Elosztott rendszerek: Alapelvek és paradigmák Distributed Systems: Principles and Paradigms

Maarten van Steen¹ Kitlei Róbert ²

¹VU Amsterdam, Dept. Computer Science ²ELTE Informatikai Kar

10. rész: Objektumalapú elosztott rendszerek

2015. május 24.

Tartalomjegyzék

Fejezet
01: Bevezetés
02: Architektúrák
03: Folyamatok
04: Kommunikáció
05: Elnevezési rendszerek
06: Szinkronizáció
07: Konzisztencia & replikáció
08: Hibatűrés
10: Objektumalapú elosztott rendszerek
11: Elosztott fájlrendszerek
12: Elosztott webalapú rendszerek

- Objektum: műveleteket és adatokat zár egységbe (enkapszuláció)
- A műveleteket metódusok implementálják, ezeket interfészekbe csoportosítjuk
- Az objektumokat csak az interfészükön keresztül érhetik el a kliensek
- Az objektumokat objektumszerverek tárolják
- A kliensoldali helyettes (proxy) megvalósítja az interfészt
- A szerveroldalon a váz (skeleton) kezeli a beérkező kéréseket

Távoli elosztott objektumok

Objektumok létrehozás ideje alapján

- Fordítási időben létrejövő objektumok: A helyettest és a vázat a fordítóprogram készíti el, összeszerkeszti a kliens és a szerver kódjával. Nem cserélhető le, miután létrejött, és a klienssel/szerverrel azonos a programozási nyelve.
- Futási időben létrejövő objektumok: Tetszőleges nyelven valósítható meg, de objektumadapterre van szükség a szerveroldalon a használatához.

Objektumok élettartamuk alapján

- Átmeneti (tranziens) objektum: Élettartama csak addig tart, amíg be van töltve a szerverbe. Ha a szerver kilép, az objektum is megsemmisül.
- Tartós (perzisztens) objektum: Az objektum állapotát és kódját lemezre írjuk, így a szerver kilépése után is megmarad. Ha a szerver nem fut, az objektum passzív; amikor a szerver elindul, betöltéssel aktivizálható.

Az objektumokat alkalmazásszerverek (pl. GlassFish) tárolják, amelyek lehetővé teszik az objektumok különböző módokon való elérését.

Példa: Enterprise Java Beans (EJB)

EJB-k fajtái

- Stateless session bean: Tranziens objektum, egyszer hívják meg, miután elvégezte a feladatát, megszűnik. Példa: egy SQL lekérdezés végrehajtása, és az eredmény átadása a kliensnek.
- Stateful session bean: Tranziens objektum, de a klienssel egy munkameneten (session) keresztül tartja a kapcsolatot, ezalatt állapotot is tart fenn. Példa: bevásárlókosár.
- Entity bean: Perzisztens, állapottal rendelkező objektum, amely több munkamenetet is ki tud szolgálni. Példa: olyan objektum, amely az utolsó néhány kapcsolódó kliensről tárol adatokat.
- Message-driven bean: Különböző fajta üzenetekre reagálni képes objektum. A publish/subscribe kommunikációs modell szerint működik.

Globe elosztott objektumok

Általában a távoli objektumok nem elosztottak: az állapotukat egy gép tárolja.

A Globe rendszerben az objektumok fizikailag több gépen helyezkednek el: elosztott közös objektum (distributed shared object, DSO).

Globe elosztott objektumok

Az elosztottság támogatásához belső architektúra szükséges, és célszerű, ha ez független attól, hogy a DSO külső felülete milyen szolgáltatásokat nyújt.

A replikációkezelő alobjektum vezérli, hogy hogyan és mikor kell a lokális szemantikus alobjektumot meghívni.

Folyamatok: Objektumszerverek

A rendszer részei a kiszolgálók, a vázak és az adapterek. A kiszolgálót (servant), amely az objektum működését biztosítja, több paradigma szerint lehet implementálni:

- Függvények gyűjteménye, amelyek adatbázistáblákat, rekordokat stb. manipulálnak (pl. C vagy COBOL nyelven)
- Osztályok (pl. Java vagy C++ nyelven)

A váz (skeleton) a szerveroldali hálózati kapcsolatokat kezeli:

- Kicsomagolja a beérkező kéréseket, lokálisan meghívja az objektumot, becsomagolja és visszaküldi a választ
- Az interfész specifikációja alapján hozzák létre

Az objektumadapter feladata objektumok egy csoportjának kezelése:

- Elsőként fogadja a kéréseket, és azonosítja a releváns kiszolgálót
- Aktivációs házirend (policy) szerint aktiválja a megfelelő vázat
- Az adapter generálja az objektumhivatkozásokat

Folyamatok: Objektumszerverek

Az objektumszerverek vezérlik a tartalmazott objektumok létrehozását.

Példa: Ice

Az Ice (Internet Communications Engine) objektumorientált köztesréteg, szolgáltatásai elérhetőek a legnépszerűbb nyelveken. Az aktivációs házirend megjelenik a köztesréteg szintjén: az adapter properties adattagján át lehet módosítani. Ez segíti a rendszer egyszerű kezelhetőségét.

```
main(int argc, char* argv[]) {
 Ice::Communicator ic = Ice::initialize(argc, argv);
 Ice::ObjectAdapter adapter =
 ic->createObjectAdapterWithEndPoints("a","tcp -p 2000");
 Ice::Object object = new MyObject;
 adapter->add(object, objectID);
 adapter->activate();
 ic->waitForShutdown();
}
```

Kliens csatlakoztatása objektumhoz

Objektumhivatkozás

Ha egy kliens birtokol egy referenciát egy objektumra, képes hozzá csatlakozni (bind):

- A hivatkozás előírja, melyik szerveren, melyik objektumot, milyen kommunikációs protokoll szerint lehet rajta keresztül elérni
- A hivatkozáshoz kód tartozik, ezt a konkrét objektum eléréséhez felparaméterezve kapjuk a helyettest

Kétfajta csatlakozás

- Implicit: Magán a hivatkozott objektumon hívjuk meg a műveleteket
- Explicit: A kliens kódjában a csatlakozás explicit megjelenik

Kliens-objektum csatlakozás: implicit/explicit

```
// implicit
Distr_object* obj_ref;
obj_ref = ...;
obj_ref->do_something();

obj_ptr = bind(obj_ref);
obj_ptr->do_something();
```

- A hivatkozás tartalmazhat egy URL-t, ahonnan az implementáció letölthető
- Protokollban rögzíthető, hogyan kell betölteni és példányosítani a letöltött kódot
- A szerver és az objektum ismerete elegendő lehet a távoli metódushívás megkezdéséhez
- Objektumhivatkozások paraméterként is átadhatóak, amik RPC esetében bonyodalmakat okoznak

Távoli metódushívás (Remote Method Invocation, RMI)

Tegyük fel, hogy a helyettes és a váz rendelkezésre áll a kliensnél/szervernél.

- A kliens meghívja a helyettest
- 2 A helyettes becsomagolja a hívás adatait, és elküldi a szervernek
- 3 A szerver biztosítja, hogy a hivatkozott objektum aktív:
 - Külön folyamatot hozhat létre, amely tárolja az objektumot
 - Betöltheti az objektumot a szerverfolyamatba
 - **...**
- 4 Az objektum váza kicsomagolja a kérést, és a metódus meghívódik
- 5 Ha paraméterként objektumhivatkozást kaptunk, ezt szintén távoli metódushívással éri el a szerver; ebben a szerver kliensként vesz részt
- 6 A választ hasonló úton küldjük vissza, a helyettes kicsomagolja, és visszatér vele a klienshez

RMI: Paraméterátadás

Hivatkozás szerinti paraméterátadás: sokkal egyszerűbb, mint RPC esetén.

- A szerver egyszerűen távoli metódushívással éri el az objektumot
- Ha már nincsen szüksége rá, megszünteti a csatolást (unbind)

Érték szerinti paraméterátadás: RMI esetén ez kevésbé kényelmes.

- Szerializálni kell az objektumot
 - Az állapotát
 - A metódusait, vagy hivatkozást olyan helyre, ahol elérhető az implementációjuk
- Amikor a szerver kicsomagolja az objektumot, ezzel másolat készül az eredetiről
- Ez az automatikus másolódás többféle problémát okoz, pl. néha "túl átlátszó": könnyen több objektumról készíthetünk másolatot, mint amennyiről szeretnénk

Machine B

RMI: Paraméterátadás

Machine A

A rendszerszintű objektumhivatkozások általában a szerver címét, adapterének portját és az objektum lokális azonosítóját tartalmazzák. Néha ezekhez további információk is járulnak, pl. a kliens és szerver között használt protokoll (TCP, UDP, SOAP stb.)

Machine B

RMI: Paraméterátadás

Machine A

Local object

Mivel a helyettesnek mindenféleképpen ismernie kell a hivatkozáshoz szükséges adatokat (cím, port, lokális ID), felhasználhatjuk a helyettest magát mint távoli hivatkozást. Ez különösen előnyös, ha a helyettes letölthető (pl. a Java esetében igen).

A kliens az üzenetekre várás közben lehet aktív vagy passzív.

Client application 1. Call by the application Client Callback 4. Call by the RTS proxy interface 3. Response from server Client RTS 2. Request to server

0.2 Folyamatok 10.3 Kommunikáció 10.4 Elnevezési rendszerek ■□ 10.6 Replikáció

Objektumhivatkozások

IIOP¹: távoli objektumhivatkozásokat kezelő protokoll CORBA²: Objektumalapú köztesréteg, IIOP-t használ Az alábbi ábrán a CORBA objektumhivatkozásának szerkezete látható.

¹Internet Inter-ORB Protocol

²Common Object Request Broker Architecture

Objektumhivatkozások

Különböző objektumkezelő rendszerekben a hivatkozások szerkezete nagymértékben eltérhet.

A rendszerek között átjárók (gateway) biztosíthatják a hivatkozások konvertálását

Replikáció és konzisztencia

Az objektumok a belépő konzisztencia megvalósításának természetesen adódó eszközei:

- Az adatok egységbe vannak zárva, és szinkronizációs változóval (zárral) védiük őket
- A szinkronizációs változókat soros konzisztencia szerint érjük el (az értékek beállítása atomi lépés)
- Az adatokat kezelő műveletek összessége pont az objektum interfésze lesz

Replikáció

Mit tegyünk, ha az objektumot replikálni kell? A replikált objektumokon a műveletek végrehajtásának sorrendjének azonosnak kell lennie.

Replikált objektumok

Nemcsak a kéréseknek kell sorrendben beérkezniük a replikátumokhoz; a vonatkozó szálak ütemezésének determinisztikusnak kell lennie.

Egyszerű megoldás lehetne, ha teljesen sorosítva (egyetlen szálon) hajtanánk végre a kéréseket, de ez túl költséges.

Replikált hívások

Aktív replikáció: ha a replikált objektum hívás során maga is meghív más objektumot, az a kérést többszörörözve kapná meg.

10.2 Folyamatok 10.3 Kommunikáció 10.4 Elnevezési rendszerek 10.6 Replikáció 🗆 🗆 🗷

Replikált hívások

Megoldás: mind a szerver-, mind a kliensobjektumon válasszunk koordinátort, és csak a koordinátorok küldhessenek kéréseket és válaszokat.

