02 - Arquitecturas de Sistemas Distribuidos

Cristian Ruz - cruz@ing.puc.cl

Departamento de Ciencia de la Computación Pontificia Universidad Católica de Chile

Semestre 2-2017

Contenidos


- Taxonomías
 - Paralelismo de control y paralelismo de datos
 - Organización de la memoria
- Soporte del sistema operativo
 - Procesos y Threads
 - Comunicación e invocación
- Virtualización
- Sistemas de Archivos Distribuidos

Contenidos

- Taxonomías
 - Paralelismo de control y paralelismo de datos
 - Organización de la memoria
- Soporte del sistema operativo
 - Procesos y Threads
 - Comunicación e invocación.
- 3 Virtualización
- 4) Sistemas de Archivos Distribuidos

¿Cómo construir los sistemas?

Recordemos la arquitectura de Von Neumann


Queremos llevar esto a una arquitectura distribuida

- ¿Cómo organizar las CPUs?
- ¿Cómo organizar la memoria?
- ¿Cómo organizar la entrada/salida de datos?

Taxonomía de Flynn

Michael J. Flynn (1972)¹ propuso cuatro modos de procesamiento. De acuerdo a cantidad de flujos de control y cantidad de flujos de datos:

	Single Instruction	Multiple Instruction
Single Data	SISD	MISD
Multiple Data	SIMD	MIMD


C.Ruz (PUC) IIC2523 2/2017 5 / 80

¹M.Flynn. Some computer organizations and their efectiveness, IEEE Transactions on Computers, 1972

SISD: Single Instruction, Single Data

Un flujo instrucciones, operando sobre un flujo de datos.

- Corresponde exactamente a una arquitectura de Von Neumann.
- Procesamiento secuencial de instrucciones
 - Incluyendo pipelining, prefetching, branch prediction
- PCs tradicionales, mainframes


C.Ruz (PUC) IIC2523 2/2017 6 / 80

SIMD: Single Instruction, Multiple Data

Un flujo de instrucciones, operando sobre distintos datos.

- El flujo de instrucciones se replica en múltiples procesadores.
 - Cada instrucción se ejecuta sobre distintos flujos de datos.
- Aplicaciones sobre vectores o matrices
 - Aplicaciones científicas, multimedia, videojuegos
- Procesadores vectoriales
 - Cray, Intel MMX (Pentium), AltiVec (PowerPC), 3DNow!(AMD)
- Explotan paralelismo a nivel de datos


C.Ruz (PUC) IIC2523 2/2017 7 / 80

SIMD: Single Instruction, Multiple Data

Ejemplo

Tarea: multiplicar 4 números almacenados en RAM


C.Ruz (PUC) IIC2523 2/2017 8 / 80

MISD: Multiple Instruction, Single Data

Múltiple flujos de instrucciones, sobre un único flujo de datos

- Solo paralelismo de control
- Pipelining de instrucciones
- Systolic Arrays
- No es una arquitectura muy común


C.Ruz (PUC) IIC2523 2/2017 9 / 80

MISD: Multiple Instruction, Single Data

Ejemplo

Arreglos sistólicos

Procesadores independientes, compartiendo su output


¿Otra aplicación?

C.Ruz (PUC) IIC2523 2/2017 10 / 80

MIMD: Multiple Instruction, Multiple Data

Múltiples flujos de instrucciones, sobre múltiples flujos de datos.

- Caso más general de computación paralela
- ¿Memoria compartida o distribuida?
- Multi-cores
- Explotan paralelismo de control y de datos


C.Ruz (PUC) IIC2523 2/2017 11 / 80

MIMD: Multiple Instruction, Multiple Data

También a través de grupos de instrucciones Single Programa Multiple Data: SPMD

- Caso particular de MIMD
- Más general que SIMD

Multiple Programa Multiple Data: MPMD

- Programa divididos en cores
- Trabajan de manera colaborativa: Master/worker

C.Ruz (PUC) IIC2523 2/2017 12 / 80

Memoria

¿Cómo organizar el acceso a la memoria? Antes de eso hay que elegir una alternativa:

- Memoria compartida
- Memoria distribuida

C.Ruz (PUC) IIC2523 2/2017 13 / 80

Memoria compartida

Todos los procesadores están conectados a una memoria globalmente accesible.

- Todos pueden leer o escribir a la vez
 - Memoria podría ser un cuello de botella
 - ... ¡pero podemos usar caches!
- Se requiere coherencia de memoria
 - ¿El dato leído es el mismo que está en memoria?
 - ¿y si alguien lo cambió justo después que lo leí?
- Coherencia puede proveerse por hardware o software
 - Se pueden usar distintos modelos de consistencia

C.Ruz (PUC) IIC2523 2/2017 14 / 80

Memoria compartida

pero ... ¿cómo la organizo?

De acuerdo al tipo de acceso:


- UMA, Uniform Memory Access
- NUMA, Non-Uniform Memory Access

IIC2523 2/2017 15 / 80

Memoria compartida: UMA

Uniform Memory Access

Todos los procesadores acceden de la misma manera a la memoria. Ejemplo: Symmetric MultiProcessor (SMP)


¿Como evitar congestión? \rightarrow ¡Cache! ¿Cómo lo mantengo coherente? . . .


C.Ruz (PUC) IIC2523 2/2017 16 / 80

Memoria compartida: UMA

Uniform Memory Access

No solo puede ser un bus. También puede ser un crossbar switch:


C.Ruz (PUC) IIC2523 2/2017 17 / 80


Memoria compartida: NUMA

Non-Uniform Memory Access

Diferentes tipos de acceso. ¿Dependiendo de qué?

- Accesos locales versus accesos remotos
- Diferentes modos de acceder a la memoria
- Local >> Remoto


Clave: aprovechar **localidad de referencia** Aún se debe mantener **cache coherence**

C.Ruz (PUC) IIC2523 2/2017 18 / 80

Memoria compartida: Cache Coherence

¿Cómo mantenar las copias en cache de manera coherente? Diferentes niveles de coherencia

- Writes aparecen "instantáneamente"
- Cada procesador ve la misma secuencia de cambios
- Cada procesador puede ver distintas secuencias de cambios (i.e. no hay coherencia)

Algunas condiciones:

- Order preservation: $W_P(x)a \Rightarrow R_P(x)a$
- Coherent view: $W_{P2}(x)a \Rightarrow R_{P1}(x)a$
- Secuencial: $W_{P1}(x)a, W_{P2}(x)b \Rightarrow R_{P3}(x)a, R_{P3}(x)b \vee R_{P3}(x)b$

Inmediato si escritura fuera instantánea

C.Ruz (PUC) IIC2523 2/2017 19 / 80

Memoria compartida: Cache Coherence

Mecanismos:

- Coherencia basada en directorio.
 - Registro de copias. Invalidación al escribir.
- Snooping
 - Bus de coherencia de caches
 - Cada cache se preocupa de la coherencia con los demás
 - Tres estados: V (valid), D(dirty), S(shared)
 - Read miss \rightarrow broadcast (y $D \rightarrow V$)
 - Local write \rightarrow broadcast (y $V \rightarrow D$)
- Snarfing
 - Controlador de cache monitorea la escritura en memoria de sus datos
 - Updates inmediatos

Protocolos de coherencia:

- Distintos modelos de consistencia de memoria
- Secuencial, causal, weak, release, . . .

C.Ruz (PUC) IIC2523 2/2017 20 / 80


Memoria distribuida

Cada procesador tiene su memoria local.

- Accesos a memorias remotas son explícitos.
- No hay contención

¿Cómo se comparten datos?


Distintas topologías


C.Ruz (PUC) IIC2523 2/2017 21 / 80

Memoria distribuida: Mesh

Procesadores conectados en 2D grid.


Apropiado para aplicaciones particulares. Conexiones se incrementan en $O(\sqrt(n))$

C.Ruz (PUC) IIC2523 2/2017 22 / 80

Memoria distribuida: Hypercube

Menos conexiones


- Dimensión d
- Construcción recursiva
- Cada procesador tiene *d* conexiones a otros
- Complejidad de conexiones $O(\log(d))$
- Propiedades de distancia definidas
 - Distancia máxima: d
 - Dimensión $d \rightarrow 2^d$ nodos


C.Ruz (PUC) IIC2523 2/2017 23 / 80

Memoria distribuida: Hypercube

9D Hypercube


C.Ruz (PUC) IIC2523 2/2017 24 / 80

Contenidos

- Taxonomías
 - Paralelismo de control y paralelismo de datos
 - Organización de la memoria
- Soporte del sistema operativo
 - Procesos y Threads
 - Comunicación e invocación
- 3 Virtualización
- 4) Sistemas de Archivos Distribuidos

Sistemas Operativos

Qué características provee el sistema operativo para ejecutar procesos distribuidos.

¿Qué es lo que hace un Sistema Operativo?

- Abstraer detalles de infrastructura física
- Proveer una interfaz para ejecutar programas sobre el hardware
 - Archivos (en lugar de bloques de disco)
 - Sockets (en lugar de paquetes de red)

Network Operating Systems


Windows, UNIX, permiten acceso a red: Sistemas Operativos de Red

- ¿Proveen una imagen de sistema único?
- Cada sistema administra sus propios recursos
- Nodos mantienen un alto grado de autonomía

¿Habrá algún Sistema Operativo Distribuido?

• Más probable: S.O. + Middleware

Sistema Operativo y Middlewares


- Middleware provee la interfaz única sobre distintos SS.OO.
- Características interesantes:
 - Procesos y threads
 - Comunicación e invocación
 - Virtualización

Procesos y *Threads*

Proceso: entorno de ejecución con uno o más *threads*.

- Espacio de direccionamiento
- Sincronización de threads y acceso a recursos del S.O. (semáforos, sockets, ...)
- Acceso a recursos de alto nivel (archivos abiertos, ventanas, ...)

Thread: actividad dentro de un proceso

Múltiples threads pueden compartir los recursos de un proceso.

C.Ruz (PUC) IIC2523 2/2017 29 / 80

Procesos vs. Threads

Procesos

- Caros de crear y administrar
- Sirven como un ambiente protegido para threads

Threads


- Pueden ser creados y destruídos dinámicamente (y fácilmente)
- Permiten aprovechar el grado de ejecución concurrente
 - Separando tareas colaborativas
 - Aprovechando el overlap ejecución vs. I/O

C.Ruz (PUC) IIC2523 2/2017 30 / 80

Espacios de direcciones

Unidad virtual de memoria de un proceso.

- Regiones: código, heap, stack
- Stacks adicionales por thread


C.Ruz (PUC) IIC2523 2/2017 31 / 80

Creación de procesos

¿Dónde crearlo?

En UNIX:

- fork, nuevo proceso copiado del caller
- exec, ejecuta el código del programa indicado

En un ambiente distribuido: ¿en qué nodo crearlo?

- Nodo local
- Nodo externo indicado explícitamente
- Nodo externo seleccionado por otra entidad (scheduler)

¿Es posible modificar esta asignación?

- Política estática o adaptiva
- Sistemas de balance de carga


C.Ruz (PUC) IIC2523 2/2017 32 / 80


Creación de procesos

Creando el entorno

fork, copia del espacio de direcciones ¡Y si el proceso hijo no necesita todo el espacio?

- Copy-On-Write (COW)
 - Regiones compartidas hasta que se escriben


C.Ruz (PUC) IIC2523 2/2017 33 / 80

Threads

Procesos multithreaded

• Capacidad de atender más request (¿cuántas?)


C.Ruz (PUC) IIC2523 2/2017 34 / 80

Threads

Distintas maneras de asignar threads a tareas.

- Pool de workers
- Thread-per-request
- Thread-per-connection
- Thread-per-object


C.Ruz (PUC) IIC2523 2/2017 35 / 80

Programando threads

Kernel threads

- Creados y manejados por el S.O.
- Input/Output administrador por S.O.

User threads

- Provisto por librerías de usuario
- Más livianos que kernel threads
- No pueden aprovechar directamente multiprocesadores
- Administración debe ser proveída por la librería
- Posibilidad de crear deadlocks en operaciones de I/O
- pthreads, CThreads, Java Thread class

C.Ruz (PUC) IIC2523 2/2017 36 / 80

Administración de Threads

Estados en Java: SUSPENDED, RUNNABLE, READY

- Thread(ThreadGroup group, Runnable target, String name)
- setPriority(int newPriority), getPriority()
- run()
- start(), SUSPENDED → RUNNABLE.
- sleep(int millisecs)
- yield()
- destroy()

Sincronización

- thread.join(long millisecs)
- thread.interrupt()
- object.wait(long millisecs, int nanosecs)
- object.notify(), object.notifyAll()

C.Ruz (PUC) IIC2523 2/2017 37 / 80

Comunicación e invocación

Comunicación: transferencia de datos entre procesos, posiblemente en nodos distintos


Invocación: Solicitud de ejecución de una operación en un espacio de direcciones distinto

C.Ruz (PUC) IIC2523 2/2017 38 / 80


Costo de invocación

Tipos de comunicación

- \bullet RPC null $\sim 10^{-3}$ sec
- $\bullet \sim 100$ bytes transmitidos
- Llamado normal $\sim 10^{-6}$ sec


Costo de invocación


C.Ruz (PUC) IIC2523 2/2017 40 / 80

¿Podemos mejorar?

Comunicación asíncrona

- Invocaciones concurrentes
 - Aprovechando multi-threading
- Invocaciones asíncronas
 - Solo se hace un rendez-vous


C.Ruz (PUC) IIC2523 2/2017 41 / 80

Contenidos

- Taxonomías
 - Paralelismo de control y paralelismo de datos
 - Organización de la memoria
- Soporte del sistema operativo
 - Procesos y Threads
 - Comunicación e invocación.
- Virtualización
- 4) Sistemas de Archivos Distribuidos

Virtualización

Objetivo: proveer máquinas virtuales sobre una misma máquina física.

- Cada máquina ejecuta su propia versión del S.O.
- Multiplexación de recursos

Virtualización

¿Para qué sirve?

- Máquinas virtuales pueden ser migradas, i.e., mapeadas a distintas máquinas físicas.
- Cloud Computing. Permite provee laaS (Infrastructure as a Service).
- Desafíos en asignación de recursos entre máquinas virtuales y físicas.
- Utilización de otros sistemas operativos en una misma máquina host.

Virtualización

¿Quién lo administra?

Virtual Machine Monitor, 6 Hypervisor

• Provee una interfaz similar a aquella de la máquina física.

Diferentes niveles:

- Full Virtualization
- Paravirtualization

Ejemplos:

- VirtualBox
- VMWare
- Parallels
- Virtual Server
- Xen

Xen²

Solución de virtualización. (XenoServer project, 2003) Objetivo: proveer infrastructura pública para computación distribuida de gran escala.


- Conjunto de XenoServers
- Administrados por Xen Virtual Machine Monitor

Xen

- Múltiples SS.OO. ejecutando de manera aislada en hardware tradicional, y con poco overhead
- Cada S.O. cree que es el único ejecutando.

C.Ruz (PUC) IIC2523 2/2017 46 / 80


Arquitectura de Xen


Xen Hypervisor

- Provee manejo de recursos y aislamiento
- No conoce los devices, pero permite acceder a ellos
- Falla en Hypervisor → Falla en todos los S.O.

Arquitectura de Xen


Domains: Instancias de VMs en Xen

- DomainU: conjunto de todas las instancias
- Domain0: control, y acceso privilegiado a recursos
 - Creación de nuevos dominios

¿Virtualizar qué?

Las mismas funciones de un S.O.:

- CPU
- Scheduling
- Memoria
- Dispositivos

¿Cuándo se puede virtualizar?

Popek y Goldberg (1974) definen las **instrucciones sensibles** como aquellas que modifican el estado de la máquina de manera que puedan afectar a otros procesos.

- Instrucciones sensibles de control: permiten cambiar la configuración de los recursos de un proceso.
- Instrucciones sensibles de comportamiento: permiten leer estados privilegiados obteniendo información de la máquina física

Condición para virtualización

Todas las instrucciones sensibles deben ser privilegiadas.

- De esta manera el Hypervisor podría interceptar todas esas instrucciones.
- Sin embargo no es así en las arquitecturas x86.

C.Ruz (PUC) IIC2523 2/2017 50 / 80

¿Cuándo se puede virtualizar?


Dos soluciones para virtualizar CPU

- Full virtualization: proveer la emulación para todas las instrucciones.
 - Hypervisor puede interceptar todo.
 - Produce más overhead.
- Paravirtualization: permitir que algunas instrucciones se ejecuten en el hardware.
 - Hypervisor solo puede interceptar las privilegiadas.
 - El S.O. guest debe manejar las instrucciones sensible.
 - Más eficiente, pero require modificar el S.O. guest.

¿Cómo virtualizar?

Ejemplo: 4 niveles de privilegios en x86

- Kernel-based operating systems
- Paravirtualization en Xen


• En el *guest* modificado, instrucciones privilegiadas se reescriben como *hypercalls*

Scheduling

Tradicionalmente:

- Scheduling de procesos
- Scheduling de threads intra-procesos

Xen provee un nivel más: VCPU (Virtual CPU)

- Hypervisor hace scheduling de VCPUs
- S.O. Guest hace scheduling de procesos
- S.O. o bibliotecas hacen scheduling de threads


Dos estrategias:

- Simple Earliest Deadline First (SEDF)
 - VCPU con deadline más cercano
 - Deadline a partir de slice y periodo
- Credit Scheduler
 - Definido en base a weight y cap (porcentaje de tiempo que debe correr)
 - VCPU consumen créditos

Virtualización de Memoria

Dos dificultades:


- Asignar nivel intermedio de mapeo
- Mantener protección entre distintos guest


- Hypervisor ocupa memoria física
- Debe proveer una abstracción de memoria física "limpia" al guest
- La memoria pseudo-física provee esta abstracción
- Hypervisor permite algunas instrucciones de asignación al guest

Virtualización de dispositivos

Split Device Drivers: imagen de dispositivo único


- Back-end: multiplexación, e interfaz genérica
- Front-end: proxy para el guest

Llevando un sistema guest a Xen

Se requiere:

- Reemplazar instrucciones privilegiadas por hypercalls
- Reimplementar instrucciones sensibles no-privilegiadas
- Portar el sistema de manejo de memoria
- Proveer split-device drivers

Contenidos

- Taxonomías
 - Paralelismo de control y paralelismo de datos
 - Organización de la memoria
- Soporte del sistema operativo
 - Procesos y Threads
 - Comunicación e invocación
- 3 Virtualización
- Sistemas de Archivos Distribuidos

Uno de los objetivos de un sistema distribuido: compartir recursos

- Sistemas P2P lo hacen para recursos genéricos y a gran escala
 - Réplicas en distintos nodos
 - Garantías de consistencia débiles, en privilegio del rendimiento
- Sistema de archivos distribuidos intentan replicar la experiencia de un sistema de archivos local
 - Adaptado para intranets y múltiples accesos concurrentes
 - Enfocados en transparencia de acceso
 - Sistemas de manejo de consistencia más estrictos

Dos ejemplos clásicos

- NFS
- AFS

Sistemas de archivos locales

- Archivos: datos + atributos
- API: open, create, close, read, write, seek, link

Sistemas de archivos distribuidos


- Transparencia: acceso, ubicación, mobilidad, rendimiento, escalabilidad
- Actualizaciones concurrentes
- Replicación
- Tolerancia a fallos
- Consistencia
- Seguridad
- Eficiencia

Arquitectura

Tres componentes arquitecturales:

- Servicio plano de archivos
 - Operaciones sobre los contenidos de los archivos
 - Asignación de UFID: Unique File IDentifier
 - Read, Write, Create, Delete, Get/Set Attributes
- Servicio de directorios
 - Mapeo filename ↔ UFID
 - Puede implementar esquema jerárquico de nombres
 - Lookup, AdName, UnName, GetNames
- Módulo cliente
 - Proporciona servicios a aplicaciones en el cliente
 - Proporciona comunicación con el servicio de archivos
 - Puede usar caching para mejorar el rendimiento

Arquitectura


Sun Network File System

Desarrollado en Sun Microsystems (1985)

- ullet Interfaz estándar o múltiples implementaciones
 - NFS v3: RFC 1813
- Modelo cliente-servidor
 - Cualquier nodo puede ser servidor de sus archivos
 - Comunicación vía RPC (usando TCP ó UDP)

Arquitectura


NFS VES

¿Cómo provee transparencia de acceso?

- Operaciones son hechas al módulo VFS (Virtual File System)
- VFS traduce llamadas a sistemas locales o remotos

¿Cómo ubica archivos?

- Identificador opacos: file handles
 - Combinación de identificador local e i-nodo
- VFS relaciona directorio remoto con directorio local donde ha sido montado

API

Interfaz NFSv3, especificada en RFC 1813 (1995)

- {fh, attr} lookup (dirfh, name)
- {newfh, attr} create (dirfh, name, attr)
- remove(dirfh, name)
- {attr} getattr(fh), attr setattr(fh, attr)
- {attr, data} read (fh, offset, count)
- {att} write (fr, offset, count, data)
- rename(dirfh, name, todirfh, toname)
- link(newdirfh, newname, fh)
- symlink(newdirfh, newname, string)
- {string} readlink(fh)
- {newfh, attr} mkdir(dirfh, name, attr)
- rmdir(dirfh, name)
- {entries} readdir(dirfh, cookie, count)
- {fsstats} statfs(fh)

65 / 80

Mount service


En el servidor:

 /etc/exports. Sistemas de archivos locales disponible para ser montados remotamente, incluyendo lista de permisos.

En el cliente:

- mount usa llamadas RPC para contactar al servidor, obtener los filehandles remotos y asociarlo a un directorio local.
- Hard mount: procesos cliente intentan comunicarse con el servidor hasta obtener una respuesta.
 - En caso de caída del servidor, los procesos continúan intentando hasta que el servidor vuelva.
 - Se mantienen bloqueados. Procesos pueden no terminar.
- Soft mount: procesos cliente retornan aviso de falla luego de alguna cantidad de reintentos
 - Permite que la aplicación tome medidas al detectar una falla.
 - Evita que los procesos permanezcan bloqueados.
 - Aplicación cliente es responsable de efectuar el chequeo.

Mount service


Caching

Server caching

- Writes son almacenados en memoria y copiados a disco de acuerdo a una estrategia.
 - Write-through. Solicitudes de write son escritas al disco antes de enviar un reply al cliente.
 - Utilizar operaciones de commit. Escribir al disco solamente cuando el archivo ha sido cerrado. En ese momento se envía un commit al cliente y éste sabe que su escritura ha sido efectuada.

Client caching

- Cliente acumula solicitudes de *read*, *write*, *get/setattr*, *lookup*, *readdir* de manera de reducir las solicitudes transmitidas.
- Cliente debe chequear que los datos que él posee son válidos
 - ullet Frescura t, timestamp caché T_C , timestamp modificación t_m

•
$$(T - T_C < t) \lor (T_{m_{\text{client}}} = T_{m_{\text{server}}})$$

Resumen

- Servicio stateless. Simplifica la recuperación de fallas.
- Transparencia de ubicación y acceso
- Mobilidad de directorios compartidos debe ser manejada manualmente
- Escalabilidad dependiendo del balanceo de archivos de alta demanda
- Heterogeneidad debido a implementaciones para distintas plataformas
- Tolerancia a fallas similar a sistema local en caso de hard mount
- Consistencia bastante cercana a semántica de una sola copia
- Transmisión de bloques de archivos

Andrew File System³

Desarollado en Carnegie Mellon University, CMU (1986).

- Altamente enfocado a escalabilidad
- Transmisión y caching a nivel de archivos (NFS usa bloques)
- Intenta minimizar la comunicación cliente-servidor

C.Ruz (PUC) IIC2523 2/2017 70 / 80

³En honor a Andrew Carnegie y Andrew Mellon

¿Cómo obtiene escalabilidad? \rightarrow ¡caching de archivos!

- Whole-file serving. Archivos son transferidos como unidades completas.
- Whole-file caching. Archivos recientemente usados se mantienen en caché local, aún luego de reboots. Copias locales son usadas de preferencia sobre las remotas.

Escenario típico

- Open. Si no hay copia local, se pide al servidor.
- Archivo es utilizado de manera local, con identificadores locales.
- Read, Write. Son ejecutados sobre la copia local.
- Close. Envía actualizaciones al servidor. Copia local se mantiene.

Algunas observaciones

- Mayoría de los archivos:
 - Actualizados de manera poco frecuente
 - Leídos por un sólo usuario
- Luego, las copias locales permanecen válidas por largo tiempo
- El caché local se utiliza como working set. Éste es un parámetro de la configuración.
- Suposiciones (basadas en observaciones estudiadas)
 - Muchos archivos son de tamaño menor a 10 KB.
 - Reads son alrededor de 6 veces más comunes que Writes.
 - Lectura es mayoritariamente sequencial antes que aleatoria.
 - Muchos archivos son leídos y escritos por un solo usuario.
 - Si un archivo ha sido abierto recientemente, probablemente volverá a ser abierto en el futuro cercano.
- ¿Qué tipos de archivos no son apropiados para AFS?
 - Archivos con múltiples lectura y actualizaciones frecuentes
 - Típicamente bases de datos


¿Qué falta?

- ¿Quién intercepta llamados open, close?
- ¿Cómo ubicar el archivo en el espacio compartido?
- ¿De qué tamaño debería ser el caché local?
- Aunque sean pocos, siempre puede haber escrituras concurrentes
 - ¿Cómo se mantiene la consistencia?

Arquitectura


Dos componentes

- Vice. Proceso servidor.
- Venus. Proceso cliente.


Espacios de nombres

Dos tipos de archivos: local y shared


Archivos compartidos en directorio especial cmu.

- Espacio local para archivos temporales y archivos de S.O.
- Otros archivos son links simbólicos a espacio compartido.
 C.Ruz (PUC)


Roles

Venus

- Intercepta llamadas open y close.
- Administra el caché local.

Vice

- Provee flat file service y directorio jerárquico.
- Identificación de archivos via fid de 96-bit.


Consistencia de caché

Consistencia débil usando callback promises con estados valid y cancelled. open(filename, mode)

- Kernel: intercepción y redirección a Venus.
- Venus. Verificación en caché local.
 - Si no existe o callback promise cancelled, solicita copia a Vice
- Vice. Envía copia + callback promise, y registra callback promise.
- Venus. Copia del archivo en sistema local, callback promise valid y retorno a S.O.

close(FileDescriptor)

- Kernel: cierra archivo y notifica a Venus.
- Venus. Si hay modificaciones, envía actualización a Vice.
- Vice. Actualiza archivo y envía *callback* a todos los *Venus* registrados para este archivo.
- Venus. Al recibir callback, su callback promise pasa a cancelled.

Consistencia de caché

¿En caso de pérdida de callbacks?

- Pasado tiempo T (minutos), o después de una pérdida de comunicación, se solicita timestamp de archivos con callback promise valid.
 - Si timestamps difieren, callback promises pasan a cancelled

Consideraciones de rendimiento

- Muy eficiente para lecturas concurrentes.
- ¿ Qué pasa con escrituras concurrentes?

Semántica de actualización

Aproximación a semántica de una copia.

- Sin pérdida de callbacks (AFSv1)
 - Luego de un *open(F)* exitoso: *latest(F,S)*
 - Luego de un *close(F)* exitoso: *updated(F,S)*
 - Luego de *open* o *close* fallido: *failure(S)*
- Considerando que se pueden perder callbacks (AFSv2)
 - Si se pierde un mensaje, cliente puede abrir copia no actualizada
 - Sin embargo esto se mantiene a lo más durante T
 - Luego de open(F) exitoso: latest(F,S,0) OR (lostCallback(S,T) AND inCache(F) AND latest(F,S,T))

¡Y si hay actualizaciones concurrentes?

Resumen

- Servidor mantiene callbacks por archivo
- Directorio (volúmenes) pueden ser compartidos por varios servidores
- Clientes no saben cual servidor es el responsable de un archivo
- Transmisión de archivos completos (en trozos de 64KB)
- Escalabilidad a través de timestamps y callbacks
- Privilegia lecturas usando copias locales.
- Minimiza comunicación con servidor