Characterisation of a DIS

Topics for this lecture

- Understand the key characteristics of distributed systems
- Be able to explain terms such as Openness, Reliability, Scalability etc.
- Understand the concept of Transparency
- Explain the importance of Transparency as a measure of the quality of distributed systems

What is a DS?

· Definition of a Distributed System

"One in which hardware or software components located at networked computers communicate and coordinate their actions only by passing messages.

Examples of a DS

- · Networks are everywhere
 - Internet
 - Mobile phone networks
 - Corporate factory networks
 - Campus networks
 - Home networks
- · As such distributed systems are everywhere

Why use a DIS?

- · Simple -- to share resources
 - "okay.. So what is a resource?"
 - A resource is something that can useful be shared over a computer network
- A resources could take the form of:
 - Hardware components
 - Disks, printers, processing, etc.
 - Software entities:
 - Files, databases, objects, etc.

Major issues with DS

- Concurrency
 - Work is done at the same time on many computers
 - This is the notion of concurrency. - How do we deal with this?
- No global clock
 - Cooperation between computers occurs through messages

 - Close coordination depends on timing
 However there are limitations on clock synchronization over networks
 - How do we deal with this?
- Failures
 - Systems / computers can fail, networks can fail and run slow

 - How do we cope with failure?How do we minimise its effects?

Examples of DS

- The WWW (a huge DS)
 - Essentially its a series of interconnected computers of many different types
 - They can operate together through message passing
 - The nature of the WWW is that it has an open structure
 - · Can add additional resources easily
 - Intranets are connected together via backbone
 - A high transmission link, i.e. satellite, optic fibre, etc.

Examples of DS

- Intranets
 - Typically a portion of the internet administered separately and with a boundary
 - Intranets are composed of several LANs linked by backbone connections
 - · Could be a single site or many sites
 - Could be a single company or many companies
 - Intranets can be connected to the internet
 - But are not always, military, police, etc.
 - When connected firewalls can protect against unauthorised access

Examples of DS

- · Mobile and ubiquitous computing
 - Laptops, handheld devices (PDAs), mobile phones, Cars, hi-fi, etc.
 - Mobile, e.g. computing whilst moving.
 - Devices that access networks (internet, intranet, etc.)
 - Ubiquitous, e.g. computers everywhere
 - Small computing devices that exist in all places, home, work, computers are getting everywhere all the time
 - Useful when they are tied together through networks (wired and wireless)
 - Mobile too can in principle use ubiquitous computing

Some key terms

- · Jargon: A Service
 - "A distinct part of a computer system that manages a collection of related resources and presents their functionality to users and applications"

[Coulouris et al, 2001]

- Examples,
 - Access shared files through a 'file service'
 - Send files go to a printer through a 'print service'
 - Buy good through a 'payment service'
- In each case we access the service through its exported set of operations, i.e. its interface

Some key terms

- · Jargon: a process
 - "A running program (a process) on a networked computer that accepts requests from programs running on other computers to perform a service and responds appropriately"

 [Coulours et al. 2001]

Some key terms

- · Jargon: client server
 - Typically a Request messages come from a client to a server
 - The client is said to *invoke* an operation on the server
 - A complete interaction between the client and the server is known as a *remote invocation*
 - A server might make a request of other servers
 - Thus a server could also be a client of another server
 - The term Client or Server reflects the role during transactions that occur as part of running processes

Key concept: Heterogeneity

- · Heterogeneity refers to variety and difference
 - Networks
 - Computer hardware
 - Operating systems
 - Programming languages
 - Implementations by developers
- Communication between heterogeneous systems occurs through agreed common standards that each communicator must adhere to
- This is commonly referred to as MIDDLEWARE


Key concept: Middleware


- · So what is middleware?
 - Middleware is software layer of abstraction
 - Middleware masks heterogeneity
 - Using it you can make remote calls to distributed resources without worrying where they are physically located
 - Systems talk to the middleware rather than other systems
 - Examples, CORBA, Java RMI
 - Most middleware runs over the internet, why?


Key Concept: Openness

- · What is it and why have it?
 - Openness is the characteristic that determines whether the system can be extended and reimplemented in various ways
 - Openness requires published interfaces (API)
 - Uses a standard interface, agreed, used by all
 - The interface is the means of linking the different systems together

Key concept: Interfaces • Interfaces Systems (software and hardware) can be different so how do they fit together A system A network A network


Key Concept: Openness

- Examples:
 - The internet and the Web?
 - · Published Internet communication protocols, see www.ietf.org
 - So developers can use the published protocols to write software and develop hardware
- - Open systems are characterised by their key interfaces being published
 - Open DS are based on a uniform communication mechanism
 - Open DS can be constructed from heterogeneous hardware, software, etc. However, conformance to published standards must be tested and verified

Key Concept: Security

- We have three types of security to consider:
 - Confidentiality (protection against disclosure to unauthorized
 - Availability (protecting against interference with the means to
 - Integrity (protection against alteration or corruption)
- · Firewalls can help to secure intranets
- But...
 - How do we secure within the intranet?
 - How do we also secure accessing resources over the internet some of which might not be protected by firewalls?

Key Concept: Security

- Consider, a communication from a client to a server
- · What do we need to secure?
 - We not only need to secure the details of the message itself from eavesdroppers
 - We also need to consider senders and receivers are valid
 - We also need to ensure the contents remain the same
 - · We also need to ensure that messages are not replayed
 - And more..
- · Encryption techniques can provide this capability in modern systems.

Key Concept: Scalability

- · A scalable system remains effective once it increases in terms of resources and user
- The internet has increased in size dramatically recently, see below:

	Computers	Web servers
1979, Dec	188	0
1989, Dec	130,000	0
1999, Dec	56,218,000	5,560,866
2003, Jan	171,638,297	35,424,956

Key Concept: Scalability

- · Key challenges
 - Controlling the cost of physical resources
 - Controlling the performance loss
 - Preventing software resources running out
 - Avoiding performance bottlenecks

Key Concept: Scalability

- · Key challenges:
 - Controlling the cost of physical resources
 - Does adding more hardware increase available resources,
 - Does... 2 server_{performance} = 2* 1 server_{performance}
 - Controlling the performance loss
 - Does increases in size lead affect performance linearly or non-linearly
 - Ideally performance should be no-worse than O(log n)

Key Concept: Scalability

- Key challenges (cont..):
 - Example, the 32bit addresses used of the Internet will run out this decade, solution use 128bit addresses
 - Its better to plan ahead that have to make retrospective changes!
 - Avoiding performance bottlenecks
 - A bottleneck is a constriction that reduces the flow of traffic through a given system (fluid flows from the bottle as fast as the neck allows)
 - The Internet used a single file to store references before DNS (Domain Naming Services) were developed,
 - This was okay while small but as the number grew it became a bottleneck

Key Concept: Failure handling

- · What is a failure?
 - A failure is something that can halt programs, stop operations and introduce errors
- In a DS a failure is partial
 - It affects some of the resources and part of the DS system
 - Some parts of the system will carry on functioning
 - This can create some problem as parts can become inconsistent

Key Concept: Failure handling

· Detecting failures

- Some failures can be detected (checksums, etc.)
- Some failures cannot be detected (internet server crashes)
- Regardless we need to plan and manage all types of failures

· Masking failures

- Some can be hidden (i.e. a message that does not reach its recipient can be resent, RAID arrays duplicate data, etc.)
- Implications, speed, what happens if both disks fail?

Key Concept: Failure handling

Tolerating faults

- We can tolerate failures and inform processes and users
- We can tolerate railules and inform
 We need to be clear how we do this
- How also can we reconstruct after failures?

Redundancy

- One method is through redundancy (redundant components)
- Examples, DNS replications, multiple routes, database replicata's
- But his raises issues concerning the consistency of these duplicated services
- How to we ensure correctness?

Key Concept: Concurrency

Concurrency

- Access to the same resource by two or more processes at the same time
- Sounds great! But how do we deal with it?

Key Concept: Concurrency

Concurrency

- Access to the same resource by two or more processes at the same time
- Q . How might we deal with this?
 - We might take each process one at a time (serialize)
 - This limits throughput though
 - We need better ways of managing concurrency

Key Concept: Transparency

A definition of transparency

"The concealment from the user and the application programmer of the separation of components in a distributed system, so that the system is perceived as a whole rather than as a collection of independent components"

[Coulouris et al 2005]

Key Concept: Transparency

- -8 forms of transparency:
 - · Access transparency
 - · Location transparency
 - Concurrency transparency
 - Replication transparency
 - Failure transparency
 - Mobility transparency
 - Performance transparency
 - Scaling transparency

Key Concept: Transparency

- Access transparency
 - Local and remote resources can access using the same identical operations
- Location transparency
 - Resources can be accessed without knowing their location
- Replication transparency
 - If multiple copies of resources are used replication transparency hides these details from the user so that users do not need to concern themselves with which replica is being accessed
- Concurrency transparency
 - Processes can access resources without worrying about other concurrent processes

Key Concept: Transparency

- Mobility transparency
 - Resources and clients can be moved without affecting the operations of other users and programs
- Failure transparency
 - Faults are concealed such that applications can continue without knowledge that a fault has occurred
- · Performance transparency
 - The performance of systems should degrade gracefully as the load on the system increases Scaling transparency
- Scalability transparency
 - it should be possible to scale-up an application, service or system without changing the system structure or algorithms

Summary

- Understand the key characteristics of distributed systems
- Be able to explain terms such as Openness, Reliability, Scalability etc.
- Understand the concept of Transparency
- Explain the importance of Transparency as a measure of the quality of distributed systems