Systèmes et algorithmes répartis Causalité et datation

Philippe Quéinnec, Gérard Padiou

ENSEEIHT Département Sciences du Numérique

17 octobre 2024

Rappel chapitre 2

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

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

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 :

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

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]

Solutions

- Synchronisation des horloges locales : invariant $\max_{i=1..N}(h_i) \min_{i=1..N}(h_i) < \epsilon$
- 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) : qq picosec pour WhiteRabbit (CERN), 10 ns sur LAN, 0,1 ms avec GPS, 1 ms avec Wifi, 10 ms avec NTP.

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]

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

- \odot $e \prec e' \Rightarrow d(e) < d(e')$
- © © Mêmes dates ⇒ pas causalement liés
 - c $d(e) < d(e') \Rightarrow e \prec e' \ (ex: d(c_2) < d(b_3) \ mais \ c_2 \not\prec b_3)$

Horloge de Lamport

נננ

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.

Actions associées aux événements

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 <i>s</i> de <i>m</i>	$H_s \leftarrow H_s + 1;$
	$H_s \leftarrow H_s + 1;$ envoi de $\langle\langle H_s, s \rangle, m angle$;
Réception sur s de $\langle \langle dm, s' \rangle, m \rangle$	$H_s \leftarrow \max(H_s, dm) + 1;$

Horloge vectorielle de Fidge-Mattern (1988)

777

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

- 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.

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 $\langle dm, m \rangle$	$H_s[s] \leftarrow H_s[s] + 1$
	$H_s[s'] \leftarrow \max(H_s[s'], dm[s']), \forall s' \neq s$
(0,0,0) a1 $(1,0,0)$ a2 $(2,0,0)$ a3	(4,2,0) a4 (4,2,0)
^ 4 4	∥ ■

Horloge vectorielle de Fidge-Mattern

111

Expression des relations entre dates

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

$$D < D' \stackrel{\triangle}{=} D \leq D' \land \exists k : D[k] < D'[k]$$

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

Datation isomorphe à l'ordre causal

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

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

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 $C = (c_1, ..., c_n)$: $HV(C) \triangleq \sup(HV(c_1), ..., HV(c_n))$
- $C_2 \subseteq C_1 \Leftrightarrow HV(C_2) < HV(C_1)$

Exemple (CH2, modèle standard)

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

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

$$d(a_4) = (4, 0, 2),$$

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

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

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 ∀i, j : HV(c_i)[i] ≥ HV(c_j)[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

 $HV(C) \neq (HV(c_1)[1], \ldots, HV(c_n)[n])$

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

Protocole FIFO

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

délivrance ≠ réception

777

Délivrance ordonnée Protocoles ordonnés

Protocole causalement ordonnée

Protocole causalement ordonné

נני

- m1 = va acheter du pain
- m2 = j'ai dit à P3 d'acheter du pain
- m3 = n'achète pas du pain complet

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

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 :

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

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

Protocole FIFO

111

```
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++;
```

77

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 :

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

[Précis 3.2 pp.47-50]

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 :

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

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

 $H_c(m_6) = \{m_3\}$
 $H_c(m_8) = \{m_4, m_1, m_2\}$

Principe

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

Mise en œuvre

- © Simple et apport d'une certaine tolérance aux pertes de messages par redondance
- ② Messages de + en + longs
 ⇒ Quand, comment réduire les histoires?

Datation, premier essai...

ارارا

Datation causale (horloge vectorielle)

Permet la détection des anomalies en réception, pas leur prévention

- 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.

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
- \bullet $\textit{Dernier}_s$: un vecteur de compteurs des messages reçus de chaque site
 - $Dernier_s[i] = nombre de messages reçus du site <math>S_i$ 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.

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 $\langle MP_s, M \rangle$
Réception sur s de $\langle MP, m \rangle$	$MP_s \leftarrow \sup(MP_,MP_s)$
issu de <i>s'</i>	$Dernier_s[s'] + +$
Délivrance sur s de $\langle MP, m \rangle$	Délivrable(m) ≜
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.

Contrôle des délivrances

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

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.

Conclusion

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

