Évaluation de systèmes répartis à large échelle

Sébastien Monnet

LIP6-INRIA

(basé sur le cours de Sergey Legtchenko)

Des systèmes répartis grande échelle.

Motivation:

- Tolérance aux pannes
- Stockage de données
- Coût réduit
- Seul moyen de réellement passer à l'échelle

Comment tester le système?

Problème:

Si on veut tester l'application dans les conditions réelles,

- Il faut trouver un grand nombre de sites répartis pendant la phase de test.
- Coût élevé
- Résultats non reproductibles

Solution

Concevoir des plates-formes d'évaluation pour pouvoir :

- Émuler un grand nombre de nœuds
- Injecter des fautes pour observer la réaction du système
- Vérifier des propriétés algorithmiques

Plan

- Plates-formes d'évaluation
 - Évaluation répartie
 - Évaluation centralisée (Simulateurs)
- 2 Simulation à événements discrets
- 3 Peersim
- 4 Exemple

Plates-formes d'évaluation réparties

- Un ensemble de sites geographiquement éloignés
- Chaque machine peut émuler plusieurs nœuds virtuels (selon sa capacité)
- Les communications peuvent être ralenties pour simuler le réseau

On peut obtenir un très grand nombre de nœuds (virtuels) pour faire tourner l'application.

PlanetLab

À l'heure actuelle :

- 1132 machines connectées par Internet
- 516 sites répartis sur toute la planète

Répartition de PlanetLab

Simulation à événements discrets

Grid'5000

- Plate-forme française, 3200 processeurs
- Réseau par fibre optique

Processors \ Sites	Orsay	Grenoble	Lyon	Rennes	Sophia
AMD Opteron	684		260		356
Intel Xeon EM64T		68		326	
Sites total	684	68	260	326	356

Processors \ Sites	Bordeaux	Lille	Nancy	Toulouse
AMD Opteron	322	198	94	276
Intel Xeon EM64T	102	92	424	
Sites total	424	290	518	276

Avantages des plates-formes réparties

- Bonne montée en charge
- On peut faire tourner la vraie application sur les nœuds (virtuels)
- L'application est réellement distribuée entre des sites physiquement distants

Proche d'un essai grandeur nature

Inconvénients des plates-formes réparties

- Il faut avoir accès à de telles plateformes
- Il faut réserver les nœuds par avance et pour un temps limité
- Difficile à prendre en main
- Des systèmes de déploiement complexes
- Debugage difficile!

Plates-formes centralisées : les simulateurs

ldée :

- On met au point un modèle simplifié du système original
- Le simulateur tourne sur une seule machine qui simule l'ensemble des nœuds.

La memoire d'une machine est en général suffisante pour simuler quelques milliers de nœuds simplifiés.

Les simplifications du système

Simplifications faites sur:

- Le code applicatif
- Les couches réseau
- Les contraintes physiques (pannes, latence, etc.)

Objectif : Tester l'intéraction entre les nœuds du système

- Les nœuds de l'application sont considérés comme des modules qui échangent des messages
- Il n'est pas toujours nécessaire de simuler le fonctionnement interne de chaque nœud
- Il n'est pas toujours nécessaire de représenter chaque donnée
- ...

Network Simulator (ns-{1,2,3})

Avantages

- Open Source (en C++)
- Simule précisement les protocoles réseau (TCP, WiFi, etc.)
- Très répandu dans la communauté réseau

Inconvénients

- Passage à l'échelle?
- Très orienté "réseau"

Omnet

Utilisé pour simuler des réseaux, mais aussi des architectures multi-processeurs, des applications multithreadées, etc.

Avantages:

- Très générique : simule des modules qui échangent des messages
- Permet de générer des graphes de séquence, une représentation graphique de la topologie, etc.

Inconvénient:

Trop générique?

Avantages:

- Moins de 20000 lignes de code Java (Javadoc comprise)
- API très simple d'utilisation (comparé aux autres simulateurs)

Inconvénients:

- Parfois un peu trop simpliste (pas de simulation fine des protocoles réseau, ni même de gestion de bande passante)
- Relativement lent

Un moteur de simulation a événements discrets...

En résumé:

- Soit on teste le vrai système sur une plate-forme répartie
- Soit on conçoit un modèle simplifié et on teste dans un simulateur

La deuxième solution peut être satisfaisante dans de très nombreux cas.

Plan

(Simulation à événements discrets)

- Plates-formes d'évaluation
- 2 Simulation à événements discrets
- Peersim
- 4 Exemple

Simulation à événements discrets

Beaucoup de plates-formes de simulation sont basées sur le modèle à événements discrets.

Idée : Discrétiser le temps

- Deux entités : les nœuds et les événements (e.g. messages)
- On considère que le temps évolue seulement lorsqu'un événement survient sur un nœud

Évolution du temps global au sein de la simulation en fonction des évémenents reçus

Simulation à événements discrets

Gestion des événements (1)

- Chaque événement (message) généré est estampillé avec son temps de *récéption*
- Les événements sont insérés dans une file à priorités en fonction de leur estampille.
- Lorsque le simulateur a calculé l'état de l'application à un instant t, il récupère un nouvel événement en tête de file, et le délivre au nœud déstinataire.

Gestion des événements (2)

Vide

File d'événements

Gestion des événements (2)

File d'événements

Gestion des événements (2)

T=30

File d'événements

Gestion des événements (2)

File d'événements

Gestion des événements (2)

T=100

File d'événements

Gestion des événements (2)

(Simulation à événements discrets)

File d'événements

T=100

File d'événements

Gestion des événements (2)

Vide

File d'événements

Gestion des événements

On simule en fait la réaction du système aux événements :

- Récéption de messages
- Événements internes aux nœuds

Mais pas le comportement du système entre les événements.

Avantages

- La charge de calcul est allégée : on ne simule pas le comportement du système entre les événements.
- Il est possible de faire des sauvegardes d'un état du système, il est donc très simple de faire des arrêts du système pour reprendre la simulation à un autre moment.
- La simulation est reproductible : on peut redéclencher le même bug encore et encore jusqu'à sa résolution.
- Le debug est facilité : on connaît à tout moment les messages en transit et leur temps de délivrement
- On ne code que les traitements des événements
- Possibilité de tricher :-)

Inconvénients

On fait des hypothèses de simplification par rapport au système réel (effets de bords possibles...)

On peut simuler moins vite que la réalité si le système génère trop d'événements.

Il faut correctement choisir le grain des événements :

- Un grain trop fin ralentit excessivement la simulation (et ne passe pas à l'échelle)
- Un grain trop gros risque de fausser le résultat de la simulation.

Économie de la mémoire (1)

La mémoire est occupée par :

- Les nœuds simulés (gros objets relativement peu nombreux).
- Les messages envoyés (multitude de petits objets).

Il faut limiter au maximum le nombre de messages envoyés tout en respectant au maximum les spécifications du système simulé.

Économie de la mémoire (2) : exemple

Scénario:

- À chaque cycle, tout nœud envoie un ping à ses voisins logiques.
- Au cycle suivant, le nœud supprime les voisins qui n'ont pas répondu au ping.

Problème:

- Le protocole est coûteux : à chaque cycle, chaque nœud inonde tout son voisinage avec ses messages.
- Comment éviter des envois de messages sans modifier le résultat de la simulation?

Économie de la mémoire (3) : simplification du système

Si le passage à (très) grande échelle est vraiment nécessaire :

- Aggregation de protocoles.
- Approximation des temps de delivrance des messages.
- Suppression de la simulation de certaines couches protocolaires.

Possibilité d'atteindre plusieurs centaines de milliers de nœuds.

Attention aux effets de bord!

Plan

- Plates-formes d'évaluation
- Simulation à événements discrets
- Peersim
- 4 Exemple

Entités principales

- Node (classe) : représente un nœud
- EDProtocol (interface) : représente un protocole
- Network (classe statique): classe pour manipuler les nœuds
- EDSimulator (classe statique) : gère les événements

Vue d'ensemble du simulateur Peersim

Classe Network

Il s'agit d'un tableau qui contient l'ensemble des nœuds

Methodes utiles:

- Network.add: ajoute un nœud
- Network.get : retourne le nœud dont l'index est en paramètre
- Network.remove : supprime un nœud

Classe Node

FIGURE: Chaque objet Node contient une instance de chaque protocole. Il s'agit simplement d'un objet conteneur de protocoles.

Classe Node (2)

Méthodes utiles :

- setFailState : Activer/Désactiver un nœud (simuler une connexion/déconnexion)
- getFailState : Information sur l'état du nœud (activé ou désactivé)
- getProtocol : retourne l'objet protocole dont l'identifiant est passé en paramètre.

Interface EDProtocol

- Symbolise une couche réseau.
- Un objet avec l'interface EDProtocol est associé à un identifiant de protocole.
- Deux methodes obligatoires : processEvent et clone

Contient la file d'événements

 Extrait les événements en tête de file et les délivre aux nœuds déstinataires

Méthodes utiles :

EDSimulator.add: ajoute un message dans la file

Envoi d'un message

On invoque EDSimulator.add(t,event,N,pid);

Le message mis en file d'attente possède donc :

- t : Un temps de délivrement
- N : Un nœud cible sur lequel délivrer le message
- pid : L'identifiant d'un protocole

Au temps t, la méthode processEvent du protocole ayant l'identifiant pid situé sur le nœud N sera invoquée par le simulateur.

Modules d'initialisation

- Classe implémentant l'interface peersim.core.Control
- Possède une méthode execute invoquée une seule fois au début de la simulation

Nécessaire pour le bootstrap du système :

- Construction de la topologie du système
- Amorçage de la couche applicative

Modules de contrôle

- Classe implémentant l'interface peersim.core.Control
- Sa méthode execute est périodiquement invoquée pendant toute la durée de la simulation

Permet de simuler :

- Des événements périodiques du système (protocoles de maintenance)
- L'activité de la couche applicative
- Des événements extérieurs : pannes, départs de nœuds, etc.

Diagramme type d'exécution de la simulation

FIGURE: Après la phase d'initialisation, les modules de contrôle sont exécutés de façon périodique

Le fichier de configuration

Contient des couples entrées/valeurs

Permet de:

- Spécifier des paramètres de simulation (taille du réseau, temps de simulation, etc.)
- Fixer les paramètres des différents protocoles (intervalle de maintenance, temps de latence, etc.)
- Faire le lien entre les différents protocoles (initialiser le modèle en couches)

Spécification des couches protocolaires

Soit un modèle avec deux couches :

- Couche transport : la classe MyTransport
- Couche applicative : la classe MyApplicative
- La couche applicative utilise la couche transport pour propager ses messages.
- Une instance de MyApplicative doit donc posséder une instance de MyTransport.

Spécification des couches protocolaires (2)

Comment faire?

• On peut créer un objet MyTransport à l'initialisation de MyApplicative.

Problème : Si on veut remplacer MyTransport par MyTransport2, il faut changer le code de MyApplicative.

 On peut spécifier la dépendance entre MyApplicative et MyTransport dans le fichier de configuration.

On conserve ainsi la généricité des couches protocolaires.

Spécification des couches protocolaires (3)

Fichier de configuration :

protocol.tr MyTransport

protocol.appli MyApplicative
protocol.appli.transport tr

Clonage des nœuds

Au lancement de la simulation :

- Un objet Node contenant une instance de MyTransport et MyApplicative est crée.
- L'objet est cloné pour obtenir l'ensemble des nœuds.
- Il faut differencier les variables d'instance qui peuvent être partagées de celles qui doivent être copiées.
- Tout copier prend beaucoup de mémoire.
- Tout partager fausse la simulation.

Clonage des nœuds : exemple

Spécification d'un module d'initialisation

Soit une classe MyBootstrap initialisant le système. Dans le fichier de configuration :

init.mondemarrage MyBootstrap

- Le mot clé init précise qu'il s'agit d'un module d'initialisation.
- mondemarrage est le nom de l'entrée.
- MyBootstrap est la valeur de l'entrée (ie. le nom de la classe).
- Au lancement du simulateur, un chargeur de classe est invoqué pour charger les classes spécifiées dans le fichier de configuration.

Mots clés importants du fichier de configuration:

- init.monmodule MaClasse charge MaClasse en tant que module d'initialisation
- control.monmodule MaClasse charge MaClasse en tant que module de contrôle
- protocol.monmodule MaClasse charge MaClasse en tant que protocole
- simulation.experiments permet de spécifier le nombre d'expériences consécutives (en général une seule)
- simulation.endtime permet de spécifier le temps de terminaison de l'expérience
- network.size spécifie la taille du réseau (en nombre de nœuds)

Plan

- Plates-formes d'évaluation
- Simulation à événements discrets
- Peersim
- 4 Exemple

Système simulé

Scénario:

- On initialise 10 nœuds.
- À l'initialisation, le nœud d'identifiant 0 diffuse un message "hello" à tous les autres.
- À la récéption, un nœud affiche le message à l'écran.

Le système est composé de :

- Un protocole de transport (juste pour modéliser la latence).
- Un protocole de helloWorld (qui sert à émettre et afficher le HelloWorld).
- Un module d'initialisation (qui déclenche l'envoi par le nœud 0 du message "hello").

Protocole de transport

```
//envoi d'un message: il suffit de l'ajouter a la file d'evenements
public void send(Node src, Node dest, Object msg, int pid) {
 long delay = getLatency(src,dest);
 EDSimulator.add(delay, msg, dest, pid);
}

//latence random entre la borne min et la borne max
public long getLatency(Node src, Node dest) {
 return (range==1?min:min + CommonState.r.nextLong(range));
}
```


Protocole de HelloWorld

```
//methode appelee lorsqu'un message est recu par le protocole HelloWorld du noeud
public void processEvent( Node node, int pid, Object event ) {
 this.receive((Message) event);
}

//envoi d'un message (l'envoi se fait via la couche transport)
public void send(Message msg, Node dest) {
 this.transport.send(getMyNode(), dest, msg, this.mypid);
}

//affichage a la reception
private void receive(Message msg) {
 System.out.println(this + ": Received " + msg.getContent());
}
```


Fichier de configuration : définition des couches


```
#definition de la couche transport
protocol.transport helloWorld.HWTransport
```

#definition de la couche applicative (le hello world)
protocol.applicative helloWorld.HelloWorld

- Le chargeur de classes de la JVM est invoqué par Peersim pour charger les classes déclarées comme protocole.
- Il attribue ensuite un identifiant (pid) à chaque protocole.

Vue d'ensemble des couches

Liaison entre les couches

```
#definition de la couche transport
protocol.transport helloWorld.HWTransport

#definition de la couche applicative (le hello world)
protocol.applicative helloWorld.HelloWorld
#liaison entre la couche applicative et la couche transport
protocol.applicative.transport transport
```

- Sur chaque nœud il y a une instance de HWTransport et de HelloWorld.
- L'instance de HelloWorld connaît l'identifiant (pid) du protocole HWTransport.

Liaison entre les couches (2)

Il suffit à l'objet HelloWorld de récupérer une référence vers l'objet HWTransport situé sur le même nœud.

Dans l'objet HelloWorld situé sur le nœud i appeler :

```
//liaison entre un objet de la couche applicative et un
//objet de la couche transport situes sur le meme noeud
public void setTransportLayer(int nodeId) {
 this.nodeId = nodeId;
 this.transport = (HWTransport) Network.get(this.nodeId).getProtocol(this.transportPid);
}
```


Vue d'ensemble des couches

Fichier de configuration : paramètres du simulateur

```
#Nombre de simulations consecutives simulation.experiments 1
```

#date de fin de la simulation simulation endtime 3000

#taille du reseau network.size 10

Passage de paramètres via le fichier de configuration

```
#latence minimale
protocol. transport.mindelay 80
#latence maximale
protocol. transport.maxdelay 120
```

FIGURE: Ecriture des paramètres dans le fichier de configuration.

```
public HWTransport(String prefix) {
 System.out.println("Transport Layer Enabled");

 //recuperation des valeurs extremes de latence depuis le fichier de configuration
 min = Configuration.getInt(prefix + ".mindelay");
 max = Configuration.getInt(prefix + ".maxdelay");
```

FIGURE: Récupération dans le code java.

Fichier de configuration : module d'initialisation

```
# ::::: INITIALIZER :::::
```

#declaration d'un module d'initialisation init initializer helloWorld Initializer

#pour que le module connaisse le pid de la couche applicative init.initializer.helloWorldProtocolPid applicative

Module d'initialisation (méthode execute)

```
public boolean execute() {
 int nodeNb;
 HelloWorld emitter, current;
 Node dest:
 Message helloMsg:
 //recuperation de la taille du reseau
 nodeNb = Network.size();
 //creation du message
 helloMsg = new Message(Message, HELLOWORLD, "Hello!!");
 if (nodeNb < 1) {
 System.err.println("Network size is not positive");
 System.exit(1);
 //recuperation de la couche applicative de l'emetteur (le noeud 0)
 emitter = (HelloWorld)Network.get(0).getProtocol(this.helloWorldPid);
 emitter.setTransportLayer(0);
 //pour chaque noeud, on fait le lien entre la couche applicative et la couche transport
 //puis on fait envoyer au noeud 0 un message "Hello"
 for (int i = 1; i < nodeNb; i++) {
 dest = Network.get(i);
 current = (HelloWorld) dest. getProtocol(this. helloWorldPid);
 current.setTransportLaver(i);
 emitter.send(helloMsq. dest);
 System.out.println("Initialization completed");
 return false:
```

Peersim

Pour finir

- Le code de Peersim est bien documenté.
- La Javadoc est disponible ici : http://peersim.sourceforge.net/doc/index.html