Distributed Systems COMP 212

Lecture 11
Othon Michail

What is a Distributed System?

A distributed system is:

A collection of independent computers that appears to its users as a single coherent system

Goals of Distributed Systems

- Easily connect users/resources
- Transparency
- Openness
- Reliability
- Performance
- Scalability

Connecting Users and Resources

- Typical resources
 - computers, computing power, data, printers, sensors, mobile devices
- Why sharing
 - Communications, Economics/Business
 - Collaboration, Information Exchange (groupware)
- Problems (similar to societal)
 - Security
 - Coordination required
 - Fairness

Transparency in a Distributed System

- Transparent distributed system:
 - Appears to its users as if it were only a single computer 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 is replicated		
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		

Degree of Transparency

Transparency is:

- Not always desirable
 - Users located in different continents (context-aware)
- Not always possible
 - Hiding failures
 - You cannot always distinguish a slow computer from a failing one
- Trade-off between a high degree of transparency and the performance of the system

Openness

Open systems:

- Offer services according to standard rules that describe the syntax and semantics of these services
- Enjoy neutral and complete specifications
 - Network protocols: standard rules for the format/contents/meaning of messages
 - Interfaces: specify services of distributed systems

Advantages:

- Interoperability
 - Different implementations can co-exist/interact by following the common standard
- Portability
 - Ability to transfer an application from one software or hardware platform to another unmodified

Open ≠Free!

Reliability

- Distributed systems should be reliable
 - Growing number of users/companies/organisations depends on them
 - Crucial applications for society and economy, highly-sensitive data
- Maximise availability
 - Fraction of time the system is usable (redundancy improves it)
- Need to maintain consistency
- Need to be secure
- Fault tolerance: need to mask failures, recover from errors
 - Many potential failures: hardware failures, software bugs, server bottlenecks, lost messages, network problems, ...

Performance

- Distribution and parallelism improve efficiency
 - we can gain compared to centralised systems
- Some major challenges:
 - Communication delays
 - Lack of global coordination, global view, global synchrony, ...
 - Heterogeneity
 - Trade-off with fault-tolerance/security/consistency
 - Trade-off with transparency
 - Not always cooperative: different users/vendors/stakeholders with different incentives

Scalability

Along three different dimensions:

1. Size

the number of users and/or processes

2. Geographical

maximum distance between participants

3. Administrative

number of administrative domains

Scalability Problems

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

Approaches that do not scale well

Scaling Techniques

Three techniques:

- 1. Asynchronous communication
 - hides communication latencies
 - tries to avoid waiting for responses to remote service requests as much as possible
- 2. Distribution
- 3. Replication

Asynchronous Communication

The difference between letting:

- a) a server check forms or
- b) a client handle them as they are being filled

Distribution

An example of dividing the DNS name space into zones.

Replication

- Increases availability
- Balances the load
- Reduces communication latency
- But causes consistency problems

Caching (client-driven)

Pitfalls

False assumptions that can make distributed systems unnecessarily complex or not functional:

- 1. The network is reliable
- 2. The network is secure
- 3. The topology does not change
- 4. Latency is zero
- 5. Bandwidth is infinite
- 6. Transport cost is zero
- 7. There is one administrator

Types of Distributed Systems

Types of Distributed Systems

- Many different types of distributed systems exist
- All consist of multiple CPUs
- But there are different ways in which
 - 1. Hardware
 - Multiprocessors, Multicomputers

2. Software

Distributed Operating System, Network OS, Middleware

can be organized

Hardware

Can be classified into two groups:

1. Multiprocessors

- Shared memory
- Several CPUs
- All have direct access to the shared memory

2. Multicomputers

- Each machine has its own memory
- Network communication by message passing

Bus-based Multiprocessor System

Simplified representation of a shared-memory supercomputer

- Initially for supercomputers only, but
- AMD and Intel provide 2-, 4-, and 8-processor workstations
- Alternative (e.g. for more than 256 CPUs): switching networks

Multicomputer Systems

1. Homogeneous

- Mounted in a rack
- Connected via a single high performance network
- Distributed Operating Systems (DOS)

2. Heterogeneous

- Usually of large scale and lacking global view
- Sophisticated software is needed
- Distributed systems provide a software layer that hides the underlying heterogeneity
- Network Operating Systems (NOS)

Distributed Operating Systems

General structure of a (DOS) multicomputer operating system

- Homogeneous underlying hardware
- Attempt to realise full transparency

Network Operating System

General structure of a network operating system

- Heterogeneous underlying hardware
- More primitive, lack of transparency
- Easier to add/remove machines (as in the Internet)

Example

Two clients and a server in a network operating system

Middleware

- Neither NOS or DOS qualifies for distributed systems
- Is it possible to combine them to gain the best of both worlds?
 - Transparency and related ease of use of DOS
 - Scalability and openness of NOS
- Yes!
- Middleware
 - Additional layer of software on top of NOS
 - Hides the underlying heterogeneity
 - Improves transparency

Distributed System as Middleware

A distributed system organised as middleware

Note that the middleware layer extends over multiple machines

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. This is a much higher level of abstraction than (for instance) the NOS Socket API.

Modelling Software Concepts: Overview

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

Comparing DOS/NOS/Middleware

Thomas	Distributed OS		Network	Middleware-
Item	Multiproc.	Multicomp.	os	based OS
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	Mostly closed	Open	Open

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

30/32

Summary

 Distributed Systems ... autonomous computers working together to give the appearance of a single, coherent system

They should be transparent, open, reliable, efficient, and scalable

Unfortunately, they also tend to be complex

Summary

- Distributed systems are collections of independent computers that appear to users as a single coherent system
- They are commonly used all around the world
 - May not immediately appear as computer systems
- Main goals:
 - Easily connect users/resources
 - Exhibit transparency
 - Be open
 - Be reliable
 - Be efficient
 - Be scalable