

Communication

Distributed Systems IT332

Outline

- Fundamentals
 - Layered network communication protocols
 - Types of communication
- Remote Procedure Call
- Message-Oriented Communication
- Multicast Communication

Layered Network Communication Protocols

- Low-level layers
 - Physical layer: transmitting bits between sender and receiver
 - Data link layer: transmitting frames over a link, error detection and correction
 - Network layer: routing of packets between source host and destination host
 - → IP Internet's network layer protocol
- Transport layer: process-to-process communication
 - **TCP** and UDP -Internet's transport layer protocols
 - **T CP:** connection-oriented, reliable communication
 - **J** UDP: connectionless, unreliable communication
- → Higher-level layers
 - Session and presentation layers are not present in the Internet protocol suite
 - Application layer contains applications and their protocols
 - E.g., Web and HTTP, Email and SMTP

Middleware Layer

- Middleware provides common services and protocols that can be used by many different applications
 - High-level communication services, e.g., RPC, multicasting
 - **◄** Security protocols, e.g., authentication protocols, authorization protocols
 - Distributed locking protocols for mutual exclusion
 - Distributed commit protocols

Types of Communication

- Transient vs. persistent communication
- Synchronous vs. asynchronous communication

Transient vs Persistent Communication

- Transient communication: middleware discards a message if it cannot be delivered to receiver immediately (sender and receiver run at the same time based on request/response protocol, the message is expected otherwise it will be discarded)
 - Example: applications using TCP (FTP), UDP(Video streaming)
- Persistent communication: messages are stored by middleware until receiver can accept it
 - Receiving application need not be executing when the message is submitted.
 - Example: Email

Synchronous vs Asynchronous Communication

- Synchronous communication: sender blocks until its request is known to be accepted
 - Sender and receiver must be active at the same time
 - Sender execution is continued only if the previous message is received and processed.
 - Synchronize at Synchronize at Synchronize after 7 Three places request submission request delivery processing by server Client Request Transmission interrupt Storage facility Reply Server Time -->
- Asynchronous communication: sender continues execution immediately after sending a message
 - Message stored by middleware upon submission
 - Message may be processed later at receiver's convenience

Activity

- A. Persistent asynchronous communication
- B. Persistent synchronous communication
- C. Transient asynchronous communication
- D. Transient synchronous communication

- A. Persistent asynchronous communication
- B. Persistent synchronous communication
- C. Transient asynchronous communication
- D. Transient synchronous communication

- A. Persistent asynchronous communication
- B. Persistent synchronous communication
- C. Transient asynchronous communication
- D. Transient synchronous communication

Send request and wait until received

A

Request is received

B

Running, but doing Process something else request

- A. Persistent asynchronous communication
- B. Persistent synchronous communication
- C. Transient asynchronous communication
- D. Transient synchronous communication

Persistence and Synchronization Combinations

- a) Persistent asynchronous communication (e.g. Email)
- b) Persistent synchronous communication

Persistence and Synchronization Combinations

- c) Transient asynchronous communication (one way RPC, e.g. UDP)
- d) Receipt-based transient synchronous communication

Persistence and Synchronization Combinations

- e) Delivery-based transient synchronous communication at message delivery(asynchronous RPCs)
 - f) Response-based transient synchronous communication (RPCs)

Remote Procedure Call (RPC)

- Replace the explicit message passing model with the model of executing a procedure call on a remote node
 - Synchronous based on blocking messages
 - Message-passing details hidden from application
 - Procedure call parameters used to transmit data
 - Client calls local "stub" which does messaging and marshaling
- Example RPC frameworks: SUNRPC,DCE RPC, XML-RPC, SOAP

RPC

RPC between a client and a server

Basic RPC Operation

3. Message is sent across the network

- 1. Client program calls client stub.
- 2. Client stub packs parameters into message (marshaling), calls local OS.
- 3. Client's OS sends message to remote OS.
- 4. Remote OS delivers message to server stub.
- 5. Server stub unpacks message, calls server procedure.

- 6. Server does work, returns result to stub.
- 7. Server stub packs result in message, calls local OS.
- 8. Server's OS sends message to client's OS.
- 9. Client's OS delivers message to client stub
- 10. Client stub unpacks result (unmarshalling), returns to client program.

Parameter Marshalling

- Client/server stub must pack ("marshal") parameters/result into message structure
- May have to perform other conversions when processes on heterogeneous architectures communicate:
 - Byte order (big endian vs little endian)
 - Dealing with pointers
 - Convert everything to standard ("network") format, or
 - Message indicates format, receiver converts if necessary

Parameter Marshalling

- Message data must be pointer free
- Cannot pass pointers
 - all by reference becomes copy-restore

Other RPC Models

- Conventional RPC: client blocks until a reply is returned
- Asynchronous RPC
 - No need to wait for a reply when there is no result to return
 - RPC returns as soon as the server acknowledges receipt of the message
- Deferred synchronous RPC
 - Client needs a reply but reply isn't needed immediately
 - Use two asynchronous RPCs: server sends reply via another asynchronous RPC
- One-way RPC (a variant of asynchronous RPC)
 - Client does not even wait for an ACK from the server
 - Limitation: client cannot know for sure whether its request will be processed.

Asynchronous RPC

(a) The interaction between client and server in a traditional RPC.(b) The interaction using asynchronous RPC

Deferred Synchronous RPC

A client and server interacting through two asynchronous RPCs

Message-Oriented Communication

- Message-Oriented Transient Communication
 - Berkeley sockets
- Message-Oriented Persistent Communication
 - Message-queuing systems

Message-Oriented Transient Communication

- Many distributed systems/applications are built on top of simple message-oriented model offered by the transport layer
- Berkeley sockets: a standard interface of the transport layer

Berkeley Sockets

Primitive	Meaning
Socket	Create a new communication end point
Bind	Attach a local address to a socket
Listen	Announce willingness to accept connections
Accept	Block caller until a connection request arrives
Connect	Actively attempt to establish a connection
Send	Send some data over the connection
Receive	Receive some data over the connection
Close	Release the connection

The socket primitives for TCP

Client-Server Communication Using TCP Sockets

Message-Queuing (MQ) Systems

- Also called Message—Oriented Middleware (MOM): example :email system.
- Support asynchronous persistent communication
- Applications communicate by inserting messages in queues
 - Messages can only be added to and retrieved from local queues: senders place messages in source queues, receivers retrieve messages from destination queues
 - Message contains name or address of a destination queue
 - MQ system provides queues to senders and receivers, transfers messages from source queue to destination queue
- Very similar to email but more general purpose (i.e., enables communication between applications and not just people)

Message-Queuing Systems (continued)

Primitive	Meaning
Put	Append a message to a specified queue
Get	Block until the specified queue is nonempty, and remove the first message
Poll	Check a specified queue for messages, and remove the first. Never block
Notify	Install a handler to be called when a message is put into the specified queue

Basic interface to a queue in a message-queuing system

General Architecture of a Message-Queuing System

Message-queuing system maintains a mapping of queue names to network locations

General Architecture of a Message-Queuing System (continued)

- Having each queue manager maintain a queue-to-location mapping is not scalable
- Routers can help achieve scalability
 - Only routers need be updated when queues are added or removed.
 - Queue manager only needs to know where the nearest router is.

Multicast Communication

- Application-level multicasting
- Gossip-based data dissemination

Application-Level Multicasting

- Basic idea: organize nodes of a distributed system into an overlay network and use that network to disseminate data
- Multicast tree construction in Chord
 - Initiator of multicast session generates a multicast identifier mid
 - Lookup succ(mid)
 - Request is routed to succ(mid), which will become the root
 - If P wants to join, it executes Lookup(mid) to send a join request to the root. P becomes a forwarder.
 - When request arrives at Q
 - Q has not seen a join request for mid before → it becomes forwarder; P becomes child of Q. Join request continues to be forwarded.
 - Q is already a forwarder for mid → P becomes child of Q. No need to forward join request anymore.

Application-Level Multicasting

- Metrics to measure the quality of a multicast tree:
 - Link stress: how often does a multicast message cross the same physical link? Example: message sent by A needs to cross <Ra, Rb> twice
 - **Stretch:** ratio in delay between overlay path and network-level path. Example: message from B to C follow path of length 71 in overlay but 47 at network-level => stretch = 71/47=1.51.
 - **Tree cost:** total cost of links in the tree

Gossip-Based Data Dissemination

- Use epidemic algorithm to rapidly propagate information among a large collection of nodes with no central coordinator
 - Assume all updates for a specific data item are initiated at a single node
 - Upon an update, try to "infect" other nodes as quickly as possible
 - Pair-wise exchange of updates (like pair-wise spreading of a disease)
 - Eventually, each update should reach every node
- Terminology:
 - Infected node: node with an update it is willing to spread
 - Susceptible node: node that is not yet updated

Propagation Models

- Anti-entropy: each node regularly chooses another node at random, and exchanges updates, leading to identical states at both afterwards
- **Gossiping:** A node which has just been updated (i.e., infected), tells a number of other nodes about its update (infecting them as well)