir

Note : définition identique en centralisé, résolutions différentes (absence d'état global)

[Précis 4.3 pp.72–75]

Systèmes et algorithmes répartis - IV

Exclusion mutuelle
Détection de la terminaison
Détection de l'interblocage

Le problème Caractérisation de l'interblocage Algorithme de Chandy, Misra, Haas

Caractérisation de l'état d'interblocage

Modèle ET

Existence d'un cycle dans le graphe d'attente

Modèle OU

Existence d'une composante fortement connexe terminale dans le graphe d'attente

Composante fortement connexe terminale (CFCT)

Un sous-graphe G' d'un graphe $G = \{S,A\}$ est une CFCT (knot) ssi il existe un chemin entre tout couple de sommets de G' et si tout sommet de G' a ses successeurs dans G':

 $\forall s, s' \in G' : \exists s \stackrel{*}{\rightarrow} s' \land \forall s \in G' : suc(s) \neq \emptyset \land suc(s) \subset G'$

1e visite

(P4)

P1

cycle

Algorithme : calcul diffusant et arbre de contrôle

- Phase 1 : construction d'un arbre de recouvrement des sites bloqués (message d'enquête)
- Phase 2 : un site répond lorsqu'il est bloqué et que tous ses successeurs ont répondu, ou qu'il a déjà été visité (dans ce cas, cycle ou jonction avec une enquête en cours)
- Si le site initiateur obtient une réponse de tous ses successeurs, il y a interblocage

1. Distributed Deadlock Detection, K. Mani Chandy, Jayadev Misra and Laura Haas. ACM Transactions on Computer Systems, May 1983.

74

Systèmes et algorithmes répartis - IV

33 / 39

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Plan

- 1 Exclusion mutuelle
 - Le problème
 - Jeton circulant
 - Algorithme de Ricart-Agrawala
 - Algorithme à base d'arbitres
- 2 Détection de la terminaisor
 - Le problème
 - Terminaison sur un anneau
 - Algorithme des quatre compteurs
 - Algorithme des crédits
- 3 Détection de l'interblocage
 - Le problème
 - Caractérisation de l'interblocage
 - Algorithme de Chandy, Misra, Haas
- 4 La diffusion fiable

Propriétés

P5

cycle

• Terminaison de la construction de l'arbre $\Rightarrow P_2$ est interbloqué

2e visite

2e visite (jonction)

3e visite

Enquête ·····► Réponse

• Pas de terminaison : Il faudra recommencer. . .

Systèmes et algorithmes répartis - IV

34 / 39

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

La diffusion fiable

Envoyer un message à un ensemble de destinataires, tels que tous les processus corrects le délivrent, ou aucun.

Hypothèses

- Réseau point-à-point fiable (tout message finit par arriver, intact, s'il existe un lien entre l'émetteur et le destinataire)
- Réseau connexe, pas nécessairement complet
- Défaillance d'arrêt : un processus peut s'arrêter définitivement, à tout moment


```
Exclusion mutuelle
Détection de la terminaison
Détection de l'interblocage
La diffusion fiable
```

Réalisation par inondation

Diffuser(m), sur p

```
-- p = émetteur, m = message \forall s \in voisins(p) \cup {p} faire envoyer(\langle p,m \rangle) à s fin pour
```

Systèmes et algorithmes répartis - IV

37 / 39

Exclusion mutuelle Détection de la terminaison Détection de l'interblocage La diffusion fiable

Conclusion

Quelques problèmes standards :

- Prise de cliché (chapitre II)
- Élection (chapitre II)
- Exclusion mutuelle
- Interblocage
- Terminaison d'un calcul réparti
- Diffusion fiable

77

Exclusion mutuelle
Détection de la terminaison
Détection de l'interblocage
La diffusion fiable

Propriétés

- Diffusion fiable *uniforme* : tous les processus (corrects ou ultérieurement défaillants) délivrent le message, ou aucun.
- Tout processus qui délivre un message l'a au préalable envoyé à ses voisins. Pour qu'un processus ne reçoive pas un message, il faudrait donc qu'aucun processus ne le lui ait envoyé, et donc aucun n'a pu le délivrer.
- Nombre de messages nécessaires = nombre de liens de communication (*2)
- Le protocole tolère des arrêts de processus, tant que le graphe reste connexe.
- Si le graphe cesse d'être connexe ⇒ partitions. La propriété de fiabilité devient « tous les destinataires d'une même partition le délivrent, ou aucun ».

Systèmes et algorithmes répartis - IV

plan

Systèmes et algorithmes répartis

Systèmes à grande échelle, pair à pair

Philippe Quéinnec

ENSEEIHT Département Sciences du Numérique

13 septembre 2023

Passage à grande échelle

- 2 Diffusion à grande échelle
 - Algorithmes structurés
 - Algorithmes probabilistes
- 3 Systèmes pair à pair
 - Principales difficultés
 - Classification
 - Systèmes non structurés
 - Systèmes structurés

Systèmes et algorithmes répartis - V

Systèmes et algorithmes répartis - V

2 / 45

Passage à grande échelle Diffusion à grande échelle

Systèmes pair à pair

Plan

Passage à grande échelle Diffusion à grande échelle

Passage à grande échelle

Passage à grande échelle

- 2 Diffusion à grande échelle
 - Algorithmes structurés
 - Algorithmes probabilistes
- Systèmes pair à pair
 - Principales difficultés
 - Classification
 - Systèmes non structurés
 - Systèmes structurés

Grande échelle

• Grand nombre de sites, d'objets. . .

Systèmes pair à pair

- Grand nombre d'interactions
- Grande taille (géographique)

Grand = ? (ça dépend!)

Scalability

La capacité de croissance (scalability) est la propriété pour un système de conserver ses qualités (performance, robustesse...) lorsque sa taille change d'échelle

taille 4 \rightarrow 128, 32 \rightarrow 1024, 1000 \rightarrow 100 000

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Fiasco pour le passage à grande échelle

- Découverte, observation et accès à des ressources nombreuses
- Collecte de données (surveillance d'installations, capteurs)
- Détection de pannes

Champs d'application

- Base de données à grande échelle (SIG système d'information géographique)
- Absence d'infrastructure « officielle » : rôle symétrique des sites (tous client et serveur)

- Algorithmes centralisés, point de contrôle unique ⇒ véritables algorithmes répartis
- Algorithmes linéaires (O(n)) en le nombre de sites, ou pires $\Rightarrow O(\log n)$
- Hypothèse sur la structure statique du système ⇒ ajout et retrait de sites, reconfiguration du réseau, partitionnement
- Considérer que la défaillance de site est un événement exceptionnel
 - ⇒ il existe des sites défaillants en permanence
- S'adresser à l'ensemble des sites (diffusion générale) ⇒ propagation (par inondation, arborescente, probabiliste)

Systèmes et algorithmes répartis - V

6 / 45

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Outil : les réseaux de recouvrement

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Algorithmes structurés Algorithmes probabilistes

Plan

Réseau de recouvrement ou overlay

Réseau logique, virtuel, au-dessus d'un réseau physique existant

- Couche applicative :
 - Réimplantation du routage
 - Ajout de fonctionnalité : nommage, stockage
- Intérêt :

Systèmes et algorithmes répartis - V

- Indépendance par rapport au(x) réseau(x) physique(s) sous-jacent(s)
- Souplesse et évolutivité (niveau applicatif)

- 2 Diffusion à grande échelle
 - Algorithmes structurés
 - Algorithmes probabilistes
- - Principales difficultés
 - Classification
 - Systèmes non structurés
 - Systèmes structurés

Algorithmes structurés Algorithmes probabilistes Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Algorithmes structurés
Algorithmes probabilistes

Diffusion à grande échelle

Besoins

- Nombre de sites inconnu
- Nombre et identité des sites variables
- Grand nombre de sites

Limites des approches classiques

- Ensemble bien identifié de sites (notion de groupe)
- Propriétés fortes (fiabilité, ordre, atomicité) néfastes au passage à l'échelle

Systèmes et algorithmes répartis - V

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Algorithmes structurés Algorithmes probabilistes

Groupes et diffusion

Diffusion par inondation

Cf chapitre IV « problèmes génériques »

```
Diffuser(m), sur p
-- p = émetteur, m = message
∀ s ∈ voisins(p) ∪ {p} faire
 envoyer(⟨p,m⟩) à s
fin pour
```

Systèmes et algorithmes répartis – V

Algorithmes structurés

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Algorithmes probabilistes

Arbre de recouvrement

Notion de groupe

Cf chapitre « Tolérance aux fautes »

Limites

- Vision synchrone des arrivées et départs
- Propriétés fortes (fiabilité, ordre), coûteuses et non indispensables
- Taille d'un groupe limitée

- Construire un arbre issu du site de diffusion et contenant tous les sites
- Approximation : graphe orienté acyclique avec détection de messages en doublon
- Difficulté : construire l'arbre...
- ...mais c'est simple quand on a une table de routage hiérarchique, cf transparent 38

Algorithmes épidémiques

Diffusion à grande échelle

- ullet Grand nombre de sites (> 100), voire très grand (> 10000)
- Nombre inconnu et variable de sites
- Rôle symétrique de tous les sites
- Présence de sites en panne
- Topologie d'interconnexion inconnue (a priori non directement maillée)

Approche

- Algorithmes probabilistes
- Propagation aléatoire

1. Epidemic Algorithms for Replicated Database Maintenance, Alan Demers et al. 6th Symposium on Principles of Distributed Computing. Aug. 1987.

et al. oth Symposium on Principles of Distributed Computing. Aug. 1987.

Systèmes et algorithmes répartis – V

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Algorithmes structurés
Algorithmes probabilistes

Rumeur: exemple

20 sites, nombre de sites contactés à chaque tour = 2, immunisation en aveugle à 1 tour

1 Initial

2 après 1e transmission

3 après 2e transmission

après 3e transmission

Algorithme épidémique : Rumeur

111

Rumeur (Gossip)

Contamination d'autres sites choisis aléatoirement avec une information supposée nouvelle.

États d'un site :

- Infectable : ne possède pas l'information
- Contagieux : apte à contaminer des sites infectables
- Immunisé : a cessé d'être contagieux
 - Immunisation en aveugle ou avec rétroaction (échec d'une tentative de contamination)
 - Compteur (de tentatives ou d'échecs)
 - Probabilité d'abandon après chaque tentative / échec

77

Systèmes et algorithmes répartis - V

14 / 45

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Algorithmes structurés Algorithmes probabilistes

Rumeur: performance

111

Modèle simple : *infect forever* = pas d'immunisation

- N = nombre de sites
- \bullet f = nombre de sites contactés à chaque tour par chaque site
- I(t) = nombre de sites infectés (contagieux ou immunisés) après le t-ième tour
- p(t) = I(t)/N = proportion de sites infectés au t-ième tour

Alors
$$p(t) = \frac{1}{1 + (N-1) * e^{-f * t}}$$

Algorithmes structurés Algorithmes probabilistes

111

Rumeur: performance

111

Modèle simple : infect and die = immunisation après un seul tour

- *N* = nombre de sites
- f = nombre de sites contactés par chaque site (fanout)
- P= probabilité que tous les sites finissent par être infectés (à $l'\infty$)

Alors $P \approx e^{-e^{\log N - f}}$

77

Systèmes et algorithmes répartis - V

17 / 45

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Algorithmes structurés Algorithmes probabilistes

Rumeur: coût

Diffusion probabiliste

des sites est plutôt local)

Anti-entropie

Périodiquement, chaque site contacte aléatoirement un autre site. Les deux sites échangent alors des informations, et leurs objets sont mis en cohérence.

L'algorithme converge vers l'égalité des copies : cohérence à terme. Nombre de tours pour tout contaminer $= O(\log N)$

Rumeur : performance

Nombre de tours pour tout contaminer :

• Modèle sans immunisation (infect forever) :

• Modèle immunisation immédiate (*infect and die*) : (fin de l'épidémie avec tous contaminés)

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Algorithmes structurés Algorithmes probabilistes

Algorithme épidémique : Anti-entropie

 Coût global élevé : grand nombre de messages (échecs de contamination de plus en plus probables quand la diffusion progresse)

• Coût individuel très faible (très peu de sites à contacter en

comparaison du grand nombre de sites présents)

• Existence de sites non informés (poches d'ignorance si le choix

111

Algorithmes structurés Algorithmes probabilistes Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Passage à grande échelle

Diffusion à grande échelleAlgorithmes structurés

Principales difficultés

Systèmes structurés

Systèmes non structurés

3 Systèmes pair à pair

Classification

Algorithmes probabilistes

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Graphes petit monde

111

Plan

Les algorithmes précédents n'ont pas de notion de voisinage : choix arbitraire d'un site quelconque (graphe complet).

Graphe petit monde (small-world graphs)

Graphe connexe vérifiant :

• Grand nombre de nœuds (N > 10000)

Passage à grande échelle

Diffusion à grande échelle

- Faible connectivité des nœuds (de l'ordre de 5 à 10)
- Distance entre deux nœuds quelconques $\approx \log N$
- Remarquablement adapté aux algorithmes épidémiques, résistant aux pannes (de sites et de liens)
- Apparaît spontanément (ex : réseau routier : maillage local, rocade, autoroutes)
- ...ou pas (ex : réseau aérien avec quelques gros hubs à forte connectivité)

77

Systèmes et algorithmes répartis - V

21 / 45

Principales difficultés
Classification

Systèmes non structurés Systèmes structurés

Problème à résoudre

Custàma

Systèmes et algorithmes répartis - V

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair Principales difficultés Classification Systèmes non structurés Systèmes structurés

Domaine d'application

- Stocker de l'information
- Trouver de l'information

 \Rightarrow

- Utiliser l'ensemble des participants comme serveurs de stockage distribué
- Utiliser une partie des participants comme répertoire de nommage

Chaque nœud est à la fois client et serveur

Partage

- informations/fichiers
- ressources de calcul (grid computing)
- ressources de stockage (réplication)
- bande passante (CDN Content delivery network)
- interactions (jeux massivement multijoueur)

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Création du réseau? (premier site : cas particulier)

• Borner la charge sur chaque pair (CPU, bande passante,

• Insertion/retrait d'un pair dans le réseau

• Faute, retrait involontaire, expulsion

• Éviter un (ou quelques) serveurs centralisés

Maintenance du réseau de recouvrement

Terminaison : arrêt du réseau ?

• Distribuer la charge sur les pairs

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Réseaux de recouvrement

Réseau de recouvrement ou overlay

Réseau logique, virtuel, au-dessus d'un réseau physique existant

- Couche applicative
 - Réimplantation du routage
 - Ajout de fonctionnalité : nommage, stockage
- Pairs : réseau formé par les participants, tous (à peu près) égaux

Systèmes et algorithmes répartis - V

Difficultés (1)

Démarrage

Passage à l'échelle

stockage)

Maintenance continue

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Difficultés (3)

Systèmes et algorithmes répartis - V

Passage à grande échelle Diffusion à grande échelle

Systèmes pair à pair

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Difficultés (2)

Équité

- Équilibrer la charge : égalitairement ? proportionnellement ?
- Utilisateurs égoïstes : contrôles et incitations à l'équité

Défaillances

- Maintenance de l'overlay à tout prix
- Défaillances de pairs, de liens de communication
- Partition temporaire du réseau, réinsertion?

Adaptabilité

- Ajout/retrait de sites par vagues (heures ouvrables)
- Ajout/retrait d'informations parfois massif (plusieurs milliers d'un coup)

Performance

- Efficacité : localisation, accès
- Latence du réseau (localité d'accès)
- Parallélisation

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Classification: réseau virtuel

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Classification : contrôle

• Contrôle centralisé : un serveur central met en correspondance les pairs

- + simple
- fragile
- faible capacité de croissance
- Contrôle totalement décentralisé : tous les nœuds jouent un rôle symétrique (client et serveur)
 - + pas de point central, confidentialité
 - + disponibilité élevée
 - complexe, gestion hasardeuse
 - performance indéterminée
- Contrôle partiellement décentralisé : un ensemble dynamique de nœuds jouent un rôle privilégié

 Non structuré : le placement des données n'est pas lié à la topologie du réseau

- + bonne adaptabilité avec un ensemble de nœuds très dynamique
- recherche inefficace en absence de contrôle centralisé
- Structuré : les données sont placées en des points prédéterminées ⇒ recherche déterministe
 - + recherche rapide, en temps borné
 - ensemble de nœuds dynamique?
- Faiblement structuré : partiellement déterministe

77

Systèmes et algorithmes répartis - V

29 / 45

Systèmes et algorithmes répartis - V

30 / 45

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair Principales difficultés Classification Systèmes non structurés Systèmes structurés

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair Principales difficultés Classification

Systèmes non structurés

Contrôle centralisé – Napster simplifié

111

Classification

	Réseau virtuel			
	non	non faiblement structuré		
	structuré	structuré		
contrôle	Napster			
centralisé				
partiellement	eMule,			
décentralisé	FastTrack,			
	Gnutella			
totalement	BitTorrent	Freenet	Chord,	
décentralisé			Pastry	

• Un serveur central : l'annuaire

• Des clients pairs : stockage

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Contrôle décentralisé – Gnutella

Chaque nœud est client, serveur et routeur Messages

- ping : pour découvrir des correspondants bootstrap: gnutella caches notoires puis par rebond
- pong : en réponse (+ informations : nb/taille des fichiers possédés)
- query : recherche (mots clefs)
- query-hit : en réponse (@ IP, id fichiers)

1. On the Long-term Evolution of the Two-Tier Gnutella Overlay, Amir Rasti, Daniel Stutzbach and Reza Rejaie. 25th IEEE Int'l Conf. on Computer Communications. April 2006.

Systèmes et algorithmes répartis - V

33 / 45

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Table de hachage répartie (DHT)

111

Table de hachage répartie = distributed hash table

Gnutella: recherche

111

- Recherche par inondation : requête query transmise de voisin en voisin
- Id unique : éviter les retransmissions en boucle
- nombre de retransmissions (hops) limité

Améliorations :

- Envoi aléatoire, effectué en parallèle
- Distinction entre nœuds feuilles (connectés à 2 ou 3 ultranœuds) et ultranœuds (puissants, fortement interconnectés) ⇒ nombre réduit de hops

(source: Original uploader was ACNS at en.wikipedia - Commons CC BY-SA 3.0)

Passage à grande échelle

Diffusion à grande échelle

Systèmes pair à pair

34 / 45

Systèmes et algorithmes répartis - V

Principales difficultés

Classification Systèmes non structurés Systèmes structurés

Table de hachage répartie (DHT)

L'infrastructure P2P établit le lien entre clef et site :

- Chaque site possède une ID : p.e. hachage de son adresse IP
- Chaque objet possède une clef et une valeur
- La clef d'un objet est p.e. le hachage de sa valeur, ou de son nom, ou de sa description...
- Chaque site est responsable d'une partie de l'espace de hachage, p.e. des clefs qui sont proches de son ID

- Pas de connaissance globale centralisée
- Pas de point unique de défaillance
- Passage à l'échelle
- Répartition de la responsabilité

Exemple de DHT : Pastry

- Les sites sont organisés en anneau virtuel (rangé par ID)
- Chaque site connaît le suivant et le précédent
- L'espace des clefs est partagé : le site le plus proche est responsable d'une clef

hops

table de routage

(par site):

 $O(\log N)$

111

37 / 45

Routage: trouver le nœud responsable d'une clef

route(key, msg): acheminer le message (spécifique à l'application) au site en charge de la clef

1. Pastry: Scalable, Decentralized Object Location, and Routing for Large-Scale Peer-to-Peer Systems, Antony Rowstron and Peter Druschel. Int'l Conf. on Distributed Systems Platforms. Nov. 2001.

Systèmes et algorithmes répartis - V

Principales difficultés

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Classification Systèmes non structurés Systèmes structurés

Pastry: Routage

Dessin: Peter Druschel

• N sites (N = 16 millions) • Chaque site possède une ID : P digits sur B valeurs (B = 16, $P = \lceil \log_B N \rceil$). ex : 65a1fc

• Chaque site a une table de routage à P lignes, B colonnes

Routage en suivant les liens suivants/précédents inefficace ⇒ table

• La case (i, j) est l'adresse d'un site ayant les i premiers digits identiques au site, et i en i + 1 digit.

ex : sur le site 65a1fc, ligne 3, col 4 = site 65a4xx64 6*c* L163 65 66 67 68 69 6*a* 6*b* 6*d* 6*e* 65*e* 650 | 651 | 652 | 653 | 654 | 665 | 656 | 657 | 658 | 659 | **65**a | 65*b* 65*c* | 65*d* 65*f* L2 65a0 65a1 65a2 65a3 65a4 65a5 65a6 65a7 65a8 65a9 65aa 65ab 65ac 65ad 65ae 65af

• Trouver une clef = chercher le premier digit distinct et transmettre à ce site, qui poursuit le routage

38 / 45

111

Systèmes et algorithmes répartis - V

Pastry: routage

de routage

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Pastry: voisinage (*Leaf sets*)

Chaque site maintient les L/2 plus proches sites en deçà et en delà (où L est un paramètre, valant généralement 2 ou 4)

- efficacité du routage
- résistance du routage
- détection de fautes (ping périodique)

Principales difficultés Classification Systèmes non structurés Systèmes structurés

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair Principales difficultés Classification Systèmes non structurés Systèmes structurés

Pastry: algorithme de routage

if (destination \in voisinage) then transmettre le message au membre concerné else

let l $\stackrel{\Delta}{=}$ longueur du préfix commun entre ce site et la destination

let $d \stackrel{\triangle}{=} valeur du l-ième digit$ if routage[1,d] est défini et répond then transmettre le message à routage[1,d] else

transmettre à un site qui

- a au moins un préfixe commun de taille l
- est numériquement plus proche que ce site

74

Systèmes et algorithmes répartis - V

41 / 45

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair Principales difficultés Classification Systèmes non structurés Systèmes structurés

Pastry: départ (défaillance)

Les membres d'un voisinage s'échangent périodiquement des messages de vie.

Absence de réponse sur un message de vie ou un message de routage \Rightarrow considéré défaillant, enlevé du voisinage et de la table de routage si présent.

- Réparation du voisinage : augmenter son voisinage en interrogeant le site le plus loin de son voisinage actuel
- Réparation du routage : obtenir la table des sites sur la même rangée que le site supprimé, puis en remontant

Pastry: jonction

111

- Le site d'id *i* veut s'insérer
- ② Il envoie un message join à n'importe quel site
- Oce message est routé comme précédemment au site j, actuellement responsable de i. Le site i sera inséré entre j et k (précédent ou suivant de j selon la valeur de i)
- 4 Le site j transmet à i son voisinage pour que i construise son voisinage initial
- 5 La table de routage de i est établie à partir des tables de j et k
- **1** Le site *i* interroge tous les sites de son voisinage initial :
 - \bullet *i* établit son voisinage définitif en gardant les L/2 plus proches dans chaque sens
 - Les sites du voisinage apprennent *i* et mettent à jour leurs propres table de routage et voisinage
- Le site i devient actif

Difficulté : deux insertions simultanées entre deux même nœuds!

Systèmes et algorithmes répartis - V

42 / 45

Passage à grande échelle Diffusion à grande échelle Systèmes pair à pair Principales difficultés Classification Systèmes non structurés Systèmes structurés

Pastry: bilan

Points positifs

- Passe à l'échelle, résistant à L/2 fautes simultanées (et en pratique bien plus), non centralisé (auto-organisation)
- Routage efficace : $O(\log N)$ hops en situation normale, O(N) en cas pire (improbable : tables de routage détruites)
- Information par site modeste : $O(\log N)$ pour le routage
- Partage équitable de la responsabilité et du stockage

Améliorations

- Routage : prendre en compte la distance (en temps) pour établir la table de routage
- Réplication : un même objet clef/valeur est répliqué sur plusieurs nœuds voisins
- Sécurité : hachage non inversible avec peu de collision (SHA)

Conclusion

- Systèmes non structurés : performant si contrôle assez centralisé ⇒ capacité de croissance? anonymat?
- Systèmes structurés : dynamicité?
- Contrôle décentralisé ⇒ qualité de service ?
 - sécurité, confiance?
 - disponibilité non garantie (mais plutôt bonne)
 - site parasite?
- Aucun standard, même architecturellement

Systèmes et algorithmes répartis

Consensus, détecteur de défaillances

Philippe Quéinnec

ENSEEIHT Département Sciences du Numérique

13 septembre 2023

Le consensus

Système synchrone

Système asynchrone

Le consensus Système synchrone Système asynchrone

plan

Le consensus

- Définition
- Modèles, défaillances
- Universalité, impossibilité

2 Système synchrone

- Sans défaillance
- Défaillance d'arrêt
- Défaillance byzantine

Système asynchrone

- Sans défaillance
- Défaillance d'arrêt
- Détecteur de défaillances

2 / 59

Systèmes et algorithmes répartis - VI

Définition

Modèles, défaillances Universalité, impossibilité Systèmes et algorithmes répartis - VI

Définition

Le consensus Système synchrone Système asynchrone

Modèles, défaillances Universalité, impossibilité

Le consensus

111

Plan

Le consensus

- Définition
- Modèles, défaillances
- Universalité, impossibilité
- 2 Système synchrone
 - Sans défaillance
 - Défaillance d'arrêt
 - Défaillance byzantine
- 3 Système asynchrone
 - Sans défaillance
 - Défaillance d'arrêt
 - Détecteur de défaillances

Définition

Soit un ensemble de processus p_1, \ldots, p_n reliés par des canaux de communication.

Initialement : chaque processus p_i propose une valeur v_i .

À la terminaison de l'algorithme : chaque p_i décide d'une valeur d_i .

- Accord : la valeur décidée est la même pour tous les processus corrects
- Intégrité : tout processus décide au plus une fois (sa décision est définitive)
- Validité : la valeur décidée est l'une des valeurs proposées
- Terminaison : tout processus correct décide au bout d'un temps fini

^{1.} The Byzantine Generals Problem, Leslie Lamport, Robert Shostak and Marshall Pease. ACM Trans. on Programming Languages and Systems. 1982

Systèmes et algorithmes répartis - VI Systèmes et algorithmes répartis - VI

Le consensus

Système synchrone Système asynchrone

Définition

Modèles, défaillances Universalité, impossibilité

Le consensus Système synchrone

Système asynchrone

Définition Modèles, défaillances Universalité, impossibilité

Remarques

Correct / défaillant

Un processus est dit correct s'il n'est et ne sera jamais défaillant. Un processus incorrect peut fonctionner normalement avant de défaillir.

Valeur proposée / décidée

- Les valeurs proposées ne sont pas nécessairement toutes distinctes.
- Le consensus binaire (uniquement 0/1 comme valeurs possibles) est équivalent au consensus à valeur quelconque.
- La valeur décidée n'est pas nécessairement une valeur majoritaire, ni celle d'un processus correct.

Démarrage

Variantes – simultanéité

Quand un processus démarre-t-il l'algorithme de consensus?

- Démarrage simultané (à une heure donnée)
- Démarrage initié par l'un des processus : diffusion d'un message d'initialisation de l'algorithme. (Attention aux propriétés de cette diffusion : fiable, ordonnée)
- Sur réception d'un 1^{er} message de l'algorithme : ça complique!

Les trois formes sont équivalentes.

Consensus simultané

• Terminaison simultanée : tous les processus corrects décident en même temps (= au même tour, modèle synchrone).

Systèmes et algorithmes répartis - VI

Le consensus Définition

Système synchrone Système asynchrone Modèles, défaillances Universalité, impossibilité Systèmes et algorithmes répartis - VI

Système synchrone Système asynchrone

Le consensus

Définition Modèles, défaillances Universalité, impossibilité

Variantes - 2

111

5 / 59

Consensus uniforme

• Accord uniforme : la valeur décidée est la même pour tous les processus (corrects ou ultérieurement défaillants) qui décident

Correct = n'aura jamais de défaillance. Un processus incorrect peut décider puis devenir défaillant.

k-consensus

• k Accord : au plus k valeurs distinctes sont décidées pour l'ensemble des processus corrects

Consensus basique : k = 1

Consensus approximatif

• ε-Accord : les valeurs décidées par les processus corrects doivent être à distance maximale ϵ l'une de l'autre.

Modèle temporel

111

6 / 59

Synchrone

borne supérieure connue sur le temps de transmission et sur l'avancement des processus.

Usuellement, algorithmes fonctionnant par tours, synchronisés sur tous les processus.

Asynchrone

Pas de borne connue : avancement arbitrairement lent des processus et du réseau.

Modèle moins contraint, plus réaliste (mais plus difficile)

Définition Modèles, défaillances Universalité, impossibilité

Le consensus Système synchrone Système asynchrone

Définition Modèles, défaillances Universalité, impossibilité

Défaillances d'un processus

• Arrêt (crash failure ou panne franche) : le processus fonctionne correctement jusqu'à un point où il cesse définitivement d'agir.

- Omission
 - omission en émission : le processus omet certaines émissions qu'il aurait dû faire, ou cesse définitivement.
 - omission en réception : le processus ignore certains messages en réception, ou cesse définitivement.
- Arbitraire (byzantine failure) : le processus ment (par omission ou par contenu arbitraire des messages envoyés)

1 Fault-Tolerant Broadcasts and Related Problems Vassos Hadzilacos and

9 / 59

111

	L. Fault-Tolerant Droadcasts and Related Problems	, vassos madzilacos and
S	am Toueg. In <i>Distributed Systems</i> . 1993.	

Le consensus Système synchrone Système asynchrone Définition Modèles, défaillances Universalité, impossibilité

Utilité du consensus

Systèmes et algorithmes répartis - VI

111

Défaillance

Communications

- réseau fiable : tout message finit par arriver
- perte : certains messages n'arrivent jamais
- ordre : respect de l'ordre d'émission ou d'un autre ordre
- arbitraire : duplication, modification du contenu...

Hypothèse de réseau fiable

Les défaillances réseau en asynchrone peuvent être modélisées par des défaillances de site ⇒ on suppose le réseau fiable.

10 / 59

Systèmes et algorithmes répartis - VI

Le consensus Système synchrone Système asynchrone

Définition Modèles, défaillances Universalité, impossibilité

Universalité

111

Le consensus est un outil générique pour la tolérance aux fautes :

- Un système informatique est une machine à état : $(nouvel\ état,\ sorties) \leftarrow fonction(état\ courant,\ entrée)$
- Assurer la disponibilité = réplication en n copies
- Transparence = équivalence avec une seule copie
- Consensus pour ordonner identiquement les entrées + si non déterministe, consensus pour décider identiquement des réponses sur les *n* copies

Spécification séquentielle

Un objet possède une spécification séquentielle si ses comportements corrects sont exprimables par des séquences (= des traces) de ses opérations.

Universalité du consensus

Le consensus suffit pour implanter en réparti n'importe quel objet possédant une spécification séquentielle.

• En communication par message : consensus + diffusion générale (anonyme)

Systèmes et algorithmes répartis - VI Systèmes et algorithmes répartis - VI 12 / 59 11 / 59

^{1.} The Implementation of Reliable Distributed Multiprocess Systems, Leslie Lamport. Computer Networks. 1978.

^{1.} Wait-Free Synchronization, Maurice Herlihy. ACM Trans. on Programming Languages and Systems. 1991

Problèmes réalisables avec le consensus

- Élection d'un leader = accord de tous sur un processus
- Diffusion fiable avec terminaison = tous les processus corrects délivrent un même message (éventuellement vide si l'émetteur s'est arrêté)
- Diffusion uniforme = tout les processus (corrects ou pas) délivrent ou aucun
- Construction de groupes
- Commit (validation) de transaction distribuée
- Calcul d'une fonction globale portant sur l'ensemble des sites

111

111

Systèmes et algorithmes répartis - VI

13 / 59

Le consensus Système synchrone Système asynchrone Définition Modèles, défaillances Universalité, impossibilité

Impossibilité du consensus en synchrone avec perte de message

Résultat d'impossibilité (Gray, 1978)

Le consensus est impossible à réaliser dans un système synchrone où les messages peuvent être arbitrairement perdus.

Intuition de la preuve : le dernier message avant décision peut être perdu sans changer la décision \Rightarrow il était inutile. On le supprime, et on recommence le raisonnement.

(Piège : la perte de message peut être modélisée par une défaillance d'omission de *n'importe quel* processus. Le consensus est faisable en synchrone avec omission s'il y a < n/2 sites défaillants.)

1. Notes on Data Base Operating Systems, Jim Gray. Operating Systems, An—Advanced Course, 1978.

Résultat d'impossibilité (FLP85)

Le consensus est impossible à réaliser dans un système asynchrone où un seul processus peut subir une défaillance d'arrêt.

Intuitivement, il est impossible de distinguer un processus lent d'un processus arrêté.

1. Impossibility of Distributed Consensus with One Faulty Process, Michael Fischer, Nancy Lynch and Michael Paterson. Journal of the ACM. April 1985

Systèmes et algorithmes répartis - VI

14 / 59

Le consensus Système synchrone Système asynchrone Définition Modèles, défaillances Universalité, impossibilité

Résultats d'impossibilité de réalisation du consensus

Processus communiquant par mémoire partagée

Défaillance	Arrêt de processus
/ modèle	
synchrone	∃ solution
asynchrone	impossible

Processus communiquant par messages

Défaillance	Arrêt de	Omission	Byzantine	Perte de
/ modèle	processus			message
synchrone	\exists solution	∃ solution	∃ solution	impossible
asynchrone	impossible	impossible	impossible	impossible

Définition Modèles, défaillances Universalité, impossibilité Le consensus Système synchrone Système asynchrone Définition Modèles, défaillances Universalité, impossibilité

Contourner FLP

Affaiblir le problème

- Terminaison probabiliste
- k-consensus
- Consensus approximatif (ϵ -consensus)
- Best effort

Renforcer le système

- Système partiellement synchrone
- Système synchrone *suffisamment longtemps*
- Détecteur de défaillances

17 / 59

111

Systèmes et algorithmes répartis - VI

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Défaillance byzantine

Plan

- Le consensus
 - Définition
 - Modèles, défaillances
 - Universalité, impossibilité
- 2 Système synchrone
 - Sans défaillance
 - Défaillance d'arrêt
 - Défaillance byzantine
- Système asynchrone
 - Sans défaillance
 - Défaillance d'arrêt
 - Détecteur de défaillances

Réalisabilité du consensus

défaillance	synchrone	asynchrone
non	faisable	faisable
arrêt	faisable	impossible
	f défaillances $< n$ processus	
	$\Omega(f+1)$ tours	
omission	faisable	impossible
	f défaillances $< n/2$ processus	
byzantine	faisable	impossible
	$f \leq \lfloor (n-1)/3 \rfloor$ processus	
	$\Omega(f+1)$ tours	

- k-consensus : faisable en asynchrone/arrêt avec f < k < n
- Consensus approximatif : faisable en asynchrone/arrêt avec $5f + 1 \le n$

18 / 59

Systèmes et algorithmes répartis - VI

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Défaillance byzantine

Réalisation en absence de défaillance

111

Principe

Tous les processus diffusent leur valeur, chacun garde la plus petite reçue.

Synchrone \Rightarrow borne supérieure de communication $\Delta \Rightarrow$ décision en un tour et n diffusions.

```
Processus P_i(v_i), 0 \le i < n
local V_i
on round 0:
V_i \leftarrow \{v_i\}
envoyer(v_i) à tous les autres
on réception(v):
V_i \leftarrow V_i \cup \{v\}
on round 1:
décider \min(V_i) (toute fonction déterministe)
```

Réalisation en défaillance d'arrêt

Tolérance à f défaillances (f < n).

Principe

Au i-ième tour, le processus i diffuse sa valeur. Après f+1 tours, on est sûr qu'au moins un processus correct a diffusé une valeur reçue par au moins n-f processus corrects.

```
Processus P_i(v_i), 0 \le i < n
local x
on start:
x \leftarrow v_i
on réception(v):
x \leftarrow v
on round i, 0 \le i \le f: // au i-ième tour pour P_i
envoyer(x) à tous les autres
on round (f+1):
décider x
```

Systèmes et algorithmes répartis - VI

21 / 59

111

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Défaillance byzantine

Algorithme équitable à f + 1 tours

Principe

À chaque tour, chaque processus diffuse la plus petite valeur qu'il connaît (uniquement si elle a changé).

```
Processus P_i(v_i), 0 \le i < n
local x, prevx, received
on start:
x \leftarrow v_i, prevx \leftarrow \bot
on réception(v):
\text{received} \leftarrow \text{received} \cup \{v\}
on round k, 0 \le k \le f:
y \leftarrow x
x \leftarrow \min(\text{received} \cup \{x\})
\text{received} \leftarrow \emptyset
\text{si } x \ne \text{prevx alors diffuser}(x)
on round (f+1):
\text{décider } x
```

Réalisation en défaillance d'arrêt

- f + 1 tours. f + 1 diffusions
- décision simultanée
- non équitable : les valeurs des processus f + 1,...,n ne sont pas considérées ⇒ ajouter un tour préliminaire : diffuser(vi)

 $x \leftarrow 1$ 'une des valeurs reçues dans ce tour

77

22 / 59

Systèmes et algorithmes répartis - VI

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Défaillance byzantine

Nombre optimal de tours

Borne inférieure

Il n'existe pas d'algorithme synchrone basé sur des tours qui résolve le consensus avec f défaillances d'arrêt en moins de f+1 tours.

Le pire cas est qu'un seul processus défaille à chaque tour.

Existence

La borne "f + 1 tours" est atteignable.

^{1.} A Lower Bound for the Time to Assure Interactive Consistency, Michael Fischer and Nancy Lynch. Information Processing Letters. 1982.

Systèmes et algorithmes répartis – VI 23 / 59 Systèmes et algorithmes répartis – VI 24 / 59

Le problème des généraux byzantins

Les généraux byzantins

Des divisions de l'armée Byzantine assiègent une cité et doivent décider d'attaquer ou pas. Chaque division est commandée par un général qui communique avec les autres par des messagers fiables.

Chaque général doit éventuellement décider d'un plan d'action (terminaison); le plan doit être le même pour tous (accord); un général ne doit pas changer de décision une fois prise (intégrité); la décision retenue doit avoir été proposée et en particulier s'ils sont unanimes, ceci doit être la décision finale (validité).

Certains généraux sont des traîtres qui veulent empêcher les généraux loyaux de conclure. Pour cela, ils peuvent envoyer des messages contradictoires aux autres généraux ou mentir sur ce qu'ils ont reçu des autres généraux. Les traîtres peuvent même se coaliser pour conspirer de manière coordonnée.

1. The Byzantine Generals Problem, Leslie Lamport, Robert Shostak and

Marshall Pease. ACM Trans. on Programming Languages and Systems. 1982.

Systèmes et algorithmes répartis - VI

25 / 59

Le consensus Système synchrone Système asynchrone

Sans défaillance Défaillance d'arrêt Défaillance byzantine

Algorithme avec défaillances byzantines

Le consensus en synchrone avec défaillance byzantine est impossible pour n < 3f.

Le consensus en synchrone avec défaillance byzantine est possible si $f \leq \lfloor \frac{n-1}{3} \rfloor$.

Impossibilité du consensus à 3 avec une défaillance byzantine

- Défaillance byzantine = le processus peut mentir
- P₂ ne peut pas distinguer entre les deux scénarios
- Des échanges supplémentaires ne changent rien
- P₂ ne peut pas nécessairement décider identiquement à l'autre processus correct

Systèmes et algorithmes répartis - VI

Le consensus Système synchrone Système asynchrone

Sans défaillance Défaillance d'arrêt Défaillance byzantine

Algorithme avec "roi de phase" (*Phase King*)

26 / 59

111

- \bullet f+1 phases, chaque phase a un unique roi, fixé a priori
- Chaque phase contient deux tours :

- Tour 1 : chaque site diffuse son estimation à tous. Chaque site reçoit les valeurs proposées puis détermine si une valeur est proposée par une majorité qualifiée (> n/2 + f), ou une majorité simple (> n/2)
- Tour 2 : le roi fixe son estimation à sa valeur majoritaire (sa propre valeur si pas de majorité) et la diffuse. Chaque site fixe sa nouvelle estimation à la valeur reçue en tour 1 avec majorité qualifiée, ou sinon à la valeur reçue du roi.

Systèmes et algorithmes répartis - VI Systèmes et algorithmes répartis - VI 28 / 59 Sans défaillance Défaillance d'arrêt Défaillance byzantine Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Algorithme avec "roi de phase" - justification

f+1 phases, (f+1)(n+1)(n-1) messages, $f<\lceil n/4 \rceil$ défaillances

- Parmi les f + 1 phases, au moins une où le roi est correct
- Dans cette phase, les processus corrects obtiennent la même estimation que le roi : soit p_i et p_i corrects :
 - ou p_i et p_j ont chacun une majorité qualifiée (> n/2 + f) et le roi a alors aussi cette même estimation

Sans défaillance

Défaillance d'arrêt

Détecteur de défaillances

- ou p_i a une majorité qualifiée (> n/2 + f) et p_j utilise la valeur du roi (> n/2)
- ou p_i et p_i utilisent l'estimation du roi

Le consensus

Système synchrone

Système asynchrone

 Si tous les processus corrects ont la même estimation au début d'une phase, ils garderont cette même valeur à la fin (même si le roi est byzantin).

- 1 Le consensus
 - Définition
 - Modèles, défaillances
 - Universalité, impossibilité
- 2 Système synchrone
 - Sans défaillance
 - Défaillance d'arrêt
 - Défaillance byzantine
- Système asynchrone
 - Sans défaillance
 - Défaillance d'arrêt
 - Détecteur de défaillances

74

30 / 59

Systèmes et algorithmes répartis - VI

29 /

Systèmes et algorithmes répartis - VI

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Consensus avec coordinateur

נעע

Consensus en asynchrone

Résultat d'impossibilité (FLP85)

Le consensus est impossible à réaliser dans un système asynchrone où un seul processus peut subir une défaillance d'arrêt.

 \rightarrow

• Refuser (ou ignorer) les défaillances : best effort

• Affaiblir le problème : k-consensus

• Affaiblir le problème : terminaison probabiliste

• Renforcer le système : détecteur de défaillance

Hypothèse : système asynchrone fiable, pas de défaillance

- Chaque processus envoie sa valeur à un coordinateur désigné à l'avance
- Au bout d'un certain temps (après avoir reçu au moins une valeur), le coordinateur choisit une valeur d
- Le coordinateur envoie *d* à tous les processus (diffusion fiable)
- Chaque processus décide d
- ⇒ tous les processus décident identiquement en temps fini non borné

Consensus symétrique

111

k-consensus avec arrêt de processus

111

- Chaque processus diffuse sa valeur à tous
- Quand un processus a reçu toutes les valeurs, il applique un algorithme déterministe (p.e. min) pour choisir la valeur de décision
- Tous les processus utilisent le même algorithme
- ⇒ tous les processus décident identiquement en temps fini non borné

• Quand un processus a reçu (au moins) n - (k - 1) valeurs, il décide le min.

Si f < k < n alors :

- Terminaison en temps fini (non borné) pour les processus corrects
- Au plus f valeurs non reçues par tous \Rightarrow au plus f+1 décisions distinctes

Systèmes et algorithmes répartis - VI

33 / 59

111

Le consensus Système synchrone Système asynchrone Sans défaillance

Défaillance d'arrêt

Détecteur de défaillance

Systèmes et algorithmes répartis - VI

Le consensus Système synchrone Système asynchrone Sans défaillance
Défaillance d'arrêt
Détecteur de défaillances

Algorithme à terminaison probabiliste

Algorithme à terminaison probabiliste, assurant la sûreté (accord, intégrité, validité) si $f < \frac{n}{2}$ (f = nb de fautes, n = nb de sites).

- Tours asynchrones
- A chaque tour, le processus :
 - Rapporte sa valeur courante en la diffusant à tous
 - Attend n f rapports
 - Si une valeur obtient une majorité absolue (> ⁿ/₂)
 alors propose cette valeur en la diffusant à tous
 sinon propose "?"
 - Attend n f propositions
 - Si une valeur est reçue au moins f + 1 alors décide cette valeur et termine
 - Si une proposition non "?" a été reçue alors prendre cette valeur sinon prendre au hasard 0 ou 1

Système

Détecteur de de

Algorithme de Ben-Or

```
Processus P_i(v_i), 0 \le i \le n
  x_i \leftarrow v_i // estimation courante de p_i, (v_i \in \{0,1\})
  k_i \leftarrow 0 // k est le n° de tour
  boucle
 k_i \leftarrow k_i + 1
 envoyer Report(k_i, x_i) à tous
 attendre n-f messages Report(k_i,*)
 // "*" \in \{0,1\}
 si reçu plus de n/2 Report(k_i, v) avec le même v
 envoyer Proposal(k_i, v) à tous
 sinon
 envoyer Proposal(k_i,?) à tous
 attendre n-f messages Proposal(k_i,*) // "*" \in \{0,1,?\}
 si reçu au moins f+1 Proposal(k_i, v) avec le même v alors
 décider v et terminer
 si reçu au moins un Proposal(k_i, v) alors x_i \leftarrow v
 sinon x_i \leftarrow 0 ou 1 aléatoirement
  finboucle
```

1. Another advantage of free choice: Completely asynchronous agreement protocols, Michael Ben-Or, Principles of Distributed Computing, 1983

Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Le consensus Système synchrone Système asynchrone

Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Algorithme de Ben-Or : preuve

Deux processus p_i et p_i ne peuvent pas proposer deux valeurs distinctes dans le même tour.

Si p_i propose 0, il a reçu $> \frac{n}{2}$ rapports égaux à 0. Donc p_i n'a pas pu recevoir $> \frac{n}{2}$ rapports égaux à 1 (et inversement pour 1/0).

Si un processus p_i décide v à un tour k, tous les processus p_i démarreront le tour k + 1 avec $x_i = v$.

Si p_i décide v, c'est qu'il a reçu f+1 propositions pour v. Au même tour, p_i a reçu n-f propositions, donc au moins une était v (intersection non vide des propositions reçues). D'après le résultat précédent, il n'a pas pu recevoir d'autre proposition non-? \rightarrow il fixe son x_i à v.

Algorithme de Ben-Or : preuve (2)

Si tous les processus (non crashés) ont la même valeur au début d'un tour, tous décident cette valeur dans ce tour.

Si tous les processus non crashés ont la même valeur v, chaque processus rapporte v aux autres. Comme n-f > n/2, chacun propose v. Comme $n - f \ge f + 1$, chacun décide v.

Systèmes et algorithmes répartis - VI

37 / 59

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt

Algorithme de Ben-Or : sûreté

Accord

Tous les processus (qui décident) décident de la même valeur.

Découle directement des lemmes précédents.

Validité

La valeur décidée est l'une des valeurs proposées.

Supposons que p décide v qui n'était pas proposé initialement. Donc tous les processus avaient 1 - v initialement. Donc tous avaient la même valeur 1 - v, et tous, y compris p, décident de cette valeur (lemme précédent). Contradiction.

Intégrité

Un processus ne décide qu'une seule fois.

Le processus termine après avoir décidé.

Systèmes et algorithmes répartis - VI

Sans défaillance

Système synchrone Défaillance d'arrêt Système asynchrone

Algorithme de Ben-Or : vivacité

Terminaison

Tout processus correct finit par décider avec probabilité 1.

Le consensus

- 1 Nous disons qu'une valeur v est k-fixée si tous les processus non crashés possède v au tour k (et donc vont décider v au plus au tour k+1)
- 2 À un tour quelconque, une valeur v a une probabilité $\geq (\frac{1}{2})^n$ d'être fixée (un processus ne fixe pas nécessairement x_i par tirage aléatoire, d'où le \geq).
- **3** Au tour k, Prob[aucune valeur n'est k-fixée] $< 1 (\frac{1}{2})^n$
- Prob[aucune valeur n'est fixée pour les k premiers rounds] $<(1-(\frac{1}{2})^n)^k$
- **5** Prob[une valeur est k-fixée pendant les k premiers rounds] $\geq 1 - (1 - (\frac{1}{2})^n)^k$
- Onverge vers 1 quand k croît.

Sans défaillance Défaillance d'arrêt Détecteur de défaillances Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Détecteur de défaillances : Motivation

111

Résultat d'impossibilité (FLP85)

Le consensus est impossible à réaliser dans un système asynchrone où un seul processus peut subir une défaillance d'arrêt.

- Le consensus en asynchrone est impossible car on ne sait pas distinguer un processus défaillant (arrêté) d'un processus lent.
- On va supposer l'existence d'un détecteur de défaillances, qui indique si un processus est fautif ou non.
- FLP \Rightarrow un détecteur parfait est impossible.
- Il existe des détecteurs imparfaits (i.e. qui peuvent se tromper) qui suffisent pour réaliser le consensus!
- FLP ⇒ ces détecteurs imparfaits sont impossibles mais on peut en construire des approximations réalistes.

Systèmes et algorithmes répartis - VI

41 / 59

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Complétude

111

43 / 59

Complétude (completeness)

- Complétude forte : tout processus défaillant finit par être suspecté par tout processus correct
- Complétude faible : tout processus défaillant finit par être suspecté par un processus correct

Complétude faible et complétude forte sont équivalentes :

- En complétude faible, tout processus défaillant finit par être détecté par au moins un processus
- Périodiquement, chaque processus diffuse sa liste de processus suspectés
- Alors tous les processus finiront par obtenir l'information de suspicion = complétude forte
- (hypothèse : la diffusion est fiable, ce qui est réalisable en asynchrone avec défaillance d'arrêt)

Détecteur de défaillances

111

Définition

- Un détecteur de défaillances est un service réparti composé de détecteurs locaux à chaque processus (site).
- Un détecteur fournit à son processus local une liste des processus qu'il suspecte d'être défaillants.
- Les détecteurs locaux coopèrent (ou pas) pour établir cette liste.
- Propriétés :
 - Complétude : peut-on ne pas suspecter un processus défaillant ?
 - Exactitude : peut-on suspecter un processus correct?
- Équivalent à un oracle (éventuellement imparfait)
- 1. Unreliable Failure Detectors for Reliable Distributed Systems, Tushar Chandra and Sam Toueg. Journal of the ACM. March 1996.

Systèmes et algorithmes répartis - VI

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Exactitude permanente

111

42 / 59

Peut-on suspecter à tort un processus?

Exactitude permanente (accuracy)

- Exactitude forte : aucun processus n'est suspecté avant qu'il ne devienne effectivement défaillant.
- Exactitude faible : il existe un processus correct qui n'est jamais suspecté par aucun autre processus.

Exactitude forte : en particulier, un processus correct ne peut jamais être suspecté par aucun autre processus.

Systèmes et algorithmes répartis – VI

Sans défaillance Défaillance d'arrêt Détecteur de défaillances Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Exactitude inévitable

111

Exactitude après une période initiale de chaos

Exactitude inévitable

- Exactitude finalement forte : au bout d'un certain temps, aucun processus n'est suspecté avant qu'il ne devienne défaillant.
- Exactitude finalement faible : au bout d'un certain temps, il existe un processus correct qui n'est plus jamais suspecté par aucun autre processus

Exactitude finalement forte : équivalent à : au bout d'un certain temps, aucun processus correct n'est suspecté par aucun autre processus correct

(Finalement = inévitablement = eventually)

Systèmes et algorithmes répartis - VI

45 / 59

Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Le consensus Système synchrone Système asynchrone

Consensus avec détecteur parfait P

Données

- ullet f= nombre de défaillances d'arrêt à tolérer
- pour chaque processus p_i , un vecteur V_i contenant les valeurs proposées par les autres processus et connues de p_i
- $V_i[j]$ = valeur proposée par p_i telle que connue par p_i
- Initialement $V_i[i] = v_i$ (valeur proposée par p_i) et $V_i[j] = \bot (j \neq i)$

Classes de détecteurs de défaillances

	Exactitude			
	forte	faible	finalement	finalement
			forte	faible
Complétude forte	Р	S	◇P	<i>♦5</i>
Complétude faible	Q	W	$\Diamond Q$	$\Diamond W$

P = perfect, S = strong, W = weak

77

111

Systèmes et algorithmes répartis - VI

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Consensus avec détecteur parfait : principe

111

- ullet f+1 tours asynchrones : \dot{a} chaque tour :
 - ullet chaque processus envoie aux autres son vecteur V_i
 - chaque processus met à jour son vecteur V_i avec les nouvelles valeurs apprises (celles telles que $V_i[j] = \bot$)
 - quand un processus a reçu un message de tous les processus non suspectés par son détecteur *P*, il passe au tour suivant.
- Après f+1 tours, le processus décide la première valeur non \bot de son vecteur.

Remarques:

- il suffit de transmettre les nouvelles valeurs apprises au tour précédent ⇒ un processus n'envoie une valeur qu'une seule fois.
- $V_i[j]$ est stable : mis à jour au plus une fois et plus jamais modifié si non \bot .

77

Sans défaillance Défaillance d'arrêt Détecteur de défaillances Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Consensus avec détecteur parfait : exemple

Systèmes et algorithmes répartis - VI

49 / 5

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Consensus avec détecteur parfait : sûreté – intégrité, validité

- Intégrité : tout processus décide au plus une fois. Unique point de décision après f+1 tours.
- Validité: la valeur décidée est l'une des valeurs proposées.
 Les vecteurs V_i sont constitués de valeurs connues par les autres sites, et au départ il n'y a que les V_i[i] qui contiennent les valeurs proposées (pas d'invention de valeurs).

Consensus avec détecteur parfait : sûreté - accord

La valeur décidée est la même pour tous les processus corrects. Supposons que p_i et p_j décident deux valeurs différentes \Rightarrow au tour f+1, V_i et V_j sont différents. Soit x une valeur de V_i non présente dans V_i .

- x a été transmis à p_i par un processus correct p_k, mais p_j n'a pas attendu ce message car il suspectait p_k.
 Impossible : exactitude du détecteur parfait.
- x a été transmis à p_i au dernier tour par un processus p_k qui s'est arrêté avant de transmettre x à p_j (si pas au dernier tour, p_i aurait transmis la valeur à p_j).
 p_k connaissait cette valeur depuis un tour t. Nécessairement, t = le tour précédent (f), car sinon p_j aurait attendu et reçu un message de p_k avec la valeur x (p_k correct aux tours < f + 1).
 Par récurrence, puisque p_j ne connaît pas x, le processus qui devait le lui envoyer s'est chaque fois arrêté au tour précédent.
 \$\(f + 1 \) défaillances : impossible

Systèmes et algorithmes répartis - VI

50 / 59

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Consensus avec détecteur parfait : vivacité – terminaison

Terminaison : tout processus correct décide au bout d'un temps fini Supposons qu'un processus p_i ne décide pas. Alors il est bloqué dans un tour en attente d'un message provenant d'un processus p_i :

- p_j est correct. Alors son message finira par arriver (en temps fini non borné);
- p_j est défaillant. Alors il finira par être suspecté (complétude du détecteur parfait) et p_i ne l'attendra plus.

Consensus avec détecteur $\Diamond S$

Consensus avec détecteur S

On sait qu'un processus correct n'est jamais suspecté. Faire n tours pour être sûr de le voir.

- n-1 tours identiques à l'algorithme précédent.
 Au n-1-ième tour, chaque processus a un vecteur, mais tous les vecteurs des processus corrects ne sont pas nécessairement identiques car des processus corrects ont pu être suspectés.
- tour supplémentaire : chaque processus diffuse son vecteur et attend un vecteur de chacun des autres processus qu'il ne suspecte pas. Les \bot reçus effacent de son vecteur les valeurs non \bot .

À la fin, tous les processus corrects ont le même vecteur : des valeurs proposées par des processus corrects peuvent ne pas y être (processus suspectés à tort) mais au moins la valeur du processus correct jamais suspecté est présente.

• décision comme précédemment.

Pour tolérer f défaillances, il faut 2f+1 processus. Principe :

- Un coordinateur tournant. Chaque processus sert de coordinateur à tour de rôle.
- Exactitude finalement faible : il existe un moment où un processus correct sera à la fois non suspecté et coordinateur.
- Un coordinateur (non suspecté) qui réunit une majorité de processus corrects (possible car $n \ge 2f + 1$) peut décider d'une valeur.
- Il diffuse alors cette valeur qui est retenue par tous les processus corrects.

77

Systèmes et algorithmes répartis - VI

53 / 59

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Synthèse

détecteur	nombre de défaillances	nombre de tours
P	n-1	f+1
S	n-1	n
$\Diamond S, \Diamond W$	$\frac{n-1}{2}$	fini non borné

Plus faible détecteur de défaillances

Le détecteur de défaillances $\Diamond W$ (complétude faible, exactitude finalement faible) est le plus faible détecteur de défaillances permettant de résoudre le consensus en asynchrone avec défaillance d'arrêt.

1. The Weakest Failure Detector for Solving Consensus. Tushar Chandra, Vassos Hadzilacos and Sam Toueg. Journal of the ACM. July 1996.

111

Systèmes et algorithmes répartis - VI

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Implantation des détecteurs de défaillances

777

Les détecteurs de défaillances P, S, $\diamondsuit S$, $\diamondsuit W$ ne sont pas réalisables en asynchrone avec défaillances d'arrêt (FLP), mais ils sont réalisables en supposant assez de synchronisme. On se donne δ = délai maximal de transmission d'un message.

Détecteur actif (ping)

Périodiquement, p envoie un message à q et attend un acquittement. En absence de réponse après 2δ , p suspecte q.

Détecteur passif (*heartbeat*)

Périodiquement (période T), q diffuse un message "je suis vivant". Si à $T+\delta$ après le message précédent, le processus p n'a rien reçu, il suspecte q.

Nécessite des horloges synchronisées, réalisables sous l'hypothèse synchrone d'un délai maximal de communication.

Systèmes et algorithmes répartis – VI 55 / 59 Systèmes et algorithmes répartis – VI 56 / 59

Implantation des détecteurs de défaillances

Détecteur de défaillances - bilan

Estimation de δ :

- Trop petite : fausses détections
- Trop grande : temps trop long avant détection

Si le système est effectivement asynchrone, il n'existe pas de δ qui évite les fausses détections, et on ne peut pas garantir l'exactitude même faible (tous supposés défaillants par au moins un autre), sauf à tuer les processus suspectés. . .

- Apport théorique : identifier le minimum nécessaire pour réaliser le consensus ; cadre unique de comparaison
- Apport pratique : isoler la résolution d'un problème réparti et la gestion de la détection des défaillances

Systèmes et algorithmes répartis - VI

57 / 59

Systèmes et algorithmes répartis - VI

58 / 59

Le consensus Système synchrone Système asynchrone Sans défaillance Défaillance d'arrêt Détecteur de défaillances

Conclusion sur le consensus

Universalité

Consensus → tout objet (ayant une spécification séquentielle)

Communication par messages, synchrone

- Consensus réalisable même avec défaillances complexes (mais alors très coûteux)
- Modèle peu réaliste

Communication par messages, asynchrone

- Consensus impossible même avec défaillance simple
- Contournements :
 - détecteurs de défaillances
 - hypothèse de synchronisme suffisamment longtemps (Paxos)

Systèmes et algorithmes répartis Conclusion

Philippe Quéinnec

ENSEEIHT Département Sciences du Numérique

13 septembre 2023

\Box				
De	auoi	avez-vous	entendu	parler

- 1 Introduction : problématique, transparence
- 2 Modèle événementiel, causalité, état global
- 3 Temps logique, délivrance ordonnée
- Quelques algorithmes génériques : élection, exclusion mutuelle, terminaison
- Grande échelle, pair à pair
- O Problème universel : le consensus
- Tolérance aux fautes, groupe
- 6 Gestion des données : réplication, systèmes de fichier répartis
- Simulation répartie

Systèmes et algorithmes répartis

Que faut-il retenir?

Systèmes et algorithmes répartis

Domaine difficile mais quelques réponses

Originalité du domaine

- Absence d'état global
- Absence de temps global
- Panne partielle

Utilité

- Travail collaboratif
- Travail en mode déconnecté
- Puissance de calcul
- Disponibilité (pannes)
- Adaptabilité

Modèle

- Modèle à événements locaux
- Causalité
- État et temps logique

Outils spécifiques

- Protocoles ordonnés (fifo, causaux...)
- Groupe et diffusion
- Littérature : problèmes connus (impossibles?), par exemple élection, exclusion mutuelle, terminaison, consensus, réplication...

Systèmes et algorithmes répartis Systèmes et algorithmes répartis