Progetto di Reti di Calcolatori

(A.A. 2000-2001)

SISTEMA PRENOTAZIONE VOLI

Fogli Marco

Matr. 21 08 44417
marco.fogli@tin.it

Descrizione progetto
Il progetto prevede la realizzazione di un sistema distribuito di prenotazioni voli partecipabile da una pluralità di compagnie aeree e accessibile attraverso una molteplicità di terminali remoti.

Entità principali del sistema:

· sistema gestione nomi

· sistema prenotazione voli compagnia aerea (uno per ogni compagnia partecipante)

· [image: image1.png]

[image: image2.png]

[image: image3.png]=l

[image: image4.png]

[image: image5.png]

[image: image6.png]

[image: image7.png]=l

[image: image8.png]

terminale remoto (uno per ogni punto di accesso alla rete)

Requisiti:

· performance e scalabilità, con particolare riferimento al servizio gestione nomi.

· affidabilità dei servizi gestione nomi e prenotazione voli compagnia aerea.

Implementazione:

· programmazione in linguaggio C su piattaforma UNIX supportante la gestione dei threads secondo le specifiche POSIX (pthreads).

· gestione del database su disco basata sulla libreria software GDBM (GNU).

· impiego tanto del protocollo TCP (comunicazioni fra le varie entità del sistema) che del protocollo UDP (test di raggiungibilità) .

Funzionamento:

All’attivazione del servizio ogni compagnia aerea partecipante provvede a registrarsi sul sistema gestione nomi comunicando l’indirizzo IP del proprio server (1).

Da terminale remoto viene aperta una sessione col server prenotazione voli di una specifica compagnia aerea (3) utilizzando l’indirizzo IP ottenuto dal servizio gestione nomi (2).

Alla disattivazione del servizio la compagnia aerea provvede a deregistrarsi dal sistema gestione nomi (4).

Sistema gestione nomi

Realizzato da una rete di N nameserver (nell’esempio 3) il cui funzionamento viene continuamente monitorato.

Caratterizzazione del servizio:

· prestazioni: parallelismo del servizio massimizzato attraverso l’impiego di threads.

· ripartizione del carico per località (ripartizione statica): a ciascun terminale remoto o server compagnia aerea, per il semplice fatto di appartenere ad una data “zona” è associato uno specifico nameserver (nameserver locale).

· tolleranza ai guasti: in caso di guasto del nameserver locale, subentro nella piena funzionalità di un altro nameserver staticamente individuato fra i restanti nameserver implementanti il sistema. Garantito il servizio con almeno un nameserver attivo su N.

· replicazione, consistenza e correttezza dei dati memorizzati: mantenuto da ciascun nameserver l’intero database degli indirizzi dei server compagnia registrati. La consistenza dei dati è garantita dall’adozione di un opportuno protocollo di sincronizzazione fra nameserver. Eseguita una verifica periodica della validità degli indirizzi memorizzati attraverso test sulla raggiungibilità dei server compagnia registrati.

Caso di guasto del server locale:

Nameserver

Schema funzionale:

Osserviamo:

implementazione dei vari servizi attraverso threads.

Implementazione database indirizzi:

Struttura database indirizzi:

Implementazione:

lista nell’area dati condivisa dai threads di servizio.

Primitive di accesso:

memorizzazione_indirizzo()

cancellazione_indirizzo()

ricerca_indirizzo()

sigla_prima_compagnia()

sigla_compagnia_successiva()
Gestione accessi:

Politica:

· richieste di accesso in scrittura soddisfatte in modo mutuamente esclusivo.

· richieste di accesso in lettura soddisfatte concorrentemente salvo non già pendenti una o più richieste di accesso in scrittura. In tal caso: richieste soddisfatte nell’ordine in cui sono pervenute.

Implementazione:

definizione di opportuni protocolli di accesso facenti riferimento a due variabili di tipo “mutex” (db_read mutex e db_write_mutex) e a un contatore (readers_counter.counter) associati al database.

Protocolli:

acquisizione database in lettura:

lock(db_read_mutex)

...processo sospeso

unlock(db_read_mutex)

consentiti accessi in lettura concorrenti

trylock(db_write_mutex)

impediti successivi accessi in scrittura

readers_counter.counter++

incrementato contatore lettori

acquisizione database in scrittura:

lock(db_read_mutex)

impediti successivi accessi in lettura ...processo sospeso

lock(db_write_mutex)

impediti successivi accessi in scrittura ...processo sospeso

rilascio database in lettura:

readers_counter.counter - -

decrementato contatore lettori

if (readers_counter.counter==0)

unlock(db_write_mutex)
consentiti successivi accessi in scrittura ...risveglio primo processo (scrittore) in coda

rilascio database in scrittura:

unlock(db_read_mutex)
consentiti successivi accessi in lettura ... risveglio primo processo (lettore o scrittore) in coda

unlock(db_write_mutex)
consentiti successivi accessi in scrittura ... risveglio primo processo (scrittore) in coda

Per dettagli: vedi codice, file gestione_database_indirizzi.c
Interfaccia funzionale nameserver:

Struttura istruzione nameserver:

Implementazione servizi:

richieste da altri nameserver (porta: SINCPORT protocollo: TCP) :

	cod_op: 1
	sincronizzazione:registrazione indirizzo server compagnia

	cod_op: 2
	sincronizzazione:deregistrazione indirizzo server compagnia

	cod_op: 0
	lista indirizzi server compagnia registrati

richieste da server compagnia (porta: REGPORT protocollo: TCP) :

	cod_op: 1
	registrazione indirizzo server compagnia

	cod_op: 2
	deregistrazione indirizzo server compagnia

richieste da terminale remoto (porta: SERVPORT protocollo: TCP) :

	cod_op: 3
	ricerca indirizzo server compagnia

	cod_op: 4
	lista indirizzi server compagnia registrati

richieste da monitor nameserver (porta: TESTPORT protocollo: UDP) :

	cod_op: 0
	servizio test connessione

N.B.: servizi comfermati. Eccezioni segnalate ritornando uno specifico codice di errore.

Per dettagli: vedi codice, file nameserver.c
Monitor nameserver

Schema funzionale:

Sistema prenotazione voli compagnia aerea

Implementato da un server primario interfacciato con il terminale di controllo e da un server secondario (o di backup).

Caratterizzazione del servizio:

· prestazioni: parallelismo del servizio massimizzato attraverso l’impiego di threads.

· ripartizione del carico: inesistente. Il server secondario con server primario attivo svolge unicamente funzioni di backup. La gestione della consistenza di due copie attive di un database su disco è ritenuta, ai fini del progetto, eccessivamente onerosa rispetto al vantaggio ottenibile in termini di incremento della capacità di servizio.

· tolleranza ai guasti: in caso di guasto del server primario, subentro automatico nella funzionalità (seppur limitatamente alla sola gestione prenotazioni) del server secondario. N.B.: gestione voli possibile solo da terminale di controllo interfacciato al server primario. Alla riattivazione del server primario passaggio automatico del server secondario dalla modalità “servizio” alla modalità “backup”.

· replicazione, consistenza e correttezza dei dati memorizzati: implementata sul server secondario una copia (passiva) dell’intero database voli. La consistenza dei dati è garantita dall’adozione di un opportuno protocollo di sincronizzazione e backup.

Caso di guasto del server primario:

Server compagnia primario e secondario

Schema funzionale server compagnia primario:

Osserviamo:

· implementazione dei vari servizi attraverso threads.

· in caso di caduta del server secondario (fallimento backup) è lasciata al gestore del sistema la scelta se continuare o meno a fornire il servizio affidandosi al solo server primario; nell’attesa di una risposta i threads ancora attivi vengono sospesi. (vedi gestione threads)

· l’errore di acceso al database su disco è causa di abort del server.

Schema funzionale server compagnia secondario:

Osserviamo:

· implementazione dei vari servizi attraverso threads.

· alla riattivazione del server primario, nel passaggio automatico dalla modalità “servizio” alla modalità “backup” forzata la terminazione dei threads associati a sessioni con terminali remoti ancora attive.

· l’errore di acceso al database su disco è causa di abort del server.

Implementazione database voli:

Struttura database voli:

Struttura database singolo volo:

Implementazione:

database GDBM su disco di sistema.

Primitive di accesso:

(implementate sulla base delle funzioni di libreria GDBM)

apertura_database()

chiusura_database()

inizializzazione_database_volo()

cancellazione_database_volo()

memorizzazione_dati_volo()

cancellazione_dati_volo()

ricerca_dati_volo()

sigla_primo_volo()

sigla_volo_successivo()

memorizzazione_prenotazione_volo()

cancellazione_prenotazione_volo()

ricerca_prenotazione_volo()

Gestione accessi:

Politica:

· richieste di accesso in scrittura soddisfatte in modo mutuamente esclusivo

· richieste di accesso in lettura soddisfatte concorrentemente salvo non già pendenti una o più richieste di accesso in scrittura. In tal caso: richieste soddisfatte nell’ordine in cui sono pervenute.

Implementazione:

definizione di opportuni protocolli di accesso facenti riferimento a due variabili di tipo “mutex” (db_read mutex e db_write_mutex) e a un contatore (readers_counter.counter) associati ai singoli database e raggruppati in una tabella aggiornata dinamicamente (tabella_controllo_accessi) .

Struttura tabella controllo accessi:

Implementazione:

lista nell’area dati condivisa dai threads di servizio.

Primitive di gestione:

inizializzazione_tabella_controllo_accessi()

aggiornamento_tabella_controllo_accessi()

memorizzazione_record_tabella_controllo_accessi()

cancellazione_record_tabella_controllo_accessi()

ricerca_record_tabella_controllo_accessi()

Protocolli:

acquisizione database in lettura:

lock(db_read_mutex)

...processo sospeso

unlock(db_read_mutex)

consentiti accessi in lettura concorrenti

trylock(db_write_mutex)

impediti successivi accessi in scrittura

readers_counter.counter++

incrementato contatore lettori

acquisizione database in scrittura:

lock(db_read_mutex)

impediti successivi accessi in lettura ...processo sospeso

lock(db_write_mutex)

impediti successivi accessi in scrittura ...processo sospeso

rilascio database in lettura:

readers_counter.counter - -

decrementato contatore lettori

if (readers_counter.counter==0)

unlock(db_write_mutex)
consentiti successivi accessi in scrittura ...risveglio primo processo (scrittore) in coda

rilascio database in scrittura:

unlock(db_read_mutex)
consentiti successivi accessi in lettura ... risveglio primo processo (lettore o scrittore) in coda

unlock(db_write_mutex)
consentiti successivi accessi in scrittura ... risveglio primo processo (scrittore) in coda

Per dettagli: vedi codice, file gestione_database_voli.c
Interfaccia funzionale server primario e server secondario:

Struttura istruzione server compagnia:

Implementazione servizi:

· server primario:

richieste da terminale controllo (porta: CTRLPORT protocollo: TCP):

	cod_op: 8
	inserimento volo

	cod_op: 9
	cancellazione volo

	cod_op: 7
	lista voli

richieste da terminale remoto (porta: SERVPORT protocollo: TCP):

	cod_op: 1
	inserimento prenotazione

	cod_op: 2
	verifica prenotazione

	cod_op: 3
	cancellazione prenotazione

	cod_op: 4
	lista prenotazioni

	cod_op: 7
	lista voli

richieste da terminale controllo (porta: TESTPORT protocollo: UDP):

	cod_op: 0
	servizio test connessione

richieste da server secondario (porta: TESTPORT protocollo: UDP):

	cod_op: 0
	servizio test connessione

richieste da nameserver (porta: TESTPORT protocollo: UDP):

	cod_op: 0
	servizio test connessione

· server secondario:

(server primario UP)

richieste da server primario (porta: BACKPORT protocollo: TCP):

	cod_op: 1
	inserimento prenotazione

	cod_op: 2
	cancellazione prenotazione

	cod_op: 3
	inserimento volo

	cod_op: 4
	cancellazione volo

· server secondario:

(server primario DOWN)

richieste da terminale remoto (porta: SERVPORT protocollo: TCP):

	cod_op: 1
	inserimento prenotazione

	cod_op: 2
	verifica prenotazione

	cod_op: 3
	cancellazione prenotazione

	cod_op: 4
	lista prenotazioni

	cod_op: 7
	lista voli

richieste da nameserver (porta: TESTPORT protocollo: UDP):

	cod_op: 0
	servizio test connessione

N.B.: servizi confermati. Eccezioni segnalate ritornando uno specifico codice di errore.

Per dettagli: vedi codice, file servercompagnia_primario.c e servercompagnia_secondario.c
Gestione threads:

Struttura lista threads:

Implementazione:

lista nell’area dati condivisa dai threads di servizio.

Primitive di gestione:

registrazione_thread()

aggiornamento_connessioni_aperte_thread()

aggiornamento_database_aperti_thread()

cancellazione_thread()

cancellazione_lista_threads()

Meccanismo di sospensione/terminazione threads attivi:

basato sull’uso di segnali agganciati ad handler specifici

sospensione_thread()

forzata sospensione thread su una variabile di tipo “mutex”

terminazione_thread()
forzata terminazione thread, previa chiusura di connessioni e database aperti
Per dettagli: vedi codice, file gestione_threads.c

Terminale controllo server compagnia

Schema funzionale:

Terminale remoto
Schema funzionale:

Osserviamo:

l’esecuzione, in fase di inizializzazione, del mirroring dell’intero database degli indirizzi memorizzati sul nameserver porta ad una drastica riduzione nel numero negli accessi al nameserver, limitati di fatto ai soli casi in cui l’indirizzo del server compagnia risulti non memorizzato localmente ovvero essere non più valido.

Implementazione database indirizzi:

Struttura database indirizzi:

Implementazione: lista.

Primitive di accesso:

memorizzazione_indirizzo()

cancellazione_indirizzo()

ricerca_indirizzo()

Per dettagli: vedi codice, file gestione_database_indirizzi.c

TERMINALE

REMOTO

SISTEMA

PRENOTAZIONE VOLI

COMPAGNIA AEREA

SISTEMA

GESTIONE NOMI

nameserver

zona 2

nameserver

zona 1

zona 1

terminale

controllo

terminale

remoto

server

secondario

server

primario

monitor

nameserver

nameserver

zona 3

4

2

3

1

servizi implementati:

richieste da terminale remoto:

inserimento prenotazione

verifica prenotazione

cancellazione prenotazione

lista prenotazioni

lista voli

servizi implementati:

richieste da terminale remoto:

ricerca indirizzo server compagnia

lista indirizzi server compagnia registrati

richieste da server compagnia:

registrazione indirizzo server compagnia

deregistrazione indirizzo server compagnia

TERMINALE

REMOTO

SISTEMA

PRENOTAZIONE VOLI

COMPAGNIA AEREA

SISTEMA

GESTIONE NOMI

nameserver

zona 2

nameserver

zona 1

zona 1

terminale

controllo

terminale

remoto

server

secondario

server

primario

monitor

nameserver

nameserver

zona 3

servizi implementati:

richieste da altri nameserver (su SINCPORT):

sincronizzazione:registrazione indirizzo server compagnia

sincronizzazione:deregistrazione indirizzo server compagnia

lista indirizzi server compagnia registrati

richieste da server compagnia (su REGPORT):

registrazione indirizzo server compagnia

deregistrazione indirizzo server compagnia

richieste da terminale remoto (su SERVPORT):

ricerca indirizzo server compagnia

lista indirizzi server compagnia registrati

richieste da monitor nameserver (su TESTPORT):

servizio test connessione

TERMINALE

REMOTO

SISTEMA

PRENOTAZIONE VOLI

COMPAGNIA AEREA

SISTEMA

GESTIONE NOMI

nameserver

zona 2

nameserver

zona 1

zona 1

terminale

controllo

terminale

remoto

server

secondario

server

primario

monitor

nameserver

nameserver

zona 3

servizi implementati:

vedi nameserver locale

TERMINALE

REMOTO

SISTEMA

PRENOTAZIONE VOLI

COMPAGNIA AEREA

SISTEMA

GESTIONE NOMI

nameserver

zona 2

nameserver

zona 1

zona 1

terminale

controllo

terminale

remoto

server

secondario

server

primario

monitor

nameserver

nameserver

zona 3

recovery dati

da altri

nameserver

inizializzazione

CTRL-C

START

attesa

richieste servizio

servizio richieste

server compagnia

servizio richieste

terminali remoti

verifica stato

server compagnia

registrati

servizio richieste

altri nameserver

END

END

Per ogni server compagnia registrato:

sincronizzazione

dati con altri

nameserver

registrazione

indirizzo

server compagnia

deregistrazione

indirizzo

server compagnia

lista indirizzi

server compagnia

registrati

ricerca indirizzo

server compagnia

terminazione

thread

terminazione

thread

terminazione

thread

lista indirizzi

server compagnia

registrati

sincronizzazione:

cancellazione

indirizzo

sincronizzazione:

inserimento

indirizzo

cancellazione

indirizzo

non più valido

UP

DOWN

test

server

compagnia

decodifica

servizio

richiesto

decodifica

servizio

richiesto

decodifica

servizio

richiesto

servizio richieste

server compagnia

servizio richieste

terminali remoti

verifica stato

server compagnia

registrati

servizio richieste

altri nameserver

nome

cognome

nominativo

numero_posto

indirizzo

sigla_compagnia

cod_op

nameserver altra zona

sincronizzazione

SINCPORT

REGPORT

SERVPORT

TESTPORT

nameserver

server

compagnia

registrazione / deregistrazione

SINCPORT

REGPORT

SERVPORT

TESTPORT

nameserver

terminale

remoto

mirroring / ricerca indirizzo

SINCPORT

REGPORT

SERVPORT

TESTPORT

nameserver

test

monitor

nameserver

SINCPORT

REGPORT

SERVPORT

TESTPORT

nameserver

verifica stato

nameserver

aggiornamento

visualizzazione

stato nameserver

inizializzazione

START

END

CTRL-C

aggiornamento

variabile di stato

Per ogni nameserver:

test

nameserver

verifica stato

nameserver

servizi implementati:

richieste da server primario (su BACKPORT):

-backup: inserimento prenotazione

backup: cancellazione prenotazione

backup: inserimento volo

backup: cancellazione volo

servizi implementati:

richieste da terminale controllo (su CTRLPORT):

-inserimento volo

cancellazione volo

lista voli

richieste da terminale remoto (su SERVPORT):

-inserimento prenotazione

verifica prenotazione

cancellazione prenotazione

lista prenotazioni

lista voli

richieste da terminale controllo (su TESTPORT):

servizio test connessione

richieste da server secondario (su TESTPORT):

servizio test connessione

richieste da nameserver (su TESTPORT):

servizio test connessione

SISTEMA

PRENOTAZIONE VOLI

COMPAGNIA AEREA

SISTEMA

GESTIONE NOMI

TERMINALE

REMOTO

nameserver

zona 2

nameserver

zona 1

zona 1

terminale

controllo

terminale

remoto

server

secondario

server

primario

monitor

nameserver

nameserver

zona 3

servizi implementati:

richieste da terminale remoto (su SERVPORT):

inserimento prenotazione

verifica prenotazione

cancellazione prenotazione

lista prenotazioni

lista voli

richieste da nameserver (su TESTPORT):

servizio test connessione

TERMINALE

REMOTO

SISTEMA

PRENOTAZIONE VOLI

COMPAGNIA AEREA

SISTEMA

GESTIONE NOMI

nameserver

zona 2

nameserver

zona 1

zona 1

terminale

controllo

terminale

remoto

server

secondario

server

primario

monitor

nameserver

nameserver

zona 3

attivazione

terminalecontrollo

registrazione

su nameserver

servizio richieste

terminale remoto

servizio richieste

terminale controllo

attesa

richieste servizio

sincronizzazione

con

server secondario

inizializzazione

START

END

END

END

deregistrazione

da nameserver

backup

operazione

backup

operazione

apertura

sessione

backup

END

terminazione

cancellazione

volo

inserimento

volo

lista

voli

decodifica

servizio

richiesto

servizio richieste

terminale controllo

END

END

chiusura

sessione

backup

backup

operazione

backup

operazione

apertura

sessione

backup

terminazione

thread

lista

voli

lista

prenotazioni

chiusura

sessione

cancellazione

prenotazione

verifica

prenotazione

inserimento

prenotazione

decodifica

servizio

richiesto

servizio richieste

terminale remoto

server primario

UP

server primario

DOWN

deregistrazione

da nameserver

servizio richieste

terminale remoto

attesa

richieste servizio

verifica stato

server primario

registrazione

su nameserver

servizio richieste

di backup

attesa

richieste servizio

verifica stato

server primario

sincronizzazione

con

server primario

inizializzazione

START

terminazione

thread

aggiornamento

variabile di stato

test

server

verifica stato

server primario

END

terminazione

terminazione

thread

backup:

cancellazione

volo

backup:

inserimento

volo

chiusura

sessione

backup

backup:

cancellazione

prenotazione

backup:

inserimento

prenotazione

decodifica

servizio

richiesto

servizio richieste

di backup

chiusura

sessione

backup

terminazione

thread

lista

voli

lista

prenotazioni

chiusura

sessione

cancellazione

prenotazione

verifica

prenotazione

inserimento

prenotazione

decodifica

servizio

richiesto

servizio richieste

terminale remoto

numero_posti

dati_volo

arrivo

ora

giorno

aeroporto

ora

giorno

aeroporto

partenza

sigla_volo

nome

cognome

nominativo

numero_posto

counter

mutex

readers_counter

db_read_mutex

db_write_mutex

nome_database

numero_posto

dati_passeggero

nome

cognome

nominativo

numero_posti

dati_volo

arrivo

ora

giorno

aeroporto

ora

giorno

aeroporto

partenza

dati

sigla_volo

cod_op

terminale

controllo

server

primario

server

primario

gestione voli

CTRLPORT

SERVPORT

TESTPORT

CTRLPORT

SERVPORT

TESTPORT

terminale

remoto

prenotazioni

server

primario

CTRLPORT

SERVPORT

TESTPORT

terminale

remoto

prenotazioni

server

secondario

server

primario

CTRLPORT

SERVPORT

TESTPORT

test

server

primario

CTRLPORT

SERVPORT

TESTPORT

nameserver

test

server

primario

server

secondario

BACKPORT

backup

server

secondario

SERVPORT

TESTPORT

prenotazioni

terminale

remoto

server

secondario

SERVPORT

TESTPORT

nameserver

test

END

server primario

DOWN

verifica stato

server primario

END

terminazione

lista

voli

cancellazione

volo

inserimento

volo

menu

connessione

server

START

test

server

verifica stato

server

END

chiusura

sessione

lista

voli

lista

prenotazioni

cancellazione

prenotazione

verifica

prenotazione

inserimento

prenotazione

menu

server compagnia

ricerca indirizzo

e connessione

server compagnia

END

menu

principale

mirroring

nameserver

END

inizializzazione

START

nome

cognome

nominativo

numero_posto

dbf_database_aperti

sd_connessioni_aperte

tid

35635
28

