Unidade 4

Programação Distribuída

- Sistemas Distribuídos
- Tempo Global
- Estado Global
- Transações Distribuídas
- Controle de Concorrência

Sistemas Distribuídos

- O que são?
 - São sistemas compostos por diversas partes cooperantes que são executadas em máquinas diferentes interconectadas por uma rede
- Exemplos de aplicações distribuídas
 - WWW, ICO, IRC, Morpheus/Kazza, etc.
 - Sistemas bancários
 - Sistemas de gerenciamento de redes de telecomunicações, transmissão de energia, etc.
 - Sistemas de informação de grandes empresas
 - isternas de imormação

2

Sistemas Distribuídos

- Estrutura Física
 - Máquinas (hosts) são conectadas a um provedor (ISP) ou rede local, metropolitana, sem fio, etc.
 - Estas redes são interligadas por redes de longa distância públicas (ex.: Internet) ou privadas

© Kurose & Ross

Sistemas Distribuídos

- Vantagens
 - Usam melhor o poder de processamento por distribuir a carga entre as máquinas
 - Podem apresentar melhor desempenho, maior confiabilidade, e suportar um maior número de usuários
 - Permitem compartilhar dados e recursos e reutilizar serviços já disponíveis
 - **.**...

Sistemas Distribuídos

- Dificuldades
 - Acoplamento fraco
 - ■Máquinas trocam dados pela rede
 - ■Tempo de comunicação ilimitado → pode comprometer o funcionamento do sistema
 - ■Como reduzir o tráfego na rede?
 - Não-deterministas
 - ■Comportamento pouco previsível
 - ■Como evitar congestionamento/sobrecarga?

Sistemas Distribuídos

- Dificuldades
 - Sistemas heterogêneos
 - ■Máquinas, linguagens e S.O. 's diferentes
 - ■Como tratar estas diferenças?
 - Não há uma base de tempo global
 - ■Em geral os relógios não estão sincronizados
 - ■Como ordenar os eventos no sistema?
 - Difícil ter uma visão global
 - ■Transações envolvem várias máquinas
 - ■Como manter o estado global do sistema?

Sistemas Distribuídos

- Dificuldades
 - Acesso concorrente a dados e recursos
 - Dados/recursos em diferentes máquinas
 - ■Como controlar o acesso concorrente?
 - ■Como evitar deadlocks?
 - Difícil gerenciar e manter o sistema
 - Máquinas dispersas pela rede
 - ■Administração pode ser independente

Sistemas Distribuídos

- Dificuldades
 - Sujeito a falhas
 - ■As máquinas e a rede podem falhar
 - Como evitar que estas falhas comprometam o funcionamento do sistema?
 - Segurança
 - Mais difícil controlar o acesso a dados e recursos em sistemas distribuídos
 - Como garantir a segurança do sistema e o sigilo dos dados trocados pela rede?

Tempo Global

- É necessário determinar com exatidão o tempo no qual os eventos ocorrem nos sistemas computacionais
 - Registro de acesso ao sistema (login/logout)
 - Determinação do tempo de uso (ex.: telefonia, acesso à rede, vídeo sob demanda, videoconferência, etc.)
 - Registro de transações bancárias
 - Registro de compra/venda de produtos
 - Auditoria e segurança
 - **=** ...

Tempo Global

- Os relógios das máquinas não são sincronizados
 - Os relógios não são precisos: há um desvio entre o tempo real e o marcado pelo relógio
 - Mesmo que se acerte os relógios, com o passar do tempo eles perdem a sincronia

© Colouris, Dollimore & Kindberg

Rede

Tempo Global

- Possíveis soluções:
 - Relógios atômicos colocados em todas as máquinas, marcando o tempo universal (UTC)
 - ■Inviável
 - Receptores de satélite em todas as máquinas (satélites difundem o sinal de tempo UTC)
 - ■Sairia caro demais!
 - Sincronização pela rede
 - Servidores de tempo, com relógios precisos, difundem um sinal de tempo pela rede

Tempo Global

- NTP (Network Time Protocol)
 - Hieraquia de Servidores
 - Servidores de 1º nível (ou primários): possuem relógios precisos
 - Servidores de 2º, 3º, ..., Nº nível: recebem o tempo do nível anterior
 - Clientes (máquinas dos usuários finais): perguntam o tempo a um servidor e atualizam seus relógios com base na resposta recebida

Tempo Global

- Características do NTP
 - Barato por não exigir relógios precisos (atômicos ou com GPS) em todas as máquinas
 - Împreciso devido ao tempo de propagação das mensagens pela rede não ser constante
 - O algoritmo de sincronização dos relógios leva em conta uma estimativa do tempo de propagação das mensagens pela rede
 - Mesmo assim, existe um erro implícito que pode chegar a dezenas de ms, e que deve ser levado em conta pelos sistemas

14

Tempo Global

- Relógios Lógicos (Lamport, 1978)
 - Usados para definir a ordem dos eventos produzidos por um grupo de processos
 - Cada processo mantém um contador, e atribui marcas de tempo (timestamp) aos eventos (ex.: envio ou recepção de mensagens)
 - Cada mensagem trocada pela rede carrega consigo o *timestamp* atribuído pelo remetente
 - Os eventos são ordenados pelos timestamps

Tempo Global

- Relógios Lógicos Exemplo:
 - Analisando os *timestamps* temos que: a→b→c→d→f;a||e;e→f

Tempo Global

- Relógios Lógicos com Ordenação Total
 - O identificador do processo é usado para definir a ordem de eventos concorrentes
 - Assim podemos assumir que a→e

Tempo Global

- Relógios Vetorias (Mattern, 89; Fidge, 91)
 - Usa vetores de timestamps com o valor conhecido do relógio lógico de cada processo
 - Se $V_x[i] \le V_v[i] \forall i e V_x \ne V_v$, então $x \rightarrow y$

Estado Global

- Estado Global de um Sistema Distribuído
 - É o conjunto dos estados locais dos processos
 - Como o estado local de cada processo muda continuamente, é muito difícil conhecer o estado global do sistema
 - Tentar obter o estado global consultando cada processo pode levar a inconsistências
- - Crianças trocando figurinhas
 - Saldo das contas de correntistas de um banco ...

Estado Global

- Ouando é preciso obter o Estado Global?
 - Garbage Collection: verificar se existem clientes de objetos acessados remotamente
 - Debugging Distribuído: verificar os valores das variáveis de um programa distribuído
 - Controle de *Membership* : listar os membros de um grupo de processos ou usuários
- Como obter um Estado Global consistente?
 - É preciso considerar o efeito das mensagens trafegando na rede para obter o estado global

Estado Global

- Protocolo de *Snapshot* (Chandra & Lamport,1985)
 - O processo que inicia o protocolo salva seu estado e envia uma mensagem marker por todos os seus canais de saída
 - Os demais processos salvam seu estado ao receber o 1º marker e enviam markers por todos os seus canais de saída
 - O estado de um canal consiste nas mensagens recebidas pelo canal até chegar um marker
 - Assim obtém o estado de todos os processos e canais de comunicação do sistema

Estado Global

■ Protocolo de Snapshot – Exemplo:

Estado do canal S->C: 1 disquete Estado do processo S: 99 disquetes, 50 CDRs, R\$51

Estado do canal C->S: vazio

Estado Global

- Replicação de Dados
 - Os dados do sistema podem estar replicados
 - É necessário garantir a consistência de réplicas → réplicas com o mesmo valor!
 - Alterações nos dados devem ser propagadas para as máquinas com réplicas do dado
 - Replicação dificulta a obtenção do estado global do sistema
 - Cada réplica deve atualizar seu estado ao reintegrar-se ao sistema; qualquer inconsistência nos dados deve ser resolvida

Transações Distribuídas

- Transações distribuídas alteram o estado de vários processos em várias máquinas
 - Devem ser garantidos a atomicidade, a consistência, o isolamento e a durabilidade
 - Falhas podem impedir a execução de uma transação
 - ■Falha de software
 - ■Falha da máguina
 - Falha na comunicação
 - Nem sempre é possível saber quem falhou!

Transações Distribuídas

- Execução de Transações Distribuídas
 - <u>Coordenadores de transações</u> coordenam a execução das transações iniciadas localmente
 - Gerenciadores de transações administram a execução da parte local da transação

Transações Distribuídas

- Coordenador de Transações
 - Inicia a execução da transação
 - Divide a transação em sub-transações e as distribui no sistema para execução
 - Efetiva ou faz o *rollback* em todos os *sites*
- Gerenciador de Transações
 - Controla a execução da sub-transação local
 - Matém um log das operações executadas para permitir a recuperação da transação

26

Controle de Concorrência

- Controle de Concorrência em Sist. Distrib.
 - Protocolos para controlar o acesso a dados e recursos compartilhados
 - Mecanismos de detecção de deadlock
- Protocolo de Bloqueio Único (Centralizado)
 - Uma máquina funciona como gerenciador de bloqueios, que administra todos os pedidos de bloqueio de dados ou recursos no sistema
 - É simples, pois a detecção de *deadlocks* é local, mas é sujeito a falhas e pouco escalável

Controle de Concorrência

- Protocolo de Bloqueio Múltiplo (Descentralizado)
 - São usados vários gerenciadores em diferentes máquinas
 - Cada gerenciador administra os bloqueios de um conjunto de dados/recursos
 - Evita o 'gargalo' do protocolo centralizado, mas dificulta a detecção de *deadlocks*
 - Impede o acesso ao dado/recurso se o gerenciador falhar, mesmo que a máquina com o dado/recurso esteja funcionando

Controle de Concorrência

- Protocolo de Bloqueio Distribuído
 - Cada máquina do sistema tem o seu gerenciador de bloqueios
 - Cada gerenciador administra os bloqueios de dados/recursos locais
 - Assim como o anterior, evita o 'gargalo', mas dificulta a detecção de deadlocks
 - Impede o acesso somente quando a máquina com o dado/recurso falhar

29

Controle de Concorrência

- Protocolo com Cópia Primária
 - Usado no acesso a dados replicados
 - Cada dado replicado possui uma cópia primária em um máquina
 - O bloqueio é solicitado à máquina com a cópia primária daquele dado
 - Simples e escalável, mas impede o acesso às réplicas se o primário falhar, e dificulta a detecção de deadlocks

Controle de Concorrência

- Protocolo da Maioria
 - Usado no acesso a dados replicados
 - Cada máquina possui um gerenciador para bloqueio de réplicas de dados locais
 - O bloqueio de dados com réplicas é concedido se a maioria dos sites permitir
 - Mais complexo para implementar que os anteriores, e difícil detectar deadlocks

31

Controle de Concorrência

- Protocolo Parcial
 - Cada máquina tem o seu gerenciador de bloqueio das réplicas locais de dados
 - Bloqueios compartilhados são obtidos contatando o gerenciador de somente uma réplica do dado
 - Bloqueios exclusivos devem ser solicitados em todos os gerenciadores de bloqueio de todas as máquinas com réplicas
 - Bem escalável, mas difícil detectar deadlocks

32

Controle de Concorrência

- Detecção de *Deadlocks* Distribuídos
 - Cada máquina monta um gráfico de espera com os bloqueios mantidos localmente
 - Um nó P_{EX} é adicionado ao gráfico para representar uma espera por recursos externos bloqueados

- Um ciclo passando apenas por nós locais representa um deadlock
- Um ciclo envolvendo P_{EX} indica um <u>possível</u> deadlock, que deve ser verificado junto às máquinas envolvidas