


Plano de Ensino


- Introdução: Conceitos e Definições.
- Processos, Comunicação e Sincronização de Sistemas Distribuídos.
- Pseudo-Paralelismo
- Processamento Paralelo e Multiprocessadores.
- Tolerância a falhas.
- Aplicações Distribuídas: Socket.
- Objetos Distribuídos: RMI.


Livro-Texto


- Bibliografia Básica:
 - » TANENBAUM, Andrew S; STEEN, Maarten Van. Sistemas Distribuídos: Princípios e Paradigmas. 2ª Ed. São Paulo: Pearson Prentice Hall, 2007.
- Bibliografia Complementar:
 - » DANTAS, Mario. Computação Distribuída de Alto Desempenho: redes, clusters e grids computacionais.
 1ª Ed. Rio de Janeiro: Axcel Books, 2005.
 - » SILBERSCHATZ, Abraham; GALVIN, Peter Baer; GAGNE, Greg. Sistemas Operacionais - Conceitos e Aplicações. 1ª Ed. Rio de Janeiro: Campus, 2001.

4. Tolerância a Falhas - Introdução


- Capacidade de manter o serviço desejado mesmo na presença de falhas.
- Evitar que o usuário do serviço seja o componente tolerante a falhas do sistema.
- Motivação para tolerância a falhas:
 - » Componentes de hardware cada vez mais confiáveis.
 - » Falha ocorre geralmente no software.
- Contras:
 - » Software e projeto cada vez menos confiáveis.
 - » Sistemas cada vez mais complexos.

4. Tolerância a Falhas - Introdução


- Desafios atuais:
 - » bugs no projeto de hardware e software: altíssima complexidade dos sistemas.
 - » paralelismo em alta escala: uso de novas tecnologias (não provadas).
 - » sistemas distribuídos: para sistemas críticos.
 - » para operação em tempo real: computadores móveis
 - baixa potência → difícil usar replicação de componentes.

 Causas usuais 	de Defeitos en	n TI:	
	Sistemas T	radicionais	Sistemas C/S
	Não TF		Não TF
Defeitos	Indisponibilidade média: 2,5 horas	TF	Disponibilidade média: 98%
Hardware	50%	8%	16%
Software	25%	65%	60%
Operação	10%	10%	24%
Comunicação/Ambiente	15%	7%	16%

\sim
•

4. Tolerância a Falhas - Falha/Erro/Defeito


- Estado errôneo (ou erro) → se processamento posterior pode levar a defeito.
- Falha → causa física ou algorítmica do erro.
- Falhas podem ser toleradas, defeitos não.

fault → error → failure


4. Tolerância a Falhas - Falha/Erro/Defeito


- Latência de falha → período de tempo desde a ocorrência da falha até a manifestação do erro devido aquela falha.
- Latência de erro → período de tempo desde a ocorrência do erro até a manifestação do defeito devido aquele erro.


4. Tolerância a Falhas - Falha/Erro/Defeito


- Confiabilidade sempre foi um problema de engenharia, assim falhas físicas, que afetam diretamente o hardware, tradicionalmente vem recebendo atenção especial.
- Falhas são inevitáveis.
 - » Falhas físicas \rightarrow permanentes ou temporárias (intermitentes ou transitórias).
 - » Humanas → falhas de projeto ou interação (intencionais ou não intencionais)

4. Tolerância a Falhas - Falha/Erro/Defeito Causas de falhas: » Problemas de especificação. » Problemas de implementação. » Componentes defeituosos: · Imperfeições de manufatura. · Fadiga. » Distúrbios externos: · Radiação, interferência eletromagnética, variações ambientais (temperatura, pressão, umidade), problemas de operação. » Descrição de falhas: Natureza → falha de hardware, falha de software, etc. Duração → permanente ou temporária. Extensão → local a um módulo ou global. Valor → determinado ou indeterminado no tempo. 4. Tolerância a Falhas - Objetivos de TF Dependabilidade (dependability) → » Qualidade do serviço fornecido por um dado sistema » Confiança no serviço fornecido » Atributos (medidas) → Confiabilidade, disponibilidade, segurança (safety), manutenabilidade, testabilidade, performabilidade, etc. Segurança (security) também é considera por alguns autores como atributo de dependabilidade. 4. Tolerância a Falhas - Objetivos de TF ■ Confiabilidade (reliability) → capacidade de atender à especificação: » dentro de condições definidas; » durante certo período de funcionamento e; » condicionado a estar operacional no início do período. » Falha é um fenômeno aleatório -> • probabilidade que um sistema funcione corretamente durante um intervalo de tempo [t₀,t] - probabilidade condicional (deve estar operacional em t_0).

• R(t) = P { X > t }; onde X = tempo sem falhas de um sistema e t = tempo de funcionamento ou duração da missão.

	_
4. Tolerância a Falhas - Objetivos de TF	
 A confiabilidade é mais usada como medida em: Sistemas em que mesmo curtos períodos de operação incorreta são inaceitáveis. Sistemas em que reparo é impossível. 	
 Exemplos: Aviação → intervalo de tempo: 10 a 12 horas 	
 Exploração espacial → intervalo de tempo: 10 anos 	
4. Tolerância a Falhas - Objetivos de TF	1
Pallungueru	
 Disponibilidade (availability) → » probabilidade do sistema estar operacional no instante de tempo t 	
alternância de períodos de funcionamento e reparo Um sistema pode ser altamente disponível mesmo apresentando períodos de inoperabilidade desde que esses períodos sejam	
curtos » Disponibilidade e confiabilidade são os atributos mais	
conhecidos e usados, muitas vezes aparecem como sinônimos de dependabilidade.	
4. Tolerância a Falhas - Objetivos de TF	
 Segurança (safety) → probabilidade do sistema: » De estar operacional e executar sua função corretamente. 	
 » De estar operacionai e executar sua função corretamente. » Descontinuar suas funções de forma a não provocar dano a outros sistema ou pessoas que dele dependam. 	
 » Medida da capacidade fail-safe do sistema. » Não está relacionado diretamente a security. 	

 Performance (performability) → relacionado a queda de desempenho provocada por falhas. » Sistema continua a operar, mas com queda de desempenho. » Graceful degradation: degradação suave ou degradação gradual. » P(L,t) → probabilidade que o desempenho do sistema seja no mínimo L no instante de tempo t. 	
	-
4. Tolerância a Falhas - Objetivos de TF	
 Manutenabilidade → facilidade de realizar a manutenção do sistema: 	
» Quantitativamente: probabilidade que um sistema com defeitos seja restaurado a um estado operacional dentro de um período t.	
Restauração: localização do problema; restauracifician problema;	
reparo físico;colocação em operação.	
4. Tolerância a Falhas - Objetivos de TF	1
■ Testabilidade →	
 » Capacidade de testar certos atributos internos ao sistema. » Facilidade de realizar certos testes. 	
 Relacionada a manutenabilidade: A testabilidade aumenta a manutenabilidade. 	
Testes:Manuals;	
Automáticos.	

4. Tolerância a Falhas - Objetivos de TF

4. Tolerância a Falhas - Aplicações de TF Anhangue Computação crítica → » Aplicações críticas: segurança humana, proteção de equipamento ou segurança do meio ambiente. » Áreas: · controle de tráfego aéreo; · sistemas militares; · sistemas aeroespaciais; · controle de plantas industriais. ■ Sistemas com Longevidade → » Sistemas que necessitam de longevidade para operacionalizar uma determinada tarefa. » Áreas: Satélites e sondas espaciais: média de 10 anos de missão; após isso possuem probabilidade de 0,95% de estar operacional. 4. Tolerância a Falhas - Aplicações de TF Alta Disponibilidade → » Aplicações que exigem alta disponibilidade; ou seja, precisam estar em operação (on-line) a maior parte do tempo. · transações financeiras e comerciais; · sistemas de reservas internacionais; · aplicações na Internet (e-Commerce). Manutenção difícil ou impossível → » Sistemas que operam em situações críticas ou lugares inacessíveis, gerando alto custo de manutenção. » Áreas: · aplicações espaciais; • aplicações de pesquisa: tufão, vulcão. 4. Tolerância a Falhas - Dependabilidade • É a propriedade que define a capacidade dos sistemas computacionais de prestar um serviço que se pode justificadamente confiar. » Entre os atributos estão: confiabilidade, segurança (safety), disponibilidade e mantenabilidade. » Técnicas para alcançar dependabilidade → depende de decisões de projeto desse sistema: · Necessidade do emprego de técnicas de projeto adequadas.


· Nem todas as técnicas estão relacionadas a TF.

confiabilidade dos sistema.

mais confiável.

· Exemplo 1: bons componentes podem levar a uma boa

· Exemplo 2: bom projeto de software pode levar a um software


4. Tolerância a Falhas - Técnicas de TF


- Mascaramento → falhas são mascaradas e não chegam a provocar defeito.
- Detecção, localização e recuperação →
 - » erros (ou falhas) devem ser inicialmente detectados;
 - no universo físico → falha;
 - no universo da informação \rightarrow erro.
 - » o sistema entra em um estado de tratamento de exceção até poder voltar a operação normal.

4. Tolerância a Falhas - Técnicas de TF


- Classificação:
 - » 4 fases (Anderson & Lee):
 - detecção
 - confinamento e avaliação
 - recuperação
 - tratamento da falha

Tratamento da Falha Recuperação Confinamento e Avaliação Detecção

4. Tolerância a Falhas - Técnicas de TF


Detecção →

- » Duplicação e comparação.
- Testes de limites de tempo:
 Time-out, cão de guarda (watchdog timers)
- » Testes reversos.
- » Codificação.
- » Teste de razoabilidade:
 - · limites ou compatibilidades.
- » Testes estruturais:• consistência.
- » Diagnóstico.
- Detecção


4. Tolerância a Falhas - Técnicas de TF Anhanguera ■ Confinamento e Avaliação → » Latência de falha → pode provocar espalhamento de dados » Confinamento → estabelece limites para a propagação do dano. » Confinamento e avaliação dependem de decisões de projeto do sistema. » Mecanismos de Confinamento e Avaliação: · Confinamento: · restrições ao fluxo de informações; · evitar fluxos acidentais; · estabelecer interfaces de verificação para detecção de erros. Confinamento e · Avaliação dos danos: Avaliação · estática: projeto inicial e hardware; · dinâmica: execução e software.

4. Tolerância a Falhas - Técnicas de TF Exemplos de Confinamento e Avaliação: » ações atômicas: • operações primitivas auto encapsuladas; • sem efeitos secundários. » isolamento de processos: • tudo que não é permitido é proibido. » hierarquia de processos: • clareza conceitual. » controle de recursos.


4. Tolerância a Falhas - Técnicas de TF Retorno (backward error recovery) → » Condução a estado anterior consistente. » Alto custo mas de aplicação genérica. » Exemplo de técnica de recuperação por retorno → pontos de verificação (checkpoints): • mais simples; • salvamento de todo o estado do sistema periodicamente. ■ Avanço (forward error recovery) → » Condução a novo estado consistente: • ainda não ocorrido desde a última manifestação de erro. » Eficiente, mas específica a cada sistema: • danos devem ser previstos cuidadosamente. » Mais usadas em sistemas de tempo real, onde o retorno para um estado anterior (no tempo) torna-se inviável.


4. Tolerância a Falhas - Técnicas de TF


Tratamento da Falha →

- » Localizar a origem do erro (falha):
 - localizar a falha de forma precisa;
 - · reparar a falha;
 - · recuperar o restante do sistema.
- » Hipótese de falha 🗲 uma única falha de cada vez.
- » Localização da Falha → em 2 fases:
 - localização grosseira (módulo ou subsistema): deve ser rápida;
 - localização fina: reparos de menor custo.

Tratamento da Falha	
Recuperação	
Confinamento e Avaliação	
Detecção	

4. Tolerância a Falhas - Técnicas de TF


- » Diagnóstico para localização da falha →
 - manual;
 - automático (componentes livres de falha são responsáveis pela execução do teste).
- » Reparo da falha →
 - Remoção do componente defeituoso: manual ou automática.
 - Automática: degradação suave: reconfiguração para operação com menor número de componentes:
 - Auto-reparo: substituição imediata por componente disponível no sistema

