Accord et coordination Exclusion mutuelle distribuée

Master1 RID

Accord et coordination

- Une famille de problèmes en algorithmique distribuée.
- Catégories de problèmes de cette famille :
 - Accord sur l'accès à une ressource partagée
 - ☐ Exclusion mutuelle distribuée
 - ☐ Accord sur l'ordre d'envoi de messages à tous
 - ☐ Diffusion atomique
 - ☐ Accord sur un processus jouant un rôle particulier
 - ☐ Élection d'un maître
 - ☐ Accord sur une valeur commune
 - Consensus
 - ☐ Accord sur une action à effectuer par tous ou personne
 - □ Transaction

Accord et coordination

Architectures	général	es de	solution	•
monnectures	Schickan		Solution	•

- ☐ Avec un élément coordinateur : par lequel toutes les communications et tous les messages transitent.
 - □ Simplifie les algorithmes et les solutions.
 - ☐ Mais point faible potentiel.

- ☐ Mise en œuvre totalement distribuée : processus identiques dont certains peuvent jouer un rôle particulier dans une interaction.
 - □ Permet plus de facilité pour tolérance aux fautes.
 - ☐ Mais algorithmes plus complexes.

Accord sur l'accès à une ressource partagée

« Exclusion mutuelle distribuée »

Plan

- Définition
- Quelques exemples
- Méthodes pour gérer l'exclusion mutuelle distribuée
 - Contrôle par un coordinateur
 - □ Algorithme d'exclusion mutuelle centralisé implanté en réparti
 - Contrôle par jeton
 - ☐ Algorithme de « Le Lann » en 1977
 - ☐ Anneau sur lequel circule le jeton en permanence
 - ☐ Algorithme de *« Ricart et Agrawala »* en 1983
 - ☐ Jeton affecté à la demande des processus
 - ☐ Contrôle par permission
 - ☐ Permission individuelle : Algorithme de « Ricart et Agrawala » en 1981
 - ☐ Permission par arbitre : Algorithme de Maekawa en 1985
 - □ Non traité dans ce cours

Définition de l'exclusion mutuelle distribuée

Accès à une ressource partagée distante par un seul processus à la fois.

Gestion d'accès via des messages échangés entre les processus.

☐ Nécessité de mettre en œuvre des algorithmes gérant ces échanges de messages pour assurer l'exclusion mutuelle.

Exemples d'exclusion mutuelle distribuée

Imprimer en réseau :

Exemples d'exclusion mutuelle distribuée

☐ Plusieurs trains qui passent par un seul tunnel :

Exemples d'exclusion mutuelle distribuée

☐ Guichet chez la poste, la banque, l'aéroport, ...:

Propriétés de l'exclusion mutuelle

L'accès en exclusion mutuelle doit respecter deux propriétés :

□ Sûreté (safety): au plus un processus est à la fois dans la section critique.

☐ Vivacité (liveness) : tout processus demandant à entrer dans la section critique y entre en un temps fini.

Etats du processus par rapport à l'accès à la ressource

Un processus est dans 3 états possibles, par rapport à l'accès à la ressource :

Demandeur: demande à utiliser la ressource, à entrer dans la section.

☐ Dedans : dans la section critique, utilise la ressource partagée.

☐ Dehors : en dehors de la section et non demandeur d'y entrer.

Exemple de plusieurs trains qui passent par un seul tunnel

Etats du processus par rapport à l'accès à la ressource

Diagramme d'états de l'accès en exclusion mutuelle :

Méthodes pour gérer l'exclusion mutuelle distribuée

- ☐ Plusieurs grandes familles de méthodes :
 - ☐ Contrôle par un coordinateur : qui centralise les demandes d'accès à la ressource partagée.
 - ☐ Contrôle par jeton :
 - ☐ Un jeton circule entre les processus et donne l'accès à la ressource.
 - □ La gestion et l'affectation du jeton *et donc l'accès à la ressource* est faite par les processus entre eux.
 - □ Deux approches : <u>jeton circulant en permanence</u> ou <u>affecté à la demande</u> <u>des processus</u>.
 - ☐ Contrôle par permission :
 - ☐ Les processus s'autorisent mutuellement à accéder à la ressource.

Principe général : un coordinateur centralise et gère l'accès à la ressource.

Algorithme :

- ☐ Un processus voulant accéder à la ressource envoie une requête au coordinateur.
- Quand le coordinateur lui envoie l'autorisation, il accède à la ressource.
 - □ Il informe le coordinateur quand il relâche la ressource.
- ☐ Le coordinateur reçoit les demandes d'accès et envoie les autorisations d'accès aux processus demandeurs.
 - Avec une gestion FIFO : premier processus demandeur, premier autorisé à accéder à la ressource.

File d'attente

File d'attente

File d'attente

File d'attente

File d'attente

File d'attente

■ Avantages		Avantages	:
--------------------	--	------------------	---

☐ Très simple à mettre en œuvre : pour gérer la concurrence d'accès à la ressource.

Inconvénients :

- ☐ Nécessite un élément particulier (coordinateur) pour gérer l'accès.
 - ☐ Si le coordinateur tombe en panne ?
 - □ Potentiel point faible, goulot d'étranglement.
 - ☐ Si un processus demande l'accès à la SC et ne reçoit pas de réponse : ressource utilisée ou coordinateur en panne ?

- Avantages :
 - ☐ Très simple à mettre en œuvre : pour gérer la concurrence d'accès à la ressource.
- Inconvénients :
 - ☐ Nécessite un élément particulier (coordinateur) pour gérer l'accès.
 - ☐ Si le coordinateur tombe en panne ?
 - □ Potentiel point faible, goulot d'étranglement.
 - □ Si un processus demande l'accès à la SC et ne reçoit pas de réponse : ressource utilisée ou coordinateur en panne ?

□ Suppression du coordinateur :

- □ Via par exemple une méthode à jeton : le processus qui a le jeton peut accéder à la ressource.
- ☐ La gestion et l'affectation du jeton est faite par les processus entre eux.
 - □ Pas de besoin de coordinateur centralisateur.

Méthode par jeton

- Principe général :
 - ☐ Un jeton unique circule entre tous les processus.
 - ☐ Le processus qui a le jeton est le seul qui peut accéder à la section critique.
- Respect des propriétés :
 - ☐ Sûreté: grâce au jeton unique.
 - ☐ Vivacité : l'algorithme doit assurer que le jeton circule bien entre tous les processus voulant accéder à la ressource.
- Deux versions :
 - ☐ Anneau sur lequel circule le jeton en permanence.
 - ☐ Jeton affecté à la demande des processus.

Algorithme de « Gérard Le Lann » en 1977

Un jeton unique circule en permanence entre les processus via une **topologie en** anneau.

- Quand un processus reçoit le jeton :
 - ☐ S'il est dans l'état *dehors*, il passe le jeton à son voisin.
 - □ S'il est dans l'état demandeur : il passe dans l'état dedans et accède à la ressource.
 - □ Quand le processus quitte l'état dedans, il passe le jeton à son voisin.
- Respect des propriétés :
 - ☐ Sûreté : via le jeton unique qui autorise l'accès à la ressource.
 - □ Vivacité : si un processus lâche le jeton (la ressource) en un temps fini et que tous les processus appartiennent à l'anneau.

Algorithme de « Gérard Le Lann » en 1977

Avantages:

- ☐ Très simple à mettre en œuvre.
- ☐ Intéressant si nombreux processus demandeurs de la ressource.
 - ☐ Jeton arrivera rapidement à un processus demandeur.
 - ☐ Équitable en terme de nombre d'accès et de temps d'attente.
 - □ Aucun processus n'est privilégié.

P2, P4, P5, P7 et P8 sont demandeurs de la ressource.

Algorithme de « Gérard Le Lann » en 1977

Inconvénients :

- ☐ Nécessite des échanges de messages (pour faire circuler le jeton) même si aucun processus ne veut accéder à la ressource.
- ☐ Temps d'accès à la ressource peut être potentiellement relativement long.
 - □ Si le processus *i*+1 a le jeton et que le processus *i* veut accéder à la ressource et est le seul à vouloir y accéder, il faut quand même attendre que le jeton fasse tout le tour de l'anneau.

- Variante de la méthode du jeton : au lieu d'attendre le jeton, un processus diffuse à tous le fait qu'il veut obtenir le jeton.
 - ☐ Le processus qui a le jeton sait alors à qui il peut l'envoyer.
 - ☐ Évite les attentes et les circulations inutiles du jeton.
- ☐ Algorithme de « Ricart et Agrawala » en 1983 :
 - \square Soit N processus avec un canal bi-directionnel entre chaque processus.
 - ☐ Canaux fiables mais pas forcément FIFO.
 - \square Localement, un processus Pi possède un tableau **nbreq**, de taille N.
 - □ Pour *Pi*, *nbreq [j]* est le nombre de requêtes d'accès que le processus *Pj* a fait et que *Pi* connaît (par principe il les connaît toutes).

- ☐ Algorithme de « Ricart et Agrawala »:
 - \square Le jeton est un tableau de taille N.
 - □ jeton [i] est le nombre de fois où le processus Pi a accédé à la ressource.
 - □ La case *i* de *jeton* n'est modifiée que par *Pi* quand celui-ci libère la ressource.
 - ☐ Initialisation:
 - \square Pour tous les processus $Pi : \forall j \in [1..N] : nbreq [j] = 0.$
 - \square Jeton : \forall j \in [1.. N] : jeton [j] = 0.
 - ☐ Un processus donné possède le jeton au départ
 - Quand un processus veut accéder à la ressource et n'a pas le jeton.
 - ☐ Envoie un message de requête à tous les processus.

- ☐ Algorithme de « Ricart et Agrawala » :
 - □ Quand processus *Pj* reçoit un message de requête venant de *Pi* (demandeur de ressource).
 - \square Pj modifie son nbreq localement : nbreq [i] = nbreq [i] + 1.
 - □ Pj mémorise que Pi a demandé à avoir la ressource.
 - ☐ Si *Pj* possède le jeton et est dans l'état *dehors*.
 - □ *Pj* envoie le jeton à *Pi*.
 - ☐ Quand processus récupère le jeton.
 - ☐ Il accède à la ressource (passe dans l'état dedans).
 - ☐ Quand *Pi* libère la ressource (passe dans l'état *dehors*).
 - \square Met à jour le jeton : jeton [i] = jeton [i] + 1.
 - □ Parcourt *nbreq* pour trouver un *j* tel que : nbreq [j] > jeton [j].
 - □ Une demande d'accès à la ressource de *Pj* n'a pas encore été satisfaite : *Pi* envoie le jeton à *Pj*.
 - \square Si aucun processus n'attend le jeton : Pi le garde.

P3 veut accéder à la ressource, il envoie un message de requête à P1 et P2

- ☐ Respect des propriétés :
 - □ **Sûreté :** seul le processus ayant le jeton accède à la ressource.
 - ☐ Vivacité : assurée si les processus distribuent équitablement le jeton aux autres processus.
 - ☐ Méthode de choix du processus qui va récupérer le jeton lorsque l'on sort de l'état dedans.
 - \square *Pi* parcourt *nbreq* à partir de l'indice i+1 jusqu'à N puis continue de 1 à i-1.
 - □ Évite que par exemple tous les processus avec un petit identificateur soient servis systématiquement en premier.

Méthodes par permission

☐ Principe:

☐ Un processus doit avoir l'autorisation des autres processus pour accéder à la ressource (un processus demande l'autorisation à un sous-ensemble donné de tous les processus).

Deux modes :

- □ Permission individuelle : chaque processus demande l'autorisation à tous les autres (sauf lui par principe).
 - ☐ Un processus peut donner sa permission à plusieurs autres à la fois.
- ☐ Permission par arbitre : Algorithme de Maekawa en 1985.
 - □ Non traité dans ce cours

Permission individuelle: Algorithme de Ricart et Agrawala en 1981

- **Permission individuelle :** chaque processus demande l'autorisation à tous les autres (sauf lui par principe).
 - Liste des processus à interroger par le processus Pi pour accéder à la ressource : $Ri = \{P1, ..., PN\} \{Pi\}$.
- Se base sur une horloge logique (Lamport) pour garantir le bon fonctionnement de l'algorithme.
 - ☐ Ordonnancement des demandes d'accès à la ressource.
 - □ Si un processus ayant fait une demande d'accès reçoit une demande d'un autre processus avec une date antérieure à la sienne (<), il donnera son autorisation à l'autre processus.

- P2 n'est pas en attente d'accès à la ressource : envoie permission à P1 et P3.
- P4 n'est pas en attente d'accès à la ressource : envoie permission à P1 et P3.
 - ☐ Permission individuelle : un processus peut donner sa permission à plusieurs autres à la fois.
- Pour accéder à la ressource : P1 lui manque la permission de P3 et P3 lui manque la permission de P1.
- Le processus prioritaire est celui qui a fait sa demande en premier.
 - ☐ Si P1 est prioritaire : P3 lui envoie sa permission.
 - P1 exécute la section critique (a reçu toute les permissions), envoie ensuite sa permission à P3 qui a son tour entre en section critique.

- Chaque processus gère les variables locales suivantes :
 - ☐ Une horloge *Hi.*
 - ☐ Une variable *dernier* qui contient la date de la dernière demande d'accès à la ressource.
 - L'ensemble *Ri*.
 - ☐ Un ensemble d'identificateurs de processus dont on attend une réponse : *attendu.*
 - ☐ Un ensemble d'identificateurs de processus dont on diffère le renvoi de permission si on est plus prioritaire qu'eux : *différé.*

☐ Initialisation:

- \Box Hi = dernier = 0.
- \square attendu = Ri.
- \Box différé = \emptyset .

$$H2 = 0$$

dernier = 0
 $R2 = \{P1, P3, P4\}$
attendu = $\{P1, P3, P4\}$
différé = \emptyset

H1 = 0 dernier = 0 R1 = {P2, P3, P4} attendu = {P2, P3, P4} différé = \emptyset

Initialisation

P2

$$H3 = 0$$

 $dernier = 0$
 $R3 = \{P1, P2, P4\}$
 $attendu = \{P1, P2, P4\}$
 $différé = \emptyset$

H4 = 0 dernier = 0 $R4 = \{P1, P2, P3\}$ $attendu = \{P1, P2, P3\}$ $différé = \emptyset$

P3

P4

- ☐ Si un processus veut accéder à la ressource, il exécute :
 - \square Hi = Hi + 1.
 - ☐ dernier = Hi.
 - \square attendu = Ri.
 - □ Envoie une demande de permission à tous les processus de *Ri* avec estampille (*i*, *Hi*).
 - ☐ Se met alors en attente de réception de permission de la part de tous les processus dont l'identificateur est contenu dans *attendu*.
- Quand l'ensemble *attendu* est vide, le processus a reçu la permission de tous les autres processus.
 - Accède alors à la ressource partagée.
 - Quand accès terminé.
 - ☐ Envoie une permission à tous les processus dont l'id est dans différé.
 - \square différé est ensuite réinitialisé (différé = \emptyset).

Exemple: P1 souhaiterait accéder à la SC

P2

H3 = 0 dernier = 0 $R3 = \{P1, P2, P4\}$ $attendu = \{P1, P2, P4\}$ $différé = \emptyset$

H4 = 0 dernier = 0 $R4 = \{P1, P2, P3\}$ $attendu = \{P1, P2, P3\}$ $différé = \emptyset$

P3

- Quand un processus Pi reçoit une demande de permission de la part du processus Pj contenant l'estampille (j, H).
 - \square Met à jour Hi: Hi = max (Hi, H).
 - \square Si Pi pas en attente d'accès à la ressource : envoie permission à Pj.
 - ☐ Sinon, si *Pi* est en attente d'accès à la ressource :
 - \square Si Pi est prioritaire : place j dans l'ensemble différé.
 - ☐ On lui enverra la permission quand on aura accédé à la ressource.
 - \square Si Pj est prioritaire : envoi permission à Pj.
 - □ Pj doit passer avant moi, je lui envoie ma permission.
 - □ La priorité est définie selon la datation des demandes d'accès à la ressource de chaque processus.
 - ☐ Le processus prioritaire est celui qui a fait sa demande en premier.
 - □ Ordre des dates : l'ordre << de l'horloge de Lamport :
 - \square (i, dernier) << (j, H) si ((dernier < H) ou (dernier = H et i < j)).
- Quand processus *Pi* reçoit une permission de la part du processus *Pj* :
 - □ Supprime l'identificateur de P_j de l'ensemble attendu : attendu = attendu $\{j\}$.

Exemple: P1 souhaiterait accéder à la SC

P2

P1 dernier = 1 $R1 = \{P2, P3, P4\}$ $attendu = \{P2, P3, P4\}$ $différé = \emptyset$

H3 = 0 dernier = 0 $R3 = \{P1, P2, P4\}$ $attendu = \{P1, P2, P4\}$ $différé = \emptyset$ H4 = 0 dernier = 0 $R4 = \{P1, P2, P3\}$ $attendu = \{P1, P2, P3\}$ $différé = \emptyset$

P3

Exemple: P1 souhaiterait accéder à la SC

Mettre à jour les horloges H2, H3 et H4

P1

(1,1)

H1 = 1dernier = 1 $R1 = \{P2, P3, P4\}$ attendu = $\{P2, P3, P4\}$ différé = Ø

BD

H2 = 1dernier = 0 $R2 = \{P1, P3, P4\}$ attendu = $\{P1, P3, P4\}$ différé = \emptyset

P2

H3 = 1dernier = 0 $R3 = \{P1, P2, P4\}$ attendu = $\{P1, P2, P4\}$ différé = \emptyset

6.7

dernier = 0 R4 = {P1, P2, P3} attendu = {P1, P2, P3} différé = \emptyset

P3

P4

H4 = 1

Exemple: P3 souhaiterait accéder à la SC

Exemple: P3 souhaiterait accéder à la SC

Exemple: envoie des permissions par P2 et P4

Exemple: P1 est prioritaire

Exemple: P1 libère la ressource

Respect des propriétés :

☐ **Sûreté**: vérifiée (et prouvable...).

☐ Vivacité : assurée grâce aux datations et aux priorités associées.

- ☐ Inconvénient principal de cet algorithme :
 - Nombre relativement important de messages échangés.

Permission individuelle

- Amélioration de l'algorithme de Ricart et Agrawala :
- Carvalho et Roucairol en 1983 :
 - □ Si Pi veut accéder plusieurs fois à la ressource partagée et si Pj entre 2 accès (ou demandes d'accès) de Pi n'a pas demandé à accéder à la ressource.
 - □ Pas la peine de demander l'autorisation à *Pj* car on sait alors qu'il donnera par principe son autorisation à *Pi*.
 - ☐ Limite alors le nombre de messages échangés.

Permission individuelle

- Amélioration de l'algorithme de Ricart et Agrawala :
- Carvalho et Roucairol en 1983 :
 - □ Si Pi veut accéder plusieurs fois à la ressource partagée et si Pj entre 2 accès (ou demandes d'accès) de Pi n'a pas demandé à accéder à la ressource.
 - □ Pas la peine de demander l'autorisation à *Pj* car on sait alors qu'il donnera par principe son autorisation à *Pi*.
 - ☐ Limite alors le nombre de messages échangés.

P2

P1 veut accéder à nouveau à la ressource, P2 entre 2 accès de P1 n'a pas demandé à accéder à la ressource.

Tolérance aux fautes

- Les algorithmes décrits dans ce cours ne supportent pas des pertes de messages et/ou des crash de processus.
 - ☐ Mais adaptation possibles de certains algorithmes pour résister à certains problèmes.
 - □ Exemple : pour la méthode par coordinateur, élection d'un nouveau coordinateur en cas de crash.

☐ Peut aussi améliorer la tolérance aux fautes en utilisant des détecteurs de fautes associés aux processus pour détecter les processus morts.