

Verteilte Algorithmen und Datenstrukturen

Kapitel 4: Einführung in verteilte Programmierung

Prof. Dr. Christian Scheideler
Insitut für Informatik
Universität Paderborn

Verteilte Programmierung

Grundprinzip: Arbeitsteilung

- Sequentielle Arbeitsteilung (Flow-Based Progr.)

- Parallele Arbeitsteilung (MapReduce Paradigma)

Verteilte Programmierung

Zoo an Programmiersprachen:

Actor Modell:

- Axum, Elixir, Erlang, Janus, SALSA, Scala, Smalltalk,...

Dataflow:

- CAL, E, Joule, LabView, Lustre, Signal, SISAL,...

Verteilt:

- Bloom, Emerald, Go, Julia, Limbo, MPD, Oz, Sequoia, SR,...

Funktional:

- Concurrent Haskell, Concurrent ML, Clojure, Elixir, Erlang, Id, MultiLisp, SequenceL,...

Multithreaded:

- C=, Cilk, Clojure, Go, Java, ParaSail, SequenceL,...

Objektorientiert:

- mC++, Ada, C*, C++ AMP, Charm++, D, Emerald, Go, Java, ParaSail, Smalltalk,...

Siehe z.B. http://en.wikipedia.org/wiki/Concurrent_computing

Verteilte Programmierung

Unser Ansatz:

- Prozesse, die sich beliebig miteinander vernetzen können
- Prozesse können eigenständig sequentiell Aktionen ausführen
- Prozesse arbeiten und kommunizieren asynchron
- Daten müssen Prozessen zugeordnet sein, da es keinen Speicher außerhalb von Prozessen gibt

Pseudocode

Wie in objektorientierter Programmierung:

```
Subject <Subjektname>: // deklariert Prozesstyp  
 lokale Variablen  
 Aktionen
```

Allgemeine Formen einer Aktion:

```
<Aktionsname>(Objektliste) →  
 Befehle in Pseudocode
```

```
<Aktionsname>: <Prädikat> →  
 Befehle in Pseudocode
```

Spezielle Aktionen:

```
init(Objektliste) → // Konstruktor  
 Befehle in Pseudocode
```

```
timeout → // bei jedem timeout (was periodisch erfolgt)  
 Befehle in Pseudocode
```

Pseudocode

- Zuweisung durch `:=`
- Schleifen (for, while, repeat)
- Bedingtes Verzweigen (if – then – else)
- (Unter-)Programmaufruf/Übergabe (return)
- Kommentar durch `{ }`
- Blockstruktur durch Einrückung
- Aufruf einer Aktion über Subjektreferenz: \leftarrow
- Referenzvariable leer: \perp , Menge leer: \emptyset
- Erzeugung neuer Subjekte und Objekte: new
(new aktiviert init im Subjekt)

Programmieren mit Java

- Wir verwenden eine einfache **Subject.java** Library, die einen Prozesstyp namens „Subject“ deklariert (welcher vom Java-Thread abgeleitet ist), für den folgende Methoden vom Nutzer implementiert werden müssen:
 - **init()**: initialisiert den Prozess
 - **onMessageReceived(Object message)**: wird aufgerufen, wenn Anfrage empfangen wird
 - **onTimeout()**: wird aufgerufen, wenn Timeout ausgelöst wird. Das geschieht laut Vorgabe alle 100 ms.

Beispiele

- **Hello World**: erzeugt Prozess, der „Hello World“ ausgibt
- **Chain**: erzeugt Kette aus 5 Prozessen
- **Clique**: erzeugt eine Clique aus 10 Prozessen
- **Client & Server**: erzeugt Server mit Broadcast Service und 3 Clients
- **Grid & Node**: erzeugt ein 10x10-Gitter und demonstriert das x-y Routing

Alle Programme dazu sind auf der Vorlesungswebseite zu finden.

Hello World


```
public class Hello extends Subject {
 public Hello() { }

 protected void init() {
 println("Hello World!");
 }

 protected void onMessageReceived(Object message) { }

 protected void onTimeout() { }

 public static void main(String[] args) {
 Hello hello = new Hello();
 hello.start();
 }
}
```

Chain Beispiel


```
public class Chain extends Subject {
 private int n;
 private Chain parent;

 public Chain(int n, Chain parent) {
 // do not create new subjects in the constructor!
 // instead, use the init-method
 this.n = n;
 this.parent = parent;
 }

 protected void init() {
 if(n < 5) {
 // create and start child
 Chain child = new Chain(n + 1, this);
 child.start();
 } else {
 finish();
 }
 }
}
```

Chain Beispiel


```
protected void onMessageReceived(Object message) {
 if(message instanceof Boolean) {
 finish();
 }
}

protected void onTimeout() { }

// say hello, notify parent, and stop execution
protected void finish() {
 println("Subject " + n + " says \"Hello World\"");
 if(parent != null) {
 // the sent boolean simply acts as a token
 parent.send(true);
 }
}

public static void main(String[] args) {
 Chain chain = new Chain(0, null);
 chain.start();
}
}
```


Clique Beispiel

```
import java.util.LinkedList;
```


```
public class Clique extends Subject {  
 private int id;  
 private int cliqueSize;  
 private LinkedList<Clique> subjects;
```

```
 public Clique(int id, int cliqueSize) {  
 // do not create new subjects in constructor!  
 // instead, use the init-method  
 this.id = id;  
 this.cliqueSize = cliqueSize;  
 subjects = new LinkedList<Clique>();  
 subjects.add(this);  
 }
```

```
 protected void init() { }
```


Clique Beispiel


```
protected void onMessageReceived(Object message) {
 if(message instanceof Clique) {
 Clique other = (Clique) message;
 // if the other subject is already known, continue
 // this indirectly implements FUSION
 if(subjects.contains(other)) {
 return;
 }
 // implementation of INTRODUCTION
 for(int i = 0; i < subjects.size(); i++) {
 Subject knownSubject = subjects.get(i);
 // introduce other subject to all known subjects
 knownSubject.send(other);
 // and introduce all known subjects to other subject
 other.send(knownSubject);
 }
 subjects.add(other);
 if (subjects.size() == cliqueSize) {
 println("Subject " + id + " knows all other subjects.");
 }
 }
}

protected void onTimeout() { }
```

Clique Beispiel


```
public static void main(String[] args) {  
 int n = 10;  
 Clique clique[] = new Clique[n];  
 // create n subjects  
 for(int i = 0; i < n; i++) {  
 clique[i] = new Clique(i, n);  
 }  
 // connect them to a line  
 for(int i = 1; i < n; i++) {  
 clique[i].send(clique[i - 1]);  
 }  
 // start subjects  
 for(int i = 0; i < n; i++) {  
 clique[i].start();  
 }  
}
```

Broadcast Beispiel


```
public class Client extends Subject {
 private String name;
 private Server server;

 public Client(String name, Server server) {
 this.name = name;
 this.server = server;
 }


 protected void init() {
 // subscribe to server
 server.send(this);
 }

 protected void onMessageReceived(Object message) {
 if(message instanceof String) {
 // message received from server, print it
 String text = (String) message;
 println(name + " received message \"" + text + "\"");
 }
 }

 protected void onTimeout() {
 // with probability 1/10, send a message to server
 if(Math.random() < 0.1) {
 String text = "Hello from " + name + ".";
 println(name + " send message \"" + text + "\"");
 server.send(text);
 }
 }
}
```


Broadcast Beispiel


```
import java.util.LinkedList;
```


```
public class Server extends Subject {  
 private LinkedList<Client> clients;
```

```
 public Server() {  
 clients = new LinkedList<Client>();  
 }
```

```
 protected void init() { }
```

```
 protected void onMessageReceived(Object message) {  
 if(message instanceof Client) {  
 // client subscribes, add it to the list of clients  
 clients.add((Client) message);  
 }  
 if(message instanceof String) {  
 // message received, broadcast it to all clients  
 for(int i = 0; i < clients.size(); i++) {  
 clients.get(i).send(message);  
 }  
 }  
 }  
}
```


Broadcast Beispiel


```
protected void onTimeout() { }
```

```
public static void main(String[] args) {  
 Server server = new Server();  
 Client client1 = new Client("client 1", server);  
 Client client2 = new Client("client 2", server);  
 Client client3 = new Client("client 3", server);  
 server.start();  
 client1.start();  
 client2.start();  
 client3.start();  
}
```

Gitter Beispiel

Siehe Grid.java und Node.java auf der Vorlesungswebseite.

Fragen?