Synchronizacja w systemach rozproszonych

Klasyfikacja

- Sieciowe SO
- Rozproszone SO
- Systemy wieloprocesorowe z podziałem czasu

Sieciowe SO

- Sieć moduł komunikacyjny sieciowy SO lokalny SO procesy użytkownika
- luźno pow. oprogramowanie i l. p. sprzęt
- Praca lokalna lub rlogin, telnet, ssh
- Zdalne kopiowanie (rcp, ftp, scp)
- Każda maszyna niezależna

Prawdziwy rozproszony SO

- Ściśle powiązane oprogramowanie, luźno powiązany sprzęt
- Wrażenie jednolitego systemu (wirtualny monoprocesor)
- Jeden SO
- Dostęp do zasobów jednolity (lokalne i globalne)
- SO nadzoruje przemieszczanie
 - danych (FTP; NFS, SMB)
 - obliczeń (RPC; komunikaty)
 - procesów
- Komputery nie autonomiczne
- Amoeba, Mach, Chorus

Systemy wieloprocesorowe z, podziałem czasu

- Ściśle powiązane oprogramowanie, ściśle powiązany sprzęt (nie ma pamięci lokalnej)
- Jedna kolejka uruchomień (lista procesów do wykonania)

• **Systemy scentralizowane** (wspólna pamięć, zegar) --- sekcja krytyczna; synchronizacja – semafory, monitory,..

- Systemy rozproszone synchronizacja, następstwo zdarzeń
 - Rozwiązanie scentralizowane inf. dot.
 synchronizacji w 1 m-cu + proces zarządzający
 - Duże obciążenie
 - Utrata niezawodności

Właściwości systemów rozproszonych

- Informacje rozmieszczone na wielu maszynach
- Procesy podejmują decyzje na pdst. inf. lok.
- Unikanie skupienia w 1 m-cu elementów wrażliwych na awarie
- <u>Brak wspólnego zegara</u> (globalnego czasu)
 - Problem uzgadnianie czasu (synchronizacja wszystkich zegarów?)
 - (*np. make*)

Zegary logiczne

- Każdy komputer własny timer (kryształ)
- Wiele JC odchylenie czasu

Synchronizacja zegarów – Lamport

- Nie jest istotne, aby wszystkie procesy uzgadniały dokładnie wartość czasu
- Ważna jest kolejność zdarzeń
- Zegary logiczne
- Zegary fizyczne

Synchronizacja zegarów logicznych - Algorytm Lamporta

- Relacja uprzedniości zdarzeń a→b
 - Zachodzi gdy:
 - a,b w tym samym procesie i a przed b
 - **a**,**b** w różnych procesach a- wysłanie komunikatu, b odebranie komunikatu
 - Przechodnia
 - Jeśli X, Y w różnych procesach i nie wymieniają komunikatów $\sim (x \rightarrow y)$ i $\sim (y \rightarrow x)$ zdarzenia współbieżne (concurrent)
- Sposób pomiaru czasu C(a)

$$a \rightarrow b \Leftrightarrow C(a) < C(b)$$

- C − czas zegarowy − płynie do przodu

Algorytm Lamporta

- 3 procesy; 3 maszyny; 3 zegary o różnych częstotliwościach
- Komunikat zawiera czas swojego nadania
- Czas przesyłania komunikatu >=1
- Jeśli czas przybycia komunikatu <= czas nadania komunikatu => odbiorca przesuwa czas zegara na wartość = czas nadania + 1
 - Dodatkowy warunek: żadne 2 zdarzenia nie powinny mieć tego samego czasu (20 → 20.1; 20.2)

0	0	0
6	8	10
12	16	20
18	24	30
24	32	40
30	40	50
36	48	60
42	56/61	70
48	64/69	80
54/70	72/77	90
60/76	80/85	100

• AL. zapewnia całkowite uporządkowanie wszystkich zadań w systemie rozproszonym

- a,b w tym samym procesie i a przed b => C(a) < C(b)
- a,b w $r\acute{o}$ znych procesach a- wysłanie komunikatu, b odebranie komunikatu => C(a) < C(b)
- dla wszystkich a,b: C(a) ≠ C(b)

ZEGARY LOGICZNE

Zegary fizyczne

- Systemy czasu rzeczywistego
- Potrzeba zewnętrznego zwielokrotnionego zegara fizycznego
- *Problemy:*
 - Synchronizacja z zegarem rzeczywistym
 - Synchronizacja między sobą
- Pomiar czasu
 - Astronomowie
 - Fizycy
- BIH w Paryżu ->TAI
- *UTC* (*Universal Coordinate Time*) -> *nadajnik WWV-Colorado*; *MSF Anglia*; *GEOS*

Algorytmy synchronizacji zegarów

- **Zał**. każda maszyna ma swój czasomierz (H przerwań /sec) max. wsp. odchylenia ρ
- Cel różnica zegarów <=δ
 resynchronizacja programowa co δ/(2ρ) sec

Algorytmy:

scentralizowane: Cristiana (pasywny serwer czasu); z Berkeley (aktywny serwer czasu);

zdecentralizowany: uśredniania

Algorytm Cristiana

Serwer czasu - ma odbiornik WWV

- Każda maszyna wysyła co $\delta/(2\rho)$ sec kom. z pytaniem o bież. czas
- Nadawca ustawia czas na C_{UTC} + czas przes. kom.
- Problem:
 - - $C_{UTC} < czas \ nadawcy$
 - Stopniowa zmiana czasu
 - Oszacowanie czasu przesyłania komunikatu

Algorytm z Berkeley

Brak odbiornika WWV

- Serwer czasu odpytuje maszyny
- Oblicza średni czas
- Wszystkie maszyny wyrównują czasy

Algorytm uśredniania

Przedziały resynchronizacji stałej długości [T0 + iR; T0 + (i+1)R]

Każda maszyna:

- na pocz. każdego przedziału ogłasza czas swojego zegara
- zbiera ogłoszenia od innych
- oblicza wartość nowego czasu (np. wart. średnia po odjęciu skrajnych wartości)

WZAJEMNE WYŁĄCZANIE

- Algorytm scentralizowany
- Algorytm rozproszony
- Algorytm pierścienia z żetonem

Algorytm scentralizowany

Wyróżniony proces – koordynator (np. najwyższy adr. siec.)

- Proces wysyła do koordynatora zamówienie we. do SK
- Jeśli SK wolna koordynator odsyła odp. OK
 - po jej nadejściu proces wchodzi do SK
 - po wy. z SK wysyła do koordynatora komunikat
- Jeśli SK zajęta koordynator nie odpowiada;
 - proces -> do kolejki
 - koordynator odpowiada po zwolnieniu SK

Algorytm scentralizowany

Algorytm scentralizowany

- Zapewnia wzajemne wyłączanie
- Reguła sprawiedliwa: brak głodzenia, we. do SK w kolejności zamawiania

- Wady:
 - Koordynator wąskie gardło;
 wrażliwość na uszkodzenie całego systemu

Algorytm rozproszony Ricarta i Agrawali

Bazuje na alg. Lamporta – wymaga uporządkowania zdarzeń

Proces, który chce we. do SK tworzy komunikat:

- nazwa sekcji
- swój numer
- bieżący czas

i wysyła go do wszystkich procesów (komunikat potwierdzany) odbiorca

- Jeśli nie jest w SK i nie chce tam wchodzić odsyła komunikat OK
- Jeśli jest w SK nie odpowiada; ustawia zamówienie w kolejce
- Jeśli chce we. do SK porównuje znacznik czasu komunikatu odebranego z wysłanym przez siebie; jeśli własny jest większy odsyła OK.; jeśli mniejszy ustawia zamówienie w kolejce

Proces, który chce we. do SK

- Po skompletowaniu wszystkich pozwoleń (OK) wchodzi do SK
- Po wy z SK wysyła komunikat OK do wszystkich procesów z kolejki i usuwa je z kolejki

Algorytm rozproszony

zamówienie

pozwolenie -OK

Algorytm rozproszony problemy

- Uszkodzenie jednego procesu blokuje wszystkie próby wejścia do SK
- Duży ruch w sieci; każdy proces zaangażowany we wszystkie decyzje o wejściu do SK
- Próba naprawy:
 - Po nadejściu zamówienia odbiorca odsyła odpowiedź (pozwolenie lub odmowa)

Wzajemne wyłączanie bez blokad i zagłodzenia

wolniejszy, kosztowniejszy, mniej odporny, ale możliwy

Algorytm pierścienia z żetonem

procesy nieuporządkowane-> logiczny pierścień

 $\dot{z}eton - komunikat \ k -> (k+1)mod \ n$

1 żeton − *1 SK*

• brak głodzenia

PROBLEMY:

- •zaginięcie żetonu
- •komunikaty wysyłane bez wzgl. na potrzebę

porównanie

algorytm	l. kom. we. do SK	opóźnienie we. do SK	problemy awarie
scentralizowany	3	2	koordynator
rozproszony	2(n-1)	2(n-1)	dowolny proces
pierścienia z żetonem	1?	0n-1	dowolny proces, żeton

Wybór koordynatora elekcja

• Algorytm tyrana

- Proces **P** o numerze **n** rozpoczyna elekcję
- Wysyła komunikat **ELEKCJA** do procesów o numerach > n
- Jeśli nikt nie odpowiada − P − koordynatorem
- Jeśli odpowie proces o numerze > n przejmuje kontrolę
- Zwycięzca wysyła komunikat **KOORDYNATOR**

Wybór koordynatora algorytm pierścieniowy

- Pierścień bez żetonu
- Proces tworzy komunikat ELEKCJA + numer procesu wysyła go do następnego działającego
- Każdy następny proces dodaje swój numer
- Gdy komunikat wraca do nadawcy zamiana typu komunikatu KOODYNATOR (najwyższy numer)
- Po kolejnym obiegu komunikat znika

Transakcje niepodzielone

- Wyższy poziom abstrakcji
- Zasada "wszystko albo nic"
 - inicjatywa jednego procesu;
 - wspólne działania;
 - zatwierdzenie przez wszystkie procesy -> utrwalenie wyników
 - brak zatwierdzenia -> powrót do pierwotnego stanu
- Właściwości transakcji:
 - Niepodzielność (atomicity)
 - Spójność (consistence)
 - *Izolacja* (isolation)
 - Trwałość (duarability)
- Transakcje zagnieżdżone (trwałość odnosi się do najwyższego poziomu)
- Implementacja
 - Prywatna przestrzeń robocza
 - Rejestr zapisów wyprzedzających

Prywatna przestrzeń robocza

- PPR zawiera wszystkie pliki i obiekty, do których proces ma dostęp
- Duży koszt -> modyfikacje:
 - Kopie jedynie zmienianych plików (wskaźniki do przestrzeni roboczej procesu rodzicielskiego)
 - Do przestrzeni roboczej kopie indeksów (i-węzły) modyfikowanych plików; nowe bloki (cienie)-> modyfikacja indeksów
 - zaniechanie transakcji -> zwolnienie prywatnych bloków zatwierdzenie transakcji -> przemieszczenie prywatnych indeksów w przestrzeń roboczą procesu macierzystego

Rejestr zapisów wyprzedzających lista zamiarów

- Przed każdą zmianą bloku zapis rekordu do RZW:
 - Transakcja
 - Adres (plik, blok) zmieniany
 - Stara wartość
 - Nowa wartość
- Po zatwierdzeniu transakcji rekord zatwierdzenia do RZW
- W przypadku zaniechania przywrócenie stanu pierwotnego na pdst. RZW (wycofanie rollback)