Communication in Distributed Systems

Tran Giang Son, tran-giang.son@usth.edu.vn

ICT Department, USTH

What?

The concept or state of exchanging data or information between entities.

- Wikipedia

- Local communication
- Network communication

- Local scale needs communication
- Distribution needs a means to communicate

• Remind: UNIX philosophy

• Remind: UNIX philosophy

• Remind: IO Redirection

- Remind: UNIX philosophy
- Remind: IO Redirection

- Inter-Process Communication (local)
 - Signal
 - UNIX domain socket.
 - Shared memory
 - Pipe

How: Local communication - Signal

- What?
 - Software generated interrupts
 - Sent to a process when an event happens
 - e.g. SIGSTOP, SIGCONT, SIGSEGV, SIGINFO
 - Asynchronous
 - Limited (31 signals only)
- Why?
 - Standard in UNIX
 - Early form of IPC

How: Local communication - Signal (cont.)

- How?
 - Implement signal handler

```
void handler(int sig) {}
```

Register

```
void (*signal(int sig, void (*func)(int)))(int);
```


How: Local communication - Signal (cont.)

- How?
 - Implement signal handler

```
void handler(int sig) {}
```

Register

```
void (*signal(int sig, void (*func)(int)))(int);
```

• See TinySU for a more detailed example ©

How: Local communication - UNIX Domain Socket

- What?
 - Local socket
 - Bi/uni-directional
 - Similar to network sockets
 - Seen as files in VFS, but not really files
 - "bind" the pathname to socket
- Why?
 - Faster than TCP loopback ¹
 - Less overhead

¹Benchmark tool is called ipc-bench

How: Local communication - UNIX Domain Socket

- How? Similar to network socket...
 - socket(AF UNIX, SOCK STREAM, 0);
 - struct sockaddr un addr;
 - addr.sun_path points to a path in VFS
 - bind()
 - listen()
 - connect()
 - accept()

- How? Similar to network socket...
 - socket(AF_UNIX, SOCK_STREAM, 0);
 - struct sockaddr_un addr;
 - addr.sun_path points to a path in VFS
 - bind()
 - listen()
 - connect()
 - accept()
- See TinySU for a more detailed example ☺

How: Local communication - Pipe

- What?
 - FIFO mechanism to pass data
 - Output of one is input of another
 - Unidirectional
- Why?
 - Simple to use for simple communication
 - no socket(), bind(), listen(), connect(), accept()
 - Just like sockets...

How: Local communication - Pipe (cont.)

- How?
 - int mypipe[2];
 - pipe(mypipe);
 - mypipe[0] is the read end
 - mypipe[1] is the write end
 - Data written to mypipe[1] can be read from mypipe[0]
 - Use before fork()

- How?
 - int mypipe[2];
 - pipe(mypipe);
 - mypipe[0] is the read end
 - mypipe[1] is the write end
 - Data written to mypipe[1] can be read from mypipe[0]
 - Use before fork()
- See TinySU for a more detailed example ☺

How: Local communication - Shared memory

- What?
 - A memory region that can be accessed by different local processes
 - Permission support
- Why?
 - Fast
 - Large
 - Structured

How: Local communication - Shared memory (cont.)

- How?
 - shmget(key, size, flag): create/obtain access to a shared memory segment
 - shmctl(id, cmd, data): control a shared memory segment (perm., lock...)
 - shmat(id, addr, flag): attach a shared memory segment to a process
 - shmdt(addr): detach a shared memory segment from a process

How: Local communication - Shared memory (cont.)

- How?
 - shmget(key, size, flag): create/obtain access to a shared memory segment
 - shmctl(id, cmd, data): control a shared memory segment (perm., lock...)
 - shmat(id, addr, flag): attach a shared memory segment to a process
 - shmdt(addr): detach a shared memory segment from a process
- Unfortunately, TinySU doesn't use shared memory yet ©

How: Inter-Node Communication

• Remind: OSI model

How: Inter-Node Communication

• Remind: OSI model

How: OSI model

- 1. Physical: mechanical & electrical details
- 2. Data link: group bits into frames
- 3. Network: routing packets
- 4. Transport: transfer messages, breaking to packets, connection-oriented or connectionless
- 5. Session: dialog control & synchronization
- 6. Presentation: data format difference solutions
- 7. Application: well what you make

- Inter-Node Communication on top of IP
 - Socket (Ref. Practical work 1)
 - Remote Procedure Call
 - Message Passing

RPC

What?

- Remote Procedure Call
- Mechanism to call procedures on other machines
- Widely used in distributed computing

- Socket is used mainly for data transfer
 - connect()
 - read() / write()
 - close()
- App
 - Procedure calls
 - e.g. checkLogin(), verifyCardNumber()
- RPC makes distributed computing look like centralized system

Local procedure call

$$x = f(a, "test", 5);$$

- Generated code:
 - Push the value 5 on the stack Push the address of the string "test" on the stack – Push the current value of a on the stack - Generate a call to the function f
 - Execute f
 - Assign the return value of f back to x
- RPC: No architecture support
- ⇒ Simulate it

- Create stub functions
 - Name only
 - No implementation
 - Appear to the user as local

- Function to/from stub: params on stack
- Stub to/from network routine: "marshals"/"unmarshals" ² the params

 $^{^2 \}mbox{Previously known as "(de)serialize" in Mobile Dev$

- Marshaling / Unmarshaling
 - Scalar values: easy
 - Pass by reference: no shared memory
 - Objects
 - Strings
 - Requires object/pointer reconstructions
- Not all languages support reflection for automatic serialization
 - e.g. C/C++

- Runtime problems
 - Client cannot locate server
 - Request (call) is lost
 - Network down
 - Timed out
 - Server crash
 - Interface is incompatible
 - Security
 - Performance

- Other consideration
 - Byte ordering
 - 16/32/64 bit ints
 - Float/double
 - Text encoding

- Interface Definition Language
 - Define remote procedure interfaces
 - Names, parameters, return values
- IDL syntax
 - Looks like function prototypes
 - Varies with RPC compiler


```
Example: CORBA IDL
interface CaesarAlgorithm {
 typedef sequence < char > charsequence;
 charsequence encrypt(in string info,
 in unsigned long k,
 in unsigned long shift);
 string decrypt(in charsequence info,
 in unsigned long k,
 in unsigned long shift);
 boolean shutdown();
};
```

- RPC compiler
 - Parses IDL
 - Generate stubs
 - Both client and server
 - (Un)marshaling code
 - Network transport routines
 - Required headers

- RPC compiler examples
 - MIDL
 - OmniORB omniidl (CORBA based)
 - Integrated JAVA Remote interface

- Naming service
 - Optional
 - The central point of servers and procedures
 - RPC servers register their addresses and procedures
 - RPC clients connect to the "Registry" and ask for procedures with server addresses
- Example
 - Java RMI
 - CORBA

- Copy your TCP file transfer system to a new directory called RPC
- Upgrade it to a file transfer system using RPC
 - Use any kind of RPC service
- Write a short report in LATEX:
 - Name it « 02.rpc.file.transfer.tex »
 - How you design your RPC service. Figure.
 - How you organize your system. Figure.
 - How you implement the file transfer. Code snippet.
 - Who does what
- Work in your group, in parallel

MPI

What?

- Message Passing Interface
 - A standard
 - Not a language
 - Not a compiler
 - Not a specific implementation
- For parallel computers, clusters, grids
- C/C++/Fortran

What?

- Software implementations of specs
 - HP MPI
 - Intel MPI
 - Scali MPI
 - OpenMPI
 - MPICH

What?

- "Middleware"
 - Sits between the application and network
 - Simplifies network activity to the application
- Source code portability
 - Run apps on commodity clusters and supercomputers

User application

MPI API

Operating System

- Powerful, efficient
 - Low latency
 - High bandwidth
- Scalable (!)
- Portable
 - Different OS
 - Different network backends.
 - Regular TCP/IP
 - Infiniband

- Abstraction of the network
 - Sockets
 - Shared memory
 - Ethernet
 - Infiniband

Network

Why: Abstraction of the network

Why: Abstraction of the network

Why: MPI vs Socket?

Criteria	MPI	Socket
Abstraction	High level	Low level
Complexity	Low	High
Network backend	Infiniband, TCP	TCP/UDP
Connection	Automatic	Manual
Communication	Point-to-point, Collective	Point-to-point

- Group: set of processes
- Process ID: "rank" in the group
- Communicator: set of processes that can communicate with each other
- Default communicator
 - Group contains all initial processes
 - MPI_COMM_WORLD

How: Hello world!

```
#include "mpi.h"
#include <stdio.h>

int main(int argc, char *argv[]) {
 MPI_Init(&argc, &argv);
 printf("Hello, world!\n");
 MPI_Finalize();
 return 0;
}
```

How: Hello world!

- \$ gcc mpi_example.c -o mpi_example
- \$ mpiexec mpi_example

- Datatypes
- Identify sender/receiver
- Send/Receive
- Synchronization

How: Datatypes

- Data is sent with a triple (target, count, datatype)
- Datatypes:
 - Predefined (e.g. MPI_INT, MPI_DOUBLE_PRECISION)
 - Contiguous array of MPI datatypes
 - Strided block of datatypes
 - Indexed array of blocks of datatypes
 - Structure of datatypes

How: Datatype

- Messages can be attached with "Tags"
- Identify the message type
- MPI_ANY_TAG

How: Sender/receiver

- rank / comm (MPI COMM WORLD)
- How many processes are there?

```
int MPI Comm size(MPI Comm comm, int *size)
```

• Who am I?

int MPI Comm rank(MPI Comm comm, int *rank)

- buf: data to send
- count: number of element to send
- datatype: MPI_SHORT, MPI_INT, MPI_LONG...
- dest: which rank to send to
- tag: any value that can be attached to this message
- comm: the communicator

Example:

- buf: buffer to receive
- count: maximum number of element to receive
- datatype: MPI_SHORT, MPI_INT, MPI_LONG...
- source: which rank to receive from
- tag: any value that can be attached to this message
- comm: the communicator

Example:

```
int buf [10];
int src = 1;
int tag = 1;
MPI_Send(&buf, sizeof(buf)/sizeof(int),
 MPI INT, src, tag, MPI COMM WORLD);
```

• Broadcast: MPI_Bcast()

- Broadcast: MPI Bcast()
- Should this be true?

$$MPI_Bcast_k = \sum_{i=1}^{n} MPI_Send_{k \to i}$$

- Broadcast: MPI Bcast()
- Should this be true?

$$MPI_Bcast_k = \sum_{i=1}^{n} MPI_Send_{k \to i}$$

NOPE

- Broadcast: MPI Bcast()
- Should this be true?

$$MPI_Bcast_k = \sum_{i=1}^{n} MPI_Send_{k \to i}$$

NOPE

How? Synchronization

```
int MPI_Barrier(MPI_Comm comm);
```

- Block the caller
- Wait until all members call it

Practical work 3: MPI File transfer

- Copy your TCP file transfer system to a new directory called MPI
- Upgrade it to a file transfer system using MPI
 - Use any MPI implementation of your choice
- Write a short report in LATEX:
 - Name it « 03.mpi.file.transfer.tex »
 - Why you chose your specific MPI implementation
 - How you design your MPI service. Figure.
 - How you organize your system. Figure.
 - How you implement the file transfer. Code snippet.
 - Who does what.
- Work in your group, in parallel