Distributed Systems COMP 212

Lectures 1 and 2 Othon Michail

Course Information

- Lecturer:
 - Othon Michail
 - Office 2.14 Holt Building
- Module Website:
 - VITAL 201920-COMP212-DISTRIBUTED SYSTEMS will be used for all module material, assessment submission and feedback
- Structure
 - 30 Lectures + 10 lab practicals
- Assessment
 - 2 programming assignments (10% each) and final exam (80%)

Recommended Reading

- Main Books:
 - Maarten van Steen, Andrew S. Tanenbaum. Distributed Systems, 3rd edition, 2017 (free digital copy: https://www.distributed-systems.net/index.php/books/ds3/)
 - Andrew S. Tanenbaum, Maarten van Steen. Distributed
 Systems: Principles and Paradigms, Pearson, 2nd edition, 2006
 - Nancy Lynch. Distributed Algorithms, Morgan Kaufmann Publishers, 1996
 - Hagit Attiya and Jennifer Welch, Distributed Computing Fundamentals, Simulations, and Advanced Topics, 2nd Edition, Wiley-Interscience, 2004
- Java references
 - Thinking in Java
 - https://www.mindviewllc.com/quicklinks/
 - The Java Tutorials (Oracle)
 - https://docs.oracle.com/javase/tutorial/

Other Relevant Books

- George Coulouris, Jean Dollimore, Tim Kindberg, Gordon Blair.
 Distributed Systems: Concepts and Design, Pearson, 5th Edition, 2011
- Marko Boger. Java in Distributed Systems: Concurrency, Distribution and Persistence, John Wiley & Sons, 1st Edition, 2001

Content of the Course

Introduction to Distributed Systems

Part I: Distributed Algorithms

- Broadcast (2 lectures)
- Leader Election (3 lectures)
- BFS

Part II: Distributed Systems (and some more algorithms)

- Communication (4 lectures)
- Architectures and Processes
- Naming
- Synchronisation
- Fault tolerance (2 lectures including some algorithms)
- Transactions
- Concurrency and Mutual Exclusion (includes some algorithms)
- Consistency and Replication
- Distribution Protocols
- Security
- Virtualisation and Cloud Computing

Additionally

Research Lecture

Aims

- Provide an understanding of the technical issues involved in the design of modern distributed systems
- Present some of the major current paradigms

Learning Outcomes

- Appreciation of the main principles underlying distributed systems:
 - processes, communication, naming, synchronisation, consistency, fault tolerance, and security
- Familiarity with some of the main paradigms in distributed systems
- Knowledge and understanding of the essential facts, concepts, principles and theories related to distributed computing
- In depth understanding of the appropriate theory, practices, languages and tools for the specification, design, implementation and evaluation of distributed systems

Introduction

What is a Distributed System?

A distributed system is:

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

What is a Distributed System?

Examples of Distributed Systems

Can you think of some examples?

Examples of Distributed Systems

- University computer network
- The Internet
- Real-time process control
 - Aircraft/Industrial control systems
- Distributed databases
- Distributed file systems
- Distributed information processing systems
 - Banks (Cash machines)
 - Ticket reservation systems
- Parallel computing (cluster computing, multiprocessor systems)
- Cloud computing

The Beginning of the Internet (ARPANET)

- 4 interconnected computers forming a simple packet switching network
- First to implement TCP/IP

The Internet

- Over 1.5 billion websites
- Over 4 billion users
- Check the rate of growth at: http://www.internetlivestats.com/

Figure 1

Global Internet users and penetration rate (1995-2009)

Sources: Nielsen, ITU; A.T. Kearney analysis

Internet hosts 1981-2012

https://www.isc.org/solutions/survey/history

Internet-enabled Devices

Nanorobotics and Self-Assembly

Why Distributed Systems?

- Pervade society
 - Billions of computers and mobile devices
 - Continuous advances in communication technology
 - Most crucial modern information systems are distributed
- Turing Award 2013 was awarded to Leslie Lamport for his work on Distributed Systems

Goals of Distributed Systems

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

Beyond Systems

- Distributed systems also require a rigorous theory to support them
- Theory of Distributed Computing
 - The distributed counterpart of the theory of (centralised) computation and of sequential algorithms
- Why?
 - Theory can provide insights into existing systems
 - Allows to argue about any potential system
- For example,
 - Prove what is in principle feasible in a given setting or
 - Prove impossibility results for a given setting

A Formal Model

- n processors
- Network: Directed graph G=(V, E)

$$-n = |V|$$

- Examples: ring, tree, complete network
- Distributed algorithms may assume a specific topology or not

Processes

- Executed in processors
- A process *u*:
 - states_u (set of states)
 - initial states start_u and halting states halt_u subsets of states_u
 - $msgs_u$: $states_u \times out-nbrs_u \rightarrow M \cup \{null\}$ (message-generation function)
 - $trans_u$: $states_u \times \{M \cup \{null\}\}^{|in-nbrs_u|}$ → $states_u$ (state-transition function)

Synchronous Networks

- All processes initially in initial state(s)
- All processes repeat synchronously (in lock-step):

Step 1

- 1. Apply message-generation function
- 2. Messages produced for out-neighbours
- 3. Messages transmitted through corresponding channels Step 2
- 1. Apply state-transition function (taking into account any received messages)
- 2. Remove all messages from the channels

An Illustration

- $states_u = \{a, b, c\}, M = \{m_1, m_2\}$ (also null)
- $msgs_u(a, 1) = m_1, msgs_u(a, 2) = null, msgs_u(a, 3) = m_2$
- $trans_u(a, (m_1, m_2, null, m_2)) = b$

An Illustration

- $states_u = \{a, b, c\}, M = \{m_1, m_2\}$ (also null)
- $msgs_u(a, 1) = m_1, msgs_u(a, 2) = null, msgs_u(a, 3) = m_2$

An Illustration

- $states_u = \{a, b, c\}, M = \{m_1, m_2\}$ (also null)
- $trans_u(a, (m_1, m_2, null, m_2)) = b$

A Simple Example: Flooding

- Initially: A leader-node has a token (piece of info)
- Goal: All nodes must learn the token
- Distributed Algorithm: Ideas???

Example application:

- Wireless Sensor Network
- A node detects fire
- All nodes must be informed about the location to act accordingly

A Simple Example: Flooding

- Initially: A leader-node has a token (piece of info)
- Goal: All nodes must learn the token
- Distributed Algorithm: Ideas???

- Formally, we must define: M, states_u, msgs_u and trans_u
- Algorithmic Idea (informal):
 - All nodes awake initially
 - If in the beginning of this round you are awake and you have the token,
 - forward it to all your neighbours and
 - sleep
 - If you are asleep, do nothing