CSE 5306 Distributed Systems

Introduction

Jia Rao

http://ranger.uta.edu/~jrao/

Outline

- Why study distributed systems?
- What to learn?
- Course structure
- Course policy
- An overview of distributed systems

Why study distributed systems?

- Most computer systems today are a certain form of distributed systems
 - ✓ Internet, datacenters, super computers, mobile devices
- To learn useful techniques to build large systems
 - ✓ A system with 10,000 nodes is different from one with 100 nodes
- How to deal with imperfections
 - ✓ Machines can fail; network is slow; topology is not flat

What to learn

- Architectures
- Processes
- Communication
- Naming
- Synchronization
- Consistency and replication
- Fault tolerance and reliability
- Security
- Distributed file systems

Expected Outcomes

- Familiar with fundamentals of distributed systems
- The ability to
 - ✓ Evaluate the performance of distributed systems
 - ✓ Write simple distributed programs
 - ✓ Understand the tradeoffs in distributed system design

Course Structure

- Lectures
 - ✓ T/Th, 3:30-4:50pm, COBA 239
- Homework
 - ✓ 2 written assignments
- Projects
 - ✓ 3 programming assignments
 - ✓ 2 students team up
- Exams (close book, close notes, one-page cheat sheet)
 - ✓ Midterm exam, in class, Oct. 16
 - ✓ Final exam, 2:00-4:30pm, Dec. 11

Course policy

- Grading scale
 - ✓ A [90, 100], B [80, 90), C [70, 80), D [60, 70), F below 60
- Grade distribution
 - ✓ Discussion 5%
 - ✓ Homework assignments 20%
 - ✓ Projects 30%
 - ✓ Midterm exam 20%
 - ✓ Final exam 25%
- Late submissions
 - √ 15% penalty on grade for each day after due day
- Makeup exams
 - ✓ No, except for medical reasons

Where to seek help

- Ask questions in class
- Ask questions on <u>Piazza</u>
- Go to office hours
 - ✓ Instructor: Jia Rao
 - ERB 649, email: <u>jia.rao@uta.edu</u>, phone: (817)-272-0770
 - Office hours: T/Th, 2:00-3:00pm or by appointment
 - ✓ TA: Mr. Xiaofeng Wu
 - ERB 407, email: xiaofeng.wu@mavs.uta.edu

Textbook and Prerequisites

Textbook

✓ Andrew S. Tanenbaum and Maarten Van Steen, Distributed Systems: Principles and Paradigms (2nd Edition)

Prerequisites

- ✓ CSE 3320: Operating Systems
- ✓ CSE 4344: Computer Networks

CSE 5306 Distributed Systems

Overview

Distributed Systems

What is a distributed system?

✓ A collection of independent computers that appear to its users as a single coherent system

Why distributed systems?


- ✓ The ever growing need for highly available and pervasive computing services
- ✓ The availability of powerful yet cheap "computers"
- ✓ The continuing advances in computer networks

Distributed v.s. Parallel Systems

- Design objectives
 - ✓ Fault-tolerance v.s. Concurrent performance
- Data distribution
 - ✓ Entire file on a single node v.s. striping over multi nodes
- Symmetry
 - ✓ Machines act as server and client v.s. service separated from clients
- Fault-tolerance
 - ✓ Designed for fault-tolerance v.s. relying on enterprise storage
- Workload
 - ✓ Loosely coupled, distributed apps v.s. coordinated HPC apps

The boundary is blurring

The Convergence of Distributed and Parallel Architectures


A generic parallel architecture

Characteristics

- Autonomous components (i.e., computers)
- A single coherent system
 - ✓ The difference between components as well as the communication between them are hidden from users
 - ✓ Users can interact in a uniform and consistent way regardless of where and when interaction takes place
- Easy to expand and replace

Advantages and disadvantages


Advantages

- ✓ Economics
- ✓ More computing power, more storage space
- ✓ Reliability
- ✓ Incremental growth

Disadvantage

- ✓ Software design
- ✓ Network
- ✓ Failure
- ✓ Security

Distributed System as a Middleware


The middleware layer extends over multiple machines, and offers each application the same interface

Goals of Distributed Systems

- Resource accessibility
 - ✓ Easy to access and share resources
- Distribution transparency
 - ✓ Hide the fact that resources are across the network.
- Openness
 - ✓ Standard interface for interoperability and easy extension
- · Performance and reliability
 - ✓ More powerful and reliable than a single system
- Scalability
 - ✓ Size scalable, geographically scalable, administratively scalable

Resource accessibility

Benefits

✓ Make sharing remote and expensive resources easily and efficiently, e.g., sharing printers, computers, storage, data, files

Challenges

- ✓ Security, e.g., eavesdropping, spam, DDoS attacks
- ✓ Privacy, e.g., tracking to build preference profile

Distribution Transparency

- Access
 - ✓ Hide the difference in data representation and how a resource is accessed.
- Location
 - ✓ Hide where a resource is physically located
- Migration
 - ✓ Hide that a resource may be moved to another location
- Relocation
 - ✓ Hide that a resource may be moved during access.
- Replication
 - ✓ Hide that a resource may be replicated at many locations.
- Concurrency
 - ✓ Hide that a resource may be shared by several competitive users
- Failure
 - ✓ Hide the failure and recovery of a resource

Openness

Interoperability

✓ Implementations from different vendors can work together by following standard rules

Portability

✓ Applications from one distributed system can be executed, without modification, on another distributed system

Extensibility

✓ Easy to add or remove components in the system

Flexibility

✓ Separating policy from mechanism

Performance and Reliability

Performance

- ✓ Combine multiple machines to solve the same problem
- ✓ Transparently access more powerful machines

Reliability

- ✓ Use redundant hardware
- ✓ Use software design for reliability

Scalability

- Size scalable
 - ✓ Can easily add more users or resources to the system.
- Geographically scalable
 - ✓ Can easily handle users and resources that lie apart
- Administratively scalable
 - ✓ Can easily manage a system that spans many independent administrative organizations

Size Scalability

- Centralized services
 - ✓ A single server for all users
- Centralized data
 - ✓ A single database
- Centralized algorithms
 - ✓ Doing routing based on complete topology information

Size scalability problem is also faced by parallel systems but with different issues

Decentralized Algorithms

- No machine has complete information about the system state
- Machines make decisions based only on local information
- Resilient to machine failures
- No implicit assumption about a global clock


Geographical Scalability

- Challenges in scaling from LAN to WAN
 - ✓ Synchronous communication
 - Large network latency in WAN
 - Building interactive application is non-trivial
 - ✓ Assumption of reliable communication
 - WAN is not reliable
 - E.g., locating a server through broadcasting is difficult

Administrative Scalability


- Conflicting policies with respect to
 - ✓ Resource usage and accounting
 - ✓ Management
 - ✓ Security

Scaling techniques – hide and reduce latency


- 1. Use asynchronous communication
- 2. Move part of the computation to the client if applications can't use asynchronous communications efficiently

Scaling techniques - distribution


An example of dividing the DNS name space into zones, e.g., locating nl.vu.cs.flits

Scaling techniques - replication


Replication not only increases availability, but also helps to balance the load, leading to better performance Key issue: how to keep replicas consistent?

Pitfalls

- Network is reliable
- Network is secure
- Network is homogeneous
- Topology does not change
- Latency is zero
- · Bandwidth is infinite
- Transport cost is zero
- There is one administrator

Types of Distributed Systems

Distributed computing systems

- ✓ Cluster computing systems
- ✓ Grid computing systems
- ✓ Cloud computing systems

Distributed information systems


- ✓ Transaction processing systems
- ✓ Enterprise application integration

Distributed pervasive systems

- ✓ Smart-home systems
- ✓ Electronic healthcare systems, body area network (BAN)
- ✓ Wireless sensor networks

Cluster Computing Systems


- A collection of simple (mostly homogeneous) computers via high-speed network
- Example: Linux-based beowulf architecture


Grid Computing Systems

- Grid computing
 - ✓ Has a high degree of heterogeneity
 - ✓ Has no assumption of hardware, OS, security, etc.
- Users and resources from different organizations are brought together to allow collaboration
 - ✓ Virtual organization (VO)
- Software design focus
 - ✓ Provide access to resources to users that belong to a specific VO


Grid Computing System Architecture


A layered architecture for grid computing systems.

Cloud Computing Systems

- Computing resources (hardware and software) are delivered as a service over the network
- Cloud computing models
 - ✓ Infrastructure as a service (IaaS)
 - Amazon EC2, Microsoft Azure
 - ✓ Platform as a service (PaaS)
 - Salesforce, Google App engine
 - ✓ Software as a service (Saas)
 - Microsoft Office 365, Gmail


Why Clouds?

- Pay as you go
 - ✓ No upfront cost
- On-demand self service
 - ✓ Convenience, no need to worry about maintanence
- Rapid elasticity
 - ✓ Virtually infinite resources
- Economy of scale
 - ✓ Cheap!

Distributed Information Systems

- Deal with interoperability between networked applications
 - ✓ Transaction processing system (TPS)
 - Distributed transaction: all or nothing happened
 - ✓ Enterprise application integration (EAI)

Transaction Processing Systems


Primitives for transactions.

Primitive	Description
BEGIN_TRANSACTION	Mark the start of a transaction
END_TRANSACTION	Terminate the transaction and try to commit
ABORT_TRANSACTION	Kill the transaction and restore the old values
READ	Read data from a file, a table, or otherwise
WRITE	Write data to a file, a table, or otherwise

Properties of Transactions


- Atomic: to the outside world, the transaction happens indivisibly.
- Consistent: the transaction does not violate system invariants.
- Isolated: concurrent transactions do not interfere with each other.
- Durable: once a transaction commits, the changes are permanent.

Nested Transactions


Two different (independent) databases


Transaction Processing Monitor


TP monitor offers a transactional programming model to allow an application to access multiple servers/databases

Enterprise Application Integration

- Goal: link applications in a single organization together to simplify or automate the business process
- Middleware as a communication facilitator (RPC, RMI)
 - ✓ Example: Apache ActiveMQ


Distributed Pervasive Systems

- Devices in a distributed pervasive system are often
 - ✓ Small, battery-powered, and with limited wireless communication
- Requirements for pervasive systems
 - ✓ Embrace contextual changes
 - Environment changes all the time, e.g., switching wireless base station
 - ✓ Encourage ad hoc composition
 - Devices will be used differently by different users
 - ✓ Recognize sharing as the default
 - Easy to read, store, manage, and share information

Electronic Health Care Systems

- Questions to be addressed for health care systems:
 - ✓ Where and how should monitored data be stored?
 - ✓ How can we prevent loss of crucial data?
 - ✓ What infrastructure is needed to generate and propagate alerts?
 - ✓ How can physicians provide online feedback?
 - ✓ How can extreme robustness of the monitoring system be realized?
 - ✓ What are the security issues and how can the proper policies be enforced?

Electronic Healthcare Systems


Monitoring a person in a pervasive electronic health care system, using (a) a local hub or (b) a continuous wireless connection.

Wireless Sensor Network (WSN)

 A network that consists of a large number of low-end sensor nodes, each can sense the environment and talk to other sensors


Applications

- ✓ Military surveillance
- ✓ Environment monitoring
- ✓ Smart home/cities
- ✓ Vehicular network

Key Design Questions of WSN


- How do we (dynamically) set up an efficient tree in a sensor network?
- How does aggregation of results take place? Can it be controlled?
- What happens when network links fail?

Wireless Sensor Network - cont'd


Organizing a sensor network database, while storing and processing data (a) only at the operator's site

Wireless Sensor Network - cont'd


Organizing a sensor network database, while storing and processing data (b) only at the sensors.