

CS677: Distributed OS


Transient Communication

- Transient communication
 - Message is stored only so long as sending/receiving application are executing
 - Discard message if it can't be delivered to next server/receiver
 - Example: transport-level communication services offer transient communication
 - Example: Typical network router discard message if it can't be delivered next router or destination


CS677: Distributed OS

Lecture 1, page 5

Synchronicity

- Asynchronous communication
 - Sender continues immediately after it has submitted the message
 - Need a local buffer at the sending host
- Synchronous communication
 - Sender blocks until message is stored in a local buffer at the receiving host or actually delivered to sending
 - Variant: block until receiver processes the message
- Six combinations of persistence and synchronicity

Computer Science

CS677: Distributed OS


Berkeley Socket Primitives

Primitive	Meaning	
Socket	Create a new communication endpoint	
Bind	Attach a local address to a socket	
Listen	Announce willingness to accept connections	
Accept	Block caller until a connection request arrives	
Connect	Actively attempt to establish a connection	
Send	Send some data over the connection	
Receive	Receive some data over the connection	
Close	Release the connection	


CS677: Distributed OS

Lecture 1, page 11

Message-Passing Interface (MPI)

- Sockets designed for network communication (e.g., TCP/IP)
 - Support simple send/receive primitives
- Abstraction not suitable for other protocols in clusters of workstations or massively parallel systems
 - Need an interface with more advanced primitives
- Large number of incompatible proprietary libraries and protocols
 - Need for a standard interface
- Message-passing interface (MPI)
 - Hardware independent
 - Designed for parallel applications (uses transient communication)
- Key idea: communication between groups of processes
 - Each endpoint is a (groupID, processID) pair


MPI Primitives

Primitive	Meaning	
MPI_bsend	Append outgoing message to a local send buffer	
MPI_send	Send a message and wait until copied to local or remote buffer	
MPI_ssend	Send a message and wait until receipt starts	
MPI_sendrecv	Send a message and wait for reply	
MPI_isend	Pass reference to outgoing message, and continue	
MPI_issend	Pass reference to outgoing message, and wait until receipt starts	
MPI_recv	Receive a message; block if there are none	
MPI_irecv	Check if there is an incoming message, but do not block	

Computer Science

CS677: Distributed OS

Lecture 1, page 13

Message-oriented Persistent Communication

- Message queuing systems
 - Support asynchronous persistent communication
 - Intermediate storage for message while sender/receiver are inactive
 - Example application: email
- Communicate by inserting messages in queues
- Sender is only guaranteed that message will be eventually inserted in recipient's queue
 - No guarantees on when or if the message will be read
 - "Loosely coupled communication"


CS677: Distributed OS


Stream Oriented Communication

- Message-oriented communication: request-response
 - When communication occurs and speed do not affect correctness
- Timing is crucial in certain forms of communication
 - Examples: audio and video ("continuous media")
 - 30 frames/s video => receive and display a frame every 33ms
- Characteristics
 - Isochronous communication
 - Data transfers have a maximum bound on end-end delay and jitter
 - Push mode: no explicit requests for individual data units beyond the first "play" request


Quality of Service (QoS)

• Time-dependent and other requirements are specified as quality of service (QoS)

- Requirements/desired guarantees from the underlying systems
- Application specifies workload and requests a certain service quality
- Contract between the application and the system

Characteristics of the Input	Service Required
maximum data unit size (bytes)Token bucket rate (bytes/sec)	 Loss sensitivity (bytes) Loss interval (μsec)
 Toke bucket size (bytes) Maximum transmission rate (bytes/sec) 	 Burst loss sensitivity (data units) Minimum delay noticed (μsec) Maximum delay variation (μsec) Quality of guarantee


