Distributed Systems

Principles and Paradigms

Chapter 01

(version 30th August 2001)

Maarten van Steen

Vrije Universiteit Amsterdam, Faculty of Science Dept. Mathematics and Computer Science Room R4.20. Tel: (020) 444 7784

E-mail: steen@cs.vu.nl, URL: www.cs.vu.nl/~steen

- 01 Introduction
- 02 Communication
- 03 Processes
- 04 Naming
- 05 Synchronization
- 06 Consistency and Replication
- 07 Fault Tolerance
- 08 Security
- 09 Distributed Object-Based Systems
- 10 Distributed File Systems
- 11 Distributed Document-Based Systems
- 12 Distributed Coordination-Based Systems

00 - 1

Distributed System: Definition

A distributed system is a piece of software that ensures that:

A collection of independent computers that appears to its users as a single coherent system

Two aspects: (1) independent computers and (2) single system \Rightarrow **middleware**.

-	
-	
-	

Connecting resources and users Distribution transparency Openness Scalability

01 – 2

01 - 3

Introduction/1.2 Goals

Introduction/1.2 Goals

Distribution Transparency

Transparency	Description
Access	Hides differences in data representation and invocation mechanisms
Location	Hides where an object resides
Migration	Hides from an object the ability of a system to change that object's location
Relocation	Hides from a client the ability of a system to change the location of an object to which the client is bound
Replication	Hides the fact that an object or its state may be replicated and that replicas reside at different locations
Concurrency	Hides the coordination of activities between objects to achieve consistency at a higher level
Failure	Hides failure and possible recovery of objects
Persistence	Hides the fact that an object may be (partly) passivated by the system

Note: Distribution transparency may be set as a goal, but achieving it is a different story.

-	
-	

Degree of Transparency Observation: Aiming at full distribution transparency may be too much: Users may be located in different continents; distribution is apparent and not something you want to hide • Completely hiding failures of networks and nodes is (theoretically and practically) impossible - You cannot distinguish a slow computer from a failing one You can never be sure that a server actually performed an operation before a crash • Full transparency will cost performance, exposing distribution of the system - Keeping Web caches exactly up-to-date with the master copy - Immediately flushing write operations to disk for fault tolerance Introduction/1.2 Goals

01 - 4

Openness of Distributed Systems

Open distributed system: Be able to interact with services from other open systems, irrespective of the underlying environment:

- Systems should conform to well-defined interfaces
- · Systems should support portability of applica-
- Systems should easily interoperate

Achieving openness: At least make the distributed system independent from heterogeneity of the underlying environment:

- Hardware
- Platforms
- Languages

-	
-	
-	
-	
-	
-	
-	
-	
-	
-	
-	

Policies versus Mechanisms	
Implementing openness: Requires support for different policies specified by applications and users:	
 What level of consistency do we require for client-cached data? Which operations do we allow downloaded code to perform? Which QoS requirements do we adjust in the face of varying bandwidth? What level of secrecy do we require for communication? 	
Implementing openness: Ideally, a distributed system provides only mechanisms :	
 Allow (dynamic) setting of caching policies, preferably per cachable item Support different levels of trust for mobile code Provide adjustable QoS parameters per data stream Offer different encryption algorithms 	
01 – 6 Introduction/1.2 Goals	
Scale in Distributed Systems	
Observation: Many developers of modern distributed system easily use the adjective "scalable" without making clear <i>why</i> their system actually scales.	
Scalability: At least three components:	
 Number of users and/or processes (size scalability) Maximum distance between nodes (geographical scalability) Number of administrative domains (administrative scalability) 	

istrative scalability.

Most systems account only, to a certain extent, for size scalability. The (non)solution: powerful servers.

Today, the challenge lies in geographical and admin-

Techniques for Scaling Distribution: Partition data and computations across multiple machines: • Move computations to clients (Java applets) Decentralized naming services (DNS) Decentralized information systems (WWW) Replication: Make copies of data available at different machines: • Replicated file servers (mainly for fault tolerance) Replicated databases · Mirrored Web sites Large-scale distributed shared memory systems Caching: Allow client processes to access local copies: • Web caches (browser/Web proxy) File caching (at server and client) 01 - 8Introduction/1.2 Goals

Scaling - The Problem

Observation: Applying scaling techniques is easy, except for one thing:

Having multiple copies (cached or replicated), leads to **inconsistencies**: modifying one copy makes that copy different from the rest.

Always keeping copies consistent and in a general way requires **global synchronization** on each modification.

Global synchronization precludes large-scale solutions.

Observation: If we can tolerate inconsistencies, we may reduce the need for global synchronization.

Observation: Tolerating inconsistencies is application dependent.

Distributed Systems: Hardware Concepts

- Multiprocessors
- Multicomputers
- Networks of Computers

Introduction/1.3 Hardware Concepts

Multiprocessors and Multicomputers

Distinguishing features:

- Private versus shared memory
- Bus versus switched interconnection

Networks of Computers High degree of node heterogeneity: • High-performance parallel systems (multiprocessors as well as multicomputers) • High-end PCs and workstations (servers) • Simple network computers (offer users only network access) • Mobile computers (palmtops, laptops) • Multimedia workstations

High degree of network heterogeneity:

- Local-area gigabit networks
- · Wireless connections
- Long-haul, high-latency POTS connections
- Wide-area switched megabit connections

Observation: Ideally, a distributed system hides these differences

01 – 12

Introduction/1.3 Hardware Concepts

Distributed Systems: Software Concepts

- · Distributed operating system
- Network operating system
- Middleware

System	Description	Main goal
DOS	Tightly-coupled OS for	Hide and manage
	multiprocessors and	hardware
	homogeneous	resources
	multicomputers	
NOS	Loosely-coupled OS for	Offer local services
	heterogeneous	to remote clients
	multicomputers (LAN and	
	WAN)	
Middle-	Additional layer atop of	Provide distribution
ware	NOS implementing	transparency
	general-purpose services	

—
—

Distributed Operating System

Some characteristics:

- OS on each computer knows about the other computers
- OS on different computers generally the same
- Services are generally (transparently) distributed across computers

01 - 14

Introduction/1.4 Software Concepts

Multicomputer Operating System

Harder than traditional (multiprocessor) OS: Because memory is not shared, emphasis shifts to processor communication by message passing:

- Often no simple global communication:
 - Only bus-based multicomputers provide hardware broadcasting
 - Efficient broadcasting may require network interface programming techniques
- No simple systemwide synchronization mechanisms
- Virtual (distributed) shared memory requires OS to maintain global memory map in software
- Inherent distributed resource management: no central point where allocation decisions can be made

Practice: Only very few truly multicomputer operating systems exist (example: Amoeba)

-	
-	
·	
-	

Network Operating System

Some characteristics:

- Each computer has its own operating system with networking facilities
- Computers work independently (i.e., they may even have different operating systems)
- Services are tied to individual nodes (ftp, telnet, WWW)
- Highly file oriented (basically, processors share only files)

01 - 16

Introduction/1.4 Software Concepts

Distributed System (Middleware)

Some characteristics:

- OS on each computer need not know about the other computers
- OS on different computers need not generally be the same
- Services are generally (transparently) distributed across computers

Need for Middleware	
Motivation: Too many networked applications were hard or difficult to integrate:	
 Departments are running different NOSs Integration and interoperability only at level of primitive NOS services Need for federated information systems: Combining different databases, but providing a single view to applications Setting up enterprise-wide Internet services, making use of existing information systems Allow transactions across different databases Allow extensibility for future services (e.g., mobility, teleworking, collaborative applications) Constraint: use the existing operating systems, and treat them as the underlying environment (they provided the basic functionality anyway) 	
01 – 18 Introduction/1.4 Software Concepts Middleware Services (1/2)	
Communication services: Abandon primitive socket-based message passing in favor of:	
 Procedure calls across networks Remote-object method invocation Message-queuing systems Advanced communication streams Event notification service 	
Information system services: Services that help manage data in a distributed system:	
Large-scale, systemwide naming services	

Advanced directory services (search engines)Location services for tracking mobile objects

Persistent storage facilitiesData caching and replication

Middleware Services (2/2)

Control services: Services giving applications control over when, where, and how they access data:

- · Distributed transaction processing
- Code migration

Security services: Services for secure processing and communication:

- Authentication and authorization services
- Simple encryption services
- Auditing service

0	1	_	2	C
v	ı	_	_	L

Introduction/1.4 Software Concepts

Comparison of DOS, NOS, and Middleware

- 1: Degree of transparency
- 2: Same operating system on each node?
- 3: Number of copies of the operating system
- 4: Basis for communication
- 5: How are resources managed?
- 6: Is the system easy to scale?
- 7: How open is the system?

Item	Distributed OS		Network	Middle-
	multiproc.	multicomp.	os	ware DS
1	Very High	High	Low	High
2	Yes	Yes	No	No
3	1	N	N	N
4	Shared	Messages	Files	Model
	memory			specific
5	Global,	Global,	Per node	Per node
	central	distributed		
6	No	Moderately	Yes	Varies
7	Closed	Closed	Open	Open

-	
-	
-	
-	
-	
-	
-	
-	
-	
	
-	
-	
-	
-	
-	

Client-Server Model

- Basic model
- · Application layering
- Client-Server architectures

01 – 22	Introduction/1.5 Client–Server Model

Basic Client–Server Model (1/2)

Characteristics:

- There are processes offering services (servers)
- There are processes that use services (clients)
- Clients and servers can be distributed across different machines
- Clients follow request/reply model with respect to using services

•	

Basic Client-Server Model (2/2)	
Servers: Generally provide services related to a <i>shared</i> resource:	
 Servers for file systems, databases, implementation repositories, etc. Servers for shared, linked documents (Web, Lotus Notes) Servers for shared applications Servers for shared distributed objects 	
Clients: Allow remote service access:	
 Programming interface transforming client's local service calls to request/reply messages Devices with (relatively simple) digital components (barcode readers, teller machines, hand-held phones) Computers providing independent user interfaces for specific services Computers providing an integrated user interface for related services (compound documents) 	
Application Layering (1/2)	
 User-interface layer contains units for an application's user interface Processing layer contains the functions of an application, i.e. without specific data Data layer contains the data that a client wants to manipulate through the application components 	
Observation: This layering is found in many distributed information systems, using traditional database technology and accompanying applications.	

Application Layering (2/2)

01 - 26

Introduction/1.5 Client-Server Model

Client-Server Architectures

Single-tiered: dumb terminal/mainframe configuration

Two-tiered: client/single server configuration

Three-tiered: each layer on separate machine

Traditional two-tiered configurations:

Alternative C/S Architectures (1/2)

Observation: Multi-tiered architectures seem to constitute buzzwords that fail to capture many modern client–server organizations.

Cooperating servers: Service is physically distributed across a collection of servers:

- Traditional multi-tiered architectures
- · Replicated file systems
- · Network news services
- Large-scale naming systems (DNS, X.500)
- Workflow systems
- Financial brokerage systems

Cooperating clients: Distributed application exists by virtue of client collaboration:

- Teleconferencing where each client owns a (multimedia) workstation
- Publish/subscribe architectures in which role of client and server is blurred

01 - 28

Introduction/1.5 Client-Server Model

Alternative C/S Architectures (2/2)

Essence: Make distinction between vertical and horizontal distribution

-	