

Sistemas Operativos Distribuidos

Sistemas Operativos Distribuidos

1

Introducción

Contenido del tema

- Definición de sistema distribuido.
- Ventajas y desventajas de los sistemas distribuidos.
- Modelos de computación distribuida.
- Objetivos de un sistema distribuido.
- Arquitectura software de los sistemas distribuidos.
 - Sistemas operativos distribuidos versus *Middlewares*.
- Componentes de un sistema distribuido.

Sistemas Operativos Distribuidos 1
María S. Pérez Fernando Pérez
José María Peña

Sistema distribuido (SD)

- Conjunto de procesadores conectados por una red:
 - Sin memoria compartida
 - Sistema débilmente acoplado
 - No existe un reloj común
 - Dispositivos de E/S asociados a cada procesador
 - Fallos independientes de componentes del SD
 - Carácter heterogéneo
- Objetivo de la asignatura: Software de sistema del SD
 - Sistemas Operativos Distribuidos
 - Interfaz software que oculta la complejidad hardware de un SD
 - Idealmente, visión de sistema único (*Single System Image*)
- Término afín: Computación distribuida
 - Ejecución de una aplicación en un SD

Sistemas Operativos Distribuidos 2
María S. Pérez Fernando Pérez
José María Peña

Ventajas de los Sistemas Distribuidos

- Economía: Buena relación rendimiento/coste
 - Avances en tecnología de microprocesadores y redes de área local.
- Alto rendimiento: Procesamiento paralelo.
- Soporte de aplicaciones inherentemente distribuidas.
 - Por ejemplo: empresa distribuida geográficamente
- Capacidad de crecimiento: Escalabilidad.
- Fiabilidad y disponibilidad: Tolerancia a fallos.
- Carácter abierto y heterogéneo:
 - Estándares de interoperabilidad.
- Compartir recursos y datos.

Sistemas Operativos Distribuidos 3
María S. Pérez Fernando Pérez
José María Peña

Sistemas Operativos Distribuidos

Desventajas de los Sistemas Distribuidos

- Necesidad de un nuevo tipo de software:
 - Más complejo.
 - No hay todavía un acuerdo sobre cómo debe ser.
- Red de interconexión introduce nuevos problemas:
 - Pérdida de mensajes y saturación.
 - Latencia puede provocar que al recibir un dato ya esté obsoleto.
 - La red es un elemento crítico.
- Seguridad y confidencialidad
- Definición alternativa de SD:
 - “Un sistema distribuido es aquél en el que no puedes trabajar con tu máquina por el fallo de otra máquina que ni siquiera sabías que existía” (Lampert)

Sistemas Operativos Distribuidos
4

Fernando Pérez
José María Peña
María S. Pérez

Fallacies of Distributed Computing

- *The network is reliable.*
 - *Latency is zero.*
 - *Bandwidth is infinite.*
 - *The network is secure.*
 - *Topology doesn't change.*
 - *There is one administrator.*
 - *Transport cost is zero.*
 - *The network is homogeneous.*
-
- 7 primeras propuestas en 1994 por Peter Deutsch (Sun)
 - Octava por James Gosling (Java/Sun) en 1996

Sistemas Operativos Distribuidos
5

Fernando Pérez
José María Peña
María S. Pérez

Aplicaciones de los Sistemas Distribuidos

- Entornos empresariales: redes corporativas e *intranets*:
 - Sustituye a los clásicos *mainframes*.
 - “Sistema de información distribuido”
- Entornos de computación de altas prestaciones:
 - Procesamiento paralelo, alternativa a costosos *supercomputadores*.
 - “Sistema de computación distribuido”
- Servicios con alta disponibilidad y rendimiento.
- Sistemas distribuidos de gestión de bases de datos
- Aplicaciones multimedia.
- Sistemas industriales distribuidos y aplicaciones de control.
- Internet: un enorme sistema distribuido.
- Ubicuos: automóviles, electrodomésticos, edificios, ...

Sistemas Operativos Distribuidos
6

Fernando Pérez
José María Peña
María S. Pérez

Modelos de computación distribuida

- *Cluster Computing*
- *Utility Computing*
- *Grid Computing*
- *Volunteer Computing*
- *Cloud Computing*
- *Autonomic Computing*
- *Mobile (Nomadic) Computing*
- *Ubiquitous (Pervasive) Computing*

Definiciones no excluyentes y, en algunos casos, sin acuerdo general

Sistemas Operativos Distribuidos
7

Fernando Pérez
José María Peña
María S. Pérez

Sistemas Operativos Distribuidos

Cluster Computing

- SD dedicado a ejecutar una aplicación buscando
 - Altas prestaciones y/o alta disponibilidad.
 - Puede servir varias aplicaciones mediante partición
- Alternativa a supercomputadores con mejor calidad/precio
- Características usuales:
 - Más fuertemente acoplado que SD general
 - Poca dispersión geográfica
 - Redes de alta velocidad
 - Sistema homogéneos
 - Aunque puede usar sistemas heterogéneos y virtualización
 - Carácter estático
 - Uso habitual de componentes hardware estándar
- Aspectos software más relevantes:
 - Entorno para desarrollo de aplicaciones paralelas
 - Planificación de trabajos

Sistemas Operativos Distribuidos
8

Fernando Pérez
José María Peña
María S. Pérez

Utility Computing

- Computación como otra empresa de servicio público
 - "Alquiler" de recursos computacionales externos
 - Demanda dinámica basada en necesidades puntuales
 - *On-demand Computing*
- Define un modelo de trabajo más que una plataforma
 - Aunque la solución natural es algún tipo de SD
 - Sistemas de computación *grid* o *cloud*
- No es una idea nueva: John McCarthy (1961)
 - "*Computing may someday be organized as a public utility just as the telephone system is a public utility.*"
- Uso habitual de virtualización
- Problema de la tarificación

Sistemas Operativos Distribuidos
9

Fernando Pérez
José María Peña
María S. Pérez

Grid Computing

- Acuñado por Foster inspirado en *power grid*
- Extensión de *cluster computing* a mayor escala:
 - Máquinas con mayor dispersión geográfica
 - Menor grado de acoplamiento
 - Pueden extenderse a varios dominios de administración
 - Desde interdepartamentales hasta intercorporativos
 - *Grid* = "*Cluster* virtual" sobre máquinas de varias organizaciones
 - Recursos no dedicados
 - *Grid* convive con SD de cada organización
 - Sistemas heterogéneos (virtualización)
 - Sistemas dinámicos
- Aspectos software relevantes:
 - Coordinar recursos de varias organizaciones sin un control central
 - Uso de estándares y sistemas abiertos
 - Seguridad

Sistemas Operativos Distribuidos
10

Fernando Pérez
José María Peña
María S. Pérez

Volunteer Computing

- SD formado por recursos donados por usuarios a proyectos
 - Normalmente, ciclos de procesador y espacio de almacenamiento
 - Carácter altruista (Folding@home, SETI@home)
- Similar a computación *grid*
 - Dinámico, recursos no dedicados, dispersión geográfica, ...
- Pero con diferencias:
 - Implica individuos, no organizaciones
 - Asimetría de roles: usuario-proyecto
 - Simetría del *grid*: organización-organización
 - Mayores problema de seguridad
 - Usuarios anónimos

Sistemas Operativos Distribuidos
11

Fernando Pérez
José María Peña
María S. Pérez

Sistemas Operativos Distribuidos

Cloud Computing

- Recursos HW y/o SW ofrecidos como servicio (¿de pago?)
 - Recursos virtualizados y dinámicamente escalables
 - Siguiendo etapa en la evolución *grid-utility* basada en Internet
 - *Cloud* metáfora frecuente de Internet
- Modelos de uso:
 - *Infrastructure as a Service* (ej. *Amazon Elastic Compute Clouds*, EC2)
 - Oferta dinámica de recursos HW virtuales según necesite cliente
 - *Platform as a Service* (ej. *Google App Engine*)
 - Además plataforma SW de desarrollo
 - *Software as a Service* (ej. *Google Apps*)
 - Además aplicaciones de interés
- ¿Futura convergencia *cloud* y *grid*?
- Debate sobre aspectos sociales
 - ¿Un paso más hacia la globalización? ¿Mayor pérdida de privacidad?

Sistemas Operativos Distribuidos
12

Fernando Pérez
José María Peña
María S. Pérez

Autonomic Computing

- Sistemas cada vez más complejos: necesidad de autogestión
 - Iniciativa de IBM aplicable especialmente a SD
 - Inspirado por sistema nervioso autónomo
- 4 áreas funcionales:
 - Auto-configuración
 - Auto-reparación
 - Auto-optimización
 - Auto-protección
- 5 niveles evolutivos de implantación:
 - Desde gestión manual de componentes aislados
 - Hasta gestión automatizada del sistema en su integridad
 - Uso de bucle de control cerrado (con realimentación)

Sistemas Operativos Distribuidos
13

Fernando Pérez
José María Peña
María S. Pérez

Mobile Computing

- SD incluye dispositivos portátiles con acceso remoto
 - Proliferación de dispositivos portátiles y redes inalámbricas
 - Usuario accede a su organización mientras viaja
- Aspectos a considerar
 - Limitaciones en los recursos del dispositivo
 - Control de consumo de energía del dispositivo
 - Ancho de banda variable
 - Modo desconectado
 - Usuario debe poder trabajar sin conexión
 - Al reconectarse, "reconciliación" entre info. en dispositivo y en SD
 - Puede ser automática o manual
 - Mayores amenazas a la seguridad y privacidad

Sistemas Operativos Distribuidos
14

Fernando Pérez
José María Peña
María S. Pérez

Ubiquitous Computing

- Computadores omnipresentes incluidos en todo tipo de objetos
- SD formado por los dispositivos de cómputo en un ámbito
- Aspectos a considerar
 - Sistema dinámico: componentes (des)aparecen y se mueven
 - *Spontaneous Networking*
 - Localización de dispositivos/usuarios
 - *Wearable Computing*
 - *Context-aware Computing*
- Escenarios de ejemplo
 - Imprimir fotos al llegar a un hotel
 - Visita guiada a un museo

Sistemas Operativos Distribuidos
15

Fernando Pérez
José María Peña
María S. Pérez

Sistemas Operativos Distribuidos

Objetivos de un Sistema Distribuido

- Transparencia
- Rendimiento
- Capacidad de crecimiento
- Carácter abierto
- Fiabilidad

Sistemas Operativos Distribuidos
16

Fernando Pérez
José María Peña
María S. Pérez

Transparencia

Existen varios perfiles de transparencia:

- **Acceso:** Manera de acceder a recurso local igual que a remoto.
- **Posición:** Se accede a los recursos sin conocer su localización.
- **Migración:** Recursos pueden migrar sin afectar a los usuarios.
- **Concurrencia:** Acceso concurrente no afecta a los usuarios.
- **Replicación:** La existencia de réplicas no afecta a los usuarios.
- **Fallos:** La ocurrencia de fallos no afecta a los usuarios.
- **Crecimiento:** El crecimiento del sistema no afecta a los usuarios.
- **Heterogeneidad:** Carácter heterogéneo no afecta a los usuarios.
- No siempre se puede conseguir
- Ni siempre es buena:
 - Diseñadores de Java RMI consideran que la invocación de métodos remota no debe ser exactamente igual que la local
 - "A Note on Distributed Computing", Jim Waldo, 1994

Sistemas Operativos Distribuidos
17

Fernando Pérez
José María Peña
María S. Pérez

Rendimiento

Rendimiento para un **servicio multiusuario:**

- Objetivo: Rendimiento no peor que un sistema centralizado

Rendimiento para la **ejecución paralela** de aplicaciones:

- Objetivo: Rendimiento proporcional a procesadores empleados

Factores:

- Uso de esquemas de caché
 - Intentar que muchos accesos se hagan localmente
- Uso de esquemas de replicación
 - Reparto de carga entre componentes replicados
- En ambos casos: Coste de mantener la coherencia

Sistemas Operativos Distribuidos
18

Fernando Pérez
José María Peña
María S. Pérez

Capacidad de crecimiento

Diseño de un sistema distribuido **debe evitar** "cuellos de botella":

- Componentes centralizados
- Tablas centralizadas
- Algoritmos centralizados

Estrategias:

- Reparto de estructuras de datos entre varios nodos.
- Replicación y caché
- Realización de parte del procesamiento en los nodos cliente.

Características deseables en un algoritmo distribuido:

- Ninguna máquina tiene información completa del estado del sistema
- Las decisiones se basan sólo en información disponible localmente
- El fallo de una máquina no debe invalidar el algoritmo
- No debe asumir la existencia de un reloj global

Sistemas Operativos Distribuidos
19

Fernando Pérez
José María Peña
María S. Pérez

Sistemas Operativos Distribuidos

Carácter abierto

- SD abierto: servicios, protocolos, etc. publicados y estándares
- Facilita la interacción con otros sistemas abiertos
- Posibilita migración de aplicaciones a/desde otros SD abiertos
- Flexibilidad para cambiar y extender el SD
- Esconde heterogeneidad de HW, SO, lenguajes, ...

Sistemas Operativos Distribuidos
20

Fernando Pérez
José María Peña
María S. Pérez

Fiabilidad

- Teóricamente: OR-lógico de sus componentes.
- Sin embargo, a veces: AND-lógico de varios componentes.
- Evitar componentes críticos (punto único de fallo).
- Uso de replicación activa o pasiva
 - Mantenimiento de coherencia entre réplicas
- Operación correcta en sistema particionado por error de red
 - "Reconciliación" al reintegrarse

Sistemas Operativos Distribuidos
21

Fernando Pérez
José María Peña
María S. Pérez

Software de sistema de los SD

- SO para máquina con m. compartida no válido para SD
 - SW **fuertemente** acoplado sobre HW **fuertemente** acoplado
- Primeros sistemas: "Sistemas Operativos de Red"
 - Sistema operativo convencional + utilidades de red.
 - Protocolos de comunicación para acceso a recursos.
 - Cada máquina una copia de SO (posiblemente distinto).
 - SW **débilmente** acoplado sobre HW **débilmente** acoplado
- Software de sistema de SD debería hacer que:
 - usuarios lo perciban como sistema centralizado (*single system view*)
 - SW **fuertemente** acoplado sobre HW **débilmente** acoplado
- Dos arquitecturas software alternativas:
 - Sistemas Operativos Distribuidos
 - *Middlewares*

Sistemas Operativos Distribuidos
22

Fernando Pérez
José María Peña
María S. Pérez

Sistemas Operativos Distribuidos (SOD)

- Una copia del mismo SO en cada procesador
- Necesidad de desarrollar nuevos conceptos
- Algunos ejemplos de esta problemática específica:
 - ¿Cómo lograr exclusión mutua sin memoria compartida?
 - ¿Cómo tratar los interbloqueos sin un estado global?
 - Planificación de procesos: Cada copia del sistema operativo tiene su cola de planificación (migración de procesos).
 - ¿Cómo crear un árbol de ficheros único?
 - Implicaciones de no reloj único, presencia de fallos o heterogeneidad.
- SOD revolución: ¿tiramos a la basura nuestros SSOO viejos?
- Mejor evolución: *middleware*.

Sistemas Operativos Distribuidos
23

Fernando Pérez
José María Peña
María S. Pérez

Sistemas Operativos Distribuidos

Middleware

Middleware:

- Capa de software que ejecuta sobre el sistema operativo local ofreciendo unos servicios distribuidos estandarizados.
- Sistema abierto independiente del fabricante.
- No depende del hardware y sistema operativo subyacente.

Ejemplos:

- DCE (Open Group).
- CORBA (OMG).

SOD versus Middleware

Componentes de un Sistema Distribuido

Componentes = Temario

- Servicios de comunicación.
- Servicio de nombres.
- Sistemas de ficheros distribuidos.
- Gestión de procesos.
- Memoria compartida distribuida.
- Servicios de sincronización y coordinación.
- Servicio de tolerancia a fallos y seguridad.

Servicios de comunicación

- Arquitecturas de comunicación:
 - Cliente/servidor
 - Editor/subscriber
 - *Peer-to-peer*
 - Arquitecturas para computación distribuida (p.e. maestro/trabajador)
- Tecnologías de comunicación:
 - Paso de mensajes (*sockets*)
 - Llamada a procedimientos remotos (RPC).
 - Invocación de métodos remotos (RMI).
 - Tecnologías de objetos distribuidos (CORBA).
 - Servicios web.
 - Arquitecturas orientadas a servicios (SOA).

Sistemas Operativos Distribuidos

Servicio de nombres

- Composición del espacio de nombres
- Distribución y replicación del espacio de nombres
- DNS
- Servicio de directorio
- LDAP
- Servicio de descubrimiento

Sistemas Operativos Distribuidos
28

Fernando Pérez
José María Peña
María S. Pérez

Sistemas de Ficheros Distribuidos

- Estructura de un SFD
- Resolución de nombres
- Acceso a los datos
- Gestión de cache
- Gestión de cerrojos
- NFS, AFS y Coda
- Sistemas de ficheros paralelos

Sistemas Operativos Distribuidos
29

Fernando Pérez
José María Peña
María S. Pérez

Gestión de procesos

- Caracterización de la carga:
 - Consumo de CPU.
 - Consumo de otros recursos (Memoria)
 - Prioridades.
- Estrategias de asignación de procesadores a procesos:
 - Cuándo, cuál y a dónde.
- Planificación de procesos:
 - Planificación interna.
 - Planificación global.
- Migración de procesos
 - Equilibrado de carga.
 - Aprovechamiento de máquinas inactivas.

Sistemas Operativos Distribuidos
30

Fernando Pérez
José María Peña
María S. Pérez

Memoria Compartida Distribuida (DSM)

- Concepto:
 - Memoria físicamente privada pero lógicamente compartida.
- Estrategias de implementación:
 - Basada en páginas.
 - Basada en variables compartidas.
- Aspectos de diseño de DSM
- Modelos de coherencia
- DSM basada en espacios de tuplas

Sistemas Operativos Distribuidos
31

Fernando Pérez
José María Peña
María S. Pérez

Sistemas Operativos Distribuidos

Sincronización y Coordinación

Comprende los conceptos de:

- Tiempo en entornos distribuidos: Sincronización de relojes y relojes lógicos.
- Concurrencia y Paralelismo: Exclusión mutua e interbloqueos.
- Algoritmos distribuidos: Elección de líder, consenso, ...
- Transacciones: Propiedades ACID, modelos de *commit/rollback*.

Afecta a otros servicios:

- Nombrado e identificación.
- Seguridad y fiabilidad.
- Comunicaciones.
- ...

Tolerancia a Fallos y Seguridad

- Tolerancia a fallos
 - Replicación de datos y de servicios
 - Mantenimiento de coherencia entre réplicas
- Tipología de los ataques a la seguridad:
 - Privacidad y confidencialidad.
 - Autenticación (*spoofing*).
 - Denegación de servicio.
- Modelos y herramientas de seguridad:
 - Cifrado: clave pública (RSA) y privada (DES).
 - Protocolos de seguridad: IPsec, SSL.
 - Certificados y firmas digitales: X.509.
 - Elementos de seguridad: Cortafuegos.
- Entornos de seguridad: p. ej. Kerberos.