Master 1 RID

Plan

- Algorithmique distribuée
 - Éléments de base d'un système distribué
 - Modèles conceptuels de systèmes distribués
 - Modèle d'interaction
 - Modèle de fautes
 - Franches
 - Par omission
 - Arbitraires ou byzantines
 - Détecteur de pannes
 - Classification
 - Réalisation

- Si l'on veut développer des logiciels fiables et robustes dans un contexte distribué, il faut:
 - Tenir compte des spécificités des systèmes distribués, Notamment les temps de communication et la multiplication des possibilités de pannes
 - Développer des algorithmes dédiés aux systèmes distribués : but de l'algorithmique distribuée

- Développement d'algorithmes dédiés aux systèmes distribués et prenant en compte les spécificités de ces systèmes
- On y retrouve notamment des adaptations de problèmes classiques en parallélisme
 - Exclusion mutuelle, élection (d'un maître) ...
- et aussi des problèmes typiques des systèmes distribués
 - Horloge globale, état global, diffusion causale, consensus ...

- S'intéresse principalement à deux grandes familles de problems
 - Synchronisation et coordination entre processus distants
 - Entente sur valeurs communes et cohérence globale dans un contexte non fiable (crash de processus, perte de messages ...)

- Les algorithmes distribués s'appuie sur des caractéristiques du système
 - Caractéristiques des éléments formant le système
 - Fiable, pouvant se planter, pouvant envoyer des messages erronés ...
 - Caractéristiques de la communication
 - Fiable ou non fiable, temps de propagation borné ou pas...

- Un algorithme distribué se base donc sur un modèle de système distribué qui caractérise
 - Les processus
 - La communication
 - Les pannes

Processus

- Élément logiciel effectuant une tâche, un calcul
 - Exécution d'un ensemble d'instructions
- Une instruction correspond à un événement local au processus
 - Dont les événements d'émission et de réception de messages
- Les instructions sont généralement considérées comme atomiques
- Il possède une mémoire locale
- Il possède un état local
 - Ensemble de ses données et des valeurs de ses variables locales
- Il possède un identifiant qu'il connaît
- Pas ou peu de connaissance des autres processus du système et de leur état
- Les processus d'un système s'exécutent en parallèle

- Canal de communication point à point entre 2 processus.
- Caractéristiques :
 - Uni ou bi-directionnel.
 - Fiable ou non : perd/modifie ou pas des messages.
 - Ordre de réception par rapport à l'émission.
 - FIFO = les messages sont reçus dans l'ordre où ils sont émis.
 - Synchrone ou asynchrone.
 - Synchrone : l'émetteur et le récepteur se synchronisent pour réaliser l'émission et/ou la réception.
 - Asynchrone : pas de synchronisation entre émetteur et récepteur.
 - Taille des tampons de message cotés émetteur et récepteur.
 - Limitée ou illimitée

- Exemple : modèle des sockets TCP
 - Fiable.
 - FIFO.
 - Bidirectionnel.
 - Asynchrone en émission.
 - Emetteur n'est pas bloqué quand il émet quoique fasse le récepteur.
 - Synchrone pour la réception.
 - On reçoit quand l'émetteur émet.
 - · Sauf si données non lues dans le tampon coté récepteur.

Performances d'un canal

- Latence : délai entre l'émission d'un message et sa réception.
- Bande passante : nombre d'informations transitant par unité de temps exprimé en bits/seconde.
- **Gigue** : variation de temps pour délivrer des messages d'une série (variation de la latence).
 - Important dans le cadre des données multimédia nécessitant des synchronisations.
 - La voix sur IP
- Perte de messages : due à des phénomènes de congestion sur le réseau.

Liaison canal/processus (canal uni-directionnel)

Modèles conceptuels de systèmes distribués

- On modélise un système distribué selon plusieurs dimensions
 - Modèle d'interaction
 - Modèle de canal.
 - Modèle temporel.
 - Synchrone / Asynchrone
 - Modèle de fautes
 - Modèle de sécurité
 - Non traité dans ce cours

Modèles d'interaction

- Contient un modèle de canal et un modèle temporel.
- Modèle de canal : uni ou bi-directionnel, fiable ou non, ordre de réception par rapport à l'émission, synchrone ou asynchrone, taille des tampons de message cotés émetteur et récepteur.
- Modèle temporel : deux modèles principaux :
 - Système distribué synchrone : possède les 3 caractéristiques suivantes :
 - Le temps pour exécuter une étape du processus est compris entre une borne min et une borne max connues.
 - · Un message émis est reçu dans un délai max connu.
 - L'horloge locale d'un processus dérive au plus d'une certaine durée connue et bornée du temps réel.
 - **Système distribué asynchrone :** il n'y aucune borne.
 - Sur la durée d'exécution d'une étape du processus.
 - Sur le délai de réception d'un message.
 - Sur la dérive de l'horloge locale d'un processus par rapport au temps réel.

Synchrone / Asynchrone

- Un modèle synchrone est un modèle où les contraintes temporelles sont bornées.
 - o On sait qu'un processus évoluera dans un temps borné.
 - o On sait qu'un message arrivera en un certain délai.
 - On connaît la limite de dérive des horloges locales.

- Un modèle asynchrone n'offre aucune borne temporelle.
 - Modèle bien plus contraignant et rendant impossible ou difficile la mise en œuvre de certains algorithmes distribués.

Modèle de fautes

- 4 grands types de fautes ou pannes
 - Franches : le processus ne fait plus rien
 - Par omission : des messages sont perdus ou non délivrés
 - Arbitraires ou byzantines : le processus renvoie des valeurs fausses et/ou fait « n'importe quoi »
 - Fautes temporelles

Processus correct : processus non planté, qui ne fait pas de fautes.

Fautes Franches

• Le processus ne fait plus rien.

Classification des fautes :

• Crash-stop: un processus s'arrête et reste hors-service.

• Crash-recovery: un processus s'arrête mais il peut se relancer après un certain temps.

Fautes par omission

- Processus ou canal ne réalise pas une action.
- Classification des fautes :
 - Omission du canal : un message positionné dans un tampon d'émission d'un processus n'arrive jamais dans le tampon de réception du destinataire.
 - Omission en émission : un processus envoie un message mais il n'est pas placé dans le tampon d'émission.
 - Omission en réception : un message est placé dans le tampon de réception d'un processus mais le processus ne le reçoit pas.

Fautes arbitraires/byzantines

• Fautes quelconques et souvent difficilement détectables.

Processus:

- Calcul erroné ou non fait.
- État interne faux.
- Valeur fausse renvoyée pour une requête.

• Canal:

- Message modifié, dupliqué voire supprimé.
- Message « créé ».
- En pratique peu de fautes arbitraires sur les canaux car les couches réseaux assurent la fiabilité de la communication.

Fautes temporelles

- Uniquement pour un système distribué synchrone : dépassement des bornes temporelles
 - Une étape du processus s'exécute en plus de temps que la borne prévue
 - L'horloge locale dérive d'une valeur supérieure à la borne prévue
 - Un message émis est reçu après un délai supérieur à la borne prévue

Détecteur de Fautes ou pannes

- **Définition :** élément associé aux processus «essayant» de déterminer l'état des autres processus.
 - Généralement, on se base sur une communication fiable.
 - Messages non perdus.
- Classification des caractéristiques des détecteurs :
 - Complétude : un processus fautif est soupçonné de l'être par un processus correct.
 - Exactitude : un processus correct n'est jamais soupçonné par aucun processus correct.
 - Deux variantes à chaque fois :
 - Forte: par tous les processus.
 - Faible: par au moins un processus.

Classification détecteurs de fautes

• Complétude :

- Forte: tout processus fautif finit par être soupçonné par tous les processus corrects.
- Faible : tout processus fautif finit par être soupçonné par au moins un processus correct.

• Exactitude:

- Forte: aucun processus correct n'est jamais soupçonné par aucun processus correct
- Faible : au moins un processus correct n'est jamais soupçonné par aucun processus correct

Réalisation de détecteurs de pannes : synchrone vs asynchrone

- Système synchrone :
 - Grace au délai borné de réception des messages, on sait qu'on recevra un message dans un certain délai si le processus est vivant.
 - Peut construire un détecteur de pannes fiable (parfait).
- Système asynchrone :
 - Temps de propagation des messages non bornés.
 - Difficulté (voire impossibilité) de différencier un message lent d'un processus mort.
 - o Détecteur parfait est non réalisable dans un système asynchrone.
 - · Mais souvent on peut se contenter de détecteurs imparfaits.