Distributed Algorithms

Nabil Abdennadher

nabil.abdennadher@hesge.ch

hepia

Haute école du paysage, d'ingénierie et d'architecture de Genève

Infrastructure

Objectifs

- Etude théorique des algorithmes distribués de base
- Complexité : Exprimée en terme de messages échangés

Hes-so//GENÈVE Haute Ecole Spécialisée de Suisse occidentale

Plan

- Hypothéses de travail
- Convergecast
- Broadcast
- Constructing Spanning Trees (ST)
- Test_Connectivity
- Shortest path
- Elections algorithms
- Content Searching Algorithms

• En ce qui concerne le réseau ...

Hypothéses de travail

- Le réseau est représenté par un graph: G = (N, E))
 - N: Les noeuds sont les processeurs (or devices)
 - E: L'ensemble des liens entre les noeuds
- Les liens sont bi-directionnels.
- La communication est basée sur la transmission de messages (en ce qui concerne les alg. distribués qui seront vus en cours)
- Un message est représenté par le couple (q, Msg)
 - Msg doit être délivré au noeud q
 - Msg: (u, msg) où u est la tâche exécutée par le noeud q et msg est le message à délivrer à la tâche u

Hypothèses de travail: Routage

- Au niveau de chaque nœud r, il existe une fonction appelée next_r(q)
 - prochain nœud à qui envoyer le message (sachant que nous sommes au niveau du nœud r) pour atteindre q
 - $(r, next_r(q))$ appartient à E_p .
- Cette fonction peut être fixe ou dynamique
- Elle peut être déterministe (next_r(q) est unique) ou non
- On supposera dans ce cours que la propriété FIFO est vérifiée
 - Au niveau d'un lien
 - Au niveau de l'arrivée des messages au nœud destination

Hypothèses de travail: Flux de contrôle

- Cette fonction concerne le stockage des données en transit et la gestion des ressources de communication (liens, buffers)
- Les types de flux de contrôle les plus connus
 - Store and forward
 - Circuit switching
 - Wormhole routing

Hes·so///genève

Flux de contrôle: Store and forward

- (q, Msg) est décomposé en plusieurs packets
- Les packets contiennent les même informations de routage que le message lui même
- Les paquets sont transmis en parallèle
- Pour garantir l'ordre, les packets sont numérotés
- Possibilité de deadlock: taille limitée des buffers

Flux de contrôle: Circuit switching

- Le chemin est réservé avant le début du transfert
- Possibilité de deadlock: un lien peut faire partie de plusieurs chemins
- Pas efficace pour les petits messages

Flux de contrôle: flow control (wormhole Hest Solicité Potentiale routing)

- Les packets sont décomposés en flit (flow-control-digit)
- Le flit leader trace le chemin qui sera suivi par les autres flits
- Seul le flit leader contient les informations de routage
- Contrairement à la méthode store-and-forward, la transmission des packets est pipelinée

Hypothèses de travail: Flux de contrôle

 On supposera dans ce cours que le flux de contrôle utilisé garantit l'absence de deadlock

• En ce qui concerne l'application informatique (l'algorithme) ...

Une application, un graphe ...

- L'application est représentée par un graphe orienté G_T= (N_T, D_T).
- Pour chaque tâche *t*:
 - Int_t: les liens entrant dans t. Int_t appartient à D_T
 - Out_t: les liens sortant de t. Out_t appartient à D_T
- Une tâche t est réactive (message driven)
 - Elle effectue un traitement en réponse à un message reçu.
 - Dans certains cas :
 - Une ou plusieurs tâches initialisent le traitement de l'application
 - Une tâche peut procéder à une étape d'initialisation

Template d'un algorithme distribue

- Task_t
 - Faire un traitement d'initialisation
 - Envoyer un message à un sous ensemble de Out_t (peut être l'ensemble vide)
 - Répéter
 - A la réception d'un message sur un canal c₁ (de int₁) et Cond₁ →
 - Faire un traitement
 - Envoyer un message à un sous ensemble de Out,
 - ou ...
 - A la réception d'un message sur un canal c_n (de int_t) et Cond_n →
 - Faire un traitement
 - Envoyer un message à un sous ensemble de Out_t
 - Jusqu'à (une condition de fin)

Haute école du paysage, d'ingénierie

et d'architecture de Genève

Template d'un algorithme distribué

Condition d'arrêt

- La tâche est capable de « détecter » la condition d'arrêt à partir des messages qu'elle reçoit
- La condition d'arrêt suppose aussi que la tâche ne reçoit plus de messages

guard → command

- La commande est exécutée lorsque « guard » est prêt: message reçu et condition booléenne Cond; vérifiée
- Un seul « guard » est exécuté à chaque itération
 - En cas de présence de plusieurs « guard », un est sélectionné au hasard
 - En cas d'absence de « guard », la tâche ne fait rien

Encore des remarques ...

- Envoi et réception de messages
 - L'envoi est non bloquant
 - La réception est bloquante
 - Ce schéma évite les «deadlocks»
- Les canaux (liens entre les tâches) délivrent les messages dans un ordre FIFO

Plan

- Hypothèses de travail
- Collecte (Convergecast)
- Diffusion (Broadcast)
- Construction d'arbres de recouvrement
- Identification des noeuds d'un réseau
- Calcul du plus court chemin
- Algorithme d'élection
- Algorithmes de recherche

Qu'est ce qu'un convergecast?

- Tous les noeuds envoient une donnée locale à un même noeud destinataire
- Au départ :
 - Chaque noeud n_i dispose d'une donnée locale D_i
- A la fin :
 - Toutes les données D_i sont reçues par un noeud destinataire n_r.

Haute école du paysage, d'ingénierie

Structure de données : Arbre de recouvrement

- Le réseau est modélisé par une structure appelée arbre de recouvrement (Spanning Tree)
 - AR est connu
 - Au niveau de chaque nœud : le père + les fils
 - Représentation distribuée
- Pourquoi ?
 - Un arbre est plus facile à parcourir qu'un graphe

- Le *AR* est représenté de manière distribuée :
 - Chaque noeud n_i connaît :
 - son père (NULL pour la racine)
 - ses fils (NULL pour les feuilles)

Convergecast: Exemple

Liens du AR Liens non AR

Le noeud a reçu tous les messages

 Le noeud n'a pas encore reçu tous les messages

Haute école du paysage, d'ingénierie Convergecast : Algorithme et d'architecture de Genève

- Chaque noeud feuille
 - Envoie la donnée locale D_i au noeud père
- Chaque noeud non feuille n_i (i ≠ r)
 - A la réception des messages de tous les noeuds fils
 - Envoie l'ensemble des messages reçus au noeud père
- noeud n_r
 - Reçoit les messages de la part de tous les noeuds fils

Convergecast: Complexité

- n 1 messages
- n opérations

Plan

- Hypothèses de travail
- Collecte (Convergecast)
- Diffusion (Broadcast)
- Construction d'arbres de recouvrement
- Identification des nœuds d'un réseau
- Calcul du plus court chemin
- Algorithme d'élection
- Algorithmes de recherche

Qu'est ce qu'un braodcast?

- Un (ou plusieurs) noeuds envoie une donnée
 D à tous les noeuds du réseau
- Initialement :
 - D se trouve sur un (ou plusieurs) noeuds : Ensemble N_o
- A la fin :
 - D se trouve sur tous les noeuds du réseau.

Broadcast avec arbre de recouvrement : Exemple

Hest-SO GENÈVE

Broadcast avec arbre de recouvrement : Algorithme

- Nœud racine n_r
 - Envoie la donnée D à tous les fils (arbre AR)
- Noeuds n_i $(i \neq r)$
 - A la réception de la donnée D de la part du père
 - Si n_i n'est pas un nœud feuille
 - Envoyer D à tous les fils de n_i

Broadcast avec arbre de recouvrement : Complexité

- Chaque noeud :
 - Reçoit un message de son père (sauf la racine)
 - Envoie un message à ses fils (arbre AR)
- Nombre de messages : n 1 messages
- Nombre d'opérations : n
- ... mais il faut construire le AR auparavant
- Lorsque |N₀| > 1, on peut utiliser plusieurs AR : Spanning Forest.

Broadcast par vagues (Inondation) Hes-so (Genève Suisse occidentale Su

- noeuds possédant D
- noeud ne possédant pas D
- Chaque noeud n_i gère :
 - Liste des voisins directs : v_i
 - Un booléen atteint;
 - initialisé à faux
 - mis à *vrai* si :
 - n_i appartient à N₀
 - n_i reçoit D pour la 1ère fois

Première vague : générée par N_0

Broadcast par vagues: Algorithme

- atteint_i = faux;
- Si n_i appartient à N_0
 - atteint_i = vrai
 - Envoyer D à tous les voisins directs (v_i)
- A chaque réception de D (* |v_i| réceptions *)
 - Si atteint_i =faux (* 1ère réception de D *)
 - atteint_i := vrai
 - Envoyer D à tous les voisins directs de n_i

Broadcast par vagues : Complexite

- La propagation de D se fait par vagues (waves)
- n_i envoie une seul fois D à ses voisins directs
- n_i reçoit D autant de fois qu'il a de voisins.
- Chaque lien du réseau transmet la donnée D deux fois : Une fois dans chaque direction
- Complexité
 - 2m messages (m : nombre de liens dans le réseau)
- n "opérations" (n : nombre de noeuds)

Broadcast par vagues avec accusé de réception: Principe

Broadcast par vagues avec accusé de réception

- L'ensemble N₀ est un singleton
- Chaque nœud :
 - est adopté par le 1^{er} nœud qui lui envoie D
 - Envoie D à tous ses voisins directs, sauf son père
 - Recoit D autant de fois qu'il a de voisins directs
 - A la réception du dernier D, envoie D à son père

h e p i a

Haute école du paysage, d'ingénierie et d'architecture de Genève

Broadcast par vagues avec accusé de réception

- Chaque noeud n_i gère :
 - Une liste des voisins directs : v_i
 - Un booléen atteint; initialisé à faux
 - Un compteur count, initialisé à 0
 - parent_i initialisé à NULL

Broadcast par vagues avec accusé de réception : Algorithme

- Si n_i appartient à N_0 (n_i est le noeud racine)
 - atteint_i := vrai
 - Envoyer D à tous les voisins directs

```
(* Le reste est exécuté quelque soit le noeud *)
```

- A chaque réception D de la part d'un noeud n_i (*| v_i | mesg*)
 - $count_i = count_i + 1$;
 - Si atteint_i =faux
 - atteint_i := vrai
 - $parent_i := n_i$
 - Envoyer D à tous les voisins directs de n_i ≠ n_j
 - Si count_i = $|v_i|$ et parent_i \neq NULL
 - Envoyer D à parent_i

Broadcast par vagues avec accusé de réception: Complexité

- Le noeud root n_r envoie $|v_r|$ messages
- Chaque noeud $n_i \neq n_r$
 - Envoie |v_i| 1 messages
 - Envoie un accusé de réception (D) à son père
- Nombre de messages : 2m
 - 2m n + 1
 - En plus de l'accusé de réception : n 1 (nombre de liens dans l'arbre construit)
- Nombre "d'opérations" : n

hepia

Haute école du paysage, d'ingénierie et d'architecture de Genève

Broadcast par vagues avec ou sans accusé de réception : Non déterminisme

Les algorithmes Broadcast en bref

- Par vagues (ou inondation)
 - Asynchrone
 - 2m messages

- Avantage : Les liens utilisés varient d'une exécution à l'autre
- Par vague avec accusé de réception
 - Synchrone
 - 2m messages

- Avantages
 - Les liens utilisés varient d'une exécution à l'autre
 - Construction de l'arbre de recouvrement
- En utilisant un arbre de recouvrement
 - n 1 messages

Inconvénient

40

- · Les mêmes liens inter-nœuds sont toujours utilisés
- Non tolérance aux pannes

Hes·so// GENÈVE Haute Ecole Spécialisée de Suisse occidentale

Plan

- Hypothèses de travail
- Collecte (Convergecast)
- Diffusion (Broadcast)
- Construction d'arbres de recouvrement
- Identification des noeuds d'un réseau
- Calcul du plus court chemin
- Algorithme d'élection
- Algorithmes de recherche

Trois algorithmes

- Construction d'un AR en largeur d'abord (Bredth First Serach : BFS) avec racine identifiée
- Construction d'un AR en profondeur d'abord (Depth First Search : DFS) avec racine identifiée
- Construction d'un AR sans racine identifiée

Exemple

M: Demande d'adoption

P: Salut papa

R: Non! Tu n'es pas papa

- ---- Liens du AR
 Liens non AR
- Le noeud a reçu le message M
- Le noeud n'a pas encore reçu M

Hes-so//genève

Structure de données

- Pour chaque noeud n_i
 - parent : parent du nœud n_i. Initialisé à NULL
 - \mathbf{F} : Ensemble des fils de n_i . Initialisé à NULL
 - NF: Ensemble des Non Fils de n_i. Initialisé à NULL
 - v : Ensemble des voisins de n_i

Les messages

- Trois types de messages :
 - M : Demande d'adoption d'un fils
 - P : Tu as demandé mon adoption, tu es mon papa
 - R: Tu as demandé mon adoption, merci mais j'ai déjà un papa.

Hes-so // GENÈVE

Algorithme (exécuté par n_r)

- Pour le noeud racine n_r
 - Envoi d'un message <M> à tous les voisins
 - Attente de messages <M>, <P> ou <R>
 - A la réception d'un message <M>
 - Envoyer un message <R>
 - A la réception d'un message <P>
 - Actualiser la liste des noeuds fils : F
 - A la réception d'un message <R>
 - Actualiser la liste des noeuds non fils : NF

Algorithme (exécuté par n_i , i \neq r)

Répéter

- A la première réception de M de la part de n_i
 - n_i envoie un message <P> à n_j
 - parent = n_j
 - n_i envoie un message <M> à tous les voisins autres que n_i
- Pour les autres messages <M> reçus
 - n_i envoie le message <R> à l'émetteur
- Pour un message <P> reçu
 - Actualiser la liste des processus fils : F
- Pour un message <R> reçu
 - Actualiser la liste des processus non fils : NF
- 47Jusquà (condition d'arrêt)

Test d'arrêt

- Un noeud non racine s'arrête d'attendre des messages lorsque :
 - |NF| + |F| + 1 = nombre de voisins pére

Nombre de messages <R> Nombre de messages <P>

- Le nœud racine s'arrête d'attendre des messages lorsque :
 - □ |NF| + |F| = nombre de voisins

Remarques

- L'algorithme BFS est écrit de sorte à privilégier un parcours parallèle des voisins.
 - L'AR généré est en général large avec peu de niveaux
- Est si on désire obtenir un AR étroit avec beaucoup de niveaux ?

Haute école du paysage, d'ingénierie et d'architecture de Genève

Trois algorithmes

- Construction d'un AR en largeur d'abord (Breadth First Search : BFS) avec racine identifiée
- Construction d'un AR en profondeur d'abord (Depth First Search : DFS) avec racine identifiée
- Construction d'un AR sans racine identifiée

Hes-so//genève

Structure de données

- Pour chaque noeud n_i
 - parent : parent du nœud n_i. Initialisé à NULL
 - F: Ensemble des fils de n_i. Initialisé à NULL
 - NF: Ensemble des Non Fils de n_i. Initialisé à NULL
 - \mathbf{v} : Ensemble des voisins de n_i
 - NE: Ensemble des voisins de n_i non encore explorés. Initialement NE = v
 - terminé: booléen qui arrête l'algorithme au niveau du nœud n_i. Initialisé à faux.

Algorithme (1)

- Pour le noeud racine n_r
 - parent = n_r
 - Choisir un nœud n_k et l'enlever de NE
 - Envoi $< M > à n_k$

Algorithme (2)

- Au niveau d'un noeud n_i
 - A la réception de <M> de la part de n_i
 - si parent = NULL /* Premier Message M reçu */
 - $parent = n_i$
 - Enlever le nœud n_i de NE
 - si NE ≠ NULL
 - Choisir un nœud n_k et l'enlever de NE
 - Envoi <M $> à <math>n_k$
 - sinon Envoi <P> à parent
 - sinon /* Le Message M reçu n'est pas le premier */
 - n_i envoie le message <R> à l'émetteur
 - A la réception de <P> ou <R> de la part de n_i
 - Si le message reçu est <R> alors ajouter n_i à NF finsi
 - Si le message reçu est <P> alors ajouter n_i à F finsi
 - Si NE_i ≠ NULL /* Il reste encore des voisins non explorés*/
 - Choisir un nœud n_k et l'enlever de NE
 - Envoyer <M> à n_k
 - Sinon /* Il n'y a plus de voisins à explorer*/
 - Si parent ≠ n_i Envoi <P> à parent finsi;/* n_i est le nœud racine d'un sous arbre de l'arbre de recouvrement final. Il envoie alors un message P à son pére*/
 - terminé = vrai

Test d'arrêt

- Au niveau du nœud n_i , l'algorithme s'arrête lorsque l'arbre de recouvrement, dont la racine est n_i , est construit.
- Dans ce cas,
 - le booléen terminé; du nœud n; est mis à vrai.
 - n_i ne reçoit plus aucun message puisque ses nœuds voisins ont été tous explorés: ils ont tous construits un sous arbre dont ils sont la racine et ils ont déjà arrêté leur algorithme (leur booléen terminé a été mis à vrai)

Trois algorithmes

- Construction d'un AR en largeur d'abord (Breadth First Search : BFS) avec racine identifiée
- Construction d'un AR en profondeur d'abord (Depth First Search : DFS) avec racine identifiée
- Construction d'un AR sans racine identifiée

h e p i a

Construction d'un AR, racine non

Haute école du paysage, d'ingénierie et d'architecture de Genève

identifiée

- Chaque nœud n_i est identifié par un identificateur id_i
- Chaque nœud candidat tente de construire un AR de type DFS en envoyant son propre id.
- Si deux arbres AR essaient de s'approprier un nœud, celui-ci est affecté à l'AR ayant la plus grande racine. L'aautre arbre est bloqué et ne finira jamais.
- Chaque nœud gère une variable leader: le plus grand id reçu.

h e p i a

Construction d'un AR, racine non

Haute école du paysage, d'ingénierie et d'architecture de Genève

identifiée

- Lorsqu'un nœud n_i reçoit un message *id* de la part de n_i
 - Si (id > leader)
 - n_i change de AR et envoie id à ses voisins (≠ n_i)
 - Si (*id* < leader)
 - n_i bloque la construction de l'arbre
 - Si (id = leader) // n_i et n_j appartiennent au même AR ayant la racine leader
 - n_i envoie un message <R> à n_i
- Un seul nœud finit : celui qui a le plus grand id
- Les autres nœuds restent en attente!
- Question : comment faire pour les « finir » ?

Hes-so//GENÈVE

Structure de données

- Pour chaque noeud n_i
 - id: identifiant du nœud n;
 - parent : parent du nœud n_i. Initialisé à NULL
 - leader: Plus grand id reçu par n_i
 - **F**: Ensemble des fils de n_i . Initialisé à NULL
 - NF: Ensemble des Non Fils de n_i. Initialisé à NULL
 - v : Ensemble des voisins de n_i
 - NE: Ensemble des voisins de n_i non encore explorés. Initialement NE = v
 - terminé: booléen qui arrête l'algorithme au niveau
 du nœud n_i. Initialisé à faux.

Hes · so // GENÈVE Haute Ecole Spécialisée de Suisse occidentale

Algorithme

- Pour tous les noeuds
 - parent = NULL;
 - leader = 0;
 - *F* = *NULL*;
 - *NF* = *NULL*;
 - NE = v;
 - terminé = faux
- Chaque nœud n_i candidat
 - $parent = n_i$
 - leader = id_i
 - Choisir un nœud n_k et l'enlever de NE
 - Envoi <leader> à n_k

Algorithme ... suite (au niveau de ni serior serior suite)

- A la réception de $\langle y \rangle$ de la part de n_i
 - Si leader < y /* Passage à un autre arbre AR */
 - leader = y; parent = n_i ; NE = $v n_i$; F = NULL; NF = NULL;
 - si NE ≠ NULL /* Tous les voisins ne sont pas explorés */
 - Choisir un nœud n_k , l'enlever de NE et envoyer < leader > à n_k
 - Sinon n_i envoie un message <P> à parent
 - Sinon /* leader >= y */
 - si leader = y alors envoi du message $< R > à l'émetteur <math>n_i / n_i est déjà dans le$ même $arbre que n_i$. Dans la cas où leader > y, la construction de l'arbre est bloqué */
- A la réception de P ou R de la part de n_i
 - Si le message reçu est <R> alors ajouter n_i à NF
 - Si le message reçu est <P> alors ajouter n_i à F
 - Si $NE_i = NULL$
 - Si parent ≠ n_i Envoi <P> à parent;
 - else terminé = vrai $/* n_i$ finit l'algorithme comme nœud racine de l'arbre de recouvrement final*/
 - Sinon
 - Choisir un nœud n_k , l'enlever de NE et envoyer < leader > à n_k

Test d'arrêt

- Le nœud racine s'arrête lorsque terminé est à vrai
- Les autres nœuds restent en état d'attente.
- Question : comment les arrêter ?

Hes-so//genève

Plan

- Hypothèses de travail
- Collecte (Convergecast)
- Diffusion (Broadcast)
- Construction d'arbres de recouvrement
- Identification des nœuds d'un réseau
- Calcul du plus court chemin
- Algorithme d'élection
- Algorithmes de recherche

Problématique

Objectif

- Disposer d'une vue du réseau au niveau de chaque nœud
- Chaque nœud s'identifie aux autres :
 - Type, Processeur, OS, performance, ressources, etc.

Pourquoi ?

- Tolérance aux pannes : panne de certains nœuds du réseau
- Gérer la qualité de service (Quality of Service)
 - Choix du meilleur nœud pour un service donné

Solutions

- 1ère solution
 - Exécuter séquentiellement l'algorithme Broadcast avec ACK n fois
 - Chaque nœud envoie son identification aux autres
- 2ème solution
 - Exécuter en parallèle l'algorithme Broadcast avec ACK:
 Algorithme Test_Connectivity (TC)

Algorithme TC: Principe

- Algorithme Test_Connectivity
 - Exécution en parallèle de l'algorithme Broadcast avec accusé de réception
 - Génération de n arbres de recouvrement (AR)
 - Chaque nœud envoie son identificateur id à tous ses voisins
 - Les voisins propagent l'id reçu vers tous les nœuds voisins (sauf le nœud émetteur)

Haute école du paysage, d'ingénierie et d'architecture de Genève

Algorithme *TC*

Algorithme *TC* : Structure de données

- id_i: Identifiant du nœud n_i
- v_i: liste des voisins directs
- atteint_i (j)
 - Booléen initialisé à faux et mis à vrai lors de la première réception de id_i par le nœud n_i
- count_i (j): nombre de réception du message id_j par le nœud n_i
- parent_i (j) :

67

- Initialisé à NULL.
- Pointe sur le nœud n_k de v_i qui a envoyé, pour la première fois, le message id_i à n_i
- init; : booléen positionné à vrai si :
 - n_i appartient à N_0 ou
 - lors de la réception du premier message par n_i

Algorithme *TC*

- n_i appartient à N_0
 - init_i := vrai;
 - atteint_i (i) := vrai;
 - Envoyer id_i à tous les nœuds de v_i

Haute école du paysage, d'ingénierie Algorithme 7C ... Suite et d'architecture de Genève

- Répéter
 - A la réception de id, de la part de n;
 - si non (init_i) // n_i envoie ses informations
 - init_i := vrai; atteint_i (i) := vrai;
 - Envoyer id_i à tous les nœuds de v_i
 - count_i (k) := count_i (k) + 1;
 - si (non (atteint_i (k)))
 - atteint_i (k) := vrai
 - parent_i (k) := n_i
 - Envoyer id_k à tous les voisins directs de n_i ≠ n_i
 - si (count_i (k) = |v_i|) et (parent_i (k) ≠ NULL)
 - Envoyer id_k à parent_i (k)
- 69Jusqu'à (condition d'arrêt)

- n exécutions de l'algorithme broadcast avec ACK
 - 2 n*m messages
 - n² exécutions de l'algorithme broadcast avec ACK

Hes-so//GENÈVE Haute Ecole Spécialisée de Suisse occidentale

Plan

- Hypothèses de travail
- Collecte (Convergecast)
- Diffusion (Broadcast)
- Construction d'arbres de recouvrement
- Identification des noeuds d'un réseau
- Calcul du plus court chemin
- Algorithme d'élection
- Algorithmes de recherche

Haute école du paysage, d'ingénierie

Calcul des plus courts chemins: Hes SO GENÈVE Calcul PCC

- Quoi ? : Calcule le plus court chemin entre deux nœuds quelconque du réseau.
- Pourquoi ? : Routage des messages.
- A la fin de l'exécution de l'algorithme, chaque nœud n_i est informé :
 - de la plus petite distance qui le sépare de chaque nœud du réseau
 - du plus court chemin qui relie n_i à à un autre nœud n_i .
 - Pour le chemin (n_i, n_i) : n_i connaît le voisin n_k qui appartient au chemin. n_k connaît à son tour le prochain voisin direct n_h qui le relie à n_i , et ainsi de suite.
- Deux algorithmes:
 - Algorithme synchrone : S Calcul PCC
 - Algorithme asynchrone: A Calcul PCC

Haute école du paysage, d'ingénierie et d'architecture de Genève

Algorithme Synchrone: S_Calcul_PCC

 $dist_i(j)$: la plus petite distance qui sépare le nœud n_i du nœud n_j

- A l'instant t = 0: Chaque nœud n_i envoie son identificateur à tous ses voisins.
- *A l'instant t = 1* :
 - Chaque nœud n_i a reçu les messages de la part de ses voisins, il connaît alors les nœuds n_i tels que $dist_i(j) = 0$ ou 1.
 - n_i construit l'ensemble des nœuds n_j tels que $dist_i$ (j)= 1 et les transmets vers ses voisins.
- A l'instant t = 2 :
 - Chaque nœud n_i a reçu les messages de la part de ses voisins, il connaît alors les nœuds n_i tels que $dist_i(j) = 0$, 1 ou 2.
 - n_i construit l'ensemble des nœuds n_j tels que $dist_i(j)=2$ et les transmets vers ses voisins.

Haute école du paysage, d'ingénierie et d'architecture de Genève

Algorithme Synchrone: S_Calcul_PCC

- A l'instant $t \ge 0$, chaque nœud n_i envoie à ses voisins l'ensemble des nœuds n_i tels que la distance $dist_i$ (j) = t.
 - Pour t = 0, cet ensemble est le singleton n_i .
 - Pour t > 0, cet ensemble représente les nœuds reçus durant les précédents t-1 instants. La distance entre ces nœuds et n; est au plus égale à t:
 - Ces nœuds ont une distance t-1 des voisins de n_i.

Structure de données (S_Calcul_PCC)

- dist_i (j): la plus petite distance qui sépare le nœud n_i du nœud n_j
 - Initialement, $dist_i(j) = n$ pour $i \neq j$ et $dist_i(i) = 0$.
- first_i (j): nœud, appartenant à v_i, qui est le premier nœud du chemin le plus court qui relie les nœuds n_i et n_i.
 - Initialement, first_i(k)= null
- set_i (t): L'ensemble des nœuds que n_i envoie à ses voisins à l'instant t.
 - Initialement, $set_i(0) = \{n_i\}$
- MSG_i (t): Ensemble des nœuds reçus par le nœud n_i à l'instant t-1 de la part de tous les nœuds voisins
 - MSG_i (t) est l'union des messages set_i (t) reçus de la part des

Haute école du paysage, d'ingénierie et d'architecture de Genève

Algorithme : S_Calcul_PCC

- $MSG_i(0) = \{\};$
- Pour (tous les nœuds de N) faire envoyer set_i(0) aux voisins v_i FinPour
- Pour t allant de 1 à n − 1 faire // longueur max d'un chemin = n -1
- Pour (chaque réception de MSG_i(t-1)) faire
 - $set_i(t) = \{\}$;
 - Pour (chaque $set_i(t-1)$ appartenant à $MSG_i(t-1)$) faire
 - Pour chaque nœud n_k appartenant à $set_i(t-1)$ faire
 - Si $(dist_i(k) > t)$ alors
 - dist; (k) = t;
 - first_i (k) = n_i ;
 - $set_i(t) = set_i(t) + \{n_k\}$
 - FinPour
 - FinPour
 - Envoyer set_i(t) à tous les voisins de n_i (ensemble v_i)
 - t = t + 1;
- FinPour
- <u>FinPour</u>

hepia

Haute école du paysage, d'ingénierie et d'architecture de Genève

Version asynchrone ...

Structure de données (A_Calcul_PCC)

- **dist**_i (j) : la plus petite distance qui sépare le nœud n_i du nœud n_j
 - Initialement, dist_i (j) = n pour i ≠ j et dist_i (i) = 0.
- level_i (j) = $d : n_i$ a reçu de n_j les nœuds ayant une distance d de n_j .
 - n_i appartient à v_i
 - Initialement, level_i(j) = -1
 - level_i (j) peut être considéré comme l'horloge par rapport au voisin n_j
- **first**_i (j) : nœud, appartenant à v_i : le premier nœud du chemin le plus court qui relie les nœuds n_i et n_j .
 - Initialement, first_i(j)= null

Structure de données (A_Calcul_PCC)

- state_i: state_i = d signifie que n_i a reçu tous les identificateurs des nœuds qui sont à une distance d.
 - Initialement, state_i = 0
 - state_i peut être considérée comme l'horloge des «horloges» level_i (j) (en ce qui concerne le nœud n_i)
- set_i: Nœuds à envoyer par n_i à ses voisins.
 - Initialement, $set_i = \{n_i\}$

Structure de données (A_Calcul_PCC)

Pour tous les nœuds n_i

- $dist_i(i) = 0;$
- $dist_i(j) = n \text{ pour } j \neq i$
- level_i (j) = -1
- $first_i(j) = null pour i \neq j$
- $state_i = 0$
- $init_i = faux$
- $set_i = \{n_i\}$

Pour les nœuds n_i appartenant à N_o

- init_i = vrai
- Envoyer set_i à tous les nœuds voisins (v_i)

Algorithme A_Calcul_PCC (exécuté solution par tous les n_i)

- Tant que (state_i < n-1) faire
 - A la réception d'un message set_i de la part de n_i (appartenant à v_i)
 - Si (non init_i) alors debut init_i = vrai; envoyer set_i à tous les voisins fin fsi
 - level_i (j) = level_i (j) + 1;
 - Pour (tous les nœuds n_k appartenant à set_i) faire
 - Si (dist_i (k) > level_i (j) + 1) alors
 - dist_i (k) = level_i (j) + 1 ;
 - first_i (k) = n_i ;
 - finpour
 - Si (level_i (j) ≥ state_i) pour tous les n_i de l'ensemble v_i) alors
 - state_i = state_i + 1;
 - set_i = {n_k | dist_i (k) = state_i}
 - Envoyer set_i à tous les voisins de n_i (ensemble v_i)
 - Finsi
- FinTantque

Plan

- Hypothèses de travail
- Collecte (Convergecast)
- Diffusion (Broadcast)
- Construction d'arbres de recouvrement
- Identification des noeuds d'un réseau
- Calcul du plus court chemin
- Algorithme d'élection
- Algorithmes de recherche

Hes-so Genève

Algorithmes d'élection

- On s'intéresse aux graphes complets
- 1ère solution
 - Tous les nœuds envoient leur identifiants aux autres nœuds
 - A la réception des identifiants, chaque nœud peut identifier le nœud leader
 - Complexité : O(n²) pour les messages et O(1) pour le traitement

Algorithme *S_Elect_Leader*

2^{ème} solution

- Les nœuds candidats sont ceux qui désirent être leaders
- Chaque nœud envoie son identifiant (*id*) à un seul (2⁰) destinataire, puis à 2 (2¹) destinataires, puis à 4 (2²) destinataires, etc.
- Lors de la kéme étape, un nœud envoie son id à 2^{k-1} destinataires
- Pour envoyer à tous les nœuds, il faut log(n) étapes
- Complexité
 - O(n log(n)) pour les messages
 - O(n) pour le traitement

Algorithme *S_Elect_Leader*

- 2^{ème} solution ... suite
 - L'envoie de l'id est considéré comme une tentative de «capture» du nœud destinataire
 - Pour être élu, il faut réussir à capturer tous les nœuds du réseau
 - Un nœud n_i réussit à capturer un nœud n_j si id_i est plus grand que les id de tous les nœuds qui tentent de capturer n_i. De plus, id_i doit être supérieur à id_i.
 - A l'étape k, n_i ne tente de capturer des nœuds que s'il réussit à capturer tous les nœuds de l'étape k-1. Dans le cas contraire, il cesse d'être candidat.

Haute école du paysage, d'ingénie Algorithme d'élection: S_Elect_Leader de Genève Algorithme d'élection: S_Elect_Leader de Genève

Structure de données

- candidat_i
 - Initialisé à vrai pour les nœuds de N_o , à faux pour les autres
- tried_i(j)
 - concerne les nœuds appartenant à v_i . Il est à **vrai** pour les voisins à qui n_i a déjà envoyé un message, **faux** sinon
- owner;
 - Propriétaire du nœud n_i, initialisé à NULL

Algorithme S_Elect_Leader (exécuté par tous les n_i)

Initialisation

- t = 0; // horloge ou pulsation
- MSG_i = {};
- Pour les nœuds candidats (appartenant à N_o), faire
 - $candidat_i = true$
 - $owner_i = id_i$
 - Choisir un nœud n_i de v_i
 - Envoyer capture(id_i) à n_i
- t = t + 1;

Algorithme S_Elect_leader (exécuté par tous les n_i)

- *t* impair:
 - Recevoir MSG_i //union des captures reçus
 - Sélectionner n_k tel que $id_k >= id_j$, n_j étant les nœuds qui ont envoyé une demande de capture à n_i .
 - Si owner_i < id_k alors
 - Si candidat_i alors candidat_i = faux;
 - $owner_i = id_k$
 - Envoyer ACK à n_k
 - t = t + 1;

Algorithme S_Elect_Leader (exécuté par tous les n_i)

- t est pair:
 - Recevoir MSG_i //union des ACK reçus
 - Si candidat_i alors
 - Si «le nombre de messages envoyés (captures) est supérieur (strictement) à celui des ACK reçus»
 - alors candidat_i = faux;
 - sinon
 - Si t < 2 (log n) alors
 - Sélectionner parmi les nœuds n_j de v_i un ensemble S tels que leur tried_i(j) = faux
 - Mettre tried_i(j) à vrai pour les éléments de S
 - Envoyer capture(id_i) aux éléments de S

89

• t = t + 1;

h e p i a

Haute école du paysage, d'ingénierie et d'architecture de Genève

Version asynchrone ...

Haute école du paysage, d'ingénierie et d'architecture de Genève

Algorithme asynchrone A_Elect_Leader

- L'algorithme doit s'assurer que deux candidats ne doivent/peuvent jamais capturer un même nœud
 - Un nœud a toujours un seul et unique leader (propriétaire)
- La comparaison ne se fait pas en fonction des identifiants id mais en fonction du niveau d'avancement «level»
- level : nombre de groupes capturés par le nœud: 1, 2, 4, 8, etc.
 - level_i = E [log (owns_i + 1)] où owns_i est le nombre de nœuds capturés par n_i

Haute école du paysage, d'ingénier A_Elect_Leader: comment ça marche?

- Pour capturer n_i , n_i envoie un message:
 - capture (level_i, id_i)
- A la réception de ce message, n_i teste:
 - (level_i, propriétaire_i) < (level_i, id_i)
 - Test lexicographique: si les variables levels sont identiques, on compare les variables propriétaire, et id,.

Haute école du paysage, d'ingénier A_Elect_Leader: comment ça marche?

- n_i demande la capture de n_i :
 - n_i envoie à n_i un message capture (level_i, id_i)
- A la réception de ce message, n_i effectue le test:
- Si (level_i, propriétaire_i) > (level_i, id_i) alors
 - n_i envoie un message nack à n_i
- Sinon
 - level_i = level_i
 - Si n_i est candidat
 - n_i n'est plus candidat
 - n_j envoie un message ack à n_i
 - A la réception du message ack, n_i devient le propriétaire de n_i .

- Si n_i n'est pas candidat
 - p_propriétaire_i = n_i //garder trace de la candidature de n_i
 - n_i envoie un message check (k) à n_i
 - n_k est le propriétaire actuel de n_i .
 - Objectif: Régler le contentieux entre n_i et n_k.
 - A la réception du message check, n_i (s'il est toujours candidat):
 - Envoie un message eliminate (level, id,) à n,.
 - A la réception du message eliminate (level_i, id_i), n_k teste :
 - Si (*level_k*, id_k) < (*level_i*, *id_i*)
 - n_k envoie un message eliminated à n_i
 - Sinon
 - n_k envoie un message nack à n_i

A_Elect_Leader: Algorithme

Structure de données

- candidat_i
 - Initialisé à vrai pour les nœuds de No, à faux pour les autres
- tried_i(j)
 - concerne les nœuds appartenant à v_i. Il est à vrai pour les voisins à qui n_i a déjà envoyé un message de capture, faux sinon
- propriétaire;
 - Propriétaire du nœud n_i, initialisé à NULL
- level; : log (ownsk) nk est le propriétaire de ni
- nb_capturés_i: nombre de nœuds capturés
- p_proriétaire; proprétaire potentiel du nœud n;
- p_capturé_i: nœud en cours de capture par n_i

et d'architecture de Genève

A Elect Leader: Algorithme

Haute école du paysage, d'ingénierie

... suite

- Si n_i appartient à N_{α}
 - candidat_i = vrai;
 - $owner_i = id_i$
 - $owns_i = 0$;
 - $level_i = 0$;
 - p owner_i = NULL
 - p capturé_i = NULL
 - On choisit un nœud n_i appartenant à v_i (v_i contient les autres nœuds du graphe puisque G est complet)
 - tried_i(j) = vrai
 - Envoyer capture (level_i, id_i) à n_i

A_Elect_Leader : Algorithme

Haute école du paysage, d'ingénierie et d'architecture de Genève

... suite

- A la réception de capture (level_j, id_j)
 - Si p_owner = id_i
 - $owner_i = id_i$
 - Envoyer ack () à n_i
 - Si (level_i, owner_i) < (level_j, id_j) alors
 - level_i = level_i;
 - Si candidat_i alors
 - $candidat_i = faux$
 - $owner_i = id_i$
 - Envoyer ack à n_i
 - Sinon
 - $p_owner_i = id_j$
 - Envoyer check () à n_k (propriétaire actuel de n_i (owner_i = id_k))
 - · Sinon anyoner nack () à n

Haute école du paysage, d'ingénierie

et d'architecture de Genève

A_*Elect_Leader* : Algorithme ... suite

- A la réception de nack
 - Si candidat_i alors candidat_i = faux;
- A la réception de check (j)
 - Si candidat, alors envoyer eliminate (level, id,) à n;

Haute école du paysage, d'ingénierie

A_Elect_Leader : Algorithme ... suite

- A la réception de eliminate (level_i, id_i)
 - Si non candidat_i alors envoyer eliminated à n_i
 - sinon
 - Si (level_i, owner_i) < (level_i, id_i) alors
 - candidat_i = faux;
 - Envoyer eliminated à n_i
 - Sinon envoyer nack () à n_i
- A la réception eliminated
 - Si candidat_i alors
 - Soit n_j le nœud de v_i tel que $p_owned_i = id_j$.
 - Send capture (level_i, id_i) à n_i

Haute école du paysage, d'ingénierie et d'architecture de Genève

A_Elect_Leader : Algorithme ... suite

A la réception de ack ()

- nb_capturés_i = nb_capturés_i + 1;
- level_i = E [log(owns_i)];
- S = $\{n_i \text{ appartiennent à } v_i \text{ tels que } tried_i(j) = \text{faux} \}$
- Si S ≠ {} alors
 - On choisit un nœud de S : n_i
 - tried_i (j) = vrai
 - Envoyer capture (level_i, id_i) à n_j

Plan

- Hypothèses de travail
- Collecte (Convergecast)
- Diffusion (Broadcast)
- Construction d'arbres de recouvrement
- Identification des noeuds d'un réseau
- Calcul du plus court chemin
- Algorithme d'élection
- Algorithmes de recherche

Gnutella

- Chaque site dispose :
 - d'un entrepôt contenant les fichiers partagés
 - d'une liste de voisins (au sens Gnutella)
 - d'un Algorithme de recherche distribué
 - Basé sur un algorithme de diffusion
 - Avec une portée limitée (Time To Live : TTL)

Principe de recherche

- Une requête de recherche :
 - Fichier recherché,
 - Durée de vie (Time To Live : TTL)
- Une requête est envoyée vers les nœuds voisins
- A la réception d'une requête :
 - Recherche dans l'entrepôt local
 - Si le fichier existe, un relpy est envoyé à l'émetteur
 - Décrémentation de TTL
 - Si TTL non nul, la requête est envoyée aux voisins directs.

Haute école du paysage, d'ingénierie et <u>d'arc</u>hitectu<u>re</u> de Genève __

Principe de recherche

FreeNet

- Application : partage de données
- Chaque site dispose de :
 - son propre entrepôt
 - Un algorithme de recherche
- Un fichier est représenté par :
 - Une clé
 - Son contenu (pas toujours)
 - L'adresse IP de la machine qui l'héberge (propriétaire)

Haute école du paysage, d'ingénierie et d'architecture de Genève **Entrepôt**

Clé	Contenu (donnée)	Adresse IP (propriétaire)
xYWERaa	Pointeur sur le fichier	129.187.133.141
saWQEa	Pointeur sur le fichier	192.199.111.101

Haute école du paysage, d'ingénierie et d'architecture de Genève Freenet

Principe de la recherche

- A la réception d'une requête :
 - Recherche du fichier (clé) dans l'entrepôt local
 - Envoie au voisin qui héberge le fichier ayant la clé la plus proche
 - Un site ne traite jamais une requête plus qu'une fois.
- Lorsqu'un site ne peut plus transmettre une requête, il la renvoie au site émetteur ...
- Le résultat est :
 - transmis au client en suivant le même circuit
 - stocké au niveau des sites intermédiaires

Algorithme de recherche
Algorithme de recherche

