Systèmes distribués

Master 1 RID

Plan

- Partie I : Systèmes distribués
 - Définition
 - Objectifs
 - Avantages
 - Inconvénients
 - Applications réparties
- Partie II : Communication dans un système distribué
 - Middleware (intergiciel)
 - Modèles de communication
 - Client/serveur
 - Diffusion de messages
 - Pair à pair (peer to peer)
 - Type de communication
 - Synchrone
 - Asynchrone

Définition

- Système distribué en opposition à <u>système</u> <u>centralisé</u> (tout est localisé sur la même machine).
- **Définition 1**: ensemble d'ordinateurs indépendants qui apparaît à un utilisateur comme un système unique et cohérent.
- Exemple Google : le plus grand parc de serveurs au monde avec environ 1 million de serveurs répartis sur environ 36 sites.

Définition

- **Définition 2** : ensemble d'entités logicielles communiquant entre-elles.
- Entités logicielles s'exécutent sur des machines reliées entre elles par un réseau.
- Exemple Skype : la téléphonie sur IP.

Objectifs d'un système distribué

- Transparence (masquer la répartition) :
 - Localisation des ressources non perceptible.
 - URL <u>www.google.com</u>.
 - Duplication de ressources non visible.
 - Concurrence d'accès aux ressources non perceptible : (ex. accès à un même fichier ou une même table dans une base de données, vidéo youtube, ...).
- Sécurité : confidentialité, intégrité, ...
- Tolérance aux pannes : permettant à un utilisateur de ne pas s'interrompre (ou même se rendre compte) à cause d'une panne d'une ressource.
- Mise à l'échelle (scalability) : fonctionne efficacement dans différentes échelles :
 - Deux postes de travail et un serveur de fichiers.
 - Réseau local avec plusieurs centaines de postes de travail et serveurs de fichiers.
 - Plusieurs réseaux locaux reliés pour former Internet.

• Ouverture:

- Extensibilité (ajout/MAJ de composants sans en affecter les autres).
- Flexibilité (facilité d'utilisation).

Avantages des systèmes distribués

- Utiliser et partager des ressources distantes.
 - Système de fichiers : utiliser ses fichiers à partir de n'importe quelle machine (partager un dossier en réseau).
 - Imprimante : partagée entre toutes les machines.
- Optimiser l'utilisation des ressources disponibles.
 - Calculs scientifiques distribués sur un ensemble de machines : les grilles informatiques.
- Système plus robuste.
 - Duplication pour fiabilité : deux serveurs de fichiers dupliqués, avec sauvegarde.
 - Plusieurs éléments identiques pour résister à la montée en charge ...

Inconvénients/points faibles

- Bien souvent, un élément est central au fonctionnement du système : serveur.
 - Si serveur plante : plus rien ne fonctionne.
 - Goulot potentiel d'étranglement si débit d'information très important.

- Sans élément central.
 - · Gestion du système totalement décentralisée et distribuée.
 - Nécessite la mise en place d'algorithmes +/- complexes.

Qu'est ce qu'une application répartie?

- Il s'agit d'une application découpée en plusieurs unités.
 - Chaque unité peut être placée sur une machine différente.
 - Chaque unité peut s'exécuter sur un système différent.
 - Chaque unité peut être programmée dans un langage différent.

Communication dans un système distribué

- Objectif: communiquer les éléments d'une application répartie.
- 2 manières :
 - **Bat niveau :** directement en appelant les services des couches TCP ou UDP.
 - Exemple: utilisation des sockets en Java.
 - Haut niveau : définition de couches offrant des services plus complexes.
 - Couche réalisée en s'appuyant sur les couches TCP/UDP.
 - Exemple : appel d'une méthode chez une entité distante.

Notion de middleware (intergiciel).

Middleware (intergiciel)

- Le terme middleware vient de l'anglais middle (du milieu) et software (logiciel).
- Le middleware est une couche intermédiaire (couche logiciel) qui s'intercale entre l'infrastructure de communication d'un réseau et les éléments de l'application distribuée.

Middleware (intergiciel)

Middleware

- **Définition :** le middleware est un logiciel qui se compose d'un ensemble de services qui permettent à plusieures entités (processus, objets etc.) résidents sur plusieurs ordinateurs, d'interagir à travers un réseau en dépit des différences dans les protocoles de communication, architectures des systèmes locaux, etc..
- Résoudre l'<u>Hétérogénéité</u>: Etre indépendant des systèmes d'exploitation et du langage de programmation des applications.
- Résoudre l'<u>Interopérabilité</u>: Unifier l'accès à des machines distantes.

Middleware

Application Distribuée

Milieu de développement applicatif

Service d'administration du système

Services d'abstraction et coopération

Service de communication

middleware

Infrastructure de communication (exemple TCP/IP)

Middleware: services

- Service de communication : ce service offre une interface qui permet à l'application distribuée d'échanger les informations entre ses composantes résidentes sur des ordinateurs avec des caractéristiques matériels et/ou logiciels différentes.
- Services d'abstraction et coopération : ces services représentent le coeur du middleware et ils comprennent entre autres :
 - **Directory Service** ou service de "pages blanches", qu'il pourvoit à l'identification et à la localisation d'entités distribuées.
 - Security Service pour la protection des éléments critiques comme les données et les services applicatifs à travers des techniques comme l'authentification et la cryptographie.

Middleware: services

- Services d'administration du système : pour géréer la configuration.
- Milieu de développement applicatif : contient les instruments d'aide à l'écriture du code par exemple le langage IDL.
 - IDL (Interface Definition Language) : est un langage de définition et non un langage de programmation grâce auquel on définit des interfaces et des structures de données et non des algorithmes.
 - On peut donc, par exemple, écrire des applications clientes en JAVA et des applications serveurs en C++ et faire communiquer ce client et ce serveur.
 - IDL est défini par l'OMG (Object Management Group) et utilisé notamment dans le cadre d'applications CORBA.

Middleware: mécanisme de base

- Les environnements répartis sont basés (pour la plupart) sur un mécanisme RPC (Remote Procedure Call) (Appel de procédure à distance).
- Ce mécanisme fonctionne en mode requête / réponse.
 - Le client effectue une requête (demande un service),
 - · Le serveur traite la demande puis retourne une réponse au client.

RPC: principe

Exemples de middleware

- RPC (Remote Procedure Call).
 - Pas d'objets.
- JAVA RMI (Remote Method invocation).
 - Solution purement java.
- CORBA (Common Object Request Broker Architecture).
 - Langages de programmation distincts.

Modèles de communication

- Les éléments distribués interagissent, communiquent entre eux selon plusieurs modèles possibles :
 - Client/Serveur.
 - Diffusion de messages.
 - Pair à pair (peer to peer).
 - Modèle à base de composants.
 - EJB (Enterprise JavaBeans).
 - Modèle à base d'agents mobiles.
 - Modèles à mémoires « virtuelles » partagées.

Client/Serveur

- Modèle le plus répandu.
- 2 rôles distincts:
 - Client : demande que des requêtes ou des services lui soient rendus.
 - Serveur : répond aux requêtes des clients.
 - Liens forts entre le client et le serveur.
- Interaction:
 - Message du client vers le serveur pour faire une requête.
 - Exécution d'un traitement par le serveur pour répondre à la requête.
 - Message du serveur vers le client avec le résultat de la requête.
- Interaction de type « 1 vers 1 »

Client/Serveur

Client/Serveur WEB

Types de Client/Serveur

- Client/Serveur traditionnel:
 - RPC (Remote procedure call).
- Client/Serveur à objets :
 - RMI (Remote Method Invocation): communique des objets java.
 - **CORBA**: n'importe quel langage.
 - 0
- Client/Serveur de données :
 - Requêtes SQL pour communiquer avec une base de donnée MySQL par exemple.
- Client/Serveur WEB:
 - Pages web statiques avec HTML.
 - Pages web dynamiques avec PHP.
 - Servlets (*.java) sont des classes Java exécutées par le serveur en réponse à une requête du client (en utilisant le protocole http).
 - JSP (JavaServer Pages) (*.jsp) représentant un code HTML dans lequel du code Java est appelé.

RPC, RMI, CORBA, JSP..: Modèles d'exécution pour le client / serveur

Diffusion de messages (broadcast)

- 2 rôles distincts:
 - **Emetteur :** envoie des messages (ou événements) à destination de tous les récepteurs.
 - Possibilité de préciser un sous-ensemble de récepteurs (multicast).
 - Récepteurs : reçoivent les messages envoyés.
- Interaction:
 - Emetteur envoie un message.
 - Le middleware s'occupe de transmettre ce message à chaque récepteur.
- Modèle d'exécution : Message Oriented Middleware (MOM).
- Package javax.jms permet d'implémenter une architecture de type MOM.
 - JMS : Java Message Service.

Multicast

Broadcast

Diffusion de messages (broadcast)

- 2 modes de réception :
 - Le récepteur va vérifier lui-même qu'il a reçu un message.
 - Boîte aux lettres.
 - Le récepteur est prévenu que le message est disponible et il lui est transmis.
 - Le facteur sonne à la porte pour remettre en main propre le courrier.
- Particularités du modèle :
 - Dépendance plus faible entre les participants.
 - Pas besoin pour l'émetteur d'être directement connecté aux récepteurs ni même de savoir combien ils sont.
 - Interaction de type « 1 vers N ».

Modèle pair à pair (peer to peer / P2P)

- Un seul rôle : pas de distinction entre les participants.
 - Chaque participant est connecté avec tous les participants d'un groupe et tout le monde effectue les mêmes types d'actions pour partager des données.

• Exemples:

- Modèles d'échanges de fichiers (e-mule, bit-torrent).
- Avec parfois un mode hybride client/serveur P2P.
- Serveur sert à connaître la liste des fichiers et effectuer des recherches.
- Le mode P2P est utilisé ensuite pour les transferts.
- Chacun envoie une partie du fichier à d'autres participants.
- **Skype** emploie une technique **P2P VoIP** (mélange de P2P et de VoIP (voix sur IP)) pour se connecter avec les autres utilisateurs de Skype.

Client/serveur vs P2P

Architecture client-serveur

Architecture pair-à-pair

• Servent est la contraction du mot serveur et client. Ce terme est souvent utilisé pour désigner les logiciels P2P.

Type de communication (synchrone/asynchrone)

• Communication synchrone : même notion de temps, transmission instantanée, généralement bornée.

Type de communication (synchrone/asynchrone)

Communication asychrone

