Distributed Systems 分布式系统

Socket Communication

套接字通信(直接通信)

Clients and Servers

- A distributed system can be generally modeled by clients and servers (processes).
- Clients and servers are usually on different machines and they interact with each other via message passing.
- To offer a service, a server must get a **transport address** for a particular service
 - well-defined location

Transport Address

- A server (process) is associated with a transport address so that clients can communicate with it.
 - IP addresses identify machines
 - Not able to identify sending or receiving process
 - Transport layer uses port number to identify process

```
machine address (IP address) → building address transport address (port number) → apartment number
```

- A client obtains the transport address via either:
 - hard coded
 - database (/etc/services, directory server)

Transport Layer Protocols

- Transport Layer supports communications between processes.
- Two categories of protocols:
 - connection-oriented protocols
 - connectionless protocols

Connection-oriented Protocols

1. establish connection

2. [negotiate protocol]

3. exchange data

4. terminate connection

analogous to phone call

dial phone number

[decide on a language]

speak

hang up

virtual circuit (stream) service

- provides illusion of having a dedicated circuit
- messages guaranteed to arrive in-order
- applications use connection ID, instead of address in each message

e.g., TCP – Transport Control Protocol

Connectionless Protocols

analogous to mailbox

- -no call setup
- send/receive data(each packet addressed)
- no termination

drop letter in mailbox (each letter addressed)

Datagram service

- client is not sure if messages are received by destination
- no state has to be maintained at client or server
- cheaper but less reliable than virtual circuit service

e.g., UDP – User Datagram Protocol

Sockets: Transport Layer Communication

- A popular abstraction for transport layer communication
 - Developed at Berkeley in 1982
- Goals:
 - Communication between processes should not depend on whether they are on the same machine
 - Uniform all data exchanges (accesses) as file accesses
 - Application can select particular style of communication
 - Virtual circuit, datagram, message-based, in-order delivery
 - Support different protocols and naming conventions (not just for TCP/IP or UDP/IP)

Programming operations

client server

 Create a socket Construct server's address 	1. Create a socket2. Bind socket to an address
3c. Connect to server's socket	3a. Set the socket for listening 3b. Accept a connection
4. Communicate	4. Communicate
5. Close the socket	5. Close the socket

Steps 3a-3c are not needed for connectionless communication

Socket Operations

List of socket operations:

- 1. socket
- 2. bind
- 3. listen, accept, connect
- 4. read/write, send/recv, sendto/recvfrom, sendmsg/recvmsg
- 5. close/shutdown

Create a socket

socket system call:

int $s = \mathbf{socket}(domain, type, protocol);$

parameters:

domain: identifies address family

AF_INET: IPC on the Internet,

AF_UNIX: IPC within a computer

AF_NS: IPC on Xeroxs Network Systems

type: type of service required by application

SOCK_STREAM: virtual circuit

SOCK_DGRAM: datagram

SOCK_RAW: raw IP access

protocol: specify a protocol. To support user self defined protocols.

Default value is 0, i.e., system defined protocol.

return: an integer as the socket number (file descriptor)

Bind socket to an address

bind system call:

```
int error = bind(s, addr, addrlen);
```

parameters:

s: socket descriptor returned by socket()

addr: address structure (struct sockaddr *)

addrlen: length of address structure

return: error code

Binding a file name to a UNIX socket (intra-machine communication)

```
/usr/include/sys/un.h
struct sockaddr_un {
 sa_family_t sun_family; /* AF_UNIX */
 char sun_path[108]; /* path name */
};
```

```
struct sockaddr_un addr;
strcpy(addr.sun_path, "/tmp/foo");
addr.sun_family = AF_UNIX;
bind (s, &addr, strlen(addr.sun_path) + sizeof addr.sun_family);
```

Demo of UNIX Stream Sockets

```
www/C/socket/unix/receiver.c
main(argc, argv) int argc; char *argv[]; {
 struct sockaddr_un myname;
 int s, new_s;
 char buf[256], rdata[256];
  s = socket(AF\_UNIX, SOCK\_STREAM, 0);
 myname.sun_family = AF_UNIX;
 strcpy(myname.sun_path, "/tmp/123");
  bind(s, &myname, strlen(myname.sun_path) +
 sizeof(myname.sun_family))
 listen(s, 5):
 new_s = accept(s, NULL, NULL);
 while (1) {
 read(new s, buf, sizeof(buf));
 strcpy(rdata, "Echoed msg: ");
 strcat(rdata, buf);
 write(new_s, rdata, strlen(rdata))
```

```
www/C/socket/unix/sender.c
main(argc, argv) int argc; char *argv[]; {
  struct sockaddr un hisname;
  int s:
  char buf[256], data[80];
  s = socket(AF_UNIX, SOCK_STREAM, 0);
  hisname.sun_family = AF_UNIX;
  strcpy(hisname.sun_path, "/tmp/123");
  connect(s, &hisname, trlen(hisname.sun_path)+
 size of (hisname.sun family));
  scanf("%s", data);
 while (data[0] != '.') {
 write(s, data, strlen(data));
 read(s, buf, sizeof(buf))
 printf ("Received reply: %s\n", buf);
 scanf("%s", data);
```

Binding an Internet address to a socket (Internet communication)

```
struct sockaddr_in addr;

unsigned char ip_addr[] = {144, 214, 120, 114};

addr.sin_family = AF_INET;

addr.sin_port = htons(PORT);

bcopy(ip_addr, & addr.sin_addr, 4);

bind(s, & addr, sizeof(addr));
```

Server: set socket for listening

listen system call:

```
int error = listen(s, backlog);
```

parameters:

s: socket descriptor returned by socket()

backlog: queue length for pending connections

return: error code

Server: accept connections

accept system call:

```
int snew = accept(s, clntaddr, addrlen);
```

parameters:

s: socket descriptor returned by socket()

clntaddr: struct sockaddr * contain returned client addr

addrlen: int * contain length of client addr

return: a new socket to be used for this communication session

Client: connect

connect system call:

```
int error = connect(s, svraddr, addrlen);
```

parameters:

s: socket descriptor returned by socket()

svraddr: struct sockaddr * contains server address


addrlen: length of server address

return: error code

Exchange data and close sockets

```
Exchanging data via sockets is the same as file access:
 read(s, buf, length);
 write(s, buf, length);
Close a socket by:
 close(s); or
 shutdown(int s, int how);
 socket
 s:
 how: 0: further receives disallowed
 1: further sends disallowed
 2: further sends and receives disallowed
```

Client-Server Synchronization


Demo of Internet Sockets

```
www/C/socket/inet/receiver.c
 www/C/socket/inet/sender.c
main (argc, argv) {
 main (argc, argv) {
 int s, new s;
 int s:
 struct sockaddr_in server;
 struct sockaddr_in remote_addr;
 struct hostent *remote ent; // def in netdb.h
 s = socket (AF INET, SOCK STREAM, 0);
 s = socket(AF INET, SOCK STREAM, 0);
 server.sin_family = AF_INET;
 remote_addr.sin_family = AF_INET;
 server.sin_addr.s_addr = INADDR_ANY;
 remote_addr.sin_port = htons(PORT);
 server.sin_port = 10000;
 remote_ent = gethostbyname(argv[1]);
 bind (s, &server, sizeof (server));
 bcopy(remote_ent->h_addr_list[0],
 listen(s, 5)
 &remote addr.sin addr,
 while (1) {
 remote_ent->h_length);
 tmp_len = sizeof(remote_addr);
 connect(s, &remote_addr, sizeof(remote_addr));
 new_s = accept(s, &remote_addr, &tmp_len);
 while ((ch=getchar()) != '.') {
 while (read(new_s, &ch, 1) > 0) {
 write(s, &ch, 1);
 write(new_s, &ch, 1);
 read(s, &ch, 1);
 putchar(ch);
 putchar(ch);
```

Data Structure for Socket Operations

- Client only sends data to {machine, port}
- How to keep track of simultaneous sessions to the same server process (e.g., HTTP server)?
- OS maintains a structure called the **Protocol Control Block** (PCB) 协议控制模块


Protocol Control Block

Each entry of PCB contains:

- Local address
- Local port
- Foreign address
- Foreign port
- Is the socket used for listening?
- Reference to the socket (file descriptor)

socket(): Allocate a new empty entry in PCB table


client:


bind(): Assign local address, port


client:


listen(): Set socket for receiving connections

client:


connect(): Send a connect request to server

request from [135.250.68.3:7801] to [192.11.35.15:1234]

client:

	local addr	local port	foreign addr	foreign port	listen?
$s \longrightarrow$	0.0.0.0	7801	192.11.35.15	1234	


	local addr	local port	foreign addr	foreign port	listen?
$s \longrightarrow$	0.0.0.0	1234	0	0	Yes

accept(): Send an acknowledgement to client

ACK. from [192.11.35.15:1234] to [135.250.68.3:7801]

client:

	local addr	local port	foreign addr	foreign port	listen?
$s \longrightarrow$	0.0.0.0	7801	192.11.35.15	1234	


Message Exchanges via Sockets

- Each message from client is tagged as either *data* or *control mesg* (e.g. *connect*).
- If data search through table where foreign addr and foreign port match incoming message and *listen* is not set.
- If control search through table where the local port matches the dest port in the message and *listen* is set.

server:	local addr	local port	foreign addr	foreign port	listen?
$s \longrightarrow$	0.0.0.0	1234	0	0	Yes
snew →	192.11.35.15	1234	135.250.68.3	7801	

Datagram Sockets

Create sockets, bind addresses, close sockets are the same as stream sockets, but no listen, accept and connect operations.

Data exchange via:

sendto/recvfrom

```
int sendto(int s, void *msg, int len, int flags, struct sockaddr *to, int tolen) int recvfrom(int s, void *buf, int len, int flags, struct sockaddr *from, int *fromlen) flags is usually set to 0. It's for out-of-band data if it's non-zero.
```

sendmsg/recvmsg

int sendmsg(int s, struct msghdr *msg, int flags)
int recvmsg(int s, struct msghdr *msg, int flags)

Demo of Datagram sockets

```
www/C/socket/inet/recvfrom.c
 www/C/socket/inet/sendto.c
main (argc, argv) {
 main (argc, argv) {
 struct sockaddr_in name;
 struct sockaddr in recv;
 s = socket (AF_INET, SOCK_DGRAM, 0);
 s = socket (AF_INET, SOCK_DGRAM, 0);
 name.sin_addr.s_addr = INADDR_ANY;
 hp = gethostbyname(argv [ 1]);
 name.sin_port = 12000;
 bcopy (hp->h_addr_list[0],
 bind (s, &name, sizeof name);
 &recv.sin_addr, hp->h_length);
 while (1) {
 recv.sin\_port = htons(12000);
 recvfrom (s, buf, sizeof(buf), 0,
 scanf("%s", data);
 &from, &len from);
 while (data[0] != '.') {
 strcpy(rdata, "echoed string: ");
 sendto(s, data, sizeof(data), 0,
 strcat(rdata, buf);
 sendto (s, rdata, sizeof(rdata), 0,
 &recv, sizeof(recv));
 &from, from_len)
 recvfrom(s,buf, sizeof (buf), 0,NULL,NULL);
 printf("Received Reply: %s\n", buf);
 scanf("%s", data);
```

Distributed System 分布式系统

RPC

远程过程调用

An Example of Local Procedure Call

Moving the local procedure to a remote machine

client:

Remote Procedure Call


1984: Birrell & Nelson

- Mechanism to call procedures on other machines
- Process on machine A can call a procedure on machine B
 - A is suspended
 - Execution continues on B
 - When *B* returns, control passed back to *A*

<u>Goal</u>: Make a remote procedure call looking the same as a local call to programmers.


RPC implementation

The RPC compiler auto-generates **stub/skeleton routines** to make an RPC to the user as if it is a local call. What stub routines do:


- marshalling / unmarshalling parameters and return values
- handling different data formats between different machines
- detecting and handling failures of client/server processes and the networks


Compilation in SUN RPC


Demo of RPC


```
Interface file msg.x:
program MSGPROG {
 version MSGVER{
 int SAVEMSG(string)= 1;
 string READMSG(int)= 2;
 } = 2;
} = 345678;
Generate stub routines by:
 rpcgen –a msg.x
Compile program by:
 cc –o object xxx.c
```

1. Client calls stub (push parameters onto stack)


2. Clnt_stub marshals parameters to message &


3. Network message sent to server


4. Deliver message to server stub & unblock server


5. Svr-stub unmarshals parameters & calls service routine (local call)


6. Return to the stub from service routine


7. Svr_stub marshals return-value & requests OS to send out message


8. Transfer message over network


9. Deliver message to client (unblock client)


10. Clnt_stub unmarshals return-value & returns to client program...


Writing the programs

Programmers need to write two pieces of programs:

- Client program
 - Specify server's location
 - Parameters and return value of RPC are pointers
- Service routines
 - Generally the same as local procedures, except the parameters and parameter types