SYSTÈMES DISTRIBUÉS

Pascal Mérindol (CM)
Gabriel Frey (CM + TP)
Antoine Gallais (TD)

merindol@unistra.fr
http://www-r2.u-strasbg.fr/~merindol/

Plan et organisation

- La pratique : RPC, RMI, CORBA, SOAP => en TP (+ Projet avec G. Frey)
- Introduction aux Systèmes Distribués
- □ La "théorie" (en CM/TD) :
 - Horloges, Cohérence & Diffusion/Partage
 - (Exclusion Mutuelle &) Inter-Blocages
 - Ordonnancement
- Divers : tolérance aux pannes, intro. sécurité, notion de consensus, etc.
- Pascal Mérindol CM, Antoine Gallais TD, Gabriel Frey(CM/)TP:
 - □ 50% CC2, 25% CC1, 25% Projet.
 - 9*2h TP, 6*2h TD, 10*2h CM.

Systèmes distribués

- □ Aujourd'hui, tout est distribué :
 - Réseaux
 - Bases de données
 - Systèmes
 - Programmes, Objets

- Les systèmes distribués, c'est les systèmes concurrents :
 - Sans mémoire partagée (exclusion, verrou, ...)
 - Sans homogénéité des représentations
 - Pas de garanti sur les communications

Définition

- « Système distribué » en opposition à « système centralisé »
- Système centralisé: tout est localisé sur la même machine
 - Logiciels s'exécutant sur une seule machine
 - Accès local aux ressources nécessaires (données, code, périphériques, mémoire ...)
- Système distribué (Andrew Tannenbaum)
 - Ensemble d'ordinateurs indépendants connectés en réseau et communiquant via ce réseau
 - Cet ensemble apparaît du point de vue de l'utilisateur comme une unique entité
 - "Un système distribué est un système qui m'empêche de travailler quand une machine dont je n'ai jamais entendu parler tombe en panne » Leslie Lamport (prix Turing 2013)

Historique

" The Great Distributed Operating System In The Sky "> (1970)

Communication entre processus

Objets distribués

Internet of things (IoT)

Avantage des systèmes distribués

- Partage de ressources distantes
 - Systèmes de fichiers : utiliser ses fichiers à partir de n'importe quelle machine
 - Partage de matériels (imprimantes, capteurs, ...)
- Performance : optimisation des ressources disponibles, le calcul étant distribué sur un ensemble de machines
- Fiabilité
 - Redondance : duplication des serveurs de fichiers par exemple
 - Plusieurs éléments identiques pour résister à la montée en charge
- Les systèmes distribués sont naturellement concurrent et parallèle

Inconvénients des systèmes distribués

- □ Possibilité de problème réseau
- Goulet d'étranglement (cas des systèmes centralisés)
 - Complexité des algorithmes totalement décentralisés
- Les systèmes distribués sont naturellement concurrent et parallèle
 - Mais besoin de synchronisation pour la coordination, l'accès aux ressources (exclusion mutuelle, verrou, ...)
 - Sans mémoire partagée

Inconvénients des systèmes distribués

Hétérogénéité des :

- Machine utilisées (puissance, architecture, ...)
- Des systèmes d'exploitations
- Du codage des données
 - Pour les entiers
 - Petit boutiste (little endian, par exemple SPARC): octets de poids fort en premier
 - Grand boutiste (big endian, par exemple x86):: octets de poids faible en premier
 - Pour les chaînes de caractères
 - ASCII ou EPCIDIC (IBM)
 - Symbole de fin de chaîne
 - Nécessité de codage/décodage

Modèles d'interactions

- Les éléments distribués interagissent, communiquent entre eux selon plusieurs modèles possibles
 - client/serveur
 - diffusion de message
 - mémoire partagée
 - Pair à pair
- Abstraction de communication basique
 - Envoi de message d'un élément vers un autre
 - Protocole correspondant à un modèle d'interaction

Modèles d'interactions

- □ Rôle des messages
 - Données échangées entre les éléments
 - Demande de requête
 - Résultat d'une requête
 - Donnée de toute nature
 - •••
- □ Gestion, contrôle des protocoles
 - Acquittement : message bien reçu
 - Synchronisation, coordination ...

Modèle client/serveur

- Deux rôles distincts
 - Client : demande que des requêtes ou des services lui soient rendus
 - Serveur : répond aux requêtes des clients
- Interaction
 - Message du client vers le serveur pour faire une requête
 - Exécution d'un traitement par le serveur pour répondre à la requête
 - Message du serveur vers le client avec le résultat de la requête
- □ Exemple : serveur Web
 - Client : navigateur Web de l'utilisateur
 - Requêtes : récupérer le contenu d'une page HTML générée par le serveur
- Le plus répandu

Diffusion de messages

- Deux rôles distincts
 - Émetteur : envoie des messages (ou événements) à destination de plusieurs récepteurs
 - Diffusion (broadcast): à tous ceux qui sont présents
 - A un sous-ensemble de récepteurs : multicast
 - Récepteurs : reçoivent les messages envoyés
 - □ Peut être à la fois émetteur et récepteur
- Interaction
 - Émetteur envoie un message
 - Le middleware s'occupe de transmettre ce message à chaque récepteur

Diffusion de messages

- Deux modes de réception
 - Le récepteur va vérifier lui-même qu'il a reçu un message (pull)
 - Boîte aux lettres
 - Le récepteur est prévenu que le message est disponible et il lui est transmis (push)
 - Le facteur sonne à la porte pour remettre en main propre le courrier
- Particularités du modèle
 - Dépendance plus faible entre les participants
 - □ Pas besoin pour l'émetteur d'être directement connecté aux récepteurs ni même de savoir combien ils sont
 - Interaction de type « 1 vers N »

Mémoire partagée

- Les éléments communiquent via une mémoire partagée
 à l'aide d'une interface d'accès à la mémoire
 - Ajout d'une donnée à la mémoire
 - Lecture d'une donnée dans la mémoire
 - Retrait d'une donnée de la mémoire
- Le middleware gère l'accès à la mémoire pour chacun des participants
- □ Particularite du modèle
 - Aucun lien, aucune interaction directe entre les participants

Mémoire partagée

- Complexité du modèle : dans la gestion de la mémoire
 - On est dans un système distribué
 - Comment gérer une mémoire dans ce contexte ?
 - Plusieurs solutions
 - Déployer toute la mémoire sur un seul site
 - Accès simple mais goulot potentiel d'étranglement et fiabilité faible
 - Éclater la mémoire sur plusieurs sites
 - Avec ou sans duplication des données
 - Il faut mettre en place des algorithmes +/- complexes de gestion de mémoire distribuée

Modèle pair à pair

- Un seul rôle : pas de distinction entre les participants
 - Chaque participant est connecté avec tous les participants d'un groupe et tout le monde effectue les mêmes types d'actions
 - Pour partager des données, effectuer un calcul commun ...
- Exemples
 - Modèles d'échanges de fichiers (bittorrent...)
 - Avec parfois un mode hybride client/serveur P2P
 - Serveur sert à connaître qui possède un fichier ou faire des recherches
 - Le mode P2P est utilisé ensuite pour les transferts
 - Chacun envoie une partie du fichier à d'autres participants
- Algorithme de consensus : choix d'une valeur parmi plusieurs
 - Chacun mesure une valeur (la même en théorie) puis l'envoie aux autres
 - Une fois reçues les valeurs de chacun, localement, chacun exécute le même algorithme sur ces valeurs pour élire la bonne valeur

Programmation distribuée


- Programmation dans un systèmes réparti
- Utilisation de librairie spécifiques (RPC, RMI, ...)
- Utilisation de protocoles de communications spécifiques
- Utilisation d'intergiciel (middleware type annuaire par exemple, ...)
- □ Hors du domaine du cours : grille, cloud

Plan du cours de programmation distribuée

- □ RPC
- □ RMI
- CORBA
- SOAP
- Extensions

RPC

Architecture RPC: vue d'ensemble


Introduction

- □ Primitive de base d'interaction entre éléments logiciels
 - Appel d'une procédure/fonction, exemple :

```
int resultat;
resultat = calculPuissance(2, 3);
printf('' 2 à la puissance 3 = %d\n'',
resultat);
```

- □ lci calculPuissance est une fonction qui est appelée localement
 - Son code est intégré dans l'exécutable compilé ou chargé dynamiquement au lancement (librairie dynamique)
- Sockets TCP & UDP
 - Communication par envoi et réception de bloc de données
 - Bien plus bas niveau qu'appel de fonction

- Offrir outils familiers pour la conception d'Application distribuées
- Pouvoir appeler « presque » aussi facilement une fonction sur un élément distant que localement
- La fonctions appelante et appelées doivent échanger des données
- Pas d'espace mémoire accessible au deux
 - → Ce partage est possible : modèle déchange de message
- RPC est un cas particulier du modèle de passage de messages
- Peut être utilisée comme aussi simplement qu'un appel de procédure local, pour la communication entre processus sur des machines différentes ou même sur la même machine.
- Les appels RPC peuvent être synchrone ou asynchrone (libérer le client)
- Le serveur peut utiliser les Threads pour permettre au serveur de continuer à recevoir requêtes

Idée générale

- On différencie le coté appelant (client) du coté appelé (serveur)
- Serveur offre la possibilité à des éléments distants d'appeler une ou plusieurs fonctions à son niveau
- Client appelle localement la fonction sur un élément spécial qui relayera la demande d'appel de fonction coté serveur
- Coté serveur, un élément spécial appellera la fonction et renverra le résultat coté client
- Eléments spéciaux : talons (ou stubs)

Conception d'applications client / serveur

- □ Conception orientée communication
 - Définition du protocole de communication (format et syntaxe des messages échangés par le client et le serveur)
 - Conception du serveur et du client en spécifiant comment ils réagissent aux messages échangés
- Conception orientée traitement
 - Construction d'une application conventionnelle dans un environnement mono-machine
 - Subdivision de l'application en plusieurs modules pouvant s'exécuter sur différentes machines

Conception orientée communication

Problèmes

- Gestion des formats de messages et données par l'utilisateur (hétérogénéité)
- Empaquettage / désempaquettage des messages (marshalling)
- Le modèle est souvent asynchrone, ce qui rend la gestion des erreurs plus complexe
- Le modèle n'est pas naturel pour la plupart des programmeurs
 Communication <u>explicite</u> et <u>non transparente</u>


Conception orientée application

Objectif:

Démarche de conception des applications centralisées

- Remote Procedure Call (RPC)
 - Introduit par Birrell & Nelson (1984)
 - Garder la sémantique de LPC (Local Procedure Call)
 - Fonctionnement synchrone
 - Communication <u>transparente</u> entre le client et le serveur

RPC: principe


Modèle LPC

- Notion de contexte et de pile d'exécution
- Déroulement
 - Empilement
 - paramètres (valeurs et références)
 - adresse de retour
 - variables locales
 - Exécution du code de la procédure
- Passage de paramètres
 - par valeur, par référence, par copie/restauration


Le modèle RPC

Même sémantique que le modèle LPC

Position par rapport à OSI
 Couche session

- Communication synchrone et transparente
 Utilisation transparente de sockets en mode connecté
- Différentes implémentations
 - DCE-RPC de l'Open Software Foundation (OSF)
 - ONC-RPC de Sun (NFS, NIS, etc.)

Fonctionnement


Problèmes

Passage de paramètres

- Identification ou nommage
 - Localisation (adresse) du serveur
 - Procédure au sein d'un serveur
- Sémantique des RPC en présence d'échecs

Exemple


Passage de paramètres


- Passage de paramètres par référence impossible
 - Passage par valeur
 - Passage par copie/restauration
- Passage de structures dynamiques (tableaux de taille variable, listes, arbres, graphes, ...)

- Hétérogénéité des machines
 - Byte-ordering : ordre de stockage des octets différent
 - Représentation des arguments : codage des caractères, virgule flottante, etc.

Problème d'hétérogénéité

- Deux solutions possibles
 - Codage/décodage de chaque type de donnée de toute architecture à toute autre architecture
 - Format universel intermédiaire (XDR, CDR, etc.)
- Solution de Sun Microsystems
 - Format eXternal Data Representation ou XDR
 - Librairie XDR (types de données XDR + primitives de codage/ décodage pour chaque type)
 - rpc/xdr.h

XDR: Principe


XDR: Codage/Décodage

- L'encodage XDR des données contient uniquement les données représentées mais aucune information sur leur type
 - Si une application utilise un entier de 32 bits le résultat de l'encodage occupera exactement 32 bits et rien n'indiquera qu'il s'agit d'un type entier
 - Le client et le serveur doivent alors s'entendre sur le format exact des données qu'ils échangent

Problèmes

- Identification ou nommage
 - Localisation (adresse) du serveur
 - Procédure au sein d'un serveur


Nommage ou binding

- Comment un client fait-il pour trouver le serveur ?
 - Solution statique : écrit son adresse dans son code
 - Problème : solution rigide (le serveur peut changer d'adresse)
- Solution robuste : nommage dynamique (dynamic binding)
 - Gestionnaire de noms : intermédiaire entre le client et le serveur
 - Portmapper: processus daemon s'exécutant sur le serveur

Nommage dynamique

- Le serveur s'enregistre auprès du portmapper
 - son nom (ou numéro)
 - sa version (car il peut en avoir plusieurs)
 - son adresse (IP, numéro de port) ou handle sur 32 bits
 - ...
- Le portmapper enregistre ces informations dans sa table de liaisons
- Le client demande l'adresse du serveur au portmapper en lui passant le nom et la version du serveur et le protocole de communication à utiliser

Nommage dynamique


Machine titi

Procédure au sein d'un serveur

Identification

- Nom (ou numéro) de son programme (PROGNUM)
- Version du programme (VERSNUM)
- Nom ou numéro de la procédure (PROCNUM)

Problèmes

Sémantique des RPC en présence d'échecs

- Le client est incapable de localiser le serveur
 - Le serveur est en panne
 - L'interface du serveur a changé
 - Solutions: retourner -1, exceptions, signaux
- La requête du client est perdue
 - Temporisation et ré-émission de la requête
- La réponse du serveur est perdue
 - Temporisation et ré-émission de la requête par le client

- Problème : risque de ré-exécuter la requête plusieurs fois (opération bancaire !!!!)
- Solution: un bit dans l'en-tête du message indiquant s'il s'agit d'une transmission ou retransmission
- Le serveur tombe en panne après réception d'une requête
 - (i) Après exécution de la requête et envoi de réponse
 - (ii) Après exécution de la requête, avant l'envoi de la réponse
 - (iii) Pendant l'exécution de la requête
 - Comment le client fait-il la différence entre (ii) et (iii) ?

- Trois écoles de pensée (sémantiques)
 - Sémantique une fois au moins : le client ré-émet jusqu'à avoir une réponse (RPC exécuté au moins une fois)
 - Sémantique une fois au plus : le client abandonne et renvoie un message d'erreur (RPC exécuté au plus une fois)
 - Sémantique ne rien garantir : le client n'a aucune aide (RPC exécuté de 0 à plusieurs fois)
- Le client tombe en panne après envoi d'une requête
 - · Requête appelée orphelin. Que doit-on en faire ?

Solutions de Nelson

- Extermination : le client utilise un journal de trace et tue les orphelins : solution coûteuse en espace et complexe (orphelins d'orphelins...)
- Réincarnation: définition de périodes d'activité incrémentale du client. Après une panne, il diffuse un message indiquant une nouvelle période. Ses orphelins sont détruits.
- Réincarnation douce : variante de la précédente. Un orphelin est détruit seulement si son propriétaire est introuvable.
- Expiration : chaque RPC dispose d'un quantum q de temps pour s'exécuter. Il est détruit au bout de ce quantum.
 - Pb : valeur de q ?
- Problème de ces solutions : si l'orphelin détruit a verrouillé des ressources ?

Composants d'une application RPC

Client

- Localiser le serveur et s'y connecter
- Faire des appels RPC (requêtes de service)
 - Emballage des paramètres
 - Soumission de la requête
 - Désemballage des résultats

Serveur

- S'enregistrer auprès du portmapper
- Attendre les requêtes du client et les traiter
 - Désemballage des paramètres
 - Appel local du service (procédure) demandé(e)
 - Emballage des résultats

Stub client + Primitives XDR

Stub serveur + Primitives XDR

Besoins

- Le client a besoin de connaître le nom symbolique du serveur (numprog,numver) et ses procédures
 - Publication dans un contrat (fichier .x)
 - Langage RPCL
- Le serveur a besoin des implémentations des procédures pour pouvoir les appeler
 - Fichier contenant les implémentations des procédures
- Serveur et client ont besoin des stubs de communication
 - Communication transparente ==> génération automatique des stubs et des fonctions XDR de conversion de paramètres
 - RPCGEN (compilateur de contrat) + Runtime RPC