Session 2: Distributed System Challenges

Course Leader: Jishmi Jos Choondal

Objectives

At the end of the lecture, the student will be able to

- Gain a good understanding of the challenges related to heterogeneity
- openness
- security
- scalability
- failure handling
- concurrency and transparency as they apply to distributed systems

Contents

- Heterogeneity
- Openness
- Security
- Scalability
- Failure handling
- Concurrency
- Transparency

Heterogeneity

Hetergeneity in DS:

 Different networks, hardware, operating systems, programming languages and implementations by different developers

Networks

- internet protocols are set up to solve network heterogeneities to communicate between different sorts of network
- A computer on a different sort of network will need an implementation of the internet protocols for that network.

Hardware

Data type representation in different ways in different sorts of hardware

OS

 Calls for exchanginging messages in Unix are different from the calls in Windows

Heterogeneity

- Programming Languages
 - Use different representations for characters and data structures such as array and records
- Implementations by different developers
 - Cannot communicate with one another unless they use common standards

Middleware

- A software layer that provides a programming abstraction as well as masking the heterogeneity of the underlying networks, hardware,OS and Programming Languages. E.g., Java RMI
- It also provides uniform computational models for use by the programmers of servers and distributed applications.
- Possible models include
 - Remote Object Invocation (CORBA)
 - An object in a program running on one computer to invoke a method of an object in a program running on another computer
 - Remote event notification
 - Remote SQL access
 - Distributed transaction processing

Middleware

Heterogeneity and mobile code

- Mobile code: Program code that can be transfered from one computer to another and run at the destination. E.g., Java applets
 - Inclusion of Java script programs in some web pages loaded into client browsers
- Virtual Machine: provides a way of making code executable on a variety of host computers
 - The compiler for a paricular language generates code for a virtual machine instead of a particular hardware order code. E.g., Java Compiler
 - It is not applicable to programs written in other languages

Openness

- A characteristic that determines whether the system can be extended and reimplemented in various ways
- Openness of DS is determined primarily by the degree to which new resource-sharing services can be added and be made available for use by a variety of client programs
- Open DS are based on the provision of a uniform communication mechanism and published interfaces for access to shared resources
- They can be constructed from heterogeneous hardware and software
- The conformance of each component to the published standard must be carefully tested and verified if the system is to work correctly

Security

- Security for information resources has three components:
 - Confidentiality: protection against disclosure to unauthorized individuals
 - Integrity: protection against alteration or corruption
 - Availability: protection against interference with the means to access the resources
- Firewalls, Encryption Techniques are used to ensure security

Security

- Two security challenges:
 - Denial of service attacks (DoS)
 - A user may wish to disrupt a service for some reason
 - This can be achieved by bombarding the service with such a large number of pointless requests that the serious users are unable to use it
 - Security of mobile code
 - The possible effects of running the program are unpredictable

Scalability

- A system is described as scalable if it remains effective when there
 is a significant increase in the number of resources and the number
 of users. E.g., the Internet
- Challenges of scalable DSs:
 - Controlling the cost of physical resources
 - Controlling the performance loss
 - Preventing software resources from running out
 - Avoiding performance bottlenecks—by partitioning the name table between servers: DNS

Failure Handling

- When faults occur in hardware or software
 - Programs may produce incorrect results or
 - They may stop before they have completed the intended computation
- Failures in a distributed system are partial
 - Some components fail while others continue to function

Failure Handling

- Techniques for dealing with failures:
 - Detecting failures
 - Checksum
 - Masking failures
 - Message retransamission
 - Data written to a pair of disks
 - Tolerating failures
 - Leaving them free to try again later
 - Recovering from failures
 - State of permanant data can be recovered or rolled back
 - Providing redundancy
 - At least 2 different routes between any two routers
 - In the DNS, every name table is replicated
 - Database may be replicated in several servers

Concurrency

- It will arise when several clients will attempt to access a shared resource at the same time.
- Any object that represents a shared resource in a DS must be responsible for ensuring that operates correctly in a concurrent environment
 - applies to servers and to objects in applications
- For an object to be safe in a concurrent enviornment, its operation must be synchronized in such a way that its data remains consistent. E.g., using semaphores

Transparency

- Transparency is defined as the concealment from the user and the application programmer of the separation of components in a distributed system
 - So that the system is perceived as a whole rather than as a collection of independent components
- Eight forms of transparency:
 - Access transparency: Enables local and remote resources to be accessed using identical operations
 - Location transparency: Enables resources to be accessed without knowledge of their location

Transparency, Cont'd.

- **Concurrency transparency:** Enables several processes to operate concurrently using shared resources without interference between them
- Replication transparency: Enables multiple instances of resources to be used to increase reliability and performance without knowledge of the replicas by users or application programmers
- Failure transparency: Enables the concealment of faults, allowing users and application programs to complete their tasks despite the failure of hardware or software components
- Performance transparency: Allows the system to be reconfigured to improve performance as loads vary
- **Scaling transparency:** Allows the system and applications to expand in scale without change to the system structure or the application algorithms
- **Mobility transparency:** Allows the movement of resources and clients within a system without affecting the operation of users or programs

Summary

- Challenges and design issues of the distributed system can be classified under
 - Heterogeneity
 - Openness
 - Security
 - Scalability
 - Failure handling
 - Concurrency and
 - Transparency

Thank you

 http://lycog.com/distributed-systems/challengesdistributed-systems/

