

Communication

A word cloud visualization centered around the word "communication". The words are arranged in a roughly circular pattern, with "communication" at the center. Other prominent words include "client", "server", "remote", "rpc", "rmi", "interface", "message", "multicast", "network", "object", "procedure", "request", "parameters", "passing", "pointers", "program", "protocol", "result", "return", "rmiregistry", "running", "send", "stub", "service", "skeleton", "start", and "system". Smaller words surrounding the perimeter include "address", "array", "asynchronous", "base", "big-endian", "bytes", "calls", "class", "client", "code", "declarations", "defined", "copy", "data", "distributed", "endian", "machine", "language", "little-endian", "operations", "parameters", "passing", "pointers", "procedure", "program", "protocol", "request", "result", "return", "rmiregistry", "running", "send", "service", "skeleton", "start", and "system". The word "xdr" is located near the bottom left.

Overview

- ▶ Communication types and role of Middleware
- ▶ Remote Procedure Call (RPC)
- ▶ Message Oriented Communication
- ▶ Multicasting

Communication Types

- ▶ **Transient communication.** A message is stored by the communication middleware as long as the sending and receiving applications are executing.
- ▶ **Persistent communication.** A message that has been submitted for transmission is stored by the communication middleware for as long as it takes to deliver it to the receiver. E.g. Email.
- ▶ **Synchronous communication.** The sender is blocked until its request is known to be accepted. This can happen at three places.
 - ▶ The sender may be blocked until the middleware notifies that it will take over the transmission of the message.
 - ▶ The sender may be blocked until the request has been delivered to the intended recipient.
 - ▶ The sender waits until its request has been fully processed, that is, up to the time that the recipient returns a response.
- ▶ **Asynchronous communication.** The sender continues immediately after it has submitted its message for transmission. This means that the message is (temporarily) stored immediately by the middleware upon transmission.

Role of Middleware

Remote Procedure Call (RPC)

- ▶ A **remote procedure call** (RPC) allows a program to transparently call procedures located on another machine. No message passing is visible to the programmer.
- ▶ A widely used technique that underlies many distributed systems.

Conventional Procedure Call


```
count = read(fd, buf, nbytes); //in main
```

Parameter Passing

- ▶ **Call-by-value:** The variable is copied to the stack. The original value is left unchanged
- ▶ **Call-by-reference:** The address of the variable is copied to the stack so the called procedure modifies the same copy as the procedure calling
- ▶ **Call-by-copy/restore:** The variable is copied to the stack by the caller and then copied back after the call, overwriting the caller's original value
- ▶ **In-class Exercise.** How is call-by-copy/restore different from call-by-reference? Give a concrete example.

Basic Principles of RPC

- ▶ Transparency is achieved by using a **client stub** and a **server stub**.
- ▶ A **client stub** is a local library procedure that translates the call into a request to the server and sets up the results as a return to the call from the client.
- ▶ A **server stub** is a procedure (local to the server) that transforms requests coming over the network into local procedure calls.

Remote Procedure Call: Step by Step (1)

- ▶ The client procedure calls the client stub in the normal way.
- ▶ The client stub builds a message and calls the local operating system.
- ▶ The client's OS sends the message to the remote OS.
- ▶ The remote OS gives the message to the server stub.
- ▶ The server stub unpacks the parameters and calls the server.

Remote Procedure Call: Step by Step (2)

- ▶ The server does the work and returns the result to the server stub.
- ▶ The server stub packs it in a message and calls its local OS.
- ▶ The server's OS sends the message to the client's OS.
- ▶ The client's OS gives the message to the client stub.
- ▶ The stub unpacks the result and returns to the client.

Parameter Passing in RPC

Passing parameters to RPCs can be tricky since it requires packing parameters into a message (**parameter marshaling**) to be interpreted correctly on another system (**unmarshaling**). Here are some issues:

- ▶ Machines may use different character codes.
- ▶ Different representation of integers and floating-point numbers
- ▶ Different byte addressing: little-endian versus big-endian format
- ▶ How to pass reference parameters (like pointers) since an address will be meaningless on another system? Can we use call-by-copy/restore?
- ▶ How to pack types that take less space than a word? For example: a short or a char.
- ▶ How to pack an array?
- ▶ How to pack an object?

RPC: Passing Parameters

Representation: Little-Endian vs Big-Endian (1)

- ▶ **Little-endian** machine: the bytes in a word are numbered right to left. E.g. Intel processors.
- ▶ **Big-endian** machine: the bytes in a word are numbered left to right. E.g. IBM z/Architecture.
 - ▶ Protocols like IPv4, IPv6, TCP and UDP use big-endian so it is also known as the **network byte order**.
- ▶ **Bi-endian machine**: Choose either setting via software or hardware. E.g. ARM processors, SPARC, POWER PC.

Representation: Little-Endian vs Big-Endian (2)

0	3	2	1	0
0	0	0	5	
L	L	I	J	

(a)

0	1	2	3	0
5	0	0	0	0
J	I	L	L	

(b)

0	1	2	3	5
0	0	0	0	5
L	L	I	J	

(c)

- a. Little endian (data before sending)
- b. Big endian (data after receiving) What is the integer 5 read as on the big-endian machine?
- c. Big endian (after reversing bytes on received data)

Does reversing the bytes fix the problem for all data types?

Representation: Little-Endian vs Big-Endian (3)

- ▶ **In-class Exercise 1.** How would you write a C program to determine the *endianness* of the underlying system? See example `byteorder.c` in `examples/sockets-C/misc` folder.
- ▶ **In-class Exercise 2.** Do we need to worry about *endianness* for server and clients written in Java? What if they deal with files written on a machine with different endianness?

Passing Reference Parameters

- ▶ *Passing an array or simple structure by reference*: Copy the array into the message. The server stub then calls the server with a pointer to this copy. Changes to the array happen in the message buffer in the server stub that then send back to the client stub, which then copies it back to the client.
- ▶ Replaces call-by-reference with call-by-copy/restore. Works in most cases.
- ▶ How about arbitrary data structures with pointers?

RPC Protocol and Stub Generation

- ▶ The RPC protocol would have to define the format of the message, the representation of primitive types and arrays and other data structures. Are integers stored in 2's complement, characters in 16-bit Unicode, floats/doubles in IEEE standard #754 and if everything is big-endian or little-endian?
- ▶ An example:

```
foobar( char x; float y; int z[5] )  
{  
 ....  
}
```

(a)

foobar's local variables	
	x
y	
5	
z[0]	
z[1]	
z[2]	
z[3]	
z[4]	

(b)

- :
- ▶ **Interface Definition Language (IDL)** is used to define interfaces for RPC. IDL is then compiled into client and server stub along with the appropriate compile/run-time interfaces.

Asynchronous RPC (1)

- ▶ **Asynchronous RPC**: A client immediately continues once the server accepts the RPC request. The server executes the RPC request after the acknowledgment.
- ▶ **Deferred asynchronous RPC**: The client calls the server with a RPC request and the server immediately acknowledges it. Later the server does a callback to the client with the result.

Asynchronous RPC (2)

► Synchronous (default choice) versus Asynchronous RPC

► Deferred Asynchronous RPC

Classic RPC Implementations

- ▶ **Distributed Computing Environment/Remote Procedure Calls** (DCE/RPC) was commissioned by the Open Software Foundation, an industry consortium now renamed as the Open Group. The DCE/RPC specifications were adopted in Microsoft's base for distributed computing, DCOM.
- ▶ **Open Network Computing Remote Procedure Call** (ONC RPC) is a widely deployed remote procedure call system. ONC was originally developed by Sun Microsystems as part of their Network File System project, and is sometimes referred to as Sun ONC or Sun RPC.

Building a RPC Server and Client

Binding a Client to a RPC Server

Note: ONC RPC uses a [portmapper](#) in place of the DCE daemon.
It doesn't use a directory server.

Issues with RPCs

How to deal with network and system errors?

- ▶ **At-most-once operation:** No call is carried out more than once even if the system crashes.
- ▶ **At-least-once operation:** The call is tried multiple time until it succeeds. It is possible for the call to happen multiple times.
 - ▶ This only works for **idempotent** operations: something that can be done multiple times without harm.

More RPC Implementations

- ▶ Java RMI (Remote Method Invocation).
- ▶ XML-RPC and its successor SOAP: An RPC protocol that uses XML to encode its calls and HTTP as a transport mechanism.
- ▶ Microsoft .NET Remoting offers RPC/RMI facilities for distributed systems implemented on the Windows platform.
- ▶ CORBA provides remote procedure invocation through an intermediate layer called the object request broker.
- ▶ Facebook's Thrift protocol and framework.
- ▶ Google Protocol Buffers combined with gRPC.
- ▶ Apache Avro is a RPC and data serialization framework developed for the Apache Hadoop project.

Message-Oriented Persistent Communication

- ▶ Message-Oriented Middleware (**MOM**) or message-queuing systems support persistent asynchronous communication that is loosely coupled and reliable.
- ▶ These systems provide intermediate-term storage capacity for messages without requiring either the sender or receiver to be active during the message transmission.
- ▶ Examples: IBM WebSphere MQ, Oracle AQ, Microsoft Messaging Queue, Amazon Simple Queue Service, JBoss, Apache Active MQ. Part of Erlang/Elixir, local versions available in most operating systems.
- ▶ Java Messaging Service (**JMS**) is a Java Message Oriented Middleware (**MOM**) API for sending messages between two or more clients. It is a messaging standard that allows application components based on the Java Enterprise Edition (Java EE) to create, send, receive, and read messages.
 - ▶ Providers of JMS: Amazon SQS, Apache ActiveMQ, Oracle AQ, JBoss, IBM WebSphere MQ and several others.

Message Queuing Model (1)

- ▶ Four combinations of loosely-coupled communications using queues.

Message Queuing Model (2)

Primitive	Meaning
Put	Append a message to a specified queue
Get	Block until the specified queue is nonempty, and remove the first message
Poll	Check a specified queue for messages, and remove the first. Never block
Notify	Install a handler to be called when a message is put into the specified queue

- ▶ Basic interface to a queue in a message queuing system.

Message Queuing System Architecture (1)

Queue-level and Network-level Addressing

Message Queuing System Architecture (2)

Message Queue System with Routers

Message Brokers

Message broker: An application-level gateway that converts incoming messages so that they can be understood by the destination application.

Message Queuing Systems

- ▶ Message queuing systems can be used to implement email, workflow, groupware and batch processing.
- ▶ Enterprise Application Integration (EAI): the integration of a collection of databases and applications into a federated system.
 - ▶ The broker is responsible for matching applications based on messages that are being exchanged.
 - ▶ Uses a publish/subscribe model.
 - ▶ The broker uses a repository of rules and programs that can transform a message of type T_1 into one of type T_2 .

Multicast

- ▶ A **multicast** is a message that is delivered to multiple listeners on multiple systems simultaneously. It can be much more efficient than having to send point-to-point messages.
- ▶ A **broadcast** is a message that is delivered to all listeners on a local area network and is a special case of multicasting.
- ▶ Multicasting requires support from networking hardware such as routers.
- ▶ The most common implementation is **IP Multicast**, used for streaming media. No prior knowledge of who or how many receivers there are is required. Widely used in enterprises, stock exchanges and multimedia content delivery networks.

IP Multicast

- ▶ IP Multicast addresses have the leading four bits as 1110. Thus the prefix for this group of addresses is 224.0.0.0/4.
- ▶ The addresses in the range 224.0.0.0 to 239.255.255.255 are reserved for multicast addresses.
- ▶ Some reserved IPv4 multicast addresses:

224.0.0.0	reserved base address
224.0.0.1	all hosts on the same network segment
224.0.0.2	all routers on the same network segment
224.0.0.251	multicast DNS address
224.0.1.1	multicast Network Time Protocol address

- ▶ The most common implementation is using UDP (User Datagram Protocol), which isn't reliable — messages may be lost or delivered out of order.

Java Examples

The main class we will use is `java.net.MulticastSocket`. See examples in `examples/multicasting`

- ▶ `ex0-setup`: Shows how to find out information about network interfaces and if they support multicasting.
- ▶ `ex1-mcast-hello`: Streaming *hello world* using multicasting!
- ▶ `ex2-mcast-time`: Multicast time server
- ▶ `ex3-mcast-group`: Multicast group membership example

Exercises

- ▶ Problems 4.7 (typo: replace the last “asynchronous” with “synchronous”) 4.8, 4.14, 4.15.
- ▶ Study the example [rmi/ex7-PassingArgsInRMI](#) to see how parameter passing happens in RMI calls. Is it call by copy-restore?
- ▶ Write a example server/client program that copies a large amount of data (say 500MB) from the server to eight clients. Then write another example that does the same thing using a [MulticastSocket](#). Compare the time required to transmit the data to all clients.

References

- ▶ Wikipedia article on Endianness
- ▶ Linus Torvalds on Endianness
- ▶ Multicast Address
- ▶ IP Multicast