Distributed Systems COMP 212

Lecture 16

Othon Michail


Architectures & Processes

Client-Server Model

Clients and Servers

Processes are divided into

- Servers: implementing a specific service
 - e.g., file system, database
- Clients: requesting a service from a server by sending it a request and subsequent waiting for the server's reply
- Distributed across different machines
- Follow a request-reply behaviour


What's a Server?

Definition: "A process that implements a specific service on behalf of a collection of clients".

Typically, servers are organised to do one of two things:

- 1. Wait
- 2. Service

• ... wait ... service ... wait ... service ... wait ...

Servers: Iterative and Concurrent

- Iterative: server handles request, then returns results to the client; any new client requests must wait for previous request to complete (also useful to think of this type of server as sequential).
- Concurrent: server does not handle the request itself; a separate thread or sub-process handles the request and returns any results to the client; the server is then free to immediately service the next client (i.e., there's no waiting, as service requests are processed in parallel).

Server "States"

- Stateless server does not keep information on the state of its clients
 - Classic example: the web
 - This type of server is easy to implement
- Stateful server generally maintains persistent information on its clients
 - Example: file server that allows clients to keep local copies of files
 - Server must maintain (client, file) entries to keep track of the distribution and access rights
 - These are more difficult to implement
 - Improves performance but if e.g. crashes has to recover its entire state just before the crash

• Cookies?

Application Layering

A three-layered (or level) view from database applications

User-interface level

- All necessary to directly interface with the user
- e.g., a webpage with forms
- Clients typically implement this


2. Processing level

Contains the core functionality of the application


3. Data level

- Contains the programs that maintain the actual data on which the applications operate
- Servers typically implement this
- Data may be persistent (i.e., maintained even when no client is operating on them)

A Three-layered Example


- The general organisation of an Internet search engine into three different layers
 - Often referred to as tiers


Alternative client-server organisations in the twotiered architecture

2 kinds of machines: clients and servers

Client machine


Server machine


(a)

Client:

- Only terminal-dependent part of the user interface
- Give the applications remote control over the presentation of their data

Client machine

User interface


Application


Database

Server machine

(b)

- Client:
 - Graphical front end
- Communicates with the rest of the application (at the server) through an application-specific protocol
- Client software only proceses what is necessary for presenting the interface

Client machine


Server machine

(c)

Client:

- Has also part of the application
- e.g., filling in forms
- filled in, checked, interact with user
- Also word processors, where more advanced checking, e.g. grammar, may occur at the server


- Popular organisations
- Client:
 - PC or workstation
 - Connected to a distributed file system or database
 - Running most of the application
- Server:
 - Operations on files and database entries
- e.g., banking applications
- (e): e.g., caching at the client


Multitiered Architectures

- There is a recent trend to move away from (d) and (e)
- Most of the processing and data storage is moving to the server
- Thin clients of (a)-(c) instead of fat clients (d), (e)
- Because:
 - Client machines are difficult to manage
- Therefore, concentrate functionalities at servers
 - Is this distributed?
 - Yes: Servers themselves are becoming more and more distributed; replaced by multiple servers running on different machines
- A server may sometimes need to also act as a client
 - Three-tiered architecture (and multitiered in general)

Multitiered Architectures


Cooperating Servers (1)


Multitiered system

Cooperating Servers (2)


Proxy server

Multitiered Architectures


- An example of a server acting as a client
 - This is a very common vertical distribution model for distributed systems.
- An application: Web sites
 - Web server (entry point to site) → Application Server (actual processing) → Database server (raw data)

Vertical vs Horizontal Splitting

 Vertical distribution: placing logically different components on different machines


- Horizontal distribution: a client or server may be physically split up into logically equivalent parts, each operating on its own share of the complete data
 - Examples: server farms/clusters, peer-to-peer systems

An Example of a Modern Architecture


- An example of horizontal distribution of a Web service
 - Often also referred to as clustering

More Like This


Other Architectures

Alternative Architectures


- Cooperating clients
 - Teleconferencing
- Web applets
- Peer-to-peer networks


Web Applets

a) client request results in the downloading of applet code


b) client interacts with the applet


Peer-to-peer Networks


Server Distributing a Large File


Peers Help Distributing a Large File


Brief History of P2P

- 1999: Napster
 - Centralised inventory of available files
 - Restricted to music files
 - Out of business by mid 2000
- Many followed (with novel characteristics):
 - Truly decentralised P2P networks
 - Decentralised catalogue
 - Search by asking neighbours
 - No control over distributed content

Bit Torrent

- Developed in 2002 to speed up distribution of large files
- Control over what is being distributed "trackers"
- Free software distributions
- Blizzard Downloader for WoW, Starcraft II
- Facebook, Twitter to update servers
- A file is split in small pieces
- Rarest pieces are distributed first (+random pieces)
- Faster uploaders get priority
- 30-50% of all traffic

Conclusions

- Architecture of modern distributed systems can be rather involved
- Tiered servers
- Cooperating servers / clients
- Peer-to-peer

 Client-server communication is still the most popular form of communication