8. Distributed Web-based Systems

Sistemes Distribuïts en Xarxa (SDX)
Facultat d'Informàtica de Barcelona (FIB)
Universitat Politècnica de Catalunya (UPC)
2017/2018 Q2

Contents

- Architecture
- Communication
- Naming
- Synchronization
- Consistency & replication
- Fault tolerance

Traditional Web-based systems

- The WWW is a huge <u>client-server</u> distributed system with millions of clients and servers
 - Server: host <u>hyperlinked</u> docs, run commands
 - Browser: retrieve and display docs

Traditional Web-based systems

- Documents can be:
 - Plain text
 - HTML: HyperText Markup Language
 - Most common
 - Allows embedding of links to other documents
 - XML: Extensible Markup Language
 - More flexible (i.e. it contains the names, types and structure of the data elements within it)
 - Images, Audio, Video
 - Applications (e.g. PDF, PS)
- Can include <u>scripts</u> that execute in the client

Multitiered architectures

- Common Gateway Interface (CGI)
 - Server runs a program taking user data as input
 - CGIs evolved to servlets and JSPs
- This has lead to <u>three-tiered architectures</u>

Web server clusters

• Web servers can be clustered <u>transparently</u> to clients, improving performance & availability

Web server clusters

- The front end (a.k.a. Web switch) may get overloaded, so it must be carefully designed
- Various mechanisms impact its performance:

1. Request routing

 Mechanisms to route incoming client requests to their selected target Web server

2. Request dispatching

 Policies to select the Web server that is considered best suited to serve each client's request

Request routing

 Two architectures depending on the data flow between the client and the target server

A. Two-way architecture

- Both incoming requests and outgoing responses flow through the Web switch
- ↑ Simpler to implement

B. One-way architecture

- Only incoming requests flow through the switch
- The target server responds directly to the client
- ↑ More efficient

Two-way architecture

One-way architecture

Request routing

 Two types of switches depending on the OSI protocol stack layer at which the Web switch routes inbound packets to the target server

Layer-4 request routing

a) Packet rewriting

 Switch (or target server) rewrites the destination / source addresses of inbound / outbound packets with the IP of the target server / web switch

b) Packet tunneling

 Switch tunnels inbound packets to target server by encapsulating them within other IP packets

c) Packet forwarding

 Switch forwards inbound packets to the target server through its MAC address (all nodes share now the same IP address)

Layer-7 request routing

a) TCP gateway

 Switch runs a proxy at the application layer that mediates between the client and the target server

b) TCP splicing

 Switch runs a proxy at the network layer that splices together the client-switch and the switchserver TCP connections

c) TCP hand-off

 Switch hands off its TCP connection with the client to the target server, which uses it to communicate directly with the client

Request dispatching

- Request routing has also a big impact on dispatching policies due to the kind of information available at the Web switch
- A. Content-blind dispatching (Layer-4 routing)
 - ↑ Efficient
 - ↓ Simple policies
- B. Content-aware dispatching (Layer-7 routing)
 - ↑ Sophisticated policies: better profit of caching, better load sharing
 - ↓ Less efficient: higher demand on the front end

Content-blind request dispatching

A. Static algorithms

- Do not consider any state information
 - Efficient & easy to implement (↑) but naïve decisions (↓)
- e.g. Random and Round-Robin algorithms

B. Dynamic algorithms

- Consider client and/or server state information
 - Better decisions (↑) but overhead to collect state (↓)
- e.g. Least Loaded: assign request to the server with the fewest active connections
- e.g. Client Affinity: assign consecutive requests from the same client to the same server

Content-aware request dispatching

A. Dynamic algorithms

- Consider client and/or server state information
- e.g. Cache Affinity: partition data among servers and assign clients based on the data they access
- e.g. Load Sharing: assign clients to balance load among servers (based on the size of requested file or the expected impact on the server resources)
- e.g. employ specialized servers for certain type of requests (e.g. multimedia, streaming)
- e.g. Client Affinity: avoid the limitations of the IP address identification by using individual client identifiers, such as cookies and SSL identifiers

Web Services

- Go beyond simple user-site interaction and offer services to remote applications
 - Communication using <u>Internet standards</u>
- Web Services components
 - A standard way for communication (SOAP)
 - A uniform data representation and exchange mechanism (XML)
 - A standard meta language to describe the services offered (WSDL)
 - A mechanism to register and locate WS-based applications (UDDI)

Web Services

Contents

- Architecture
- Communication
- Naming
- Synchronization
- Consistency & replication
- Fault tolerance

- Simple client-server transfer protocol for communication in traditional web systems
- One resource per HTTP request
- Based on TCP
- HTTP v1.0 uses
 non-persistent
 connections
 - Each request needs setting up a separate
 TCP connection

- HTTP v1.1 uses
 persistent
 connections
 - Same TCP
 connection can be
 used to issue
 several requests

• **Pipelining**: Client can also issue several requests in a row without waiting the response for the first

Operations supported by HTTP

Operation	Description		
Head	Request to return the header of a resource		
Get	Request to return a resource to the client. Can be a document or the output of a program execution		
Put	Request to store data as a resource		
Post	Provide data that are to be handled by a resource		
Delete	Request to delete a resource		

HTTP request message

– Request message headers:

Delimiter

Reference

Value

Value

Value

e.g. acceptable content types e.g. acceptable document encoding e.g. list of client's credentials e.g. conditions on the latest date of modification of the resource Version Request line Request message headers Message body

GET

Operation

Message header name

Message header name

Message header name

http://www.dcs.qmul.ac.uk/index.html

HTTP/ 1.1

- HTTP response message
 - Response message headers:

e.g. time of last modification e.g. response's expiration time e.g. URL to redirect request

Simple Object Access Protocol

- SOAP is the standard protocol for communication between Web services
- Based on XML (extends XML-RPC)
 - ↑ XML allows self-describing data (portable)
 - ↓ Parsing overhead
 - ↓ Not meant to be read by human beings
- SOAP is platform independent, but bound to an underlying <u>transfer</u> protocol (a.k.a. carrier)
 - Currently HTTP, SMTP
 - Transfer protocol specifies the <u>recipient's address</u>

Simple Object Access Protocol

- SOAP message consists of two elements which are jointly put inside an Envelope
 - 1. <u>Header</u> (optional) contains information relevant for nodes along the path from sender to receiver
 - e.g. routing, authentication, transactions
 - 2. <u>Body</u> (mandatory) contains the actual message
- SOAP offers 2 different styles of interactions
 - 1. <u>Document-style</u>: Conversational mode of XML message exchange (placed directly in the body)
 - 2. <u>RPC-style</u>: XML representation of a method invocation-response

SOAP example: Request

```
GET /StockPrice HTTP/1.1
Host: www.stockquote.com
Content-Type: application/soap+xml; charset=utf-8
Content-Length: nnn
<?xml version="1.0"?>
 URI of XML schema for SOAP envelopes
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope"</pre>
 xmlns:s="http://example.org/quotes"> URI of XML schema for
 the service description
 <env:Body>
 <s GetStockQuote>
 <s:TickerSymbol>IBM</s:TickerSymbol>
 </s:GetStockQuote>
 </env:Body>
</env:Envelope>
```


SOAP example: Response

```
HTTP/1.1 200 OK
Content-Type: application/soap+xml; charset=utf-8
Content-Length: nnn
<?xml version="1.0"?>
 URI of XML schema for SOAP envelopes
<env:Envelope xmlns:env="http://www.w3.org/2003/05/soap-envelope"</pre>
 xmlns:s="http://example.org/quotes">
 URI of XML schema for
 the service description
 <env:Body>
 <s:GetStockQuoteResponse>
 <s:StockPrice>45.25</s:StockPrice>
 </s:GetStockQuoteResponse>
 </env:Body>
</env:Envelope>
```


Representative State Transfer

- RESTful Web Services
 - Simpler approach where clients use URLs and HTTP operations (GET, PUT, DELETE, POST) to manipulate resources represented in XML/JSON

```
GET /StockPrice/IBM HTTP/1.1
```

Host: www.stockquote.com

Accept: text/xml

Accept-Charset: utf-8

</s:Quote>

SOAP vs. REST WS

- Communication protocol
- Language, platform, and transport agnostic
- Usable in distributed computing environments
- Better support from other standards (WSDL, WS-*) and tooling from vendors
- Built-in error handling
- Extensible
- More "heavy-weight"
- Conceptually complex, harder to develop

- Architectural style
- Language and platform agnostic, but tied to the HTTP transport layer
- Only point-to-point communication: no intermediaries
- Lack of standards support
- Concise, simpler to develop, small learning curve
- Closer in design and philosophy to the Web

Web Services Description Language

- WSDL is a formal language for describing precisely the service provided by a WS
 - a) Interfaces of operations, data types, message exchange patterns
 - b) Binding: choice of protocols: e.g. SOAP/HTTP
 - c) Endpoint of the service: e.g. URI
- Based on XML
- Can be automatically translated to client and server stubs
- Analogous to IDL in RPCs

Contents

- Architecture
- Communication
- Naming
- Synchronization
- Consistency & replication
- Fault tolerance

- Documents referred by URIs
- Two forms of Uniform Resource Identifiers:
- a) URN: Uniform Resource Name
 - Globally unique, location independent, and persistent reference to a document
 - e.g. urn:ietf:rfc:3187
- b) <u>URL: Uniform Resource Locator</u>
 - Includes information on how and where to access the document (it is location dependent)
 - e.g. http://tools.ietf.org/html/rfc3187.html

- URL contents
 - Scheme: Application-level protocol for transferring the document (e.g. http, ftp)
 - DNS name/IP address of server
 - Pathname of the resource in server's file system
 - Input query to the resource
 - Fragment to identify a component of the resource

http://servername [:port] [/pathname] [?query] [#fragment]

http://www.cs.vu.nl/home/steen/mbox

http://www.cs.vu.nl:80/home/steen/mbox

http://130.37.24.11:80/home/steen/mbox

http://www.cdk5.net

http://www.w3.org/standards/faq.html#intro

http://www.google.com/search?q=obama

scheme	server name	port	pathname	query	fragment
http	www.cs.vu.nl	(default)	/home/steen/mbox	(none)	(none)
http	www.cs.vu.nl	80	/home/steen/mbox	(none)	(none)
http	130.37.24.11	80	/home/steen/mbox	(none)	(none)
http	www.cdk5.net	(default)	(default)	(none)	(none)
http	www.w3.org	(default)	standards/faq.html	(none)	intro
http	www.google.com	(default)	search	q=obama	(none)

Examples of URIs with various schemes

Name	Used for	Example
http	HTTP	http://www.cs.vu.nl:80/globe
mailto	E-mail	mailto:steen@cs.vu.nl
ftp	FTP	ftp://ftp.cs.vu.nl/pub/minix/README
file	Local file	file:/edu/book/work/chp/11/11
data	Inline data	data:text/plain;charset=iso-8859-7,%e1%e2%e3
telnet	Remote login	telnet://flits.cs.vu.nl
tel	Telephone	tel:+31201234567
modem	Modem	modem: +31201234567; type=v32

Universal Description Discovery Interface

- UDDI is the name & directory service for WS
- Stores service descriptions in the form of WSDL documents
- Clients can look up services <u>by name</u> (name service) or <u>by attribute</u> (directory service)
- Service descriptions can be <u>replicated</u> across several servers
- Any server may respond to queries without any interaction with rest
 - Unlike LDAP, which partitions data among servers

Universal Description Discovery Interface

- Changes to a service description must be performed at the owner server (i.e. primary)
 - When a client publishes a service at a server, this server becomes its owner
 - Ownership can be passed on to another server
- Changes are propagated periodically by organizing servers in a logical ring
 - Server S₁ advertises its changes to its successor S₂
 - S₂ requests (pulls) its missing changes from S₁
 - S₂ forwards its own advertisement along the ring

Contents

- Architecture
- Communication
- Naming
- Synchronization
- Consistency & replication
- Fault tolerance

Synchronization

- Not an issue in traditional web-based systems
 - Nothing to synchronize since servers do not exchange information with other servers
 - WWW is a read-mostly system. Updates are done by a single entity
- But today distributed authoring of documents is emerging
 - Synchronization is needed
 - Let's see how this is accomplished in collaborative editing of documents: Google Docs
 - Based on Operational Transformation (OT)

Google Docs collaboration

- A document is stored in the server as a list of chronological changes: <u>revision log</u>
 - 3 basic types of changes: inserting text, deleting text, and applying styles to a range of text
 - e.g. {InsertText 'SDX' @10}, {DeleteText @9-11}, {ApplyStyle bold @10-20}
 - Append each change to the end of the revision log
- Collaborative protocol to sync changes
 - 1. Each editor sends changes to the server and waits for acknowledgement
 - Changes during this period are keep in a pending list (never send more than one change at a time)

Google Docs collaboration

- 2. For each change, server updates revision log, acknowledges a new revision to the sender and sends change to the other editors
- 3. Each editor <u>transforms</u> incoming changes against its pending changes so that they make sense relative to the local version of the document
 - Operational Transformation to define the different ways that InsertText, DeleteText, and ApplyStyle changes can be paired and transformed against each other
 - https://drive.googleblog.com/2010/09/whatsdifferent-about-new-google-docs_22.html
- Example: https://drive.googleblog.com/2010/09/whats-different-about-new-google-docs.html

Contents

- Architecture
- Communication
- Naming
- Synchronization
- Consistency & replication
- Fault tolerance

Client-side caching

- 1. Browser's cache
- 2. Web proxy caching
 - Site installs a separate proxy server that passes all requests from local clients to the Web servers
 - Proxy subsequently caches incoming documents
 - a) Hierarchical caches
 - Place caches covering a region (even a country)
 - On cache miss, the request is moved upward
 - b) Cooperative caching
 - On cache miss, the Web proxy checks the neighboring proxies

Cooperative caching

Cache-consistency protocols

- 1. Always verify validity by contacting server
 - Use If-Modified-Since HTTP request header to download the document only if it has changed
 - Strong consistency (↑) but server must be contacted for each request (↓)
- 2. Age-based consistency (e.g. Squid proxy)
 - Assign an expiration time to each document
 - Depends on the last modification time of a document and the time when it was cached
 - Document is considered valid until this time
 - Better performance (↑) but weak consistency (↓)

Contents

- Architecture
- Communication
- Naming
- Synchronization
- Consistency & replication
 - Content Distribution Networks (CDN)
- Fault tolerance

- Goal: Improve content delivery performance
 & reliability without tremendous infrastructure investments by the content providers
- Idea: <u>distributed Web server</u>
 - CDN replicates contents across the Web and delivers them to users on behalf of origin sites
- ↑ Reduces the load on origin servers
 - Can handle better flash crowds
- ↑ Reduces client perceived response time
 - Bring content closer to end-users

- What content to replicate?
 - <u>Full-site</u>: the entire origin site is replicated into the CDN servers
 - Partial-site: only embedded objects are replicated into the CDN servers
 - Caching results of previous queries is also possible
- ➤ How to choose the best CDN server to serve the client request?
 - See 'Request dispatching policies' (slides <u>14</u>-<u>16</u>)
 - Typical metrics considered in CDNs: distance to client, client perceived latency, load of servers

- > How to enforce consistency between servers?
 - Primary-based approach: updates are carried out at the origin server
 - Typically, CDN servers use a 'pull' approach to retrieve updated content from the origin server
 - Origin server can instruct CDN servers about how long the content is to be considered fresh
 - A 'push' approach could be used for specific contents if the expense of bandwidth is worth
 - Origin server has also the option to invalidate some content in the CDN servers

- ➤ How to route client requests to CDN servers?
 ⇒ redirection schemes
- A. HTTP redirection
 - The Location HTTP header in the response tells the client to resubmit its request to a CDN server
 - ↑ Medium-grain granularity: individual Web pages
 - ↑ Allows content-aware dispatching
 - ↓ Lack of transparency
 - ↓ Overhead: adds an address resolution and an extra message round-trip time for every request

B. URL rewriting

- Rewrite links for the embedded objects within the returned page to redirect client to CDN servers
- e.g. http://www.foo.com/images/logo.gif \Longrightarrow http://a9.g.akamai.net/7/9/21/aaa7a80f016a2c/www.foo.com/images/logo.gif
- ↑ Fine-grain granularity: embedded objects
- ↑ Allows content-aware dispatching
- ↓ Additional load on the origin server to dynamically generate every Web page
- ↓ DNS overhead: an additional address resolution is needed for each embedded object

C. DNS redirection

- CDN takes control of the origin site DNS zone
- Modify DNS resolution so that each request is redirected to a different CDN server
- ↑ Transparent: seamless integration with DNS
- ↑ No redirection overhead
- ↓ Only content-blind dispatching
- ↓ Caching at the browser and intermediate servers prevents many requests to contact the origin site
- ↓ Coarse-grain granularity: all client requests in a session will reach the same server

DNS redirection example

Contents

- Architecture
- Communication
- Naming
- Synchronization
- Consistency & replication
- Fault tolerance

Fault tolerance

 Mainly achieved through <u>client-side caching</u> and <u>server replication</u>

Summary

- WWW as a distributed system
 - From traditional client-server architectures for fetching hyperlinked documents to Web Services
 - Use of standardized protocols
 - Communication: HTTP, SOAP
 - Naming: URI, UDDI
 - Caching and replication for improving performance and fault tolerance (e.g. web proxy caching, CDN)
- Further details:
 - [Tanenbaum]: chapter 12
 - [Coulouris]: chapters 1.6 and 9

