Lélia Blin

Algorithmes distribués tolérant aux pannes

Algorithmique répartie M1 Université d'Evry

Réseaux à grandes échelles

- Augmentation du nombre de composants dans les réseaux
 - Augmentation de la possibilité qu'un ou plusieurs de ces composants tombe en panne.
- * Réduction du coût de fabrication des composants pour obtenir des économies d'échelle
 - * Accroît également le taux de défauts potentiels.
- * Les risques de pannes deviennent impossibles à négliger

Taxonomie des pannes

- * Un premier critère pour classifier les pannes dans les systèmes répartis est la localisation dans le temps.
- On distingue généralement trois types de pannes possibles :
 - les pannes transitoires
 - les pannes définitives
 - * les pannes intermittentes

Les pannes définitives

- * Des pannes de nature arbitraire peuvent venir frapper le système,
- * Il existe un point de l'exécution à partir duquel ces pannes anéantissent pour toujours ceux qui en sont frappés;

Les pannes transitoires

- * Pannes de nature arbitraire qui frappe le système
- * Comportement aberrant temporaire du système
 - modification de variables
 - * duplication de message
- * Il existe un point de l'exécution à partir duquel ces comportements aberrant n'apparaissent plus

Les pannes intermittentes

* Pannes de nature arbitraire qui perturbe le système de manière régulières.

Les pannes d'état

- * Le changement des variables d'un élément peut être dû à des perturbations dues à:
 - * L'environnement
 - * Ondes électromagnétiques
 - Des attaques
 - Dépassement de tampon
 - * Défaillances du matériel utilisé.
- Les variables peuvent prendre des valeurs erronées
 - * Des valeurs qu'elles ne sont pas sensées prendre lors d'une exécution normale du système.

Pannes de code

- * Les pannes crash:
 - * A un point donné de l'exécution, un élément cesse définitivement son exécution et n'effectue plus aucune action ;
- * Les omissions:
 - * A divers instants de l'exécution, un élément peut omettre de communiquer avec les autres éléments du système, soit en émission, soit en réception ;

Pannes de code

* Les duplications :

- * A divers instants de l'exécution, un élément peut effectuer une action plusieurs fois, quand bien même son code stipule que cette action doit être exécutée une fois ;
- * Les désequencements :
 - * A divers instants de l'exécution, un élément peut effectuer des actions correctes, mais dans le désordre ;
- Les pannes byzantines :
 - * Elles correspondent simplement à un type arbitraire de pannes, et sont donc les pannes les plus malicieuses possibles.

Classes d'algorithmes tolérants aux pannes

- Il existe deux classes principales d'algorithmes tolérants aux pannes:
 - * Algorithmes robustes
 - Algorithmes auto-stabilisants

Algorithmes robustes

- * Utilisation de la redondance à plusieurs niveaux:
 - * des informations,
 - * des communications,
 - * des nœuds du système,
 - * des algorithmes.

Algorithmes robustes

- * Hypothèse:
 - Seul un nombre limité de fautes peut frapper le système
 - * Conservation d'une majorité d'éléments corrects
- * Algorithmes masquants:
 - les algorithmes robustes cachent à l'utilisateur l'occurrence des fautes

Algorithmes auto-stabilisants

- * Hypothèse:
 - Les pannes sont transitoires
 - * Autrement dit limitées dans le temps
- * Aucune supposition n'est faite quant à l'étendue des fautes qui peuvent concerner tous les éléments du système.

Algorithmes auto-stabilisants

- * Un algorithme est auto-stabilisant si:
 - il parvient en temps fini, à exhiber un comportement correct indépendamment de l'état initial de ses éléments
- * Non masquants:
 - * car entre le moment le comportement aberrant cesse et le moment où le système est stabilisé sur un comportement correct, l'exécution peut être erratique

Définition

- * Un système est dit auto-stabilisant, indépendamment de son état initial, si il garanti d'arriver en un état légitime en un nombre fini d'étapes.
- * Edsger W. Dijkstra, Self-stabilizing systems in spite of distributed control, Communications of the ACM, v.17 n.11, p.643-644, Nov. 1974

Convergence et clôture

- * Un système est dit auto-stabilisant si il assure la :
 - * Convergence:
 - * Partant d'une configuration arbitraire il est garanti de rejoindre une configuration légitime en un nombre fini d'étapes.
 - * Clôture:
 - * Une fois dans une configuration légume le système reste dans une configuration légitime.

Convergence et clôture

Un algorithme auto-stabilisant d'arbre couvrant

Problème

- * Soit un graphe connecté connexe non orienté G=(V,E) et un noeud distingué r (racine).
- Construire un BFS auto-stabilisant.
- * Autrement dit:
 - * Absence de cycle
 - * Connexe
 - * Couvrant tout les noeuds du systèmes

Variables locales

- * di: distance du noeud i à la racine
- * pi: identifiant du parent du noeud i
- * Remarques:
 - * $0 \le d_i \le n \text{ (où } n = |V|)$

Etat légitime

- * Pour la racine r:
 - $* d_i=0$
 - * pi=NIL
- * Pour les noeuds non racine:
 - $* d_i = d_{pi} + 1$
 - * p_i=identifiant

Exemple de configuration arbitraire

BFS Auto-stabilisant

Variables de 0: Ro racine de l'arbre d, distance du nœud à la racine po parent de v dans l'enbre

- Algaithme

 Si po EN(v) -> po:= Ø
- O si po= & faire envoyer < Demande > à N(v) sinon envoyer < Demande > à po
- O Ala reception de Coemande, envoyer par u envoyer (Ru, du) à u
- O A la reception de CR,D> envoyer par en si R<Rv faire Rv:=R; dv=D+1; po:=v si R=Ro si po= n 1 D>do+1 faire do:=0; po:=0 sinon si D<do+1 faire do:=0+1; po:=u

Exemple de configuration arbitraire

Exemple d'exécution

