Introduction aux applications réparties

Noël De Palma Projet SARDES INRIA Rhône-Alpes

http://sardes.inrialpes.fr/~depalma

Noel.depalma@inrialpes.fr

Applications réparties

Def : Application s'exécutant sur plusieurs sites reliés par un réseau de communication

- Intérêt des applications réparties
- Quelques exemples
- Caractéristiques et besoins
- Modèle de communication
- Exemple

Evolution des insfrastructures

- Cluster où grappe
 - Interconnexion de serveurs sur un LAN
 - 1 domaine d'administration
- Grid où grille
 - Interconnexion de grappe sur un LAN/WAN
 - N domaine d'administration
- Peer-to-Peer où P2P
 - Structuré ou non-structuré
 - Pas de domaine d'administration


Evolution des infrastructures

- Cloud computing
 - Fournir des ressources à la demande
 - Machine et réseau virtuelle
 - Auto scalabilité (scale up/scale down)
 - Pay as you use : faible coût de déploiement
 - 3 couches : laaS/PaaS/SaaS
 - 3 modèles
 - Public, private, hybrid
 - Ex: Amazon EC2, Google Apps, MS AZURE

Intérêt des applications réparties

- Besoin de communication et de partage d'information
- Besoin de puissance de calcul
- Besoin de tolérance aux fautes

Cycle de vie


Conception


Déploiement

Exécution


Web

Accès universel à de l'information


Problèmes de base

- Liaison
- Hétérogénéité

Commerce électronique

 Transactions commerciales entres clients et fournisseurs


Problèmes de base


- Liaison, Hétérogénéité
- Passage à l'échelle (Scalabilité)
- Sécurité
- Fiabilité
- Qualité de service
- Intégration (fournisseur, organisme financier)

Caractéristiques des applications réparties

- Distribution des 'composants' de l'application
 - Liaison
 - hétérogène
 - Fiabilité
 - Sécurité
 - Scalabilité
 - Persistance
 - Intégration
 - Performance
 - Administration
- => Plus difficiles à concevoir, à programmer, à déployer et à administrer => besoin de modèles & d'outils adaptés

Outils de programmation

- Outils de base : socket
- Middleware (Intergiciel)
 - Couche logiciel (répartie) destinée à :
 - Faciliter la programmation réseau
 - Masquer la répartition des traitements et des données
 - Masquer l'hétérogénéité des machines & des systèmes
 - Faciliter l'interopérabilité des applications
 - Fournir des services associés pour gérer :
 - FiabilitéSécuritéScalabilité
 - ...


Modèles de structuration d'application répartie

- Différents Modèle de communication
 - Modèle client serveur
 - Modèle à messages
 - Modèle à base de code mobile
 - Modèle à mémoire partagée
- Différentes infrastructures
 - Grappes, grilles, p2p
- Différents types d'intergiciels pour adresser différents problèmes
- Analyse du problème => choix de l' intergiciel

Quelques Modèles de structuration d'application répartie

- Client/serveur
- Modèle à messages
- Modèle à base de code mobile
- Modèle à mémoire partagée


Modèle client-serveur définition

Application client/serveur

- application qui fait appel à des services distants au travers d'un échange de messages (les requêtes) plutôt que par un partage de données (mémoire ou fichiers)
- serveur
 - programme offrant un service sur un réseau (par extension, machine offrant un service)
- client
 - programme qui émet des requêtes (ou demandes de service). Il est toujours l'initiateur du dialogue

Modèle client-serveur Interactions


- Deux messages (au moins) échangés
 - Le premier message correspondant à la requête est celui de l'appel de procédure, porteur des paramètres d'appel.
 - Le second message correspondant à la réponse est celui du retour de procédure porteur des paramètres résultats.


Appel de procédure à distance (RPC)


- Outils de base pour réaliser le mode client-serveur.
 - L'opération à réaliser est présentée sous la forme d'une procédure que le client peut faire exécuter à distance par un autre site : le serveur.
 - Forme et effet identique à ceux d'un appel local
 - Simplicité (en l'absence de pannes)
 - Sémantique identique à celle de l'appel local

RPC [Birrel & Nelson 84] Principe de réalisation


Evolution des architectures client/serveur : application 3-tiers

- Présentation/logique applicative/données
- Implantation ad-hoc


J2EE


Modèle de communication par messages

- Message Passing (communication par messages)
- Message Queuing (communication par file de message)
- Publish/Subscribe (communication par abonnements)

Message passing


Principes directeurs

- communication asynchrone
- communication directe ou indirecte (via des "portes")
 - problème de désignation, localisation des entités coopérantes
- messages éventuellement typés


Message Queuing

- Queue de messages
 - persistantes → asynchronisme et fiabilité


- Indépendance de l'émetteur et du destinataire
 - Le destinataire n'est pas forcément actif

Publish/Subscribe (1)

- Désignation anonyme
 - L'émetteur envoie un message
 - Basé sur un sujet (subject-based)
 - Basé sur un contenu (content-based)
 - Le récepteur s'abonne (à un sujet ou un contenu)
- Communication 1-N
 - Plusieurs récepteurs peuvent s'abonner

Publish/Subscribe (2)


Code mobile

- Définition : programmes pouvant se déplacer d'un site à un autre
 - Function shipping versus data shipping
- Motivations
 - Rapprocher le traitement des données
 - Réduire le volume de données échangées sur le réseau
- Caractéristiques
 - Code interprétable
 - Problèmes particuliers de la sécurité
 - Exemples : web/javascript

Modèle à mémoire partagé

- Principe
 - Simulation d'une mémoire globale partagée
- Exemple : Modèle à objets répartis partagés
 - Espace d'objets réparties partagés
 - Réalisé par des objets répliqués
 - Problèmes de cohérence

Un exemple d'application

Surveillance des équipements d'un réseau

Problème:


- Surveillance de l'état de machines, de systèmes d'exploitation et d'applications dans un environnement distribué.
- Flot continuel de données en provenance de sources diverses sur le réseau.
- Les éléments du système peuvent apparaitre, disparaitre, migrer, etc.

Solution client/serveur


Interrogation régulière

- par l'application d'administration (client)
- des éléments à surveiller (serveur)
- mise à jour d'une base de données centralisée.
 - Utilisation d'une configuration complexe afin de connaitre l'ensemble des éléments à surveiller.
 - Maintien de cette configuration lorsque des machines ou des applications rejoignent, quittent ou se déplacent dans le système.
- Interrogation par les administrateurs de la base centrale.


Exemple d'application Solution client-serveur


Exemple d'application Solution client-serveur (pull)


Exemple d'applicationSolution client-serveur


Exemple d'application Solution « bus à messages »

- Solution "Messaging" :
 - Les différents éléments administrés émettent des messages :
 - changements d'état et de configuration
 - alertes, statistiques
 - Un ou plusieurs démons reçoivent ces notifications et maintiennent l'état courant du système
 - suivi des changements de configuration dynamiques

Exemple d'application Solution bus à messages (push)


Exemple d'application Solution bus à messages

