Distributed Operating Systems

Coverage

- Distributed Systems (DS) Paradigms
 - DS ... NOS, DOS's
 - DS Services: communication, synchronization, coordination, replication...

What is a Distributed System

"A distributed system is the one preventing you from working because of the failure of a machine that you had never heard of"

Leslie Lamport

... collection of autonomous entities appearing to users as a single OS

shared memory multiprocessor

message passing multicomputer

distributed system

→ Multiple computers sharing (same) state and interconnected by a network

Distribution: Example Pro/Cons

The Good Stuff: Resource Sharing (concurrency → performance), Distributed Access (matching spatial distribution of applications), Scalable, Load Balancing (Migration, Relocation), Fault Tolerance.

- ☐ Bank account database (DB) example
 - Naturally centralized: easy consistency and performance
 - Fragment DB among regions: exploit locality of reference, security & reduce reliance on network for remote access
 - Replicate each fragment for fault tolerance
- ➤ But, we now need (additional) DS techniques
 - Route request to right fragment
 - Maintain access/consistency of fragments as a whole database
 - Maintain access/consistency of each fragment's replicas

OS's for DS's

☐ Loosely-coupled OS

- A collection of computers each running their own OS with OS's allowing sharing of resources across machines
- A.K.A. <u>Network Operating System (NOS)</u>
- Provides local services to remote clients via remote logging
- ➤ Data transfer from remote OS to local OS via FTP (File Transfer Protocols)

☐ Tightly-coupled OS

- OS tries to maintain single global view of resources it manages
- A.K.A. <u>Distributed Operating System (DOS)</u>
- > "Local access feel" as a non-distributed, standalone OS
- > Data migration or computation migration modes (entire process or threads)

Network Operating Systems (NOS)

- Provide an environment where users are (explicitly) aware of the multiplicity of machines.
- Users can access remote resources by
 - logging into the remote machine OR
 - transferring data from the remote machine to their own machine
- Users should know where the required files and directories are and mount them.
- Each machine could act like a server and a client at the same time.
- E.g NFS from Sun Microsystems, etc

Distributed Operating Systems (DOS)

- Runs on a cluster of machines with no shared memory
- Users get the feel of a single processor virtual uni-processor
- ☐ Transparency is the driving force
- Requires
 - + A single global IPC mechanism
 - + Identical process management and system calls at all nodes
 - + Common file system at all nodes
 - + State, services and data consistency

Middleware

- Can we have the best of both worlds?
 - Scalability and openness of a NOS
 - Transparency and common-state of a DOS
- Solution → additional layer of SW above OS (Middleware)
 - Mask heterogeneity
 - Improve distribution transparency (and others)

Middleware → Openness Basis

- Document-based middleware (e.g. WWW)
- Coordination-based MW (e.g., Linda, publish subscribe, Jini etc.)
- •File system based MW (upload/download, remote access)
- Shared object based MW
- Data structures (DHTs)

Global Access → Transparency

> Illusion of a single computer across a DS

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 is replicated
Concurrency	Hide that a resource may be shared by several competitive users
Failure	Hide the failure and recovery of a resource
Persistence	Hide whether a (software) resource is in memory or on disk
Fragmentation	Hide whether the resource is fragmented or not

<u>Distribution transparency</u>: All of above + performance + flexibility (modification, enhancements for kernel/devices), balancing/scheduling, & scaling (allowing systems to expand without disrupting users) + ...

Reliability, Performance, Scalability

- Faults (Fail stop, transient, Byzantine)
- Fault Avoidance (rejuvenate)
- Fault Tolerance
 - + Redundancy techniques (**k** failures??)
 - + Distributed control
- Fault Detection & Recovery
 - + Atomic transactions
 - + Stateless servers
 - + Acknowledgements and timeout-based retransmissions of messages

- Batch if possible
- Cache whenever possible
- Minimize copying of data
- Minimize network traffic
- Take advantage of fine-grain parallelism for multiprocessing

- Avoid centralized entities
 - Provides no/limited fault tolerance
 - Leads to system bottlenecks
 - Issues of network traffic capabilities with centralized entity
- Avoid centralized algorithms
- Perform most operations on client workstations

Design Issues

- ☐ Resource management
 - + Hard to obtain consistent information about utilization or availability of resources.
 - + To be calculated (costly!!) approximately using heuristic methods.
- ☐ Processor allocation
 - + Load balancing
 - + Hierarchical organization of processors.
 - + If a processor cannot handle a request, ask the parent for help.
 - + ...BUT crashing of a higher level processor results in isolation of all processors attached to it.
- ☐ Process scheduling
 - + Communication dependency, Causality, Linearizability... to consider
- ☐ Fault tolerance
 - + Consider distribution of control and data.

So what services do we need to realize DS?

- Communication
- Coordination & Synchronization
- Replication
- Failure Handling
- Consistency
- Liveness
- Storage

Communication (Group Comm)

One to many communication (blocking or non-blocking?)

- + (atomic-)Multicast/Broadcast
- + Open group/Closed group

Many to one communication (e.g., WSN)

Many to many Communication

- + Absolute Ordering (Global clock)
- + Consistent ordering
- + Causal ordering

Communication: Reliable Delivery

- Omission failure tolerance (degree k).
- Design choices:
 - a) Error masking (spatial): several (> k) links
 - b) Error masking (temporal): repeat K+1 times
 - c) Error recovery: detect error and recover

Reliable Delivery (cont.)

Error detection and recovery: ACK's and timeouts

- Positive ACK: sent when a message is received
 - Timeout on sender without ACK: sender retransmits
- Negative ACK: sent when a message loss detected
 - Needs sequence #s or time-based reception semantics
- Tradeoffs
 - Positive ACKs faster failure detection usually
 - NACKs : fewer msgs...

Q: what kind of situations are good for

- Spatial error masking?
- Temporal error masking?
- Error detection and recovery with positive ACKs?
- Error detection and recovery with NACKs?

Coverage

- DS Paradigms
 - DS & OS's
 - Services and models
 - Communication
- Coordination
 - Distributed ME
 - Distributed Coordination

Coordination protocols in DOS/DS

- *Distributed* ME/atomicity
- Distributed synchronization & ordering

→ How do we coordinate the distributed resources for ME, CS access, consistency etc?

ME

• TSL, Semaphores, monitors... (Single OS)

• Do they work in DS given timing delays, ordering issues +++?

Distributed Lock Problems

What happens? Solutions?

Distributed Mutual Exclusion

• Solution #1: Build a lock server in a centralized manner (generally simple)

Lock server solution problems

- Server is a single point of failure
- Server is performance bottleneck
- Failure of client holding lock also causes problems: No unlock sent
 - Similar to garbage collection problems in DSs ... validity conditions etc

Distributed Mutual Exclusion (cont.)

Solution #2: Decentralized alg

- Replicate state in central server on all processes
- Requesting process sends LOCK message to all others
- Then waits for LOCK_GRANTED from all
- To release critical region, send
 UNLOCK to all

Distributed ME (all ACK)

- To request CS: send REQ msg. M to ALL; enQ M in local Q
- Upon receiving M from P_i
 - if it does not want (or have) CS, send ACK
 - if it has CS, enQ request P_i: M
 - if it wants CS, enQ/ACK based on <u>lowest ID</u> (time-stamp would be so much nicer but lack of time → no time basis for timestamps)
- To release CS: send ACK to all in Q, deQ
- To enter CS: enter CS when ACK received from all

Synchronization

□ Blocking (send primitive is blocked until receive acknowledgment)
 + Time out
 □ Nonblocking (send and copy to buffer)
 + Polling at receive primitive
 + Interrupt
 □ Synchronous (Send and receive primitives are blocked)

☐ Asynchronous

© DEEDS – OS

Coordination in Distributed Systems

Event ordering

- centralized system: ~ easy (common clock & memory)
- distributed system: hard (convergent/consistent dist. time)

Example: Unix "make" program

- source files/object files → make [compiles & links based on last version]
- a.o @99 & a.c @100 → re-compile a.c [assuming a common time base]
- "make" in a DS?

Coordination in Distributed Systems

- 1. Given distributed entities, how does one obtain resource "coordination" to result in an agreed action (such as CS access/ME, shared memory "writes", producer/consumer modes or decisions)?
- 2. How are distributed tasks/requests "ordered"?
- 3. Given distributed resources, how do they "all" **agree** on a "single" course of action?
 - · Asynchronous Coordination
 - -2PC, leader elections, etc...
 - Synchronous Coordination
 - clocks, ordering, serialization, etc ...

Consistency & Distributed State Machines

Distributed State Machine

Asynch: "Single" Decision - Commit

2PC: Two Phase Commit Protocols

- coordinator (pre-specified or selected dynamically)
- multiple secondary sites ("cohorts")

Objective: All nodes agree and execute a single decision [all agree or no action taken...banking transactions]

Two – Phase Commit (2PC) Protocol

1. send PREPARE to all

Coord.
Actions

....."bounded waiting"......

4. receive OK from **all** put COMMIT in log & send COMMIT to **all**

4'. receive ABORT

→ send ABORT to all

5. ACK from all? DONE

2. get msg (PREPARE)

3. if ready, send OK

(write undo/redo logs)

else, send NOT-OK

Each Client Actions

4 → receive COMMIT release resources, send ACK

4' → receive ABORT, undo actions

Two-phase commit (cont.)

<u>Problem</u>: coordinator failure, after PREPARE & before COMMIT, blocks participants waiting for decision (a)

- Three-phase commit overcomes this (b) ... slowwwww
 - delay final decision until enough processes "know" which decision will be taken

