Algorithmes Distribués

TD nº 4: Terminaison

Exercice 1 : Algorithme de détection de terminaison de Dijkstra-Scholten

Le code de l'algorithme de calcul diffusant de Dijkstra et Scholten est rappelé en annexe 2.

Q 1. Compléter le tableau des valeurs des variables père, defin, defout des processus env, S1, S2 et S3 dans le scénario ci-dessous :

		env	S 1	S2	S 3
	val. init.	- 0 0	- 0 0	- 0 0	- 0 0
	env. active s1				
	s1 active s3				
pas de changement, car aval $_1 \neq 0$	calcul s1 terminé				
	env. active s2		•••		
	s2 active s3				
s3 envoie signal à s2	calcul s3 terminé		•••		
s2 ne propage pas (non terminé)			•••		
s3 envoie signal à s1	calcul s3 terminé		•••		
s1 envoie signal à e (terminé)			•••		
S2 envoie signal à e	calcul s2 terminé				

Q 2. Montrer que lorsque le calcul diffusant se termine, alors le processus environnement revient à son état initial (defin = defout = 0).

Exercice 2 : Algorithme de détection de terminaison de Misra

Le code de l'algorithme de détection de terminaison sur un réseau quelconque de Misra est fourni en Annexe 3.

Q 1. Appliquer l'algorithme de Misra au scénario suivant :

Initialement P0, P1, P2 sont passifs et P3, P4 sont actifs.

```
1. P0 lance une détection de terminaison
 couleur \leftarrow .....; nb \leftarrow .....; jeton\_présent \leftarrow ......;
 envoi (jeton, 0) à ......
 2. P3 envoie un message à P2
 3. ..... reçoit (jeton, 0) de P0
 jeton_présent ← vrai
 Comme état = passif on exécute l'émission du jeton
 nb \leftarrow .....; (car couleur = noir)
 envoi (jeton, .....) à ......
 couleur \leftarrow .....; jeton\_présent \leftarrow ....;
 4. ..... reçoit (jeton, .....)
 jeton_présent ← vrai
 Comme état = passif on exécute l'émission du jeton
 nb \leftarrow \dots;
 envoi (jeton, ......) à ......
 couleur \leftarrow .....; jeton\_pr\'esent \leftarrow .....;
 5. P2 reçoit le message envoyé par P3
 etat ← .....; couleur ← .....;
 6. ..... reçoit (jeton, .....)
 jeton_présent ← ......
 ..... attends la condition (état = passif)
 Au bout d'un temps fini état \leftarrow passif
 Comme état = passif on exécute l'émission du jeton
 nb \leftarrow \dots;
 envoi (jeton, ......) à ......
 couleur \leftarrow .....; jeton\_présent \leftarrow ....;
 7. ..... reçoit (jeton, .....)
 jeton_présent ←
 Le processus attends la condition (état = passif)
 Au bout d'un temps fini état ← passif
 Comme état = passif on exécute l'émission du jeton
 nb \leftarrow \dots;
 envoi (jeton, ......) à ......
 couleur \leftarrow .....; jeton\_présent \leftarrow .....;
 8. ..... reçoit (jeton, .....)
 jeton\_présent \leftarrow vrai
 Le processus attends la condition (état = passif)
 Au bout d'un temps fini état ← passif
 Comme état = passif on exécute l'émission du jeton
 nb \leftarrow \dots;
 envoi (jeton, ......) à ......
 couleur \leftarrow .....; jeton\_pr\'esent \leftarrow .....;
 9. ..... reçoit (jeton, .....)
 jeton\_présent \leftarrow vrai
 Comme état = passif on exécute l'émission du jeton
 nb \leftarrow \dots;
 envoi (jeton, ......) à ...... couleur ← .....; jeton_présent ← .....;
10. ..... reçoit (jeton, .....)
 jeton_présent ← vrai
 Comme état = passif on exécute l'émission du jeton
 nb \leftarrow \dots;
 envoi (jeton, ......) à ......
 couleur \leftarrow \dots; jeton\_présent \leftarrow \dots;
11. ..... reçoit (jeton, .....)
 jeton_présent ← vrai
```

```
Comme état = passif on exécute l'émission du jeton
nb ← ......;
envoi (jeton, ......) à .........
couleur ← .......; jeton_présent ← .......;

12. l'algorithme continue de la même manière (tous les processus sont passifs)
- ...... reçoit (jeton, ......) et envoie (jeton, ......) à ......
- ..... reçoit (jeton, ......) et envoie (jeton, ......) à ......
- ..... reçoit (jeton, ......) et envoie (jeton, .......) à ......
- ..... reçoit (jeton, ......) et envoie (jeton, .......) à ......
- ..... reçoit (jeton, ......) et envoie (jeton, .......) à ......
- ..... reçoit (jeton, ......) et envoie (jeton, .......) à ......
```

Annexe 2: algorithme de détection de terminaison de Dikkstra et Scholten

Pour chaque processus Pi deux variables entières sont définies, defin et defout. Elles comptent respectivement la somme des déficits des arcs entrant vers le processus et la somme des déficits des arcs sortant. Initialement ces deux compteurs sont nuls.

Pi gère ses compteurs defin et defout de la façon suivante :

```
envoi d'un message : defout ← defout + 1;
réception d'un message : defin ← defin + 1;
envoi d'un signal : defin ← defin - 1;
réception d'un signal : defout ← defout - 1;
```

Algorithme

Outre les compteurs defin et defout, le processus Pi est doté de deux variables :

- père : qui représente son père dans l'arbre de recouvrement du graphe des processus (celui-ci est déterminé par la première communication qu'a le processus)
- appelants : ensemble dans lequel le processus mémorise les noms des processus autres que le père qui lui ont envoyé un message

```
var : defin, defout : 0 .. nbmax initialisé à 0;
père: 1 .. n;
appelants : sac* de 1 .. n;
 Début
 lors de réception de (message, expd) de expd ;
 début
 si \underline{defin = 0} alors
 p\`ere \leftarrow expd;
 sinon
 appelants appelants \oplus expd;
 fin
 defin \leftarrow defin + 1;
 fin
 lors de réception de (signal, expd) de expd;
 début
 defout \leftarrow defout - 1;
 fin
 lors de désir d'émettre (message, i) vers j ;
 début
 si defin \neq 0 alors
 defout \leftarrow defout + 1 ;
 envoyer (message, i) à j ;
 fin
 fin
```

Annexe 3 : algorithme de détection de terminaison de Misra sur un réseau de topologie quelconque

Hypothèses:

- pas de perte des messages
- pas de déséquencement (canaux FIFO)

On suppose que sur le circuit C (pré-calculé) les deux fonctions suivantes sont définies :

- fonction taille (C : circuit) résultat entier : donne la taille du circuit
- fonction successeur (C : circuit, i : 1 .. n) résultat 1 .. n : donne pour le processus Pi qui l'exécute, le numéro du successeur de Pi sur le circuit.

Chaque processus Pi est doté des déclarations suivantes :

```
var couleur : (blanc, noir) initialisé à noir; état : (actif, passif) initialisé à actif; jeton_{prsent} : booléen initialisé à faux; nb : entier initialisé à 0;
```

La variable couleur est associée au processus et nb sert à mémoriser la valeur associée au jeton entre sa réception et sa réémission. Les messages sont de deux types : messages, jeton.

```
Algorithme:
```

```
lors de réception de (message, m);
début
 état \leftarrow actif ;
 couleur \leftarrow noir;
fin
lors de attente (message, m);
début
 état ←passif;
fin
lors de réception de (jeton, j);
début
 nb \leftarrow j;
 jeton_{prsent} \leftarrow vrai;
 si nb = taille (C) et couleur = blanc alors
 terminaison détectée;
 fin
fin
```

```
\begin{array}{|c|c|c|} \textbf{lors de \'emission de (jeton, j) ;} \\ \textbf{d\'ebut} \\ & \textbf{si } \underbrace{jeton_{prsent}} \ \textbf{et \'etat} = \underline{passif}}_{\textbf{si } couleur} \ \textbf{alors} \\ & | \ \textbf{si } \underbrace{couleur}_{\textbf{nb} \leftarrow \textbf{noir}} \ \textbf{alors} \\ & | \ \textbf{nb} \leftarrow \textbf{0}; \\ \textbf{fin} \\ & \textbf{sinon} \\ & | \ \textbf{nb} \leftarrow \textbf{nb} + 1; \\ \textbf{fin} \\ & \textbf{envoyer (jeton, nb) \`a successeur (C, i) ;} \\ & couleur \leftarrow \textbf{blanc ;} \\ & jeton_{prsent} \leftarrow \textbf{faux ;} \\ \textbf{fin} \\ & \textbf{fin} \\ \end{array}
```