Distributed Systems

Introduction

Slides Credits


Note: Most of the course presentations are based on those developed by Andrew S. Tanenbaum and Maarten van Steen.

Definition of a Distributed System

A distributed system is:

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

Definition of a Distributed System


A distributed system organized as middleware. The middleware layer extends over multiple machines, and offers each application the same interface

Goals of Distributed Systems

- Easily Connect Users/Resources
- Exhibit Distribution Transparency
- Support Openness
- Be Scalable:
 - in size
 - geographically
 - administratively

Looking at these goals helps use answer the question: "Is building a distributed system worth the effort?"

Transparency in a Distributed System

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


Different forms of transparency in a distributed system (ISO, 1995)

Scalability Limitations

Concept	Example
Centralized services	A single server for all users
Centralized data	A single on-line telephone book
Centralized algorithms	Doing routing based on complete information


Examples of scalability limitations

Scaling Techniques (1)


The difference between letting (a) a server or (b) a client check forms as they are being filled

Scaling Techniques (2)


An example of dividing the DNS name space into zones

:Characteristics of decentralized algorithms

- No machine has complete information about the system state.
- Machines make decisions based only on local information.
- Failure of one machine does not ruin the algorithm.
- There is no implicit assumption that a global clock exists.


Pitfalls when Developing Distributed Systems

- The network is reliable
- The network is secure
- The network is homogeneous
- The 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
 - High Performance Computing (HPC)
- Distributed Information Systems
 - Transaction Processing Systems (TPS)
 - Enterprise Application Integration (EAI)
- Distributed Pervasive Systems
 - Ubiquitous Systems


Clustered Systems Architecture


Cluster Computing Systems

- Collection of similar workstations/PCs, closely connected by means of a high-speed LAN:
 - Each node runs the same OS.
 - Homogeneous environment
 - Can serve as a supercomputer
 - Excellent for parallel programming
- Examples: Linux-based Beowulf clusters, MOSIX (from Hebrew University).


Architecture for Cluster Computing System


Cluster Configurations


(a) Standby server with no shared disk


Grid Computing Systems

- Collection of computer resources, usually owned by multiple parties and in multiple locations, connected together such that users can share access to their combined power:
 - Can easily span a wide-area network
 - Heterogeneous environment
 - Crosses administrative/geographic boundaries
 - Supports Virtual Organizations (VOs)
- Examples: EGEE Enabling Grids for E-SciencE (Europe), Open Science Grid (USA).

Architecture for Grid Computing Systems


Cloud Computing Systems (1)

- Collection of computer resources, usually owned by a single entity, connected together such that users can lease access to a share of their combined power:
 - Location independence: the user can access the desired service from anywhere in the world, using any device with any (supported) system.
 - Cost-effectiveness: the whole infrastructure is owned by the provider and requires no capital outlay by the user.
 - Reliability: enhanced by way of multiple redundant sites, though outages can occur, leaving users unable to remedy the situation.

Cloud Computing Systems (2)


- Scalability: user needs can be tailored to available resources as demand dictates – cost benefit is obvious.
- Security: low risk of data loss thanks to centralization, though problems with control over sensitive data need to be solved.
- Readily consumable: the user usually does not need to do much deployment or customization, as the provided services are easy to adopt and ready-to-use.
- Examples: Amazon EC2 (Elastic Compute Cloud), Google App Engine, IBM Enterprise Data Center, MS Windows Azure, SUN Cloud Computing.

Transaction Processing Systems (TPS)


The role of a TP monitor in distributed systems

Enterprise Application Integration


Communication Middleware Models/Paradigm

- Distributed File Systems
- Remote Procedure Call (RPC)
- Distributed Objects (RMI)
- Distributed Documents


Distributed Pervasive Systems

- Requirements for pervasive systems:
 - Embrace contextual changes
 - Encourage ad hoc composition
 - Recognize sharing as the default
 - Support distribution transparency

Electronic Health Care Systems (1)

- 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 Health Care Systems (2)


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

Sensor Networks (1)


- The nodes to which sensors are attached are:
 - Many (10s-1000s).
 - Simple (i.e., hardly any memory, CPU power, or communication facilities).
 - Often battery-powered (or even battery-less).
- Questions concerning sensor networks:
 - 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?

Sensor Networks (2)


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

Sensor Networks (3)


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