

Sistem Terdistribusi

IF2222


03: Arsitektur

Sistem Terdistribusi 2022


- 1. Mengenal Sistem Terdistribusi
- 2. Review Jaringan Komputer (layer 2, 3, dan 4)
- 3. Arsitektur Sistem Terdistribusi
- 4. Remote Procedure Calls (RPC)
- 5. Layanan Penamaan
- 6. Sinkronisasi Data (2 pekan)
- 7. Message Passing Interface (MPI)
- 8. Contoh Arsitektur: Hadoop, Pregel, Blockchain
- 9. Teknik *Caching*
- 10. Teknik Replikasi Data (2 pekan)
- 11. Basis Data Terdistribusi
- 12. Toleransi Kegagalan

Capaian Pembelajaran


Kuliah ini bertujuan memberikan pemahaman mendalam dan pengalaman langsung tentang:


Bird's Eye View of Some Distributed Systems


Google Search Airline Booking


Bit-torrent BlockChain/BitCoin

How would one characterize these distributed systems?


Simple Characterization of Distributed Systems

- What are the entities that are communicating in a DS?
 - a) Communicating entities (system-oriented vs. problem-oriented entities)
- How do the entities communicate?
 - b) Communication paradigms (sockets and RPC– we will see study more paradigms later)
- What roles and responsibilities do the entities have?
 - c) This could lead to different organizations (referred, henceforth, to as architectures)

Architectures

- Two main architectures:
 - Master-Slave architecture
 - Roles of entities are asymmetric
 - Peer-to-Peer architecture
 - Roles of entities are symmetric

Architectures


Master-Slave Architecture

- A master-slave architecture can be characterized as follows:
 - 1) Nodes are *unequal* (there is a hierarchy)
 - Vulnerable to Single-Point-of-Failure (SPOF)
 - 2) The master acts as a central coordinator
 - Decision making becomes easy
 - 3) The underlying system cannot scale out indefinitely
 - The master can render a performance bottleneck as the number of workers is increased

Peer-to-Peer Architecture


- A peer-to-peer (P2P) architecture can be characterized as follows:
 - 1) All nodes are equal (no hierarchy)
 - No Single-Point-of-Failure (SPOF)
 - 2) A central coordinator is not needed
 - But, decision making becomes harder


- 3) The underlying system can scale out indefinitely
 - In principle, no performance bottleneck

Peer-to-Peer Architecture

- A peer-to-peer (P2P) architecture can be characterized as follows:
 - 4) Peers can interact directly, forming groups and sharing contents (or offering services to each other)
 - At least one peer should share the data, and this peer should be accessible
 - Popular data will be highly available (it will be shared by many)
 - Unpopular data might eventually disappear and become unavailable (as more users/peers stop sharing them)
 - 5) Peers can form a virtual *overlay network* on top of a physical network topology
 - Logical paths do not usually match physical paths (i.e., higher latency)
 - Each peer plays a role in routing traffic through the overlay network


Unstructured P2P:


The architecture does not impose any particular structure on the overlay network

Advantages:

- Easy to build
- Highly robust against high rates of <u>churn</u> (i.e., when a great deal of peers frequently join and leave the network)

Main disadvantage:

- Peers and contents are loosely-coupled, creating a data location problem
 - Searching for data might require broadcasting


Structured P2P:


The architecture imposes some structure on the overlay network topology

Main advantage:

 Peers and contents are tightly-coupled (e.g., through hashing), simplifying data location

Disadvantages:

- Harder to build
- For optimized data location, peers must maintain extra metadata (e.g., lists of neighbors that satisfy specific criteria)
- Less robust against high rates of churn


Hybrid P2P:


- The architecture can use some central servers to help peers locate each other
 - A combination of P2P and master-slave models
- It offers a trade-off between the centralized functionality provided by the master-slave model and the node equality afforded by the pure P2P model
 - In other words, it combines the advantages of the master-slave and P2P models and precludes their disadvantages

Architectural Patterns

- Aside from <u>architectures</u>, primitive architectural elements can be combined to form various <u>patterns</u> via:
 - Tiering
 - Layering
- Tiering and layering are complementary
 - Tiering = horizontal splitting of services
 - Layering = vertical organization of services


Tiering

- Tiering is a technique to:
 - 1. Organize the functionality of a service,
 - 2. and place the functionality into appropriate servers


A Two-Tiered Architecture

How would you design an airline search application?


A Three-Tiered Architecture

How would you design an airline search application?


A Three-Tiered Architecture


Three-Tiered Architecture: Pros and Cons

Advantages:


- Enhanced maintainability of the software (one-to-one mapping from logical elements to physical servers)
- Each tier has a well-defined role

Disadvantages:

- Added complexity due to managing multiple servers
- Added network traffic
- Added latency

Layering

- A complex system is partitioned into layers
 - Upper layer utilizes the services of the lower layer
 - A vertical organization of services
- Layering simplifies the design of complex distributed systems by hiding the complexity of below layers
- Control flows from layer to layer


Layering – Platform and middleware

• Distributed systems can be organized into three layers:

1.Platform

- Low-level hardware and software layers
- Provides common services for higher layers

2.Middleware

- Masks heterogeneity and provides convenient programming models to application programmers
- Typically, it simplifies application programming by abstracting communication mechanisms

3.Applications

Platform

Applications

Middleware

Operating system

Computer and network hardware

Kuliah Berikutnya

• Remote Procedure Calls (RPC)

Pertanyaan?