

Introduction to Distributed Systems

Fabienne Boyer, LIG, fabienne.boyer@imag.fr


- Set of software components
- Running in separate address spaces
- Communicating through a network
- Collaborating to a common goal

A distributed system is one that stops you from getting any work done when a machine you've never heard of crashes.

Leslie Lamport


What is a distributed system?


Examples of distributed systems


- Information sharing
 - Wikipedia
- Collecticiels
 - > Teleconference
 - Cooperative edition
 - Workflow (BPM)
- Real-time systems
 - Flying control systems
- Business
 - > E-commerce

- Distributed Games
- Naming Servers
 - > DNS
- Network File Servers
 - > AFS, NFS
- Printing Servers

Objectives of the course


Study conceptual and practical aspects of distributed systems

We will characterize a distributed system by

- Its properties
- Its architecture
- Its distributed protocol
- Its programming artefact
- Its execution model

Expected properties of distributed systems


Expected properties

- Availability
- Scalability
- Manageability
- Security

Main issues

- Asynchronism
- Dynamicity
- Heterogeneity
- Size

Characterization of distributed systems


Distributed Programming Model

Λĸ	ch	ita	ctu	Iro
AL	GH.	ILE	GLU	

Client-Server

Multi-Tiers

Peer-to-Peer

. . .

Distributed Protocols

Synchronous

Asynchronous

. . .

Programming Artefacts

Message

Procedure

Object

Service

Agent

. . .


Execution Model

Thread


Process

Event

Architecture of distributed systems


- What software components (processes) form the system
- How are they connected
- What are their roles


Client-Server architecture


A client uses some services provided by a server


Client-Server architecture


- General client-server distributed architecture
 - The server provides a service
 - A client may request that service
- The client and the server are usually hosted by two distinct machines


Client-Server architecture


Request message

- Sent by the client to the server
- Specifies the requested service (a server may provide several services)
- Contains parameters of the requested service

Response message


- > Sent by the server to the client
- > Results of service execution, or error message

Client-Server Contract


- 3 main aspects: Interface + Behavior + QoS
- The interface defines the format of the information exchanged between a service provider and its client
 - IDL (Interface Definition Language)
 - > Examples: IDL Corba, Java interfaces, ...
- The behavior drives the exchanges between a service provider and its client
 - Example: session types (state charts)
- The QoS defines non-functional aspects
 - Atomicity, reliability (MTBF), execution time, price, security, ...

Multi-tiers architecture


• The multi-Tiers client-server architecture allows to parallelize client requests


Peer-to-peer architecture


• Software components play the role of both clients and servers


Distributed Programming Model


- The distributed programming model mainly determines
 - What information is exchanged,
 - From who to who,
 - How it is exchanged,
 - When it is exchanged
 - How it is managed at sending and receiving times

Distributed Programming Model


- What kind of information is exchanged
 - Data
 - Request (procedure call, object invocation)
 - Code
 - Object
 - Agent / Thread

From who to who

- Direct (process to process)
- Indirect (exchanges go through a shared area)

With what protocol

- Synchronous (either blocking or non-blocking)
- Asynchronous (generally non-blocking)
- + Order, + reliability,+ atomicity

Distributed protocol


> Blocking

 When the client sends a request, it waits until the server replies to its request

Non-blocking

 A client does not wait for the result, it will be notified of (using client callbacks)


> Synchronous

 When the client (resp. server) sends a request (resp. a reply), the server (resp. client) should be running

> Asynchronous


 When the client (resp. server) sends a request (resp. a reply), the server (resp. client) may not be running

Distributed protocol


- > Ordered (or not)
 - Requests are delivered to the server in the order they are sent to the client
- Reliable (or not)
 - No request lost
- > Atomic (or not)
 - A request is either entirely executed at the server side, or not at all


Remote procedure call


Remote method invocation


Distributed programming model


Non-blocking procedure call or method invocation


Event sending


Agents


Message queuing


Service-oriented distributed programming


- Base for service-oriented frameworks
 - > A client specifies a required service
 - A server specifies a provided service
 - Static and/or dynamic matching between clients and servers

A client does not have to identify a server, only a service

Service orientation


A service is a contractually defined behavior that can be implemented and provided by any component for use by any component, based solely on the contract.

Bieber el. al., Service oriented programming, http://www.openwings.org/

Distributed systems core layers


- Sockets (TCP, UDP)
 - Low-level protocol (based on messages)
 - Allows for application-specific optimizations
 - Data heterogeneity often managed by the application
- RPC (Remote procedure calls)
 - Procedural programming
 - Data heterogeneity managed by the application
- RMI (Remote Method Invocations)
 - Object-oriented programming
 - Data heterogeneity managed by the JVM


Planning

Séance	Cours	TD/TP
1	Introduction & Message-based distributed systems	TCP Sockets
2	Asynchronous message-based distributed systems	TCP Sockets
3	Asynchronous message-based distributed systems	Java NIO
4	Object-based distributed systems	Java NIO
5	Object-based distributed systems	Java RMI
6	Asynchronous object-based distributed systems	Java RMI Distribution projet Mobile agents
7		Travail projet Mobile agents
8	Web protocols	AAA
9	Service-oriented distributed systems	Servlets
10	Evaluation projet Mobile agents	Jini

References


- Chris Britton, Peter Bye. IT Architectures and Middleware: Strategies for Building Large, Integrated Systems (2nd Edition). Addison-Wesley, 2004.
- George Coulouris, Jean Dollimore, Tim Kindberg. Distributed Systems: Concepts and Design (4th Edition). Addison Wesley, 2005.
- Arno Puder, Kay Römer, Frank Pilhofer. Distributed Systems Architecture: A Middleware Approach. Morgan Kaufmann, 2005.
- Andrew S. Tanenbaum, Maarten van Steen. *Distributed Systems: Principles and Paradigms (2nd Edition)*. Prentice Hall, 2006.


Shared distributed objects


Fabienne Boyer, Distributed Programming