Sistemas Distribuídos - COS4702016/1

Terceira Lista de Exercícios

ATENÇÃO! Para ajudar no treinamento para as provas faça as listas de forma que todas as respostas estejam devidamente comentadas.

Questão 1: Cite e explique dois desafios que precisam ser resolvidos na implementação de RPC.

Questão 2: Explique todos os passos envolvidos em uma chamada RPC assíncrona.

Questão 3: Qual o problema inerente a sistemas distribuídos que relógios sincronizados ajudam a resolver? Dê um exemplo do problema.

Questão 4: Considere o problema de manter a hora sincronizada entre dois relógios. Cite e explique os dois aspectos fundamentais que dificultam a sincronização.

Questão 5: Explique como funciona o mecanismo básico (visto em aula) para sincronização de relógios quando um computador deseja usar o relógio de outro como referência. Utilize os horários dos relógios e mostre como o relógio deve ser acertado.

Questão 6: Explique sucintamente como funciona o Network Time Protocol (NTP).

Questão 7: Considere a figura abaixo com quatro processos e alguns eventos: Assumindo que os

valores de relógio lógico inicialmente são zero:

- 1. Indique dois eventos, x e y, em processos diferentes, para os quais vale a relação $x \to y$, ou seja, x "ocorreu antes" de y.
- 2. Indique dois eventos, x e y, em processos diferentes, para os quais vale a relação x||y, ou seja, x "ocorreu concorrentemente" a y.
- 3. Defina a relação de tempo lógico (\rightarrow ou ||) entre cada par do seguinte conjunto de eventos $E = \{b, k, n, u\}$.
- 4. Determine o valor do relógio lógico de Lamport para cada evento.
- 5. Determine o valor do relógio lógico de vetor para cada evento.
- 6. Indique dois eventos, x e y, para os quais L(x) < L(y) mas que V(y) < V(x), onde $L(\cdot)$ e $V(\cdot)$ correspondem aos valores dos relógios lógicos de Lamport e de vetor para os eventos.
- 7. Para dois eventos quaisquer, $x \in y$, o que podemos concluir se L(x) < L(y)?
- 8. Para dois eventos quaisquer, $x \in y$, o que podemos concluir se V(x) < V(y)?

Questão 8: Considere a figura acima com três processos e alguns eventos indicados: Utilize o algoritmo para ordenação total de eventos (*globally ordered multicast*) para definir a ordem em que os eventos indicados serão processados. Mostre o progresso do algoritmo, indicando como suas filas locais mudam com as mensagens e eventos.

Questão 9: Cite e explique uma vantagem e uma desvantagem do algoritmo de exclusão mútua centralizado.

Questão 10: No algoritmo de exclusão mútua em anel, qual a vantagem de um nó conhecer seus dois próximos vizinhos no anel, ao invés de apenas o próximo? Seria vantajoso conhecer mais de dois vizinhos?

Questão 11: Em um sistema transacional, o que é ACID? Explique também seu significado.

Questão 12: Considere um sistema bancário transacional e a seguinte implementação da função que transfere da conta c1 para a conta c2 o valor v.

```
transferencia(c1, c2, v) {
 acquire(c1)
 se (retirada(c1,v) >= 0)
 acquire(c2)
 deposito(c2,v)
 release(c1)
 release(c2)
 retorna 0
 release(c1)
 retorna -1
}
```


Explique o que pode acontecer com esta implementação. Como você corrigiria a implementação?

Questão 13: Para que serve a técnica de *Two Phase Locking* (2PL)? Explique sucintamente como a mesma funciona.

Questão 14: Para que serve o protocolo de *Two Phase Commit* (2PC)? Explique sucintamente como o mesmo funciona.

Questão 15: O protocolo *Two Phase Commit* (2PC) evita *deadlocks* em sistemas transacionais distribuídos? Explique sua resposta. Em caso negativo, como podemos lidar com *deadlocks*.

Questão 16: Considere o diagrama de transição de estados do protocolo *Two Phase Commit* (2PC):

- 1. Explique o que acontece quando um processo participante falha no estado INIT. Como o protocolo recupera desta falha?
- 2. Explique o que acontece quando um processo participante falha no estado READY. Como o protocolo recupera desta falha?
- 3. Explique o que acontece quando o coordenador falha no estado WAIT. Como o protocolo recupera desta falha?

Questão 17: Explique os conflitos *read-write* e *write-write* que surgem quando temos sistemas distribuídos com dados replicados.

Questão 18: Considere as seguintes execuções de instruções em diferentes processos, cada qual com sua memória local (assuma que inicialmente os valores das variáveis são zero). Indique quais casos (execuções) respeitam o modelo de consistência sequencial, indicando uma possível ordenação para as instruções.

```
1. P1: W(x,1);
 5. P1: W(x,1);
 P2: R(x,0); R(x,1)
 P2: W(x,2);
 P3: R(x,2); R(x,1);
2. P1: W(x,1);
 P4: R(x,1); R(x,2);
 P2: R(x,1); R(x,0);
 P1: W(x,1); R(x,1); R(y,0);
3. P1: W(x,1);
 P2: W(y,1); R(y,1); R(x,1);
 P2: W(x,2);
 P3: R(x,1); R(y,0);
 P3: R(x,1); R(x,2);
 P4: R(y,0); R(x,0);
4. P1: W(x,1);
 P1: W(x,1); R(x,1); R(y,0);
 P2: W(x,2);
 P2: W(y,1); R(y,1); R(x,1);
 P3: R(x,2); R(x,1);
 P3: R(y,1); R(x,0);
```

Questão 19: Em se tratando de sistemas tolerante a falhas, qual é a diferença entre disponibilidade (availability) e confiabilidade (reliability)? Dê um exemplo.

Questão 20: Considere um componente com MTTF=2.5 ano e MTTR=32 horas. Considere o uso de componentes redundantes para projetar um sistema cujo componente tem disponibilidade de 99.99%. Assumindo que falhas deste componente são independentes no sistema, determine o número de componentes redundantes necessários.

Questão 21: Considere a organização de componentes redundantes TMR ($Triple\ Modular\ Redundancy$). Explique o que ocorre nos seguintes casos:

- 1. Exatamente um componente e um votador falha em cada linha.
- 2. Dois votadores falham na mesma coluna.

Questão 22: Explique por que falhas bizantinas são mais difíceis de lidar do que falhas que travam (*crash failures*).

Questão 23: Considere o protocolo de acordo bizantino com três participantes sendo um deles operando em falha bizantina. Mostre que o protocolo falha, ou seja, que os processos que não estão em falha não chegam a um consenso sobre o identificador do outro.