

1. Distributed **Systems**

What is a distributed system?

Distributed System: a group of independent/autonomous computers that are networked together appear to the user as a one computer.

- Work together to achieve a common goal.
- Clouds can be DS?

-- History --

- Problems that are larger than what a single machine can handle
- Computer Networks, Message passing were invented to facilitate distributed systems
- ARPANET eventually became Internet

What is a distributed system?

A collection of independent computers

A communication facility to pass messages

No shared memory

No shared clock

Each computer has its own operating system

- Strategic Systems (Defense/Intelligence)
- Bioinformatics (Genome/ Molecular Analysis)
- Visualization and Graphics (VR)
- Economics and Finance (Fin-Tech)
- Scientific Computing (Weather forecasting)

Advantages and Disadvantages

Advantages

- Communication and resource sharing possible
- Economics price-performance ratio
- Reliability, scalability
- Potential for incremental growth

Disadvantages

- Distribution-aware PLs, OSs and applications
- Network connectivity essential
- Security and privacy

Design Goals/ Characteristics

Distributed Transparency

Location Migration Replication Concurrency

- Openness
- Scalability
- Fault-tolerance
- High availability
- Recoverability
- Performance Predictability
- Security

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 performed by several heterogeneous resources(h/w)	
Failure	Hide the failure and recovery of a resource	
Persistence	Hide whether a (software) resource is in memory or on disk	

A concurrent system could be Parallel or Distributed: Two possible Views to make the distinction

View 1:

- Parallel System: a particular tightly-coupled form of distributed computing
- Distributed System: a loosely-coupled form of parallel computing

View 2:

- Parallel System: processors access a shared memory to exchange information
- Distributed System: uses a "distributed memory". Massage passing is used to exchange information between the processors as each one has its own private memory.

Hardware Concepts: Multiprocessors(1/2)

- **Multiprocessor dimensions**
 - Memory: could be shared or be private to each CPU
 - Interconnect: could be shared (bus-based) or switched
- A bus-based multiprocessor

Hardware Concepts: Multiprocessors(2/2)

(b) An omega switching network

Homogeneous Multicomputer Systems

(b)

(b) Hypercube

The four possible combinations: (Flynn's Taxonomy)

- -SISD: in traditional uniprocessor computers
- -MISD: Multiple concurrent instructions operating on the same data element. Not useful!
- -SIMD: Single instruction operates on multiple data elements in parallel
- -MIMD: Covers parallel & distributed systems and machines that contain multiple computers
- Distributed systems are MIMD

Distributed Systems Models

- Minicomputer model (e.g., early networks)
 - Each user has local machine
 - Local processing but can fetch remote data (files, databases)
- Workstation model (e.g., Sprite)
 - Processing can also migrate
- Client-server Model (e.g., V system, world wide web)
 - User has local workstation
 - Powerful workstations serve as servers (file, print, DB servers)
- Processor pool model (e.g., Amoeba, Plan 9)
 - Terminals are Xterms or diskless terminals
 - Pool of backend processors handle processing

Uniprocessor Operating Systems(1/2)

- An OS acts as a resource manager or an arbitrator
 - Manages CPU, I/O devices, memory
- OS provides a virtual interface that is easier to use than hardware
- Structure of uniprocessor operating systems
 - Monolithic (e.g., MS-DOS, early UNIX)
 - ✓ One large kernel that handles everything
 - Layered design
 - ✓ Functionality is decomposed into N layers
 - ✓ Each layer uses services of layer N-1 and implements new service(s) for layer N+1

Uniprocessor Operating Systems(2/2)

- Microkernel architecture
 - Small kernel
 - user-level servers implement additional functionality

Distributed Operating System

- Manages resources in a distributed system
 - Seamlessly and transparently to the user
- Looks to the user like a centralized OS
 - But operates on multiple independent CPUs
- **Provides transparency**
 - Location, migration, concurrency, replication,...
- Presents users with a virtual uniprocessor

Types of Distributed OSs

System	Description	Main Goal
DOS	Tightly-coupled operating system for multi-processors and homogeneous multicomputers	Hide and manage hardware resources
NOS	Loosely-coupled operating system for heterogeneous multicomputers (LAN and WAN)	Offer local services to remote clients
Middleware	Additional layer atop of NOS implementing general-purpose services	Provide distribution transparency

Multiprocessor Operating Systems (1/2)

Like a uniprocessor operating system

Manages multiple CPUs transparently to the user

Each processor has its own hardware cache

Maintain consistency of cached data

Multicomputer Operating Systems (2/2)

Network Operating System (1/2)

Network Operating System (2/2)

- **Employs a client-server model**
 - Minimal OS kernel
 - Additional functionality as user processes

Middleware-based Systems

General structure of a distributed system as middleware

Distributed system organizations

Microcomputer model

several multiuser systems

Workstations/PCs model

each user has own WS/PC to do work

each user shares files and other resources

Processor pool model

LANs, MANs, WANs, WWW

		Software		
Hardware	Loosely- coupled	Loosely-coupled	Tightly-coupled	
		 Software Type: Network OS Multicomputer Each machine running its OS. OSes may differ. 	■ Software Type: Integrated Distributed System ■ Group of Shared machines work like one computer but do not have shared memory	
	Tightly- coupled	■ Doesn't make sense	■ Software Type: Multiprocessor Timesharing System ■ E.g. UNIX machine with several processors and several terminals	

Computers in a Networked Environment. (Galli, p. 3)

Connecting LAN Subnets with a Backbone. (Galli, p.6)

Common Wired LAN Topologies. (Galli, p.7)

Six Computing Paradigm

It looks like that cloud computing is a return to the original mainframe omputing paradigm

However, there are several important differences

- Mainframe computing offers finite
- Computing power
- Cloud computing provides almost infinite power and capacity
- In mainframe computing, dummy terminals acted as user interface devices
- In cloud computing, powerful PCs can provide local computing power and caching support

Unable to determine up-to-date global state

- no global memory
- no common clock
- unpredictable message delays

Need device-efficient distributed control

e.g. how to get a consensus

Need method for ordering events

All objects are named

Need to map name onto its location

Need a directory (or directories)

replicated (to maintain consistency)

partitioned (which partition helps me?)

Scalability, Process Synch

Scalability

- Can system grow without performance degradation?
- Want to avoid centralized components

Process synchronization

- **Enforce mutual exclusion to shared resources**
- Deal with potential for deadlock

Possible at different levels

- Binary level: all processing elements run same binary code
- Execution level: same source code can be compiled and run on all nodes
- Protocol level: all processing elements support same protocols

Resource management

Data migration: bring data to the location

- distributed file system
- distributed shared memory

Computation migration

- e.g. RPC
- e.g. send a query for info computed remotely instead of requesting raw data

Distributed scheduling

process migration

Authentication

werify user identification

Authorization

determine user privileges