

Tema 3. Paso de mensajes

Bibliografía

- Programación Concurrente
 - J. Palma, C. Garrido, F. Sánchez, A. Quesada, 2003
 - Capítulo 7
- Principles of Concurrent and Distributed Programming
 - M. Ben-Ari. Prentice Hall, 1990
 - Capítulo 7
- Sistemas Operativos
 - A. Silberschatz, P. Galvin. Addison Wesley Longman, 1999
 - Capítulo 4.6

Sistemas de paso de mensajes

- Los semáforos, monitores, regiones críticas, etc. son todas herramientas que se basan en la existencia de **memoria compartida**.
- El modelo de memoria compartida es difícil o imposible de trasladar a un sistema distribuido, en el que no existe físicamente compartición de memoria.

Sistemas de paso de mensajes (2)

- Como alternativa al modelo de memoria compartida, se define el modelo de **paso de mensajes**:
 - los procesos no comparten memoria (variables, objetos, etc.)
 - la comunicación se hace mediante operaciones explícitas de envío y recepción

Modelo general

Ventajas del paso de mensajes

- Válido para cualquier arquitectura de computadores
 - sistemas distribuidos
 - arquitecturas paralelas sin memoria compartida
 - también en sistemas de memoria compartida
- No existe el problema universal del acceso en exclusión mutua a datos compartidos.

Memoria Compartida *OR/XOR*

Paso de Mensajes

- Ambos esquemas de comunicación NO son mutuamente exclusivos
- Podrían utilizarse simultáneamente dentro de un mismo SO o lenguaje, o incluso dentro de un mismo proceso

Aspectos de diseño

- Sincronización entre emisor y receptor
 - Comunicación síncrona/asíncrona
- Identificación en el proceso de comunicación
 - Comunicación directa/indirecta
 - Comunicación simétrica/asimétrica
- Características del canal
 - Capacidad, uni/bidireccional, etc...

Aspectos de diseño

- Identificación en el proceso de comunicación
 - nombrado, denominación, direccionamiento
- Sincronización
- Características del canal

Identificación

- Comunicación directa
 - Cada proceso que desea comunicarse debe nombrar explícitamente el destinatario o el remitente de la comunicación
 - **enviar**(P , *mensaje*)
 - Enviar un mensaje al proceso P
 - **recibir**(Q , *mensaje*)
 - Recibir un mensaje del proceso Q

Identificación

- Comunicación indirecta
 - Con la comunicación indirecta, los mensajes se envían a, y se reciben de, buzones (también llamados puertos)
 - **enviar**(*A, mensaje*)
 - Enviar un mensaje al buzón A
 - **recibir**(*A, mensaje*)
 - Recibir un mensaje del buzón A

Identificación

- Ventajas/Desventajas
 - Cambio identificación
 - Mensajes distinta naturaleza
 - Aplicaciones cliente/servidor
 - Identificación en sistemas distribuidos

Identificación

- Comunicación simétrica
 - Los procesos tanto receptor como emisor necesitan nombrar al otro para comunicarse
- Comunicación asimétrica
 - Sólo el emisor nombra al destinatario
 - Resuelve el problema en aplicaciones cliente/servidor

Sincronización

- **Com. síncrona.** El intercambio de un mensaje es una operación atómica que exige la participación simultánea del emisor y el receptor (rendezvous)
 - Extended rendezvous, Encuentro extendido o Invocación remota
- **Com. asíncrona.** El emisor puede enviar un mensaje sin bloquearse; el receptor lo puede recoger más tarde.

Repercusiones de la comunicación asíncrona

- El emisor puede enviar varios mensajes:
 - necesidad de disponer de **búferes**
- ¿Cuándo sabe el emisor que su mensaje ha llegado/se ha atendido?
 - conveniencia de operaciones de “acuse de recibo” o de respuesta
(send → receive → send_reply → receive_reply)

Llamadas bloqueantes / no bloqueantes

- Las operaciones de envío y recepción pueden estar definidas como bloqueantes o no bloqueantes
- Un envío/recepción con bloqueo es un ejemplo de comunicación síncrona
- Un envío/recepción sin bloqueo es un ejemplo de comunicación asíncrona

Ejemplos

- Comunicación directa simétrica
 - Enviar(P,mensaje)/Recibir(Q,mensaje)
- Comunicación directa asimétrica
 - Enviar(P,mensaje)/Recibir(mensaje)
 - Enviar(P,mensaje)/Recibir(id,mensaje)

Características del canal

- Punto a punto, multipunto
- Unidireccional, bidireccional
- Capacidad del canal
 - cero
 - limitada
 - infinita (teórico)

Características del canal

- Flujo de datos
 - Enlaces unidireccionales (síncrona) o bidireccionales (síncrona o asíncrona)
- Capacidad del canal
 - cero, limitada, infinita (teórico)
- Tamaño de los mensajes
 - Longitud fija o variable
- Canales con tipo o sin tipo
- Paso por copia o por referencia

Características del canal de comunicación: ejemplos

- Comunicación directa
 - Se establece automáticamente
 - Un canal se asocia a exactamente dos procesos
 - Entre cada par de procesos sólo existe un canal
 - El enlace puede ser unidireccional, pero suele ser bidireccional

Características del canal de comunicación: ejemplos

- Comunicación indirecta
 - Se establece un canal entre un par de procesos sólo si tienen un buzón compartido
 - Un canal puede estar asociado a más de dos procesos
 - Entre cada par de procesos en comunicación puede haber varios enlaces distintos, cada uno de los cuales corresponderá a un buzón
 - Los enlaces pueden ser unidireccionales o bidireccionales

Condiciones de error

- 1 máquina => los mensajes se implementan (generalmente) en memoria compartida
 - Fallo => falla todo el sistema
- Entornos distribuidos => procesos residen en diferentes máquinas
 - Los mensajes se transfieren por líneas de comunicación
 - La probabilidad de que ocurra un error durante la comunicación y el procesamiento es mucho mayor que en un entorno de una sola máquina
 - El fallo de un enlace no causa necesariamente el fallo de todo el sistema

Condiciones de error

- Cuando ocurre un fallo en un sistema, sea centralizado o distribuido, el sistema debe intentar recuperarse del error
- Algunas situaciones de error:
 - El emisor o el receptor podría terminar antes de que se procese un mensaje
 - P espera un mensaje de Q (proceso terminado)
 - P envía un mensaje a Q (proceso terminado)

Condiciones de error

- Mensajes perdidos
 - Fallo *hardware* o de la línea de comunicación
- Tres métodos para enfrentar este suceso en función de quien asume la responsabilidad de detectar el fallo:
 - SO
 - Emisor
 - SO/Emisor

Condiciones de error

- No siempre es necesario detectar los mensajes perdidos => protocolos de red que garantizan la confiabilidad
- ¿Cómo detectar la pérdida de mensajes?
 - El método de detección más común consiste en emplear *tiempos límite* o *plazos*

Condiciones de error

- Mensajes alterados
 - es común el uso de códigos de verificación de errores (paridad, etc...)

Ejercicio

- Supongamos que partimos de un sistema de comunicación mediante paso de mensaje donde la comunicación es directa y sincrónica:
 - enviar(A,mensaje)
 - recibir(B,mensaje)
- Implementar el problema del productor/consumidor asumiendo que sólo existe un proceso de cada tipo

Espera selectiva

```
• select  
• RECEIVE(buzon1, mensaje);  
• sentencias;  
• or  
• RECEIVE(buzon2, mensaje);  
• sentencias  
• or  
• ...  
• or  
• RECEIVE(buzónN, mensaje);  
• sentencias;  
• end select;
```


Espera selectiva con guardas

```
• ...
• select
• when condicion1 =>
• RECEIVE(buzon1, mensaje);
• sentencias;
• or
• when condicion2 =>
• RECEIVE(buzon2, mensaje);
• sentencias;
• or
• ...
• or
• when condicionN =>
• RECEIVE(buzónN, mensaje);
• sentencias;
• end select;
• ...
```


Ejercicio

- Búfer limitado