

Sistemas Distribuidos Diseño de Sistemas Distribuidos: Google

Rodrigo Santamaría

Diseño de Sistemas + Distribuidos

- Introducción: Google como caso de estudio
- Servicios
- Plataforma
- Middleware

Introducción

- Crear un sistema distribuido no es sencillo
 - Objetivo: obtener un sistema consistente que cumpla con los requisitos identificados
 - Escala, seguridad, disponibilidad, etc.
 - Elección del modelo
 - Tipo de fallos que asumimos
 - Tipo de arquitectura
 - Elección de la infraestructura
 - Middleware (RMI, REST, Kademlia, etc.)
 - Protocolos existentes (LDAP, HTTP, etc.)

Introducción

Google como caso de estudio

- Google es un ejemplo de un diseño distribuido exitoso
 - Ofrece búsquedas en Internet y aplicaciones web
 - Obtiene beneficios principalmente de la publicidad asociada
- Objetivo: "organizar la información mundial y hacerla universalmente accesible y útil"
- Nació a partir de un proyecto de investigación en la Universidad de Stanford, convirtiéndose en compañía con sede en California en 1998.
- Una parte de su éxito radica en el algoritmo de posicionamiento utilizado por su motor de búsqueda
 - El resto, en un sistema distribuido eficiente y altamente escalable

Introducción

Requisitos

- Google se centra en cuatro desafíos
 - Escalabilidad: un sistema distribuido con varios subsistemas, dando servicio a millones de usuarios
 - Fiabilidad: el sistema debe funcionar en todo momento
 - Rendimiento: cuanto más rápida sea la búsqueda, más búsquedas podrá hacer el usuario → mayor exposición a la publicidad
 - *Transparencia*: en cuanto a la capacidad de reutilizar la infraestructura disponible, tanto internamente como externamente (plataforma como servicio)

Introducción

Requisitos: escalabilidad

- Google ve este desafío en términos de tres dimensiones
 - Datos: el tamaño de Internet sigue creciendo (p.ej. por la digitalización de bibliotecas)
 - Peticiones: el número de usuarios sigue creciendo
 - Resultados: la calidad y cantidad de resultados sigue mejorando

Logros

- 1998: sistema de producción inicial
- 2010: 88·10⁹ millones de búsquedas al mes
- Sin perder eficiencia: tiempo de consulta < 0.2s
- Ejemplo [Dean 2006]
 - Asumimos que la red está compuesta de ~20·10⁹ páginas
 - Cada una de 20KB → tamaño total de 400TB
 - Un ordenador que lea 30MB/s tardaría 4 meses en explorarla
 - 1000 ordenadores lo harían en menos de 3h

Introducción

Requisitos: fiabilidad

- Google ofrece un nivel de fiabilidad del 99.9% en sus contratos de pago
 - Generalmente lo ha cumplido, pero en 2009, sufrió una caída de 100 minutos durante un mantenimiento rutinario
- Para mantener la fiabilidad, es necesario anticipar los fallos (HW y SW) con una frecuencia razonable
 - Técnicas de detección de fallos
 - Estrategias para enmascarar o tolerar fallos → principalmente mediante la replicación de la arquitectura física

Introducción

Requisitos: rendimiento

- Involucra a todas las fases de cada servicio
- Por ejemplo, en cuanto al motor de búsqueda
 - Involucra a crawling, indexing y ranking
 - Objetivo: operaciones de búsqueda < 0.2s
- Involucra a todos los recursos subyacentes
 - Red
 - Almacenamiento
 - Procesamiento

Introducción

Requisitos: transparencia

- Requisito fundamental para el uso de la plataforma de Google como servicio, entendida como:
 - Extensibilidad
 - Soporte para el desarrollo de nuevas aplicaciones
- Para ello Google desarrolla su propia infraestructura (middleware) entre la arquitectura física y las aplicaciones y servicios

Google applications and services

Google infrastructure (middleware)

Google platform

Google

Principios de diseño

- Simplicidad: 'cada API tiene que ser tan sencilla como sea posible y no más'
 - Aplicación de la navaja de Occam
- Rendimiento: 'cada milisegundo cuenta'
 - Medición de los costes de operaciones primitivas (acceso a disco y memoria, envío de paquetes, etc.)
- **Testeo**: 'si no se ha roto, es que no lo has probado lo suficiente'
 - Régimen estricto de pruebas y monitorización

Diseño de Sistemas + Distribuidos

- Introducción
- Servicios
 - Motor de búsqueda (crawling, indexing, ranking)
 - Cloud computing
- Plataforma
- Middleware

+ Motor de búsqueda

- Dada una consulta, obtener una lista ordenada de resultados relevantes, a partir de una búsqueda en la red.
- Subsistemas del motor:
 - Crawling: obtener información
 - Indexing: procesar información
 - Ranking: clasificar información

Motor de búsqueda

Crawling

- Tarea: localizar y recuperar contenidos de la Web y pasarlos al sistema de indizado.
- **Ejecución**: servicio software *Googlebot*
 - 1. Lee recursivamente una página web
 - 2. Recolecta todos sus enlaces
 - 3. Planifica posteriores operaciones de crawling en dichos enlaces
 - Esta técnica (deep searching), es muy efectiva, permitiendo penetrar en prácticamente todas las páginas de la Web
- La ejecución se realiza en batería. En el pasado, el Googlebot se ejecutaba una vez cada pocas semanas
 - No es suficiente para páginas de noticias o con otro tipo de contenido cambiante (blogs, redes sociales, etc.)

Motor de búsqueda

Crawling

- Con la nueva arquitectura de búsqueda Caffeine, se introduce en 2010 una nueva filosofía de crawling/indexing
 - El crawler está está en funcionamiento continuo, y tan pronto como se explora una página, se realiza su indexado.
- Este modo reduce la antigüedad de los índices en un 50%
 - Se pasa de un procesamiento por lotes global a un procesamiento continuo incremental.
 - Es una estrategia clásica de mejora (mp3, compresión de archivos, copias de seguridad...)

Motor de búsqueda

Indexing

- Tarea: producir un índice de contenidos de la red similar al de un libro (título, autor, tema, etc.)
- Ejecución: *indizado* inverso de palabras
 - Dada una página web, se identifican los recursos textuales (varios formatos: html, pdf, doc) clave: posición, tamaño de letra, capitalización.
 - También se realiza un índice de enlaces encontrados en la página
- Utilizando este índice, se reduce el número de páginas candidatas de miles de millones a unas decenas de miles, según el poder discriminativo de las palabras buscadas.

Motor de búsqueda

Ranking

- Tarea: clasificar los índices en función de su relevancia
- **Ejecución**: algoritmo PageRank
 - Basado en los sistemas de ranking de las publicaciones científicas: un artículo científico es importante si ha sido citado por otros colegas del área.
 - Análogamente, una página es importante si ha sido enlazada por un gran número de páginas.
 - También tiene en cuenta factores relacionados con la proximidad de la búsqueda a la palabras claves de la página obtenidas en el indizado inverso

Motor de búsqueda

Ejemplo de búsqueda

- Imaginemos que buscamos "distributed systems book"
 - El buscador seleccionará páginas que contengan las tres palabras en sus índices
 - Preferentemente en el título o alguna sección importante (p. ej. listas de libros de sistemas distribuidos)
 - El buscador priorizará aquellas con un alto número de enlaces, poniendo primero las más enlazadas, y desde páginas más 'importantes':
 - amazon, wikipedia, bookdepository son priorizadas por su relevancia en la red.

Motor de búsqueda

Arquitectura

Motor de búsqueda

Arquitectura

- Repository: datos web recogidos por el crawler, comprimidos
- Barrel(s): almacén de hits, es decir, entradas que contienen el identificador del documento, la palabra encontrada en el documento, su tamaño de letra y capitalización
- *Sorter*: reordena el barrel por identificadores de palabra para generar el índice invertido
- Anchors: información sobre los enlaces en los documentos
- URL resolver
 - Preparación de los enlaces (links)
 - Obtención de nuevos enlaces para alimentar al Crawler (Doc index)

Motor de búsqueda

Arquitectura

- Los detalles específicos de esta arquitectura han variado, pero los servicios clave (crawling, indexing, ranking) siguen siendo los mismos.
- Modificaciones en
 - Almacenamiento optimizado
 - Bloques de comunicación más reutilizables
 - Procesamiento por lotes a continuo

Motor de búsqueda

Críticas

- Peligro de autocomplacencia [Maurer, 2007]
 - Google nos dice qué es importante → no miramos más allá
- Importancia = n° enlaces?
 - Aquello más enlazado es más famoso, no necesariamente más relevante o interesante por el usuario
 - Discriminación de los sitios nuevos
- Peligro de manipulación
 - Neutralidad: Google prioriza sus servicios en las búsquedas [NexTag, 2011]
 - Google bombing: enlazar con un determinado texto a una página
 - Enlaces 'miserable failure' a páginas relacionados con George Bush
 - Search Engine Optimization (SEO): modificar los contenidos de una página en base a los buscadores y los usuarios (~marketing)

Google

Otros servicios: Cloud computing

- Modificación de un cliente ligero que permite usar archivos y aplicaciones remotas sin perder autonomía.
- Software como servicio: Google Apps
 - Alternativa a las suites de escritorio:
 - Gmail, Google Docs, Google Sites, Google Calendar
 - Google Maps, Google Earth
- Plataforma como servicio: Google App Engine
 - Pone a disposición del usuario parte de la infraestructura distribuida de Google para sus Google Apps y su servidor de búsqueda
 - Para que pueda desarrollar sus propias aplicaciones web mediante su plataforma
 - Mediante el uso de APIs

Diseño de Sistemas + Distribuidos

- Introducción
- Servicios
- Plataforma
 - Modelo físico
 - Componentes
- Middleware

Arquitectura

Modelo físico

- Utilización de gran número de PCs como base para producir un entorno para computación y almacenamiento distribuido
 - Cada unidad de PC utilizada cuesta entorno a 1000\$
 - Típicamente tiene 2TB de disco y 16GB de DRAM
 - Corre con una versión reducida del kernel de Linux
- Modelo de fallos
 - Al utilizar PCs 'de coste', hay un riesgo de fallos
 - Según [Hennessy and Patterson, 2006]
 - 20 máquinas tienen fallos software cada día (se reinician manualmente!)
 - 2-3% de los PCs tienen un fallo hardware al año (el 95% son fallos en los discos o en la DRAM) → Un fallo HW por cada 10 fallos SW.
 - Se diseñarán estrategias de tolerancia de fallos

Arquitectura

Componentes [Hennessy and Patterson, 2006]

- Rack
 - Entre 40 y 80 PCs
 - Switch Ethernet que provee conexión en el rack y hacia fuera
- Cluster
 - 30+ racks
 - 2 switches de banda ancha (redundancia)
 - Unidad básica de gestión
- Data Center
 - Decenas repartidos por el mundo
 - Cada uno hospeda uno o más clusters.

Arquitectura

Componentes

Arquitectura

Data Centers

■ 12 dedicados, 24 compartidos (2008)

http://royal.pingdom.com/2008/04/11/map-of-all-google-data-center-locations/http://www.google.com/about/datacenters/locations/index.html

Arquitectura

Capacidad de almacenamiento

- Un PC \rightarrow 2 terabytes
- Un rack de 80PCs → 160 terabytes
- Un cluster de 30 racks \rightarrow 4.8 petabytes
- Asumiendo unos 200 clusters entre todos los data centers
 - \rightarrow 960 petabytes ~ 1 exabyte (10¹⁸ bytes)

Diseño de Sistemas + Distribuidos

- Introducción
- Servicios
- Plataforma
- Middleware
 - Comunicación
 - Almacenamiento
 - Computación

* Middleware

- Para poder ofrecer los servicios ofertados a partir de la plataforma distribuida disponible, hace falta toda una infraestructura (middleware) intermedia
- Por lo general, Google implementa sus propias soluciones middleware en vez de utilizar estándares
 - Son muy parecidas a las soluciones existentes
 - Pero están optimizadas para los requisitos de servicio y las características de la plataforma
- En esta sección veremos por encima cómo es este middleware en términos de comunicación, almacenamiento y computación distribuida

Middleware

Secciones

- Paradigmas de comunicación: invocación remota y multicast
 - Protocol buffers: ofrecen un formato de serialización común
 - Publish-subscribe: servicio para la diseminación de eventos
- Datos y coordinación: almacenamiento y acceso coordinado a datos
 - GFS: sistema de ficheros distribuido para grandes volúmenes de datos
 - Chubby: almacenamiento de volúmenes pequeños de datos y coordinación
 - Bigtable: base de datos distribuida construida sobre GFS/Chubby
- Computación distribuida: paralelización sobre la arquitectura física
 - *MapReduce*: computación distribuida sobre conjuntos grandes de datos
 - Sawzall: lenguaje de alto nivel para la ejecución de computaciones distribuidas

Middleware

Comunicación – protocol buffers

- Siguiendo el principio de simplicidad, Google adopta un servicio de invocación remota mínimo y eficiente
- Para ello utiliza los búferes de protocolo (protocol buffers), un mecanismo general de serialización para
 - Almacenamiento, más sencillo que XML
 - Comunicación, intercambiándose mediante RPC
- Los búferes de protocolo son neutrales respecto a
 - Plataforma
 - Lenguaje
 - Protocolo RPC

Middleware

Comunicación – protocol buffers

- Utilizan un lenguaje sencillo de especificación de mensajes
- Cada mensaje se parece a un objeto:
 - Con campos enumerados
 - Secuencialmente
 - Y etiquetados
 - Política de existencia (repetido, requerido, opcional)
 - Con mensajes anidados
- Para cada campo, el compilador genera métodos de gestión
 - exists, clear, set, get

```
message Book {
 required string title = 1;
 repeated string author = 2;
 enum Status {
 IN PRESS = 0;
 PUBLISHED = 1:
 OUT_OF_PRINT = 2;
 message BookStats {
 required int32 sales = 1;
 optional\ int 32\ citations = 2;
 optional\ Status\ bookstatus = 3\ [default = PUBLISHED];
 optional\ BookStats\ statistics = 3;
 repeated string keyword = 4;
```

Middleware

Comunicación – protocol buffers

- Los búferes de protocolo son más sencillos que XML
 - No son tan abundantes en tags
 - 1/3 a 1/10 del tamaño en XML
 - Métodos de acceso y numeración secuencial
 - 10 a 100 veces más rápidos en operación y acceso
- La comparación no es del todo justa
 - XML tiene un propósito general
 - Tiene una semántica mucho más rica
 - Busca la interoperabilidad entre todo tipo de sistemas

Middleware

Comunicación – protocol buffers

■ Los búferes de protocolo se intercambian mediante RPC mediante una sintaxis adicional para generar interfaces y métodos

```
service SearchService {
 rpc Search (RequestType) returns (ResponseType);
}
```

- Interfaz de un servicio de búsqueda SearchService
 - Con una operación remota Search que toma un parámetro del tipo RequestType y retorna uno de tipo ResponseType
- Sólo se puede enviar un parámetro y retornar otro
 - Simplicidad
 - Filosofía tipo REST: operaciones simples, manipulación de recursos
- El compilador se encarga de generar los stubs para la comunicación RPC a partir del código

Middleware

Comunicación – publish-suscribe

- Ampliación de los protocol buffers para tareas de diseminación de eventos
 - RPC tiene un rendimiento bajo para este tipo de tarea
 - Necesidad de conocer la identidad de todos los destinatarios
- Google no ha hecho públicos los detalles del sistema pero básicamente es un sistema de notificación de eventos
 - Un servicio publica los eventos que genera
 - Los suscriptores expresan su interés en determinados eventos
 - El sistema asegura la entrega de las notificaciones de eventos del servicio a sus suscriptores

Middleware

Almacenamiento - GFS

- Google File System es un sistema de archivos distribuido
 - Similar a otros de propósito general como NFS o AFS
 - Diseñado para los requisitos de Google:
 - Debe funcionar de manera fiable sobre la arquitectura física
 - Los componentes (HW y SW) pueden fallar
 - Optimizado para los ficheros utilizados (no muy numerosos, pero de gran tamaño)
 - Millones de ficheros de tamaño medio de 100MB
 - Algunos ficheros superando 1GB
 - Optimizado para el tipo de consultas
 - Consultas y modificaciones secuenciales, no aleatorias
 - Nivel de acceso concurrente alto

Middleware

Almacenamiento - Chubby

- Servicio con varias capacidades
 - Provee acceso sincronizado a actividades distribuidas
 - Bloqueos, semáforos, exclusión mutua, etc.
 - Provee un sistema de ficheros para ficheros de tamaño pequeño
 - Complementa a GFS
 - Provee un servicio de nombres dentro de Google
- Puede parecer que no cumple el principio de simplicidad pero en el fondo, todas sus capacidades se derivan de un servicio central de *consenso distribuido*, Paxos

Middleware

Almacenamiento – Chubby/Paxos

- El algoritmo Paxos para consenso distribuido se basa en la elección de un coordinador
 - El consenso está en la elección del coordinador, a partir de ahí será el coordinador el que tome la decisión
 - Se asume que el coordinador puede fallar
 - Paxos implementa un proceso de elección flexible que puede resultar en varios coordinadores coexistiendo (el nuevo y el/los viejo/s).

Middleware

Almacenamiento – Chubby/Paxos

- Elección del coordinador
 - Sean n procesos (réplicas) con identificadores únicos i_r
 - Cada coordinador recibe un identificador (n° de sec.) único
 - Cada réplica mantiene como coordinador el n° de secuencia más alto de los que ha recibido (s_r)
 - Si hay una elección, cada réplica r se 'presenta' con un n° de secuencia s'_r
 - $s'_r > s_r$ (mayor que el coordinador 'viejo')
 - $s'_r \mod n = i_r$ (único entre todas las réplicas)
 - p hace un broadcast de un mensaje propose con s'_r
 - Las otras réplicas responden
 - promise si votan por dicho coordinador (no han recibido un nº mayor)
 - Si tiene constancia de algún valor para el consenso, lo envía
 - nack si no votan por dicho coordinador
 - Si recibe una mayoría de mensajes *promise*, es elegido coordinador
 - El conjunto de todas las réplicas que votaron a favor es el quorum

Middleware

Almacenamiento – Chubby/Paxos

- Elección del valor
 - El coordinador electo selecciona un valor
 - Si uno o más miembros del quorum le envió un valor en su mensaje promise, el valor que elija el coordinador debe ser uno de ellos
 - Si no, el coordinador puede elegir el valor que quiera
 - El coordinador envía *accept* con el valor elegido al quorum
 - Todo miembro del quorum debe enviar un *ack*
 - El coordinador espera (indefinidamente) a recibir una mayoría de acks
 - Si una mayoría de réplicas ha hecho ack, se ha logrado el consenso. El coordinador hace un broadcast con el mensaje commit para notificar a todas las réplicas el acuerdo
 - Si no, el coordinador abandona la propuesta y el proceso reinicia

Step 1: electing a coordinator

Step 2: seeking consensus

Step 3: achieving consensus

Middleware

Almacenamiento – Chubby/Paxos

■ Consenso

- En ausencia de fallos, está asegurado
- Con fallos (caída del coordinador o de una réplica, o mensajes perdidos/duplicados) también se asegura
 - Por la elección de números de secuencia al elegir coordinador
 - Por el mecanismo de quorum: si se acuerdan dos mayorías, debe haber al menos una réplica en común que votó por ambas

■ Terminación

■ El algoritmo podría no terminar si dos candidatos compiten incrementando continuamente sus números de secuencia

Middleware

Almacenamiento – Bigtable

- GFS es un sistema de almacenamiento de ficheros grandes
 - Pero 'planos', no indexados, accedidos secuencialmente
- Necesidad de acceso estructurado a los datos
 - Pero una base de datos distribuida es difícil de escalar y tiene bajo rendimiento, y no se necesita toda su funcionalidad
- Bigtable mantiene el modelo de tablas de una BD, pero simplifica la interfaz, centrándose en un almacenamiento y recuperación eficientes.
 - Cada tabla suele estar en el rango de los terabytes
 - Las tablas estarán almacenadas mediante GFS/Chubby

Middleware

Almacenamiento - Bigtable: interfaz

- Cada tabla se accede a través de tres dimensiones
 - Fila: indica el objeto
 - P. ej. la página web www.bbc.co.uk/sports
 - Columna: indica el atributo
 - P. ej. los *contenidos*, los *enlaces* o el *lenguaje*
 - Timestamp: indica la versión

■ Siendo la más reciente la primera

Column families and qualifiers

Middleware

Almacenamiento - Bigtable: infraestructura

- Una bigtable ocupa varios TB
 - Para su almacenamiento, se divide en tabletas de 100-200MB
 - Cada tableta se almacena como un conjunto de ficheros en un determinado formato
- La infraestructura de Bigtable se encarga de la división/ reconstrucción en tabletas
- La infraestructura de GFS se encarga del almacenamiento de las tabletas
- La infraestructura de Chubby se encarga de la monitorización de sus estados y del balanceo de carga

Middleware

- La infraestructura de almacenamiento y comunicación maneja grandes conjuntos de datos distribuidos
 - Necesitamos operar con esos datos de manera distribuida
- MapReduce es un modelo de programación para aplicaciones que oculta al programador los aspectos distribuidos
 - Paralelización
 - Recuperación de fallos
 - Administración de los datos
 - Balanceo de carga

Middleware

- MapReduce sigue el patrón clásico en la computación en paralelo:
 - Dividir los datos (complejos) en trozos (simples)
 - Realizar el cómputo de los trozos simples (obteniendo resultados intermedios separados)
 - Unir los resultados intermedios en el resultado final
- Ejemplo: sumar todos los elementos de una matriz 10⁶x10⁶
 - Dividimos la matriz en 10⁶ matrices 1000 x 1000
 - 10⁶ procesadores calculan las sumas parciales
 - Se hace la suma total a partir de las 10⁶ sumas parciales

Middleware

- MapReduce utiliza para la paralelización cuatro pasos
 - Divide los datos en trozos de igual tamaño
 - Map: para cada trozo realiza la operación paralelizada, produciendo uno o más pares <clave, valor>
 - Se ordenan los pares intermedios según sus claves
 - *Reduce*: se obtiene el resultado final fusionando los pares intermedios
- Ejemplo: contar el n° de veces que aparecen l+ palabras
 - Se divide el conjunto de textos en el que buscar
 - *Map*: para cada subconjunto, cada vez que se encuentre una de las palabras buscadas, se emite un par <palabra, 1>
 - Se ordenan todos los pares según la clave (palabra)
 - Reduce: Se cuenta el nº de pares para cada palabra

Middleware

- MapReduce se implementa en una biblioteca que oculta los detalles asociados con la paralelización y la distribución
 - Construida sobre RPC y GFS principalmente
 - Es habitual usar como entrada y salida tablas de Bigtable
 - El programador sólo tiene que centrarse en especificar las funciones *map* y *reduce*
- Este modelo de programación ofrece varias ventajas
 - Simplifica el código de los programas
 - El indexado pasó de 3800 a 700 líneas de código al adoptarlo
 - Facilita la actualización y comprensión de los algoritmos
 - Separa la lógica de la aplicación de las tareas de distribución

Middleware

Computación - Sawzall

- Es un lenguaje de programación para realizar análisis de datos en paralelo en la arquitectura física de Google
- Se basa en su infraestructura
 - MapReduce para ejecuciones en paralelo
 - GFS para el almacenamiento de datos
 - Protocol buffers para obtener un formato común
- Simplifica la construcción de programas más allá de MapReduce
 - Programas de 10 a 20 veces más pequeños
 - Utiliza un patrón de paralelización similar

Middleware

Computación - Sawzall

- Los datos de entrada o *raw data* están compuestos de *registros*, que son separables y procesables en paralelo por *filtros*, produciendo datos *emitidos*
- Los agregadores fusionan los datos emitidos en el resultado

Middleware

Computación - Sawzall

- Las ventajas sobre MapReduce vienen principalmente de tener una sintaxis más amplia que las funciones map/reduce
- Por ejemplo, existe un conjunto de agregadores predefinido tales como
 - sum para sumar todos los valores emitidos
 - collection para construir un conjunto con los valores emitidos
 - Otros de naturaleza estadística, como quantile o top

+ Google

Visión global

Google

Conclusiones

- La infraestructura de Google es un buen ejemplo de casi todos los problemas distribuidos, y de su resolución mediante distintas aproximaciones
- Al diseñar un sistema distribuido es esencial
 - Identificar los requisitos primordiales para nuestro sistema
 - Diseñar una plataforma acorde a dichos requisitos
 - Aprovechar las soluciones distribuidas existentes
 - O bien la teoría detrás de ellas, para generar nuestras propias soluciones
- Google diseña sus propias soluciones distribuidas basándose en soluciones conocidas, poniendo máxima atención en la escalabilidad y la fiabilidad.

* Referencias

- G. Colouris, J. Dollimore, T. Kindberg and G. Blair. *Distributed Systems: Concepts and Design (5th Ed)*. Addison-Wesley, 2011
 - Ch. 21
- http://googleblog.blogspot.com

Google Data Center en Council Bluffs, Iowa