Techniques de reprise sur sauvegarde en environnement réparti

Master SAR - M2 ARA

Olivier.Marin@lip6.fr

Transparents originaux de Pierre Sens

Définitions - rappels

Points de reprise non coordonnés

Points de reprise de coordonnés

Journalisation

Point de reprise d'un processus isolé

Copie du contexte sur support fiable (mécanisme lourd)

Pour réduire le coût :

- Méthodes incrémentales Sauvegarde limitée aux données mises à jour (pages modifiées)
- Sauvegarde non intrusive Continuer l'exécution pendant la réalisation du point de reprise

Problème : risque de sauvegarder un état incohérent

Copy-on-write : recopie des pages *protégées* au moment de l'écriture

Pre-copying : recopie locale du point de reprise

Introduction | Non coordonné | Coordonné | Journalisation | Conclusion

Reprise sur sauvegarde

(rollback- recovery)

Modèles d'exécution

Applications réparties composées de processus communicants

Principe

Les processus sauvegardent leur état sur support stable pour prévenir les pannes éventuelles

Panne => reprise à partir d'un état antérieur

 Introduction
 Non coordonné
 Coordonné
 Journalisation
 Conclusion

En réparti : Problème de cohérence

Maintenir la cohérence du système

Tout effet doit être précédé de sa cause

⇒ Dans les systèmes répartis :

Tout message reçu doit être préalablement émis

,

Paradoxe temporel et effet domino

P1
P2
P3
Ligne de recouvrement
Introduction
Non coordonné
Coordonné
Journalisation
Conclusion

Intéraction avec le monde extérieur

Impossible de « défaire » les actions extérieures => « Validation » des envois vers l'extérieur (*output commit*)

Monde Extérieur P Q R S Introduction Non coordonné Coordonné Journalisation Conclusion

Processus communicants: Contexte

Support stable

Support qui résiste aux fautes

1 Faute : Support stable = un processus distant (en mémoire volatile) (*Targon-32*)

Fautes transitoires : Support stable = disque local (*DAWGS*, *Condor*)

Fautes permanentes : Support stable = Système de fichiers répliqué (*STAR*)

Techniques de reprise sur sauvegarde

Points de reprise non coordonnés

Trouver une ligne de recouvrement

Points de reprise coordonnés

Coordination des processus lors des points de reprise L'ensemble des derniers points de reprise forme une ligne de recouvrement Faute => reprise des processus à partir de leur dernier point de reprise

Journalisation

Sauvegarde des événements Faute => rejouer le même scénario

 Introduction
 Non coordonné
 Coordonné
 Journalisation
 Conclusion

Point de reprise non coordonnés

11

Construction centralisée d'un graphe de causalité

Chaque processus maintient un graphe localement Graphe de dépendance directe entre ses points de reprise et ceux distants

Recouvrement

- 1. Diffusion d'une requête
- 2. Collecte des graphes locaux => construction d'un graphe global
- 3. Déterminer la ligne de recouvrement
- 4. Reprise des exécutions

Deux approches par graphes

Rollback dependency graph [Bhargava 88, Wang 95] Checkpoint graph [Wang 93]

Introduction Non coordonné Coordonné Journalisation Conclusion

Point de reprise non coordonnés

Technique naïve

Sauvegarde locale après chaque émission

Théoriquement bon

Pas de message orphelin => pas d'effet domino

Défaillance entre l'envoi et la sauvegarde => retour à la sauvegarde précédente

Faible surcoût mémoire (une seule sauvegarde par nœud)

Pas optimal en pratique

Coût prohibitif de la sauvegarde pour les nœuds qui émettent beaucoup Rollback important pour les nœuds émettant peu mais recevant/traitant beaucoup

Sauvegardes indépendantes de l'application

Pb: trouver une ligne de recouvrement cohérente Construction centralisée d'un graphe de causalité Algorithmes de recouvrement décentralisés

Introduction Non coordonné Coordonné Journalisation Conclusion

Déterminer la ligne de recouvrement

Graphe de dépendance des reprises (rollback dependency graph)

Chaque message estampillé par <Intervalle exp. (i,x)>

Récepteur de mise à jour du graphe en mémoire volatile (checkpoint volatile) : $C_{i,x}$ --> $C_{volatile}$

Point de reprise => Ecriture du graphe sur support stable

ntroduction Non coordonné Coordonné Journalisation Conclusion

Reprise à partir des premiers points de reprise non marqués

Introduction

C2,0

C3,0

Non coordonné

Coordonné

CVolatile2

CVolatile3

Journalisation

Conclusion

1.5

Graphe de points de reprise : ligne de recouvrement

RootSet = {ensemble des derniers points de reprise (PR)}

Marquer le point de faute & tous les PR accessibles depuis les membres du *RootSet*

TQ (au moins 1 membre du RootSet est marqué) {

remplacer dans le *RootSet* chq PR marqué par son prédécesseur sur le même processus marquer tous les PR accessibles depuis les membres du *RootSet* }

La ligne de recouvrement est alors constituée par les membres du *RootSet*

Remarque: Graphe utilisé aussi pour le GC des points de reprise

Introduction Non coordonné Coordonné Journalisation Conclusion

Graphe de points reprise (checkpoint graph)

Remarque : Graphe utilisé aussi pour le GC des points de reprise

troduction Non coordonné Coordonné Journalisation

Conclusion

Points de reprise non coordonnés

Algorithmes de recouvrement décentralisés

But : déterminer une ligne de recouvrement sans l'aide d'un graphe

Des exercices théoriques généralemment difficiles à mettre en œuvre

- Complexes
- Coûteux
- Associés à des hypothèses fortes

2 exemples

- 1. Juang-Venkatesan
- Peterson-Kearns

Introduction Non coordonné Coordonné Journalisation Conclusion

Point de reprise non coordonnés

Juang-Venkatesan

Méthode

Comptabilisation des messages sur tous les canaux

Hypothèses

Canaux fiables et FIFO

Délais de transmission non connus mais bornés

Mémoire locale infinie

Processus à causalité événementielle (piece-wise deterministic)

En local, chaque processus P; conserve

Un compteur d'état S_i incrémenté à chaque sauvegarde

Pour chaque voisin P_i:

un compteur d'émission $SENT_{ij}$ et un compteur de réception $RCVD_{ji}$ Chaque sauvegarde inclut Si, ainsi que $SENT_{ii}$ et $RCVD_{ji}$ pour chaque canal

Introduction

Non coordonné

Coordonné Journalisation

Conclusion

Point de reprise non coordonnés

Juang-Venkatesan

Exemple

Introduction Non coordonné Coordonné Journalisation Conclusion

Point de reprise non coordonnés

Juang-Venkatesan

Algorithme

```
Si (P<sub>i</sub> défaillant) revenir au dernier état sauvegardé Sinon créer nouveau S<sub>i</sub> volatile  \begin{array}{ll} \text{Répéter N-1 fois} & \textit{// N le nb de sites} \\ \text{Pour tout site } j \neq i \\ \text{envoyer (<ROLLBACK, i, SENT}_{ij}(S_i)>) \\ \text{Répéter N-1 fois} \\ \text{recevoir(<ROLLBACK, j, v>)} \\ \text{Si (RCVD}_{ji}(S_i)>v) & \textit{// il y a des messages orphelins} \\ \text{Trouver (S'_i) le plus tardif tel que RCVD}_{ji}(S'_i) \leq v \\ \text{S}_i = S'_i \\ \end{array}  FinR
```

Point de reprise non coordonnés

Coordonné

Journalisation

Conclusion

Méthode

Peterson-Kearns

Horloges vectorielles sur un anneau

Non coordonné

Hypothèses

Canaux fiables avec délais de transmission non connus mais bornés Processus organisés en anneau (chacun connaît son successeur)

En local, chaque processus P_i maintient une horloge vectorielle Un numéro d'*incarnation* est incrémenté à chaque recouvrement

Introduction Non coordonné Coordonné Journalisation Conclusion

Point de reprise non coordonnés

Peterson-Kearns

Algorithme

Si (Pa défaillant)

Revenir au dernier état sauvegardé Sa

Création d'un jeton <[incarnation++] (horloge de S_∂)>

Propagation dans l'anneau

Réception de <[incarnation] (horloge_i)> sur Pj

Si ((Pj initiateur) && (horloge_i[j] \geq horloge_i[j]))

FIN

 $Si (incarnation_{locale} < incarnation)$

 $incarnation_{locale} = incarnation$

 $Si (horloge_i[j] < horloge_i[j])$

 $S_i = S_{i'}$ telle que horloge_i[j] \geq horloge_i[j]

Propagation de <[incarnation] (horloge de S_i)>

Sinon

Propagation de <[incarnation] (horloge de S_i)>

Introduction

Non coordonné

Coordonné

Journalisation

Conclusion

Points de reprise coordonnés : Problème

1 coordinateur synchronise les points de reprise

Point de reprise non coordonnés

Peterson-Kearns

Exemple

Point de reprise coordonnés : Sync-and-Stop (SaS)

Un coordinateur appelle une barrière de synchronisation pour geler l'application (arrêt des envois de message)

Algorithme:

- 1. Le coordinateur diffuse un message **chkptReq** à tous les processus
- Réception chkptReq sur p :
 p stoppe l'application (plus d'envoi) et renvoie chkptReady au coordinateur
- Lorsque le coordinateur a reçu chkptReady de tous les processus, il diffuse un message chkptDo et sauvegarde son état
- Réception de chkptDo sur p : p sauvegarde son état et renvoie chkptDone
- Lorsque le coordinateur a reçu tous les chkptDone, il diffuse chkptCommit pour débloquer les processus

2/

28

SaS: Exemple

Chandy-Lamport: Exemple

- Problème : Coûteux en message, accès au support stable
- Chandy-Lamport modifié (MCL)
 - [Agbaria06] :réduire le nombre d'accès au support, sauvegarde uniquement après la réception de tous les markers

Introduction | Non coordonné | Coordonné | Journalisation | Conclusion

Algorithme non bloquant: Chandy-Lamport 85

- Algorithme "distributed snapshot": sauvegarde cohérente de l'état global (état des processus + canaux de communication)
- Hypothèse : canaux FIFO
- Le coordinateur diffuse un marker et fait son point de reprise
- Réception du marker sur p sur le canal c:
 - Si p n'a pas encore sauvegardé son état :
 - Rediffusion du marker et sauvegarde d'état
- Tout message reçu sur le canal c entre la sauvegarde et la réception du marker sur c est sauvé (message en transit)

Points de reprise coordonnés non bloquants

Points de reprise coordonnés à synchro. minimale

Koo & Toueg 87

Messages estampillés - Chaque processus q conserve :

Last_rmsg_q(p) - numéro du dernier message reçu de p depuis le dernier checkpoint First_smsg_q(p) - numéro du premier message envoyé à p depuis le dernier checkpoint

Création d'un point de reprise PR

- 1. Notification aux processus dont on a reçu un message postérieur à PR-1
- Test d'incohérence de chaque processus émetteur Incohérence ⇒ création d'un nouveau point de reprise par l'émetteur

Reprise

Annulation des envois postérieurs aux derniers points de reprise

Introduction Non coordonné Coordonné Journalisation Conclusion

31

Koo & Toueg 87: Reprise minimale

Reprise : propager aux processus dont on "défait" un envoi de message

Reprise de q

1. Diffusion des numéros de dernier message envoyé *avant* le dernier point de reprise (*last_smsgq(p)*)

2°) Reception sur p:

Si last_smsgq(p) < last_rmsgp(q)
Reprendre ==> Lancer l'algorithme localement

Koo & Toueg 87 par la pratique

Point de reprise coordonnés à synchronisations implicites

Coordination implicite: utilisation des messages d'applications

Algorithme "naïf"

Sauvegarde (atomique) après chaque émission [Wu & Fuchs 90]

Algorithme de base : [Briatico 84]

Un compteur date les points de reprise (+1 à chaque checkpoint)

Chaque message est estampillé par le compteur de l'émetteur

Réception d'un message m :

ckpt si m.compteur > compteur_local

• Un Zigzag chemin (Z-path) de $C_{p,i}$ à $C_{q,j}$ est une séquence de messages $(m_1, m_2, ..., m_l)$; $l \ge l$, telle que:

- $-m_1$ est envoyé par p après $C_{p,i}$
- Si m_k (1 ≤ k < l) est reçu par r, alors m_{k+1} est envoyé par r dans le même intervalle (ou plus tard)

 m_{k+1} peut être envoyé après la réception de m_k

 $-m_l$ est reçu par q avant $C_{q,i}$

Introduction Non coordonné

Coordonné Journalisation

Conclusion

Algo. adaptatif à base de détection de Z-Cycle

• [Hélary 97] – sur les principes de [Briatico 84]

Non coordonné

Coordonné

Journalisation

Points de reprise coordonnés : synchro. implicite (2)

m1 m2 c3

Netzer et Xu 95

Propriété fondamentale :

S'il existe un Z-path de C1 à C2 alors C1 et C2 ne peuvent faire partie du même ensemble cohérent de points de reprise

Z-cycle : Il existe un Z-Path de C vers lui-même.

Si C appartient à un Z-cycle alors il ne peut faire partie d'une ligne de recouvrement

C est inutile

Ex: [m2, m1] forme un Z-chemin de C3 vers lui-même

Introduction Non coordonné Coordonné Journalisation Conclusion

Recouvrement par journalisation

Point de reprise non coordonné

Principe : Reconstruire l'état précédant la faute en rejouant le même scénario

=> Tracer tous les événements non déterministes (logging)

Hypothèse d'application "piecewise deterministic" (PWD) :

- Exécution ensemble d'intervalles déterministes
- Chaque intervalle commence par un événement non déterministe (réception d'un message).

Journalisation pessimiste

Journalisation synchrone de tous les messages reçus

⇒ un processus repris consomme les messages du journal

Détection des réémissions (estampillage)

⇒ rejet des messages retransmis par les processus repris

Journalisation Optimiste

Sauvegarde asynchrone en RAM

Le journal est sauvegardé périodiquement sur support stable

Faute => risque de perdre une partie du journal

Reprise en cascade

- + Asynchronisme (meilleures performances)
- Possibilité d'effet domino

Introduction Non coordonné Coordonné Journalisation

Journalisation Pessimiste: Optimisations

Implantation matérielle du support stable :

Mémoire non volatile (FTM)

Bus spécifique (TARGON-32)

Sans matériel spécifique :

Utiliser la mémoire vive de l'émetteur (Sender Based Message Logging [Johnson 90])

40

Journalisation Causale (Manetho, [Elnozahy 94])

Chaque processus maintient un graphe de précédences

(historique des événements non déterministes qui précèdent causalement l'état courant)

Graphe contenu dans les messages (piggybacking)

Graphe utilisé pour "guider" la reprise des processus

Comparaison de stratégies (extrait de [Elnozahy 97])

	Non coordonnés	Coordonnés	Coordonnés implicites	Journalisation pessimiste	Journalisation optimiste	Journalisation causale
Hyp. PWD	Non	Non	Non	Oui	Oui	Oui
Surcoût Comm.	Faible	Aucun	Faible	Le plus élevé	Elevé	Elevé
Surcoût Sauvegarde	Faible	Le + élevé	Faible	Faible	Faible	Faible
Nb de pts de reprise	Plusieurs	1	1	1	Plusieurs	1
GC	Complexe	Simple	Simple	Simple	Complexe	Complexe
Reprise	Complexe	Simple	Simple	Simple	Complexe	Complexe
Effet domino	Possible	Impossible	Impossible	Impossible	Impossible	Impossible
Extension reprise	Illimitée	Dernier checkpoint	Dernier checkpoint	Minimum	Checkpoints précédents	Dernier checkpoint
"Output commit"	Impossible	Très lent	Très lent	Le plus rapide	Lent	Rapide

Non coordonné

Coordonné

Journalisation

Point de reprise pour les Grilles

Approche hiérarchique utilisée dans ProActive (Thèse de C. Delbé)

- Utilisation de groupe de recouvrement [Sistla et Welch] :
 - 1 groupe par cluster
 - Groupe = unité de reprise
- Point de reprise coordonné au sein d'un groupe
- Journalisation des messages inter-groupes

Non coordonné Coordonné Journalisation

Tolérance aux fautes et large échelle

La plupart des plates-formes sont peu adaptées au large échelle

- ➤ Eloignement => Forte latence des protocoles
- Nombre de sites => Coût en ressources (réseau)
- > Dynamicité => Approche statique (stratégie figée ou guidée par l'utilisateur)
- > Topologie => Partitionnement

Modèle de faute restreint (crash, recovery)

- ➤ Tendance à élargir vers fautes byzantines (dans P2P)
- ➤ Outils : librairie BFT, pb très coûteux !

Non coordonné Coordonné

Journalisation

Conclusion

44

Bibliographie

[Alvisi 93] L. Alvisi, B. Hoppe, K. Marzullo. Nonblocking and Orphan-Free Message Logging Protocols. Proc. of the 23rd International Symposium on Fault-Tolerant Computing (FTCS 23), pp. 145-154, Toulouse, France 1993.

[Agbaria06] A. Agbaria. Improvements and Reconsideration of Distributed Snapshot Protocols. In Proceedings of the 25th Symposium on Reliable Distributed Systems (SRDS'06), pp., October 2006, Leeds, UK

[Borg 89] A. Borg, W. Blau, W. Graetsch, F. Herrmann, W. Oberle, Fault Tolerance Under UNIX, ACM Transaction on Computer Systems, 7(1):1-24, février 1989.

[Fischer 85] M.J. Fischer, N.A. Lynch, M.S. Paterson. Impossibility of Distributed Consensus with One Faulty Process

D.B. Johnson, W. Zwaenepoel, Recovery in Distributed Systems using Optimistic Message Logging and Checkpointing. Journal of Algorithms, 11(3):462-491, septembre 1990.

E.N. Elnozahy, D.B. Johnson, Y.M. Wang. A survey of Rollback-Recovey Protocols in Message-Passing Systems. Technical Report. CMU-CS-96-181.

[Koo 87] Richard Koo, Sam Toueg. Checkpointing and Rollback-recovery for Distributed Systems. IEEE Transactions on Software Engineering, SE-13(1):23-31, janvier 1987.

P. Sens, B. Folliot. The STAR Fault Tolerant Manager. Software Practice and Experience, Aout 1998

[Wang 92] Y.M. Wang, W.F. Fuchs. Optimistic Message Logging for Independent Checkpointing in Message-Passing Systems. Proc. of the IEEE 11th Symposium on Reliable Distributed Systems, pp. 147-154, octobre 1992.

[Wang 93] Y.M. Wang, W.K. Fuchs. Lazy Coordination for Bounding Rollback Propagation. Proc. of the 12th Symposium on Reliable Distributed Systems, pp.78-85, octobre 1993.

[Netzer 95] R.H.B. Netzer, J. Xu. Necessary and Sufficient Conditions for Consistent Global Snapshots. IEEE Trans. on Parallel and Distributd Systems

[Hélary 98] Hélary, A. Mostefaoui, M. Raynal. Points de Contrôle cohérents dans les systèmes répartis : concepts et protocoles. TSI 17.10, 1998

Quelques "pointeurs"

45

Manetho:

http://www.cs.cmu.edu/People/mootaz/manetho.html

Libckpt:

http://www.cs.utk.edu/~plank/plank/www/libckpt.html

Algorithmes:

http://www.cs.utexas.edu/users/lorenzo

http://www.irisa.fr/adept/index.html

http://www.dis.uniroma1.it/~baldoni/publications.shtml

MPICH-V:

http://mpich-v.lri.fr

