CS323 Operating Systems Multi-Computers/Distributed Systems Yuanyuan Zhou Lecture 34 4/23/2003

Distributed vs. Network Operating System

- Network Operating System (NOS): a collection of software and associated protocols that allows a set of autonomous computers, which are interconnected by a computer network, to be used together in a convenient and cost-effective manner. Each host runs its own non-network operating system; the network is controlled by user programs running on each host.
 - Typically used to interconnect large, architecturally diverse, and geographically dispersed autonomous systems.
 - Analogy: United Nation
- Distributed Operating System: A single, homogeneous operating system controls all hosts on the network, and the network itself; each host does not have an individual operating system of its own. The hosts are not ``autonomous", as in an NOS.
 - Typically used for local networks of mini- and micro-computers.
 - Analogy: Federated Governement

4/22/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Content of this lecture

- Reminder
 - Conflict exam: Wed 5:30-6:30pm, DCL 2501
 - Doctor's notes
- Distributed Systems vs. Network OS
- RPC vs. RMI
- Multi-processor (read textbook)

4/22/2003

CS 323 - Operating Systems Yuanyuan Zhou

Network Operating Systems

- Allow users to access the various resources (e.g., programs and data) on each network host.
- Limit access to authorized users of each particular resource.
- Make the network and the eccentricities of the host computers transparent to the users.
- Make the use of remote resources appear to be identical to the use of local resources.
- Provide uniform accounting procedures throughout the network.
- Provide current network documentation on-line.
- Provide more reliable operation than would be possible on a single host, especially over a group of equivalent hosts.

4/22/2003

CS 323 - Operating Systems Yuanyuan Zhou

1

Distributed-Operating System

- Users access remote resources as if they were local resources
 location transparency
- Data Migration
 - data moved to system needing it
- Computation Migration
 - program moved to system with appropriate data
- Process Migration
 - a process moves from one machine to another
- Job Migration
 - Job moves so as to balance load.
- Control execution of multi-step jobs in which the several steps can be executed on different hosts.
- Balance network load by moving jobs to underutilized hosts (assuming equivalent hosts).
- Move jobs to the host best suited to each task (assuming nonequivalent hosts).

5

4/22/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Distributed Communication - Sockets

- Socket endpoint for communication. A pair of processes or threads communicating over a network employs a pair of sockets
- Socket is made up of
 - IP address
 - port number.
- Examples
 - telnet server listens on port 23
 - ftp server listens on port 21
 - web server listens on port 80.
- All ports below 1024 are well-known. Other applications can assign a port with an arbitrary number larger than 1024.
- All connections must be unique, i.e., if another process on the same host wishes another connection with the same web server, it must be assigned a new port number larger than 1024. This ensures that all connections consist of a unique pair of sockets.

6

4/22/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Java Sockets

- Three different types of sockets:
 - connection-oriented (TCP) sockets
 - implemented with the Socket class
 - connection-less (UDP) sockets
 - implemented with the DatagramSocket class
 - multicast socket
 - implemented as MulticastSocket class

4/22/2003

CS 323 - Operating Systems, Yuanyuan Zhou


```
Time-of-Day Server


Try {
 while (true) {
 client = s.accept();
 c = new Connection(client);
 c.start();
 } }
```


```
Public class Client() {
 try {
 Socket s = new Socket("127.0.0.1",5155);
 InputStrm in = s.getInputStrm();

CS 323 - Operating Systems,
 Yuanyuan Zhou
```


Remote Procedure Call RPC - Parameters of RPC are marshaled into message Message sent and local process waits - Remote machine receives message, spawns remote process Remote process assumes same protection domain as local process - Remote process assembles parameters and makes procedure call - Remote process marshals return parameters into message - Message sent and remote process dies - Local process resumes and unpacks result Implementation: Client program must be bound with a small library procedure, called client stub that represents the server procedure in the client's address space. Similarly, the server is bound with a procedure, called the server stub. These procedures hide the fact that the procedure call from client to server is not local. CS 323 - Operating Systems, 4/22/2003 Yuanvuan Zhou

Finding Objects Rmiregistry Remote object registers using Naming.rebind() Client obtains reference to a remote object using Naming.lookup() CS 323 - Operating Systems, Yuanyuan Zhou

Distributed Shared Memory

- · What is DSM?
 - Provide shared memory to applications on a cluster of machines each with their own memory
- How
 - When a CPU does a LOAD or STORE on a page not in memory, trap to OS occurs.
 - The OS locates the page, and asks the CPU currently holding it to unmap the page and send it over the interconnection network.
 - When it arrives, the page is mapped in and the faulting instruction is restarted.
- DSM might use large page sizes.
 - Advantage: prefetching effect
 - Disadvantage: Too large page sizes can cause false sharing.
- · Consistency: sequential vs. relaxed

21

4/22/2003

CS 323 - Operating Systems, Yuanvuan Zhou

Document-Based Middleware (2)

- How the browser gets a page
 - Asks DNS for IP address
 - DNS replies with IP address
 - Browser makes connection
 - Sends request for specified page
 - Server sends file
 - TCP connection released
 - Browser displays text
 - Browser fetches, displays images

23

4/22/2003

CS 323 - Operating Systems, Yuanyuan Zhou

Coordination-based Middleware

- Linda System: Independent processes communicate via abstract tuple space.
 - The tuple space is global to the entire system, and to the user, the tuple space looks like a global shared memory. The tuple space represents a shared information space which can be used for coordination.
- Publish/Subscribe: This system consists of number of processes connected by a broadcast network.
 - Each process can be producer or consumer of information. When a
 process has a new information, it publishes the information, ie, it
 broadcasts the information as a tuple on the network. Each tuple contains
 the hierarchical subject line containing multiple fields separated by periods.
 Processes which want to receive information, subscribe to certain subjects.
- **Jini**: This system consists of a large number of self-contained Jini devices, each can offer one or more services.
 - This system has lookup service and discovery protocol to find devices.
 If a new device wants to register, the lookup service responds with a piece of code in JVM. The registration is done for a fixed amount of time this concept is called lease.

24

4/22/2003

CS 323 - Operating Systems, Yuanyuan Zhou