

DISTRIBUTED SYSTEMS
Principles and Paradigms
Second Edition
ANDREW S. TANENBAUM
MAARTEN VAN STEEN

Chapter 3 Processes

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

1

Thread Usage in Nondistributed Systems


Figure 3-1. Context switching as the result of IPC.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

2

Thread Implementation


Figure 3-2. Combining kernel-level lightweight processes and user-level threads.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

3

Multithreaded Servers (1)


Figure 3-3. A multithreaded server organized in a dispatcher/worker model.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

4

Multithreaded Servers (2)


Model	Characteristics
Threads	Parallelism, blocking system calls
Single-threaded process	No parallelism, blocking system calls
Finite-state machine	Parallelism, nonblocking system calls

Figure 3-4. Three ways to construct a server.


Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

5

The Role of Virtualization in Distributed Systems


(a)


(b)

Figure 3-5. (a) General organization between a program, interface, and system. (b) General organization of virtualizing system A on top of system B.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

6

Architectures of Virtual Machines (1)

Interfaces at different levels

- An interface between the hardware and software consisting of machine instructions
 - that can be invoked by any program.
- An interface between the hardware and software, consisting of machine instructions
 - that can be invoked only by privileged programs, such as an operating system.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

7

Architectures of Virtual Machines (2)

Interfaces at different levels

- An interface consisting of system calls as offered by an operating system.
- An interface consisting of library calls
 - generally forming what is known as an application programming interface (API).
 - In many cases, the aforementioned system calls are hidden by an API.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

8

Architectures of Virtual Machines (3)


Figure 3-6. Various interfaces offered by computer systems.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

9

Architectures of Virtual Machines (4)


(a)

Figure 3-7. (a) A process virtual machine, with multiple instances of (application, runtime) combinations.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

10

Architectures of Virtual Machines (5)


(b)

Figure 3-7. (b) A virtual machine monitor, with multiple instances of (applications, operating system) combinations.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

11

Networked User Interfaces (1)


(a)

Figure 3-8. (a) A networked application with its own protocol.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

12

Networked User Interfaces (2)


Figure 3-8. (b) A general solution to allow access to remote applications.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

13

Example: The XWindow System


Figure 3-9. The basic organization of the XWindow System.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

14

General Design Issues (1)


Figure 3-11. (a) Client-to-server binding using a daemon.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

15

General Design Issues (2)


Figure 3-11. (b) Client-to-server binding using a superserver.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

16

Server Clusters (1)


Figure 3-12. The general organization of a three-tiered server cluster.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

17

Server Clusters (2)


Figure 3-13. The principle of TCP handoff.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

18

Distributed Servers


Figure 3-14. Route optimization in a distributed server.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

19

Managing Server Clusters

Example: PlanetLab


Figure 3-15. The basic organization of a PlanetLab node.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

20

PlanetLab (1)

PlanetLab management issues:

- Nodes belong to different organizations.
 - Each organization should be allowed to specify who is allowed to run applications on their nodes,
 - And restrict resource usage appropriately.
- Monitoring tools available assume a very specific combination of hardware and software.
 - All tailored to be used within a single organization.
- Programs from different slices but running on the same node should not interfere with each other.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

21

PlanetLab (2)


Figure 3-16. The management relationships between various PlanetLab entities.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

22

PlanetLab (3)

Relationships between PlanetLab entities:

- A node owner puts its node under the regime of a management authority, possibly restricting usage where appropriate.
- A management authority provides the necessary software to add a node to PlanetLab.
- A service provider registers itself with a management authority, trusting it to provide well-behaving nodes.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

23

PlanetLab (4)

Relationships between PlanetLab entities:

- A service provider contacts a slice authority to create a slice on a collection of nodes.
- The slice authority needs to authenticate the service provider.
- A node owner provides a slice creation service for a slice authority to create slices. It essentially delegates resource management to the slice authority.
- A management authority delegates the creation of slices to a slice authority.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

24

Reasons for Migrating Code


Figure 3-17. The principle of dynamically configuring a client to communicate to a server. The client first fetches the necessary software, and then invokes the server.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

25

Models for Code Migration


Figure 3-18. Alternatives for code migration.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

26

Migration and Local Resources

		Resource-to-machine binding		
Process-to-resource binding	By identifier	Unattached	Fastened	Fixed
	By value	MV (or GR) CP (or MV,GR) RB (or MV,CP)	GR (or MV) GR (or CP) RB (or GR,CP)	GR GR RB (or GR)
	By type			
		GR Establish a global systemwide reference MV Move the resource CP Copy the value of the resource RB Rebind process to locally-available resource		

Figure 3-19. Actions to be taken with respect to the references to local resources when migrating code to another machine.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

27

Migration in Heterogeneous Systems

Three ways to handle migration (which can be combined)

- Pushing memory pages to the new machine and resending the ones that are later modified during the migration process.
- Stopping the current virtual machine; migrate memory, and start the new virtual machine.
- Letting the new virtual machine pull in new pages as needed, that is, let processes start on the new virtual machine immediately and copy memory pages on demand.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

28