Communication

Message-Oriented Communication and Streams

Message-Oriented Middleware: MOM

• As a communications mechanism, RPC/RMI is often inappropriate.

- For example: what happens if we cannot assume that the receiving side is "awake" and waiting to communicate?
- Also: the default "synchronous, blocking" nature of RPC/RMI is often *too restrictive*.

• Something else is needed: Messaging.

Some DS Comms. Terminology

Persistent Communications:

Once sent, the "sender" can stop executing. The "receiver" need not be operational at this time — the communications system **buffers** the message as required (until it can be delivered).

[Can you think of an example?]

Contrast to *Transient Commuications:*

The message is only stored as long as the "sender" and "receiver" are executing. If problems occur, the message is simply **discarded** ...

Persistence and Synchronicity in Communication

Persistent communication of letters back in the days of the Pony Express.

More DS Comms. Terminology

- Asynchronous Communications:
 - A sender **continues** with other work immediately upon sending a message to the receiver.
- Synchronous Communications:

A sender **blocks**, **waiting** for a reply from the receiver before doing any other work. (This tends to be the default model for RPC/RMI technologies).

We have a look now on combinations

Classifying Distributed Communications (1)

- a) Persistent asynchronous communication.
- b) Persistent synchronous communication.

Classifying Distributed Communications (2)

- c) Transient asynchronous communication.
- d) Receipt-based transient synchronous communication.

Classifying Distributed Communications (3)

- e) Delivery-based transient synchronous communication at message delivery.
- f) Response-based transient synchronous communication.

Example: Message-Passing Interface

- For hight-performance *multicomputers*
- Specific network protocols (not TCP/IP)
- Message-based communication
- Primitives for all 4 forms of transient communication (+ variations)
- Over 100 functions
- Vendors
 - -- IBM, Intel, TMC, Meiko, Cray, Convex, Ncube

Message-Oriented Persistent Comms.

- Also known as: "message-queuing systems".
- They support persistent, asynchronous communications.
- Typically, transport can take minutes (hours?) as opposed to seconds/milliseconds.
- The basic idea: applications communicate by putting messages into and taking messages out of "message queues".
- Only guarantee: your message will eventually make it into the receiver's message queue.
- This leads to "loosely-coupled" communications.

Message-Queuing Models

Four combinations for "loosely-coupled" communications which use message-queues.

Message-Queuing System Architecture

- Messages are "put into" a source queue.
- They are then "taken from" a destination queue.
- Obviously, a mechanism has to exist to move a message from a source queue to a destination queue.
- This is the role of the *Queue Manager*.
- These are message-queuing "relays" that interact with the distributed applications and with each other. Not unlike routers, these devices support the notion of a DS "overlay network".

General Architecture of a Message-Queuing System

The general organization of a message-queuing system with routers. The Queue Managers can reside within routers as well as within the DS end-systems.

The Role of Message Brokers

- Often, there's a need to integrate new/existing apps into a "single, coherent Distributed Information System (DIS)".
 - In other words, it is not always possible to start with a blank page distributed systems have to live in the real world.
- **Problem**: different message formats exist in legacy systems (cooperation and adherence to open standards was not how things were done in the past).
- It may not be convenient to "force" legacy systems to adhere to a single, global message format (cost!?).
- It is often necessary to live with diversity (there's no choice).
- How?
- Meet the "Message Broker".

Message Broker Organization

The general organization of a message broker in a message-queuing system – also known variously as an "interface engine".

Message-Queuing (MQ) Applications

- General-purpose MQ systems support a wide range of applications, including:
 - Electronic mail.
 - Workflow.
 - Groupware.
 - Batch Processing.
- Most important MQ application area:
 - The integration of a widely dispersed collection of database applications (which is all but impossible to do with traditional RPC/RMI techniques).

Example: IBM MQSeries

General organization of IBM's MQSeries message-queuing system. (Large-scale databases, finance)

Stream-Oriented Communications

With RPC, RMI and MOM, the effect that time has on correctness is of *little consequence*.

However, audio and video are *time-dependent data streams* – if the timing is off, the resulting "output" from the system will be incorrect.

Time-dependent information – known as "continuous media" communications.

Example: voice: PCM: 1/44100 sec intervals on playback.

Example: video: 30 frames per second (30-40 msec per image).

KEY MESSAGE: Timing is crucial!

Transmission Modes

- Asynchronous transmission mode the data stream is transmitted in order, but there's no timing constraints placed on the actual delivery (e.g., File Transfer).
- Synchronous transmission mode the maximum end-to-end delay is defined (but data can travel faster).
- Isochronous transmission mode data transferred "on time" there's a **maximum** and **minimum** end-to-end delay (known as "bounded jitter").

Known as "streams" – isochronous transmission mode is very useful for multimedia systems.

End-device to End-device Streams

Setting up a stream directly between two devices — i.e., no inter-networked processes.

Two Types of Streams

Simple Streams – one single sequence of data, for example: voice.

Complex Streams – several sequences of data (substreams) that are "related" by time. Think of a lipsynchronized movie, with sound and pictures, together with sub-titles …

This leads to data synchronization problems ... which are not at all easy to deal with.

Quality of Service

- Definition: "ensuring that the temporal relationships in the stream can be preserved".
- QoS is all about three things:
 - a) Timeliness,
 - b) Volume and
 - c) Reliability.
- Most current operating systems and networks do not include the QoS management facilities
- Bleeding edge of the discipline

Enforcing QoS (1)

User **buffers** to reduce jitter

Enforcing QoS (2)

Reducing the effect of packet loss

24

Distributed Comms. - Summary

- Power and flexibility essential, as network programming primitives are too "primitive".
- Middleware Comms. Mechanisms providing support for a higher-level of abstraction.
- RPC and RMI: synchronized, transient.
- MOM: convenient, asynchronous, persistent.
- Streams: a special case, useful when dealing with "temporally related data" (not easy).