

HAL
open science

Déterminer un état global

Jean-Michel Hélyary, Achour Mostefaoui, Michel Raynal

► **To cite this version:**

Jean-Michel Hélyary, Achour Mostefaoui, Michel Raynal. Déterminer un état global. [Rapport de recherche] RR-2090, INRIA. 1993. inria-00074582

HAL Id: inria-00074582

<https://inria.hal.science/inria-00074582>

Submitted on 24 May 2006

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Déterminer un état global dans un système réparti

J.-M. Hélary, A. Mostefaoui et M. Raynal

N° 2090

Novembre 1993

PROGRAMME 0

Programme 1

*Rapport
de recherche*

1993

Déterminer un état global dans un système réparti

J.-M. HéLary, A. Mostefaoui, M. Raynal

Programme 1- Architectures parallèles, bases de données,
réseaux et systèmes distribués

Projet Algorithmes Distribués et Protocoles

Rapport de recherche n°2090 - Novembre 1993 - 21 pages

Résumé : Le calcul d'un état global d'un système réparti est l'un des paradigmes des problèmes de contrôle réparti. Après avoir exposé le problème, cet article en analyse et présente plusieurs solutions. Celles-ci se distinguent les unes des autres par les hypothèses qu'elles font sur les canaux de communication et les messages de contrôle utilisés. En plus de son caractère "synthétique" sur le calcul d'un état global réparti, cet article illustre de nombreuses hypothèses (et difficultés) propres au contexte réparti.

Mots-clé : cohérence, état global, message de contrôle, ordre causal, système réparti asynchrone.

Ce travail a bénéficié du soutien du CNET au titre du marché 92 1B 178 (Conception formelle de systèmes de coopération haut débit multimédia, projet CESAME).

Unité de recherche INRIA Rennes
IRISA, Campus universitaire de Beaulieu, 35042 Rennes Cedex (France)
Téléphone : (33) 99 84 71 00 - Télécopie : (33) 99 38 38 32

Determining a Global State in a Distributed System

Abstract: Recording a global snapshot of a distributed system is one of the paradigms of distributed control problems. This paper presents and analyses several solutions. They differ by the assumptions made on the communication channels and the use of control messages. Moreover, this paper throws light on assumptions and difficulties inherent to a distributed environment.

Key-words: causal order, consistency, global state, control message, asynchronous distributed system.

1 Introduction

Parmi les services attendus de la part d'un système, l'observation des programmes en exécution est importante à plusieurs titres: elle peut permettre de détecter des propriétés caractérisant l'exécution (passage dans un état particulier, vérification d'assertions, terminaison, interblocage, etc), d'effectuer des mesures de performances, de capter des états pouvant servir de points de reprise en cas de défaillances ultérieures de l'exécution ou dans le cadre d'un metteur au point, etc. Dans un contexte de répartition, l'observation des programmes en exécution présente des difficultés qui rendent le problème non trivial. En effet, un programme réparti est constitué d'un ensemble de processus s'exécutant en parallèle et communiquant seulement par envoi de messages sur des canaux les interconnectant. En particulier, il n'y a pas d'horloge commune aux différents processus, et de plus, les temps de transfert des messages ne sont pas bornés (dans un contexte de communication fiable, ils sont toutefois finis). Dans ces conditions, il est impossible d'effectuer une observation "simultanée" de l'état des différents processus et canaux. La réalisation d'une observation cohérente qui reflète un état global constitué des états locaux des différentes parties du système, pris à des instants physiques différents mais de manière à rendre une information utile sur l'état du système dans son intégralité, constitue donc un problème désormais classique, connu sous le nom de détection d'un état global réparti cohérent.

Chandy et Lamport illustrent ainsi la détection d'un état global d'un système [7]. L'algorithme de détection d'un état global joue le rôle d'un groupe de photographes qui observent une scène dynamique, par exemple un vol d'oiseaux migrateurs. La scène est si vaste qu'elle ne peut être prise par un seul photographe. Différents photographes doivent donc se charger de prendre chacun une partie de la scène tout en sachant que les photographies ne peuvent être prises au même instant et en exigeant que les photographes ne perturbent pas le phénomène à observer (par exemple il n'est pas raisonnable de demander aux oiseaux d'arrêter leur vol pendant les prises de vue). Il faut aussi que la scène reconstituée ait "un sens"; reste à définir ce qu'est "avoir un sens" et déterminer la manière de procéder pour faire ces prises de vue.

Le but de cet article est de présenter une synthèse des différentes solutions apportées à ce problème, en fonction des hypothèses faites sur les communications. Dans la partie 2 sont définis plus formellement le modèle de calcul, l'état global et les hypothèses sur les communications. La partie 3 présente l'algorithme de base de Chandy et Lamport, qui a servi de modèle à beaucoup d'autres algorithmes, et qui suppose des canaux de communi-

tion fifos (c'est dire sur lesquels l'ordre de reception des messages est le meme que leur ordre d'mission). Les solutions les plus representatives dans le cas o les hypothses de communication sont plus faibles que dans le cas precdent sont presentes dans la partie 4; la partie 5 presente deux solutions lorsque les hypothses de communication sont plus fortes (ordre causal sur l'ensemble des messages). La partie 6 conclue l'article. Outre la presentation uniforme et cohrente de differentes solutions au probleme de l'tat global, un des interts de cet article est de montrer la variet des situations (et des hypothses) qui peuvent apparatre dans un contexte reparti. Il y a lieu de noter que ces solutions sont presentes dans le cas du calcul d'un seul tat global; le lecteur interess par le calcul d'une sequene d'tats globaux pourra consulter [10].

2 Le modle asynchrone

2.1 Le modle de calcul

Un systeme reparti est constitu d'un ensemble fini de processus qui ne communiquent que par envoi de messages. La structure d'un tel systeme peut tre modlise par un graphe orient: les sommets de ce graphe sont les processus et les arcs representent les canaux de communication unidirectionnels (canaux virtuels) reliant des processus entre eux. A priori, aucune hypothse particulire n'est faite quant la topologie du graphe. La figure 1 montre un exemple de graphe de communication. Les processus seront designs par P_1, P_2, \dots, P_n et le canal allant de P_i vers P_j , s'il existe, sera design par c_{ij} . Les processus ne partagent ni memoire commune ni horloge globale, et aucune hypothse n'est faite quant leur vitesse relative. L'envoi et la reception de messages sont effectus de manire asynchrone, mais aucun delai maximum de transfert des messages n'est suppos connu. La seule hypothse genrale sur les communications concerne leur fiabilit: les messages ne sont ni perdus (le delai de transfert est fini: tout message mis est reu) ni altrs ni dupliqus (tout message reu a t mis). De telles hypothses caractrisent ce qu'il est convenu d'appeler un systeme reparti asynchrone fiable.

Figure 1. Un graphe de communication.

2.2 Etat global

Chaque processus et chaque canal possède à tout moment un état local. L'état local el_i d'un processus P_i résulte de son état initial et de la séquence d'événements dont ce processus a été le siège. L'état ec_{ij} d'un canal c_{ij} est l'ensemble des messages en transit sur ce canal, c'est à dire qui ont été émis par le processus P_i et n'ont pas encore été reçus par le processus P_j .

L'évolution du système est régie par un ensemble d'événements. Chaque événement met en jeu un processus et éventuellement un canal. Il y a trois sortes d'événements: les événements internes à un processus, qui ne modifient que l'état local du processus, les émissions de messages, qui modifient l'état local du processus émetteur et l'état du canal sortant sur lequel est émis le message, et les réceptions de messages, qui modifient l'état local du processus récepteur et l'état du canal entrant par lequel le message a été reçu. Schématiquement on a, à ce niveau de description (m désigne un message):

- événement interne sur P_i : provoque la transition de el_i à el'_i , états avant et après l'événement
- émission de m par P_i sur c_{ij} (cet événement est noté $émission_i(m)$): provoque la transition de el_i à el'_i et l'affectation $ec_{ij} := ec_{ij} \cup \{m\}$
- réception de m par P_i sur c_{ji} (cet événement est noté $réception_i(m)$): provoque la transition de el_i à el'_i et l'affectation $ec_{ji} := ec_{ji} \setminus \{m\}$.

Chacun de ces événements est supposé atomique. On dit qu'un événement e est capté dans l'état local el_i d'un processus P_i si e appartient à la séquence d'événements ayant conduit P_i dans l'état el_i . Il est important de remarquer que l'état local d'un processus n'est immédiatement observable que par un observateur local à ce processus (c'est à dire ayant accès en lecture à la mémoire locale de ce processus), tandis que l'état local d'un canal c_{ij} n'est immédiatement observable ni par son origine P_i ni par son extrémité P_j (P_i -resp. P_j - n'a pas connaissance immédiate des événements de réception -resp. d'émission-); c'est notamment ce fait qui rend difficile le problème de l'observation cohérente dans un système réparti.

L'état global S d'un système réparti est constitué de l'ensemble des états locaux des processus et des canaux qui le constituent:

$$S = \{ \bigcup_i el_i, \bigcup_{(i,j)} ec_{ij} \}$$

Un tat global cohrent correspond un tat global dans lequel le systme peut se trouver. Formellement, cela signifie:

- i) $\forall i: el_i$ est un tat local du processus P_i .
- ii) Les conditions C_1 et C_2 qui suivent sont vrifies:

C_1 : si l'vnement $mission_i(m)$ est capt dans el_i , alors l'vnement $reception_j(m)$ est soit capt dans el_j , soit le message m appartient ec_{ij} .

C_2 : si l'vnement $mission_i(m)$ n'est pas capt dans el_i , l'vnement $reception_j(m)$ n'est pas non plus capt dans el_j .

Un tat global cohrent correspond ce qu'il est convenu d'appeler une "coupe cohrente" (*consistent cut*). Le lecteur intress trouvera dans [5] une prsentation formelle de la notion d'tat global.

Exemple

Considrons l'excution reprsente par la figure 2, o trois processus P_i , P_j et P_k captent respectivement leurs tats locaux el_i , el_j et el_k (le graphe de communication est celui de la figure 1).

Figure 2. Une excution rpartie.

L'ensemble $\{el_i, el_j, el_k\}$ ne forme pas un tat global. Si l'on considre la paire (P_k, P_j) , l'mission du message m_3 est enregistre dans l'tat local el_k du processus P_k alors que sa rception ne l'est pas dans l'tat local el_j du processus P_j . La condition C_1 est mise en dfaut, puisque l'tat du canal ec_{kj} n'est pas considr (un ventuel redmarrage de P_j et de P_k , suite une reprise aprs dfaillance, partir de cet tat global entranerait la perte du message m_3). D'autre part, mme en considrant l'tat des canaux dans l'tat global, la cohrence n'est pas assure car la rception du message m_4 est enregistre dans el_j sans que son mission le soit dans el_k , ce qui met en dfaut la condition C_2 (les deux tats locaux el_j et el_k et l'tat du canal ec_{jk} ne sont pas mutuellement cohrents).

2.3 Hypothèses sur les communications

Dans la partie 2.1, la seule hypothèse faite sur les communications est la fiabilité des canaux. Un certain nombre de solutions au problème du calcul d'un état global réparti s'appuient sur des hypothèses supplémentaires examinées ci-dessous. Afin de les exprimer précisément, nous rappelons la définition de la relation de causalité, due à Lamport [12] et notée \rightarrow , qui structure l'ensemble des événements produits par une exécution.

Définition (causalité): étant donné deux événements e et e' se produisant respectivement sur les processus P_i et P_j , $e \rightarrow e'$ est la plus petite relation satisfaisant les trois points suivants:

- i) $P_i = P_j$ et e est avant e' dans la séquence d'événements de P_i
- ii) e est l'émission d'un message m par P_i (événement $\text{émission}_i(m)$), et e' la réception de ce même message par P_j (événement $\text{réception}_j(m)$)
- iii) il existe e'' tel que $e \rightarrow e''$ et $e'' \rightarrow e'$ (fermeture transitive).

2.3.1 Hypothèses propres à un canal

Soit c un canal, m et m_1 deux messages empruntant ce canal. (Lorsque l'émetteur ou le récepteur d'un message n'importe pas, on n'indique pas son identité en indice de l'événement correspondant.)

On dira que m double m_1 si, et seulement si: $\text{émission}(m_1) \rightarrow \text{émission}(m)$ et $\text{réception}(m) \rightarrow \text{réception}(m_1)$

Quatre types possibles de messages peuvent être définis selon les contraintes de doublement [2].

- i) Un message m est de type *marqueur*, s'il ne peut ni doubler ni être doublé par aucun autre message transitant par le même canal (figure 3):

$$\forall m_1 \text{ émission}(m_1) \rightarrow \text{émission}(m) \Rightarrow \text{réception}(m_1) \rightarrow \text{réception}(m)$$

et $\forall m_2 \text{ émission}(m) \rightarrow \text{émission}(m_2) \Rightarrow \text{réception}(m) \rightarrow \text{réception}(m_2)$

Figure 3. Livraison d'un marqueur.

- ii) Un message m est de type *ct-passé* (contraint par son passé), s'il ne peut doubler aucun message (figure 4):

$$\forall m_1: \text{émission}(m_1) \rightarrow \text{émission}(m) \Rightarrow \text{réception}(m_1) \rightarrow \text{réception}(m)$$

Figure 4. Livraison d'un message contraint par son passé.
(tous les messages émis avant lui sont reçus avant lui)

iii) Un message m est de type *ct-futur* (contraint par son futur), s'il ne peut être

doublé par aucun message (figure 5):

$$\forall m_2: \text{émission}(m) \rightarrow \text{émission}(m_2) \Rightarrow \text{réception}(m) \rightarrow \text{réception}(m_2)$$

Figure 5. Livraison d'un message contraint par son futur.
(tous les messages émis après lui seront reçus après lui)

iv) Un message m de type *ordinaire* n'impose pas de condition de réception, mais respecte celles imposées par les autres messages transmis sur le même canal que lui (il ne peut doubler les messages *marqueur* et *ct-futur* et ne peut être doublé par les messages *marqueur* et *ct-passé*).

En fonction des types des messages émis sur un canal, toute une gamme de comportements peut être définie pour ce canal, depuis le moins contraint (tous les messages sont *ordinaires*) jusqu'au plus contraint (tous les messages sont de type *marqueur*). Dans ce dernier cas, on dit que le canal est *fifo*, car les messages sont alors reçus dans l'ordre où ils ont été émis. De plus, pour un canal donné, les trois propriétés A_1 , A_2 et A_3 suivantes sont équivalentes [2]; A_1 : tous les messages sont de type *ct-passé*; A_2 : tous les messages sont de type *ct-futur*; A_3 : tous les messages sont de type *marqueur*.

L'algorithme de base dû à Chandy et Lamport [7], exposé dans la partie 3, suppose que tous les canaux sont *fifos*. A l'opposé, les deux algorithmes de Lai et Yang [11] et de Mattern [13], qui font l'objet de la partie 4, ne nécessitent aucune hypothèse particulière, c'est à dire fournissent une solution lorsque tous les messages sont *ordinaires*. Les solutions dues à Ahuja [3] utilisent différents types de messages sur un même canal.

2.3.2 Hypothèses globales sur les communications

Les contraintes précédentes sont relatives à un canal donné. La propriété d'ordre causal porte sur l'ensemble des canaux. On dit que l'ensemble des messages du système satisfait la propriété d'ordre causal [6,14,15,18] si:

$$\forall P_i, \forall P_j, \forall P_k, \forall m \text{ émis sur } c_{ij}, \forall m_1 \text{ émis sur } c_{kj}: \\ \text{émission}_i(m) \rightarrow \text{émission}_k(m_1) \Rightarrow \text{réception}_j(m) \rightarrow \text{réception}_j(m_1)$$

La figure 6 illustre un flot de messages qui ne respecte pas l'ordre causal (m_1 devrait être délivré après m pour avoir un tel ordre). On peut remarquer que si la propriété d'ordre causal est garantie alors chaque canal a un comportement fifo. Par contre, le fait que chaque canal soit fifo n'implique pas l'ordre causal sur l'ensemble des messages.

Figure 6. Réception non causale.

L'ordre causal définissant un ordre sur les réceptions de messages strictement plus fort que celui imposé par des canaux fifos, on peut s'attendre à avoir des solutions plus "simples" que celle de Chandy et Lamport lorsque le réseau de communication garantit cette propriété [17]. La partie 5 présente les algorithmes d'Acharya et Badrinath [1] et d'Alagar et Venkatesan [4], qui supposent qu'une telle propriété est réalisée. Des protocoles qui implémentent cette propriété sont décrits dans [6,14,15,18].

2.4 Superposition

A chaque processus P_i est associé un processus observateur CTL_i ; ce processus peut lire l'état de P_i . La réception d'un message par P_i est réalisée par CTL_i , qui le délivre ensuite à P_i ; de même, P_i confie à CTL_i les messages qu'il veut transmettre vers tout autre processus P_j ; CTL_i se charge alors de son émission vers CTL_j (qui le délivre ensuite à P_j). Les processus CTL_i sont chargés de capter un état global cohérent de l'application. Ils coopèrent entre eux à l'aide de messages de contrôle. Un tel schéma d'observation des processus P_i par des contrôleurs CTL_i est appelé superposition [8]. Par abus de langage, on confond parfois P_i et son observateur CTL_i , lorsque ceci n'altère pas la compréhension.

3 Solution de Chandy et Lamport

3.1 Principe

L'article de Chandy et Lamport [7] est le premier, historiquement, à avoir correctement posé et résolu le problème du calcul d'un état global cohérent. Il fonctionne sous l'hypothèse de canaux fifos. Dans ces conditions, l'état d'un canal peut être représenté par une structure plus riche qu'un ensemble, à savoir une file. Lorsqu'un message est émis par P_i sur le canal c_{ij} , il est déposé en queue de la file ec_{ij} . La réception d'un message par P_j sur le canal c_{ij} correspond au retrait de l'élément de tête de la file ec_{ij} . Autrement dit, l'ensemble des messages envoyés sur le canal c_{ij} est totalement ordonné par la relation $m_1 < m_2 \Leftrightarrow \text{émission}(m_1) \rightarrow \text{émission}(m_2) \Leftrightarrow \text{réception}(m_1) \rightarrow \text{réception}(m_2)$. Ainsi, tout message m de cet ensemble sépare l'ensemble en deux sous-ensembles disjoints, celui constitué des messages émis avant m , noté $<_m$, et celui constitué des messages émis après m , noté $>_m$. Cette propriété des canaux fifos est utilisée dans l'algorithme.

Figure 7. Echange d'un message de contrôle mk .

Considérons l'enregistrement de l'état local el_i du processus P_i (figure 7). Seules les émissions de messages antérieures à cet événement sont captées dans el_i . Donc, pour assurer la cohérence d'un couple d'états locaux (el_i, el_j) (conditions C_1 et C_2), seules les réceptions de messages émis par P_i avant l'enregistrement de el_i doivent être captées dans el_j . Pour mettre en oeuvre cette contrainte, le processus P_i émet, lorsqu'il enregistre son état el_i , un message de contrôle (appelé mk) sur le canal c_{ij} . Le processus P_j doit alors enregistrer son état local el_j au plus tard à la réception de ce message (mk).

En effet, par définition

$$<_{mk} = \{m \mid \text{émission}_i(m) \text{ captée dans } el_i\}$$

$$\text{et } >_{mk} = \{m \mid \text{émission}_i(m) \text{ non captée dans } el_i\}$$

De plus, el_j étant enregistré au plus tard à la réception du message mk

$$<_{mk} \supseteq \{m \mid \text{réception}_j(m) \text{ captée dans } el_j\}$$

d'où:

$$\{m \mid \text{réception}_j(m) \text{ captée dans } el_j\} \subseteq \{m \mid \text{émission}_i(m) \text{ captée dans } el_i\}, \text{ ce}$$

qui assure le respect des conditions C_1 et C_2 .

Cette propriété -évidente- est à la base de l'algorithme de Chandy et Lamport qui peut informellement être décrit de la manière suivante. Chaque processus P_j enregistre son état local el_j et l'état de ses canaux entrants en observant les deux règles suivantes:

R₁: un processus P_j qui capte son état local envoie sur tous ses canaux de sortie un message de contrôle (appelé mk) pour signifier à ses voisins qu'il a enregistré son état local.

R₂: à la réception d'un message mk sur un de ses canaux d'entrée, par exemple c_{ij} , un processus P_j peut se trouver dans l'une des deux situations suivantes:

1. P_j n'a pas encore capté son état local. Il doit alors enregistrer cet état, selon la règle **R₁**. L'état ec_{ij} du canal c_{ij} est vide car P_j a reçu tous les messages émis avant le message mk (les canaux sont fifos) et ceux émis après le message mk ne font pas partie de l'état global.
2. P_j a déjà enregistré son état local (soit de sa propre initiative, soit suite à une réception antérieure d'un message mk sur un autre canal d'entrée). L'état du canal relativement au couple d'états locaux el_i et el_j est constitué des messages reçus sur ce canal après que P_j ait enregistré son état local et avant qu'il ne reçoive mk (leurs émission est captée dans el_i , mais leur réception ne l'est pas dans el_j).

Il est intéressant de remarquer que, dans un système disposant d'une horloge physique globale, le problème serait facilement résolu: il suffirait de décider d'une date d à laquelle tous les processus du système enregistreront leur état local. L'identification des messages en transit se ferait aisément en associant à chaque message la date de son émission. Ceux qui sont émis avant la date d et reçus après la date d sont les messages en transit et sont donc enregistrés dans l'état du canal c_{ij} par P_j . Dans un système réparti à canaux fifos, les messages mk servent à simuler l'occurrence de la date d , et délimitent sur chaque canal les messages émis avant et après cette date.

Une description formelle de l'algorithme, empruntée à [16], est donnée dans la partie 3.2 ci-dessous.

3.2 Description formelle

Chaque processus P_j du calcul observe est dote de k_j canaux d'entree et de l_j canaux de sortie; il est ainsi pourvu des declarations suivantes:

c_in_j : $[1..k_j]$ canaux d'entree;
 c_out_j : $[1..l_j]$ canaux de sortie

l'observateur CTL_j associe ce processus P_j , ncessaire au calcul de l'tat global, a accs ces canaux et est de plus dote des variables suivantes:

el_j : tat local;
 ec_j : $[1..k_j]$ files de messages;
 reu_j: $[1..k_j]$ boolens initialiss faux;
 $enreg_tat_j$: boolen initialis faux

el_j et $ec_j[x]$ vont servir mmoriser respectivement l'tat local et l'tat du canal $c_in_j[x]$; le boolen $reu_j[x]$ sert de drapeau qui passe *vrai* lorsqu'un message mk est reu sur le canal $c_in_j[x]$; enfin

$enreg_tat_j$ sert indiquer que le processus P_j a enregistr son tat local.

La procdure suivante est excute par CTL_j lorsque l'tat local de P_j est capt.

```

procdure capter_tat_local
  dbut
 $el_j := \text{tat local du processus } P_j;$ 
 $enreg\_tat_j := \text{vrai};$ 
 $\forall x : 1 \leq x \leq k_j : ec_j[x] := \emptyset;$ 
 $\forall y : 1 \leq y \leq l_j : \text{envoyer } mk \text{ sur } c\_out_j[y]$ 
  fin

```

La procdure *fini* est excute par CTL_j lorsque la participation de P_j l'tat global est calcule: il a alors calcul son tat local et celui de tous ses canaux entrants.

```

procdure fini
  dbut
 si  $\forall x : 1 \leq x \leq k_j : reu_j[x]$  alors %la participation de  $P_j$  est calcule
 $stocker (el_j, ec_j[1..k_j])$  chez le processus prvu  cet effet
 fsi
  fin

```

Le comportement de CTL_j est exprim par les deux noncs suivants. Le premier nonc est excut par un nombre quelconque de processus, au moins un, au plus n .

```

lors de la décision locale de calculer un état global
  début
 si non enreg_étatj; alors capter_état_local fsi
  fin
lors de la réception de  $m$  sur  $c_{in_j}[x]$ 
  début
 si  $m=mk$ 
 alors si non enreg_étatj; alors capter_état_local
 fsi;
 reçuj[x]:=vrai;
 fini;
 sinon si enreg_étatj; et non reçuj[x]
 alors ecj[x]:=ecj[x]⊕m
 %ajout de m en queue de ecj[x]%
 fsi;
 délivrer  $m$  au processus  $P_j$  du calcul observé
 fsi
  fin

```

4 Solutions pour les canaux non fifos

Dans le problème qui nous intéresse, il est essentiel d'exiger d'un algorithme d'observation que son exécution ait aussi peu d'influence que possible sur l'ordre de réception des messages de l'exécution observée [19].

L'utilisation de messages de contrôle, telle qu'elle est prévue dans l'algorithme précédent, est élégante puisqu'elle permet de séparer l'ensemble des messages émis avant l'enregistrement de l'état local du processus émetteur de l'ensemble de ceux émis après (si les canaux n'étaient pas fifos, les messages *mk* seraient en fait des *marqueurs*). Si les canaux ne sont plus supposés fifos, la délimitation ne peut plus se faire aussi facilement sans perturber l'ordre des messages. C'est pourquoi d'autres techniques, n'utilisant pas de messages de contrôle explicites, ont été d'abord proposées: la partie 4.1, ci-après, examine deux solutions (Lai et Yang [11], Mattern[13]). Cependant, plus récemment, Ahuja [3] a donné une solution utilisant des messages de contrôle, ayant la simplicité de la solution de Chandy et Lamport tout en respectant la contrainte de non perturbation (partie 4.2).

4.1 Solutions sans messages de contrle explicite

4.1.1 Mthode cumulative (mais rapide) de Lai et Yang

Cet algorithme [11] est bas sur l'utilisation de deux couleurs, symbolisant, pour les processus, l'avant (vert) et l'aprs (rouge) enregistrement de l'tat local et, pour les messages, la couleur de leur metteur. Chaque processus obit aux rgles suivantes:

R₁: Un processus qui n'a pas encore enregistr son tat est color en vert, et tous les messages qu'il met sont colors en vert.

R₂: Lorsqu'un processus enregistre son tat local, il devient rouge et tous les messages qu'il met ensuite sont colors en rouge.

R₃: Un processus vert peut tout instant enregistrer son tat local, et au plus tard lorsqu'il reoit un message rouge.

R₄: Les messages verts mis et reus sur chaque canal sont stocks (aspect cumulatif de l'algorithme).

R₅: Chaque processus rouge transmet un mme collecteur son tat local et l'ensemble des messages (verts) qu'il a stocks.

Un tat global cohrent est calcul par le processus collecteur lorsque ce dernier a reu les informations de tous les processus participants; l'tat ec_{ij} d'un canal c_{ij} est la diffrence entre l'ensemble des messages verts mis par P_i vers P_j , not $msg_mis_i[j]$, et l'ensemble des messages verts reus par P_j depuis P_i , not $msg_reus_j[i]$. Il est facile de voir que les deux conditions **C₁** et **C₂** sont bien vrifies; soit m un message ayant travers le canal c_{ij} .

- Si l'mission de m est capte dans el_i , alors m est color en vert (**R₁**) et $m \in msg_mis_i[j]$ (**R₄**)
 si sa rception est capte dans el_j , alors $m \in msg_reus_j[i]$ (**R₄**) et donc $m \notin ec_{ij}$
 si sa rception n'est pas capte dans el_j , alors $m \notin msg_reus_j[i]$ (**R₄**) et donc $m \in ec_{ij}$ ceci assure la condition **C₁**.
- Si l'mission de m n'est pas capte dans el_i , alors m est color en rouge (**R₂**). Lorsque m est reu par P_j , ce dernier processus a dj enregistr son tat local, ou doit le faire sans prendre en compte m (**R₃**). Donc la rception de m n'est pas capte dans el_j . Ceci assure la condition **C₂**.

Par rapport l'algorithme de Chandy et Lamport, aucun message de contrle (supplmentaire) n'est ncessaire. Par contre, le processus observateur CTL_i doit observer les envois et rceptions de messages effectus par P_i de

manière continue (ce qui n'était pas le cas dans les algorithmes adaptés aux canaux fifos), et le volume d'information à stocker pour chaque processus est important (messages verts). Ce dernier inconvénient (aspect cumulatif) disparaît dans l'algorithme de Mattern [13] qui utilise des compteurs et des messages supplémentaires pour éviter le stockage des ensembles de messages; ceci est obtenu au prix d'un plus grand délai avant l'obtention de l'état global résultat.

4.1.2 Méthode non cumulative (mais lente) de Mattern

L'algorithme [13] est fondé sur la propriété suivante: les messages en transit sur un canal c_{ij} sont exactement les messages verts émis par P_i (captés dans el_i), et reçus par le processus rouge P_j (non captés dans el_j). Le processus P_j sait que les messages verts qu'il a reçus après son enregistrement d'état local sont les messages en transit sur ce canal. Par contre, il ne peut pas savoir si tous les messages verts qui lui sont destinés lui sont parvenus, puisqu'un message rouge peut doubler un message vert. L'utilisation de compteurs locaux, combinés globalement par un processus collecteur, permet de résoudre ce problème. Supposons que chaque processus P_i enregistre, avec son état local, la différence d_i entre le nombre de messages qu'il a émis avant l'enregistrement de son état local (messages verts émis) et le nombre de messages verts reçus avant l'enregistrement de son état local. Il est facile de voir que le nombre $mt = \sum d_i$ est exactement le nombre total de messages en transit relativement à l'état global (el_1, \dots, el_n) enregistré. De ces deux propriétés découle l'algorithme.

La règle de coloration des processus et des messages, ainsi que les règles \mathbf{R}_1 à \mathbf{R}_3 sont identiques à celles de l'algorithme de Lai et Yang. Les règles \mathbf{R}_4 et \mathbf{R}_5 sont remplacées par les suivantes:

\mathbf{R}'_4 : Chaque processus P_i compte la différence d_i entre le nombre de messages verts qu'il a émis et le nombre de messages verts qu'il a reçus.

\mathbf{R}'_5 : Chaque processus rouge transmet au collecteur son état local et la valeur de son compteur d_i .

\mathbf{R}'_6 : Un processus rouge transmet au collecteur les messages verts qu'il reçoit.

Un état global cohérent est calculé par le processus collecteur de la manière suivante:

- dans un premier temps, lorsque le collecteur a reçu les informations de tous les processus participants, il initialise un compteur mt à la valeur $\sum d_i$.

- ensuite, chaque message retransmis au collecteur par un des processus participants (messages en transit, cf. R'_6) est ajoute l'tat du canal correspondant, et provoque le dcrment du compteur mt .
- lorsque $mt=0$ le collecteur conclue qu'il a obtenu l'tat de tous les canaux.

Par rapport l'algorithme de Lai et Yang, il y a un nombre de messages supplmentaires gal au nombre de messages en transit (donc a priori fini mais non born), et de plus, il faut attendre que tous les messages en transit soient reus pour connatre l'tat global (c'est en ce sens que cet algorithme est plus "lent" que celui de Lai et Yang).

Remarque: l'algorithme de Chandy et Lamport peut, lui aussi, tre exprime l'aide des couleurs (Dijkstra [9]): il se rduit alors aux rgles R_1 , R_2 et R_3 des deux algorithmes prcdents, compltes par la rgle R''_4 : les messages en transit sur le canal c_{ij} sont les messages verts reus par le processus rouge P_j . Le premier message rouge traversant le canal c_{ij} joue le rle de message de contrle (*marqueur*) de l'algorithme de Chandy et Lamport.

4.2 Solutions utilisant des messages de contrle

Pour que l'algorithme de Chandy et Lamport soit correct, il n'est en fait pas ncessaire que les canaux soient fifos; la proprit essentielle concerne les messages de contrle qui, eux, doivent tre du type *marqueur* afin de jouer le rle de sparateur. La figure 8 illustre ce phnomne: les messages m et m_1 se doublent. L'introduction d'un *marqueur* mis entre les deux ne peut se faire sans provoquer une perturbation dans l'ordre de rception de m et m_1 .

Figure 8. Perturbation due au marqueur.

Il est clair que le rajout de messages de contrle de type *ct-futur* ou *ct-pass* peut tre effectue sans modifier l'ordre de rception des autres messages du systme (figure 9).

Figure 9. Pas de perturbation.

Avec un message *ct-futur*, la réception de m_1 peut éventuellement être retardée:

$$\begin{aligned} & \text{émission}_i(m) \rightarrow \text{émission}_i(\text{ct-futur}) \rightarrow \text{émission}_i(m_1) \\ \text{et } & \text{réception}_j(\text{ct-futur}) \rightarrow \text{réception}_j(m_1) \rightarrow \text{réception}_j(m) \end{aligned}$$

L'algorithme d'Ahuja [3] est informellement décrit de la manière suivante. Chaque processus P_j enregistre son état local el_j et l'état de ses canaux entrants en observant les règles \mathbf{R}_1 à \mathbf{R}_4 suivantes:

i) Règles de coordination des enregistrements d'états locaux:

\mathbf{R}_1 : Un processus P_j qui enregistre son état local envoie sur tous ses canaux de sortie un message *enreg_état_local*, de type *ct-futur*, avant d'envoyer tout autre message.

\mathbf{R}_2 : A la réception d'un message *enreg_état_local* sur un de ses canaux d'entrée, le processus P_j enregistre son état local selon la règle \mathbf{R}_1 , s'il ne l'a pas déjà fait.

Ces deux règles permettent de capter un ensemble d'états locaux cohérents (condition \mathbf{C}_2). Si le message m , traversant le canal c_{ij} , est tel que *émission* _{i} (m) n'est pas capté dans el_i , alors m est émis après le message *enreg_état_local* sur le canal c_{ij} ; m est donc reçu après ce message de contrôle, et donc *réception* _{j} (m) n'est pas capté dans el_j .

ii) Règles pour le calcul de l'état des canaux: les messages du système observé sont estampillés avec des numéros de séquence: le message du canal c_{ij} estampillé t , est le $(t+1)^{\text{ième}}$ message envoyé sur ce même canal.

\mathbf{R}_3 : Un processus P_j qui enregistre son état local envoie, sur tous ses canaux de sortie, après le message *enreg_état_local* et avant d'envoyer tout autre message, un message *enreg_état_canal* de type *ct-passé*, avec le même numéro que le dernier message émis.

\mathbf{R}_4 : A la réception d'un message *enreg_état_canal*, numéroté t , sur un canal d'entrée c_{ij} , le processus P_j enregistre ec_{ij} comme étant l'ensemble des messages de numéro inférieur ou égal à t , reçus après l'enregistrement de l'état local el_j .

Ces deux règles permettent bien de capter l'état des canaux (condition \mathbf{C}_1). En effet, soit un message traversant le canal c_{ij} , en transit relativement aux états locaux el_i et el_j . Puisque *émission* _{i} (m) est captée dans el_i , le numéro de ce message est inférieur ou égal à t . Puisque *réception* _{j} (m) n'est pas capté dans el_j , m est reçu par P_j après l'enregistrement de son état local. Enfin, puisque le message *enreg_état_canal* est de type *ct-passé*, il ne peut pas dou-

bler. Donc:

$$\begin{aligned} \text{émission}_i(m) &\rightarrow \text{émission}_i(\text{enreg_état_canal}) \\ &\Rightarrow \text{réception}_j(m) \rightarrow \text{réception}_j(\text{enreg_état_canal}) \end{aligned}$$

D'après la règle \mathbf{R}_4 , m est bien enregistré dans ec_{ij} .

Réciproquement, si m est enregistré dans ec_{ij} , il est reçu par P_j après l'enregistrement de l'état local el_j et, puisqu'il est de numéro inférieur ou égal à t , il a été émis par P_i avant l'enregistrement de l'état local el_i . C'est donc bien un message en transit relativement aux états locaux el_i et el_j .

Cette solution, qui reste fidèle à " l'esprit " de Chandy et Lamport, nécessite un nombre de messages de contrôle double, ainsi que la numérotation des messages. Mais elle évite un inconvénient inhérent aux algorithmes de Lai et Yang et de Mattern, à savoir la nécessité de transmettre toutes les informations nécessaires au calcul de l'état global à un processus coordinateur. Par rapport à ces deux algorithmes, la solution d'Ahuja conserve la caractère décentralisé rencontré chez Chandy et Lamport.

5 Solutions fondées sur l'ordre causal

On suppose maintenant que le réseau de communication sur lequel s'exécute le programme observé, garantit l'ordre causal défini dans la partie 2. Des protocoles de communication permettant d'implémenter cette contrainte sont décrits dans [6,14,15,18]: les structures de données utilisées par de tels protocoles peuvent être utilisées (en lecture) par les protocoles de capture d'état global (voir en 5.2.1). Ci-dessous sont présentés deux algorithmes tirant profit de cette hypothèse sur les communications, qui, tous deux, améliorent l'algorithme de Chandy et Lamport, en ce sens qu'ils ne nécessitent pas de messages de contrôle supplémentaires sur tous les canaux mais seulement d'un processus vers tous les autres.

Les deux algorithmes ont en commun les règles relatives à l'envoi et à la réception des messages de contrôle, permettant de coordonner l'enregistrement des états locaux. Ils diffèrent dans la manière de calculer l'état des canaux: calcul centralisé, dans le cas du premier algorithme, décentralisé dans le cas du second. Dans l'exposé qui suit, un seul processus joue le rôle d'initiateur (cette restriction peut toutefois être partiellement levée dans le cas du second algorithme).

5.1 Calcul des états locaux

R₁: L'initiateur P_{init} diffuse à tous les autres (y compris à lui même) un message de contrôle $enreg_état_local$.

R₂: Lorsqu'un processus P_i reçoit ce message de contrôle, il enregistre son état local el_i .

Ces deux règles assurent que l'ensemble des états locaux enregistrés est cohérent (condition **C₂**). En effet, considérons un message m envoyé sur le canal c_{ij} , tel que l'événement $émission_i(m)$ n'est pas capté dans el_i . Il a donc été émis par P_i après que ce dernier ait reçu le message de contrôle $enreg_état_local$, donc:

$émission_{init}(enreg_état_local) \rightarrow réception_i(enreg_état_local) \rightarrow émission_i(m)$

si sa réception était captée dans el_j , on aurait:

$réception_j(m) \rightarrow réception_j(enreg_état_local)$

et l'hypothèse d'ordre causal serait violée.

5.2 Calcul de l'état des canaux

5.2.1 Méthode centralisée d'Acharya et Badrinath

Dans cet algorithme [1], chaque processus P_i gère deux tableaux $sent_i[1..n]$ et $recd_i[1..n]$ qui servent à compter les messages émis et reçus par P_i :

$sent_i[j]=\alpha \Leftrightarrow P_i$ a envoyé α messages à P_j

$recd_i[j]=\beta \Leftrightarrow P_i$ a reçu β messages de P_j

Les deux tableaux étant déjà utilisés dans la plupart des protocoles qui réalisent l'ordre causal [15], leur utilisation par le protocole décrit n'est pas pénalisante.

La règle **R₂** est complétée de la manière suivante:

R'₂: Lorsqu'un processus P_i reçoit le message $enreg_état_local$, il enregistre son état local el_i , et les deux tableaux $sent_i$ et $recd_i$, puis envoie à l'initiateur le message $état_local(el_i, sent_i, recd_i)$.

La règle suivante est observée par l'initiateur:

R₃: Lorsque P_{init} a reçu tous les messages $état_local$, il possède tous les états locaux el_i et calcule l'état des canaux de la manière suivante:

$\forall j \quad c_{init,j} := \emptyset$

$\forall i \neq init, \forall j: \quad c_{ij} := \{recd_j[i]+1, \dots, sent_i[j]\}$ (ce sont tous les numéros de messages que P_i a envoyés à P_j et que P_j n'a pas encore reçu de P_i).

L'etat des canaux ainsi calcule est correct. En, effet, soit m le $t^{i\text{eme}}$ message emis par P_i vers P_j ; c'est aussi le $t^{i\text{eme}}$ messages qui est -ou sera- reu par P_j depuis P_i (ordre causal):

$$\begin{aligned} m \in c_{ij} &\Leftrightarrow \text{recd}_j[i] < t \leq \text{sent}_i[j] \\ &\Leftrightarrow \text{reception}_j(m) \text{ non captee dans } el_j \text{ et } \text{emission}_i(m) \text{ captee dans } el_i \\ &\Leftrightarrow m \text{ en transit relativement aux etats locaux } el_i \text{ et } el_j. \end{aligned}$$

5.2.2 Methode repartie d'Alagar et Venkatesan

Dans cet algorithme [4], et contrairement au precedent, chaque processus est charge du calcul de l'etat de ses canaux entrants, comme dans les algorithmes de Chandy et Lamport ou d'Ahuja. Pour cela, une technique de coloration des messages est utilisee, mais au lieu de colorer les messages -en vert ou en rouge- au moment de leur emission (ce qui oblige les messages a " transporter" cette couleur), la coloration est effectuee au moment de la reception: lorsqu'un processus P_j reoit un message m emis par P_i , ce dernier message est colore en rouge si, et seulement si:

$$\text{emission}_{i\text{init}}(\text{enreg_etat_local}) \rightarrow \text{emission}_i(m)$$

Les structures de donnees, maintenues par les protocoles qui implementent l'ordre causal permettent au processus recepteur P_j d'effectuer ce test (voir [4] pour les details du test).

L'algorithme est alors decrit par les regles ci-dessous. La regle **R₁** est inchangee; la regle **R₂** est completee de la maniere suivante:

R''₂: Lorsqu'un processus P_i reoit le message *enreg_etat_local*, il enregistre son etat local el_i , initialise l'etat des canaux entrants a vide, et repond a l'initiateur avec un message *fait*.

La regle suivante est appliquee a tout processus:

R₃: Lorsque, apres avoir enregistre son etat local, P_j reoit un message de l'application sur c_{ij} , il teste si ce message est rouge. S'il ne l'est pas, il le met dans l'ensemble ec_{ij} .

La fin de l'algorithme d'enregistrement decoule des regles suivantes:

R₄: Lorsque l'initiateur a reu un message *fait* de tous les autres processus, il diffuse un message *termine*.

R₅: Lorsqu'un processus P_i reoit un message *termine* de l'initiateur, il termine l'enregistrement des canaux.

L'état des canaux ainsi enregistré est correct. En effet, soit m un message traversant le canal c_{ij} , en transit par rapport aux états locaux el_i et el_j . On a:

$$\begin{aligned} \text{émission}_i(m) &\rightarrow \text{réception}_i(\text{enreg_état_local}) \text{ (} m \text{ capté dans } el_i) \\ \text{réception}_i(\text{enreg_état_local}) &\rightarrow \text{émission}_i(\text{fait}) \text{ (règle } \mathbf{R''}_2) \\ \text{émission}_i(\text{fait}) &\rightarrow \text{réception}_{init}(\text{fait}) \text{ (définition de la relation } \rightarrow) \\ \text{réception}_{init}(\text{fait}) &\rightarrow \text{émission}_{init}(\text{terminé}) \text{ (règle } \mathbf{R}_4) \end{aligned}$$

d'où: $\text{émission}_i(m) \rightarrow \text{émission}_{init}(\text{terminé})$ (transitivité de la relation \rightarrow).

D'après l'ordre causal:

$$\text{réception}_j(m) \rightarrow \text{réception}_j(\text{terminé}).$$

D'autre part, $\text{réception}_j(\text{enreg_état_local}) \rightarrow \text{réception}_j(m)$ (m non capté dans el_j).

Enfin, m n'est pas coloré en rouge puisque $\text{émission}_i(m)$ est capté dans el_i .

Le message m est donc bien enregistré dans ec_{ij} (règles \mathbf{R}_3 et \mathbf{R}_5).

Réciproquement, si m est enregistré dans ec_{ij} , on a:

$\text{réception}_j(\text{enreg_état_local}) \rightarrow \text{réception}_j(m) \rightarrow \text{réception}_j(\text{terminé})$, et m n'est pas coloré en rouge.

Donc (1) $\text{réception}_j(m)$ n'est pas capté dans el_j

(2) $\text{émission}_i(m)$ est capté dans el_i

6 Conclusion

Le calcul d'un état global est un paradigme (au même titre que l'exclusion mutuelle) des problèmes de contrôle rencontrés dans les systèmes répartis. Après avoir posé le problème, cette synthèse a présenté des algorithmes types qui permettent d'obtenir des états globaux cohérents. Chacun d'eux correspond à un contexte et à des hypothèses particulières sur les communications (canaux fifos, messages de contrôle particuliers, ordre causal). La connaissance de ces hypothèses et des solutions associées constitue un élément important pour qui veut maîtriser la difficulté des calculs et des systèmes répartis.

Bibliographie

- [1] A. Acharya and B.R. Badrinath, *Recording Distributed Snapshots Based on Causal Order of Message Delivery*. Inf. Proc. Letters, Vol. 44, (1992), pp. 317-321.

-
- [2] M. Ahuja, *Flush Primitives for Asynchronous Distributed Systems*. Inf. Proc. Letters, Vol. 34,2, (1990), pp. 5-12.
 - [3] M. Ahuja, *Global Snapshots for Asynchronous Distributed Systems with Non-FIFO Channels*. Tech. Rep. #CS92-268, Univ. of California, San Diego, (Nov. 1992), 7 p.
 - [4] S. Alagar and S. Venkatesan, *An Optimal Algorithm for Distributed Snapshots with Causal Message Ordering*. Tech. Rep., Univ. of Texas, Dallas, Texas, (1993), 7p.
 - [5] O. Babaoglu and K. Marzullo, *Consistent Global States of Distributed Systems: Fundamental Concepts and Mechanisms*. In S.J. Mullender, Editor, *Distributed Systems*, Chap. 4, ACM Press, 1993.
 - [6] K. Birman and T.A. Joseph *Reliable Communication in the Presence of Failures*. ACM TDCS, Vol. 5,1, (Feb. 1987), pp. 47-76.
 - [7] K.M. Chandy and L. Lamport, *Distributed Snapshots: Determining Global States of Distributed Systems*. ACM TOCS, Vol. 3,1,(1985), pp. 63-75.
 - [8] K.M. Chandy and J. Misra. *Parallel Program Design: a Foundation*. Addison-Wesley, (1988), 516 p.
 - [9] E.W. Dijkstra, *The Distributed Snapshot of K.M. Chandy and L. Lamport*. Tech. Rep. EWD864a, Univ. of Texas, Austin, Tex., (1984).
 - [10] J.-M. Helary, *Observing Global States of Asynchronous Distributed Applications*. Proc. Workshop on Dist. Alg., Springer Verlag, LNCS 392, (1989), pp. 124-135.
 - [11] T.H. Lai and T.H. Yang, *On Distributed Snapshots*. Inf. Proc. Letters, Vol. 25, (1987), pp. 153-158.
 - [12] L. Lamport, *Time, Clocks and the Ordering of Events in a Distributed System*. Comm. ACM, Vol. 21,7, (july 1978), pp. 558-565.
 - [13] F. Mattern, *Virtual Time and Global States of Distributed Systems*. Proc. of Int. Workshop on Parallel and Dist. Systems, North-Holland, 1988, pp. 215-226.
 - [14] L.L. Peterson, N.C. Bucholz and R. Schlichting, *Preserving and Using Context Information in Interprocess Communication*. ACM TOCS, Vol. 7,3, (1989), pp. 213-246.
 - [15] M. Raynal, A. Schiper and S. Toueg, *The Causal Order Abstraction and a Simple Way to Implement it*. Inf. Proc. Letters, Vol. 39, (1991), pp. 343-350.
 - [16] M. Raynal, *Synchronisation et tat global dans les systemes repartis*. Eyrolles, Collection EDF, (1992), 230 p.

- [17] A. Sandoz and A. Schiper, *A Characterization of Consistent Distributed Snapshot Using Causal Order*. Tech. Report RR 92-14, EPLF, Lausanne, (Oct. 1992), 9 p.
- [18] A. Schiper, A. Sandoz and J. Egli, *A New Algorithm to Implement Causal Ordering*. Proc. Workshop on Dist. Alg., Springer Verlag, LNCS 392, (1989), pp. 219-232.
- [19] K. Taylor. *The Role of Inhibition in Asynchronous Consistent Cut Protocols*. Proc. Workshop on Dist. Alg., Springer Verlag, LNCS 392, (1989), pp. 280-291.