#01 Client/Server Computing

240-311 DISTRIBUTED COMPUTERS AND WEB TECHNOLOGIES (3-0-6)

Distinct characteristics of C/S

- Client-server is a computing architecture which separates a client from a server
- It is almost always implemented over a computer network
- The most basic type of client-server architecture employs only two types of nodes: clients and servers.
 - ► This type of architecture is sometimes referred to as two-tier.
 - ▶ It allows devices to share files and resources.
- Server provides the service
- Client is considered as the customer requesting the service

Distinct characteristics of C/S

- The server service can be shared among a number of clients
- Clients must request or initiate the service
- The location of the server in the network is transparent to clients
- Transaction between C/S is message-passing based
- C/S architecture is scalable
 - horizontally (more clients can added)
 - Vertically (more servers can be added)
- The server is centrally maintained where as clients are independent of each other


Systems with C/S Architecture

File servers

File sharing and file processing

Database servers

- Passing file results
- Example: Query in DBMS server
- Typically one single request/reply


Transaction servers

- Transaction server includes DBMS and transaction monitoring
- Server has remote procedures run online by the client

Web servers

- Super-fat servers and thin clients
- Uses HTTP protocol


Client/Server Models

- Where to push the application to
- Fat clients
 - The bulk of the application is running on the client
 - ▶ The client knows how the data is organized and where it is
 - Different clients access the same applications different ways
- Fat servers
 - The server more complicated
 - ▶ The clients are less complex
 - More of the code runs on the server
 - The network interaction is minimized


Two-Tier vs. Three-Tier

- Same basic idea as fat-client versus fat-server
- Depends on how the application is divided between the server and the client
- Two-tier servers
 - Examples: file servers and database server
 - In this case the process (application logic) is buried within the client or server (or both)
- Three-tier servers
 - Examples: Web and distributed objects
 - In this case the process is run on the middle-tier separated from the user and data interface
 - They can integrate the data from multiple sources
 - More robust and more scalable


Tier Architecture

Presentation Logic	Business Logic	Data Source
2 Tier - Fat Client		
Client		Server
2 Tier - Thin Client (or Fat Server)		
Client	Server	
3 Tier		
Client	Application Server	Database Server


Client (dumb) - Server Model


True Client-Server Model


Distributed Client-Server Model


Client/Server Computing

- Logical extension of modular programming
 - with assumption that separation of a huge program into modules can create
 - the possibility for further modification.
 - easier development
 - better maintainability.
- All large modules need not all be executed within the same memory space.
 - the calling module becomes the client (requesting service)
 - the called module becomes the server (providing service).


Client/Server Computing

- Clients and Servers are running separately on appropriate hardware and software platforms for their functions.
 - For example, database management system servers running on platforms specially designed and configured to perform queries, or file servers running on platforms with special elements for managing files.
- Components in Client-Server Computing
 - Client
 - Server
 - Middleware

In client-server computing major focus is on SOFTWARE

Middleware Software

- ▶ It is the (/) between client and server which glues them together
 - Allowing the client request for a service and the server providing it
- Middleware can also be between server/server
- Two broad classes
 - General
 - ▶ LAN servers, TCP/IP, Communication stacks, Queuing services, etc.
 - Application specific
 - Used to accomplish a specific task
 - ▶ Groupware specific: SMTP
 - ▶ Internet specific: HTTP
 - Database specific: SQL


Remote Procedure Call

Local Procedure Call

Six types of middleware

- Asynchronous Remote Procedure Calls (RPC)
 - client makes calls to procedures running on remote computers but does not wait for a response
 - If connection is lost, client must re-establish the connection and send request again.
 - High scalability but low recovery, largely replaced by type 2


2. Synchronous RPC

- distributed program may call services on different computers
- makes it possible to achieve this without detailed coding (e.g. RMI in Java)
- Publish/Subscribe (often called push technology)
 - server monitors activity and sends information to client when available.
 - It is asynchronous, the clients (subscribers) perform other activities between notifications from the server.
 - Useful for monitoring situations where actions need to be taken when particular events occur.

Six types of middleware

- 4. Message-Oriented Middleware (MOM)
 - asynchronous sends messages that are collected and stored until they are acted upon, while the client continues with other processing.
- Object Request Broker (ORB)
 - object-oriented management of communications between clients and servers.
 - ORB tracks the location of each object and routes requests to each object.
- 6. SQL-oriented Data Access
 - middleware between applications and database servers.
 - Has the capability to translate generic SQL into the SQL specific to the database

Computing Model


References

- ▶ Farid Farahmand, "An Introduction to Client/Server Architecture"
- Rajkumar Buyya, "Client/Server Computing (the wave of the future)"
- Albert Yau, "Client Server Computing", http://www.doc.ic.ac.uk/~nd/surprise_95/journal/vol1/wcy/article1.html