Networks and Distributed Systems

Updated by Sarah Diesburg

A distributed system is a collection of processors that do not share memory or a clock. Instead, each node has its own local memory. The nodes communicate with one another through various networks, such as high-speed buses. Distributed systems are more relevant than ever, and you have almost certainly used some sort of distributed service. Applications of distributed systems range from providing transparent access to files inside an organization, to large-scale cloud file and photo storage services, to business analysis of trends on large data sets, to parallel processing of scientific data, and more. In fact, the most basic example of a distributed system is one we are all likely very familiar with—the Internet.

In this chapter, we discuss the general structure of distributed systems and the networks that interconnect them. We also contrast the main differences in the types and roles of current distributed system designs. Finally, we investigate some of the basic designs and design challenges of distributed file systems.

Bibliographical Notes

[Peterson and Davie (2012)] and [Kurose and Ross (2017)] provide general overviews of computer networks. The Internet and its protocols are described in [Comer (1999)] and [Comer (2000)]. Coverage of TCP/IP can be found in [Fall and Stevens (2011)] and [Stevens (1995)]. UNIX network programming is described thoroughly in [Steven et al. (2003)] and [Stevens (1998)].

Load balancing and load sharing are discussed by [Harchol-Balter and Downey (1997)] and [Vee and Hsu (2000)]. [Harish and Owens (1999)] describe load-balancing DNS servers.

Ethernet and WiFi standards and speeds are evolving quickly. Current IEEE 802.3 Ethernet standards can be found at http://standards.ieee.org/about/get/802/802.3.html. Current IEEE 802.11 Wireless LAN standards can be found at http://standards.ieee.org/about/get/802/802.11.html.

More information about whole-file and block-level deduplication is discussed by [Meyer and Bolosky (2012)].

Sun's Network File System (NFS) is described by [Callaghan (2000)] and [Sandberg et al. (1985)]. Information about OpenAFS is available from http://www.openafs.org. The Andrew File System is discussed in [Howard et al. (1988)].

Information on the Google File System is discussed in [Ghemawat et al. (2003)] The Google MapReduce method is described in http://research.google.com/archive/mapreduce.html. The Hadoop Distributed File System is discussed in [Shvachko et al. (2010)], and the Hadoop framework is discussed in http://hadoop.apache.org/.

Bibliography

- [Callaghan (2000)] B. Callaghan, NFS Illustrated, Addison-Wesley (2000).
- [Comer (1999)] D. Comer, *Internetworking with TCP/IP, Volume II*, Third Edition, Prentice Hall (1999).
- [Comer (2000)] D. Comer, *Internetworking with TCP/IP, Volume I*, Fourth Edition, Prentice Hall (2000).
- [Fall and Stevens (2011)] K. Fall and R. Stevens, *TCP/IP Illustrated*, *Volume 1: The Protocols*, Second Edition, John Wiley and Sons (2011).
- [Ghemawat et al. (2003)] S. Ghemawat, H. Gobioff, and S.-T. Leung, "The Google File System", *Proceedings of the ACM Symposium on Operating Systems Principles* (2003).
- [Harchol-Balter and Downey (1997)] M. Harchol-Balter and A. B. Downey, "Exploiting Process Lifetime Distributions for Dynamic Load Balancing", *ACM Transactions on Computer Systems*, Volume 15, Number 3 (1997), pages 253–285.
- [Harish and Owens (1999)] V. C. Harish and B. Owens, "Dynamic Load Balancing DNS", *Linux Journal*, Volume 1999, Number 64 (1999).
- [Howard et al. (1988)] J. H. Howard, M. L. Kazar, S. G. Menees, D. A. Nichols, M. Satyanarayanan, and R. N. Sidebotham, "Scale and Performance in a Distributed File System", *ACM Transactions on Computer Systems*, Volume 6, Number 1 (1988), pages 55–81.
- [Kurose and Ross (2017)] J. Kurose and K. Ross, *Computer Networking—A Top–Down Approach*, Seventh Edition, Addison-Wesley (2017).
- [Meyer and Bolosky (2012)] D. Meyer and W. Bolosky, "A study of practical deduplication", *ACM Transactions on Storage*, Volume 7, Number 4 (2012), pages 1–20.
- [Peterson and Davie (2012)] L. L. Peterson and B. S. Davie, *Computer Networks: A Systems Approacm*, Fifth Edition, Morgan Kaufmann (2012).
- [Sandberg et al. (1985)] R. Sandberg, D. Goldberg, S. Kleiman, D. Walsh, and B. Lyon, "Design and Implementation of the Sun Network Filesystem", *Proceedings of the Summer USENIX Conference* (1985), pages 119–130.

- [Shvachko et al. (2010)] K. Shvachko, H. Kuang, S. Radia, and R. Chansler, "The Hadoop Distributed File System" (2010).
- [Steven et al. (2003)] R. Steven, B. Fenner, and A. Rudoff, *Unix Network Programming, Volume 1: The Sockets Networking API*, Third Edition, John Wiley and Sons (2003).
- [Stevens (1995)] R. Stevens, TCP/IP Illustrated, Volume 2: The Implementation, Addison-Wesley (1995).
- [Stevens (1998)] W. R. Stevens, *UNIX Network Programming—Volume II*, Prentice Hall (1998).
- [Vee and Hsu (2000)] V. Vee and W. Hsu, "Locality-Preserving Load-Balancing Mechanisms for Synchronous Simulations on Shared-Memory Multiprocessors", *Proceedings of the Fourteenth Workshop on Parallel and Distributed Simulation* (2000), pages 131–138.

	-	
		