Chapter-4 Naming

Introduction

- names play an important role to:
 - share resources
 - uniquely identify entities
 - refer to locations
 - etc.
- an important issue is that a name can be resolved to the entity it refers
- to resolve names, it is necessary to implement a naming system
- in a distributed system, the implementation of a naming system is itself often distributed, unlike in non-distributed systems
- efficiency and scalability of the naming system are the main issues

1. Naming Entities

- Names, Identifiers, and Addresses
 - a name in a distributed system is a string of bits or characters that is used to refer to an entity
 - an entity is anything; e.g., resources such as hosts, printers, disks, files, objects, processes, users, ...
 - entities can be operated on; e.g., a resource such as a printer offers an interface containing operations for printing a document, requesting the status of a job, ...
 - to operate on an entity, it is necessary to access it through its access point, itself an entity (special)

access point


- the name of an access point is called an address (such as IP address and port number as used by the transport layer)
- the address of the access point of an entity is also referred to as the address of the entity
- an entity can have more than one access point (similar to accessing an individual through different telephone numbers)
- an entity may change its access point in the course of time (e.g., a mobile computer getting a new IP address as it moves)

- an address is a special kind of name
 - it refers to at most one entity
 - each entity is referred by at most one address; even when replicated such as in Web pages
 - an entity may change an access point, or an access point may be reassigned to a different entity (like telephone numbers in offices)
 - separating the name of an entity and its address makes it easier and more flexible; such a name is called location independent
- there are also other types of names that uniquely identify an entity; in any case an identifier is a name with the following properties
 - it refers to at most one entity
 - each entity is referred by at most one identifier
 - it always refers to the same entity (never reused)
- identifiers allow us to unambiguously refer to an entity

- examples
 - name of an FTP server (entity)
 - URL of the FTP server
 - address of the FTP server
 - IP number: port number
 - the address of the FTP server may change

2. Name Spaces and Name Resolution

- names in a distributed system are organized into a name space
- a name space is generally organized as a labeled, directed graph with two types of nodes
 - leaf node: represents the named entity and stores information such as its address or the state of that entity
 - directory node: a special entity that has a number of outgoing edges, each labeled with a name


- each node in a naming graph is considered as another entity with an identifier
- a directory node stores a table in which an outgoing edge is represented as a pair (edge label, node identifier), called a directory table
- each path in a naming graph can be referred by the sequence of labels corresponding to the edges of the path and the first node in the path, such as

N:<label1, label2, ..., labeln>, where N refers to the first node in the path

- such a sequence is called a path name
- if the first node is the root of the naming graph, it is called an absolute path name; otherwise it is a relative path name
- instead of the path name n0:<home, steen, mbox>, we often use its string representation /home/steen/mbox
- there may also be several paths leading to the same node, e.g., node n5 can be represented as /keys or /home/steen/keys

- although the above naming graph is directed acyclic graph (a node can have more than one incoming edge but is not permitted to have a cycle), the common way is to use a tree (hierarchical) with a single root (as is used in file systems)
 - in a tree structure, each node except the root has exactly one incoming edge; the root has no incoming edges
 - each node also has exactly one associated (absolute) path name


Name Resolution

 given a path name, the process of looking up a name stored in the node is referred to as name resolution; it consists of finding the address when the name is given (by following the path)

Linking and Mounting

- Linking: giving another name for the same entity (an alias)
 - e.g., environment variables in UNIX such as HOME that refer to the home directory of a user
 - two types of links (or two ways to implement an alias):
 - hard link: to allow multiple absolute path names to refer to the same node in a naming graph
 - e.g., in the previous graph, there are two different path names for node n5: /keys and /home/steen/keys

 symbolic link: representing an entity by a leaf node and instead of storing the address or state of the entity, the node stores an absolute path name


the concept of a symbolic link explained in a naming graph

when first resolving an absolute path name stored in a node (e.g., /home/steen/keys in node n6), name resolution will return the path name stored in the node (/keys), at which point it can continue with resolving that new path name


- so far name resolution was discussed as taking place within a single name space
- name resolution can also be used to merge different name spaces in a transparent way
- two methods: mounting and adding a new root node and making the existing root nodes its children

1. Mounting

- as an example, consider a mounted file system, which can be generalized to other name spaces as well
- let a directory node store the directory node from a different (foreign) name space
- the directory node storing the node identifier is called a mount point
- the directory node in the foreign name space is called a mounting point, normally the root of a name space
- during name resolution, the mounting point is looked up and resolution proceeds by accessing its directory table

- consider a collection of name spaces distributed across different machines (each name space implemented by a different server)
- to mount a foreign name space in a DS, the following are at least required
 - the name of an access protocol (for communication)
 - the name of the server
 - the name of the mounting point
- each of these names needs to be resolved
 - to the implementation of the protocol
 - to an address where the server can be reached
 - to a node identifier in the foreign name space
- the three names can be listed as a URL

- example: Sun's Network File System (NFS) is a distributed file system with a protocol that describes how a client can access a file stored on a (remote) NFS file server
 - an NFS URL may look like nfs://flits.cs.vu.nl/home/steen
 - nfs is an implementation of a protocol
 - flits.cs.vu.nl is a server name to be resolved using DNS
 - /home/steen is resolved by the server
 - e.g., the subdirectory /remote includes mount points for foreign name spaces on the client machine
 - a directory node named /remote/vu is used to store nfs://flits.cs.vu.nl/home/steen
 - consider /remote/vu/mbox
 - this name is resolved by starting at the root directory on the client's machine until node /remote/vu, which returns the URL nfs://flits.cs.vu.nl/home/steen
 - this leads the client machine to contact flits.cs.vu.nl using the NFS protocol
 - then the file mbox is read in the directory /home/steen


mounting remote name spaces through a specific process protocol

- distributed systems that allow mounting a remote file system also allow to execute some commands
- example commands to access the file system cd /remote/vu
- by doing so the user is not supposed to worry about the details of the actual access; the name space on the local machine and that on the remote machine look to form a single name space

2. Add a new root node and make the existing root nodes its children

- a method followed in GNS (Global Name Service by DEC)
- problem: existing names need to be changed
 e.g., the absolute path name /home/steen has now changed to a relative path name and corresponds to the absolute path name /vu/home/steen
- hence the system must expand no:/home/steen to /vu/home/steen without the awareness of users
- this requires storing a mapping table (with entries such as n0→vu) when a new root node is added
- merging thousands of name spaces may lead to performance problems


- The Implementation of a Name Space
 - a name space forms the heart of a naming service
 - a naming service allows users and processes to add, remove, and lookup names
 - a naming service is implemented by name servers
 - for a distributed system on a single LAN, a single server might suffice; for a large-scale distributed system the implementation of a name space is distributed over multiple name servers

Name Space Distribution

- in large scale distributed systems, it is necessary to distribute the name service over multiple name servers, usually organized hierarchically
- a name service can be partitioned into logical layers
- the following three layers can be distinguished (Cheriton and Mann)

global layer


- formed by highest level nodes (root node and nodes close to it or its children)
- nodes on this layer are characterized by their stability, i.e., directory tables are rarely changed
- they may represent organizations, groups of organizations, ...,
 where names are stored in the name space

administrational layer

- groups of entities that belong to the same organization or administrational unit, e.g., departments
- relatively stable

managerial layer

- nodes that may change regularly, e.g., nodes representing hosts of a LAN, shared files such as libraries or binaries, ...
- nodes are managed not only by system administrators, but also by end users


an example partitioning of the DNS name space, including Internet-accessible files, into three layers

- the name space is divided into nonoverlapping parts, called zones in DNS
- a zone is a part of the name space that is implemented by a separate name server
- some requirements of servers at different layers
 - performance (responsiveness to lookups), availability (failure rate), etc.
 - high availability is critical for the global layer, since name resolution cannot proceed beyond the failing server; it is also important at the administrational layer for clients in the same organization
 - performance is very important in the lowest layer, since results of lookups can be cached and used due to the relative stability of the higher layers
 - they may be enhanced by client side caching (global and administrational layers since names do not change often) and replication; they create implementation problems since they may introduce inconsistency problems.

- Implementation of Name Resolution
 - recall that name resolution consists of finding the address when the name is given
 - assume that name servers are not replicated and that no clientside caches are allowed
 - each client has access to a local name resolver, responsible for ensuring that the name resolution process is carried out
 - e.g., assume the path name

```
root:<nl, vu, cs, ftp, pub, globe, index.txt>
```


is to be resolved

or using a URL notation, this path name would correspond to ftp://ftp.cs.vu.nl/pub/globe/index.txt

- two ways of implementing name resolution
 - iterative name resolution
 - recursive name resolution


Iterative

- a name resolver hands over the complete name to the root name server
- the root server will resolve the name as far as it can and return the result to the client; at the minimum it can resolve the first level and sends the name of the first level name server to the client
- the client calls the first level name server, then the second, ..., until
 it finds the address of the entity


Recursive

- a name resolver hands over the whole name to the root name server
- the root server will try to resolve the name and if it can't, it requests the first level name server to resolve it and to return the address
- the first level will do the same thing recursively


25

Advantages and drawbacks

- recursive name resolution puts a higher performance demand on each name server; hence name servers in the global layer support only iterative name resolution
- caching is more effective with recursive name resolution; each name server gradually learns the address of each name server responsible for implementing lower-level nodes; eventually lookup operations can be handled efficiently

Server for node	Should resolve	Looks up	Passes to child	Receives and caches	Returns to requester
cs	<ftp></ftp>	# <ftp></ftp>			# <ftp></ftp>
vu	<cs,ftp></cs,ftp>	# <cs></cs>	<ftp></ftp>	# <ftp></ftp>	# <cs> #<cs, ftp=""></cs,></cs>
nl	<vu,cs,ftp></vu,cs,ftp>	# <vu></vu>	<cs,ftp></cs,ftp>	# <cs> #<cs,ftp></cs,ftp></cs>	# <vu> #<vu,cs> #<vu,cs,ftp></vu,cs,ftp></vu,cs></vu>
root	<nl,vu,cs,ftp></nl,vu,cs,ftp>	# <nl></nl>	<vu,cs,ftp></vu,cs,ftp>	# <vu> #<vu,cs> #<vu,cs,ftp></vu,cs,ftp></vu,cs></vu>	# <nl> #<nl,vu> #<nl,vu,cs> #<nl,vu,cs,ftp></nl,vu,cs,ftp></nl,vu,cs></nl,vu></nl>

communication costs may be reduced in recursive name resolution


the comparison between recursive and iterative name resolution with respect to communication costs; assume the client is in Ethiopia and the name servers in the Netherlands

Summary

Method	Advantage(s)
Recursive	Less Communication cost; Caching is more effective
Iterative	Less performance demand on name servers

- Example 1 The Domain Name System (DNS)
 - one of the largest distributed naming services is the Internet DNS
 - it is used for looking up host addresses and mail servers
 - hierarchical, defined in an inverted tree structure with the root at the top
 - the tree can have only 128 levels

