Uvod u distribuirane informacijske sustave

Komunikacija

Da ponovimo

- Vrste distribuiranih sustava
- Arhitekture
- Uloga procesa i niti
- Procesi klijenta
- Procesi servera

Komunikacija

- Komunikacija među procesima je srž distribuiranih sustava
- Razmjena podataka između dva ili više neovisnih procesa / niti.
- Komunikacija na razini operacijskog sustava:
 - Signali, Cijevi, redovi poruka, dijeljena memorija, semafori
- Distribuirani računalni sustavi
 - RPC, RMI, MOM, data streaming

Komunikacija među procesima

- Arhetipski API: connect, send, recieve, disconect
- Sinkronizacija: sinkronizirati operacije (send prije recieve)
- U praksi, traži podršku sustava

Sinkrona i asinkrona komunikacija

- Sinkronizacija blokirajućim pozivima: da bi se operacije uskladile, jedan proces mora čekati da drugi završi sa radom
- Asinkrona komunikacija: nema čekanja, proces nastavlja sa svojim radom nakon poziva. Evantualno može biti obavješten kada se operacija izvrši
- Sinkrono=blokirajuće
- Asinkrono=ne blokirajuće

Sinkrona i asinkrona komunikacija

- Blokirajući pozivi
 - Ako su pogrešno sinkronizirnani mogu izazvati deadlock
 - Deadlock je situacija u kojoj dvije niti ili procesa obe čekaju da druga završi prije nego nastavi sa radom
 - "kokoš ili jaje" problem
 - Korištenje timeouta može pomoći

Signali

- Najstariji oblik komunikacije u Unix OS
- Mogu se generirati ili tipkovnicom ili generiranom greškom u izvođenju programa

1)	SIGHUP	2)	SIGINT	3)	SIGQUIT	4)	SIGILL
5)	SIGTRAP	6)	SIGIOT	7)	SIGBUS	8)	SIGFPE
9)	SIGKILL	10)	SIGUSR1	11)	SIGSEGV	12)	SIGUSR2
13)	SIGPIPE	14)	SIGALRM	15)	SIGTERM	17)	SIGCHLD
18)	SIGCONT	19)	SIGSTOP	20)	SIGTSTP	21)	SIGTTIN
22)	SIGTTOU	23)	SIGURG	24)	SIGXCPU	25)	SIGXFSZ
26)	SIGVTALRM	27)	SIGPROF	28)	SIGWINCH	29)	SIGIO
30)	SIGPWR						


```
#include <signal.h>
#include <stdio.h>
 sig_usr(int); /* one handler for both signals */
static void
int main(void)
 if (signal(SIGUSR1, sig_usr) == SIG_ERR)
 { printf("can't catch SIGUSR1\n"); exit(1); }
 if (signal(SIGUSR2, sig_usr) == SIG_ERR)
 { printf("can't catch SIGUSR2\n"); exit(1); }
 for (;;)
 pause();
static void sig_usr(int signo) { /* argument is signal number */
 if (signo == SIGUSR1)
 printf("received SIGUSR1\n");
 else if (signo == SIGUSR2)
 printf("received SIGUSR2\n");
 else{
 printf("received signal %d\n", signo); exit(1); }
 return;
```

System V IPC

- System V je jedna od prvih komercijalnih verzija Unix OS
- Podržava 3 metode za dijeljenje podataka među procesima
 - message queues (dvo smjerne cijevi)
 - semaphore sets (dijeljenji brojači resursa)
 - shared memory segment

Cijevi (pipes)

- U linuxu
 - ls | pr | lpr
- Preusmjeravanje rezultata jednog procesa drugom procesu
- Tok informacija u jednom smijeru
- Imenovane cijevi FIFO


```
/**** KEYBOARD HIT PROGRAM *****/
 void *check hit(){
#include <stdio.h>
 char c;
#include <stdlib.h>
 printf("Entering routine to check hit......\n");
#include <sys/types.h>
 while(1) {
#include <unistd.h>
 read(filedes[0], &c, 1);
#include <pthread.h>
 if(isalnum(c)) {
#include <ctype.h>
 printf("The key hit is %c\n", c);
 exit(1);
int filedes[2];
 } else {
 printf("key hit is %c\n", c);
void *read char(){
 char c;
 printf("Entering routine to read
 character.....\n");
 int main(){
 while(1) {
 int i;
 /* Get a character in 'c' except '\n'. */
 pthread t tid1, tid2;
 c = getchar();
 pipe(filedes);
 if(c == '\n')
 /* Create thread for reading characters. */
 c = getchar();
 i = pthread create(&tid1, NULL, read char,
 write(filedes[1], &c, 1);
 NULL);
 /* Create thread for checking hitting of any
 if(isalnum(c)) {
 kevboard kev. */
 sleep(2);
 i = pthread create(&tid2, NULL, check hit,
 exit(1);
 NULL);
 if(i == 0) while(1);
 return 0;
 11
```

Fifo – imenovane cijevi

```
/*** speak.c -- writes into a FIFO*/
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <string.h>
#include <fcntl.h>
#include <sys/types.h>
#include <sys/stat.h>
#include <unistd.h>
#define FIFO NAME "myPipe,,
int main(void){
 char s[300];
 int num, fd;
```

```
mknod(FIFO NAME, S IFIFO | 0666, 0);
printf("waiting for readers...\n");
fd = open(FIFO NAME, O WRONLY);
printf("got a reader--type some stuff\n");
while (gets(s), !feof(stdin)) {
if ((num = write(fd, s, strlen(s))) == -1)
perror("write");
else
printf("speak: wrote %d bytes\n", num);
}
return 0;
```

```
/*** tick.c -- reads data from a FIFO*/
 mknod (FIFO_NAME, S_IFIFO | 0666, 0);
#include <stdio.h>
 printf("waiting for writers...\n");
#include <stdlib.h>
 fd = open(FIFO NAME, O RDONLY);
#include <errno.h>
 printf("got a writer\n");
#include <string.h>
 do {
#include <fcntl.h>
 if ((num = read(fd, s, 300)) == -1)
#include <sys/types.h>
 perror("read");
#include <sys/stat.h>
 else {
#include <unistd.h>
 s[num] = '\0';
 printf("tick: read %d bytes: \"%s\"\n", num, s);
#define FIFO_NAME "myPipe,"
 } while (num > 0);
int main(void){
 char s[300];
 return 0;
 int num, fd;
```

Redovi poruka (message queues)

- Jedna od načina komunikacije među procesima
 System V
- Asinkrono slanje poruka između dva procesa
- Red se implementira i održava od strane kernela
 Operacije sa redom poruka
 - Msgget kreira se red poruka, pošiljatelj koristi zastavicu IPC_CREAT, dok primatelj samo specificira prava pristupa. Za identifikaciju se koristi key
 - Msgctl upravljanje operacijamana redu poruka
 - Msgsnd pisanje poruke u red
 - Msgrcv primanje poruke

```
/********** send.c *******/
 msgid = msgget(9999, IPC CREAT | 0666);
#include <stdio.h>
 if(msgid < 0) {
#include <stdlib.h>
 printf("%d : Error number is %d\n", LINE , errno);
#include <sys/types.h>
 exit(1);
#include <sys/ipc.h>
#include <sys/msg.h>
 for(nloop=0;nloop<NMSGS;nloop++) {
#include <errno.h>
 msgp.mtype = 1;
#include <string.h>
 fgets(tmp msg, 100, stdin);
 strncpy(msgp.mtext, tmp msg, strlen(tmp msg));
#define NMSGS
 5
 i = msgsnd(msgid, &msgp, strlen(tmp_msg), IPC_NOWAIT);
extern int errno;
 if(i < 0) 
 printf("%d : Error number is %d\n", LINE , errno);
struct msgbuf {
 exit(1);
 long mtype;
 char mtext[100];
 tmp_msg[0] = '\0';
};
int main(){
 int msgid;
 return 0;
 int i, nloop;
 struct msgbuf msgp;
 char tmp msg[100];
 tmp msg[0] = '\0';
 15
```

```
for(nloop=0;nloop<5;nloop++) {</pre>
/*********** recv.c *********/
 bzero(msgp.mtext, 100);
#include <stdio.h>
 i = msgrcv(msgid, &msgp, 100, 1, IPC NOWAIT);
#include <stdlib.h>
 if(i < 0) {
#include <sys/types.h>
 printf("%d: Error number is %d\n", LINE ,
#include <sys/ipc.h>
 errno);
#include <sys/msg.h>
 exit(1);
#include <errno.h>
#include <string.h>
 msgp.mtext[strlen(msgp.mtext)] = '\0';
extern int errno;
 fwrite(msgp.mtext, sizeof(char), strlen(msgp.mtext),
struct msgbuf {
 stdout);
 long mtype;
 printf("message is: %s\n", msgp.mtext);
 char mtext[100];
};
 if(msgctl(msgid, IPC RMID, NULL) < 0) {
int main(){
 printf("%d : Error number is %d\n", LINE ,
 int msgid;
 errno);
 int i, nloop;
 exit(1);
 struct msgbuf msgp;
msgid = msgget(9999, 0444);//read
 if(msgid < 0) {
 return 0;
printf("%d: Error number is %d\n", LINE ,
errno);
 16
 exit(1);
```

Dijeljena memorija

- Jedna od načina komunikacije među procesima
 System V
- Komunikacija djeljenom memorijom izvodi se kroz sljedeće korake:
 - Dohvaćanje identifikatora zajedničke memorije shmget (shared memory get)
 - Korištenje identifikatora adrese zajedničke memorije shmat (shared memory attach),
 - oslobađanje zajedničke memorije nakon upotrebe shmdt (shared memory detach)
 - Korištenje adrese za upravljanej pristupom, pravima primanje podataka i uništenje zajedničke memorije shmctl (shared memory control).

```
void read char()
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
 char c;
#include <sys/ipc.h>
 while(1) {
#include <sys/shm.h>
 c = getchar();
#include <errno.h>
 if(c == '\n') {
#include <string.h>
 c = getchar();
#include <ctype.h>
 strncpy(read key, &c, SIZE);
 printf("read key now is %s\n",
extern int errno;
 read_key);
 if(isalnum(*read key)) {
#define SIZE 1
 shmdt(read key);
 shmctl(shmid, IPC RMID, NULL);
char *read_key;
 exit(1);
int shmid;
int shared_init()
if((shmid = shmget(9999, SIZE, IPC CREAT | 0666)) < 0) {
 int main()
 printf("Error in shmget. errno is: %d\n", errno);
 return -1;
 if(shared_init() < 0) {
 printf("Problems with shared
 if((read key = shmat(shmid, NULL, 0)) < 0) {
 memory\n");
 printf("Error in shm attach. errno is: %d\n",
 exit(1);
 errno);
 return -1;
 read char();
 return 0;
 return 0;
```

```
void detect hit()
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
 char c;
#include <sys/ipc.h>
 c = *detect key;
#include <sys/shm.h>
 while(1) {
#include <errno.h>
 if(c != *detect key) {
 if(isalnum(detect key[0])) {
#include <string.h>
#include <ctype.h>
 printf("detect key is %s\n", detect key);
 shmdt(detect key);
 shmctl(shmid, IPC_RMID, NULL);
extern int errno;
 exit(1);
#define SIZE 1
 } else {
 printf("detect key is %s\n", detect key);
char *detect_key;
int shmid;
 c = *detect key;
int shared_init()
 if((shmid = shmget(9999, SIZE, 0444)) < 0) {
 printf("Error in shmget. errno is: %d\n", errno);
 int main()
 return -1;
 if(shared init() < 0) {
 if((detect key = shmat(shmid, NULL,
 printf("Problems with shared memory\n");
 SHM RD\overline{O}NLY)) < 0) {
 exit(1);
 printf("Error in shm attach. errno is: %d\n", errno);
 return -1;
 detect hit();
 return 0;
 detect key = NULL;
 return 0;
 19
```

Semafori

- Semafor je sinkronizacijska varijabla među procesima koji komuniciraju
- Mogu komunicirati podacima ili koristiti dijeljenji podatkovni objekt – tada se treba osigurati od istovremenog pisanja u objekt
- Zaključavajući mehanizam
- Semget
- Semop
- semctl

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/sem.h>
#include <string.h>
#include <errno.h>
#include <signal.h>
#include <ctype.h>
#define NUM
 1
#define SEMAPHORE KEY 2004
extern int errno;
int semid;
struct sembuf lock_sem_var = {0, -1,
IPC_NOWAIT};
struct sembuf ulock_sem_var = {0, 1,
IPC NOWAIT);
```


```
union semun {
 int val;
 struct semid ds *buf;
 unsigned short int *array;
 struct seminfo * buf;
};
void init semaphore()
if((semid = semget(SEMAPHORE KEY,
 IPC_CREAT | 0666)) < 0
NUM,
printf("semget error: errno is %d\n",
errno);
exit(1);
void set sem val()
union semun semopts;
semopts.val = 1;
semctl(semid, 0, SETVAL, semopts);
```

```
int semaphore_lock(int flag)
 void critical_resource(){
 char c;
lock_sem_var.sem_num = flag;
 printf("request from %d\n", getpid());
if(semop(semid, &lock_sem_var, 1) == -1) {
 while(1) {
 return -1;
 c = getchar();
 if(c != '\n')
 break:
return 0;
 if(isdigit(c) != 0) {
 printf("found a number. Press CTL + C to exit\n");
int semaphore unlock(int flag)
 while(1) {}
 }}
ulock sem var.sem num = flag;
if(semop(semid, &ulock_sem_var, 1) == -1) {
 void process_for_write(){
printf("unlock error. errno is %d flag is
 int i;
%d\n", errno, flag);
 while(1) {
 return -1;
 i = semaphore lock(0);
 if(i == 0) {
 return 0;
 printf("resource locked......\n");
 critical resource();
 semaphore unlock(0);
void remove semaphore()
 printf("resource unlocked......\n");
semctl(semid, 0, IPC_RMID);
 sleep(1);}
 22
```

```
void process_exit()
 void init_process_two()
 remove_semaphore();
 if(fork() == 0) {
 printf("pid is %d\n", getpid());
 exit(1);
 signal(SIGINT, process_exit);
 process_for_write();
 while(1);
void init_process_one()
 if(fork() == 0) {
 int main()
 printf("pid is %d\n", getpid());
 signal(SIGINT, process_exit);
 signal(SIGINT, SIG_DFL);
 process for write();
 signal(SIGINT, process_exit);
 while(1);
 init_semaphore();
 set_sem_val();
 init_process_one();
 init_process_two();
 while(1);
 return 0;
```

Socketi

- IPC metoda koja omogućava komunikaciju među procesima koji se odvijaju na različitim mašinama
- Na razini TCP
- Definiran IP adresom i portom
- Koriste se sljedeći pozivi
 - Socket
 - Bind
 - Listen
 - accept
 - connect

Internet address = 138.37.94.248

Internet address = 138.37.88.

Socketi

Slojevita arhitektura – ISO OSI model

Slojeviti modeli komunukacije

- Svaka razina modela nudi svoje protokole
- Skup protokola koje koristi konkretan sustav naziva se paket protokola (protocol suite ili protocol stack)
- Najpoznatiji protocol suite je Internet protocol suite (TCP/IP)

Protokoli niže razine

- <u>Fizička razina</u>: protokol definira električna, mehanička i signalna sučelja.
 - Koliko su naponi za 0 i 1, oblik i veličina konektora, broj pinova. Prenos bitova
- Data link razina: provjera ispravnosti podataka.
 - Grupira bitove u okvire (frame) i provjerava (najčešće pomoću checksume) ispravnost framea
- Network razina: brine se o usmjerevanju podataka do odredišta odabirom najboljeg puta (ne nužno najkraći).
 - IP protokol conectionless protokol (svaka poruka se usmjerava individualno)

Transportni protokoli

- Zadnja neophodna razina osnovnog mrežnog skupa protokola
- Brine se o prenosu poruke od pošiljatelja do primatelja bez gubitaka
- Rastavlja poruku na pakete i sastavlja pakete u poruku
 - TCP protokol
 - UDP nije connection oriented
 - RTP (Real Time transport protocol) omogućava prenos podataka u realnom vremenu ali bez garancije isporuke
 - Dodatno mogu se definirati protokoli za nadzor paketa RTP

Protokoli više razine

- <u>Session razina</u> osigurava kontrolu dialoga sinkronizacija, postavljanej checkpointa za vrijeme prenosa velikih količina podataka
- <u>Prezentacijska razina</u> brine se o identificiranju dijelova informacija iz bitova podataka – format podataka
- Aplikacijska razina najčešće se koriste protokoli samo ove razine.
 - Sa aspekta OSI modela, svi distribuirani sustavi su samo aplikacije
 - Protokoli specifični za pojedine aplikacije ili protokoli generalne namjene
 - FTP protokol
 - HTTP protokol

Adaptirani model

Middleware protokoli

- Logički se uglavnom nalazi na aplikacijskoj razini
- Različiti protokoli za različite svrhe
 - Protokol za autentikaciju –nije dio aplikacije već aplikacije koriste usluge middlewarea
 - Protokol za izvođenje operacija (commit) osigurava atomarnost operacija (transakcije)
 - Protokol za zaključavanje resursa
- Osiguravaju komunikaciju na višoj razini
 - Poziv procedure ili objekta, sinkronizacija streama, multicast

Middleware

- osnovne funkcionalnosti middlewarea :
 - Pozivi udaljenih procedura
 - Usluga stvaranja reda poruka
 - Podrška komunikaciji kroz kontinuirane medije putem streama
 - Multikastiranje slanje prouka na više adresa
- Vrste komunikacije
 - Persistent: poruka se čuva trajno dok je primatelj ne primi (kao email)
 - Transistent: poruka se čuva dok se pošiljatelj ii primatelj aktivni
 - Sinkrona i asinkrona

RPC

- Usluge su ponuđene u obliku procedure
 - Tijelo procedure se izvršava na serveru
- Client stub pakira parametre u poruku koja se predaje udaljenom serveru i ekstraktira povratnu vrijednost iz primljene poruke odgovora
- Sinkrona komunikacija klijent je blokiran dok se procedura ne izvrši
- RMI Remote method invocation

Message oriented modeli

- perzistentna asinkorna komunikacija
 - -Socket

Streaming

- Kada dvije sljedne poruke imaju vremensku povezanost
- Specificira se maksimalno kašnjenje
- Npr audio ili video stream

Multicasting

- Komunikacija jedan pošiljatelj na više primatelja
- Definiranje stabla slanja od pošiljatelja do više primatelja – (samo organizacija - p2p)
- Protokoli epidemije (gossip)

Zaključak

- Lokalno dostribuirani sustavi
 - Signali, cijevi, imenovane cijevi, redovi poruka, dijeljena memorija, semafori
- Mrežno distribuirani sustavi
 - Socketi
 - Pozivi udaljenih procedura ili metoda, message orijentirana, streaming i multicasting