Operating System Principles: Distributed Systems

https://powcoder.com

Operating Systems
Peter Reiher

Outline

- Introduction
- Distributed system paradigms Assignment Project Exam Help
- Remote procedure calls https://powcoder.com
- Distributed synchronization and consensus Add WeChat powcoder
- Distributed system security
- Accessing remote data

Introduction

- Why do we care about distributed systems?
 - Because that's how most modern computing is done
 Assignment Project Exam Help
- Why is this anto Sytopic der.com
 - Because it's definitely a systems issue
 - And even the OS on a single computer needs to worry about distributed issues
- If you don't know a bit about distributed systems, you're not a modern computer scientist

Why Distributed Systems?

- Better scalability and performance
 - Apps require more resources than one computer has
 - Can we grow system capacity/bandwidth to meet demand?
 Assignment Project Exam Help
 Improved reliability and availability
- - 24x7 service despite disk/computer/software failures
- Ease of use, withdreduced appearing expenses
 - Centralized management of all services and systems
 - Buy (better) services rather than computer equipment
- Enabling new collaboration and business models
 - Collaborations that span system (or national) boundaries
 - A global free market for a wide range of new services

A Few Little Problems

- Different machines don't share memory
 - Or any peripheral devices
 - So one machine campt easily know the state of Might this cause another https://powcoder.composition problems?
- The only way to interact remotely is to use a Add WeChat possession we know what's network going on remotely?
 - Usually asynchronous, slow, and error prone
 - Usually not controlled by any single machine
- Failures of one machine aren't visible to other How can our computation be machines

reliable if pieces fail?

Lecture 17

Transparency

- Ideally, a distributed system would be just like a single machine system
- Assignment Project Exam Help
 But better
- https://powcoder.com
 More resources
 - More reliabledd WeChat powcoder
 - Faster
- *Transparent* distributed systems look as much like single machine systems as possible

Deutsch's "Seven Fallacies of Network Computing"

- 1. The network is reliable
- 2. There is no latency (instant response time)
- 3. The available bandwidth is infinite https://powcoder.com
- 4. The network is secure
- 5. The topology of the network does not change
- 6. There is one administrator for the whole network
- 7. The cost of transporting additional data is zero

Bottom Line: true transparency is not achievable

Here's an eight: all locations on the network are equivalent.

Distributed System Paradigms

- Not widely used, we • Parallel processing. won't discuss them.
 - Relying on tightly coupled special hardware
- So these are also not popular, • Single system images So these are also not popular Eaname Montpulseuss them.
 - Make all the nodes look like one big computer https://powcoder.com
- Somewhere between hard and impossible Add WeChat powcoder
 Loosely coupled systems
- - Work with difficulties as best as you can
 - Typical modern approach to distributed systems
- Cloud computing
 - A recent variant

Loosely Coupled Systems

• Characterization:

- A parallel group of independent computers
- Connected by a high speed LAN
- Serving similar but independent requests Help
- Minimal coordination pool coderation required

Motivation: Add WeChat powcoder

- Scalability and price performance
- Availability if protocol permits stateless servers
- Ease of management, reconfigurable capacity

• Examples:

Web servers, app servers, cloud computing

Horizontal Scalability

- Each node largely independent
- So you can add capacity just by adding a node "on the side"
- Scalability can be limited by network, instead of hardware or algorithms wooder
 - Or, perhaps, by a load balancer
- Reliability is high
 - Failure of one of N nodes just reduces capacity

Horizontal Scalability Architecture

Lecture 17 Page 11

Elements of Loosely Coupled Architecture

- Farm of independent servers
 - Servers run same software, serve different requests
 - May share a signment barriest Exam Help
- Front-end switchtps://powcoder.com
 - Distributes incoming requests among available servers
 - Can do both load balancing and fail-over
- Service protocol

Same result if you do it once, twice, three times, . . ., *n* times

- Stateless servers and *idempotent* operations
- Successive requests may be sent to different servers

Horizontally Scaled Performance

- Individual servers are very inexpensive
 - Blade servers may be only \$100-\$200 each
- Scalability is excellent

 Assignment Project Exam Help

 100 servers deliver approximately 100x performance
- Service availability: is pexcepterit com
 - Front-end automatically Chanasses failed servers
 - Stateless servers and client retries fail-over easily
- The challenge is managing thousands of servers
 - Automated installation, global configuration services
 - Self monitoring, self-healing systems
 - Scaling limited by management, not HW or algorithms

Cloud Computing

- The most recent twist on distributed computing
- Set up a large number of machines all identically configur? Copject Exam Help
- Connect then https://bighospeednLAN
 - And to the InterneteChat powcoder
- Accept arbitrary jobs from remote users
- Run each job on one or more nodes
- Entire facility probably running mix of single machine and distributed jobs, simultaneously

Lecture 17 Page 14

What Runs in a Cloud?

- In principle, anything
 - But general distributed computing is hard
- So much of the work is run using special tools
- These tools support particular kinds of parallel/distributed processing
 Add WeChat powcoder

 – Either embarrassingly parallel jobs

 - Or those using a method like map-reduce or horizontal scaling
- Things where the user need not be a distributed systems expert

Embarrassingly Parallel Jobs

- Problems where it's really, really easy to parallelize them
- Probably because the data sets are easily divisible https://powcoder.com
- And exactly thedswire thingscater done on each piece
- So you just parcel them out among the nodes and let each go independently
- Everyone finishes at more or less same time

MapReduce

- Perhaps the most common cloud computing software tool/technique Exam Help
- A method of dividing large problems into https://powcoder.com/compartmentalized pieces
- Each of which can be performed on a separate node
- With an eventual combined set of results

The Idea Behind MapReduce

- There is a single function you want to perform on a lot of data
 - Such as searching it force particular string
- Divide the data into disjoint pieces
- Perform the function on each piece on a separate node $(m\alpha p)$
- Combine the results to obtain output (reduce)

An Example

- We have 64 megabytes of text data
- Count how many times each word occurs in Assignment Project Exam Help the text
- Divide it into 4 chunks of 16 Mbytes
- Assign each chunk to one processor
- Perform the map function of "count words" on each

The Example Continued

That's the map stage

On To Reduce

- We might have two more nodes assigned to doing the reduce operation
- They will each receive a share of data from a map node https://powcoder.com
- The reduce node performs a reduce operation to "combine" the shares
- Outputting its own result

Continuing the Example

The Reduce Nodes Do Their Job

Write out the results to files

And MapReduce is done! Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder

Foo 14 Bar 20 Baz 19

But I Wanted A Combined List

- No problem
- Run another (slightly different) MapReduce on Assignment Project Exam Help the outputs
- Have one reduce node that combines everything
 Add WeChat powcoder

Synchronization in MapReduce

- Each map node produces an output file for each reduce node Project Exam Help
- It is produced atomically https://powcoder.com
- The reduce node can't work on this data we Chat powcoder until the whole file is written
- Forcing a synchronization point between the map and reduce phases

Map Reduce vs. Embarrassing Parallelism

- Embarrassing parallelism is enough if it's easy to divide a job into pieces_
 - Of the same size

 Assignment Project Exam Help
- And if you don't worry about failures
- And if you don't need to combine the results in a non-trivial way
- Map reduce is needed if those things aren't true

Cloud Computing and Horizontal Scaling

- An excellent match
- Rent some cloud nodes to be your web servers Assignment Project Exam Help
- If load gets heavy, ask the cloud for another https://powcoder.com web server node
- As load lightens, release unneeded nodes
- No need to buy new machines
- No need to administer your own machines

Cloud Computing and Sysadmin

- Not quite as painless as it sounds
- The cloud provider will take care of lots of the problem Assignment Project Exam Help
 - Actually, they will take care of - Running the hardware cothat, too, but at an extra price and with a loss of control.
 - Fixing broken hardware
 Add WeChat powcoder
 Loading your software onto machines
- But they won't take care of internal administration
 - E.g., updating the version of the web server you're running

Remote Procedure Calls

- RPC, for short
- One way of building a distributed program
- Procedure calls are a fundamental paradigm
 - Primary unit of computation in most languages
 - Unit of information hiding in most methodologies
 - Primary level of interface specification
- A natural boundatyddetweethalipotyandlarver
 - Turn procedure calls into message send/receives
- A few limitations
 - No implicit parameters/returns (e.g., global variables)
 - No call-by-reference parameters
 - Much slower than procedure calls (TANSTAAFL)

Remote Procedure Call Concepts

- Interface Specification
 - Methods, parameter types, return types
- eXternal Data Representation (XDR)
 - Machine independent data-type representations
 - May have optimizeromst forvstodtar client/server
- Client stub
 - Client-side proxy for a method in the API
- Server stub (or skeleton)
 - Server-side recipient for API invocations

Key Features of RPC

- Client application links against local procedures
 - Calls local procedures, gets results
- All RPC implementation insidenthose procedures
- Client application does not know about RPC

 https://powcoder.com

 Does not know about formats of messages

 - Does not workdabbletShadsatimedats, resends
 - Does not know about external data representation
- All of this is generated automatically by RPC tools
- The key to the tools is the interface specification

RPC At Work, Step 1

Process_list Assignment Project Exam Help

• • •

https://powcoder.com

Add WeChat powcoder

list[0] = 10;

list[1] = 20;

list[2] = 17;

max = list max(list);

RPC At Work, Step 2

Process_list Assignment Project Exam Help

$$list[1] = 20;$$

$$list[2] = 17;$$

https://www.coder.com

Add What powcoder

local_max =
list_max(list);

Format RPC message

Send the message

Extract RPC info

list

Call local procedure

RPC At Work, Step 3

local max =

list max(list);

Assignment Project Exam Help

list[0] = 10;
list[1] = 20;
list[2] = 17;
max = list_max(list);
If (max > 10) {
 max

https://www.coder.com

Add What powcoder

local_max

Format RPC response

RPC response: list_max(), return value 20

Send the message

Extract the return value
Resume the local program

20

RPC Is Not a Complete Solution

- Requires client/server binding model
- Expects to be given a live connection
- Threading model implementation
 - A single thread services requests one at a time
 - So use numerous per-request worker threads
- Limited failure handling
 - Client must arrange for timeout and recovery
- Limited consistency support
 - Only between calling client and called server
 - What if there are multiple clients and servers working together?
- Higher level abstractions improve RPC
 - e.g. Microsoft DCOM, Java RMI, DRb, Pyro

Distributed Synchronization

- Why is it hard to synchronize distributed systems? Assignment Project Exam Help
- What tools do we use to synchronize them?

Add WeChat powcoder

What's Hard About Distributed Synchronization?

- Spatial separation
 - Different processes run on different systems
 Assignment Project Exam Help
 - No shared memory for (atomic instruction) locks
 https://powcoder.com

 They are controlled by different operating systems
- Temporal separation Add WeChat powcoder
 - Can't "totally order" spatially separated events
 - Before/simultaneous/after lose their meaning
- Independent modes of failure
 - One partner can die, while others continue

Leases – More Robust Locks

- Obtained from resource manager
 - Gives client exclusive right to update the file
 - Lease "cookie" must be passed to server on update
 - Lease can be released at end of critical section
- Only valid for the limphed period of time
 - After which Abel lease book in exemptions
 - Updates with stale cookies are not permitted
 - After which new leases can be granted
- Handles a wide range of failures
 - Process, client node, server node, network

Lock Breaking and Recovery

- Revoking an expired lease is fairly easy
 - Lease cookie includes a "good until" time
 - Based on server's clock Assignment Project Exam Help
 - Any operation involving a "stale cookie" fails
- This makes it safe to issue a new lease
 - Old lease-holder can no longer access object
 - But was object left in a "reasonable" state?
- Object must be restored to last "good" state
 - Roll back to state prior to the aborted lease
 - Implement all-or-none transactions

Distributed Consensus

- Achieving simultaneous, unanimous agreement
 - Even in the presence of node & network failures
 - Required: agreement, termination, validity, integrity
 Desired: bounded time

 - Provably impossible/infully general case
 - But can be done in useful special cases, or if some requirements and the law ethat powcoder
- Consensus algorithms tend to be complex
 - And may take a long time to converge
- They tend to be used sparingly
 - E.g., use consensus to elect a leader
 - Who makes all subsequent decisions by fiat

Typical Consensus Algorithm

- Each interested member broadcasts his nomination.
- All parties evaluate the received proposals according to a fixed and well known rule.

 Assignment Project Exam Help
 After allowing a reasonable time for proposals, each voter
- acknowledges the best proposal it has seen.
- If a proposal has a majority of the votes, the proposing member broadeasts Welahatthatvkedeestion has been resolved.
- Each party that agrees with the winner's claim acknowledges the announced resolution.
- Election is over when a quorum acknowledges the result.

What's going to happen if someone lies . . . ?

Security for Distributed Systems

- Security is hard in single machines
- It's even harder in distributed systems Assignment Project Exam Help
- Why?

https://powcoder.com

Add WeChat powcoder

Why Is Distributed Security Harder?

- Your OS cannot guarantee privacy and integrity
 - Network activities happen outside of the OS
- Should you trust where they happen?
 Assignment Project Exam Help
 Authentication is harder
 - All possible agents may pot be independent saword file
- The wire connecting the user to the system is insecure
 - Eavesdropping, replays, enabling the attacks
- Even with honest partners, hard to coordinate distributed security
- The Internet is an open network for all
 - Many sites on the Internet try to serve all comers
 - Core Internet makes no judgments on what's acceptable
 - Even supposedly private systems may be on Internet

Goals of Network Security

- Secure conversations
 - Privacy: only you and your partner know what is said
 - Integrity Asolanda cuan Propinctr Ewith y duly messages
- Positive identification of both parties

 - Authentication of the identity of message sender
 Assurance that a message is not a replay or forgery
 - Non-repudiation: he cannot claim "I didn't say that"
- Availability
 - The network and other nodes must be reachable when they need to be

Elements of Network Security

- Cryptography
 - Symmetric cryptography for protecting bulk transport of data Assignment Project Exam Help
 - Public key cryptography primarily for authentication
 Cryptographic hashes to detect message alterations
- Digital signatured was but the bath well exertificates
 - Powerful tools to authenticate a message's sender
- Filtering technologies
 - Firewalls and the like
 - To keep bad stuff from reaching our machines

Tamper Detection: Cryptographic Hashes

- Check-sums often used to detect data corruption
 - Add up all bytes in a block, send sum along with data
 - Recipient adds up all the received bytesp
 - If check-sums agree, the data is probably OK
 - Check-sum (https://ervcyreccyalgorithms are weak
- Cryptographical ashes are years strong check-sums
 - Unique –two messages vanishingly unlikely to produce same hash
 - Particularly hard to <u>find</u> two messages with the same hash
 - One way cannot infer original input from output
 - Well distributed any change to input changes output

Using Cryptographic Hashes

- Start with a message you want to protect
- Compute a cryptographic hash for that message
 - E.g., using the Secure Hash Algorithm 3 (SHA-3)
- Transmit the hastpsecopersoder.com
- Recipient does Aalthe Weathputation derreceived text
 - If both hash results agree, the message is intact
 - If not, the message has been corrupted/compromised

Secure Hash Transport

- Why must the hash be transmitted securely?
- Cryptographic hashes aren't keyed, so anyone can produce them (including a bad guy)
 Assignment Project Exam Help

 How to transmit hash securely?

https://powcoder.com

- Encrypt it
- Unless secrecy required, the aperthan encrypting entire message
- If you have a secure channel, could transmit it that way
 - But if you have secure channel, why not use it for everything?

A Principle of Key Use

- Both symmetric and PK cryptography rely on a secret key for their properties
- The more you use one key the less secure

 - The key stays around in various places longer
 https://powcoder.com
 There are more opportunities for an attacker to get it
 - There is more Anden We Chrattpackerotdeget it
 - Brute force attacks may eventually succeed
- Therefore:
 - Use a given key as little as possible
 - Change them often
 - Within the limits of practicality and required performance

Putting It Together: Secure Socket Layer (SSL)

- A general solution for securing network communication
- Built on top of existing socket IPC
- Establishes secure link between two parties

 Privacy nobody can snoop on conversation
- - Typically, but not necessarily that powcoder
 Client knows what server he is talking to
- Optional certificate-based authentication of client
 - If server requires authentication and non-repudiation
- PK used to distribute a symmetric session key
 - New key for each new socket
- Rest of data transport switches to symmetric crypto
 - Giving safety of public key and efficiency of symmetric

Digital Signatures

- Encrypting a message with private key signs it
 - Only you could have encrypted it, it must be from you
 - It has not been tampered with after you wrote it
- Encrypting everything with your private key is a bad idea https://powcoder.com
 - Asymmetric encryption is extremely slow
- If you only care about integrity, you don't need to encrypt it all
 - Compute a cryptographic hash of your message
 - Encrypt the cryptographic hash with your private key
 - Faster than encrypting whole message

Signed Load Modules

- How do we know we can trust a program?
 - Is it really the new update to Windows, or actually evil code that will screw me?
 - Digital signatures cantanswer this question
- Designate a certification authority

 https://powcoder.com
 Perhaps the OS manufacturer (Microsoft, Apple, ...)
- They verify the reliability of the software
 - By code review, by testing, etc.
 - They sign a certified module with their private key
- We can verify signature with their public key
 - Proves the module was certified by them
 - Proves the module has not been tampered with

But is that the one I got?

An Important Public Key Issue

- If I have a public key
 - I can authenticate received messages
 - I know they were sent by the owner of the private key
- But how can rient how Fine her key?
 - How do I know that this is really my bank's public key?
 - Could some swindler have sent me his public key instead?
- I can get Microsoft's public key when I first buy their OS
 - So I can verify their load modules and updates
 - But how to handle the more general case?
- I would like a certificate of authenticity
 - Guaranteeing who the real owner of a public key is

What Is a PK Certificate?

- Essentially a data structure
- Containing an identity and a matching public Assignment Project Exam Help key
 - And perhaps other information
- Also containing a digital signature of those items
- Signature usually signed by someone I trust
 - And whose public key I already have

Using Public Key Certificates

- If I know public key of the authority who signed it
 - I can validate that the signature is correct
 - And that the betpific ptechas deort doesn tampered with
- If I trust the authority who signed the certificate
 - I can trust they authenticated the certificate owner
 - E.g., we trust drivers licenses and passports
- But first I must know and trust signing authority
 - Which really means I know and trust their public key

A Chicken and Egg Problem

- I can learn the public key of a new partner using his certificate
- But to use Aissigertificategoliereteckthe blebbic key of whoever signed it https://powcoder.com
- So how do I get that public key?

 Add WeChat powcoder

 Ultimately, out of band
- - Which means through some other means
- Commonly by having the key in a trusted program, like a web browser
- Or hand delivered

Conclusion

- Distributed systems offer us much greater power than one machine can provide
- Assignment Project Exam Help
 They do so at costs of complexity and security https://powcoder.com
- We handle the complexity by defined distributed systems in a few carefully defined ways
- We handle the security risk by proper use of cryptography and other tools