Module 4: Communication

Contents

- Introduction to Distributed Systems
- Characterization of Distributed Systems
- Distributed Shared Memory Approaches
- Message Passing
- Programming Using the Message-Passing Paradigm
 - Group Communication
- Case Study (RPC and Java RMI)

Introduction to Distributed Systems

Examples of distributed systems

- NFS
- The internet
- DNS
- Amazon AWS
- Google Cloud Platform

Introduction

- Networks of computers are everywhere!
 - Mobile phone networks
 - Corporate networks
 - Factory networks
 - Campus networks
 - In-car networks
 - Internet of Things (IoT)
 - On board networks in planes and trains

- Mobile GSM/3G networks, cell towers connect to backbones
- Corporate LAN, consisting of PC's, laptops, servers, storage, printing
- Factory Machines (drills, stamps, robots) communicate over network
- Campus Like CSSE Dept / Unimelb. Wired/wireless, clients, servers
- Home Laptops, PC's, Xbox/Playstation, Set top boxes
- In-car Network of sensors (monitoring engine, breaks, tires etc)

Characteristics of networked/distri buted computing systems and applications

What is Distributed System?

- Collection of entities (along with some memory) to work towards a common goal
- Distribution is Transparent to the users and appears as one local machine

A distributed system as one in which hardware or software components located at networked computers communicate and coordinate their actions only by message passing.-[Coulouris]

A distributed system is a collection of independent computers that appear to the users of the system as a single computer.-[Tanenbaum]

Generic Components of Distributed System

- Computing system
 - Mostly heterogeneous
 - Multicore, general purpose / embedded processing, SIMD or MIMD
- Communication
 - -LAN, Internet

How is distributed system different from Networked system?

- In networked systems, user is aware of individual node, their location and functionality
- Distributed system appears as a single machine to the users

Networks Vs Distributed Systems

- Networks: A media for interconnecting local and wide area computers and exchange messages based on protocols. Network entities are visible and they are explicitly addressed (IP address).
- Distributed System: existence of multiple autonomous computers is transparent
- However,
 - many problems (e.g., openness, reliability) in common, but at different levels.
 - Networks focuses on packets, routing, etc., whereas distributed systems focus on applications.
 - Every distributed system relies on services provided by a computer network

Distributed Systems

Computer Networks

Reasons for Distributed Systems

- Functional Separation:
 - Existence of computers with different capabilities and purposes:
 - Clients and Servers
 - Data collection and data processing
- Inherent distribution:
 - Information:
 - Different information is created and maintained by different people (e.g., Web pages)
 - People
 - Computer supported collaborative work (virtual teams, engineering, virtual surgery)
 - Retail store and inventory systems for supermarket chains (e.g., Coles, Woolworths)

Reasons for Distributed Systems

- Power imbalance and load variation:
 - Distribute computational load among different computers.
- Reliability:
 - Long term preservation and data backup (replication) at different locations.
- Economies:
 - Sharing a printer by many users and reduce the cost of ownership.
 - Building a supercomputer out of a network of computers.

Centralized System

Networked System

Distributed System

Consequences of Distributed Systems

- Computers in distributed systems may be on separate continents, in the same building, or the same room. DSs have the following consequences:
 - Concurrency each system is autonomous.
 - Carry out tasks independently
 - Tasks coordinate their actions by exchanging messages.
 - Heterogeneity
 - No global clock
 - Independent Failures

Characterization of Distributed Systems

Significant Characteristics

- Parallel activities
 - Autonomous components executing concurrent tasks
- Communication via message passing
 - No shared memory
- Resource sharing
 - Printer, database, other services
- No global state
 - No single process can have knowledge of the current global state of the system
- No global clock
 - Only limited precision for processes to synchronize their clocks

Goals of Distributed Systems

- Connecting Users and Resources
- Transparency
- Openness
- Scalability
- Enhanced Availability

- Distributed computing as a utility
 - -Cluster computing
 - Grid computing
 - Cloud computing

Typical Distributed System Design Goals

- Heterogeneity
- Availability
- Scalability
- Transparency
- Concurrency
- Efficiency
- Robustness

Other Ideal Characteristics

- Efficient Resource Management: Middle ware should manage efficiently heterogeneous systems
- Effective Synchronization: Issues in the absence of global clock should be effectively managed
- Security
- Complexity
- Highly variable bandwidth and latency
- Openness Distributed system should be extensible
- Transparency
- Quality of Service

Examples of Distributed Systems

- They (DS) are based on familiar and widely used computer networks:
 - Internet
 - Intranets, and
 - Wireless networks

- Example DS and its Applications:
 - Web (and many of its applications like Online bookshop)
 - Data Centers and Clouds
 - Wide area storage systems
 - Banking Systems
 - User-level communication (Facebook, Zoom)

Selected application domains and associated networked applications

Finance and Commerce	eCommerce e.g. Amazon and eBay, PayPal, online banking and trading
The information Society	Web information and search engines, ebooks, Wikipedia; social networking: Facebook and Twitter.
Creative Industries and Entertainment	Online gaming, music and film in the home, user- generated content, e.g. YouTube, Flickr
Healthcare	Health informatics, on online patient records, monitoring patients (Metro South Health hospital trial in Queensland)
Education	e-learning, virtual learning environments; distance learning. e.g., Coursera
Transport and Logistics	GPS in route finding systems, map services: Google Maps, Google Earth
Science and Engineering	Cloud computing as an enabling technology for collaboration between scientists (LHC, LIGO)
Environmental Management	Sensor networks to monitor earthquakes, floods or tsunamis (Bureau of Meteorology flood warning system)

A typical portion of the Internet and its services:

Multimedia services providing access to music, radio, TV channels, and video conferencing supporting several users

A typical Intranet

A portion of Internet that is separately administered & supports internal sharing of resources (file/storage systems and printers)

- mobile computing
- location/contextaware computing
- ubiquitous computing
- spontaneous interoperation
- service discovery

Resource sharing and the Web: open protocols, scalable servers, and pluggable browsers

Trends in Distributed System

- Emergence of pervasive technologies
 - almost always connected
- Increased Multimedia support and use
- Distributed systems as utility

 Cluster, Cloud, Grid

Business Example and Challenges

- Online bookstore (e.g. in World Wide Web)
 - Customers can connect their computer to your computer (web server):
 - Browse your inventory
 - Place orders
 - ...

This example has been adapted from **Torbin Weis**, Berlin University of Technology

Business Example – Challenges I

What if

- Your customer uses a completely different hardware? (PC, MAC, iPad, Mobile...)
- ... a different operating system? (Windows, Unix,...)
- ... a different way of representing data? (ASCII, EBCDIC,...)
- Heterogeneity

Or

- You want to move your business and computers to the Caribbean (because of the weather or low tax)?
- Your client moves to the Caribbean (more likely)?
- Distribution transparency

Business Example – Challenges II

- What if
 - Two customers want to order the same item at the same time?
 - Concurrency
- Or
 - The database with your inventory information crashes?
 - Your customer's computer crashes in the middle of an order?
 - Fault tolerance

Business Example – Challenges III

What if

- Someone tries to break into your system to steal data?
- ... sniffs for information?

- Distribution
 Retransmission request
 Lost packet retransmission
 Distribution server

 Receiver
- ... your customer orders something and doesn't accept the delivery saying he didn't?
- Security
- Or
 - You are so successful that millions of people are visiting your online store at the same time?
 - Scalability

Business Example – Challenges IV

- When building the system...
 - Do you want to write the whole software on your own (network, database,...)?
 - What about updates, new technologies?
 - Reuse and Openness (Standards)

Overview Challenges I

- Heterogeneity
 - Heterogeneous components must be able to interoperate
- Distribution transparency
 - Distribution should be hidden from the user as much as possible
- Fault tolerance
 - Failure of a component (partial failure) should not result in failure of the whole system
- Scalability
 - System should work efficiently with an increasing number of users
 - System performance should increase with inclusion of additional resources

Overview Challenges II

- Concurrency
 - -Shared access to resources must be possible
- Openness
 - Interfaces should be publicly available to ease inclusion of new components
- Security
 - —The system should only be used in the way intended

Heterogeneity

- Heterogeneous components must be able to interoperate across different:
 - Operating systems
 - Hardware architectures
 - Communication architectures
 - Programming languages
 - Software interfaces
 - Security measures
 - Information representation

Mac OS

Distribution Transparency I

- ISO Reference Model for Open Distributed Processing (ODP) identifies the following forms of transparencies:
- Access transparency
 - Access to local or remote resources is identical
 - E.g. Network File System / Dropbox
- Location transparency
 - Access without knowledge of location
 - E.g. separation of domain name from machine address.
- Failure transparency
 - Tasks can be completed despite failures
 - E.g. message retransmission, failure of a Web server node should not bring down the website

Distribution Transparency II

- Replication transparency
 - Access to replicated resources as if there was just one. And provide enhanced reliability and performance without knowledge of the replicas by users or application programmers.
- Migration (mobility/relocation) transparency
 - Allow the movement of resources and clients within a system without affecting the operation of users or applications.
 - E.g. switching from one name server to another at runtime;
 migration of an agent/process from one node to another.

Distribution Transparency III

- Concurrency transparency
 - A process should not notice that there are other sharing the same resources
- Performance transparency:
 - Allows the system to be reconfigured to improve performance as loads vary
 - E.g., dynamic addition/deletion of components, switching from linear structures to hierarchical structures when the number of users increase
- Scaling transparency:
 - Allows the system and applications to expand in scale without changes in the system structure or the application algorithms.
- Application level transparencies:
 - Persistence transparency
 - Masks the deactivation and reactivation of an object
 - Transaction transparency
 - Hides the coordination required to satisfy the transactional properties of operations

Fault Tolerance

- Failure: an offered service no longer complies with its specification (e.g., no longer available or very slow to be usable)
- Fault: cause of a failure (e.g. crash of a component)
- Fault tolerance: no failure despite faults i.e., programmed to handle failures and hides them from users.

servers from 2 to n

Server Cluster

Server *n*

Server 1

Fault Tolerance Mechanisms

- Fault detection
 - Checksums, heartbeat, ...
- Fault masking
 - Retransmission of corrupted messages, redundancy, ...
- Fault toleration
 - Exception handling, timeouts,...
- Fault recovery
 - Rollback mechanisms,...

Scalability I

- System should work efficiently at many different scales, ranging from a small Intranet to the Internet
- Remains effective when there is a significant increase in the number of resources and the number of users

Scalability II

- Challenges of designing scalable distributed systems:
 - Cost of physical resources
 - Cost should linearly increase with system size
 - Performance Loss
 - For example, in hierarchically structure data, search performance loss due to data growth should not be beyond O(log n), where n is the size of data
 - Preventing software resources running out:
 - Numbers used to represent Internet addresses (32 bit->64bit)
 - Y2K-like problems
 - Avoiding performance bottlenecks:
 - Use of decentralized algorithms (centralized DNS to decentralized)

Concurrency

- Provide and manage concurrent access to shared resources:
 - Fair scheduling
 - Preserve dependencies (e.g. distributed transactions -- buy a book using Credit card, make sure user has sufficient funds prior to finalizing order)
 - Avoid deadlocks

Openness and Interoperability

- An open system –key interfaces need to be published!
- An open distributed system has:
 - uniform communication mechanism
 - published interfaces to shared resources
- Open DS heterogeneous hardware and software, possibly from different vendors, but conformance of each component to published standard must be tested and verified for the system to work correctly
- Open spec/standard developers communities:
 - ANSI, IETF, W3C, ISO, IEEE, OMG, Trade associations,...

Security I

- Resources are accessible to authorized users and used in the way they are intended
- Confidentiality
 - Protection against disclosure to unauthorized individual information
 - E.g. ACLs (access control lists) to provide authorized access to information
- Integrity
 - Protection against alteration or corruption
 - E.g. changing the account number or amount value in a money order

Security II

- Availability
 - Protection against interference targeting access to the resources.
 - E.g. denial of service (DoS, DDoS) attacks
- Non-repudiation
 - Proof of sending / receiving an information
 - E.g. digital signature

Security Mechanisms

- Encryption
 - -E.g. Blowfish, RSA
- Authentication
- Encrypting Sending Receiving

 Public Key

 Private Key

 The sender obtains the recipient's The encrypted message The recipient decrypts the document

is sent across the network.

using his private key.

E.g. password, public key authentication

public key from a directory service

and uses it to encyrpt the document.

- Authorization
 - E.g. access control lists

Summary of DS

- Distributed Systems are everywhere
- Internet enables users throughout the world to access its (application) services from anywhere
- Resource sharing is the main motivating factor for constructing distributed systems
- Construction of DS produces many challenges:
 - Heterogeneity, Openness, Security, Scalability, Failure handling, Concurrency, and Transparency
- Distributed systems enable globalization:
 - Community (Virtual teams, organizations, social networks)
 - Science (e-Science)
 - Business (..e-Banking..)
 - Entertainment (YouTube, e-Friends)

References

- https://mtjagtap.files.wordpress.com/ /2018/08/slides10-2.pdf
- http://www.cloudbus.org/652/Lectureslides.html
- Coulouris, G. (2012). Distributed systems. Boston: Addison-Wesley

Distributed Shared Memory (DSM) Approaches

How to share data between distributed processor nodes?

- Distributed Shared Memory
 - It's the abstraction to share data between distributed computers
- It enables access across multiple distributed physical memory to be accessed as single shared memory

DSM Abstraction

Working of DSM

- DSM enables easy access of individual computer shared data items
- DSM run time support sends updates as messages between computers
- Each computer has a local copy of recently accessed data items stored in DSM

...Continued...

- Shared memory request for a non-local piece of data is raised
- Single copy of data fetched and given to the requested system
- If multiple machines access the data at the same time, synchronization primitive like semaphore is used to handle the situation

...Continued

Read(shared variable)

Write (data, shared variable)

Issues related to DSM Semantics

- Structure and granularity data shared at the bit, word or page level
- Consistency If multiple requests for a single data and each machine tries to update it, consistency should be maintained. This involves cache coherence like solution
- Heterogeneity Accommodating different data representations of different machines, languages and OS
- Scalability Bus latency, Increased broadcast messages

DSM Versus Message Passing

- No marshaling of messages in DSM where as messages are marshalled and unmarshalled in message passing
- Synchronization in DSM is by constructs like semaphore/locks where as in message passing it is by message passing primitives
- DSM→ processes can communicate with nonoverlapping lifetimes where as in message passing processes communicate at the same time
- Efficiency in DSM heavily depends on the pattern of Data access by multiple machines where as the same is not true for message passing

DSM features

- Space- uncoupled
- Time uncoupled
- State based service
- Used for parallel and distributed computation
- Limited scalability
- Not associative

Message Passing & Programming Using the MessagePassing Paradigm

Message Passing Interface (MPI)

- Standard API for message passing operations
- Includes synchronous and Asynchronous variants
- To communicate, one process sends a message (a sequence of bytes) to a destination and another process at the destination receives the message.

Overview

Synchronous and Asynchronous Message Passing

- Queue is associated with each message destination
- Sending process adds message to remote queue
- Receiving process reads from local queue
- Synchronous Send and receive are blocking
- Asynchronous

 Send is non-blocking;
 Receive can be blocking or non-blocking

External Data Representation

- Information stored in processes as data structures
- Data structures can be multi dimensional but has to be flattened before communication
- Similarly upon receiving has to be rebuilt

Two ways to agree upon the format

- Both the machines will follow the same format
- Values are transmitted in sender's format.
- Along with the values, data format is also sent to the reciever

Marshalling

- Process of taking collection of data items and assembling them in order to transmit
- Unmarshalling is the reverse of marshalling

Simple MPI Program

```
#include <mpi.h>
#include <stdio.h>
int main(int argc, char** argv) {
  // Initialize the MPI environment
  MPI_Init(NULL, NULL);
  // Get the number of processes
  int world size;
  MPI_Comm_size(MPI_COMM_WORLD, &world_size);
  // Get the rank of the process
  int world_rank;
  MPI_Comm_rank(MPI_COMM_WORLD, &world_rank);
```

...Continued

```
// Get the name of the processor
  char processor_name[MPI_MAX_PROCESSOR_NAME];
  int name_len;
  MPI_Get_processor_name(processor_name, &name_len);
  // Print off a hello world message
  printf("Hello world from processor %s, rank %d out of %d
processors\n",
 processor_name, world_rank, world_size);
  // Finalize the MPI environment.
  MPI Finalize();
```

Types of Communication in MPI

Point to Point

Group (or) Collective

Point to Point Communication

- MPI_Send()
- MPI_Recv()
- MPI_Isend()
- MPI_Irecv()
- MPI_Probe()
- MPI_Wait()

Broadcasting with MPI Send and Receive Sample

```
void my bcast(void* data, int count, MPI_Datatype datatype, int root, MPI_Comm communicator) {
 int world rank;
 MPI Comm rank(communicator, &world rank);
 int world size;
 MPI_Comm_size(communicator, &world size);
 if (world rank == root) {
 // If we are the root process, send our data to everyone
  int i;
  for (i = 0; i < world size; i++) {
 if (i != world rank) {
 MPI_Send(data, count, datatype, i, 0, communicator);
} else {
 // If we are a receiver process, receive the data from the root
  MPI Recv(data, count, datatype, root, 0, communicator,
 MPI STATUS IGNORE);
```

Compare MPI_Bcast and MPI send, receive (Complete the code)

```
for (i = 0; i < num_trials; i++) {
// Time my bcast
 // Synchronize before starting timing
 MPI Barrier(MPI COMM WORLD);
 total my bcast time -= MPI Wtime();
 my_bcast(data, num_elements, MPI INT, 0,
MPI COMM WORLD);
// Synchronize again before obtaining final time
 MPI Barrier(MPI COMM WORLD);
 total my bcast time += MPI Wtime();
```

```
// Time MPI Bcast
 MPI Barrier(MPI COMM WORLD);
total mpi bcast time -= MPI Wtime();
 MPI Bcast(data, num elements,
MPI_INT, 0, MPI_COMM WORLD);
 MPI Barrier(MPI COMM WORLD);
total mpi bcast time += MPI Wtime();
```

MPI Non Blocked Point to Point Communication

- MPI_Isend and MPI_Irecv will not wait for the buffer data to be copied
- It will attach a pointer to the message transfer and immediately return
- Use MPI_Wait to ensure proper communication between send and receive

Sample

```
#include "mpi.h"
#include <stdio.h>
int main(int argc, char *argv[])
  int myid, numprocs, left, right;
  int buffer[10], buffer2[10];
  MPI Request request, request2;
  MPI Status status;
  MPI Init(&argc,&argv);
  MPI Comm size(MPI COMM WORLD,
&numprocs);
  MPI Comm rank(MPI COMM WORLD,
&myid);
  right = (myid + 1) % numprocs;
  left = myid - 1;
```

```
if (left < 0)
 left = numprocs - 1;
 MPI_Irecv(buffer, 10, MPI_INT, left,
123, MPI_COMM_WORLD, &request);
 MPI_Isend(buffer2, 10, MPI_INT, right,
123, MPI_COMM_WORLD, &request2);
 MPI_Wait(&request, &status);
 MPI_Wait(&request2, &status);
 MPI_Finalize();
 return 0;
}</pre>
```

MPI Collective Communications

MPI_BCAST

MPI_BARRIER

MPI_SCATTER

MPI_GATHER

MPI_BCAST

```
main()
 data = 1;
 MPI_Bcast(data, num elements,
 MPI_INT, 0, MPI_COMM WORLD);
 //print the value of data inside a if
condition that
 checks the rank (other
than the root)
```

MPI_Scatter

 Designated root process sending data to all processes in a communicator

MPI_Bcast → Same data

Syntax

 MPI Scatter(void* send data, int send count, MPI_Datatype send datatype, void* recv data, int recv count, MPI Datatype recv_datatype, int root, MPI_Comm communicator);

Example: Root process generates random numbers and scatters it among multiple slaves

```
float create rand_nums(int n)
 float *rnd=(float *) malloc(sizeof(float)*n);
 for i= 0 to n
 rnd[i]=rand();
 return rnd;
```

...Continued

```
main()
 int id;
 int p;
 MPI Comm_rank(MPI_COMM_WORLD, &id);
 MPI_Comm_size(MPI_COMM_WORLD, &p);
 float *rand nums = NULL;
 if (id== 0) {
 rand nums = create rand nums(int *p);
 float *sub_rand_nums = (float *)malloc(sizeof(float) * p);
 MPI_Scatter(rand_nums, num_elements_per_proc, MPI_FLOAT, sub_rand_nums, 1,
 MPI COMM WORLD);
MPI FLOAT, 0,
```

MPI_Gather

 MPI_Gather(void* send_data, int send_count, MPI_Datatype send datatype, void* recv data, int recv_count, MPI_Datatype recv_datatype, int root, MPI_Comm communicator);

MPI_AllGather

 It is MPI_Gather followed by MPI_Bcast

Case Study (RPC and Java RMI)

RMI

- The RMI (Remote Method Invocation) is an API that provides a mechanism to create distributed application in java.
- The RMI allows an object to invoke methods on an object running in another JVM.
- The RMI provides remote communication between the applications using two objects stub and skeleton.

...Continued...

 A remote object is an object whose method can be invoked from another JVM.

stub

- The stub is an object, acts as a gateway for the client side.
- All the outgoing requests are routed through it.
- It resides at the client side and represents the remote object.

What happens when the caller invokes method on the stub object?

- It initiates a connection with remote Virtual Machine (JVM),
- It writes and transmits (marshals) the parameters to the remote Virtual Machine (JVM),
- It waits for the result
- It reads (unmarshals) the return value or exception, and
- It finally, returns the value to the caller.

skeleton

- The skeleton is an object, acts as a gateway for the server side object.
- All the incoming requests are routed through it.

Upon receiving the incoming request

- It reads the parameter for the remote method
- It invokes the method on the actual remote object, and
- It writes and transmits (marshals) the result to the caller.

...Continued...

Distributed applications Requirements

- If any application performs these tasks, it can be distributed application.
 - The application need to locate the remote method
 - It need to provide the communication with the remote objects, and
 - The application need to load the class definitions for the objects.
- The RMI application have all these features, so it is called the distributed application.

Java RMI Example

- 6 steps to write the RMI program
 - Create the remote interface
 - Provide the implementation of the remote interface
 - Compile the implementation class and create the stub and skeleton objects using the rmic tool
 - Start the registry service by rmiregistry tool
 - Create and start the remote application
 - Create and start the client application

- The client application need only two files, remote interface and client application.
- In the rmi application, both client and server interacts with the remote interface.
- The client application invokes methods on the proxy object, RMI sends the request to the remote JVM.
- The return value is sent back to the proxy object and then to the client application.

1) create the remote interface

```
import java.rmi.*;
public interface Adder extends Remot
public int add(int x,int y)throws Remo
teException;
```

2) Provide the implementation of the remote interface

```
import java.rmi.*;
import java.rmi.server.*;
public class AdderRemote extends UnicastRemot
eObject implements Adder{
AdderRemote()throws RemoteException{
super();
public int add(int x,int y){return x+y;}
```

3) create the stub and skeleton objects using the rmic tool.

- The rmic tool invokes the RMI compiler and creates stub and skeleton objects
- rmic AdderRemote

4) Start the registry service by the rmiregistry tool

 start the registry service by using the rmiregistry tool.

rmiregistry 5000

5000 – port number

5) Create and run the server application

```
import java.rmi.*;
import java.rmi.registry.*;
public class MyServer{
public static void main(String args[]){
try{
Adder stub=new AdderRemote();
Naming.rebind("rmi://localhost:5000/sonoo",stub);
}catch(Exception e){System.out.println(e);}
```

6) Create and run the client application

```
import java.rmi.*;
public class MyClient{
public static void main(String args[]){
try{
Adder stub=(Adder)Naming.lookup("rmi://localhost:50
00/sonoo");
System.out.println(stub.add(34,4));
}catch(Exception e){}
```