INTRODUCCION A LOS SISTEMAS **DISTRIBUIDOS**

- INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS
- VENTAJAS DE LOS SISTEMAS DISTRIBUIDOS CON RESPECTO A LOS CENTRALIZADOS
- VENTAJAS DE LOS SISTEMAS DISTRIBUIDOS CON RESPECTO A LAS PC INDEPENDIENTES
- DESVENTAJAS DE LOS SISTEMAS DISTRIBUIDOS
- CONCEPTOS DE HARDWARE
- MULTIPROCESADORES CON BASE EN BUSES
- MULTIPROCESADORES CON CONMUTADOR
- MULTICOMPUTADORAS CON BASE EN BUSES MULTICOMPUTADORAS CON CONMUTADOR
- CONCEPTOS DE SOFTWARE

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

INTRODUCCION A LOS SISTEMAS **DISTRIBUIDOS**

- DESDE EL **INICIO** DE LA ERA DE LA COMPUTADORA MODERNA (1945), HASTA CERCA DE **1985**, SOLO SE CONOCIA LA **COMPUTACION CENTRALIZADA**.
- A PARTIR DE LA MITAD DE LA DECADA DE LOS OCHENTAS APARECEN DOS AVANCES TECNOLOGICOS FUNDAMENTALES:
 - ♦ DESARROLLO DE **MICROPROCESADORES** PODEROSOS Y ECONOMICOS:
 - → ARQUITECTURAS DE 8, 16, 32 Y 64 BITS
 - ♦ DESARROLLO DE **REDES DE AREA LOCAL** (LAN) DE ALTA VELOCIDAD:
 - POSIBILIDAD DE CONECTAR CIENTOS DE MAQUINAS A VELOCIDADES DE TRANSFERENCIA DE MILLONES DE BITS POR SEGUNDO (Mb/SEG).

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

- SISTEMAS OPERATIVOS DE REDES
- SISTEMAS REALMENTE DISTRIBUIDOS
- SISTEMAS DE MULTIPROCESADOR CON TIEMPO COMPARTIDO
- ASPECTOS DEL DISEÑO
- TRANSPARENCIA
- FLEXIBILIDAD
- CONFIABILIDAD
- DESEMPEÑO
- ESCALABILIDAD

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS LA EVOLUCIÓN DE LA TECNOLOGÍA DE PROCESADORES INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

INTRODUCCION A LOS SISTEMAS **DISTRIBUIDOS**

SEGÚN INTEL EL ESCALADO DE LA TECNOLOGÍA PUEDE FINALIZAR EN EL 2020 PORQUE EL GROSOR DEL AISLANTE DE LA PUERTA ESTÁ LIMITADO A 2 INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

INTRODUCCION A LOS SISTEMAS **DISTRIBUIDOS**

- APARECEN LOS SISTEMAS DISTRIBUIDOS, EN CONTRASTE CON LOS SISTEMAS CENTRALIZADOS.
- LOS SISTEMAS DISTRIBUIDOS NECESITAN UN SOFTWARE
 DISTINTO AL DE LOS SISTEMAS CENTRALIZADOS.
 LOS S. O. PARA SISTEMAS DISTRIBUIDOS HAN TENIDO
 IMPORTANTES DESARROLLOS PERO TODAVIA EXISTE UN
 LARGO CAMINO POR RECORRER.
- LOS USUARIOS PUEDEN ACCEDER A UNA GRAN VARIEDAD DE RECURSOS COMPUTACIONALES:
 - ◆ DE HARDWARE Y DE SOFTWARE.
 - DISTRIBUIDOS ENTRE UN GRA
 COMPUTACIONALES CONECTADOS. ♦ DISTRIBUIDOS GRAN N° DE SISTEMAS
- UN IMPORTANTE ANTECEDENTE DE LAS REDES DE COMPUTADORAS LO CONSTITUYE **ARPANET**, INICIADA EN 1968 EN LOS EE. UU.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

VENTAJAS DE LOS SISTEMAS DISTRIBUIDOS CON RESPECTO A LOS CENTRALIZADOS

- LOS SISTEMAS DISTRIBUIDOS GENERALMENTE TIENEN EN POTENCIA UNA PROPORCION PRECIO / DESEMPEÑO MUCHO MEJOR QUE LA DE UN UNICO SISTEMA CENTRALIZADO.
- ALGUNOS AUTORES DISTINGUEN ENTRE:
 - ◆ SISTEMAS DISTRIBUIDOS: ESTAN DISEÑADOS PARA QUE MUCHOS USUARIOS TRABAJEN EN FORMA CONJUNTA.
 - SISTEMAS PARALELOS: ESTAN DISEÑADOS PARA LOGRAR LA MAXIMA RAPIDEZ EN UN UNICO PROBLEMA.
- EN GENERAL SE CONSIDERAN SISTEMAS DISTRIBUIDOS. EN SENTIDO AMPLIO, A LOS SISTEMAS EN QUE
 - ◆ EXISTEN VARIAS CPU CONECTADAS ENTRE SI
 - ♦ LAS DISTINTAS CPU TRABAJAN DE MANERA CONJUNTA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

VENTAJAS DE LOS SISTEMAS DISTRIBUIDOS CON RESPECTO A LOS **CENTRALIZADOS**

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

VENTAJAS DE LOS SISTEMAS DISTRIBUIDOS CON RESPECTO A LOS **CENTRALIZADOS**

- CIERTAS APLICACIONES SON DISTRIBUIDAS EN FORMA INHERENTE:
 - ◆ EL: SISTEMA DE AUTOMATIZACION DE UNA FARRICA:
 - ☞ CONTROLA LOS ROBOTS Y MAQUINAS EN LA LINEA DE MONTAJE.
 - CADA ROBOT O MAQUINA ES CONTROLADO POR SU PROPIA COMPUTADORA.
 - LAS DISTINTAS
 INTERCONECTADAS. COMPUTADORAS

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

11

VENTAJAS DE LOS SISTEMAS DISTRIBUIDOS CON RESPECTO A LOS **CENTRALIZADOS**

- UNA **RAZON** PARA LA TENDENCIA HACIA LA DESCENTRALIZACIONES LA ECONOMIA
- HERB GROSCH FORMULO LA QUE SE LLAMARIA "LEY DE GROSCH":
 - ♦ EL PODER DE COMPUTO DE UNA CPU ES PROPORCIONAL AL CUADRADO DE SU PRECIO:
 - SI SE PAGA EL DOBLE SE OBTIENE EL CUADRUPLE DEL DESEMPEÑO.
 - ♦ FUE APLICABLE EN LOS AÑOS SETENTAS Y OCHENTAS A LA TECNOLOGIA MAINFRAME.
 - NO ES APLICABLE A MICROPROCESADOR: LA TECNOLOGIA DEL
 - LA SOLUCION MAS EFICAZ EN CUANTO A COSTO ES LIMITARSE A UN GRAN N° DE CPU BARATOS REUNIDOS EN UN MISMO SISTEMA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

VENTAJAS DE LOS SISTEMAS **DISTRIBUIDOS CON RESPECTO A LOS CENTRALIZADOS**

- UNA VENTAJA POTENCIAL DE UN SISTEMA DISTRIBUIDO ES UNA MAYOR CONFIABILIDAD:
 - ◆ AL DISTRIBUIR LA CARGA DE TRABAJO EN MUCHAS MAQUINAS, LA FALLA DE UNA DE ELLAS NO AFECTARA A LAS DEMAS:
 - ◆ SI UNA MAQUINA SE **DESCOMPONE**:
 - SOBREVIVE EL SISTEMA COMO UN TODO

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

VENTAJAS DE LOS SISTEMAS DISTRIBUIDOS CON RESPECTO A LOS **CENTRALIZADOS**

- OTRA VENTAJA IMPORTANTE ES LA POSIBILIDAD DEL CRECIMIENTO INCREMENTAL O POR INCREMENTOS:
 PODRIAN AÑADIRSE PROCESADORES AL SISTEMA, PERMITIENDO UN DESARROLLO GRADUAL SEGUN LAS NECESIDADES.
 - ♦ NO SON NECESARIOS GRANDES INCREMENTOS DE POTENCIA
 - EN BREVES LAPSOS DE TIEMPO. SE PUEDE AÑADIR PODER DE COMPUTO EN **PEQUEÑOS INCREMENTOS.**

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

VENTAJAS DE LOS SISTEMAS **DISTRIBUIDOS CON RESPECTO A LAS PC INDEPENDIENTES**

- OTRA IMPORTANTE RAZON ES LOGRAR UNA MEJOR COMUNICACION ENTRE LAS PERSONAS:
 - ◆ EJ.: CORREO ELECTRONICO:
 - → POSEE IMPORTANTES VENTAJAS SOBRE EL CORREO POR CARTAS, EL TELEFONO Y EL FAX:
 - VELOCIDAD, DISPONIBILIDAD, GENERACION DE DOCUMENTOS EDITABLES POR PROCESADORES DE TEXTO, ETC.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

VENTAJAS DE LOS SISTEMAS DISTRIBUIDOS CON RESPECTO A LAS PC INDEPENDIENTES

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

14

15

DISTRIBUIDOS CON RESPECTO A LAS **PC INDEPENDIENTES** ■ LA MAYOR FLEXIBILIDAD ES TAMBIEN IMPORTANTE:

VENTAJAS DE LOS SISTEMAS

- ♦ LA CARGA DE TRABAJO SE PUEDE DIFUNDIR (DISTRIBUIR) ENTRE LAS MAQUINAS DISPONIBLES EN LA FORMA MAS EFICAZ SEGUN EL CRITERIO ADOPTADO (POR EJ. COSTOS).
- ◆ LOS EQUIPOS DISTRIBUIDOS PUEDEN NO SER SIEMPRE PC: ■ SE PUEDEN ESTRUCTURAR SISTEMAS CON GRUPOS DE PC

 ■ SE PUEDEN ESTRUCTURAR SISTEMAS CON GRUPOS DE PC
 - Y DE COMPUTADORAS COMPARTIDAS, DE DISTINTA CAPACIDAD.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

17

18

VENTAJAS DE LOS SISTEMAS DISTRIBUIDOS CON RESPECTO A LAS **PC INDEPENDIENTES**

- SATISFACEN LA **NECESIDAD** DE MUCHOS USUARIOS DE **COMPARTIR CIERTOS DATOS**:
 - ♦ EJ.: SISTEMA DE RESERVAS DE LINEAS AEREAS.
- TAMBIEN CON LOS SISTEMAS DISTRIBUIDOS SE PUEDEN COMPARTIR OTROS RECURSOS COMO PROGRAMAS Y PERIFERICOS COSTOSOS:
 - ♦ EJ.: IMPRESORAS LASER COLOR, EQUIPOS DE FOTOCOMPOSICION, DISPOSITIVOS DE ALMACENAMIENTO MASIVO (EJ.: CAJAS OPTICAS), ETC.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

DESVENTAJAS DE LOS SISTEMAS DISTRIBUIDOS

DESVENTAJAS DE LOS SISTEMAS DISTRIBUIDOS

- EL PRINCIPAL PROBLEMA ES EL SOFTWARE:
 - ◆ EL DISEÑO, IMPLANTACION Y USO DEL SOFTWARE DISTRIBUIDO PRESENTA NUMEROSOS INCONVENIENTES.
- LOS PRINCIPALES INTERROGANTES SON LOS SIGUIENTES:
 - ♦ ¿QUE TIPO DE S. O., LENGUAJE DE PROGRAMACION Y APLICACIONES SON ADECUADOS PARA ESTOS SISTEMAS?.
 - ♦ ¿CUANTO DEBEN SABER LOS USUARIOS DE LA DISTRIBUCION?.
 - \bullet $_{\dot{c}} {\rm QUE}$ TANTO DEBE HACER EL SISTEMA Y QUE TANTO DEBEN HACER LOS USUARIOS?.
- LA RESPUESTA A ESTOS INTERROGANTES NO ES UNIFORME ENTRE LOS ESPECIALISTAS:
 - ◆ EXISTE UNA GRAN **DIVERSIDAD DE CRITERIOS** Y DE **INTERPRETACIONES** AL RESPECTO.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

CONCEPTOS DE HARDWARE

- TODOS LOS SISTEMAS DISTRIBUIDOS CONSTAN DE VARIAS CPU, ORGANIZADAS DE DIVERSAS FORMAS, ESPECIALMENTE RESPECTO DE:
 - ◆ LA FORMA DE INTERCONECTARLAS ENTRE SI.
 - ◆ LOS ESQUEMAS DE COMUNICACION UTILIZADOS.

NTPODUCCION A LOS SISTEMAS DISTRIBUIDOS

22

DESVENTAJAS DE LOS SISTEMAS DISTRIBUIDOS

- OTRO PROBLEMA POTENCIAL TIENE QUE VER CON LAS REDES DE COMUNICACIONES:
 - ◆ SE DEBEN CONSIDERAR PROBLEMAS DEBIDOS A **PERDIDAS**DE MENSAJES, **SATURACION** EN EL TRAFICO, **EXPANSION**,
- EL HECHO DE QUE SEA FACIL COMPARTIR LOS DATOS ES UNA VENTAJA PERO SE PUEDE CONVERTIR EN UN GRAN PROBLEMA:
- ◆ LA SEGURIDAD DEBE ORGANIZARSE ADECUADAMENTE.
- EN GENERAL SE CONSIDERA QUE LAS VENTAJAS SUPERAN A LAS DESVENTAJAS, SI ESTAS ULTIMAS SE ADMINISTRAN SERIAMENTE

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

20

21

CONCEPTOS DE HARDWARE

- EXISTEN DIVERSOS ESQUEMAS DE CLASIFICACION PARA LOS SISTEMAS DE COMPUTOS CON VARIAS CPU:
 - ♦ UNO DE LOS MAS CONOCIDOS ES LA TAXONOMIA DE FLYNN:
 - ~ CONSIDERA COMO CARACTERISTICAS ESENCIALES EL N° DE FLUJO DE INSTRUCCIONES Y EL N° DE FLUJOS DE DATOS.
 - LA CLASIFICACION INCLUYE EQUIPOS SISD, SIMD, MISD Y MIMD
- SISD (SINGLE INSTRUCTION SINGLE DATA: UN FLUJO DE INSTRUCCIONES Y UN FLUJO DE DATOS):
 - ◆ POSEEN UN UNICO PROCESADOR.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

23

CONCEPTOS DE HARDWARE

CONCEPTOS DE HARDWARE

- SIMD (SINGLE INSTRUCTION MULTIPLE DATA: UN FLUJO DE INSTRUCCIONES Y VARIOS FLUJOS DE DATOS):
 - SE REFIERE A ORDENAR PROCESADORES CON UNA UNIDAD DE INSTRUCCION QUE:
 - → BUSCA UNA INSTRUCCION.
 - FINSTRUYE A VARIAS UNIDADES DE DATOS PARA QUE LA LLEVEN A CABO EN PARALELO, C / U CON SUS PROPIOS DATOS.
 - ♦ SON UTILES PARA LOS COMPUTOS QUE REPITEN LOS MISMOS CALCULOS EN VARIOS CONJUNTOS DE DATOS.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

CONCEPTOS DE HARDWARE

- MISD (MULTIPLE INSTRUCTION SINGLE DATA: UN FLUJO DE VARIAS INSTRUCCIONES Y UN SOLO FLUJO DE DATOS):
 - ◆ NO SE PRESENTA EN LA PRACTICA.
- MIMD (MULTIPLE INSTRUCTION MULTIPLE DATA: UN GRUPO DE COMPUTADORAS INDEPENDIENTES, C / U CON SU PROPIO CONTADOR DEL PROGRAMA, PROGRAMA Y DATOS):
 - ◆ TODOS LOS SISTEMAS DISTRIBUIDOS SON DE ESTE TIPO

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

CONCEPTOS DE HARDWARE

- UN AVANCE SOBRE LA CLASIFICACION DE FLYNN INCLUYE LA DIVISION DE LAS COMPUTADORAS MIMD EN DOS GRUPOS:
 - ♦ MULTIPROCESADORES: POSEEN MEMORIA COMPARTIDA:
 - LOS DISTINTOS PROCESADORES COMPARTEN EL MISMO ESPACIO DE DIRECCIONES VIRTUALES.
 - ♦ MULTICOMPUTADORAS: NO POSEEN MEMORIA COMPARTIDA:
 - ≠ EJ.: GRUPO DE PC CONECTADAS MEDIANTE UNA RED.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

CONCEPTOS DE HARDWARE

TAXONOMIA DE FLYNN

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

CONCEPTOS DE HARDWARE

- C / U DE LAS CATEGORIAS INDICADAS SE PUEDE CLASIFICAR SEGUN LA AROUTECTURA DE LA RED DE INTERCONEXION EN:
 - ♦ ESQUEMA DE BUS:
 - EXISTE UNA SOLA RED, BUS, CABLE U OTRO MEDIO QUE CONECTA TODAS LAS MAQUINAS:
 - EJ.: LA TELEVISION POR CABLE.
 - ◆ ESQUEMA CON CONMUTADOR:
 - NO EXISTE UNA SOLA COLUMNA VERTEBRAL DE CONEXION:
 - HAY MULTIPLES CONEXIONES Y VARIOS PATRONES DE CONEXIONADO.
 - LOS **MENSAJES** DE MUEVEN A TRAVES DE LOS MEDIOS DE CONEXION.
 - SE DECIDE EXPLICITAMENTE LA CONMUTACION EN CADA ETAPA PARA DIRIGIR EL MENSAJE A LO LARGO DE UNO DE LOS CABLES DE SALIDA.
 - EJ.: EL SISTEMA MUNDIAL TELEFONICO PUBLICO.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

29

CONCEPTOS DE HARDWARE

TAXONOMIA DE FLYNN

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

CONCEPTOS DE HARDWARE

- OTRO ASPECTO DE LA CLASIFICACION CONSIDERA EL ACOPLAMIENTO ENTRE LOS EQUIPOS:
 - ♦ SISTEMAS FUERTEMENTE ACOPLADOS:
 - FEL RETRASO AL ENVIAR UN MENSAJE DE UNA COMPUTADORA A OTRA ES CORTO Y LA TASA DE TRANSMISION ES ALTA.
 - GENERALMENTE SE LOS UTILIZA COMO **SISTEMAS** PARALELOS.
 - ◆ SISTEMAS DEBILMENTE ACOPLADOS:

 - GENERALMENTE SE LOS UTILIZA COMO SISTEMAS DISTRIBUIDOS.
- GENERALMENTE LOS MULTIPROCESADORES ESTAN MAS FUERTEMENTE ACOPLADOS QUE LAS MULTICOMPUTADORAS.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTIPROCESADORES CON BASE EN **BUSES**

- PARA GRABAR EL PROCEDIMIENTO ES SIMILAR.
- SOLO EXISTE UNA MEMORIA, LA CUAL PRESENTA LA PROPIEDAD DE LA COHERENCIA:
 - ♦ LAS MODIFICACIONES HECHAS POR UNA CPU SE REFLEJAN DE INMEDIATO EN LAS SUBSIGUIENTES LECTURAS DE LA MISMA O DE OTRA CPU.

MULTIPROCESADORES CON BASE EN **BUSES**

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

32

MULTIPROCESADORES CON BASE EN BUSES

- EL PROBLEMA DE ESTE ESQUEMA ES QUE EL BUS TIENDE A SOBRECARGARSE Y EL RENDIMIENTO A DISMINUIR DRASTICAMENTE:
 - ♦ LA SOLUCION ES AÑADIR UNA MEMORIA CACHE DE ALTA
 - VELOCIDAD ENTRE LA CPU Y EL BUS:

 « EL CACHE GUARDA LAS PALABRAS DE ACCESO RECIENTE.
 - TODAS LAS **SOLICITUDES** DE LA MEMORIA PASAN A **TRAVES DEL CACHE**.
 - ~ SI LA PALABRA SOLICITADA **SE ENCUENTRA** EN EL CACHE:
 - EL CACHE RESPONDE A LA CPU.
 NO SE HACE SOLICITUD ALGUNA AL BUS.
 - ♦ SI EL CACHE ES LO BASTANTE GRANDE:
 - F LA TASA DE ENCUENTROS SERA ALTA Y LA CANTIDAD DE TRAFICO EN EL BUS POR CADA CPU DISMINUIRA DRASTICAMENTE:
 - PERMITE INCREMENTAR EL N° DE CPU.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

35

MULTIPROCESADORES CON BASE EN **BUSES**

- CONSTAN DE CIERTO Nº DE CPU CONECTADAS A UN BUS COMUN, JUNTO CON UN MODULO DE MEMORIA.
- UN BUS TIPICO POSEE AL MENOS:
 - ◆ 32 LINEAS DE DIRECCIONES.
 - ◆ 32 LINEAS DE DATOS.
- ◆ 30 LINEAS DE CONTROL.
- TODOS LOS ELEMENTOS PRECEDENTES OPERAN EN PARALELO.
- PARA LEER UNA PALABRA DE MEMORIA. UNA CPU:
 - ♦ COLOCA LA DIRECCION DE LA PALABRA DESEADA EN LAS LINEAS DE DIRECCIONES DEL BUS.
 - ◆ COLOCA UNA SEÑAL EN LAS LINEAS DE CONTROL ADECUADAS PARA INDICAR QUE DESEA LEER.
 - ♦ LA MEMORIA RESPONDE Y COLOCA EL VALOR DE LA PALABRA EN LAS LINEAS DE DATOS PARA PERMITIR LA LECTURA DE ESTA POR PARTE DE LA CPU SOLICITANTE.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTIPROCESADORES CON BASE EN **BUSES** MULTIPROCESADORES CON BASE EN UN BUS INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS 36

MULTIPROCESADORES CON BASE EN **BUSES**

- UN IMPORTANTE PROBLEMA DEBIDO AL USO DE CACHES ES EL DE LA INCOHERENCIA DE LA MEMORIA:

 ◆ SUPONGAMOS QUE LAS CPU A Y B LEEN LA MISMA PALABRA
 - DE MEMORIA EN SUS RESPECTIVOS CACHES
 - ◆ A ESCRIBE SOBRE LA PALABRA.
 - ◆ CUANDO B LEE ESA PALABRA, OBTIENE UN VALOR ANTERIOR Y NO EL VALOR RECIEN ACTUALIZADO POR A.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTIPROCESADORES CON BASE EN **BUSES**

VER ANIMACIÓN DEMOSTRATIVA.

MULTIPROCESADORES CON BASE EN

- UNA **SOLUCION** CONSISTE EN LO SIGUIENTE:
 - ◆ DISEÑAR LAS CACHE DE TAL FORMA OUE CUANDO UNA PALABRA SEA ESCRITA AL CACHE, TAMBIEN SEA ESCRITA A LA MEMORIA.
 - ◆ A ESTO SE DENOMINA CACHE DE ESCRITURA
 - ♦ NO CAUSA TRAFICO EN EL BUS EL USO DE CACHE PARA LA LECTURA
 - ◆ SI CAUSA TRAFICO EN EL BUS:
 - ≠ EL NO USO DE CACHE PARA LA LECTURA

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

38

MULTIPROCESADORES CON CONMUTADOR

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

41

42

MULTIPROCESADORES CON BASE EN

- SI TODOS LOS CACHES REALIZAN UN MONITOREO CONSTANTE DEL BUS:

 • CADA VEZ QUE UN CACHE OBSERVA UNA ESCRITURA A UNA
 - DIRECCION DE MEMORIA PRESENTE EN EL:
 - PUEDE ELIMINAR ESE DATO O ACTUALIZARLO EN EL CACHE CON EL NUEVO VALOR.
 - ♦ ESTOS CACHES SE DENOMINAN CACHES MONITORES.
- UN DISEÑO CON CACHES MONITORES Y DE ESCRITURA ES COHERENTE E INVISIBLE PARA EL PROGRAMADOR:
 - ♦ ES MUY UTILIZADO EN MULTIPROCESADORES BASADOS EN BUSES.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTIPROCESADORES CON CONMUTADOR

- EL ESQUEMA DE MULTIPROCESADORES CON BASE EN BUSES RESULTA APROPIADO PARA HASTA APROXIMADAMENTE ${f 64}$ PROCESADORES.
- PARA SUPERAR ESTA CIFRA ES NECESARIO UN METODO DISTINTO DE CONEXION ENTRE PROCESADORES (CPU) Y MEMORIA.

MULTIPROCESADORES CON **CONMUTADOR**

- UNA POSIBILIDAD ES **DIVIDIR LA MEMORIA EN MODULOS** Y CONECTARLOS A LAS CPU CON UN CONMUTADOR DE CRUCETA (CROSS-BAR SWITCH):
 - ◆ CADA CPU Y CADA MEMORIA TIENE UNA CONEXION QUE SALE DE EL.

 - SALE DE EL.

 EN CADA INTERSECCION ESTA UN CONMUTADOR DEL PUNTO DE CRUCE (CROSSPOINT SWITCH) ELECTRONICO QUE EL HARDWARE PUEDE ABRIR Y CERRAR:

 CUANDO UNA CPU DESEA TENER ACCESO A UNA MEMORIA PARTICULAR, EL CONMUTADOR DEL PUNTO DE CRUCE QUE LOS CONECTA SE CIERRA MOMENTANEAMENTE. CRUCE QUE LO MOMENTANEAMENTE.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTIPROCESADORES CON CONMUTADOR

- EL N° DE CONMUTADORES DEL ESQUEMA ANTERIOR PUEDE RESULTAR PROHIBITIVO:
 - ◆ OTROS ESQUEMAS PRECISAN MENOS CONMUTADORES, POR EJ., LA RED OMEGA:
 - → POSEE CONMUTADORES 2 X 2:
 - C / U TIENE 2 ENTRADAS Y 2 SALIDAS.
 - CADA CONMUTADOR PUEDE DIRIGIR CUALQUIERA DE LAS ENTRADAS EN CUALQUIERA DE LAS SALIDAS.
 - ELIGIENDO LOS **ESTADOS ADECUADOS** DE LOS CONMUTADORES:
 - CADA CPU PODRA TENER ACCESO A CADA MEMORIA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTIPROCESADORES CON CONMUTADOR

- ♦ LA VIRTUD DEL CONMUTADOR DE CRUCETA ES QUE MUCHAS CPU PUEDEN TENER ACCESO A LA MEMORIA AL MISMO TIEMPO:
 - F AUNQUE NO A SIMULTANEAMENTE. LA MISMA
- LO **NEGATIVO** DE ESTE ESQUEMA ES EL **ALTO** \mathbf{N}° **DE**
 - = PARA n CPU Y n MEMORIAS SE NECESITAN n X n CONMUTADORES.

44

45

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTIPROCESADORES CON CONMUTADOR

- ≠ PARA n CPU Y n MEMORIAS SE PRECISAN:
 - · n ETAPAS DE CONMUTACION.

 - CADA ETAPA TIENE log 2 n CONMUTADORES PARA
 UN TOTAL DE n log 2 n CONMUTADORES:

 ESTE N° ES MENOR QUE n X n DEL ESQUEMA
 ANTERIOR, PERO SIGUE SIENDO MUY GRANDE PARA n GRANDE.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

47

48

MULTIPROCESADORES CON **CONMUTADOR**

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTIPROCESADORES CON CONMUTADOR

n	LOG (n,2)	n * LOG (n,2)	n * n	
50	5.64385619	282	2500	
75	6,22881869	467	5625	
	6,64385619	664	10000	
	6,96578428	871	15625	
150	7,22881869	1084	22500	
	7,45121111	1304	30625	
200	7,64385619	1529	40000	

MULTIPROCESADORES CON CONMUTADOR

- UN **PROBLEMA** IMPORTANTE EN LA RED OMEGA ES EL **RETRASO**:
 - ♦ EJ.: SI n = 1024 EXISTEN SEGUN LA TABLA ANTERIOR:
 - \div 10 ETAPAS DE CONMUTACION DE LA CPU A LA MEMORIA.
 - $\ \ \, \sim 10$ ETAPAS PARA QUE LA PALABRA SOLICITADA DE LA MEMORIA REGRESE.
 - → SI EL TIEMPO DE **EJECUCION** DE UNA INSTRUCCION ES DE
 - SI UNA SOLICITUD DE LA MEMORIA DEBE RECORRER 20 ETAPAS DE CONMUTACION (10 DE IDA Y 10 DE REGRESO) EN 20 NSEG:
 - EL TIEMPO DE CONMUTACION DEBE SER DE 1 NSEG.
 - EL MULTIPROCESADOR DE 1024 CPU NECESITARA 10240 CONMUTADORES DE 1 NSEG.
 - EL COSTO SERA ALTO.
 - INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTIPROCESADORES CON
CONMUTADOR

ACLARACIONES:

* SERIE I: CORRESSONDE A RED OMEGA.

* SERIE I: CORRESSONDE A CONMUTADOR DE CRUCETA.

* LOS VALORES SEÑALADOS EN Y DE CPU Y MEMORIAS
CORRESPONDENA LA SIGUIENTE EQUIVALENCIA.

1: 50
2: 50
3: 109
4: 105
5: 150
6: 175
7: 200

MULTIPROCESADORES CON CONMUTADOR

- OTRA POSIBLE SOLUCION SON LOS ESQUEMAS SEGUN SISTEMAS JERARQUICOS:
 - ◆ CADA CPU TIENE ASOCIADA CIERTA MEMORIA LOCAL.
 - ♦ EL ACCESO SERA MUY RAPIDO A LA PROPIA MEMORIA LOCAL Y MAS LENTO A LA MEMORIA DE LAS DEMAS CPU.
 - ♦ ESTO SE DENOMINA ESQUEMA O MAQUINA NUMA (ACCESO NO UNIFORME A LA MEMORIA):
 - TIENEN UN MEJOR TIEMPO PROMEDIO DE ACCESO QUE LAS MAQUINAS BASADAS EN REDES OMEGA.
 - LA COLOCACION DE LOS PROGRAMAS Y DATOS EN MEMORIA ES CRITICA PARA LOGRAR QUE LA MAYORIA DE LOS ACCESOS SEAN A LA MEMORIA LOCAL DE CADA CPU.

53

54

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTIPROCESADORES CON
CONMUTADOR

RED OMEGA DE CONMUTACION
OTU MEMORIAS

INTRODUCCION ALOS SISTEMAS DISTRIBUIDOS 51

MULTICOMPUTADORAS CON BASE EN BUSES

MULTICOMPUTADORAS CON BASE EN BUSES

- ES UN ESOUEMA SIN MEMORIA COMPARTIDA.
- CADA CPU TIENE UNA CONEXION DIRECTA CON SU PROPIA MEMORIA LOCAL.
- UN PROBLEMA IMPORTANTE ES LA FORMA EN QUE LAS CPU SE COMUNIQUEN ENTRE SI.
- EL TRAFICO ES SOLO ENTRE UNA CPU Y OTRA:
 - ♦ EL VOLUMEN DE TRAFICO SERA VARIOS ORDENES DE MAGNITUD MENOR QUE SI SE UTILIZARA LA RED DE INTERCONEXION PARA EL TRAFICO CPU MEMORIA.
- TOPOLOGICAMENTE ES UN ESQUEMA SIMILAR AL DEL MULTIPROCESADOR BASADO EN UN BUS.
- CONSISTE GENERALMENTE EN UNA COLECCION ESTACIONES DE TRABAJO EN UNA LAN (RED DE AREA LOCAL).

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

57

MULTICOMPUTADORAS CON CONMUTADOR

- CADA CPU TIENE ACCESO DIRECTO Y EXCLUSIVO A SU PROPIA MEMORIA PARTICULAR
- EXISTEN DIVERSAS TOPOLOGIAS. LAS MAS COMUNES SON LA RETICULA Y EL HIPERCUBO
- LAS PRINCIPALES CARACTERISTICAS DE LAS **RETICULAS** SON:
 - ◆ SON FACILES DE COMPRENDER.
 - ◆ SE BASAN EN LAS TARJETAS DE CIRCUITOS IMPRESOS
 - ♦ SE ADECUAN A PROBLEMAS CON UNA NATURALEZA BIDIMENSIONAL INHERENTE (TEORIA DE GRAFICAS, VISION ARTIFICIAL, ETC.).

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTICOMPUTADORAS CON BASE EN BUSES

EJ. DE MULTICOMPUTADORA QUE CONSTA DE ESTACIONES DE TRABAJO EN UNA LAN

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTICOMPUTADORAS CON **CONMUTADOR**

- LAS PRINCIPALES CARACTERISTICAS DEL HIPERCUBO SON:
 - \blacklozenge ES UN CUBO n DIMENSIONAL.
 - ◆ EN UN HIPERCUBO DE DIMENSION 4:
 - ✓ SE PUEDE CONSIDERAR COMO DOS CUBOS OF / U DE ELLOS CON 8 VERTICES Y 12 ARISTAS.

 - → SE CONECTAN LOS VERTICES CORRESPONDIENTES DE C / U DE LOS CUBOS.
 - ♦ EN UN HIPERCUBO DE **DIMENSION 5**:
 - SE DEBERIAN AÑADIR DOS CUBOS CONECTADOS ENTRE SI Y CONECTAR LAS ARISTAS CORRESPONDIENTES EN LAS DOS MITADES, Y ASI SUCESIVAMENTE.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

59

MULTICOMPUTADORAS CON CONMUTADOR

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTICOMPUTADORAS CON CONMUTADOR

- ◆ EN UN HIPERCUBO DE n DIMENSIONES:
 - ☞ CADA CPU TIENE n CONEXIONES CON OTRAS CPU.
 - LA COMPLEJIDAD DEL "CABLEADO" AUMENTA EN PROPORCION LOGARITMICA CON EL TAMAÑO.
 - SOLO SE CONECTAN LOS PROCESADORES VECINOS MAS CERCANOS: · MUCHOS MENSAJES DEBEN REALIZAR VARIOS
 - SALTOS ANTES DE LLEGAR A SU DESTINO.
 LA TRAYECTORIA MAS GRANDE CRECE EN FORMA
 - LOGARITMICA CON EL TAMAÑO:

 EN LA RETICULA CRECE COMO LA RAIZ
 CUADRADA DEL Nº DE CPU.
 - ☞ CON LA TECNOLOGIA ACTUAL YA SE PUEDEN PRODUCIR HIPERCUBOS DE 16384 CPU.

CONCEPTOS DE SOFTWARE

- LA IMPORTANCIA DEL SOFTWARE SUPERA FRECUENTEMENTE
- LA IMAGEN ALE DEL HARDWARE.

 LA IMAGEN QUE UN SISTEMA PRESENTA QUEDA DETERMINADA EN GRAN MEDIDA POR EL SOFTWARE DEL S. O. Y NO POR EL
- LOS S. O. NO SE PUEDEN ENCASILLAR FACILMENTE, COMO EL HARDWARE, PERO SE LOS PUEDE CLASIFICAR EN DOS TIPOS:
 - ◆ DEBILMENTE ACOPLADOS.
 - ◆ FUERTEMENTE ACOPLADOS.
- EL SOFTWARE DEBILMENTE ACOPLADO DE UN SISTEMA DISTRIBUIDO:
 PERMITE QUE LAS MAQUINAS Y USUARIOS SEAN INDEPENDIENTES ENTRE SI EN LO FUNDAMENTAL.
 FACILITA QUE INTERACTUEN EN CIERTO GRADO CUANDO

 - SEA NECESARIO. ◆ LOS EQUIPOS INDIVIDUALES SE DISTINGUEN FACILMENTE.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

MULTICOMPUTADORAS CON CONMUTADOR HIPERCUBO DE DIMENSION 4

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

62

63

CONCEPTOS DE SOFTWARE

- COMBINANDO LOS DISTINTOS TIPOS DE HARDWARE DISTRIBUIDO CON SOFTWARE DISTRIBUIDO SE LOGRAN DISTINTAS SOLUCIONES:
 - ◆ NO TODAS INTERESAN DESDE EL PUNTO DE VISTA FUNCIONAL DEL USUARIO:

 - EJ.: UN MULTIPROCESADOR ES UN MULTIPROCESADOR:
 - - NO IMPORTA SI UTILIZA UN BUS CON CACHES MONITORES O UNA RED OMEGA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

65

CONCEPTOS DE SOFTWARE

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

- UNA POSIBILIDAD ES EL SOFTWARE DEBILMENTE ACOPLADO EN HARDWARE DEBILMENTE ACOPLADO:
 - ◆ ES UNA SOLUCION MUY UTILIZADA.
 - ♦ EJ.: UNA RED DE ESTACIONES DE TRABAJO CONECTADAS MEDIANTE UNA LAN

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- UNA MEJOR SOLUCION CONSISTE EN UN SISTEMA DE ARCHIVOS GLOBAL COMPARTIDO, ACCESIBLE DESDE TODAS LAS ESTACIONES DE TRABAJO:
 - ♦ UNA O VARIAS MAQUINAS SOPORTAN AL SISTEMA DE ARCHIVOS:
 - → SON LOS SERVIDORES DE ARCHIVOS.

SISTEMAS OPERATIVOS DE REDES

- CADA USUARIO TIENE UNA ESTACION DE TRABAJO PARA SU USO EXCLUSIVO:
 - ◆ TIENE SU PROPIO S. O.
 - ♦ LA MAYORIA DE LOS REQUERIMIENTOS SE RESUELVEN LOCALMENTE.
 - SE POSIBLE QUE UN USUARIO SE CONECTE DE MANERA REMOTA CON OTRA ESTACION DE TRABAJO:

 - SE CONVIERTE LA PROPIA ESTACION DE TRABAJO DEL USUARIO EN UNA **TERMINAL REMOTA** ENLAZADA CON LA MAQUINA REMOTA.

 - LA **SALIDA** DE LA MAQUINA REMOTA SE EXHIBE EN LA **PANTALLA LOCAL**.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- LOS SERVIDORES DE ARCHIVOS:
 - ◆ ACEPTAN SOLICITUDES DE LOS PROGRAMAS DE USUARIOS:
 - LOS PROGRAMAS SE EJECUTAN EN LAS MAQUINAS NO SERVIDORAS, LLAMADAS CLIENTES.
 - LAS SOLICITUDES SE EXAMINAN, SE EJECUTAN Y LA RESPUESTA SE ENVIA DE REGRESO.
 - ♦ GENERALMENTE TIENEN UN SISTEMA JERARQUICO DE

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- ◆ PARA ALTERNAR CON OTRA MAQUINA REMOTA, PRIMERO HAY QUE DESCONECTARSE DE LA PRIMERA:
 - F EN CUALQUIER INSTANTE SOLO SE PUEDE UTILIZAR UNA
- ◆ LAS REDES TAMBIEN DISPONEN DE UN COMANDO DE COPIADO REMOTO DE ARCHIVOS DE UNA MAQUINA A
 - → REOUIERE OUE EL USUARIO CONOZCA:
 - LA POSICION DE TODOS LOS ARCHIVOS.
 - EL **SITIO** DONDE SE EJECUTAN TODOS LOS COMANDOS.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- LAS ESTACIONES DE TRABAJO PUEDEN IMPORTAR O MONTAR ESTOS SISTEMAS DE ARCHIVOS
 - ${\color{blue} \bullet}$ SE INCREMENTAN SUS SISTEMAS DE ARCHIVOS LOCALES.
 - ♦ SE PUEDEN MONTAR LOS SERVIDORES EN LUGARES DIFERENTES DE SUS RESPECTIVOS SISTEMAS DE ARCHIVOS: → LAS RUTAS DE ACCESO A UN DETERMINADO ARCHIVO
 - PUEDEN SER **DIFERENTES** PARA LAS DISTINTAS ESTACIONES.
 - LOS DISTINTOS CLIENTES TIENEN UN PUNTO DE VISTA DISTINTO DEL SISTEMA DE ARCHIVOS
 - → EL NOMBRE DE UN ARCHIVO DEPENDE:
 - DEL LUGAR DESDE EL CUAL SE TIENE ACCESO A EL.
 - DE LA CONFIGURACION DEL SISTEMA DE ARCHIVOS.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

72

- EL S. O. DE ESTE TIPO DE AMBIENTE DEBE:
 - ◆ CONTROLAR LAS ESTACIONES DE TRABAJO EN LO INDIVIDUAL.
 - ◆ CONTROLAR A LOS SERVIDORES DE ARCHIVO
 - ♦ DEBE ENCARGARSE DE LA COMUNICACION ENTRE LOS SERVIDORES.
- TODAS LAS MAQUINAS PUEDEN EJECUTAR EL MISMO S. O., PERO ESTO NO ES NECESARIO.
- SI LOS CLIENTES Y LOS SERVIDORES EJECUTAN DIVERSOS S. O.:
 - ◆ COMO MINIMO DEBEN COINCIDIR EN EL FORMATO Y SIGNIFICADO DE TODOS LOS MENSAJES QUE PODRIAN INTERCAMBIAR.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- LOS ASPECTOS MAS INTERESANTES SON LOS RELACIONADOS CON
 - ◆ LA ARQUITECTURA.
 - ◆ EL PROTOCOLO.
 - ◆ LA IMPLANTACION
- LA ARQUITECTURA DE NFS.
- LA IDEA FUNDAMENTAL ES PERMITIR QUE UNA COLECCION ARBITRARIA DE CLIENTES Y SERVIDORES COMPARTAN UN SISTEMA DE ARCHIVOS COMUN.
- GENERALMENTE TODOS LOS CLIENTES Y SERVIDORES ESTAN EN LA MISMA LAN, PERO ESTO NO ES NECESARIO:
 - ◆ SE PUEDE EJECUTAR NFS EN UNA RED DE AREA AMPLIA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- ESQUEMAS COMO ESTE SE DENOMINAN SISTEMA OPERATIVO
 - ◆ CADA MAQUINA TIENE UN ALTO GRADO DE AUTONOMIA.
 - EXISTEN POCOS REQUISITOS A LO LARGO DE TODO EL SISTEMA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

74

75

SISTEMAS OPERATIVOS DE REDES

- NFS PERMITE QUE CADA MAQUINA SEA UN CLIENTE Y UN SERVIDOR AL MISMO TIEMPO.
- CADA **SERVIDOR DE NFS EXPORTA** UNO O VARIOS DE SUS **DIRECTORIOS** (Y SUBDIRECTORIOS DEPENDIENTES) PARA EL ACCESO POR PARTE DE **CLIENTES REMOTOS**.
- LOS CLIENTES TIENEN ACCESO A LOS DIRECTORIOS EXPORTADOS MEDIANTE EL MONTAJE:
 - ♦ CUANDO UN CLIENTE MONTA UN DIRECTORIO (REMOTO), ESTE SE CONVIERTE EN PARTE DE SU JERARQUIA DE DIRECTORIOS.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

77

SISTEMAS OPERATIVOS DE REDES

- NFS: NETWORK FILE SYSTEM.
- ES UNO DE LOS MAS CONOCIDOS Y ACEPTADO COMO SISTEMA OPERATIVO DE RED.
- FUE UN DESARROLLO DE SUN MICROSYSTEMS, SOPORTADO TAMBIEN POR DISTINTOS FABRICANTES:
 - ♦ SURGIO PARA UNIX PERO SE AMPLIO A OTROS S. O. (EJ.: MS -
 - ◆ SOPORTA SISTEMAS HETEROGENEOS
 - CLIENTES DE MS DOS QUE HAGAN USO DE SERVIDORES UNIX.
 - LOS EQUIPOS PUEDEN SER TAMBIEN DE HARDWARE HETEROGENEO.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- UN CLIENTE SIN DISCO PUEDE MONTAR UN ARCHIVO REMOTO EN SU DIRECTORIO RAIZ:
- ♦ ESTO PRODUCE UN SISTEMA DE ARCHIVOS SOPORTADO EN
- SITO PRODUCE UN SISEMA DE ARCHIVOS SOTORIADO EN SUTOTALIDAD EN UN SERVIDOR REMOTO.

 LAS ESTACIONES DE TRABAJO QUE NO POSEEN DISCOS LOCALES PUEDEN MONTAR DIRECTORIOS REMOTOS EN DONDE LO DESEEN, EN LA PARTE SUPERIOR DE SU JERARQUIA
 - ♦ ESTA PRODUCE UN SISTEMA DE ARCHIVOS QUE ES EN PARTE LOCAL Y EN PARTE REMOTO
 - SI DOS O MAS CLIENTES MONTAN EL MISMO DIRECTORIO AL MISMO TIEMPO:
 - \blacklozenge SE PUEDEN COMUNICAR AL COMPARTIR ARCHIVOS EN SUS DIRECTORIOS COMUNES.
 - NO HAY QUE HACER NADA ESPECIAL PARA LOGRAR COMPARTIR LOS ARCHIVOS.

- LOS ARCHIVOS COMPARTIDOS FIGURAN EN LA JERARQUIA DE DIRECTORIOS DE VARIAS MAQUINAS:
 - ◆ SE LOS PUEDE LEER O ESCRIBIR DE LA MANERA USUAL
- PROTOCOLOS DE NFS
- UNO DE LOS **OBJETIVOS DE NFS** ES:
 - ♦ SOPORTAR UN SISTEMA HETEROGENEO EN DONDE LOS CLIENTES Y SERVIDORES PODRIAN EJECUTAR DISTINTOS S. O. EN HARDWARE DIVERSO:
 - → ES ESENCIAL QUE LA INTERFAZ ENTRE LOS CLIENTES Y LOS SERVIDORES ESTE BIEN DEFINIDA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- SI EL NOMBRE DE LA RUTA DE ACCESO ES VALIDO Y EL DIRECTORIO ESPECIFICADO HA SIDO EXPORTADO:
 - ◆ EL SERVIDOR REGRESA UN ASA DE ARCHIVO (FILE HANDLE) AL CLIENTE:
 - → CONTIENE CAMPOS OUE IDENTIFICAN:
 - DE MANERA UNICA EL TIPO DE SISTEMA DE ARCHIVOS, EL DISCO, EL N° DE NODO-1 DEL DIRECTORIO.
 - LA INFORMACION RELATIVA A LA SEGURIDAD.
 - ES UTILIZADA EN LLAMADAS POSTERIORES PARA LA LECTURA O ESCRITURA DE ARCHIVOS EN EL DIRECTORIO MONTADO.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

92

SISTEMAS OPERATIVOS DE REDES

- NFS LOGRA ESTE OBJETIVO DEFINIENDO DOS PROTOCOLOS CLIENTE-SERVIDOR:
 - ◆ UN PROTOCOLO ES UN CONJUNTO DE:
 - SOLICITUDES QUE ENVIAN LOS CLIENTES A LOS SERVIDORES.
 - LAS RESPUESTAS QUE ENVIAN LOS SERVIDORES DE REGRESO A LOS CLIENTES.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

80

81

SISTEMAS OPERATIVOS DE REDES

- ALGUNOS S. O. SOPORTAN LA ALTERNATIVA DEL AUTOMONTAJE:
 - ♦ PERMITE QUE UN CONJUNTO DE **DIRECTORIOS REMOTOS** QUEDE ASOCIADO CON UN **DIRECTORIO LOCAL**.
 - ◆ NINGUNO DE LOS DIRECTORIOS REMOTOS SE MONTA DURANTE EL ARRANQUE DEL CLIENTE.
 - ♦ LA PRIMERA VEZ QUE SE ABRA UN ARCHIVO REMOTO, EL S. O. ENVIA UN MENSAJE A LOS SERVIDORES:
 - → LOS SERVIDORES RESPONDEN Y SE MONTA SU DIRECTORIO

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

83

SISTEMAS OPERATIVOS DE REDES

- UN PROTOCOLO DE NFS MANEJA EL MONTAJE.
- UN CLIENTE PUEDE:
 - ♦ ENVIAR EL NOMBRE DE UNA RUTA DE ACCESO A UN SERVIDOR.
 - ♦ SOLICITAR EL PERMISO PARA MONTAR ESE DIRECTORIO EN ALGUNA PARTE DE SU JERARQUIA DE DIRECTORIOS.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- ◆ LAS PRINCIPALES VENTAJAS SOBRE EL MONTAJE ESTATICO SON:
 - → SE EVITA EL TRABAJO DE CONTACTAR SERVIDORES Y MONTAR DIRECTORIOS QUE NO SON REQUERIDOS DE INMEDIATO.
 - F SI EL CLIENTE PUEDE UTILIZAR VARIOS SERVIDORES EN PARALELO, SE PUEDE TENER:
 - CIERTA TOLERANCIA A FALLAS.
 - MEJORAR EL $\ensuremath{\mathbf{RENDIMIENTO}}$.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

- NFS NO DA SOPORTE A LA DUPLICACION DE ARCHIVOS O DIRECTORIOS.
- OTRO PROTOCOLO DE NFS ES PARA EL ACCESO A LOS DIRECTORIOS Y ARCHIVOS.
- LOS CLIENTES PUEDEN:
 - ◆ ENVIAR MENSAJES A LOS SERVIDORES PARA EL MANEJO DE DIRECTORIOS Y LA LECTURA O ESCRITURA DE ARCHIVOS.
 - ◆ TENER ACCESO A LOS ATRIBUTOS DE ARCHIVO, TALES COMO SU MODO, TAMAÑO Y FECHA DE LA ULTIMA MODIFICACION.
- NFS SOPORTA SERVIDORES SIN ESTADO:
 - ♦ NO MANTIENEN LA INFORMACION DE ESTADO RELATIVA A LOS ARCHIVOS ABIERTOS
 - SI UN SERVIDOR FALLA Y ARRANCA RAPIDAMENTE, NO SE PIERDE INFORMACION ACERCA DE LOS ARCHIVOS ABIERTOS:
 - LOS PROGRAMAS CLIENTE NO FALLAN.

87

SISTEMAS OPERATIVOS DE REDES

- LAS CLAVES UTILIZADAS PARA LA AUTENTIFICACION, ASI COMO OTRA INFORMACION, ESTAN CONTENIDAS EN EL NIS:
 - NETWORK INFORMATION SERVICE: SERVICIO INFORMACION DE LA RED.
 - ◆ ALMACENA PAREJAS (CLAVE, VALOR).
 - ♦ CUANDO SE PROPORCIONA UNA CLAVE, REGRESA EL VALOR CORRESPONDIENTE
 - ◆ ALMACENA LA ASOCIACION DE:
 - LOS USUARIOS CON LAS
 - LOS NOMBRES DE LAS MAQUINAS CO DIRECCIONES EN LA RED Y OTROS ELEMENTOS.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- EL **SISTEMA DE ARCHIVOS REMOTOS (RFS)** DEL SISTEMA V DE **UNIX** NO FUNCIONA ASI, SINO QUE:
 - ♦ EL SERVIDOR LLEVA UN REGISTRO DEL HECHO QUE CIERTO ARCHIVO ESTA ABIERTO Y LA POSICION ACTUAL DEL LECTOR.
 - ◆ SI UN **SERVIDOR FALLA** Y VUELVE A **ARRANCAR** RAPIDAMENTE:
 - → SE PIERDEN TODAS LAS CONEXIONES ABIERTAS
 - LOS PROGRAMAS CLIENTE FALLAN.
- EN UN SERVIDOR SIN ESTADO, COMO NFS
 - ♦ LOS BLOQUEOS NO TIENEN QUE ASOCIARSE CON LOS ARCHIVOS ABIERTOS:
 - F EL SERVIDOR NO SABE CUALES ARCHIVOS ESTAN ARIERTOS
 - ◆ SE NECESITA UN MECANISMO ADICIONAL INDEPENDIENTE PARA CONTROLAR EL BLOQUEO

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

■ IMPLANTACION DE NFS.

 UNA IMPLEMENTACION QUE SUELE TOMARSE COMO REFERENCIA ES LA DE SUN, QUE CONSTA DE TRES CAPAS.

 LA CAPA SUPERIOR ES LA DE LLAMADAS AL SISTEMA: ♦ MANEJA LAS LLAMADAS DEL TIPO OPEN, READ Y CLOSE.

■ LA IMPLANTACION DEL CODIGO DEL CLIENTE Y EL SERVIDOR ES

◆ ANALIZA LA LLAMADA Y VERIFICA LOS PARAMETROS.

SISTEMAS OPERATIVOS DE REDES

INDEPENDIENTE DE LOS PROTOCOLOS NFS.

- ♦ LLAMA A LA SEGUNDA CAPA: CAPA DEL SISTEMA VIRTUAL DE ARCHIVOS: VIRTUAL FILE SYSTEM: VFS.
- A CAPA VFS MANTIENE UNA TABLA CON UNA ENTRADA POR CADA ARCHIVO ABIERTO:
 - ◆ ES ANALOGA A LA TABLA DE NODOS-I PARA LOS ARCHIVOS ABIERTOS EN UNIX.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- NFS UTILIZA EL ESQUEMA DE PROTECCION DE UNIX, CON LOS
- BITS FWX PARA EL PROPIETARIO, GRUPO Y OTROS.
 SE PUEDE UTILIZAR LA CRIPTOGRAFIA DE CLAVES PUBLICAS
 PARA DAR VALIDEZ AL CLIENTE Y EL SERVIDOR EN CADA SOLICITUD Y RESPUESTA:
 - ♦ EL CLIENTE MALICIOSO NO PUEDE PERSONIFICAR A OTRO CLIENTE, YA OUE NO CONOCE SU CLAVE SECRETA.

SISTEMAS OPERATIVOS DE REDES

- CAPA VFS TIENE UNA ENTRADA POR CADA ARCHIVO ABIERTO:
 - ♦ SE LA LLAMA NODO-V (NODO-I VIRTUAL).
 - ♦ LOS NODOS-V SE UTILIZAN PARA INDICAR SI EL ARCHIVO ES
 - ◆ PARA LOS ARCHIVOS REMOTOS. POSEEN LA INFORMACION SUFICIENTE COMO PARA TENER ACCESO A ELLOS

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

- PARA MONTAR UN SISTEMA REMOTO DE ARCHIVOS, EL ADMINISTRADOR DEL SISTEMA LLAMA AL PROGRAMA MOUNT:
 - ♦ UTILIZA LA INFORMACION DEL DIRECTORIO REMOTO, EL DIRECTORIO LOCAL DONDE SERA MONTADO Y OTROS DATOS ADICIONALES.
 - ♦ CON EL NOMBRE DEL DIRECTORIO REMOTO POR MONTAR SE DESCUBRE EL NOMBRE DE LA MAQUINA DONDE SE LOCALIZA DICHO DIRECTORIO.
 - ◆ SE VERIFICA SI EL DIRECTORIO EXISTE Y SI ESTA DISPONIBLE PARA SU MONTAJE REMOTO.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- UN CRITERIO SIMILAR SE SIGUE CON LA ESCRITURA:
 - \bullet antes de ser enviados al servidor los datos se ACUMULAN EN FORMA LOCAL:
 - → HASTA COMPLETAR CIERTA CANTIDAD DE BYTES ☞ HASTA QUE SE CIERRA EL ARCHIVO.
- OTRA TECNICA UTILIZADA PARA MEJORAR EL RENDIMIENTO ES EL OCULTAMIENTO O CACHING:
 - \bullet los servidores ocultan los datos para evitar el ACCESO AL DISCO:
 - ESTO ES INVISIBLE PARA LOS CLIENTES.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- EL NUCLEO:
 - ◆ CONSTRUYE UN NODO-V PARA EL DIRECTORIO REMOTO.
 - PIDE EL CODIGO DEL CLIENTE NFS PARA CREAR UN NODO-R (NODO-I REMOTO) EN SUS TABLAS INTERNAS.
- EL NODO-V APUNTA AL NODO-R.
- CADA NODO-V DE LA CAPA VFS CONTENDRA EN ULTIMA INSTANCIA UN APUNTADORA UN NODO-I EN EL S. O. LOCAL.

 ES POSIBLE VER DESDE EL NODO-V SI UN ARCHIVO O DIRECTORIO ES LOCAL O REMOTO Y, SI ES REMOTO, ENCONTRAR SU ASA DE ARCHIVO.
 TODO ARCHIVO O DIRECTORIO ABIERTO TIENE UN NODO-V QUE
- APUNTA A UN NODO-R O A UN NODO-I.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

92

93

SISTEMAS OPERATIVOS DE REDES

- LOS CLIENTES MANTIENEN DOS CACHES:
 - ♦ UNO PARA LOS ATRIBUTOS DE ARCHIVO (NODOS-I).
 - ◆ OTRO PARA LOS DATOS DEL ARCHIVO.
- CUANDO SE NECESITA UN NODO-I O UN BLOQUE DEL ARCHIVO:
 - ◆ PRIMERO SE **VERIFICA** SI LA SOLICITUD SE PUEDE SATISFACER MEDIANTE EL **CACHE DEL CLIENTE**:

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

95

SISTEMAS OPERATIVOS DE REDES

- POR RAZONES DE **EFICIENCIA** LAS **TRANSFERENCIAS** ENTRE **CLIENTE Y SERVIDOR** SE HACEN EN **BLOQUES GRANDES**, GENERALMENTE DE 8K:
 - ♦ LUEGO DE HABER RECIBIDO LA CAPA VFS DEL CLIENTE EL BLOQUE NECESARIO, EMITE LA SOLICITUD DEL SIGUIENTE BLOQUE:
 - FESTO SE DENOMINA LECTURA ADELANTADA (READ AHEAD)

SISTEMAS OPERATIVOS DE REDES

- UN PROBLEMA IMPORTANTE DEL CACHING ES QUE EL CACHE
 - ◆ DOS CLIENTES OCULTAN EL MISMO BLOQUE DEL ARCHIVO. ◆ UNO DE ELLOS LO MODIFICA
 - $\boldsymbol{\diamond}$ CUANDO EL OTRO LEE EL BLOQUE, OBTIENE EL VALOR ANTIGUO.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

- ◆ PARA MITIGAR ESTE PROBLEMA, LA IMPLANTACION DE NFS:
 - ASOCIA A CADA BLOQUE CACHE UN TEMPORIZADOR (TIMER).
 - CUANDO EL TIMER EXPIRA, LA ENTRADA SE DESCARTA.
 - → GENERALMENTE LOS TIEMPOS SON DE:
 - 3 SEG. PARA BLOQUES DE DATOS.
 - 30 SEG. PARA BLOQUES DE DIRECTORIO
- ◆ AL ABRIR UN ARCHIVO CON CACHE:
 - → SE ENVIA UN MENSAJE AL SERVIDOR PARA REVISAR LA HORA DE LA ULTIMA MODIFICACION.
- SE DETERMINA SI LA COPIA DEL CACHE ES VALIDA O DEBE DESCARTARSE, UTILIZANDO UNA NUEVA COPIA DEL SERVIDOR.
- ♦ EL TEMPORIZADOR DEL CACHE EXPIRA CADA 30 SEG.:
 - TODOS LOS BLOQUES MODIFICADOS EN EL CACHE SE ENVIAN AL SERVIDOR.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS REALMENTE DISTRIBUIDOS

SISTEMAS OPERATIVOS DE REDES

- RESUMIENDO:
 - ♦ NFS SOLO TRATA EL SISTEMA DE ARCHIVOS
 - ◆ NFS NO HACE REFERENCIA A OTROS ASPECTOS, COMO LA EJECUCION DE UN PROCESO.
 - ◆ NFS SE HA DIFUNDIDO AMPLIAMENTE, A PESAR DE TODO.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

DISTRIBUIDOS

SISTEMAS REALMENTE

- NES ES UN EJEMPLO DE SOFTWARE DEBILMENTE ACOPLADO EN HARDWARE DEBILMENTE ACOPLADO:

 ◆ CADA COMPUTADORA PUEDE EJECUTAR SU PROPIO S. O.

 - SOLO SE DISPONE DE UN SISTEMA COMPARTIDO DE ARCHIVOS.
 - \bullet EL TRAFICO CLIENTE SERVIDOR DEBE OBEDECER LOS PROTOCOLOS NFS.
- LAS MULTICOMPUTADORAS SON UN EJEMPLO DE SOFTWARE FUERTEMENTE ACOPLADO EN HARDWARE DEBILMENTE ACOPLADO:
 - ♦ CREAN LA ILUSION DE QUE TODA LA RED DE COMPUTADORAS ES UN SOLO SISTEMA DE TIEMPO COMPARTIDO, EN VEZ DE UNA COLECCION DE MAQUINAS DIVERSAS.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

101

SISTEMAS OPERATIVOS DE REDES

ESTRUCTURA DE LA CAPA NFS

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS REALMENTE **DISTRIBUIDOS**

- UN SISTEMA DISTRIBUIDO ES AQUEL QUE SE EJECUTA EN UNA COLECCION DE MAQUINAS SIN MEMORIA COMPARTIDA, PERO QUE APARECE ANTE SUS USUARIOS COMO UNA SOLA COMPUTADORA:

 ◆ A ESTA PROPIEDAD SE LA CONOCE COMO LA IMAGEN DE UN
 - UNICO SISTEMA.
- UNICO 315 18 MA.

 TAMBIEN SE DEFINE UN SISTEMA DISTRIBUIDO COMO AQUEL

 QUE SE EJECUTA EN UNA COLECCION DE MAQUINAS

 ENLAZADAS MEDIANTE UNA RED PERO QUE ACTUAN COMO UN UNIPROCESADOR VIRTUAL.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS REALMENTE DISTRIBUIDOS

- ALGUNAS DE LAS **CARACTERISTICAS** DE LOS SISTEMAS DISTRIBUIDOS SON LAS SIGUIENTES:
 - ◆ DEBE EXISTIR UN MECANISMO DE COMUNICACION GLOBAL ENTRE LOS PROCESOS:
 - CUALQUIER PROCESO DEBE PODER COMUNICARSE (INTERCAMBIAR INFORMACION) CON CUALQUIER OTRO.
 - ◆ NO TIENE QUE HABER:
 - → DISTINTOS MECANISMOS EN DISTINTAS MAQUINAS.
 - DISTINTOS MECANISMOS PARA LA COMUNICACION LOCAL O LA COMUNICACION REMOTA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS DE MULTIPROCESADOR **CON TIEMPO COMPARTIDO**

- CORRESPONDE A SOFTWARE FUERTEMENTE ACOPLADO EN HARDWARE FUERTEMENTE ACOPLADO.
- LOS EJEMPLOS MAS COMUNES DE PROPOSITO GENERAL SON LOS MULTIPROCESADORES:
 - ◆ OPERAN COMO UN SISTEMA DE TIEMPO COMPARTIDO PERO CON VARIAS CPU EN VEZ DE UNA SOLA.
 - ◆ EXTERNAMENTE UN MULTIPROCESADOR CON 32 CPU DE 3 MIPS ACTUA DE MANERA MUY PARECIDA A UNA SOLA CPU DE 96 MIPS:
 - ♦ SE CORRESPONDE CON LA IMAGEN DE UN UNICO SISTEMA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS REALMENTE DISTRIBUIDOS

- ◆ DEBE EXISTIR UN ESQUEMA GLOBAL DE PROTECCION
- ♦ LA ADMINISTRACION DE PROCESOS DEBE SER LA MISMA EN TODAS PARTE.
- SE DEBE TENER UNA MISMA INTERFAZ DE LLAMADAS AL SISTEMA EN TODAS PARTES:
 - ES NORMAL QUE SE EJECUTEN NUCLEOS IDENTICOS EN TODAS LAS CPU DEL SISTEMA.
- ♦ ES NECESARIO UN SISTEMA GLOBAL DE ARCHIVOS

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

104

105

SISTEMAS DE MULTIPROCESADOR CON TIEMPO COMPARTIDO

- LA CARACTERISTICA CLAVE ES LA EXISTENCIA DE UNA SOLA COLA PARA EJECUCION
 - ♦ UNA LISTA DE TODOS LOS PROCESOS EN EL SISTEMA QUE NO ESTAN BLOQUEADOS EN FORMA LOGICA Y LISTOS PARA SU EJECUCION.
 - ♦ LA COLA DE EJECUCION ES UNA ESTRUCTURA DE DATOS
- LOS PROGRAMAS DE LOS PROCESOS ESTAN EN LA MEMORIA COMPARTIDA, TAMBIEN EL S. O.
- EL PLANIFICADOR (DE PROCESOS) DEL S. O. SE EJECUTA COMO UNA "REGION CRITICA":
 - ◆ SE EVITA QUE DOS CPU ELIJAN EL MISMO PROCESO PARA SU EJECUCION INMEDIATA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

107

SISTEMAS DE MULTIPROCESADOR **CON TIEMPO COMPARTIDO**

SISTEMAS DE MULTIPROCESADOR **CON TIEMPO COMPARTIDO**

- CUANDO UN PROCESO SE ASIGNA A UN PROCESADOR:
 - ◆ ENCUENTRA QUE EL CACHE DEL PROCESADOR ESTA OCUPADO POR PALABRAS DE MEMORIA QUE PERTENECEN A AQUELLA PARTE DE LA MEMORIA COMPARTIDA QUE CONTIENE AL PROGRAMA DEL PROCESO ANTERIOR.
 - ♦ LUEGO DE UN BREVE LAPSO SE HABRAN REEMPLAZADO POR EL CODIGO Y LOS DATOS DEL PROGRAMA DEL PROCESO ASIGNADO A ESE PROCESADOR.
- NINGUNA CPU TIENE MEMORIA LOCAL:
 - ♦ TODOS LOS PROGRAMAS SE ALMACENAN EN LA MEMORIA GLOBAL COMPARTIDA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS DE MULTIPROCESADOR **CON TIEMPO COMPARTIDO**

- SI TODAS LAS CPU ESTAN INACTIVAS EN ESPERA DE E / S Y UN PROCESO ESTA LISTO PARA SU EJECUCION:
 - ◆ ES CONVENIENTE ASIGNARLO A LA CPU QUE SE UTILIZO POR ULTIMA VEZ (PARA ESE PROCESO):
 - * LA HIPOTESIS ES QUE NINGUN OTRO PROCESO UTILIZO ESA CPU DESDE ENTONCES (HIPOTESIS DE VASWANI Y ZAHORJAN).

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

ASPECTOS DEL DISEÑO

SISTEMAS DE MULTIPROCESADOR **CON TIEMPO COMPARTIDO**

- SI UN PROCESO SE BLOQUEA EN ESPERA DE E / S EN UN MULTIPROCESADOR, EL S. O. PUEDE:

 ◆ SUSPENDERLO.

 - ♦ DEJARLO EN "ESPERA OCUPADA":
 - PES APLICABLE CUANDO LA MAYORIA DE LA E / S SE REALIZA EN MENOS TIEMPO DEL QUE TARDA UN CAMBIO ENTRE LOS PROCESOS.
 - EL PROCESO CONSERVA SU PROCESADOR POR ALGUNOS MILISEGUNDOS EN ESPERA DE QUE LA E / S FINALICE:
 - SI SE AGOTA EL TIEMPO DE ESPERA Y NO HA FINALIZADO LA E / S, SE REALIZA UNA CONMUTACION DE PROCESOS.

110

111

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

ASPECTOS DEL DISEÑO

■ LA COMPARACION DE LAS TRES PRINCIPALES FORMAS DE ORGANIZAR N CPU SE PUEDE RESUMIR EN EL SIGUIENTE CUADRO:

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

SISTEMAS DE MULTIPROCESADOR CON TIEMPO COMPARTIDO

- GENERALMENTE SE DISPONDRA DE UN SISTEMA DE ARCHIVOS TRADICIONAL, CON UN UNICO CACHE:
 - ♦ GLOBALMENTE CONSIDERADO ES SIMILAR AL SISTEMA DE ARCHIVOS DE UN UNICO PROCESADOR.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

ASPECTOS DEL DISEÑO

ELEMENTO	S. O. DE RED	S. O. DISTRIB.	S. O. DE MULTIPR.	
¿SE VE COMO UN UNIPRO-				
CESADOR VIRTUAL?	NO	SI	SI	
¿TODAS TIENEN QUE EJE-				
CUTAR EL MISMO S. O.?	NO	SI	SI	
¿CUANTAS COPIAS DEL				
S. O. EXISTEN?	N	N	1	
¿COMO SE LOGRA LA	ARCHIVOS		MEMORIA	
COMUNICACION?	COMPARTIDOS	MENSAJES	COMPARTIDA	
¿SE REQUIERE UN				
ACUERDO EN LOS PRO-				
TOCOLOS DE LA RED?	SI	SI	NO	
¿EXISTE UNA UNICA				
COLA DE EJECUCION?	NO	NO	SI	
¿EXISTE UNA SEMANTICA	POR LO			
BIEN DEFINIDA PARA LOS	GENERAL			
ARCHIVOS COMPARTIDOS	? NO	SI	SI	
IN	TRODUCCIO	N A LOS SISTI	EMAS DISTRIBUIDO)

114

ASPECTOS DEL DISEÑO

- LOS ASPECTOS CLAVES EN EL DISEÑO DE S. O. DISTRIBUIDOS SON:
 - TRANSPARENCIA, FLEXIBILIDAD, CONFIABILIDAD, DESEMPEÑO Y ESCALABILIDAD.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

TRANSPARENCIA

- LA TRANSPARENCIA DESDE EL PUNTO DE VISTA DE LOS PROGRAMAS SIGNIFICA DISEÑAR LA INTERFAZ DE LLAMADAS AL SISTEMA DE MODO QUE NO SEA VISIBLE LA EXISTENCIA DE VARIOS PROCESADORES.
- NO ES TRANSPARENTE UN SISTEMA DONDE EL ACCESO A LOS ARCHIVOS REMOTOS SE REALICE MEDIANTE:
 - ◆ EL ESTABLECIMIENTO EXPLICITO DE UNA CONEXION EN LA RED CON UN SERVIDOR REMOTO.
 - ♦ EL ENVIO POSTERIOR DE MENSAJES
 - EL ACCESO A LOS SERVICIOS REMOTOS SERA DISTINTO AL ACCESO A LOS SERVICIOS LOCALES.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

11

TRANSPARENCIA

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

116

117

TRANSPARENCIA

- EXISTEN DISTINTOS TIPOS DE **TRANSPARENCIA** EN UN SISTEMA DISTRIBUIDO:
 - ♦ DE LOCALIZACION: LOS USUARIOS NO PUEDEN INDICAR LA LOCALIZACION DE LOS RECURSOS.
 - ◆ DE MIGRACION: LOS RECURSOS SE PUEDEN MOVER A VOLUNTAD SIN CAMBIAR SUS NOMBRES.
 - \bullet DE REPLICA: LOS USUARIOS NO PUEDEN INDICAR EL N° DE COPIAS EXISTENTES.
 - ◆ DE CONCURRENCIA: VARIOS USUARIOS PUEDEN COMPARTIR RECURSOS DE MANERA AUTOMATICA.
 - ◆ DE PARALELISMO: LAS ACTIVIDADES PUEDEN OCURRIR EN PARALELO SIN EL CONOCIMIENTO DE LOS USUARIOS.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

TRANSPARENCIA

- UN ASPECTO MUY IMPORTANTE ES LA FORMA DE LOGRAR LA IMAGEN DE UN UNICO SISTEMA.
- LOS USUARIOS DEBEN PERCIBIR QUE LA COLECCION DE MAQUINAS CONECTADAS SON UN SISTEMA DE TIEMPO COMPARTIDO DE UN SOLO PROCESADOR:
 - \bullet UN SISTEMA QUE LOGRE ESTE OBJETIVO SE DICE QUE ES TRANSPARENTE.
- DESDE EL PUNTO DE VISTA DE LOS USUARIOS, LA TRANSPARENCIA SE LOGRA CUANDO:
 - ◆ SUS PEDIDOS SE SATISFACEN CON EJECUCIONES EN PARALELO EN DISTINTAS MAQUINAS.
 - ♦ SE UTILIZAN UNA VARIEDAD DE SERVIDORES DE ARCHIVOS.
 - ◆ EL USUARIO NO NECESITA SABERLO NI NOTARLO.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

FLEXIBILIDAD

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

120

FLEXIBILIDAD

- LA FLEXIBILIDAD ES DE FUNDAMENTAL IMPORTANCIA.
- EXISTEN DOS ESCUELAS DE PENSAMIENTO EN CUANTO A LA ESTRUCTURA DE LOS SISTEMAS DISTRIBUIDOS:
 - ◆ NUCLEO MONOLITICO:
 - → CADA MAQUINA DEBE EJECUTAR UN NUCLEO TRADICIONAL QUE PROPORCIONE LA MAYORIA DE LOS SERVICIOS.
 - ◆ MICRONUCLEO (MICROKERNEL):
 - # EL NUCLEO DEBE PROPORCIONAR LO MENOS POSIBLE.
 - FIL GRUESO DE LOS SERVICIOS DEL S. O. SE DEBE OBTENER A PARTIR DE LOS SERVIDORES AL NIVEL USUARIO.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

FLEXIBILIDAD

- EL OBJETIVO ES MANTENER EL MICRONUCLEO PEQUEÑO.
- TODOS LOS DEMAS SERVICIOS DEL S. O. SE IMPLEMENTAN GENERALMENTE COMO SERVIDORES A NIVEL USUARIO:
 - ◆ PARA OBTENER UN SERVICIO:
 - FEL USUARIO ENVIA UN MENSAJE AL SERVIDOR APROPIADO.
 - EL SERVIDOR REALIZA EL TRABAJO Y REGRESA EL RESULTADO.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

FLEXIBILIDAD

- \blacksquare EL NUCLEO MONOLITICO ES EL S. O. CENTRALIZADO AUMENTADO CON:
 - ◆ CAPACIDADES DE RED.
 - ◆ INTEGRACION DE SERVICIOS REMOTOS.
- CON NUCLEO MONOLITICO:
 - ♦ LA MAYORIA DE LAS LLAMADAS AL SISTEMA SE REALIZAN MEDIANTE SEÑALAMIENTO AL NUCLEO:
 - → EL NUCLEO REALIZA EL TRABAJO.
 - EL NUCLEO REGRESA EL RESULTADO AL PROCESO DEL USUARIO.
 - ♦ LA MAYORIA DE LAS MAQUINAS TIENE DISCOS Y ADMINISTRA SUS PROPIOS SISTEMAS LOCALES DE ARCHIVOS.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

122

FLEXIBILIDAD

- UNA IMPORTANTE VENTAJA DE ESTE METODO ES SU ALTA MODULARIDAD:
 - EXISTE UNA INTERFAZ BIEN DEFINIDA CON CADA SERVICIO (CONJUNTO DE MENSAJES QUE COMPRENDE EL SERVIDOR).
 - ♦ CADA SERVICIO ES IGUAL DE ACCESIBLE PARA TODOS LOS CLIENTES, INDEPENDIENTEMENTE DE LA POSICION.
 - ES FACIL IMPLANTAR, INSTALAR Y DEPURAR NUEVOS SERVICIOS, SIN NECESIDAD DE DETENER EL SISTEMA TOTALMENTE.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

125

FLEXIBILIDAD

- EL MICRONUCLEO ES MAS FLEXIBLE Y PROPORCIONA SOLO CUATRO SERVICIOS MINIMOS:
 - ◆ UN MECANISMO DE COMUNICACION ENTRE PROCESOS.

 - ◆ CIERTA ADMINISTRACION DE LA MEMORIA.
 ◆ UNA CANTIDAD LIMITADA DE PLANIFICACION Y ADMINISTRACION DE PROCESOS DE BAJO NIVEL.
 - ◆ ENTRADA / SALIDA DE BAJO NIVEL.
- CONTRARIAMENTE AL NUCLEO MONOLITICO, EL MICRONUCLEO NO PROPORCIONA:
 - ♦ EL SISTEMA DE ARCHIVOS, EL SISTEMA DE DIRECTORIOS, TODA LA ADMINISTRACION DE PROCESOS O GRAN PARTE DEL MANEJO DE LAS LLAMADAS AL SISTEMA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

FLEXIBILIDAD

ESQUEMA DE NUCLEO MONOLÍTICO Y MICRONUCLEO

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

126

CONFIABILIDAD

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

127

128

CONFIABILIDAD

- LOS DATOS NO DEBEN PERDERSE O MEZCLARSE:
 - ♦ SI LOS ARCHIVOS SE ALMACENAN DE MANERA REDUNDANTE EN VARIOS SERVIDORES, TODAS LAS COPIAS DEBEN SER CONSISTENTES.
- OTRO ASPECTO DE LA CONFIABILIDAD GENERAL ES LA SEGURIDAD:
 - ◆ LOS ARCHIVOS Y OTROS RECURSOS DEBEN SER PROTEGIDOS CONTRA EL USO NO AUTORIZADO.
- OTRO ASPECTO RELACIONADO CON LA CONFIABILIDAD ES LA TOLERANCIA FALLAS:
 - ** LAS FALLAS SE DEBEN OCULTAR BRINDANDO UNA RECUPERACION TRANSPARENTE PARA EL USUARIO, AUNQUE HAYA CIERTA DEGRADACION DE LA PERFORMANCE.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

CONFIABILIDAD

- UN IMPORTANTE OBJETIVO DE LOS SISTEMAS DISTRIBUIDOS ES QUE SI UNA MAQUINA FALLA, ALGUNA OTRA DEBE ENCARGARSE DEL TRABAJO.
- LA CONFIABILIDAD GLOBAL TEORICA DEL SISTEMA PODRIA SER EL "OR" BOOLEANO DE LA CONFIABILIDAD DE LOS COMPONENTES; EJEMPLO:
 - ◆ SE DISPONE DE 5 SERVIDORES DE ARCHIVOS, C / U CON UNA PROBABILIDAD DE 0,95 DE FUNCIONAR EN UN INSTANTE DADO
 - ♦ LA PROBABILIDAD DE FALLA SIMULTANEA DE LOS 5 ES $(0,05)^5 = 0,000006$.
 - ♦ LA PROBABILIDAD DE QUE AL MENOS UNO ESTE DISPONIBLE

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

<u>DESEMPEÑO</u>

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

CONFIABILIDAD

- LA CONFIABILIDAD PRACTICA SE VE DISMINUIDA YA QUE MUCHAS VECES SE REQUIERE QUE CIERTOS SERVIDORES ESTEN EN SERVICIO SIMULTANEAMENTE PARA QUE EL TODO FUNCIONE:
 - ◆ ALGUNOS SISTEMAS TIENEN UNA DISPONIBILIDAD MAS RELACIONADA CON EL "AND" BOOLEANO DE LAS COMPONENTES QUE CON EL "OR" BOOLEANO.
- UN ASPECTO DE LA CONFIABILIDAD ES LA DISPONIBILIDAD:
 - ♦ SE REFIERE A LA FRACCION DE TIEMPO EN QUE SE PUEDE UTILIZAR EL SISTEMA.
- LA DISPONIBILIDAD SE MEJORA MEDIANTE:
 - ♦ UN DISEÑO QUE NO EXIJA EL FUNCIONAMIENTO SIMULTANEO DE UN Nº SUSTANCIAL DE COMPONENTES CRITICOS.
 - ◆ LA **REDUNDANCIA**, ES DECIR LA DUPLICIDAD DE COMPONENTES CLAVE DEL HARDWARE Y DEL SOFTWARE.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

DESEMPEÑO

- CUANDO SE **EJECUTA UNA APLICACION EN UN SISTEMA DISTRIBUIDO NO DEBE PARECER PEOR** QUE SU EJECUCION EN UN UNICO PROCESADOR:
 - ◆ ESTO ES **DIFICIL** DE LOGRAR.
- ALGUNAS METRICAS DEL DESEMPEÑO SON:
- ◆ TIEMPO DE RESPUESTA.
- ◆ RENDIMIENTO (N° DE TRABAJOS POR HORA).
- \bullet USO DEL SISTEMA Y CANTIDAD CONSUMIDA DE LA CAPACIDAD DE LA RED.
- EL PROBLEMA SE COMPLICA POR EL HECHO DE QUE LA COMUNICACION ENTRE EQUIPOS ES LENTA COMPARADA CON:
 - ◆ LA VELOCIDAD DE PROCESO.
 - ◆ LA VELOCIDAD DE LA COMUNICACION DENTRO DE UN MISMO PROCESADOR.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

132

DESEMPEÑO

- SE REQUIERE EL USO DE **PROTOCOLOS DE COMUNICACIONES** EN LOS EXTREMOS (PROCESADORES) QUE INTERVIENEN EN LA COMUNICACION:
- ◆ SE INCREMENTA EL CONSUMO DE CICLOS DE PROCESADOR.
- PARA OPTIMIZAR EL DESEMPEÑO FRECUENTEMENTE HAY QUE:
 - ♦ MINIMIZAR EL N° DE MENSAJES:
 - LA DIFICULTAD ES QUE LA MEJOR FORMA DE MEJORAR EL DESEMPEÑO ES TENER MUCHAS ACTIVIDADES EN EJECUCION PARALELA EN DISTINTOS PROCESADORES:
 - ESTO REQUIERE EL ENVIO DE MUCHOS MENSAJES.
 - ${\color{blue} \blacklozenge}$ CENTRALIZAR EL TRABAJO EN UNA SOLA MAQUINA:
 - ≈ RESULTA POCO APROPIADO PARA UN SISTEMA DISTRIBUIDO.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

ESCALABILIDAD

- LA TENDENCIA INDICA QUE EL TAMAÑO DE LOS SISTEMAS DISTRIBUIDOS ES HACIA CIENTOS DE MILES Y AUN DECENAS DE MILLONES DE USUARIOS CONECTADOS. EXISTEN CUELLOS DE BOTELLA POTENCIALES QUE SE DEBE
- INTENTAR EVITAR EN LOS SISTEMAS DISTRIBUIDOS DE GRAN
 - ◆ COMPONENTES CENTRALIZADOS:
 - FEJ.: UN SOLO SERVIDOR DE CORREO PARA TODOS LOS USUARIOS.
 - ♦ TABLAS CENTRALIZADAS:

 - ◆ ALGORITMOS CENTRALIZADOS:
 - ~ EJ.: REALIZACION DE UN RUTEO CON BASE EN LA INFORMACION COMPLETA.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

DESEMPEÑO

- TAMBIEN SE DEBE PRESTAR ATENCION AL TAMAÑO DE GRANO DE TODOS LOS CALCULOS
 - ◆ PARALELISMO DE GRANO FINO:
 - CORRESPONDE A TRABAJOS CON UN GRAN Nº DE PEQUEÑOS CALCULOS Y MUCHA INTERACCION CON OTROS TRABAJOS:
 - REQUIEREN MUCHA COMUNICACION QUE PUEDE AFECTAR EL DESEMPEÑO.
 - ♦ PARALELISMO DE GRANO GRUESO:
 - CORRESPONDE A TRABAJOS CON GRANDES CALCULOS, POCA INTERACCION Y POCOS DATOS:
 - · REQUIEREN POCA COMUNICACION Y NO AFECTAN LA PERFORMANCE

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

134

135

ESCALABILIDAD

- SE DEBEN UTILIZAR ALGORITMOS DESCENTRALIZADOS CON LAS SIGUIENTES CARACTERISTICAS:
 - ♦ NINGUNA MAOUINA TIENE LA INFORMACION COMPLETA ACERCA DEL ESTADO DEL SISTEMA.

 LAS MAQUINAS TOMAN DECISIONES SOLO EN BASE A LA

 - INFORMACION DISPONIBLE DE MANERA LOCAL.

 EL FALLO DE UNA MAQUINA NO ARRUINA EL ALGORITMO.
 - ♦ NO EXISTE UNA HIPOTESIS IMPLICITA DE LA EXISTENCIA DE UN RELOJ GLOBAL.

INTRODUCCION A LOS SISTEMAS DISTRIBUIDOS

137

ESCALABILIDAD