CSci 5105

Introduction to Distributed Systems

Naming

Today

- Naming continued
- Chapter 5 TVS, Active Names paper

Attribute-Based Naming

- Name is attribute-value pairs
- Sometimes called directory services vs. naming services

```
(color:blue), (size:large), ...
```

Example: LDAP


Lightweight directory access protocol

Attribute	Abbr.	Value
Country	С	NL
Locality	L	Amsterdam
Organization	0	Vrije Universiteit
OrganizationalUnit	OU	Comp. Sc.
CommonName	CN	Main server
Mail_Servers		137.37.20.3, 130.37.24.6, 137.37.20.10
FTP_Server		130.37.20.20
WWW_Server		130.37.20.20

Name is: /C=NL/O=Vrjie Universiteit/O=Comp. Sc.

Hierarchical Implementations: LDAP

Directory Tree


Decentralized: DHT

```
description {
 type = book
 description {
 author = Tolkien
 title = LOTR
 }
 genre = fantasy
}

description {
 author = Tolkien
 title = LOTR
 book
 fantasy
}

Tolkien
LOTR
```

H1: Hash (type-book)

H2: Hash (type-book-author)

Challenge: ranges, or + and

. . .

Naming: Active Names


Active Names: Flexible Location and Transport of Wide-Area Resources

Vahdat, Dahlin, Anderson, Aggarwal

The Problem

- Accessing remote resources and services is limited by rigid naming schemes
 - need a way to insert flexible (i.e. customizable)
 services between clients and servers
 - current solutions: done inside the network elements or deferred to application
 - either client-side or strictly server-side

Traditional Internet Naming


Traditional Model

- Static name -> IP address binding
- Naming and transport separate
 - http AND www.cnn.com
- Not flexible or extensible

Motivation

- Consider Scenario: context-sensitive naming
 - -User types cnn.com
 - -If client is behind a modem, it gets back a b/w image
 - -If client is a palm pilot, it gets a distilled image
 - -If the client is in Europe, it goes to the European replica
- Combine naming and transport in one framework
- Provide flexibility and extensibility in the way wide area resources are accessed

Current Attempts to Add Flexibility to Name Binding


- HTTP redirect
- DNS round robin
- Cisco Local Director/Distributed Director
- Global object IDs (e.g., Globe, Legion)
- Web caches
- Mobile IP
- ... none of them are programmable

Active Names: Basic Idea


- Names resolved to mobile, secure programs
 Flexibility
- •Active Names organized into hierarchical namespaces. A program is associated with each namespace
- Namespace programs can be changed Extensibility
- Active Names are connection oriented: better endto-end semantics and performance


Programming Model


- Location independent programs
 - » Programs may run on any AN node
- Stream data model
 - Each program operates on a data stream which is the result of the previous program
- Continuation passing style
 - » Control does not have to return to the caller program

Performance Gains


- Application customized transport protocols
- Programs are location independent. Location can be chosen to optimally utilize resources (e.g., distillation)
- •Customization can be performed close to client instead of at the server (e.g., to cache dynamic content)


Composing Services

Delegation

Active names organized in a hierarchy of namespaces


Namespace programs can delegate to subordinate namespaces


After methods

- Continuation passing style programming
- Namespace programs bundle remaining work into "after methods" before passing control


Security

- Protection between active name programs provided by Java's type safety mechanism
- •Caller passes a certificate to the callee granting it a subset of its rights
- •For instance, each caller might grant its callee the right to respond to the client
- Certificates are authenticated via encryption

Active Node Architecture


Application 1: Replica Selection


- DNS Round-Robin
 - » Randomly choose replica
 - Avoid hot-spots
- Distributed Director
 - » Route to nearest replica
 - » Geographic locality
- Active Naming
 - Previous performance, distance
 - » Adaptive

Replica Selection


Application 2: Mobile Distillation

Client-Specific Naming


- Clients name a single object
- Returned object based on client
 - Network connection, screen
- Current approach: proxy maintains client profile
 - Requests object, distills
- Active naming
 - -Transmit name + applet
 - -Flexible distillation point
 - -Tradeoff computation/bandwidth
 - –Support mobile clients

Application 2: Mobile Distillation

Distillation at


Server: Saves bandwidth

Proxy: Saves server CPU

cycles

Active: Cost estimate of both

approaches


Summary

- Active name paradigm
 - Decouples name from location
 - Allows specialized processing "in the network" based on client/server conditions

Next Time

Next topic: Synchronization, Mutual

Exclusion

Read Chapter 6 TVS

Have great weekend!