Distributed Systems

课程群


Textbook

Andrew S. Tanenbaum and Maarten van Steen, Distributed Systems: Principles and Paradigms, 2nd edition, Prentice Hall, 2007.

Reference

George Coulouris etc., Distributed Systems: Concepts and Design, 4th edition, Addison-Wesley, 2005.

Scores

Final Exam (70%) + Projects (30%)

Zhuzhong Qian


- Room 617, Computer Science Building
- Email: qzz@nju.edu.cn
- http://cs.nju.edu.cn/qzz
- Research: distributed system, networking
 - Cloud-edge computing/intelligence
 - Next generation networking and distributed system
 - Distributed learning

Introduction

Distributed Systems [1]

Distributed Systems: Definition

• A distributed system is a collection of *autonomous computing elements* that appears to its users as a *single coherent system*.


Examples

- A network of workstations allocated to users
- A pool of processors in the machine room allocated dynamically
- A single file system (all users access files with the same path name)
- User command executed in the best place (user workstation, a workstation belonging to someone else, or on an unassigned processor in the machine room)

Technology advances

- Networking
- Processors
- Memory
- Storage
- Protocol

Why Distributed?

Economics	Microprocessors offer a better price/ performance than mainframes
Speed	A distributed system may have more total computing power than a mainframe
Inherent distribution	Some applications involve spatially separated machines
Reliability	If one machine crashes, the system as a whole can still survive
Incremental growth	Computing power can be added in small increments

People are distributed

Goals of Distributed Systems

- Making resources available
- Distribution transparency
- Openness
- Scalability

Transparency in a Distributed System

Transparency	Description
Access	Hide differences in data representation and how a resource is accessed
Location	Hide where a resource is located
Migration	Hide that a resource may move to another location
Relocation	Hide that a resource may be moved to another location while in use
Replication	Hide that a resource may be shared by several competitive users
Concurrency	Hide that a resource may be shared by several competitive users
Failure	Hide the failure and recovery of a resource

Distribution transparency is a nice goal, but achieving it is a different story.

Degree of Transparency

- Aiming at full distribution transparency may be too much:
 - Users may be located in different continents
 - 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
 - Immediately flushing write operations to disk for fault tolerance

Openness of Distributed Systems

- 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 applications
 - Systems should easily interoperate
- At least make the distributed system independent from heterogeneity of the underlying environment.

Policies Versus Mechanisms

(策略与机制)

- Requires support for different policies:
 - 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?
- Ideally, a distributed system provides only mechanisms:
 - Allow (dynamic) setting of caching policies
 - Support different levels of trust for mobile code
 - Provide adjustable QoS parameters per data stream
 - Offer different encryption algorithms

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)
- Most systems account only, to a certain extent, for size scalability. The (non)solution: powerful servers. Today, the challenge lies in **geographical** and **administrative** scalability.

Types of Distributed Systems

- Distributed computing systems
- Distributed information systems
- Distributed pervasive systems

Distributed Computing Systems


Cluster Computing

- Essentially a group of high-end systems connected through a LAN:
 - Homogeneous: same OS, near-identical hardware
 - Single managing node


Grid Computing

- The next step: lots of nodes from everywhere:
 - Heterogeneous
 - Dispersed across several organizations
 - Can easily span a wide-area network

Distributed Computing Systems: Clouds


Cloud Platform


Distributed Information Systems

- The vast amount of distributed systems in use today are forms of traditional information systems, that now integrate legacy systems.
 - Example: Transaction processing systems.
- A transaction is a collection of operations on the state of an object (database, object composition, etc.) that satisfies the following properties (ACID)
 - Atomicity
 - Consistency
 - Isolation
 - Durability

Transaction Processing Monitor

• In many cases, the data involved in a transaction is distributed across several servers. ATP Monitor is responsible for coordinating the execution of a transaction.


Distributed Pervasive Systems

- Emerging next-generation of distributed systems in which nodes are small, mobile, and often embedded in a larger system, characterized by the fact that the system naturally blends into the user's environment.
 - Ubiquitous computing systems
 - Mobile computing systems
 - Sensor (and actuator) networks


Some Typical Examples

- Internet
- Intranet
- Mobile environment
- Web


Internet


Intranet


Mobile Environment


Web

