

CS4513 Distributed Computing Systems

D-term 2014
Mark Claypool

Topics

- Background
- Admin Stuff
- Motivation
- Objectives
- Class material!

Professor Background (Who am I?)

- Mark Claypool (professor, “Mark”)
 - Professor, Computer Science
 - Director, Interactive Media and Game Development
 - Systems guy
- Research interests
 - Network games
 - Multimedia performance
 - Congestion control (protocols, AQM)
 - Wireless networking

Student Background (Who are you?)

- | | |
|------------------------|---------------------------------|
| 1. Background | 5. Major? |
| a. CS3013? | 6. Expertise (low 1 to 5 high)? |
| b. CS3516? | a. C/C++ |
| c. CS4516? | b. Java |
| 2. Language of Choice? | c. Unix |
| 3. Platform of Choice? | 7. Other? |
| 4. Year? | |

Syllabus Stuff

- <http://www.cs.wpi.edu/~cs4513/b14>
- Class: Tu, Fr 1-2:50pm
- TAs: **Hien Duong** and **Ahmedul Kabir**
- Office hours:
 - TA: TBA, FLA22
 - Prof: TBA, FLB24b
 - Or by appointment
- Email
 - claypool@cs.wpi.edu (me)
 - cs4513-staff@cs.wpi.edu (me + TA)
 - cs4513-all@cs.wpi.edu (class)

Text Book

- OS Book from cs3013
 - File systems
- Research papers
 - Links or possibly copies
- Learned
 - Read by you
 - Presented by me
 - Tested for exam
- May be “Recommended” papers/links

Range of Topics

- | | |
|-------------------|----------------------|
| • File Systems | • Communication |
| • The Web | • Architectures |
| • Network Games | • Synchronization |
| • Peer-to-Peer | • Virtualization |
| • Cloud Computing | • <i>Performance</i> |

Course Structure

- Recommended background
 - Operating Systems (cs3013)
 - Computer Networks (cs3516)
 - Good programming skills (required)
- Grading
 - Exams (50%)
 - Projects (50%)

Exams

- 2 exams
- 50% of grade
- Non-cumulative
- In-class
 - Closed-note, Closed-paper, Closed-friend

Projects (1 of 2)

- Implementation in Linux (or Cygwin on Windows)
- Implementation in C/C++ or Java

Project (2 of 2)

- Done solo (no groups)
- Topics
 - Proj 1 – Files
 - Proj 2 – Distributed shell
 - Proj 3 – Network game (text based)
 - Proj 4 – File/Media sharing

Slides

- On the Web (maybe after class)
- Powerpoint and PDF
- Caution! Don't rely upon the slides alone! Use them as supplementary material
 - (come to class)

Timeline

<http://www.cs.wpi.edu/~cs4513/d14/timeline.html>

- *Estimate* of assignment dates
- Use it to help plan

Why This Class?

- WPI CS requirements
 - Gotta take something in Systems
 - Gotta take five 4000-level courses
- Distributed systems are the future
 - The network is the computer, The cloud, Mobility and Wireless
- Distributed Systems are cool!
 - Algorithms, Networks, Hardware...
- Programming
 - The more you do, the better a computer scientist/software engineer you become
- Fun!