Sistemas distribuidos Grado en Ingeniería Informática

Tema 2.2: Comunicación entre procesos

Departamento de Ingeniería Informática Universidad de Cádiz

Escuela Superior de Ingeniería Dpto. de Ingeniería Informática

Versión 1.2

Indice

- Introducción
- 2 API para los Protocolos de Internet
- 3 Ejemplos de programación TCP/UDP
- 4 Comunicación cliente-servidor
- 6 Comunicación multicast

: Introducción

Sección 1 Introducción

Introducción (I)

- Características de la comunicación entre procesos:
 - Comunicación síncrona y asíncrona.
 - Destinos de los mensajes.
 - Fiabilidad.
 - Ordenación.
- Las entidades que se comunican son procesos cuyos papeles determinan cómo se comunican ("patrones de comunicación").
- La aplicación se comunica con:
 - UDP con "paso de mensajes".
 - TCP con "flujo de datos".

Introducción (II)

- Los patrones de comunicación principales son:
 - Comunicación cliente-servidor.
 - Comunicacion en grupo (multidifusión).
- Es necesario el diseño de protocolos de alto nivel que soporten dichos patrones.
- Tipos de comunicación:
 - Recurso compartido.
 - Paso de mensajes.

Sección 2 API para los Protocolos de Internet

Comunicación entre procesos (I)

- El paso de un mensaje se puede llevar a cabo mediante 2 operaciones de comunicación:
 - send: Un proceso envia un mensaje a un destino.
 - receive: Un proceso recibe el mensaje en el destino.
- Cada destino tiene asociada una cola de mensajes:
 - Los emisores añaden mensajes a la cola.
 - Los receptores los extraen.
- Características de la comunicación entre procesos:
 - Comunicación síncrona y asíncrona.
 - Destinos de los mensajes.
 - Fiabilidad.
 - Ordenación.

Comunicación entre procesos (II)

Comunicación síncrona

- El emisor y el receptor se sincronizan en cada mensaje.
- send y receive son operaciones bloqueantes:
 - El emisor se bloquea hasta que el receptor realiza la operación receive.
 - El receptor se bloquea hasta que le llegue un mensaje.

Comunicación entre procesos (III)

Comunicación asíncrona (I)

- La operación send es no bloqueante:
 - El mensaje se copia a un búfer local.
 - El emisor continúa aunque todavía no exista un receive (bloqueante o no bloqueante).
- Receive no bloqueante:
 - El proceso receptor sigue con su programa después de invocar la operación receive.
 - Proporciona un búfer que se llenarán en segundo plano.
 - El proceso debe ser informado por separado de que su búfer ha sido llenado (sondeo o interrupción).

Comunicación entre procesos (III)

Comunicación asíncrona (II)

- Receive bloqueante:
 - En entornos que soportan múltiples hilos en un proceso:
 - Este receive puede ser invocado por un hilo mientras que el resto de hilos del proceso permanecen activos.
 - Simplicidad de sincronizar los hilos receptores con el mensaje entrante.
- El receive no bloqueante es más eficiente, pero más complejo (necesidad de capturar el mensaje entrante fuera de su flujo de control).

Comunicación entre procesos (IV)

Destino de los mensajes

- Los mensajes son enviados a direcciones construidas por pares (dirección Internet, puerto local).
- Un puerto local:
 - Es el destino de un mensaje dentro de un computador (número entero).
 - Tiene exactamente un receptor pero puede tener muchos emisores.
 - Los procesos pueden utilizar múltiples puertos desde los que recibir mensajes.
 - Cualquier proceso que conozca el número de puerto puede enviarle un mensaje.

Comunicación entre procesos IV)

Fiabilidad

- Comunicación punto a punto fiable:
 - Se garantiza la entrega, aunque se pierda un número razonable de paquetes.
- Comunicación no fiable:
 - La entrega no se garantiza, aunque sólo se pierda un único paquete.

Ordenación

Algunas aplicaciones necesitan que los mensajes sean entregados en el orden de su emisión.

Sockets (I)

- El mecanismo original de *Unix Interprocess Communication* (IPC) son *pipes*:
 - Cauce unidireccional (flujo), sin nombre.
 - Enlazan filtros, sin sincronización explícita.
- pipeline: un mismo padre crea los procesos filtro y pipes. Ej.: gunzip -c fichero.tar.gz | tar xvf -.
- Útil en entornos productor-consumidor.
- No es útil en sistemas distribuidos:
 - No hay un nombre.
 - Sin posibilidad de enviar mensajes discretos.
- IPC implementada como llamadas al sistema, a partir de UNIX BSD 4.2.

Sockets (II)

- Socket (destino de mensajes):
 - Se pueden enviar mensajes mediante un socket.
 - Y permite recibir mensajes.
- La IPC se da entre 2 sockets.
- Cada socket debe estar asociado a:
 - Un puerto local de su máquina.
 - Una dirección IP de esa máquina.
 - Un protocolo (UDP o TCP).
- La interfaz de los sockets proporciona un conjunto de funciones para la comunicación por paso de mensajes:
 - Basada en el modelo cliente/servidor.
 - Tiene 2 servicios en TCP/IP:
 - Mensajes de conexión (TCP).
 - Mensajes sin conexión (UDP).
 - Interfaces: Sockets (Unix) y WinSock (Windows).

Sockets (III)

El proceso que posee el socket es el único que puede recibir mensajes destinados al puerto asociado.

Dirección Internet = 138.37.94.248

Dirección Internet = 138.37.88.249

Sockets (IV)

Interfaz Sockets: funciones UDP

- Cliente:
 - Crear socket.
 - Enviar/recibir.
 - Cerrar socket.
- Servidor:
 - Crear socket.
 - Enviar/recibir.
 - Cerrar socket.

Sockets (V)

Interfaz Sockets: funciones TCP

- Cliente:
 - Crear socket.
 - Conectarse.
 - Enviar/recibir.
 - Cerrar socket.
- Servidor:
 - Crear socket.
 - Enlazar a IP y port (bind).
 - Escuchar.
 - Aceptar conexiones.
 - Enviar/recibir.
 - Cerrar socket.

Comunicación de datagramas UDP (I)

- Mensaje autocontenido no fiable desde un emisor a un receptor.
- Único mensaje sin asentimientos ni reenvíos (no hay garantía de entrega).
- Trasmisión entre 2 procesos: send y receive.
- Cada proceso debe crear un socket y enlazarlo a un puerto local:
 - Los clientes deben enlazarlo a cualquier puerto local libre.
 - Los servidores, a un puerto de servicio determinado.
- La operación receive entrega el mensaje transmitido y el puerto al que está enlazado el socket emisor.
- Se utiliza comunicación asíncrona con receive bloqueante:
 - send devuelve el control cuando ha dirigido el mensaje a las capas inferiores UDP e IP (responsables de su entrega en el destino).
 - Estas capas lo transmiten y lo dejan en la cola del socket asociado al puerto de destino.

Comunicación de datagramas UDP (II)

- Se utiliza comunicación asíncrona con receive bloqueante (cont.):
 - receive extrae el mensaje de la cola con un bloqueo indefinido (por defecto), a menos que se haya establecido un tiempo límite (timeout) asociado al conector.
 - En general, se puede enviar y recibir de cualquier puerto, aunque se puede limitar a uno concreto.
- No hay garantía de la recepción:
 - Los mensajes se pueden perder por errores de checksum o falta de espacio.
 - Los procesos deben proveer la calidad que deseen.
- Se puede dar un servicio fiable sobre uno no fiable, si se añaden asentimientos.
- No se suele utilizar una comunicación totalmente fiable:
 - No es imprescindible.
 - Provoca grandes cargas administrativas:
 - Almacena información de estado en origen y destino.
 - Transmite mensajes adicionales.
 - Puede existir latencia para emisor o receptor.

Comunicación de flujos TCP (I)

- La abstracción de flujos (streams) oculta:
 - Tamaño de los mensajes: los procesos leen o escriben cuanto quieren y las capas inferiores (TCP/IP) se encargan de empaquetar.
 - Mensajes perdidos: a través de asentimientos y reenvíos.
 - Control de flujo: evita desbordamiento del receptor.
 - Mensajes duplicados y/o desordenados: a través de identificadores de mensajes.
 - Destinatarios de los mensajes: tras la conexión, los procesos leen y escriben del cauce sin tener que utilizar nuevamente sus respectivas direcciones.
- Se distinguen claramente las funciones del cliente y servidor:
 - Cliente: crea un socket encauzado y solicita el establecimiento de una conexión.
 - Servidor: crea un socket de escucha con una cola de peticiones de conexión, asociado a un número de puerto y se queda a la espera de peticiones de conexión.

Comunicación de flujos TCP (II)

- Al aceptar una conexión el servidor:
 - Se crea automáticamente un nuevo socket encauzado conectado al del cliente.
 - Cada proceso lee de su cauce de entrada y escribe en su cauce de salida.
 - Si un proceso cierra su socket, los datos pendientes se transmitirán y se indicará que el cauce está roto.
- Puede haber bloqueo:
 - Lectura: no hay datos disponibles.
 - Escritura: la cola del socket de destino está llena.
- Opciones para atender a múltiples clientes:
 - Escucha selectiva.
 - Multitarea.
- La conexión se romperá si se detectan errores graves de red.

: Ejemplos de programación TCP/UDP

Sección 3 Ejemplos de programación TCP/UDP

API Python (I)

Módulo socket

- Este módulo proporciona acceso a la interfaz de sockets de BSD (Berkeley sockets).
- Está disponible en todos los sistemas Unix modernos, Windows, MacOS y probablemente en otras plataformas.

Familias de sockets

- Dependiendo del sistema y de las opciones de construcción, este módulo admite varias familias de sockets.
 - AF INET comunicación con IP v4.
 - AF_INET6 comunicación con IP v6.
 - AF_UNIX comunicación entre procesos en el mismo host, siendo una alternativa ligera a un socket INET mediante loopback.
 - AF_TIPC un protocolo de red abierto, no basado en IP, diseñado para su uso en entornos informáticos agrupados.
 - AF_BLUETOOTH comunicación con un controlador Bluetooth.

API Python (II)

Tipos de sockets

- SOCK_STREAM proporciona flujos de bytes secuenciados y bidireccionales con un mecanismo de transmisión de datos de flujo.
 Este tipo de socket transmite datos de forma fiable y en orden. Se implementa en el protocolo Transmission Control Protocol/Internet Protocol (TCP/IP).
- SOCK_DGRAM proporciona datagramas, que son mensajes sin conexión de una longitud máxima fija. Este tipo de socket se utiliza generalmente para mensajes cortos, como un servidor de nombres o un servidor de tiempo, porque el orden y la fiabilidad de la entrega de los mensajes no están garantizados. Se implementa en el protocolo User Datagram Protocol/Internet Protocol (UDP/IP).

API Python (III)

Creación socket TCP IPv4

socket.socket(socket.AF_INET, socket.SOCK_STREAM)

Creación socket UDP IPv4

socket.socket(socket.AF_INET, socket.SOCK_DGRAM)

- La función socket() devuelve un objeto socket cuyos métodos implementan las diversas llamadas al sistema socket.
- Los tipos de parámetros son algo más de alto nivel que en la interfaz de C: al igual que con las operaciones de read() y write() en archivos de Python, la asignación de búfer en las operaciones de recepción es automática, y la longitud del búfer es implícita en las operaciones de envío.

API Python (IV)

Métodos básicos del objeto socket:

- .bind() se utiliza para asociar el socket con una interfaz de red y un número de puerto específicos.
- .listen() permite que un servidor acepte conexiones.
- .connect(addr) conecta con un socket remoto en la dirección addr.
- accept() acepta una conexión. Devuelve una tupla (conn, addr)
 donde conn es un nuevo objeto socket para enviar y recibir datos en
 la conexión, y addr es la dirección vinculada al socket en el otro
 extremo de la conexión.
- .close() marca el socket como cerrado.

API Python (V)

- .recv(bufsize) recibe datos del socket. Devuelve los datos recibidos.
- .recvfrom(bufsize) Recibe datos del socket. El valor de retorno es una tupla (bytes, addr) donde bytes representa los datos recibidos y addr es la dirección del socket que envía los datos.
- send(bytes) envía datos al socket. El socket debe estar conectado a un socket remoto. Puede enviar menos bytes de los solicitados, pero devuelve el número de bytes enviados.
- sendto(bytes, addr) envía datos al socket. El socket no debe estar conectado a un socket remoto, ya que el socket de destino está especificado por la dirección addr.
- sendall(bytes) envía datos al socket. El socket debe estar conectado a un socket remoto. A diferencia de send(), este método continúa enviando datos hasta que se hayan enviado todos los datos o se produzca un error.

Ejemplo UDP Python

Servidor

```
import socket
localIP = "127.0.0.1"
localPort = 20001
bufferSize = 1024
msgFromServer = "Hello::UDP::Client"
bytesToSend = str.encode(msgFromServer)
# Create a datagram socket
UDPServerSocket = socket.socket(family=socket.AF_INET._type=socket.SOCK_DGRAM)
# Bind to address and in
UDPServerSocket.bind((localIP, localPort))
print("UDP_server_up_and_listening")
# Listen for incoming datagrams
while (True):
 bytesAddressPair = UDPServerSocket.recvfrom(bufferSize)
 message = bvtesAddressPair[0]
 address = bytesAddressPair[1]
 clientMsg = "Message_ifrom_iClient:{}".format(message)
 clientIP = "Client, IP, Address: {}".format(address)
 print (client Msg)
 print(clientIP)
 # Sending a reply to client
 UDPServerSocket.sendto(bytesToSend.address)
```

Ejemplo UDP Python

Cliente

```
import socket
msgFromClient = "HellouUDPuServer"
bytesToSend = str.encode(msgFromClient)
serverAddressPort = ("127.0.0.1", 20001)
bufferSize = 1024
# Create a UDP socket at client side
UDPClientSocket = socket.socket(family=socket.AF_INET, type=socket.SOCK_DGRAM)
# Send to server using created UDP socket
UDPClientSocket.sendto(bytesToSend, serverAddressPort)
msgFromServer = UDPClientSocket.recvfrom(bufferSize)
msg = "MessageufromuServeru{}".format(msgFromServer[0])
print(msg)
```

Ejemplo TCP Python

Servidor

```
import socket
# Standard loopback interface address (localhost)
HOST = "127.0.0.1"
# Port to listen on (non-privileged ports are > 1023)
PORT = 65432
with socket.socket(socket.AF_INET, socket.SOCK_STREAM) as s:
 s.bind((HOST, PORT))
 s.listen()
 conn, addr = s.accept()
 with conn:
 print(f"Connected_by_{u}{addr}")
 while True:
 data = conn.recv(1024)
 if not data:
 break
 conn.sendall(data)
```

Ejemplo TCP Python

Cliente

Sección 4 Comunicación cliente-servidor

Protocolo petición-respuesta (I)

- Protocolo:
 - Identificadores de mensaje: tipoMensaje (0=petición, 1=respuesta), idPetición (int), referenciaObjeto (RemoteObjectRef), idMétodo (int o Method) y argumentos (cadena de bytes).
 - UDP.
- Modelo de fallos:
 - Tiempo de espera límite.
 - Eliminación de mensajes de petición duplicados.
 - Pérdida de mensajes de respuesta.
 - Historial.
- La comunicación cliente-servidor es síncrona (el cliente se bloquea hasta recibir una respuesta).
- send-receive requiere 4 llamadas al sistema para un intercambio.
- Existen protocolos (Chorus, Amoeba, Mach y V) que requieren sólo 3 llamadas al sistema: doOperation, getRequest y sendReply.

Protocolo petición-respuesta (II)

Identificadores de la invocación (I)

- El cliente genera una idInvocacion única donde:
 - Se añade al mensaje de solicitud.
 - El servidor la copia a su respuesta.
 - El cliente comprueba si es la esperada.
- Deben ser únicos y tienen 2 partes:
 - IdInvocacion: entero secuencial elegido por el emisor que ofrece unicidad entre invocaciones de un mismo emisor.
 - Un identificador del remitente que ofrece unicidad global. Por ejemplo, la dirección IP y el número de puerto donde se espera la respuesta.

Fallos en la entrega

- Los mensajes se pueden perder.
- Puede haber rotura: parte de la red aislada.
- Los procesos pueden fallar.
- Dificultad de elegir un N reintentos.
- Los datos si se reciben serán correctos.
- Se incorpora un temporizador al receive del cliente.

Temporizadores

- Cuando vence el temporizador del *receive* del cliente, el módulo de comunicaciones puede:
 - Retornar inmediatamente indicando el fallo ocurrido (poco común).
 - Reintentarlo repetidamente hasta obtener una respuesta o cuando exista probabilidad de que el servidor ha fallado.

Solicitudes duplicadas

- El servidor puede recibir solicitudes duplicadas, si los reintentos llegan antes de tiempo (servidor lento o sobrecargado).
- Para evitar estas ejecuciones repetidas:
 - Reconocer los duplicados del mismo cliente (igual idInvocacion).
 - Filtrarlos (descartarlos)

Respuestas perdidas

- Provocan que el servidor repita una operación.
- No es un problema cuando las operaciones del servidor son idempotentes:
 - Se pueden de realizar de forma repetida.
 - Los resultados son los mismos que si se ejecutasen una sola vez.

Historial

- Objetivo: retransmitir una respuesta sin volver a ejecutar la operación.
- El historial es el registro de las respuestas enviadas:
 - Mensaje con idInvocacion y su destinatario.
 - Gran consumo de memoria: se podrían descartar las respuestas tras algún tiempo.

Protocolos de intercambio RPC (I)

- 3 protocolos que se suelen utilizar:
 - R (request o petición).
 - RR (request-reply o petición-respuesta).
 - RRA (request-reply-acknowledge reply o petición-respuesta-confirmación de la respuesta).

Nombre		Mensajes enviados por	Mensajes enviados por
	Cliente	Servidor	Cliente
R	Petición		
RR	Petición	Respuesta	
RRA	Petición	Respuesta	Confirmación respuesta

Protocolos de intercambio RPC (II)

Protocolo R

- Sólo es útil cuando no hay valor de retorno del procedimiento y el cliente no necesita información.
- El cliente continúa tras enviar la solicitud.

Protocolo RR

- Común en entornos cliente-servidor.
- La respuesta asiente la solicitud.
- Una solicitud posterior del mismo cliente asiente la respuesta.

Protocolos de intercambio RPC (III)

Protocolo RRA

- La respuesta asiente la solicitud.
- El asentimiento de la respuesta lleva la *idInvocacion* de la respuesta a la que se refiere, asiente dicha respuesta y la de *Idvocacion* anterior, y permite vaciar entradas del historial.
- El envío del asentimiento de respuesta no bloquea al cliente pero consume recursos de procesador y red.

Ejemplo de protocolo de comunicación: HTTP

- La longitud de UDP podría no ser adecuada.
- Gracias a TCP se asegura que los datos sean entregados de forma fiable.
- El protocolo de petición-respuesta más conocido que utiliza TCP es HTTP:
 - Métodos: GET, PUT, POST, HEAD, DELETE, OPTIONS.
 - Permite: autenticación y negociación del contenido.
 - Establece conexiones persistentes, y abiertas durante el intercambio de mensajes.

Ejemplo en Python

socketHTTP.py

```
import socket
sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
ip = socket.gethostbyname("www.marca.com")
sock.connect((ip, 80))
sock.sendall( b"GET_1/LHTTP/1.1\nHost:Lwww.marca.com\n\n" )
bufsize = 4000
output = """
buf = sock.recv ( bufsize )
while (buf):
 output += buf #buf.encode("utf-8")
 print(output)
 print("----")
 buf = sock.recv ( bufsize )
```

Sección 5 Comunicación multicast

Multidifusión

grupo de forma transparente.

Multidifusión envía un único mensaje a todos los miembros de un

- No hay garantía de la entrega del mensaje ni del orden de los mensajes.
- Proporciona la infraestructura para desarrollar sistemas distribuidos con las características:
 - Tolerancia a fallos.
 - Búsqueda de los servidores de descubrimiento de redes espontáneas.
 - Mejores prestaciones basadas en datos replicados.
 - Propagación de notificaciones de eventos.

Bibliografía

Coulouris, G.; Dollimore, J.; Kindberg, T.

Distributed Systems: Concepts and Design (5^a ed.)

Addison-Wesley, 2012.

(Trad. al castellano: Sistemas distribuidos: conceptos y diseño, 3^a ed.,

Pearson 2001)