Tema 2 - Sistemas operativos distribuidos

Felipe Ortega, Enrique Soriano GSyC, ETSIT. URJC.

Sistemas Distribuidos (SD)

5 de octubre, 2020

(cc) 2018-2019 Felipe Ortega y Laboratorio de Sistemas, Algunos derechos reservados. Este trabajo se entrega bajo la licencia Creative Commons Reconocimiento - NoComercial - SinObraDerivada (by-nc-nd). Para obtener la licencia completa, véase https://creativecommons.org/licenses/by-nc-nd/3.0/es/.

Contenidos

- 2.1 ¿Qué es un sistema operativo distribuido?
- 2.2 Arquitecturas paralelas
- 2.3 Virtualización
- 2.4 Computación en la nube

Referencias

2.1 Intro

2.1 ¿Qué es un sistema operativo distribuido?

Tema 2 - SS.00. Distribuidos (SD)

2.1 Intro

- ▶ OS distribuido: Los servicios del sistema ofrecidos por el OS están distribuidos (sistema de ficheros, procesos, autenticación etc.).
- ► Un OS distribuido... ; Dónde?

2.2 Arquitecturas paralelas

Tema 2 - SS.00. Distribuidos (SD)

Taxonomía de Flynn

Una única instrucción sobre un único dato. Monoprocesador común

Múltiples datos para la misma instrucción Ejemplo: procesamiento vectorial.

Múltiples instrucciones sobre el mismo dato. Ejemplo: redundancia.

Múltiples instrucciones sobre el múltiples datos.

SISTEMA DISTRIBUIDO

Imagen: (CC) Wikipedia

Modelos de programación paralela

- ▶ Implícita: el sistema (compilador, runtime y/o sistema operativo) se ocupan de paralelizar lo que se pueda. El programador se abstrae.
- Memoria compartida: distintos flujos de control concurrentes que acceden a una memoria común. El problema es la sincronización de los flujos de control en el acceso a la memoria.
- ▶ Paso de mensajes: se programa secuencialmente y los distintos componentes paralelos se comunican pasando mensajes entre ellos, pidiendose cosas. Problema: paso de estructuras de datos grandes. Si no hay memoria compartida, no se puede pasar un puntero.

Multiprocesador

- ▶ Una máquina con varios procesadores y memoria compartida.
- Los procesadores están fuertemente acoplados.
- Distintas formas de conectar los procesadores con la memoria: bus, switched.

UMA

- Uniform Memory Access.
- ► Todos los procesadores están conectados a la memoria con un bus y acceceden a la memoria de la misma forma (SMP).
- El bus es un cuello de botella.

NUMA

- ► Non-Uniform Memory Access.
- ► Cada procesador (o conjunto de procesadores) está conectado a una memoria mediante un bus, a la que accede muy rapido.
- ▶ También puede acceder a las otras memorias, pero es más lento.
- ► Los procesadores están conectados en una red (p. ej. AMD hypertransport, Intel Quick-Path Interconnect)
- ccNUMA: Los distintos procesadores tienen caches de memoria y se garantiza la coherencia.
- nccNUMA: Las caches no mantienen coherencia. No encaja bien en el modelo de memoria compartida y ya apenas se usa.

Ejemplo de conexión CPU-Memoria: crossbar

► Número de switches: N²

Tema 2 - SS.00. Distribuidos (SD)

Ejemplo de conexión CPU-Memoria: red omega

- Con N procesadores:
 - Número de etapas: $log_2(N)$
 - Número de switches por etapa: N/2

Ejemplo de rutado: el procesador 100 quiere acceder a la memoria 010:

Etapa1: en A1 elige la salida $0 \rightarrow B1$ Etapa2: en B1 elige la salida $1 \rightarrow C2$

Etapa3: en C2 elige la

salida $0 \rightarrow \text{memoria } 010$

Ejemplo de Multiprocesador

Servidor supermicro AMD64 K10 (2012, aprox. 5000€):

- ▶ Multiprocesador con memoria compartida, fuertemente acoplado.
- ► Conexión de procesadores: switched
 - ► Hypertransport (6400 MT/s)¹.
 - ccNUMA.
- ► Cache (línea de cache de 64 bytes):
 - L1 Datos (64 Kb), L1 Instrucciones (64 Kb), por core.
 - L2 Datos+Instrucciones (512 Kb), por core.
 - L3 (12 Mb), una para todos los cores.
- Protocolo de coherencia de caches: MOESI.
- Comunicación entre cores: IPIs.

¹Mega-transfers per sec.

Multicomputador

Multicomputador != Multiprocesador

2.2 Arg. paralelas

00000000000000

- Los procesadores son nodos conectados en red con una interfaz dedicada.
- Los procesadores están débilmente acoplados (depende de la red).
- Varias formas de interconectar los nodos: hypercube, torus, etc.

Topologías

Hipercubo:

Toro:

Ejemplo: Multicomputador

IBM Blue Gene/Q (2012)

- ► Cada nodo es un multiprocesador con 16 CPUs 64-bit Power A2 con 16GB de RAM.
- Cada rack tiene 32 nodos.
- ► Total: 4096 nodos (65536 cores)
- ► Interconexión: torus de 5 dimensiones.

Máquinas Virtuales

Tipos:

- Máquina virtual de proceso: tiene como objetivo proporcionar una plataforma para ejecutar un único proceso.
- ▶ Máquina virtual de sistema: el VMM (VM Monitor) proporciona un entorno completo y persistente para ejecutar un OS y sus procesos.

Máquinas Virtuales de Proceso

Máquinas Virtuales de Proceso

- ► Multiprogrammed systems: el propio OS!
- ► Emuladores (dynamic binary translators): ejecuta un programa cuya ISA es distinta a la de la máquina local. P. ej. OSX Rosetta.
- ▶ **Optimizadores:** traducen instrucciones de la misma ISA para mejorar la eficiencia. P. ej. Dynamo.
- ▶ HLL VM: ejecutan programas portables cuya ISA es virtual (bytecode). P. ej. .NET, Java.

Máquinas Virtuales de Sistema

- ▶ VM clásica (hypervisor type 1 a.k.a. bare metal a.k.a. unhosted).
 - Paravirtualización.
 - Virtualización completa asistida por HW.
- ► VM alojada (hypervisor type 2).

Máquinas Virtuales de Sistema: paravirtualización

- ► El OS huésped está modificado para ejecutar sobre el VMM.
- ► El OS huésped realiza *hypercalls* para gestionar la tabla de páginas, planificar, poner timers, configurar el HW, etc.
- ► Ejemplos: Xen, KVM.

Máquinas Virtuales de Sistema: asistidas por HW

- ► Se basa instrucciones especiales de la CPU para virtualización. P. ej. Intel VT-x, AMD-V.
- Instrucciones VMX: activar el modo VMX root, lanzar una VM, pasar el control al VMM, retomar una VM. etc.
- Además de ring 0-3, hay un modo especial en el que ejecuta el VMM: VMX root.
- ► El OS huésped no necesita modificaciones.
- Ejemplo: VMware vSphere.

Máquinas Virtuales de Sistema: alojada

- La VM se aloja sobre otro OS.
- ► El VMM puede instalar drivers en el OS anfitrión para mejorar el rendimiento. P. ej. VMWare Fusion, Virtual Box.
- Whole-system VM: la ISA de la VM no es la misma que la del HW y necesita emulación.
 P. ej. Virtual PC.

Máquinas Virtuales de Sistema: alojada

Virtualización a nivel de Sistema Operativo

- ▶ Una VM aisla distintas **imágenes completas** de distintos sistemas operativos ejecutando. Si lo que queremos aislar es un servicio, pagamos cierto coste ejecutando un OS completo para él (**tiempo en arrancar y parar la VM**, rendimiento, etc.).
- ➤ Solución: dentro del mismo sistema operativo (kernel) se pueden crear distintos entornos aislados, cada uno con sus propias abstracciones y recursos (espacio de procesos, sistema de ficheros raíz, CPU, recursos de red, usuarios, etc.).

Virtualización a nivel de Sistema Operativo

- ▶ El sistema operativo tiene que proporcionar mecanismos para aislar procesos. P. ej: Linux:
 - Linux Cgroups (control groups): permite crear grupos de procesos para controlar su acceso a dispositivos (/dev), limitar su uso de CPU, I/O, memoria...
 - Linux Namespaces: permite que cada proceso tenga su propia vista de: PIDs. red. IPC. FS.

Virtualización a nivel de Sistema Operativo

- Pros: arranque rápido, más ligeros en general (mucha discusión, guerra abierta), no necesitas una imagen entera del sistema alojado.
- Contras: menos aislamiento, menos seguridad.
- ▶ Ejemplos: Docker, Linux Containers (LXC), OpenVZ, FreeBSD Jails, Solaris Zones, etc.

Virtualización a nivel de Sistema Operativo: Contenedores

Orquestación

- Usar sistemas gestores de clusters para orquestar distintos grupos de VMs/contenedores en un conjunto de máquinas físicas.
- Necesario internamente el los proveedores de Cloud.
- ▶ Ejemplos: VMware vRealize Orchestrator, Google Kubernetes, Docker Swarm, etc.

Orquestación

Ejemplo: Google Kubernetes

- Los componentes de tu aplicación/servicio distribuido ejecutan dentro de diferentes grupos de contenedores (pod) que comparten espacio de nombres (red, IPC, ...).
- Distintos pods forman services que tienen una dirección estática fija (ip, DNS) de cara al cliente
- ► Kubernetes se encarga de replicar grupos de contenedores en el cluster, mantener vivas las réplicas (self-healing), balancear la carga distibuyendo las peticiones entre las réplicas...

2.4 Computación en la nube

Tema 2 - SS.00. Distribuidos (SD)

Definición cloud computing

- ► El NIST define *cloud computing* como un modelo que posibilita acceso **ubicuo**, **cómodo** y **bajo demanda**, a través de una red de comunicación, a un conjunto de recursos de computación configurables.
 - ▶ Recursos tales como redes, servidores, almacenamiento, aplicaciones y servicios.
- Los recursos del cloud pueden **provisionarse rápidamente** y ser **liberados** con **mínimo esfuerzo de gestión** o intervención del proveedor de servicios.

Definición cloud computing: conceptos clave

- Computación **bajo demanda**: Ya no es preciso una fuerte inversión inicial en costosos equipos físicos que luego hay que mantener y actualizar. Se paga por el acceso a recursos solo durante el tiempo que se utilizan.
- Computación elástica: Si existen picos de demanda de recursos de computación no es un problema. El sistema permite solicitar más recursos dinámicamente, y agregarlos a la infraestructura, así como reasignar recursos entre diferentes tareas y servicios.
- ➤ Virtualización de recursos: La tendencia general gira en torno a encapsular el acceso a cualquier recurso de computación físico (servidores, sistemas operativos, software, sistemas de conexión de redes, etc.) a través de objetos virtuales que ofrecen una API para interactuar con ellos.
 - ► Facilita el acceso del usuario a los recursos, ya que ofrece una capa uniforme de interacción, ocultando los detalles.
 - ► Facilita la gestión de recursos, al uniformizar los elementos de distinto tipo bajo una misma abstracción

Abstracción cloud computing

La abstracción permite ocultar los elementos reales del proveedor de servicios a los usuarios, como si se tratase de una nube.

Cloud Computing

Tipos de sistemas cloud

Dependiendo de la gestión y el tipo de recursos en los que se basa, distinguimos tres tipos de sistemas cloud.

Cloud Computing Types

CC-BY-SA 3.0bySam Johnston

Tipos de sistemas cloud

- ► Cloud **privada**: El acceso a los recursos en la nube es exclusivo del propietario de los servicios y se realiza mediante una conexión privada.
- La infraestructura física de la nube suele estar operada de forma privada por una sola organización, independientemente de que la gestión sea interna o a través de un proveedor externo.
- ► En cuanto a su ubicación, puede ser estar tanto en instalaciones de la propia compañía como en un proveedor externo, pero siempre que proporcione los recursos en exclusiva.
 - Algunos proveedores de servicios de cloud pública como Amazon AWS o Microsoft Azure pueden ofrecer también acceso exclusivo y seguro a los servicios, con un coste adicional.

Tipos de sistemas cloud

- Cloud pública: El acceso a los recursos en la nube no es exclusivo, sino que se ofrece un servicio público para cualquier usuario al que se puede acceder a través de Internet. Tanto la infraestructura física como la ubicación pueden ser, como en el caso anterior, internas u ofrecidas mediante un proveedor, pero en esta modalidad el acceso a los recursos no es exclusivo, lo que implica importantes diferencias de seguridad.
- Cloud híbrida: En una solución compuesta por recursos de las dos modalidades anteriores, en la que el cliente del servicio puede elegir dónde despliega sus servicios o aplicaciones en función de diversos requisitos como coste o medidas de seguridad necesarias.

Modelos de servicio en cloud

CLIENTES CLOUD

Navegador, apps, terminal, emulador...

SaaS

CRM, e-mail, gestor contenidos, escritorio virtual, juegos, ofimática...

PaaS

Entornos de ejecución, bases de datos, servidor web, desarrollo de aplicaciones...

laaS

Máquinas virtuales, Infraestructura red, servidores, almacenamiento, balanceo carga...

Modelos de servicio cloud: IaaS

- Nivel de servicio más básico que se ofrece sobre cloud.
- ► El cliente tiene acceso directo a recursos que son abstracciones de la infraestructura real que aprovisiona el cloud.
- Típicamente incluye servicios tales como: virtualización, funciones y servicios de red virtuales (SDN y NFV), almacenamiento en crudo, de archivos y objetos serializados, filtrado de tráfico, balanceo de carga, etc.
- Elimina labores de mantenimiento y actualización de infraestructura física (consumo energético, actualización hardware, etc.).
- ▶ Sigue precisando conocimientos sobre administración y gestión de los recursos utilizados.

Modelos de servicio cloud: PaaS

- ► Típicamente ofrecidos para desarrollo de aplicaciones.
- ► El servicio oferta un entorno de trabajo preparado para desarrollo software en una plataforma específica: lenguajes y sistemas de computación (.NET, Java, Python, Ruby, servicios Google, etc.).
- ► El desarrollador puede centrarse en la creación de aplicaciones, liberándose de las tareas de gestión y mantenimiento de la plataforma computacional subyacente.
- Un caso importante es el de data Platform as a Service (dPaaS), donde el proveedor ofrece una plataforma vertical integrada para análisis de datos e integración con servicios basados en datos.
 - ► Ei: IBM Bluemix con Spark.

Modelos de servicio cloud: SaaS

- ▶ El usuario obtiene acceso a aplicaciones de alto nivel, dirigidas a usuario/cliente final.
- ▶ Suele requerir el pago por tiempo de uso o por suscripción.
 - ► Ejemplo: Microsoft Office 365.
- ► El usuario ya solo se ocupa de interactuar con el software, todos los demás detalles sobre plataforma e infraestructura son transparentes.
- ► El proveedor de servicios tiene control total sobre la versión de software utilizado, acceso a recursos, etc.

Figura: Arquitectura del servicio Databricks

Ejemplo: databricks

- Producto proporcionado por la empresa del mismo nombre, que ofrece un servicio de dPaaS
- ► El cliente tiene acceso a varios componentes:
 - Notebooks compatibles con Jupyter, para implementar procesos de análisis de datos y acelerar su replicación y mejora, compartiéndolos con otros usuarios.
 - Gestión de plataforma para controlar la creación asistida de clústers, accediendo a la cuenta del cliente para infraestructura con un proveedor laaS (actualmente, solo compatible con Amazon AWS).
 - Gestor de trabajos, que permite monitorizar la ejecución de tareas de obtención, procesamiento y almacenamiento de datos en el clúster.
 - Dashboards para la creación de informes visuales a partir de resultados de análisis de datos generados mediante Spark.
 - Conectores con aplicaciones de otros proveedores: Pentaho, QLik, TIBCO Spotfire, Tableau. Pantera o Zoomdata.

Ejemplo: Databricks

Tema 2 - SS.00. Distribuidos (SD)

Bibliografía I

- Mark D. Hill, Norman P. Jouppi, and Gurindar S. Sohi. Chapter 9 "Multiprocessors and Multicomputers," from Readings in Computer Architecture, Morgan Kaufmann, 2000
- A. S. Tanenbaum. Operating Systems, design and implementation. Pearson Prentice Hill.
- A. S. Tanenbaum. Distributed Systems. Pearson Prentice Hill.
- A. S. Tanenbaum. Modern Operating Systems. Pearson Prentice Hill.
- A. Silberschatz. Operating Systems. Wiley.
- J. E. Smith and R. Nair. The Architecture of Virtual Machines. IEEE Computer 38, 5. 2005.
- ▶ D. Berstein. Containers and Cloud: From LXC to Docker to Kubernetes. Cloud Computing, IEEE (Volume:1, Issue: 3).
- ▶ A. Madhavapeddy and D. J. Scott. Unikernels: Rise of the Virtual Library Operating System. ACM Queue. Volume 11. issue 11.

Bibliografía II

- ► Blue Gene/Q Overview and Update https://www.alcf.anl.gov/files/IBM_BGQ_Architecture_0.pdf
- [van Steen & Tanenbaum, 2017] van Steen, M., Tanenbaum, A. S. *Distributed Systems*.

 Third Edition, version 01, 2017.
- [Colouris et al., 2011] Colouris, G., Dollimore, J., Kindberg, T., Blair, G. *Distributed Systems. Concepts and Design.*Pearson, May, 2011.
- [Ortega et al., 2005] Ortega, J., Anguita, M., Prieto, A. *Arquitectura de Computadores*. Ediciones Paraninfo, S.A. 2005.