

Concepts and Design

George Coulouris Jean Dollimore Tim Kindberg Gordon Blair

PEARSON

DISTRIBUTED SYSTEMS

Concepts and Design

Fifth Edition

DISTRIBUTED SYSTEMS

Concepts and Design

Fifth Edition

George Coulouris

Cambridge University

Jean Dollimore formerly of Queen Mary, University of London

Tim Kindberg matter 2 media

Gordon Blair Lancaster University

International Edition contributions by: Arup Kumar Bhattacharjee RCC Institute of Information Technology, Kolkata

Soumen Mukherjee RCC Institute of Information Technology, Kolkata

Addison-Wesley

Boston Columbus Indianapolis New York San Francisco Upper Saddle River Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montréal Toronto Delhi Mexico City São Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo Editorial Director: Marcia Horton Editor-in-Chief: Michael Hirsch Executive Editor: Matt Goldstein Editorial Assistant: Chelsea Bell Vice President, Marketing: Patrice Jones Marketing Manager: Yezan Alayan Marketing Coordinator: Kathryn Ferranti Vice President, Production: Vince O'Brien

Managing Editor: Jeff Holcomb

Senior Production Project Manager: Marilyn Lloyd Publisher, International Edition: Angshuman Chakraborty Acquisitions Editor, International Edition: Arunabha Deb Publishing Assistant, International Edition: Shokhi Shah

Senior Operations Supervisor: Alan Fischer Manufacturing Buyer: Lisa McDowell Art Director: Jayne Conte Cover Designer: Suzanne Duda

 $Cover\ Image:\ Sky:\ \mathbb{C}\ amygdala_imagery;\ Kite:\ \mathbb{C}\ Alamy;\ Mobile\ phone:\ \mathbb{C}\ yasinguneysu/iStock$

Media Editor: Daniel Sandin

Media Project Manager: Wanda Rockwell Cover Printer: Lehigh-Phoenix Color

Pearson Education Limited

Edinburgh Gate

Harlow

Essex CM20 2JE

England

and Associated Companies throughout the world

Visit us on the World Wide Web at: www.pearsoninternationaleditions.com

© Pearson Education Limited 2012

The rights of George Coulouris, Jean Dollimore, Tim Kindberg and Gordon Blair to be identified as authors of this work have been asserted by them in accordance with the Copyright, Designs and Patents Act 1988.

Authorized adaptation from the United States edition, entitled Distributed Systems, Concepts and Design, 5th edition, ISBN 978-0-13-214301-1 by George Coulouris, Jean Dollimore, Tim Kindberg and Gordon Blair published by Pearson Education © 2012.

All rights reserved. No part of this publication may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording or otherwise, without either the prior written permission of the publisher or a licence permitting restricted copying in the United Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby Street, London EC1N 8TS.

All trademarks used herein are the property of their respective owners. The use of any trademark in this text does not vest in the author or publisher any trademark ownership rights in such trademarks, nor does the use of such trademarks imply any affiliation with or endorsement of this book by such owners.

Microsoft® and Windows® are registered trademarks of the Microsoft Corporation in the U.S.A. and other countries. Screen shots and icons reprinted with permission from the Microsoft Corporation. This book is not sponsored or endorsed by or affiliated with the Microsoft Corporation.

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library

Addison-Wesley is an imprint of

10 9 8 7 6 5 4 3 2 1 14 13 12 11 10

Typeset in Times New Roman by authors using FrameMaker Printed and bound by Edwards Brothers in The United States of America

The publisher's policy is to use paper manufactured from sustainable forests.

ISBN 10: 0-273-76059-9

www.pearsonhighered.com

ISBN 13: 978-0-273-76059-7

4	INTERPROCESS COMMUNICATION		161
	4.1	Introduction	162
	4.2	The API for the Internet protocols	163
	4.3	External data representation and marshalling	174
	4.4	Multicast communication	185
	4.5	Network virtualization: Overlay networks	190
	4.6	Case study: MPI	194
	4.7	Summary	197
5	REMOTE INVOCATION		201
	5.1	Introduction	202
	5.2	Request-reply protocols	203
	5.3	Remote procedure call	211
	5.4	Remote method invocation	220
	5.5	Case study: Java RMI	233
	5.6	Summary	241
6	INDIRECT COMMUNICATION		245
	6.1	Introduction	246
	6.2	Group communication	248
	6.3	Publish-subscribe systems	258
	6.4	Message queues	270
	6.5	Shared memory approaches	278
	6.6	Summary	290
7	OPERATING SYSTEM SUPPORT		295
•	7.1	Introduction	296
	7.2	The operating system layer	297
	7.3	Protection	300
	7.4	Processes and threads	302
	7.5	Communication and invocation	319
	7.6	Operating system architecture	330
	7.7	Virtualization at the operating system level	334
	7.8	Summary	347

8	DISTRIBUTED OBJECTS AND COMPONENTS		351
	8.1	Introduction	352
	8.2	Distributed objects	353
	8.3	Case study: CORBA	356
	8.4	From objects to components	374
	8.5	Case studies: Enterprise JavaBeans and Fractal	380
	8.6	Summary	394
9	WEB SERVICES		
	9.1	Introduction	398
	9.2	Web services	400
	9.3	Service descriptions and IDL for web services	416
	9.4	A directory service for use with web services	420
	9.5	XML security	422
	9.6	Coordination of web services	427
	9.7	Applications of web services	429
	9.8	Summary	435
10	PEI	ER-TO-PEER SYSTEMS	439
. •		Introduction	440
	-	Napster and its legacy	444
		Peer-to-peer middleware	446
		Routing overlays	449
		Overlay case studies: Pastry, Tapestry	452
		Application case studies: Squirrel, OceanStore, Ivy	465
		Summary	474
11	QE(PIIDITV	479
11	SECURITY		
		Introduction	480
		Overview of security techniques	488
		Cryptographic algorithms	500
		Digital signatures	509
		Cryptography pragmatics	516
		Case studies: Needham–Schroeder, Kerberos, TLS, 802.11 WiFi	519
	11./	Summary	534

12	DISTRIBUTED FILE SYSTEMS	537
	12.1 Introduction	538
	12.2 File service architecture	546
	12.3 Case study: Sun Network File System	552
	12.4 Case study: The Andrew File System	564
	12.5 Enhancements and further developments	573
	12.6 Summary	579
13	NAME SERVICES	581
	13.1 Introduction	582
	13.2 Name services and the Domain Name System	585
	13.3 Directory services	600
	13.4 Case study: The Global Name Service	601
	13.5 Case study: The X.500 Directory Service	604
	13.6 Summary	608
1/	TIME AND GLOBAL STATES	611
17		
	14.1 Introduction	612
	14.2 Clocks, events and process states	613 615
	14.3 Synchronizing physical clocks14.4 Logical time and logical clocks	623
	14.5 Global states	626
	14.6 Distributed debugging	635
	14.7 Summary	642
15	COORDINATION AND AGREEMENT	645
	15.1 Introduction	646
	15.2 Distributed mutual exclusion	649
	15.3 Elections	657
	15.4 Coordination and agreement in group communication	662
	15.5 Consensus and related problems	675
	15.6 Summary	687

16	TRANSACTIONS AND CONCURRENCY CONTROL	691	
	16.1 Introduction	692	
	16.2 Transactions	695	
	16.3 Nested transactions	706	
	16.4 Locks	708	
	16.5 Optimistic concurrency control	723	
	16.6 Timestamp ordering	727	
	16.7 Comparison of methods for concurrency control	734	
	16.8 Summary	736	
17	DISTRIBUTED TRANSACTIONS	743	
• •	17.1 Introduction	744	
	17.2 Flat and nested distributed transactions	744	
	17.3 Atomic commit protocols	747	
	17.4 Concurrency control in distributed transactions	756	
	17.5 Distributed deadlocks	759	
	17.6 Transaction recovery	767	
	17.7 Summary	777	
18	REPLICATION		
. •	18.1 Introduction	781 782	
	18.2 System model and the role of group communication	784	
	18.3 Fault-tolerant services	791	
	18.4 Case studies of highly available services:	701	
	The gossip architecture, Bayou and Coda	798	
	18.5 Transactions with replicated data	818	
	18.6 Summary	830	
19	MOBILE AND UBIQUITOUS COMPUTING		
. •	19.1 Introduction	833 834	
	19.2 Association	843	
	19.3 Interoperation	851	
	19.4 Sensing and context awareness	860	
	19.5 Security and privacy	873	
	19.6 Adaptation	882	
	19.7 Case study: Cooltown	887	
	19.8 Summary	894	

20	DISTRIBUTED MULTIMEDIA SYSTEMS	897
	20.1 Introduction	898
	20.2 Characteristics of multimedia data	902
	20.3 Quality of service management	903
	20.4 Resource management	913
	20.5 Stream adaptation	915
	20.6 Case studies: Tiger, BitTorrent and End System Multicast	917
	20.7 Summary	929
21	DESIGNING DISTRIBUTED SYSTEMS:	
	GOOGLE CASE STUDY	931
	21.1 Introduction	932
	21.2 Introducing the case study: Google	933
	21.3 Overall architecture and design philosophy	938
	21.4 Underlying communication paradigms	944
	21.5 Data storage and coordination services	951
	21.6 Distributed computation services	972
	21.7 Summary	980
	REFERENCES	983
	INDEX	1041