ARA Algorithmique Répartie avancée Master 2 - SAR

Luciana Arantes

24/09/2012

ARA: Introduction et Protocole de Diffusion

Planning

7 cours de 3 heures

> 25/09 : Protocole de Diffusion : L. Arantes

> 02/10 : Détecteur de Défaillance : P. Sens

> 09/10 : Checkpointing : O. Marin

> 16/10 : Algorithmes Auto-stabilisants : F. Petit

> 23/10 : suite : F. Petit

> 30/10: Consensus Paxos : P. Sens

> 8/11 : Objets Partagés : L. Arantes

Evaluation

> Devoir (30%) + Examen (70%)

24/09/2012

ARA: Introduction et Protocole de Diffusion

Rappels

Modèles de fautes et modèles temporels

24/09/2012

ARA: Introduction et Protocole de Diffusion

.

Modèles de fautes

Origines des fautes

- > fautes logicielles (de conception ou de programmation)
 - quasi-déterministes, même si parfois conditions déclenchantes rares
 - très difficiles à traiter à l'exécution : augmenter la couverture des tests
- > fautes matérielles (ou plus généralement système)
 - non déterministes, transitoires
 - corrigées par point de reprise ou masquées par réplication
- piratage
 - affecte durablement un sous-ensemble de machines
 - masqué par réplication

Composants impactés

> Processus, processeurs, canaux de communication

24/09/2012

ARA: Introduction et Protocole de Diffusion

Modèles de fautes

Classification des fautes

- > *faute franche* : arrêt définitif du composant, qui ne répond ou ne transmet plus
- > *faute d'omission* : un résultat ou un message n'est transitoirement pas délivré
- > *faute temporelle* : un résultat ou un message est délivré trop tard ou trop tôt
- faute byzantine: inclut tous les types de fautes, y compris le fait de délivrer un résultat ou un message erroné (intentionnellement ou non)

4/09/2012 ARA: Introduction et Protocole de Diffusion

Modèles temporels

Constat

- > vitesses processus différentes
- > délais de transmission variables

■ Problème

- > ne pas attendre un résultat qui ne viendra pas (suite à une faute)
- > combien de temps attendre avant de reprendre ou déclarer l'échec ?

■ Démarche

 élaborer des modèles temporels dont on puisse tirer des propriétés

24/09/2012

ARA: Introduction et Protocole de Diffusion

Modèles temporels (2) Modèle temporel = hypothèses sur : - délais de transmission des messages - écart entre les vitesses des processus Modèle Délais/écarts Bornés Connus (DBC) système synchrone: - permet la détection parfaite de faute Sineuption of un meroage apis timeaut on 1 & timeaut. système partiellement Modèle Délais/écarts Bornés Inconnus synchrone: (DBI) Modèle Délais/écarts Non Bornés (DNB) système asynchrone: asynchronisme total DBC ARA: Introductio Borotocole de Diffusion DNB 24/09/2012

Modèles temporels (3)

Résultat fondamental:

Fischer, Lynch et Paterson 85 : le problème du consensus ne peut être résolu de façon déterministe dans un système asynchrone en présence de ne serait-ce qu'une faute franche.

Problème du consensus : N processus se concertent pour décider d'une valeur commune, chaque processus proposant sa valeur initiale v_i .

Spécification formelle du consensus :

- terminaison : tout processus correct finit par décider
- accord : deux processus ne peuvent décider différemment
- intégrité : un processus décide au plus une fois
- validité : si v est la valeur décidée, alors v est une des vi

24/09/2012

ARA: Introduction et Protocole de Diffusion

Processus correct: re tombe jamais en panne durant toute l'exec

Notre modèle

- **Ensemble de processus séquentiels indépendants**
 - Chaque processus n'exécute qu'une seule action à la fois
- Communication par échange de messages
 - Aucune mémoire partagée
 - Les entrées des processus sont les messages reçus, les sorties sont les messages émis
- Système asynchrone (souvent considéré):
 - Asynchronisme des communications
 - Aucune hypothèse sur les temps d'acheminement des messages (Pas de borne supérieur)
 - Asynchronisme des traitements
 - Aucune hypothèse temporelle sur l'évolution des processus
- Pas d'horloge commune

24/09/2012

ARA: Introduction et Protocole de Diffusion

Protocoles de Diffusion

24/09/2012

ARA: Introduction et Protocole de Diffusion

Motivation (1) Dans certaines situations, les processus d'un système réparti (ou un sousensemble de ces processus) doivent être adressés comme un tout. S1 P2 S2 résultat mise à jour С S3 S4 Application de calcul parallèle Serveur répliqué 24/09/2012 ARA: Introduction et Protocole de Diffusion 11

Diffusion: Définition

- Un processus émetteur envoie un message à un *groupe* de processus.
 - > **Groupe**: ensemble de processus (les membres du groupe) auxquels on s'adresse par des diffusions, et non par des envois point à point.

24/09/2012

ARA: Introduction et Protocole de Diffusion

13

Diffusion: primitives

- Primitives de diffusion utilisées par le processus p :
 - > **broadcast** (m): le processus p diffuse le message m au groupe.
 - > deliver (m): le message m est délivré au processus p.

 Des_livres (m)
- La diffusion est réalisée au dessus d'un système de communication existant.

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion: primitives (2)

• Le message envoyé à chaque processus est le même, mais le nombre et l'identité des destinataires est masqué à l'émetteur, qui les désigne par leur groupe d'appartenance. On assure ainsi la transparence de réplication.

24/09/2012

ARA: Introduction et Protocole de Diffusion

17

Groupe (1)

Un groupe peut être :

- fermé : broadcast(m) ne peut être appelé que par un membre du groupe
- ouvert : broadcast(m) peut être appelé par un processus extérieur au groupe

24/09/2012

ARA: Introduction et Protocole de Diffusion

Groupe (2)

Un groupe peut être :

- statique : la liste des membres du groupe est fixe et déterminée au départ
- **dynamique** : les processus peuvent rejoindre ou quitter le groupe volontairement par l'intermédiaire d'un service de gestion de groupe

24/09/2012

ARA: Introduction et Protocole de Diffusion

19

Problèmes

- > Les processus peuvent tomber en panne, notamment au milieu d'un envoi multiple de message
- L'ordre de réception des messages sur les différents processus destinataires n'est pas garanti (entrelancement dû aux latences réseau variables)

■ Problèmes à résoudre

- > assurer des propriétés de diffusion :
 - garantie de **remise** des messages
 - garantie d'ordonnancement des messages reçus

24/09/2012

ARA: Introduction et Protocole de Diffusion

Communications et Processus

Communications

- > Point à point
- > Tout processus peut communiquer avec tout les autres
- Canaux fiables: si un processus p correct envoie un message m à processus correct q, alors q finit par le recevoir ("eventually receives").

Processus

- > Susceptibles de subir de pannes franches. Suite à une panne franche, un processus s'arrête définitivement : on ne considère pas qu'il puisse éventuellement redémarrer.
- Un processus qui ne tombe pas en panne sur toute une exécution donnée est dit **correct**, sinon il est dit **fautif**.

24/09/2012

ARA: Introduction et Protocole de Diffusion

21

Propriétés des diffusions (1)

■ Garantie de remise

- Diffusion Best-effort (Best-effort Broadcast)
- > Diffusion Fiable (Reliable Broadcast)
- > Diffusion Fiable Uniforme (Uniform Reliable Broadcast).

Garantie d'ordonnancement

- > les messages sont délivrés dans un ordre :
 - FIFO
 - Causal
 - Total
- Les garanties de remise et d'ordre sont orthogonales

24/09/2012

ARA: Introduction et Protocole de Diffusion

1. Garantie de Remise: Best Effort

Diffusion Best-effort

- > Garantie la délivrance d'un message à tous les processus corrects si l'émetteur est correct.
- > **Problème :** pas de garantie de remise si l'émetteur tombe en panne

P2 tombe en panne avant d'envoyer le messages à P3

24/09/2012

ARA: Introduction et Protocole de Diffusion

23

Diffusion Best-Effort

Spécification

- > **Validité** : si p_1 et p_2 sont corrects alors un message m diffuser par p_1 finit par être délivré par p_2 .
- > **Intégrité**: un message *m* est délivré au plus une fois et seulement s'il a été diffusé par un processus.

Algorithme

Processus P:

BestEffort_broadcast (m)

. envoyer $\,$ m $\,$ à tous les processus y compris p $\,$ /* groupe fermé */

upon recv(m) :

BestEffort_deliver(m) /* délivrer le message */

24/09/2012

ARA: Introduction et Protocole de Diffusion

2. Garantie de Remise : Fiable

Diffusion Fiable (Reliable Broadcast)

- > si l'émetteur du message *m* est **correct**, alors **tous** les destinataires **corrects** délivrent le message *m*.
- > si l'émetteur du message *m* est *fautif*, tous ou aucun processus corrects délivrent le message *m*.

Diffusion Fiable – spécification (1)

Spécification

- > **Validité** : si un processus **correct** diffuse le message *m*, alors tous les processus **corrects** délivrent *m*
- > **Accord** : si un processus **correct** délivre le message *m*, alors tous les membres **corrects** délivrent *m*
- > **Intégrité**: Un message *m* est délivré au plus une fois à tout processus **correct**, et seulement s'il a été diffusé par un processus.

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion Fiable: principe

Si un processus correct délivre le message diffusé m, alors tout processus correct délivre aussi m

24/09/2012

ARA: Introduction et Protocole de Diffusion

27

Diffusion Fiable: principe

Implémentation *possible* : sur réception d'un message diffusé par un autre processus, chaque processus rediffuse ce message avant de le délivrer.

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion Fiable: algorithme

Chaque message m est estampillé de façon unique avec :

- sender (m) : l'identité de l'émetteur
 - seq#(m) : numéro de séquence

Processus *P*: Variable locale :

rec = ø;

Real_broadcast (m)

estampiller m avec sender(m) et seq#(m); envoyer m à tous les processus y compris p

upon recv(m) do

if $m \notin rec$ then $rec \cup = \{ m \}$

= diffuse

ent la première pois qu'il reçoit le meg, il la

if sender(m) != p then envoyer m à tous les processus sauf p

Real_deliver(m) /* délivrer le message */

24/09/2012

ARA: Introduction et Protocole de Diffusion

20

Diffusion Fiable: discussion

- Avantages :
 - la fiabilité ne repose pas sur la détection de la panne de l'émetteur
 - > l'algorithme est donc valable dans tout modèle temporel
- Inconvénients :
 - > l'algorithme est très inefficace : il génère n (n 1) envois par diffusion
 - > ce qui le rend inutilisable en pratique
- Remarques :
 - > l'algorithme ne garantit aucun ordre de remise

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion Fiable

■ Problème:

- aucune garantie de délivrance est offerte pour les processus fautifs
 - Exemple :

- P_1 délivre m et après il crash ; P_2 et P_3 ne reçoivent pas m
- \cdot P_1 avant sa défaillance peut exécuter des actions irréversibles comme conséquence de la délivrance de m

24/09/2012

ARA: Introduction et Protocole de Diffusion

31

3: Garantie de Remise – fiable uniforme

- Diffusion Fiable Uniforme (Uniform Reliable Broadcast)
 - Si un message m est délivré par un processus (fautif ou correct), alors tout processus correct finit aussi par délivré m.

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion Fiable Uniforme

■ Propriété d'uniformité

> Une propriété (accord, intégrité) est dite **uniforme** si elle s'applique à tous les processus : **corrects** et **fautifs**.

Diffusion Fiable Uniforme

- > **Validité**: si un processus correct diffuse le message *m*, alors tous les processus corrects délivrent *m*
- > Accord uniforme : si un processus (correct ou fautif) délivre le message m, alors tous les membres corrects délivrent m.
- > **Intégrité uniforme**: Un message *m* est délivré au plus une fois à tout processus (**correct** ou **fautif**), et seulement s'il a été diffusé par un processus.

24/09/2012

ARA: Introduction et Protocole de Diffusion

33

Diffusion Fiable Temporisée

- Diffusion fiable temporisée = diffusion fiable + borne
 - > Système de communication synchrone
 - > **Borne** : il existe une constante Δ telle que si un message m est diffusé à l'instant t, alors aucun processus correct ne délivre m après le temps $t+\Delta$.

24/09/2012

ARA: Introduction et Protocole de Diffusion

Garantie d'ordre (1)

- Ordre Total
 - Les messages sont délivrés dans le même ordre à tous leurs destinataires.
- Ordre FIFO
 - > si un membre diffuse m_1 puis m_2 , alors tout membre correct qui délivre m_2 délivre m_1 avant m_2 .
- Ordre Causal
 - > si $broadcast(m_1)$ précède causalement $broadcast(m_2)$, alors tout processus correct qui délivre m_2 , délivre m_1 avant m_2 .

Observations:

- La propriété d'ordre total est indépendante de l'ordre d'émission
- Les propriétés d'ordre FIFO et Causal sont liées à l'ordre d'émission

24/09/2012

ARA: Introduction et Protocole de Diffusion

35

36

Garantie d'ordre (2)

Exemple

24/09/2012

ARA: Introduction et Protocole de Diffusion

Garantie d'ordre (3)

■ Remarques:

- > une diffusion causale est nécessairement FIFO (la diffusion causale peut être vue comme une généralisation de l'ordre FIFO à tous les processus du groupe)
- > L'ordre FIFO et l'ordre causal ne sont que des ordres partiels : ils n'imposent aucune contrainte sur l'ordre de délivrance des messages diffusés concurremment
- > l'ordre total n'a pas de lien avec l'ordre FIFO et l'ordre causal: il est à la fois plus fort (ordre total des messages délivrés) et plus faible (aucun lien entre l'ordre de diffusion et l'ordre de délivrance)

24/09/2012

ARA: Introduction et Protocole de Diffusion

37

Garantie d'ordre - Exemple utilisation (4)

Ordre total : permet de maintenir la cohérence des répliques d'un serveur en présence d'écrivains multiples.

Ordre causal : permet de préserver à faible coût l'enchaînement d'opérations logiquement liées entre elles.

Garantie d'ordre - Exemple utilisation (5)

Ordre FIFO: permet de maintenir la cohérence des répliques d'un serveur en présence d'un écrivain unique.

Les trois garanties d'ordre FIFO, causal et total sont plus ou moins coûteuses à implémenter : choisir celle juste nécessaire à l'application visée.

24/09/2012

ARA: Introduction et Protocole de Diffusion

39

Types de Diffusion Fiable (1)

Diffusion FIFO = Diffusion fiable + Ordre FIFO

Diffusion Causal (CBCAST) = Diffusion fiable +

Diffusion Atomique (ABCAST) = Diffusion fiable + Ordre Total

> Diffusion Atomique FIFO = Diffusion FIFO +

Ordre Total

Diffusion Atomique Causal = Diffusion Causal + Ordre Total

24/09/2012

ARA: Introduction et Protocole de Diffusion

Relation entre les primitives de diffusion [Hadzilacos & Toueg]

24/09/2012

ARA: Introduction et Protocole de Diffusion

41

Diffusion FIFO - motivation

 Dans la diffusion fiable il n'y a aucune spécification sur l'ordre de délivrance des messages.

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion FIFO

- Diffusion FIFO = diffusion fiable + ordre FIFO
 - > **Ordre FIFO**: si un membre diffuse m_1 puis m_2 , alors tout membre correct qui délivre m_2 délivre m_1 avant m_2 .
 - > Ayant un algorithme de diffusion fiable, il est possible de le transformer dans un algorithme de diffusion FIFO

24/09/2012

Processus p:

ARA: Introduction et Protocole de Diffusion

43

Diffusion FIFO – algorithme (1)

Diffusion FIFO – algorithme (2)

24/09/2012

ARA: Introduction et Protocole de Diffusion

45

Diffusion Causal - CBCAST

■ Diffusion Causal = diffusion fiable + ordre Causal

- Objectif : délivrer les messages dans l'ordre causal de leur diffusion.
- Ordre causal : si broadcast(m₁) précède causalement broadcast (m₂), alors tout processus correct qui délivre m₂, délivre m₁ avant m₂.
 - broadcast_p(m_1) \rightarrow broadcast_q(m_2) \Leftrightarrow deliver_p(m_1) \rightarrow deliver_q(m_2)
- ➤ Causal Order → FIFO order
- ➤ Fifo Order → Causal Order

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion Causal

 $broadcast_{p}(m_{1}) \rightarrow broadcast_{q}(m_{2}) \Leftrightarrow deliver_{p}(m_{1}) \rightarrow deliver_{q}(m_{2})$

- > Un algorithme de diffusion FIFO peut être transformé dans un algorithme de diffusion causal :
 - transporter avec chaque message diffusé l'historique des messages qui le précèdent causalement.

24/09/2012

ARA: Introduction et Protocole de Diffusion

47

Diffusion Causal – algorithme

Processus p:

Variable locale :

seqMsg = vide; /* sequence de messages que p a délivré depuis sa diffusion précédente */ delv = Ø; /* messages délivres */

Causal_broadcast (m)

FIFO_broadcast(seqMsg θ m); /* diffuser tous les messages délivrés depuis la diffusion précédente + m */ seqMsg = vide;

upon FIFO_deliver(m₁,m₂,.. m_n) do

for i=1.. n do if $m_i \notin delv$ then

Causal_delivrer(m_i) /* délivrer le message */

 $delv \cup = \{ m_i \}$

 $seqMsg \Theta = m_i \qquad \qquad /*ajouter m_i \grave{a} \ la \ fin \ de \ la \ seqMsg \ */$

24/09/2012 ARA: Introduction et Protocole de Diffusion

Diffusion Causal – algorithme avec horloges vectorielles (sans garantie de remise)

> Historique de messages peut être représenté au moyen d'une d'horloge vectorielle

Processus P:

HV[k]_m venant de P_i représente :

- k = j : le nombre de messages diffusés par P_i
- k ≠ j : le nombre de diffusions de P_k délivrées par P_j avant diffusion de m.

Variables locales : $HV[N] = \{0, 0, ..., 0\}$ $FA = \emptyset$

Causal_Broadcast(m)

HV[i] += 1 estampiller m avec HV; envoyer m à tous les processus y compris p

Isis - Birman 91

50

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion Causal – algorithme avec horloges vectorielles (sans garantie de remise)


```
Upon recv(m, HV[]<sub>m</sub>):
 s = sender (m);
 FA.queue(< m, HV[]<sub>m</sub> >)
 delay delivery of m until
 (1) HV[s]_m = HV[s]_p + 1 and (2) HV[k]_m \le HV[k]_p pour tout k; k \ne s
 // D'autres réceptions se produisent pendant l'attente. On attend d'avoir délivré :
 // 1- toutes les diffusions précédentes effectuées par s,
 // 2- toutes les diffusions délivrées par s avant la diffusion de m
 FA.dequeue(< m, HV[]_m >)
 deliver(m);
 HV[s]_{n} +=1;
• (1) : assure que p a délivré tous les messages provenant de s qui précédent m
• (2) : assure que p a délivré tous les messages délivrés par s avant que celui-ci envoie m
 24/09/2012
 51
 ARA: Introduction et Protocole de Diffusion
```


Diffusion Atomique - ABCAST

■ Diffusion atomique = diffusion fiable + ordre total

- Tous les processus corrects délivrent le même ensemble de messages dans le même ordre.
- **Ordre Total**: si les processus corrects p et q délivrent tous les deux les messages m et m', alors p délivre m avant m' seulement si q délivre
- > Exemple d'une diffusion pas atomique

24/09/2012 ARA: Introduction et Protocole de Diffusion

Diffusion Atomique - ABCAST

Résultat fondamental : Dans un système asynchrone avec panne	S
franches, la diffusion atomique est équivalent au consensus.	

Consensus impossible dans un système Diffusion atomique impossible dans un asynchrone avec pannes franches système asynchrone avec pannes franches

- ☐. Si on dispose d'un algorithme de diffusion atomique, on sait réaliser le consensus
 - Chaque processus diffuse atomiquement sa valeur proposée à tous les processus
 - Tous les processus reçoivent le même ensemble de valeurs dans les même ordre
 - · Ils décident la première valeur

☐ Si on dispose d'un algorithme de consensus, on sait réaliser la diffusion atomique

> Diffusion Atomique Consensus

Chandra & Toueg 1996

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion Atomique - ABCAST

Remarques:

- > ABCAST n'est pas réalisable dans un système asynchrone si on suppose l'existence de fautes (d'après FLP).
- > ABCAST est réalisable (n nodes):
 - Avec un détecteur de pannes de classe P ou S en tolérant n-1 pannes
 - Avec détecteur de pannes de classe ◊ S en tolérant n/2 -1 pannes
 - Avec un protocole de diffusion fiable temporisée en utilisant des hypothèse de synchronisme.

24/09/2012

ARA: Introduction et Protocole de Diffusion

55

Diffusion Atomique - algorithmes

- Un protocole ABCAST doit garantir l'ordre de remise de messages et tolérer les défaillances
- L'ordre d'un protocole ABCAST peut être assuré par :
 - > Un ou plusieurs séquenceurs
 - séquenceur fixe
 - séquenceur mobile
 - > Les émetteurs
 - À base de privilège
 - Les récepteurs
 - Accord des récepteurs
- o Remarques: les algorithmes présentés à la suite ne traitent pas les pannes

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion totalement ordonnée : Séquenceur fixe

24/09/2012

ARA: Introduction et Protocole de Diffusion

57

Diffusion totalement ordonnée : Séquenceur fixe

Principe:

- > Un processus, le séquenceur, est choisi parmi tous les processus
 - Responsable de l'ordonnancement des messages
- ➤ Émetteur envoie le message *m* au séquenceur
 - Séquenceur attribue un numéro de séquence *seq#* à *m*
 - Séquenceur envoie le message à tous les processus.

24/09/2012

ARA: Introduction et Protocole de Diffusion

Séquenceur fixe - algorithme

Processus P:

Variables locales : nextdelv = 1;

Emetteur: OT_broadcast (m) send m au séquenceur;

Séquenceur:

pend = \emptyset ;

intit : seq#=1; upon revc(m) do

send (m,seq#) à to processus

seq#++;

Destinateur: upon revc(m) do pend $\cup = \{m\}$

while (\exists (m',seq#') ε pend : seq#'=nextdelv) do

59

60

OT_deliver (m') nextdelv++; pend -= {m'}

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion totalement ordonnée : Séquenceur mobile

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion totalement ordonnée : Séquenceur mobile

Principe

- > Un groupe de processus agissent successivement comme séquenceur
- > Un message est envoyé à tous les séquenceurs.
- > Un jeton circule entre les séquenceurs, contenant :
 - un numéro de séquence
 - Liste de messages déjà séquencés
- > Lors de la réception du jeton, un séquenceur :
 - attribue un numéro de séquence à tous les messages pas encore séquencés et envoie ces messages aux destinateurs
 - Ajoute les messages envoyés dans la liste du jeton

Avantages

répartition de charge

Inconvénients

- Taille jeton
- coût circulation du jeton

24/09/2012

ARA: Introduction et Protocole de Diffusion

61

Séquenceur mobile - algorithme

```
Variables locales:
 Séquenceur:
 nextdelv = 1;
 intit :
 pend = \emptyset;
 rec = \emptyset;
 if (p=s_1)
 token.seq\# = 1
  Emetteur:
 token.liste = ø;
 OT_broadcast (m)
 upon revc(m) do
 send m à tous les séquenceurs;
 rec ∪= {m}
 upon recv(token) do
Destinateur:
 for each m' in rec \ token.liste do
  upon revc(m) do
 send (m',token.seq#) à tous les
 pend \cup = \{m\}
 destinateurs
 while (\exists (m',seq#') \varepsilon pend : seq#'=nextdelv) do
 token.seq#++;
 OT_deliver (m')
 token.liste ∪= {m}
 send (token) au prochain séquenceur
 nextdelv++;
 pend -={m'}
 24/09/2012
 ARA: Introduction et Protocole de Diffusion
 62.
```

Diffusion totalement ordonnée : à base de priorité

24/09/2012

ARA: Introduction et Protocole de Diffusion

63

Diffusion totalement ordonnée : à base de priorité

Principe

- > Un jeton donne le droit d'émettre
- > Jeton circule entre les émetteurs contenant le numéro de séquence du prochain message à envoyer.
- Lorsqu'un émetteur veut diffuser un message, il doit attendre avoir le jeton
 - attribue un numéro de séquence aux messages à diffuser
 - envoie le jeton aux prochains émetteurs

Inconvénients

- Nécessaire de connaître les émetteurs (pas adéquat pour de groupe ouvert)
- Pas très équitable : un processus peut garde le jeton et diffuser un nombre important de messages en empêchant les autres de le faire

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion totalement ordonnée : à base de priorité

```
Emetteur:
 intit:
 send_pend = \emptyset;
  Variables locales:
 if (p=s1)
 nextdelv = 1;
 token.seq# = 1
 pend = \emptyset;
 send_pend = \emptyset;
 procedure OT_broadcast (m)
 send_pend \cup= {m}
Destinateur:
 upon recv(token) do
upon revc(m) do
 for each m' in send_pend do
  pend \cup= { m}
 send (m',token.seg#) à tous les
  while (∃ (m',seq#') ε pend : seq#'=nextdelv) do
 destinateurs
 OT_deliver (m')
 token.seg#++;
 nextdelv++;
 send_pend \cup = \emptyset;
```

24/09/2012

pend -={m'}

ARA: Introduction et Protocole de Diffusion

65

send (token) au prochain émetteur

Diffusion totalement ordonnée : accord récepteurs

Principe

- Les processus se concertent pour attribuer un numéro de séquence à chaque message. Chaque diffusion nécessite deux phases :
 - diffusion du message et collecte des propositions de numérotation
 - choix d'un numéro définitif et diffusion du numéro choisi

24/09/2012

ARA: Introduction et Protocole de Diffusion

Accord récepteurs

Les numéros proposés sont <date logique réception, identité récepteur> pour assurer un ordre total. Chaque processus maintient une file d'attente des messages en attente de numérotation définitive, triée de façon croissante sur les numéros.

24/09/2012

ARA: Introduction et Protocole de Diffusion

67

Accord récepteurs : algorithme

- *E* diffuse le message *m* au groupe :
 - sur réception de m, P_j attribue à m son numéro de réception provisoire, le marque **non délivrable**, et l'insère dans sa file d'attente
 - > puis P_j renvoie à E le numéro provisoire de m comme proposition de numéro définitif
 - > quand E a reçu tous les numéros proposés, il choisit le plus grand comme numéro définitif et le rediffuse
 - > sur réception du numéro définitif, P_j réordonne m dans sa file et le marque délivrable
 - \rightarrow puis P_j délivre tous les messages marqués *délivrable* situés en tête de la file d'attente

Birman - Joseph 87

24/09/2012

ARA: Introduction et Protocole de Diffusion

Accord récepteurs : exemple

P1, P2 et P3 diffusent simultanément les trois messages m_1 , m_2 et m_3 (seuls les messages de l'étapes 1 sont représentés).

Note : il s'agit d'un **exemple** d'exécution ; la date définitive d'un message n'arrive **pas** nécessairement dans le même laps de temps sur tous les processus, ni dans le même ordre pour les différents messages.

24/09/2012

ARA: Introduction et Protocole de Diffusion

Accord récepteurs : exemple (cont.)

Etape 1 : réception des messages et proposition de numérotation

FA P1		ı	FA P2		FA P3			
m ₃ m ₁ 15.1 N N	m ₂ 17.1 N	m ₂ 16.2 N	m ₁ 17.2 N	m ₃ 18.2 N	m ₁ 17.3 N	m ₃ 18.3 N	m ₂ 19.3 N	
Etape 2 : réceptio	n de la dat	e de c	léfiniti	ve de m ₁ : (1	7.3			

24/09/2012

ARA: Introduction et Protocole de Diffusion

Accord récepteurs : exemple (cont.)

Etape 3 : réception de la date de définitive de m₂ : 19.3

Etape 4 : réception de la date de définitive de m₃ : 18.3

FA P1		F		FA P3			
m ₁ m ₃ 18.3 D D	m ₂ 19.3 D	m ₃ 18.3 D	m ₂ 19.3 D		m ₃ 18.3 D	m ₂ 19.3 D	
m ₁ , m ₃ puis m ₂ délivrés sur P1		délivi	m ₃ puis m ₂ délivrés sur P2			puis m rés sur	-

24/09/2012

ARA: Introduction et Protocole de Diffusion

Diffusion totalement ordonnée tolérance aux fautes

• Quelques mécanismes :

- > Détecteurs de défaillance
- > Redondance
 - Exemple : séquenceur
- Stabilité des messages
 - Un message est *k-stable* s'il a été reçu par k processus.
 - \Box f défaillances : un messages (f+1)-stable a été reçu par au moins 1 processus correct. Sa délivrance peut être garantie.
- > Pertes de messages
 - Numérotation des messages.

24/09/2012

ARA: Introduction et Protocole de Diffusion

72

Bibliographie

- X. Défago and A. Schiper and P. Urban Total order broadcast and multicast algorithms: Taxonomy and survey, ACM Comput. Surv., 36(4):372—421.
- K.Birman, T. Joseph. Reliable communication in presence of failures. ACM Transactions on Computer Systems, Vol. 5, No. 1, Feb. 1987
- K. Birman and R. Cooper. The ISIS Project: Real Experience with a Fault Tolerant Programming System. *Operating Systems Review*, Apr. 1991, pages 103-107.
- K. Birman, A. Schiper and P. Stephenson. Lightweight Causal and Atomic Group Multicast. *ACM Transactions on Computer Systems*, Aug. 1991, (3):272-314.
- R. Guerraoui, L. Rodrigues. *Reliable Distributed Programming*, Springer, 2006
- V. Hadzilacos and S. Toueg. A Modular Approach to Fault-tolerant Broadcasts and Related Problems. Technical Report TR94-1425. Cornell University.
- T.Chandra and S.Toueg. Unreliable failure detectors for reliable distributed systems, *Journal of the ACM, Vol. 43*. No. 2, 1996, pages 225-267.

24/09/2012

ARA: Introduction et Protocole de Diffusion

73

Epidemic Broadcast

Diffusion Epidémique

06/11/07

ARA: Consensus - Broadcast

Epidemic Broadcast

- The broadcast algorithms that we have seen till now are not scalable
 - > They consider a set of processes known by all processes from the beginning.
- Epidemic algorithms are effective solution for disseminating in large scale and dynamic systems.
 - > They do not provide deterministic broadcast guarantees but just make probabilistic claims about such guarantees.
- An epidemic broadcast uses a randomized approach where all the participants in the protocol should collaborate in the same manner to disseminate information.

06/11/07 ARA: Consensus - Broadcast

Epidemic Broadcast

- When a process p whishes to send a broadcast message, it selects k processes at random and sends the message to them
 - \Box k is a typical configuration parameter called fanout.
- > Upon receiving a message from p for the first time, a process q repeats the same procedure of p's: q selects k gossip targets processes and forwards the message to them.
 - If a node receives the message twice, it simply discards the message
 - Each process needs to keep track of which messages it has already seen and delivered. The size of this buffer is also a scalable constraints
- The step consisting of receiving a message and forwarding it is called a round.
 - An epidemic algorithm usually performs a maximum number of rounds r for each message.

06/11/07

ARA: Consensus - Broadcast

Epidemic broadcast

- Epidemic broadcast can only be applied to applications that do not require full reliability.
 - > The cost of full reliability is usually not acceptable in large scale systems.
 - > However, it is possible to build scalable randomized epidemic algorithms which provide good reliability guarantees.
 - > It exhibit a very stable behavior even in the presence of failures.

06/11/07 ARA: Consensus - Broadcast

Epidemic Broadcast

- Parameters associated with the configuration of gossip protocols:
 - > Fanout (k): number of nodes that are selected as gossip targets by a node for each message that is received by the first time.
 - Tradeoff associated between desired reliability level and redundancy level of the protocol.
 - > *Maximum rounds (r):* maximum number of times a given gossip message is retransmitted by nodes.
 - Each message carries a round value, which is increased each time the message is retransmitted.
 - Modes:
 - □ *Unlimited mode*: the parameter maximum round is undefined
 - $\hfill \Box$ Limited mode : the parameter maximum round is defined with a value greater than 0.
 - Higher value: higher reliability as well as message redundancy.

06/11/07 ARA: Consensus - Broadcast

Epidemic Broadcast

Probabilistic Broadcast

> Properties

- Probabilistic validity: There is a given probability such that for any two correct processes p_i and p_j , every message broadcast by p_i is eventually delivered by p_j with this probability.
- *No duplication*: No message is delivered more than once by a process
- *No creation*: If a message m is delivered by some process p_i , then m was previously broadcast by some process p_i .

06/11/07 ARA: Consensus - Broadcast 7

Epidemic Broadcast

Strategies

- > Eager push approach: Nodes send message to selected nodes as soon as they receive them for the first time
- > **Pull approach**: Periodically, nodes query random selected nodes for information about recently received messages. When they receive information about a message they did not received yet, they explicitly request the message to their neighbors.
- Lazy push approach: When a node receives a message for the first time, it gossips only the message identifier. If a node receives a identifier of a message it has not received, it makes an explicitly pull request.
- > **Hybrid approach**: First phase uses a push gossip to disseminate a message in best-effort manner. A second phase of pull gossip is used to recover messages not received in the first phase.

06/11/07 ARA: Consensus - Broadcast 80

Eager Push Epidemic Broadcast

Algorithm

Function chose-targets (ntargets)

Init: $targets = \emptyset$

delivered = \emptyset while (I targetsI < ntargets) do

candidate = $_{r}$ random (Π)

if (candidate ε targets) and (candidate !=

Epid_broadcast (m) self)

gossip(self, m, maxrounds); targets = targets U {candidate};

return targets

upon recv (pi, <src,m, r>) procedure gossip (src,msg,round)

if (m/ ε delivered) for i ε chose-targets(fanout) do send (i, msg, round

delivered = delivered U {m}

Epid_deliver(src,m)

if (r > 0)

gossip(self, m, maxrounds - 1);

06/11/07 ARA: Consensus - Broadcast

Eager Push Epidemic Broadcast

Execution example

Fanout = 3; Maxround = 3

06/11/07

ARA: Consensus - Broadcast

82

Epidemic Broadcast

- Ideally, one would like to have each participant to select gossip targets at random from the entire system, as shown in the previous example.
 - > Realistic if it is deployed within a moderate sized cluster.
 - > Such approach is not scalable :
 - High memory cost to maintain full membership information.

83

84

• High cost of ensuring the update of such information.

Solution:

> Gossip-based (epidemic) broadcast protocols rely on *partial view*, instead of full membership information.

06/11/07 ARA: Consensus - Broadcast

Epidemic Broadcast: Partial view

Partial view

- > A process just knows a small subset of the entire system membership, from which it can selects nodes to whom relay gossip messages
- The membership protocol establishes neighboring association among nodes.
 - It must maintain the partial view at each node in face of dynamic changes in the system membership.
 - □ Joining of new nodes, crashes of nodes, etc.
- > A partial view must be a tradeoff between *scalability* against *reliability*
 - Small views scale better, while large views reduce the probability that processes become isolated or that network partitions occur.

> Overlay

Partial views of all nodes of the system define a graph

06/11/07 ARA: Consensus - Broadcast

Epidemic Broadcast: Partial view

- Partial View Properties: related to the graph properties of the overlay defined by the partial view of all nodes
 - > Connectivity: the overlay should be connected: there should be at least one path from each node to all other nodes.
 - > Degree Distribution: number of edges of the node.
 - *In-degree* of node *n* : number of nodes that have *n* in their partial view. It provides a measure of *reachability*.
 - Out-degree of node n: number of nodes in n's view: measure of the importance of that node to maintain the overlay.
 - > Average Path Length: the average of all shortest paths between all pair of nodes in the overlay.
 - > Accuracy of node n: number of neighbors of n that have not failed divided by the total number of neighbors of n.

06/11/07 ARA: Consensus - Broadcast

Epidemic Broadcast: Partial view

- Strategies to maintain partial view
 - > Reactive strategy: a partial view only changes in response to some external event such as a joining of a node, a crash of a node, etc.
 - > Cyclic strategy: A partial view is update every ΔT units of time, as a result of some periodic process that usually involves the exchange of information with one or more neighbors.
 - > *Mixing strategy*: the partial view membership is included in the epidemic broadcast protocol
 - □ Whenever a process forwards a message, it also includes in it a set of processes it knows. Process that receives this message can update its own list of known processes.
 - ☐ It does not introduce extra communication to maintain membership.

06/11/07

ARA: Consensus - Broadcast

86

Epidemic Broadcast: Partial view

Example : CYCLON

- > Cyclic strategy : exchanging of view periodically among neighbors (*shuffling operation*), at a fixed period ΔT .
- > A node keeps in cache pointers to its neighbors
 - Each pointer to a neighbor has a predictable lifetime
 - Field age: express the age of the pointer in ΔT intervals since the moment it was created.

06/11/07 ARA: Consensus - Broadcast

Epidemic Broadcast: Partial view

Example : CYCLON (cont.)

- \rightarrow Shuffling by node p:
 - 1. Increase by one the *age* of all its neighbors
 - 2. Select neighbor q with the highest age among all neighbors and l other random neighbors.
 - 3. Send the l random neighbors to q
 - 4. Upon receiving from q a subset of l of q's neighbors:
 - discard those neighbors already in p's cache
 - update p's cache to include all remaining entries by firstly using empty caches slots (if any), and secondly replacing entries.

06/11/07

ARA: Consensus - Broadcast

Gossip protocol in ad hoc Networks

- An ad hoc network is a multi-hop wireless network with no fixed infrastructure
 - Node broadcasts a message which is received by all nodes within one hop (neighbors)
- Gossiping protocol Gossip(p)[HHL06]
 - \triangleright A source node sends the message m with probability 1.
 - > Upon reception of m
 - first time,
 - \Box it broadcasts *m* with probability *p*
 - \Box it discards *m* with probability 1-p
 - Otherwise it discards m

24/09/2012

ARA: Introduction et Protocole de Diffusion

Gossip protocol in ad hoc Networks

- If the source has few neighbors, chance that none of them will gossip and the algorithm dies.
 - > Solution : Gossip (p,k)
 - Gossip with probability 1 for the k hops before continuing to gossip with probability p.
 - \Box Gossip (1,1) is equivalent to flooding.
 - \Box Gossip (p,0): even the source gossips with probability p.

24/09/2012

ARA: Introduction et Protocole de Diffusion

91

Bibliographie

- R. Guerraoui, L. Rodrigues. Reliable Distributed Programming, Springer, 2006
- O. Babaoglu, S. Toueg. *Understanding Non-blocking Atomic Commitment*. Distributed Systems. ACM Press (S. Mullender Ed.), 1993.
- Michel Raynal. Revisiting the Non-Blocking Atomic Commitment Problem. Technical Repport IRISA 1997.
- J. C. A. Leitão. Gossip-based broadcast protocols. Master thesis's. 2007.
- P.Eugster, R.Guerraoui, A. Kermarrec and L. Massoulié. From Epidemics to Distributed Computing. IEEE Computer, 37, pages 60-67.

06/11/07

ARA: Consensus - Broadcast

Bibliographie

- K. Birman an T.Joseph . *Exploiting virtual synchrony in distributed systems*. Proceedings of the eleventh ACM Symposium on Operating systems principles, pages 123-138, 1987.
- S. Voulgaris, D. Gavidia, M. Stten. *Cyclon: Inexpensive membership management for unstructured p2p overlays*. Journal of Network and System Management. Vol 13, pages 197-217, 2005.
- Z.J.Haas, J. Halpern, L. Li. Gossip-Based Ad Hoc Routing. IEEE Transactions on Network, Vol. 14, N. 13, pages 479-491, 2006

24/09/2012

ARA: Introduction et Protocole de Diffusion