CS 225 Advanced Distributed Systems Introduction

Instructor: Jingzhu He Spring, 2022

Logistics

- Instructor: Jingzhu He (hejzh1@shanghaitech.edu.cn)
 - Office: 1C-503B, SIST
 - Office Hours: 3:00-3:45pm Tu/Th
- TA: Dehong Chen (chendh1@shanghaitech.edu.cn)
 - Office: TBD
 - Office hours: TBD
- More information
 - https://jhe16.github.io/teaching/2014-springteaching-1

Course Goal

- This class is about learning fundamental concepts and the state of the art research results in distributed systems
- Focus on the intersection between distributed systems and machine learning
- Require real-world distributed system implementation
- Target audience: MS thesis students!

Course Requirements

- Prerequisites
 - CS 130 (operating systems)
 - CS 120 (computer networks)
 - Programming skills in C++/Java and Linux
- What to expect
 - Programming-intensive projects (a real distributed system that you can be proud of)
 - Research paper reviews for 2/3 semester

How will you Learn?

Lectures

- Canonical distributed system problems
- Recent advances in distributed system research

Read papers

 Learn how to read and write by reading the state-ofthe-art papers

Projects

 The best way to learn distributed systems to design and implement a cool distributed system by yourself

Discussion

- Ask questions (important)
- Give feedback to your peers on their projects

How will you get an A?

- Write good paper reviews
 - One paper each week for 2/3 semester
 - -20%
- Class participation
 - Make one paper presentation (15%)
 - Attend the class, pass the quizzes, and participate discussions (15%)

Projects

- Project Proposal (5%)
- Proposal Presentation (5%)
- Project Mid-review (10%)
- Project Demo (10%)
- Final Presentation (10%)
- Final Writeup (10%) a research paper!

Get Project Started NOW

- Form your team
 - one or two members per group
 - Learn to conduct team work!
- Choose project ideas
 - See course homepage
 - Recent conference papers: SOSP/OSDI, NSDI, FAST, ICDCS, Middleware, DSN
 - Talk to the instructor
 - Make appointments by email
- Demo environments
 - Amazon AWS, Google Cloud, Microsoft Azure, HPC cluster

About Me

Since 2021

- Tenure-track Assistant Professor in ShanghaiTech University
- lead the Cloud Intelligence lab

Research


- Improving reliability, availability, and performance of large-scale cloud systems
- Automatic system debugging

What is a Distributed System?


Some Examples

- Client-Server
- The Web
- The Internet
- A sensor network
- DNS
- Kazaa (peer to peer overlays)
- Data Center
- Stock Trading System
- Cluster
- Grid

Google Technology Layers


Google's Map/Reduce Execution


Web Hosting Systems

- Application software distributed among three types of machines
 - User machine
 - thin client
 - Middle-tier server
 - Gateway
 - Convert protocols
 - Merge/integrate results from different data source
 - Backend server


Figure 13.6 Three-tier Client/Server Architecture

Online Dictionary Definition

A collection of (probably heterogeneous) automata whose distribution is transparent to the user so that the system appears as one local machine. This is in contrast to a network, where the user is aware that there are several machines, and their location, storage replication, load balancing and functionality is not transparent. Distributed systems usually use some kind of client-server organization.

Textbook Definitions

 A distributed system is a collection of independent computers that appear to the users of the system as a single computer.

[Andrew Tanenbaum]

 A distributed system is several computers doing something together. Thus, a distributed system has three primary characteristics: multiple computers, interconnections, and shared state.

[Michael Schroeder]

Unsatisfactory

- Why are these definitions short?
- Why do these definitions look inadequate to us?
- Because we are interested in the insides of a distributed system
 - Design/Algorithms/Protocols
 - Implementation
 - Maintenance
 - Management

A working definition for us

A distributed system is a collection of entities, each of which is autonomous, programmable, asynchronous and failure-prone, and which communicate through an unreliable communication medium.

- Entity=a process on a host
- Communication Medium=Wired or wireless network


Distributed System Design Goals

- Robustness is the system resilient to host crashes and failures, and to the network dropping messages?
- Availability are data, services always there for clients?
- Transparency can the system hide its internal workings from the users? i.e., Operating in such a way as to not be perceived by users.
- Heterogeneity can the system handle different types of devices?

Distributed Systems Design Goals

- Concurrency can the server handle multiple clients simultaneously?
- Efficiency is it fast enough?
- Scalability can it handle 100 million nodes? (nodes=clients and/or servers)
- Security can the system withstand hacker attacks?
- Openness is the system extensible?

Distributed System Example -- the Internet


The Internet

- A vast interconnected collection of computer networks of many types.
- Intranets subnetworks operated by companies and organizations.
- ISPs companies that provide modem links and other types of connections to users.
- Intranets are linked by backbones network links of large bandwidth, such as satellite connections, fiber optic cables, and other highbandwidth circuits.

Internet Apps: Their Protocols and Transport Protocols

Application layer protocol	Underlying transport protocol
smtp [RFC 821]	TCP
telnet [RFC 854]	TCP
http [RFC 2068]	TCP
ftp [RFC 959]	TCP
proprietary	TCP or UDP
(e.g. RealNetworks)	
NFS	TCP or UDP
proprietary	typically UDP
(e.g., Skype)	
	smtp [RFC 821] telnet [RFC 854] http [RFC 2068] ftp [RFC 959] proprietary (e.g. RealNetworks) NFS proprietary


TCP=Transmission Control Protocol UDP=User Datagram Protocol

Implemented via network "sockets". Basic primitive that allows machines to send messages to each other

WWW: the HTTP Protocol

HTTP: hypertext transfer protocol

- WWW's application layer protocol
- client/server model
 - client: browser that requests, receives, and "displays"
 WWW objects
 - server: WWW server stores
 the website, and sends
 objects in response to
 requests
- http1.0: RFC 1945
- http1.1: RFC 2068


The HTTP Protocol: More

http: TCP transport service:

- client initiates a TCP connection (creates socket) to server, port 80
- server accepts the TCP connection from client
- http messages

 (application-layer protocol messages) exchanged between browser (http client) and WWW server (http server)
- TCP connection closed

http is "stateless"

 server maintains no information about past client requests

Protocols that maintain "state" are complex!

- past history (state) must be maintained
- if server/client crashes, their views of "state" may be inconsistent, and hence must be reconciled.

Distributed Software Systems

Approaches:

- Client/server model
- Centralized control
- Decentralized control
- Peer-to-peer
- Transactions

Client/Server Computing

- Client machines: single-user PCs/workstations
 - user-friendly interface
- Each server provides
 - shared user services
- Server enables many clients
 - to share access to same database
 - to use high-performance computer system (manage database)


Figure 13.1 Generic Client/Server Environment

Classes of Client/Server Applications

1. Host-based processing

- not true client/server computing
- traditional mainframe environment

2. Server-based processing


- Server: all processing
- User: provides graphical interface

3. Client-based processing

- Client: all processing data
- Server: validation /database logic

4. Cooperative processing

- processing optimized: client/server
- complex to set up and maintain


Major Class Topics

- Basic Concepts
 - Clock Synchronization/Consensus, Replication
- Large-scale decentralized systems
- Big data
- System management using machine learning
- Cloud computing, Containers, Kubernetes
- Virtualization
- Research methodology & Presentation skills