EECS 498 – Lecture Notes #1b Introduction to Distributed Systems

Farnam Jahanian
Department of EECS
University of Michigan

EECS 498 Lecture Notes

http://www.eecs.umich.edu/~farnam

Lectures: Weeks 1-3

- Introduction to Networking: communication issues and network technologies
 - Reading list: Tanenbaum text Chapter 2.1, pp 57-68, Layered Protocols Handout in class: Chapter 5: -- "Protocols Underlying HTTP" from "Web Protocols and Practices" by Krishnamurthy & Rexford, 2001.
- Introduction to distributed systems, characteristics of distributed systems, design issues, h/s concepts, distributed programming models Reading list: Tanenbaum text Chapter 1, pp 1-42.
- Overview of Distributed Computing Paradigms Reading List:
 - Handout in class: Chapter 3 from "Distributed Computing: Principles and Applications" text by M.L. Liu (recommended text)

Introduction to Distributed Systems

Distributed Systems

Three Technology Advances:

- Development of powerful microprocessors
- Development of high-speed networks
- Development of denser and cheaper memory/storage

Easy: put together large # of powerful processors connected by a high-speed network.

Hard: SOFTWARE! SOFTWARE!

Distributed Systems

What is a distributed system?

"You know you have one when the crash of a computer you've never heard of stops you from getting any work done." Leslie Lamport

- A collection of (perhaps) heterogeneous nodes connected by one or more interconnection networks which provides access to system-wide shared resources and services.
- A collection of independent computers that appears to its users as a single coherent system.

Examples?

Characteristics of a distributed systems

• Multiple Computers:

More than one physical computer, each consisting of CPUs, local memory, and possibly stable storage, and I/O paths to connect it with the environment.

Interconnections:

Mechanisms for communicating with other nodes via a network.

Shared State:

If a subset of nodes cooperate to provide a service, a shared state is maintained by these nodes. The shared state is distributed or replicated among the participants.

An Abstract View Distributed Systems

A distributed system organized as middleware. Note that the middleware layer extends over multiple machines.

Distributed vs. Centralized Systems

Why distribute?

- Resource sharing
- Device sharing
- Flexibility to spread load
- Incremental growth
- Cost/performance
- Reliability/Availability
- Inherent distribution
- Security?

Why NOT distribute?

- Software
- Network
- Security
- System management

Numerous sources of complexity including:

- Transparent/uniform access to data or resources
- Independent failures of processors (or processes)
- Dynamic membership of a system
- Unreliable/unsecured communication
- Overhead in message communication
- Distribution or replication of data (or meta-data)
- Lack of clean common interfaces

Design Goals & Issues

- Connecting users and resources is the primary goal
- Transparency: hide the fact that processes and resources are physically distributed
- Openness: offer services according to rules and interfaces that describe the syntax and semantics of those services
 - Interoperability and portability
 - -- Separating policy from mechanism
- Scalability
- Performance
- Dependability

Transparency in a Distributed System

Transparency	Description
Access	Hide differences in data representation and how a resource is accessed
Location	Hide where a resource is located
Migration	Hide that a resource may move to another location
Relocation	Hide that a resource may be moved to another location while in use
Replication	Hide that a resource may be shared by several competitive users
Concurrency	Hide that a resource may be shared by several competitive users
Failure	Hide the failure and recovery of a resource
Persistence	Hide whether a (software) resource is in memory or on disk

Different forms of transparency in a distributed system.

Transparency

- How to achieve "single-system image"? How to hide distribution from users or programs?
- Is it a good idea?

Sometimes requires trade off transparency for performance

Scalability

- The challenge is to build distributed systems that scale with the increase in the number of CPUs, users, and processes, larger databases, etc.
- Scalability along several dimensions: size, geography, administrative domains

Scalability Problems

Concept	Example
Centralized services	A single server for all users
Centralized data (tables)	A single on-line telephone book
Centralized algorithms	Doing routing based on complete information

Examples of scalability limitations.

How to scale?

A very simple principle:

Avoid centralized services, centralized tables, and centralized algorithms

Characteristics of decentralized algorithms:

- No machine has complete information about the system state
- Machines make decisions based only on local information
- Failure of one machine does not ruin the algorithm
- There is no implicit assumption about a global clock

A few lessons from AFS:

- "Clients have cycles to burn."
- "Cache whenever possible."
- "Exploit usage properties."
- "Minimize system-wide knowledge/change."
- "Batch if possible."
- Multicast often works!

Scaling Techniques (Tanenbaum's Text)

- Hiding communication latencies
 - Asynchronous communication
 - Function shipping to clients
- Distribution of components
 - * DNS name space
- Caching and Replication
 - Maintaining consistency

Scaling Techniques (1) Client Server FIRST NAME MAARTEN LAST NAME VAN STEEN E-MAIL STEEN@CS Check form Process form (a) Client Server FIRST NAME MAARTEN LAST NAME VAN STEEN E-MAIL STEEN@CS MAARTEN VAN STEEN STEEN@CS.VU.NL Check form Process form (b) a) a server or b) a client check forms as they are being filled

An example of dividing the DNS name space into zones.

Performance

Various performance metrics:

- response time
- throughput
- system utilization
- network capacity utilization

Key issue in parallelizing computations in a distributed system? overhead of message communication

Performance

Trade off:

- More tasks → more parallelism → better performance
- More tasks → more communication → worse performance

Grain size affects # of messages:

fine-grained parallelism vs. coarse-grained parallelism small computations large computations low interaction rate

Dependability

- Reliability: measured by the probability R(t) that the system is up (and providing correct service) during the time interval [0,t] assuming that it was operational at time t.
- Availability: measured by the probability A(t) that the system is operational at the instant of time t. As t → ∞, availability expresses the fraction of time that the system is usable.
- Timeliness: ability to meet timing constraints imposed on task execution or service delivery.
- Integrity: replicated copies of data must be kept consistent.
- Security: protection from unauthorized usage/access. Why more difficult in distributed systems?

Distributed Programming Paradigms

- Client/server model
- Remote procedure calls
- Distributed File Systems
- Group communication and multicasts
- Distributed transactions
- Distributed shared memory
- Distributed object-based systems
- Publish-subscribe model
- Peer-to-peer model
- The Web

Hardware Concepts

Different basic organizations and memories in distributed computer systems

Homogeneous Multicomputer Systems

- a) Grid
- b) Hypercube

(b)

Heterogeneous Multicomputer Systems

- Most distributed systems today are built on top of heterogeneous multicomputers and interconnection networks
- No global system view
- Sophisticated software needed to support distributed applications

Software Concepts

System	Description	Main Goal
DOS	Tightly-coupled operating system for multi-processors and homogeneous multicomputers	Hide and manage hardware resources
NOS	Loosely-coupled operating system for heterogeneous multicomputers (LAN and WAN)	Offer local services to remote clients
Middleware	Additional layer atop of NOS implementing general-purpose services	Provide distribution transparency

- An overview of
- DOS (Distributed Operating Systems)
- NOS (Network Operating Systems)
- Middleware

Uniprocessor Operating Systems

 Separating applications from operating system code through a microkernel.

Multiprocessor Operating Systems (1)


```
monitor Counter {
private:
  int count = 0;
public:
  int value() { return count;}
  void incr () { count = count + 1;}
  void decr() { count = count - 1;}
}
```


• A monitor to protect an integer against concurrent access.

Multiprocessor Operating Systems (2)

```
monitor Counter {
private:
 void decr() {
 int count = 0;
 if (count ==0) {
 int blocked_procs = 0;
 blocked_procs = blocked_procs + 1;
 condition unblocked;
 wait (unblocked);
public:
 blocked_procs = blocked_procs - 1;
 int value () { return count;}
 }
 void incr () {
 else
 if (blocked_procs == 0)
 count = count - 1;
 count = count + 1;
 }
 else
 }
 signal (unblocked);
```

 A monitor to protect an integer against concurrent access, but blocking a process.

Multicomputer Operating Systems (3)

Synchronization point	Send buffer	Reliable comm. guaranteed?	
Block sender until buffer not full	Yes	Not necessary	
Block sender until message sent	No	Not necessary	
Block sender until message received	No	Necessary	
Block sender until message delivered	No	Necessary	

Relation between blocking, buffering, and reliable communications.

Distributed Shared Memory Systems (1)

- a) Pages of address space distributed among four machines
- b) Situation after CPU 1 references page 10
- c) Situation if page 10 is read only and replication is used

Positioning Middleware

General structure of a distributed system as middleware.

Middleware and Openness

 In an open middleware-based distributed system, the protocols used by each middleware layer should be the same, as well as the interfaces they offer to applications.

Comparison between Systems

 A comparison between multiprocessor operating systems, multicomputer operating systems, network operating systems, and middleware based distributed systems.

Item	Distributed OS		Network OS	Middleware-based OS
	Multiproc.	Multicomp.	Network OS	Middlewale-based 03
Degree of transparency	Very High	High	Low	High
Same OS on all nodes	Yes	Yes	No	No
Number of copies of OS	1	N	N	N
Basis for communication	Shared memory	Messages	Files	Model specific
Resource management	Global, central	Global, distributed	Per node	Per node
Scalability	No	Moderately	Yes	Varies
Openness	Closed	Closed	Open	Open