Distributed Systems

Shafkat Islam

Lesson Topics


- Advantages of Distributed Systems
- Types of Network-Based Operating Systems

Lesson Objectives

- ► To provide a high-level overview of distributed systems and the networks that interconnect them
- ► To discuss the general structure of distributed operating systems

Overview

- Distributed system is collection of loosely coupled processors interconnected by a communications network
- Processors variously called nodes, computers, machines, hosts
 - Site is location of the processor
 - Generally, a *server* has a resource a *client* node at a different site wants to use


Reasons for Distributed Systems

- Reasons for distributed systems
 - Resource sharing
 - ► Sharing and printing files at remote sites
 - ▶ Processing information in a distributed database
 - Using remote specialized hardware devices
 - Computation speedup load sharing or job migration
 - Reliability detect and recover from site failure, function transfer, reintegrate failed site
 - Communication message passing
 - All higher-level functions of a standalone system can be expanded to encompass a distributed system
 - Computers can be downsized, more flexibility, better user interfaces and easier maintenance by moving from large system to multiple smaller systems performing distributed computing

Types of Distributed Operating Systems

Network Operating Systems

Distributed Operating Systems

Network-Operating Systems

- Users are aware of multiplicity of machines
- Access to resources of various machines is done explicitly by:
 - Remote logging into the appropriate remote machine (telnet, ssh)
 - Remote Desktop (Microsoft Windows)
 - Transferring data from remote machines to local machines, via the File Transfer Protocol (FTP) mechanism
- Users must change paradigms establish a session, give network-based commands
 - More difficult for users

Distributed-Operating Systems

- Users not aware of multiplicity of machines
 - Access to remote resources similar to access to local resources
- Data Migration transfer data by transferring entire file, or transferring only those portions of the file necessary for the immediate task
- Computation Migration transfer the computation, rather than the data, across the system
 - ▶ Via remote procedure calls (RPCs)
 - or via messaging system

Distributed-Operating Systems (Cont

- Process Migration execute an entire process, or parts of it, at different sites
 - Load balancing distribute processes across network to even the workload
 - Computation speedup subprocesses can run concurrently on different sites
 - ► Hardware preference process execution may require specialized processor
 - ➤ Software preference required software may be available at only a particular site
 - ▶ Data access run process remotely, rather than transfer all data locally
- Consider the World Wide Web

Summary

- Distributed Systems consists of multiple networked machines which are inter-connected
- ► It helps in distributing workloads in multiple machines which are geographically disjoint
- Robust to machine failure
- Example: world wide web, blockchain

Thank You