

CSC 406: Net-Centric Computing

Introduction

2nd Semester (2017/2018 session) 1439h

FEDERAL UNIVERSITY BIRNIN KEBBI

DEPARTMENT OF COMPUTER SCIENCE

Dr. F. U. Ambursa

Course Information

- Instructor
 - F. U. Ambursa, PhD
- Lectures
- Labs
- Grading:
 - Total: 100
 - Final: 70
 - Midterm: 15
 - Course Project and labs/attendance: 15

Course Objectives

- The main objective of this course is to study the fundamentals of distributed computing. The primary emphasis will be on the layers on top of the network layer and architectural views.
- Other Objectives:
 - Introduce protocols and algorithms used to manage distributed systems.
 - Address different issues that are related to distributed systems.
 - Give an overview of cloud computing and how the technology is evolving.
 - Gain hands on experience with Web technologies.

Resources

Textbooks:

- Couloris, G, Dollimore, J. and Kinberg, T; *Distributed Systems Concepts and Design*, Fourth Edition,
 Addison-Wesley, Pearson Education, UK 2005.
- Andrew S. Tanenbaum, Maarten Van Steen;
 Distributed Systems: principles and Paradigms, Second Edition, Prentice-Hall 2006.
- Goodyear, Mark; Enterprise System Architectures
 Building Client/Server and Web-based Systems, CRC
 Press, 2000

Course Contents

- Introduction to Distributed Systems and Net-Centric Computing.
 - Definition, Characteristics, and Challenges of Distributed Systems.
- Distributed System Architectures and Models.
 - Client-Sever, Peer-to-peer , Service Oriented Architecture.
- Fundamental Models
 - Interaction model, Failure model, Security model
- Middleware technologies
 - TCP/IP Sockets
 - RPC / RMI / CORBA / Web Services
 - Message-oriented Middleware
 - Naming Services.

Course Contents (cont'd)

- Web Service Technologies.
 - XML-based protocols.
 - SOAP.
 - WSDL.
 - UDDI.
- Cloud Computing.
- Security issues of Distributed Systems.

Net-Centric Computing


 "an evolution of client/server that expands the reach of computing both within and outside the enterprise, and that enables sharing of data and content between individuals and applications." – Goodyear, 2000

What is a Distributed System?

- Distributed computing deals with H/W & S/W systems containing more than one processing element, concurrent processes, or multiple programs, running under a loosely or tightly controlled regime. [wikipidia]
- "An interconnected collection of autonomous computers, processes, or processors" [Gerard Tel]
- "A system in which H/W or S/W components located at networked computers communicate and coordinate their actions only by message passing." [Coulouris]
- "A distributed system is a collection of independent computers that appear to the users of the system as a single computer." [Tanenbaum]

Middleware

- A software layer between the application and the operating system.
 This layer supports heterogeneous computers and networks while providing a single system view.
- Distributed applications consist of a set of processes that are distributed across a network of machines and work together as an ensemble to solve a common problem.
 - In the past, mostly "client-server" but now "Peer to Peer" computing represents a movement towards more "truly" distributed applications


Goals of Distributed Systems (1)

 For a distributed system to be worth the building efforts, the following important goals must be met:

1. Connecting users and resources:

- Economic reasons.
- Collaboration & exchange info.
- Security & privacy problems.

Goals of Distributed Systems (2)

2. Transparency:

 Hide the fact that its processes and resources are physically distributed across multiple computers.

Transparency	Description
Access	Hide differences in data representation and how a resource is accessed
Location	Hide where a resource is located
Migration	Hide that a resource may move to another location
Relocation	Hide that a resource may be moved to another location while in use
Replication	Hide that a resource may be replicated at several locations
Concurrency	Hide that a resource may be shared by several competitive users
Failure	Hide the failure and recovery of a resource
Persistence	Hide whether a (software) resource is in memory or on disk

Degree of transparency vs. performance

Goals of Distributed Systems (3)

3. Openness

 It offers services according to standard rules that describe the syntax and semantics of those services. (IDL)

– Interoperability:

 The extent by which two implementations of systems can coexist and work together by merely relying on each other's services as specified by the standard.

– Portability:

• The extent of an application developed for a DS "A" can be executed, without modification, on a different DS "B" that implement the same interface.

Goals of Distributed Systems (4)

4. Scalability

- Scalable with respect to size
 - Easy add more users and resources without significant performance degradation.
- Scalable with respect to geographical span
 - Performance is not much sensitive to users and resources being far apart.
- Scalable with respect to administration
 - Still easy to mange even if it spans many independent administrative organization.

Characteristics of Distributed Systems

Computers in DS may be on separate continents, in the same building, or the same room. However they share the following:

- Heterogeneity
 - Usually different platforms
- Independent Failures
 - Each computer can fail independently of the others and independent from the communication channel.
- Parallel activities
 - Autonomous components executing concurrent tasks
- Communication via message passing
 - No shared memory
- Resource sharing
 - Printer, database, other services
- No global state
 - No single process can have knowledge of the current global state of the system
- No global clock
 - Only limited precision for processes to synchronize their clocks

Exercise #1 Ref: Coulouris Book

- 1. Give five types of hardware resource and five types of data or software resource that can usefully be shared. Give examples of their sharing as it occurs in practice in distributed systems.
- 2. A user arrives at a railway station that he has never visited before, carrying a PDA that is capable of wireless networking. Suggest how the user could be provided with information about the local services and amenities at that station, without entering the station's name or attributes. What technical challenges must be overcome?