Processes

Overview

- ► Threads vs Processes
- Clients
- Servers
- Virtualization
- ► Code Migration

Threads:

► Improve application responsiveness by allowing them to not block

Threads:

- Improve application responsiveness by allowing them to not block
- ► Allows for parallel computation resulting in higher speed on many-core systems

Threads:

- Improve application responsiveness by allowing them to not block
- ► Allows for parallel computation resulting in higher speed on many-core systems
- Easier to structure many applications as a collection of cooperating threads

Threads:

- Improve application responsiveness by allowing them to not block
- ► Allows for parallel computation resulting in higher speed on many-core systems
- Easier to structure many applications as a collection of cooperating threads
- ► Higher performance compared to multiple processes since switching between threads takes less time

Threads:

- Improve application responsiveness by allowing them to not block
- ► Allows for parallel computation resulting in higher speed on many-core systems
- Easier to structure many applications as a collection of cooperating threads
- ► Higher performance compared to multiple processes since switching between threads takes less time

Processes:

 Simpler to synchronize as processes have separate memory space

Threads:

- Improve application responsiveness by allowing them to not block
- Allows for parallel computation resulting in higher speed on many-core systems
- Easier to structure many applications as a collection of cooperating threads
- ► Higher performance compared to multiple processes since switching between threads takes less time

Processes:

- Simpler to synchronize as processes have separate memory space
- Allows for parallel computation resulting in higher speed on many-core systems

User-space threads:

- User-space threads:
 - Creating/destroying threads is inexpensive

- User-space threads:
 - Creating/destroying threads is inexpensive
 - Switching context is very fast

- User-space threads:
 - Creating/destroying threads is inexpensive
 - Switching context is very fast
 - ▶ But invocation of a blocking system call blocks all threads. . .

- User-space threads:
 - Creating/destroying threads is inexpensive
 - Switching context is very fast
 - ▶ But invocation of a blocking system call blocks all threads. . .
 - Cannot make use of multiple cores

- User-space threads:
 - Creating/destroying threads is inexpensive
 - Switching context is very fast
 - ▶ But invocation of a blocking system call blocks all threads. . .
 - Cannot make use of multiple cores
- ► Kernel threads:

- User-space threads:
 - Creating/destroying threads is inexpensive
 - Switching context is very fast
 - ▶ But invocation of a blocking system call blocks all threads. . .
 - Cannot make use of multiple cores
- Kernel threads:
 - Overcomes the last two issues with user-space threads but loses performance

- User-space threads:
 - Creating/destroying threads is inexpensive
 - Switching context is very fast
 - ▶ But invocation of a blocking system call blocks all threads. . .
 - Cannot make use of multiple cores
- Kernel threads:
 - Overcomes the last two issues with user-space threads but loses performance
- ► Light-Weight Processes (LWP): Hybrid model. Multiple LWP/threads run inside a single (heavy-weight) process. In addition, the system offers a user-level threads package.

► A server is a process implementing a specific service on behalf of a collection of clients

- ► A server is a process implementing a specific service on behalf of a collection of clients
- ▶ A server can be iterative or concurrent. Concurrent servers can be *multi-threaded* or *multi-process*.

- A server is a process implementing a specific service on behalf of a collection of clients
- ▶ A server can be iterative or concurrent. Concurrent servers can be *multi-threaded* or *multi-process*.
- Characteristics of server implementations.

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

See example LargerHttpd.java in folder sockets in package tcp.largerhttpd.


► How does a client find a server? Need to know the end-point or port and the host address.

- ► How does a client find a server? Need to know the end-point or port and the host address.
 - Statically assigned like well known servers like HTTP on port 80.


- ► How does a client find a server? Need to know the end-point or port and the host address.
 - Statically assigned like well known servers like HTTP on port 80.
 - ► Look-up service provided by a special directory/registry server.

- ► How does a client find a server? Need to know the end-point or port and the host address.
 - Statically assigned like well known servers like HTTP on port 80.
 - ► Look-up service provided by a special directory/registry server.
 - Using a superserver that selects on multiple ports and forks off the appropriate server when a request comes in.

Directory/Registry Server Setup


SuperServer Setup


xinetd is an example of a superserver

➤ Stateless server: A stateless server does not remember anything from one request to another. For example, a HTTP server is stateless. Cookies can be used to transmit information specific to a client with a stateless server. Easy to recover from a crash.

- ➤ Stateless server: A stateless server does not remember anything from one request to another. For example, a HTTP server is stateless. Cookies can be used to transmit information specific to a client with a stateless server. Easy to recover from a crash.
- ➤ Stateful server: Maintains information about its clients.

 Performance improvement over stateless servers is often the reason for stateful servers. Needs to recover its entire state as it was just before crash. Can be quite complex for distributed servers.

- ➤ Stateless server: A stateless server does not remember anything from one request to another. For example, a HTTP server is stateless. Cookies can be used to transmit information specific to a client with a stateless server. Easy to recover from a crash.
- Stateful server: Maintains information about its clients. Performance improvement over stateless servers is often the reason for stateful servers. Needs to recover its entire state as it was just before crash. Can be quite complex for distributed servers.
- ► Soft State servers: The server promises to maintain state on behalf of the client, but only for a limited time.


How to handle communication interrupts? Use out-of-band data.

► How to handle communication interrupts? Use out-of-band data. Example: to cancel the upload of a huge file.

- ► How to handle communication interrupts? Use out-of-band data. Example: to cancel the upload of a huge file.
 - Server listens to separate endpoint, which has higher priority, while also listening to the normal endpoint (with lower priority).


- ► How to handle communication interrupts? Use out-of-band data. Example: to cancel the upload of a huge file.
 - Server listens to separate endpoint, which has higher priority, while also listening to the normal endpoint (with lower priority).
 - Send urgent data on the same connection. Can be done with TCP, where the server gets a signal (SIGURG) on receiving urgent data.

Server Clusters (1)


Design of a Three-tiered Server Cluster

Server Clusters (2)


TCP Handoff (uses IP forwarding and IP spoofing)

Server Clusters (3)

 Switch can hand off connections in round-robin and thus be oblivious of the service being provided

Server Clusters (3)

- Switch can hand off connections in round-robin and thus be oblivious of the service being provided
- Switch can handoff request based on type of service requested to the appropriate server

Server Clusters (3)

- Switch can hand off connections in round-robin and thus be oblivious of the service being provided
- Switch can handoff request based on type of service requested to the appropriate server
- Switch can handoff request based on server loads

Server Clusters (3)

- Switch can hand off connections in round-robin and thus be oblivious of the service being provided
- Switch can handoff request based on type of service requested to the appropriate server
- Switch can handoff request based on server loads
- Switch can handoff request by being aware of the content

Server Clusters (3)

- Switch can hand off connections in round-robin and thus be oblivious of the service being provided
- Switch can handoff request based on type of service requested to the appropriate server
- Switch can handoff request based on server loads
- Switch can handoff request by being aware of the content
- Single point of access can be made better using DNS to map one hostname to several servers. But the client still has to try multiple servers in case some are down.

A distributed server is a possibly dynamically changing set of machines, with also possibly varying access points, but which nevertheless appears to the outside world as a single, powerful machine.

- A distributed server is a possibly dynamically changing set of machines, with also possibly varying access points, but which nevertheless appears to the outside world as a single, powerful machine.
- ➤ A stable access point across a distributed server can be implemented using mobility support for IPv6 (MIPv6).

- A distributed server is a possibly dynamically changing set of machines, with also possibly varying access points, but which nevertheless appears to the outside world as a single, powerful machine.
- ► A stable access point across a distributed server can be implemented using mobility support for IPv6 (MIPv6).
 - home network: where a mobile node normally resides


- A distributed server is a possibly dynamically changing set of machines, with also possibly varying access points, but which nevertheless appears to the outside world as a single, powerful machine.
- ► A stable access point across a distributed server can be implemented using mobility support for IPv6 (MIPv6).
 - home network: where a mobile node normally resides
 - home address (HoA): stable address for a node in its home network


- A distributed server is a possibly dynamically changing set of machines, with also possibly varying access points, but which nevertheless appears to the outside world as a single, powerful machine.
- ► A stable access point across a distributed server can be implemented using mobility support for IPv6 (MIPv6).
 - home network: where a mobile node normally resides
 - home address (HoA): stable address for a node in its home network
 - care of address (CoA): when a mobile node attaches to a foreign network, its sets up a forwarding from its HoA to the CoA

- A distributed server is a possibly dynamically changing set of machines, with also possibly varying access points, but which nevertheless appears to the outside world as a single, powerful machine.
- ► A stable access point across a distributed server can be implemented using mobility support for IPv6 (MIPv6).
 - home network: where a mobile node normally resides
 - home address (HoA): stable address for a node in its home network
 - care of address (CoA): when a mobile node attaches to a foreign network, its sets up a forwarding from its HoA to the CoA
 - ▶ route optimization from MPIv6 is used to make different clients believe they are communicating with a single server where, in fact, each is communicating with a different member node of the distributed server

► Virtualization is the creation of a virtual version of something, such as a hardware platform, operating system, a storage device or network resources.

➤ Virtualization is the creation of a virtual version of something, such as a hardware platform, operating system, a storage device or network resources.


Benefits of virtualization:

► Allows software at higher level (like middleware and applications) to be supported on changing hardware and lower level systems software.

Benefits of virtualization:

- Allows software at higher level (like middleware and applications) to be supported on changing hardware and lower level systems software.
- ► Eases administration of large number of servers (or resources).

Benefits of virtualization:

- Allows software at higher level (like middleware and applications) to be supported on changing hardware and lower level systems software.
- ► Eases administration of large number of servers (or resources).
- Helps with scalability and better utilization of hardware resources.

Benefits of virtualization:


- Allows software at higher level (like middleware and applications) to be supported on changing hardware and lower level systems software.
- ► Eases administration of large number of servers (or resources).
- Helps with scalability and better utilization of hardware resources.
- The main driver behind the growth in cloud computing and utility computing.


▶ 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 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.


- ► 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.
- ► An interface consisting of system calls as offered by an operating system.


- ► 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.
- 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.


▶ Process Virtual Machine: An abstract instruction set that is to be used for executing applications. For example: Java Virtual Machine.


Virtual Machine Monitor: A layer completely shielding the original hardware but offering the complete instruction set of that same (or other hardware) as an interface.


- Virtual Machine Monitor: A layer completely shielding the original hardware but offering the complete instruction set of that same (or other hardware) as an interface.
- Makes it possible to have multiple instances of different operating systems run simultaneously on the same platform.


- Virtual Machine Monitor: A layer completely shielding the original hardware but offering the complete instruction set of that same (or other hardware) as an interface.
- Makes it possible to have multiple instances of different operating systems run simultaneously on the same platform.
- ► Monolithic Examples: VMWare Workstation, VMWare Fusion, Virtual Box, Parallels, Windows Virtual PC, etc


- Virtual Machine Monitor: A layer completely shielding the original hardware but offering the complete instruction set of that same (or other hardware) as an interface.
- Makes it possible to have multiple instances of different operating systems run simultaneously on the same platform.
- Monolithic Examples: VMWare Workstation, VMWare Fusion, Virtual Box, Parallels, Windows Virtual PC, etc
- Microkernel Examples: Hyper-V, VMWare ESX/ESXi, Xen, z/VM.

 Sandbox (Application-level). Examples: Citrix XenApp, ZeroVM.

- Sandbox (Application-level). Examples: Citrix XenApp, ZeroVM.
- Containers (Environment-level). Examples: cgroups-based Docker and LXC (Linux Containers). Lighter weight compared to Virtual Machine Monitors.

► Are there any circumstances when a single-threaded server is better than a multi-threaded server? Give an example.

- ▶ Are there any circumstances when a single-threaded server is better than a multi-threaded server? Give an example.
- Sketch the design of a multithreaded server that supports multiple protocols using sockets as its transport-level interface to the underlying operating system.

- ▶ Are there any circumstances when a single-threaded server is better than a multi-threaded server? Give an example.
- Sketch the design of a multithreaded server that supports multiple protocols using sockets as its transport-level interface to the underlying operating system.
- Is a server that maintains a TCP/IP connection to a client stateful or stateless?

- ► Are there any circumstances when a single-threaded server is better than a multi-threaded server? Give an example.
- Sketch the design of a multithreaded server that supports multiple protocols using sockets as its transport-level interface to the underlying operating system.
- Is a server that maintains a TCP/IP connection to a client stateful or stateless?
- Imagine a web server that maintains a table in which client IP addresses are mapped to the most recently accessed web pages. When a client connects to the webserver, the server looks up the client in its table, and if found, returns the registered page. Is the server stateful or stateless?