Indirect Communication

To do ...

- Today
- Space and time (un)coupling
- Common techniques
- Next time: Overlay networks
Direct coupling communication

- With R-R, RPC, RMI
 - Space coupled – Sender knows the identity of the receiver and vice-versa
 - If server fails, hard to replace; clients must explicitly deal with that
 - Time coupled – Server and receiver must both exist at the time of communication

<table>
<thead>
<tr>
<th>Space coupling</th>
<th>Communication directed to a given receiver(s) that must be available at the time</th>
</tr>
</thead>
<tbody>
<tr>
<td>e.g. Messaging passing,</td>
<td></td>
</tr>
<tr>
<td>RPC</td>
<td></td>
</tr>
</tbody>
</table>
Indirect communication

- Through an intermediary, with no direct coupling between senders/receivers
- Different types, with differences in nature of the intermediary
- ... and type of coupling

Forms of (un)coupling

- Space – (No) need to know the identity of the other
- Time – (No) need to exist at the same time
Space and time (un)coupling

- **Space uncoupling**
 - No need to know the identity of the other party
 - Can change, update, replicate, move senders/receivers
 - E.g., IP multicast

- **Time uncoupling**
 - No need to exist at the same time
 - It’s ok if either party gets disconnected for a bit
 - E.g., Mailbox
 - Not the same as asynchronous – *Why not?*
Space and time un/coupling

<table>
<thead>
<tr>
<th></th>
<th>Time-coupled</th>
<th>Time-uncoupled</th>
</tr>
</thead>
<tbody>
<tr>
<td>Space coupling</td>
<td>Communication directed to a given receiver(s) that must be available at the time</td>
<td>Sender(s) and receiver(s) can have independent lifetimes</td>
</tr>
<tr>
<td></td>
<td>e.g. Messaging passing, RPC</td>
<td>e.g. Mailbox</td>
</tr>
<tr>
<td>Space uncoupling</td>
<td>Sender does not need to know ID of receiver but they must exist at the same time</td>
<td>Sender does not need to know ID of receiver; sender(s) and receiver(s) can have independent lifetimes</td>
</tr>
<tr>
<td></td>
<td>e.g. IP multicast</td>
<td>e.g. Message oriented</td>
</tr>
</tbody>
</table>
Examples of indirect communication

- Group communication
 - An abstraction over multicast communication
 - Space uncoupled

- Publish-subscribe systems
 - The most widely used indirect comm. techniques
 - Space uncoupled and possible time uncoupled

- Message queues
 - Space and time uncoupling through a msg queue

- Shared memory
 - Distributed shard memory and tuple spaces
Group communication

- Sender communicates with a group, as a whole
 - Without knowing the identity of members
 - An abstraction over multicast (IP or overlay)

- Typically to process groups
 - Processes can join/leave
 - A message to the group reaches all (broadcast)

- Some common uses
 - Reliable dissemination (e.g., financial reports)
 - Collaborative applications (e.g., multiuser games)
 - Highly-available services
 - System monitoring and management
Group communication

- Not just programmer’s convenience

More efficient use of bandwidth – just once per network link
Groups and group management

- **Process and object groups**
 - Messages, typically unstructured byte arrays, are delivered to processes ~ socket
 - A collection of objects that process the same set of invocations concurrently; client invokes a method once on a local proxy

- **Groups may be**
 - Closed or open – only members or anyone can send to group
 - Overlapping or not – processes can be members of 1+ group
 - Synchronous or asynchronous

- **Group membership**
 - Membership service provides interface for membership changes, failure detection and notification
Reliable and ordered multicast

- **Reliable**
 - From one-to-one communication
 - Integrity – msg received is the one sent and no msg is delivered twice
 - Validity – any outgoing msg is eventually delivered
 - Agreement – if msg is delivered to one, it is delivered to all

- **Ordered**
 - FIFO ordering – source ordering, preserve order of the sender
 - Causal – causally related msgs arrive in the same order everywhere; if a msg *happens before* another msg this so called *causal relationship* is preserved in the delivery
 - Total ordering – All msgs arrive in the same order everywhere
JGroups toolkit as an example

- An example based on Birman and van Renesse’ work on ISIS, Horus and Ensemble
- Includes channels (handle onto a group), building blocks and a composable stack
 - Every module can be stack over/bellow any other
 - Not all stacks make sense, of course
 - CAUSAL – causal ordering
 - FRAG – configurable packetization
 - GMS – group membership system to maintain consistent view of the group
 - MERGE – Network partitions and group merges
 - …

UDP

FRAG

MERGE

GMS

CAUSAL

Applications

Building blocks

Channel

Protocol stack

Network
Examples of indirect communication

- **Group communication**
 - An abstraction over multicast communication
 - Space uncoupled

- **Publish-subscribe systems**
 - The most widely used indirect comm. techniques
 - Space uncoupled and possible time uncoupled

- **Message queues**
 - Space and time uncoupling through a msg queue

- **Shared memory**
 - Distributed shard memory and tuple spaces
Publish-subscribe

- AKA distributed event-based systems
 - One of the most widely used of indirect communication model
 - E.g., CORBA Events, TIB Rendezvous, Scribe, Echo, …

- Publishers and subscribers
 - Publishers publish events, subscribers subscribe to them

- The pub/sub system job
 - Match subscriptions with published events, ensure delivery

- Example applications
 - financial systems, live feeds, monitoring apps, …
Programming and subscription models

- **Simple programming model**
 - Publishers *publish*(e), subscribes *subscribe*(f) where *f* is a filter on the type of events they care for, *unsubscribe*()

- **Different subscription models**
 - Channel-based
 - Basic, publishing to named channels
 - Topic or subject based
 - Notifications are expressed in terms of a number of fields; one field denotes the topic
 - Content-based
 - Allows subscription over a range of fields
 - Other types explored
 - Type-, context- and concept-based and more complex event processing
Publish-subscribe – implementation

- Goal – efficient delivery of the right events to the right subscribers with appropriate security considerations
- Some design options
 - Centralized/distributed
 - Centralized event broker
 - Network of brokers
 - Full P2P – not distinction between publishers and subscribers, i.e., everyone is a broker
 - Routing options …
Routing options
- Flooding – send to all, matching done at the subscriber
- Filtering – every node in the network of brokers does filtering-based routing
- Rendezvous – a node responsible for matching notifications and subscribers
Back in 5’

- ... message queues and shared memory
(Distributed) message queues

- Point-to-point comm. through an intermediary queue
 - Senders place msgs into a queue, receivers removed them
 - Queues correspond to buffers at communication servers
 - E.g., IBM WebSphere MQ, Java Messaging Service, Oracle’s Stream Advanced Queuing
(Distributed) message queues

- Details on messages
 - Typically include dest queue, priority, delivery mode, and body
 - In Oracle’s AQ, messages are rows in a DB table/queue
 - Messages are persistent
 - Typical queuing policies FIFO and priority-based

- Use for app integration – broker takes care of application heterogeneity
 - Transforms incoming messages to target format
 - Often acts as an application gateway
 - May provide subject-based routing capabilities
(Distributed) message queues

- **Styles of receive**
 - Blocking – Block until an appropriate message is available
 - Non-blocking – Polling to see if a message is available
 - Notify – Notify when a message arrives

- **Centralized and distributed message queues**
 - In WebSphere MQ, queues are managed by *queue managers*
 - Queue managers can be inter-connected as brokers in pub-sub
Examples of indirect communication

- Group communication
 - An abstraction over multicast communication
 - Space uncoupled

- Publish-subscribe systems
 - The most widely used indirect comm. techniques
 - Space uncoupled and possible time uncoupled

- Message queues
 - Space and time uncoupling through a msg queue

- Shared memory
 - Distributed shard memory and tuple spaces
Shared memory approaches

- Distributed share memory
 - Allow networked computers to share memory
 - How to make distributed memory appear local?
 - Leverage MMU
 - Page fault handler invokes DSM protocol
 - Bring page from a remote node instead of from HD
 - Of course, underneath it all – message passing

- Compare with message passing
 - No need to marshalled/unmarshalled data, send/receive, …
 - Synchronization via typical shared-memory programming constructs like locks
 - Potentially easier to program for with a performance cost
Shared memory approaches

- **Simplest design**
 - Each virtual page in one machine at a time
 - no caching
 - A directory keeps track of things
 - potentially a bottleneck
 - Distributed directory – hash(page#)
 - Design issues
 - Size of the page
 - Caching and consistency models
Shared memory and consistency

- **Consistency model**
 - When modifications to data may be seen at a given processor
 - Defines the programmer’s view, placing restrictions on what values can be returned by a read (a contract)
 - Determines what optimizations are possible

- **E.g., sequential consistency**
 - Some basic notation
 - $W_i(x)a$ – process P_i wrote value a to x
 - $R_i(x)b$ – process P_i read value b from x

\[
\begin{array}{c}
P1: W(x)a \\
P2: R(x)\text{NIL} \quad R(x)a \\
{\text{Time to propagate}}
\end{array}
\]
Sequential consistency

- **Result of execution – as if**
 - operations of all processes were executed in some sequential order, and …
 - the operations of each process appear in this sequence in the order specified by its program
 - i.e., Any valid interleaving of ops is OK, but all processes see the same interleaving

```
<table>
<thead>
<tr>
<th>P1: W(x)a</th>
</tr>
</thead>
<tbody>
<tr>
<td>P2: W(x)b</td>
</tr>
<tr>
<td>P3: R(x)b R(x)a</td>
</tr>
<tr>
<td>P4: R(x)b R(x)a</td>
</tr>
</tbody>
</table>
```

Absolute time does not matter

- **Lineralizable – interleaving is consistent with real time at which operations occurred in the actual execution**

```
<table>
<thead>
<tr>
<th>P1: W(x)a</th>
</tr>
</thead>
<tbody>
<tr>
<td>P2: W(x)b</td>
</tr>
<tr>
<td>P3: R(x)b R(x)a</td>
</tr>
<tr>
<td>P4: R(x)a R(x)b</td>
</tr>
</tbody>
</table>
```
The burden of sequential consistency

- Processor must ensure that previous memory operation is complete before proceeding to the next
- So ...
 - Determine completion of write; get ack for all
 - If caching, write invalidates or updates all cached copies
 - Hold off on read requests until all writes are complete
- Maybe we can relax this a bit if next steps don’t depend on the value
 - Causal consistency ...
Shared memory – tuple spaces

- First introduced with *Linda* by D. Gelernter
 - Adopted by IBM Tspaces, JavaSpaces, etc.

- Programming model
 - Processes communicate through a tuple space, a shared collection of tuples
 - Tuple – a sequence of 1+ typed data fields
 - Operations
 - Write – adds a tuple
 - Read – returns the value of a tuple w/o changing the tuple space
 - Take – returns the value of a tuple and removes the tuple
 - For read/take, give a template; system returns a tuple that matches
 - Tuples are immutable - to modify a tuple, take it and write a new one
Shared memory – tuple spaces

- Original Linda model had a single, global tuple space
 - Not optimal for a large system, e.g., aliasing of tuples
 - Aliasing – read/take matching tuples by accident
 - Following systems use multiple tuple spaces and some allow the dynamic creation of tuple spaces

- Linda was anticipated as a centralized system
 - Performance and reliability concerns
 - Following systems support distributed tuple spaces
 - Different approaches from state machine replication and tuple-specific approaches to simple partitioning of the tuple space
The power of indirection in communication – communication through an intermediary
– Uncoupling in space and/or time

<table>
<thead>
<tr>
<th></th>
<th>Group</th>
<th>Pub/sub</th>
<th>MQ</th>
<th>DSM</th>
<th>Tuples</th>
</tr>
</thead>
<tbody>
<tr>
<td>Space uncoupled</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>Time uncoupled</td>
<td>Possible</td>
<td>Possible</td>
<td>Yes</td>
<td>Yes</td>
<td>Yes</td>
</tr>
<tr>
<td>Style</td>
<td>Comm</td>
<td>Comm</td>
<td>Comm</td>
<td>State</td>
<td>State</td>
</tr>
<tr>
<td>Comm pattern</td>
<td>1-m</td>
<td>1-m</td>
<td>1-1</td>
<td>1-m</td>
<td>1-1/1-m</td>
</tr>
<tr>
<td>Scalability</td>
<td>Limited</td>
<td>Possible</td>
<td>Possible</td>
<td>Limited</td>
<td>Limited</td>
</tr>
<tr>
<td>Associative</td>
<td>No</td>
<td>Content-based only</td>
<td>No</td>
<td>No</td>
<td>Yes</td>
</tr>
</tbody>
</table>