Weeks-3-4

Distributed SystemsTypes and Architectures

Dr. Michael J. May

Kinneret College

Topics for Today

- Types of Distributed Systems
 - Distributed Computing Systems
 - Distributed Information Systems
 - Pervasive Systems
- Architectural Styles
- System Architectures

Types of Distributed Systems

High performance distributed computing systems

Distributed Pervasive Systems

Parallel Computing

 High-performance distributed computing started with parallel computing

Multiprocessor and Multicore versus Multicomputer
 Shared memory

Distributed Computing

Parallel Computing

Distributed shared memory systems

Observation:

Multiprocessors
easier to program
than multicomputers,
but have problems
when increasing the
number of processors
(or cores).

Solution: Implement a shared-memory model on top of a multicomputer

Example: Distributed Shared Memory (DSM)

- Map all main-memory pages (from different processors) into one single virtual address space.
- If process at processor A addresses page P located at processor B, the OS at A traps and fetches P from B, just as it would if P had been located on local disk.

Problem:

- Performance of DSM could never compete with that of multiprocessors
- Failed to meet the expectations of programmers.
- Has been widely abandoned by now.

24 Oct 2021 6

Cluster Computing

Essentially a group of high-end systems connected through a LAN

- Homogeneous: same OS, near-identical hardware
- Single managing node

24 Oct 2021

Photo by Massimo Botturi on Unsplash

Grid Computing

The next step: lots of nodes from everywhere:

- Heterogeneous
- Dispersed across several organizations
- Can easily span a wide-area network

Note

To allow for collaborations, grids generally use virtual organizations. In principle, this is a grouping of users (or better: their IDs) that will allow for authorization on resource allocation.

GRID SYSTEM

OSTRIBUTE SON

HPC System

Architecture for Grid Computing

Application: Contains actual grid applications in a single organization.

Collective: Handles access to multiple resources: discovery, scheduling, replication.

Resource: Manages a single resource, such as creating processes or reading data.

Connectivity layer Resource layer

Pending Fabric layer

Connectivity: Communication/transaction protocols, e.g., for moving data between resources. Also various authentication protocols.

Fabric: Provides interfaces to local resources (for querying state and capabilities, locking, etc.)

Grid's History

- Was a hit about 10 years ago
- Divided into
 - Cloud computing
 - Edge/Fog Computing

Cloud Computing

Parameter	Grid Computing	Cloud computing
Goal	Collaborative sharing of resources	Use of service (eliminates the detail)
Computational focuses	Computationally intensive	Operations Standard and high-level instances
Level of abstraction Degree of scalability	Low (more details) Normal	High (eliminate details) High
Multitask	Yes	Yes
Transparency	Low	High
Time to run	Not real-time	Real-time services

Clouds: Four Layers

- 1. Hardware: Processors, routers, power and cooling systems. Customers normally never get to see these.
- Infrastructure: Deploys virtualization techniques. Evolves around allocating and managing virtual storage devices and virtual servers.
- 3. Platform: Provides higher-level abstractions for storage and such.
 - Example: Amazon S3 storage system offers an API for (locally created) files to be organized and stored in "buckets".
- 4. Application: Actual applications, such as office suites (text processors, spreadsheet applications, presentation applications).
 - Comparable to the suite of apps shipped with OSes.

Servers

It's a big market

Cloud market growth and segment leaders (Image source: Synergy com)

Integrating applications

Situation: Organizations have many networked applications, but achieving inter-operability is painful.

Basic approach:

- A networked application is one that runs on a server making its services available to remote clients.
- Simple integration
 - Clients combine requests for (different) applications
 - Send them
 - Collect responses
 - Present a clear result to the user.

Next step

- Allow direct application-toapplication communication
- Enterprise
 Application
 Integration

Middleware and EAI

Problem

A Transaction Processing monitor doesn't separate apps from their databases. Also needed are facilities for direct communication between apps.

- Remote Procedure Call (RPC)
- Message Oriented Middleware (MOM)

Remote Procedure Call (RPC)

a software communication protocol that one program can use to request a service from a program located in another computer on a network without having to understand the network's details

Message Oriented Middleware (MOM)

software or hardware infrastructure supporting sending and receiving messages between distributed systems

How to integrate applications

- File transfer: Technically simple, but not flexible:
 - Figure out file format and layout
 - Figure out file management
 - Update propagation, and update notifications.

Shared database: Much more flexible, but still requires common data scheme next to risk of bottleneck (each application locks others out of the data (cause Deadlock))

 Remote procedure call: Effective when execution of a series of actions is needed.

Messaging: RPC uses the <u>client-server</u> model. The requesting program is a client, and the service-providing program is the server.

Distributed Pervasive Systems

Observation

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 merge into the user's environment.

Ubiquitous Three (overlapping) subtypes Computing **Systems** Mobile Sensor Computing **Networks Systems**

Ubiquitous Characteristics

Distribution

 Devices are networked, distributed, and accessible in a transparent manner

Interaction

 Interaction between users and devices is highly selfwipe-out

Context awareness

 The system is aware of a user's context in order to optimize interaction

Autonomy

 Devices operate autonomously without human intervention, and are thus highly self- managed

Intelligence

 The system as a whole can handle a wide range of dynamic actions and interactions

Mobile Computing Systems

Distinctive features

Different numerous mobile devices **7** smartphones, tablets, GPS devices, remote controls, active badges

A device's location changes over time **7** change of **b2** services, reachability, etc.

Keyword: discovery.

Communication may become more difficult:
no stable route, also no guaranteed
connectivity disruption tolerant
networking (lack of connectivity, resulting in
a lack of instantaneous end-to-end path)
Keyword: Offline support

Sensor Nets Characteristics

The nodes to which sensors are attached are:

Many

• 10s-1000s

Simple

 Small memory, compute, communication capacity

Often batterypowered

- Or even battery-less
- Solar powered

Airflow Sensors

Contain advanced microstructure technology to provide a sensitive & fast response to flow, amount/direction of air or other gases.

Current Sensors

Accurate & fast response for power management. Series includes adjustable linear, null balance, digital, & linear current sensors.

Carbon Dioxide (CO₂) Sensors

Non-dispersive infrared (NDIR) CO₂ sensors for use in potential HVAC, Indoor air quality measurement, & purification system applications.

Force Sensors

PCB sensors measure the addition or backup of force, with proportional output.

Humidity, Thermal & Flexible Heater Products

A wide variety of humidity sensors & wall mount transducers, thermal sensing elements, thermostats/thermal switches, & flexible heaters.

Inertial Measurement Units

Provide motion, position, & navigational sensing from a durable single device over six degrees of freedom via MEMS technology.

Magnetic Sensor ICs & Valueadded Packages

Hall-effect or anisotropic magnetoresistive (AMR) sensor ICs in digital or linear outputs for angle, position & speed sensing; value-added packages.

Motion & Position Sensors

Encoders, angular/rotary potentiometers, non-contact Hall-effect rotary position sensors, resolvers, torque, & accelerometers.

Sensor networks as distributed databases

Architectural Styles

Basic Idea

Organize into logically different components and distribute those components over the various machines

- (a) Layered style is used for client-server system
- (b) Object-based style for distributed object systems

Architectural Styles

Observation

Decoupling processes ("anonymous") and removing time constraints ("asynchronous") led to alternative styles.

- (a) Publish/Subscribe [anonymous]
- (b) Shared dataspace [anonymous and asynchronous]

Memory mapping: map processes to anonymous memory regions that may be shared by cooperating processes

Discern or Recognize

Physical architecture

- How many computers?
- Where they are located?

Logical architecture & Deployment

Physical: Centralized Architectures

Basic Client-Server Model

Characteristics:

- There are processes offering services (servers)
- There are processes that use services (clients)
- Clients and servers can be on different machines.
- Clients follow request/reply model with respect to using services

Logical: Application Layering

Traditional three-layered view

- User-interface layer contains units for an application's user interface
- Processing layer contains the functions of an application,
 i.e. without specific data
- Data layer contains the data that a client wants to manipulate through the application components

Observation

This layering is found in many distributed information systems, using traditional database technology and accompanying applications

Application Layering

Multi-Tiered Architectures

Single-tiered: dumb terminal/mainframe configuration

Two-tiered: client/single server configuration

Three-tiered: each layer on a separate machine

Traditional two-tiered configurations:

Physical: Decentralized Architecture

Observation

In the last couple of years we have been seeing a tremendous growth in peer-to-peer systems

- Structured P2P: nodes are organized following a specific distributed data structure
- Unstructured P2P: nodes have randomly selected neighbors
- Hybrid P2P: some nodes are appointed special functions in a well-organized fashion

Note

In virtually all cases, we are dealing with overlay networks: data is routed over connections setup between the nodes (via application level multicasting)

END

- Types of Distributed Systems
 - Distributed Computing Systems
 - Distributed Information Systems
 - Pervasive Systems
- Architectural Styles
- System Architectures