DISTRIBUTED SYSTEMS Principles and Paradigms Second Edition ANDREW S. TANENBAUM MAARTEN VAN STEEN

Chapter 2 ARCHITECTURES

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

1

Architectural Styles (1)

Important styles of architecture for distributed systems

- Layered architectures
- Object-based architectures
- Data-centered architectures
- Event-based architectures

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-

Architectural Styles (2)

Figure 2-1. The (a) layered architectural style and ...

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

3

Architectural Styles (3)

Figure 2-1. (b) The object-based architectural style.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Architectural Styles (4)

Figure 2-2. (a) The event-based architectural style and ...

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

5

Architectural Styles (5)

Figure 2-2. (b) The shared data-space architectural style.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Centralized Architectures

Figure 2-3. General interaction between a client and a server.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

7

Application Layering (1)

Recall previously mentioned layers of architectural style

- The user-interface level
- The processing level
- The data level

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Application Layering (2)

Figure 2-4. The simplified organization of an Internet search engine into three different layers.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

9

Multitiered Architectures (1)

The simplest organization is to have only two types of machines:

- A client machine containing only the programs implementing (part of) the userinterface level
- A server machine containing the rest,
 - the programs implementing the processing and data level

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e. (c) 2007 Prentice-Hall, Inc. All rights reserved, 0-13-239227-5

Structured Peer-to-Peer Architectures (3)

Figure 2-8. (b) Splitting a region when a node joins.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

15

Unstructured Peer-to-Peer Architectures (1)

Actions by active thread (periodically repeated):

```
select a peer P from the current partial view;
if PUSH_MODE {
 mybuffer = [(MyAddress, 0)];
 permute partial view;
 move H oldest entries to the end;
 append first c/2 entries to mybuffer;
 send mybuffer to P;
} else {
 send trigger to P;
}
if PULL_MODE {
 receive P's buffer;
}
construct a new partial view from the current one and P's buffer;
increment the age of every entry in the new partial view;
```

Figure 2-9. (a) The steps taken by the active thread.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (e) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Unstructured Peer-to-Peer Architectures (2)

Actions by passive thread:

```
receive buffer from any process Q;

if PULL_MODE {
 mybuffer = [(MyAddress, 0)];
 permute partial view;
 move H oldest entries to the end;
 append first c/2 entries to mybuffer;
 send mybuffer to P;
}

construct a new partial view from the current one and P's buffer;
increment the age of every entry in the new partial view;
```

Figure 2-9. (b) The steps take by the passive thread

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

17

Figure 2-10. A two-layered approach for constructing and maintaining specific overlay topologies using techniques from unstructured peer-to-peer systems.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (e) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Topology Management of Overlay Networks (2)

Figure 2-11. Generating a specific overlay network using a two-layered unstructured peer-to-peer system [adapted with permission from Jelasity and Babaoglu (2005)].

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

19

Superpeers

Figure 2-12. A hierarchical organization of nodes into a superpeer network.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Collaborative Distributed Systems (2)

Components of Globule collaborative content distribution network:

- A component that can redirect client requests to other servers.
- A component for analyzing access patterns.
- A component for managing the replication of Web pages.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

23

General Approaches to Adaptive Software

Three basic approaches to adaptive software:

- Separation of concerns
- Computational reflection
- Component-based design

Fanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

25

The Feedback Control Model Uncontrollable parameters (disturbance / noise) Initial configuration Observed output Corrections Core of distributed system Reference input Adjustment Metric measures estimation **Analysis** Measured output Adjustment triggers Figure 2-16. The logical organization of a feedback control system.

ms: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Figure 2-19. The dependency between prediction accuracy and trace length.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

29

Example: Automatic Component Repair Management in Jade

Steps required in a repair procedure:

- Terminate every binding between a component on a nonfaulty node, and a component on the node that just failed.
- Request the node manager to start and add a new node to the domain.
- Configure the new node with exactly the same components as those on the crashed node.
- Re-establish all the bindings that were previously terminated.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-