
El proyecto consiste en implementar al algoritmo que se muestra abajo. El algoritmo se puede programar en alguna de las siguientes plataformas:

1. En Java e IP Multicast.

2. En JSDT

En la primera plataforma el algoritmo solo puede funcionar en redes LAN, ya que IP Multicast no está habilitado de manera global.

En la segunda plataforma puede funcionar sobre redes WAN pero no utiliza una transmisión multicast, más bien utiliza una transmisión multipunto. JSDT es un middleware creado para el desarrollo de aplicaciones cooperativas distribuidas, su página web es: http://java.sun.com/products/java-media/jsdt/index.jsp
El algoritmo puede ser llevado a cabo en dos maneras: la primera es estática lo que significa que los grupos de procesos deben estar construidos antes de que la transmisión de mensajes inicie, y una vez que la transmisión haya comenzado ninguno de los procesos puede “salir” del o los grupos de procesos a los que pertenezca. En la segunda manera se dice que es dinámica ya que se permite que los procesos entren y salgan de los grupos de procesos a cualquier momento.
Se invita al estudiante a tomar las opciones que desee para desarrollar al algoritmo lo cual será considerado al momento de la asignación de la calificación.

I. Initially,

1. VT(pi)[k] = 0 (k:1…(g(G |g|
2. CIi ((
3. He ((
II. For each message diffused by pi into group d
4. VT(pi)[i] = VT(pi)[i] +1

5. for all
[image: image1.wmf]i

CI

ci

Î

: ci=(k, x, c , ch_dests)

6. if
[image: image2.wmf]dests

ch

ci

d

_

.

Î

 then

7.
[image: image3.wmf])}

,

,

{(

c

x

k

H

H

e

e

U

¬

8.
[image: image4.wmf]d

dests

ch

ci

dests

ch

ci

\

_

.

_

.

¬

9. endif

10. if
[image: image5.wmf]=

dests

ci

.

(then

11.
[image: image6.wmf]ci

CI

CI

i

i

\

¬

12. endif

13. endfor

14. e=(i , t=VT(pi)[i], d, message , He)
15. send(e) into the group d
16.
[image: image7.wmf])}

\

,

],

)[

(

,

{(

d

CH

d

i

p

VT

i

CI

CI

i

i

i

i

U

¬

III. For each e =
[image: image8.wmf])

,

,

,

,

(

e

H

event

d

t

k

 received by pj
To impose a causal delivery
Condition of Multi-group delivery
17. If not
[image: image9.wmf]Ù

+

=

1

]

)[

(

(

k

p

VT

t

j

18.
[image: image10.wmf]j

e

j

CH

c

H

c

x

l

l

p

VT

x

Î

Î

"

£

)

,

,

(

]

)[

(

) then

19. wait
20. else

21. Delivery(message)

22.
[image: image11.wmf]1

]

)[

(

]

)[

(

+

=

k

p

VT

k

p

VT

j

j

23. if
[image: image12.wmf](

)

j

CI

d

x

k

x

Î

$

)

,

,

(

 then

24.
[image: image13.wmf]j

j

CI

CI

¬

 \
[image: image14.wmf]{

}

d

x

k

ci

,

,

25. endif

26.
[image: image15.wmf](

)

{

}

j

j

j

CH

d

t

k

CI

CI

,

,

,

U

¬

27. for all
[image: image16.wmf]e

H

c

x

l

Î

)

,

,

(

28. if (c (CHj) then

29. if
[image: image17.wmf](

)

j

CI

c

y

l

y

Î

$

)

,

,

(

 then/*x ≤ y*/

30. if x < y then /* don´t do anything */

31. endif
32. if x = y then

33. if (c ≠ d) then

34. MAJ(
[image: image18.wmf]c

y

l

ci

,

,

, d)

35. else /* c = d */
36.
[image: image19.wmf]c

y

l

j

j

ci

CI

CI

,

,

\

¬

37. endif

38. endif

39. endif

40. else /* c (CHj */
41. if
[image: image20.wmf](

)

j

CI

c

y

l

y

Î

$

)

,

,

(

 then

42. if x < y then /* don´t do anything*/
43. endif

44. if x = y then

45. MAJ(
[image: image21.wmf]c

y

l

ci

,

,

, d)

46. endif

47. if x > y then

48. VT(pj)[l] = x

49.
[image: image22.wmf]j

j

CI

CI

¬

 \
[image: image23.wmf]{

}

c

y

l

ci

,

,

50.
[image: image24.wmf](

)

{

}

j

j

j

CH

c

x

l

CI

CI

,

,

,

U

¬

51. endif

52. else /*
[image: image25.wmf]j

CI

c

y

l

y

Î

Ø$

)

,

,

(

 */

53. if (VT(pj)[l] < x) then

54. VT(pj)[l] = x

55.
[image: image26.wmf](

)

{

}

j

j

j

CH

c

x

l

CI

CI

,

,

,

U

¬

56. endif

57. endif

58. endif

59. endfor

60. endif

IV. Updating
61. MAJ(cik,x,c, d)
62. if (c ≠ d) then
63.
[image: image27.wmf]dests

ch

ci

c

x

k

_

.

,

,

(
[image: image28.wmf]dests

ch

ci

c

x

k

_

.

,

,

\ d

64. if
[image: image29.wmf](

)

Æ

=

dests

ch

ci

c

x

k

_

.

,

,

 then

65.
[image: image30.wmf]c

x

k

j

j

ci

CI

CI

,

,

\

¬

66. endif

67. else /* c = d */

68.
[image: image31.wmf]c

x

k

j

j

ci

CI

CI

,

,

\

¬

69. endif

Implementación del algoritmo Causal Multi-Group Algorithm (CMGA)

Dr. Saúl Pomares Hernández

_1085937114.unknown

_1085937208.unknown

_1085937226.unknown

_1085998956.unknown

_1086678915.unknown

_1085937238.unknown

_1085937216.unknown

_1085937203.unknown

_1085937204.unknown

_1085937200.unknown

_1085937202.unknown

_1085937199.unknown

_1085926656.unknown

_1085927895.unknown

_1085928060.unknown

_1085928131.unknown

_1085928568.unknown

_1085928188.unknown

_1085928085.unknown

_1085928034.unknown

_1085926982.unknown

_1085927428.unknown

_1085926717.unknown

_1085926387.unknown

_1085926575.unknown

_1085926603.unknown

_1085926485.unknown

_1085925923.unknown

_1085926229.unknown

_1085924391.unknown

_1073908991.unknown

