Distributed Systems - Interprocess Communication

4. Topics

- 4.1 Intro
 - 4.2 API for Internet Protocols
- 4.3 External data representation
- 4.4 Client-Server Communication
- 4.5 Group communication
- 4.6 Unix An example

Interprocess Communication – 4.1 Introduction

Focus:

- Characteristics of protocols for communication between processes to model distributed computing architecture
 - Effective means for communicating objects among processes at language level
- Java API
 - Provides both datagram and stream communication primitives/interfaces building blocks for communication protocols
- Representation of objects
 - providing a common interface for object references
- Protocol construction
 - Two communication patterns for distributed programming: C-S using RMI/RPC and Group communication using 'broadcasting'
- Unix RPC

Interprocess Communication – 4.1 Introduction

- In Chapter 3, we covered Internet transport (TCP/UDP) and network (IP) protocols without emphasizing how they are used at programming level
- In Chapter 5, we cover RMI facilities for accessing <u>remote objects' methods</u> AND the use of RPC for accessing the <u>procedures in a remote</u> server
- Chapter 4 is on how TCP and UDP are used in a program to effect communication via socket (e.g., Java sockets) – the Middle Layers – for object request/reply invocation and parameter marshalling/representation, including specialized protocols that avoid redundant messaging (e.g., using piggybacked ACKs)

- Characteristics of IPC message passing using send/receive facilities for sync and addressing in distributed programs
- Use of sockets as API for UDP and TCP implementation much more specification can be found at java.net
- Synchronous
 - Queues at remote sites are established for message placement by clients (sender). The local process (at remote site) dequeues the message on arrival
 - If synchronous, both the sender and receiver must 'rendezvous' on each message, i.e., both send and receive invocations are blocking-until
- Asynchronous communication
 - Send from client is non-blocking and proceeds in parallel with local operations
 - Receive could be non-blocking (requiring a background buffer for when message finally arrives, with notification using interrupts or polling) AND if blocking, perhaps, remote process needs the message, then the process must wait on it
 - Having both sync/async is advantageous, e.g., one thread of a process can do blocked-receive while other thread of same process perform non-block receive or are active simplifies synchronization. In general non-blocking-receive is simple but complex to implement due to messages arriving out-of-order in the background buffer

Message destinations

- Typically: send(IP, port#, buffer) a many-to-one (many senders to a single receiving port), except multicast, which is many-to-group.
- Possibility: receiving process can have many ports for different message types
- Server processes usually publish their service-ports for clients
- Clients can use static IP to access service-ports on servers (limiting, sometimes), but could use location-independent IP by
 - using name server or binder to bind names to servers at run-time for relocation
 - Mapping location-independent identifiers onto lower-level address to deliver/send messages – supporting service migration and relocation
- IPC can also use 'processes' in lieu of 'ports' for services but ports are flexible and also (a better) support for multicast or delivery to groups of destinations

Reliability

- Validity: transmission is reliable if packets are delivered despite some drops/losses, and unreliable even if there is a single drop/loss
- Integrity: message must be delivered uncorrupted and no duplicates

Ordering

 Message packets, even if sent out-of-order, must be reordered and delivered otherwise it is a failure of protocol

Sockets

- Provide an abstraction of endpoints for both TCP and UDP communication
- Sockets are bound to ports on given computers (via the computer's IP address)
- Each computer has 2¹⁶ possible ports available to local processes for receiving messages
- Each process can designate multiple ports for different message types (but such designated ports can't be shared with other processes on the same computer – unless using IP multicast)
- Many processes in the same computer can deliver to the same port (many-to-one), however
- Sockets are typed/associated with either TCP or UDP

Java API for IPs

 For either TCP or UDP, Java provides an InetAddress class, which contains a method: getByName(DNS) for obtaining IP addresses, irrespectively of the number of address bits (32 bits for IPv4 or 128 bits for IPv6) by simply passing the DNS hostname. For example, a user Java code invokes:

InetAddress aComputer = InetAddress.getByName("nsfcopire.spsu.edu");

The class encapsulates the details of representing the IP address

UDP Datagram communication

- Steps:
 - Client finds an available port for UPD connection
 - Client binds the port to local IP (obtained from InetAddress.getByName(DNS))
 - Server finds a designated port, publicizes it to clients, and binds it to local IP
 - Sever process issues a receive methods and gets the IP and port # of sender (client) along with the message

Issues

- Message size set to 8KByte for most, general protocol support 216 bytes, possible truncation if <u>receiver</u> buffer is smaller than message size
- Blocking <u>send</u> is non-blocking and op returns if message gets pass the UDP and IP layers; <u>receive</u> is blocking (with discard if no socket is bound or no <u>thread</u> is waiting at destination port)
- Timeouts reasonably large time interval set on <u>receiver</u> sockets to avoid indefinite blocking
- Receive from any no specification of sources (senders), typically many-to-one, but one-to-one is possible by a designated send-receive socket (know by both C/S)

UDP Failure Models:

- Due to Omission of send or receive (either checksum error or no buffer space at source or destination)
- Due to out-of-order delivery
- UDP lacks built in checks, but failure can be modeled by implementing an ACK mechanism

Use of UDP – Client/Sender code

```
UDP client sends a message to the server and gets a reply
Figure 4.3
 import java.net.*;
 import java.io.*;
 public class UDPClient{
 public static void main(String args[]) {
 // args give message contents and server hostname
 DatagramSocket \ aSocket = null;
 try {
 aSocket = new DatagramSocket();
 byte []m = args[0].getBytes();
 InetAddress\ aHost = InetAddress.getByName(args[1]);
 int serverPort = 6789:
 DatagramPacket request = new DatagramPacket(m, args[0].length(), aHost, serverPort);
 aSocket.send(request);
 byte[] buffer = new byte[1000];
 DatagramPacket reply = new DatagramPacket(buffer, buffer.length);
 aSocket.receive(reply);
 System.out.println("Reply: " + new String(reply.getData()));
 }catch (SocketException e) {System.out.println("Socket: " + e.getMessage());
 }catch (IOException e){System.out.println("IO: " + e.getMessage());}
 } finally { if(aSocket != null) aSocket.close();}
```

Use of UDP – Server/Receiver code

```
Figure 4.4
 UDP server repeatedly receives a request and sends it back to the client
 import java.net.*;
 import java.io.*;
 public class UDPServer{
 public static void main(String args[]){
 DatagramSocket \ aSocket = null;
 trv{
 aSocket = new DatagramSocket(6789);
 while(true){
 DatagramPacket request = new DatagramPacket(buffer, buffer.length);
 aSocket.receive(request);
 DatagramPacket reply = new DatagramPacket(request.getData(),
 request.getLength(), request.getAddress(), request.getPort());
 aSocket.send(reply);
 }catch (SocketException e) {System.out.println("Socket: " + e.getMessage());
 }catch (IOException e) {System.out.println("IO: " + e.getMessage());}
 } finally {if(aSocket != null) aSocket.close();}
```

TCP Stream Communication

- Grounded in the 'piping' architecture of Unix systems using BSD Unix sockets for streaming bytes
- Characteristics:
 - Message sizes user application has option to set IP packet size, small or large
 - Lost messages Sliding window protocol with ACKs and retransmission is used
 - Flow control Blocking or throttling is used
 - Message duplication and ordering Seq #s with discard of dups & reordering
 - Message destinations a connection is established first, using <u>connection-accept</u> methods for rendezvous, and no IP addresses in packets. [Each connection socket is bidirectional using two streams: output/write and input/read]. A client <u>closes</u> a socket to sign off, and last stream of bytes are sent to receiver with 'broken-pipe' or empty-queue indicator

TCP Stream Communication

- Other Issues
 - Matching of data items both client/sender and server/receiver must agree on data types and order in the stream
 - Blocking data is streamed and kept in server queue: empty server queue causes a block AND full server queue causes a blocking of sender
 - Threads used by servers (in the background) to service clients, allowing asynchronous blocking. [Systems without threads, e.g., Unix, use select]
- Failure Model
 - Integrity: uses <u>checksums</u> for detection/rejection of corrupt data and <u>seq #s</u> for rejecting duplicates
 - Validity: uses timeout with retransmission techniques (takes care of packet losses or drops)
 - Pathological: excessive drops/timeouts signal broken sockets and TCP throws in the towel (no one knows if pending packets were exchanged) – unreliable
- Uses TCP sockets used for such services as: HTTP, FTP, Telnet, SMTP
 15

Use of TCP – Client/Sender code

```
Figure 4.5
 TCP client makes connection to server, sends request and receives reply
 import java.net.*;
 import java.io.*;
 public class TCPClient {
 public static void main (String args []) {
 // arguments supply message and hostname of destination
 Socket s = null:
 try{
 int serverPort = 7896:
 s = new Socket(args[1], serverPort);
 DataInputStream in = new DataInputStream(s.getInputStream());
 DataOutputStream out =
 new DataOutputStream( s.getOutputStream());
 // UTF is a string encoding see Sn 4.3
 out.writeUTF(args[0]);
 String data = in.readUTF();
 System.out.println("Received: "+ data);
 }catch (UnknownHostException e) {
 System.out.println("Sock: "+e.getMessage());
 }catch (EOFException e) {System.out.println("EOF:"+e.getMessage());
 }catch (IOException e){System.out.println("IO:"+e.getMessage());}
 } finally {if(s!=null) try {s.close();}catch (IOException e){/*close failed*/}}
```

Use of TCP – Server/Receiver code

```
TCP server makes a connection for each client and then echoes the client's request
Figure 4.6
 import java.net.*;
 import java.io.*;
 public class TCPServer {
 public static void main (String args[]) {
 try/
 int\ serverPort = 7896;
 ServerSocket listenSocket = new ServerSocket(serverPort);
 while(true) {
 Socket clientSocket = listenSocket.accept();
 Connection c = new Connection(clientSocket);
 } catch(IOException e) {System.out.println("Listen :"+e.getMessage());}
 // this figure continues on the next slide
```

Use of TCP – Server/Receiver code (cont'd)

```
Figure 4.6 continued
class Connection extends Thread {
 DataInputStream in;
 DataOutputStream out;
 Socket clientSocket:
 public Connection (Socket aClientSocket) {
 try {
 clientSocket = aClientSocket:
 in = new DataInputStream( clientSocket.getInputStream());
 out =new DataOutputStream();
 this.start();
 } catch(IOException e) {System.out.println("Connection:"+e.getMessage());}
 public void run() {
 // an echo server
 try f
 String data = in.readUTF():
 out.writeUTF(data);
 } catch(EOFException e) {System.out.println("EOF:"+e.getMessage());
 } catch(IOException e) {System.out.println("IO:"+e.getMessage());}
 } finally { try {clientSocket.close();}catch (IOException e){/*close failed*/}}
```

Issues

- At language-level data (for comm) are stored in data structures
- At TCP/UDP-level data are communicated as 'messages' or streams of bytes – hence, conversion/flattening is needed
- Problem? Different machines have different primitive data reps, e.g.,
 big-endian and little-endian order of integers, float-type, char codes
- Marshalling (before trans) and unmarshalling (restored to original on arrival)
- Either both machines agree on a format type (included in parameter list) or an *intermediate* external standard (<u>external data rep</u>) is used, e.g., CORBA Common Data Rep (CDR)/IDL for many languages; Java object serialization for Java code only, Sun XDR standard for Sun NFSs

 This masks the differences due to different computer hardware.

CORBA CDR

- only defined in CORBA 2.0 in 1998, before that, each implementation of CORBA had an external data representation, but they could not generally work with one another. That is:
 - the heterogeneity of hardware was masked
 - but not the heterogeneity due to different programmers (until CORBA 2)
- CORBA CDR represents simple and constructed data types (sequence, string, array, struct, enum and union)
 - note that it does not deal with objects (only Java does: objects and tree of objects)
- it requires an IDL specification of data to be serialised

Java object serialisation

- represents both objects and primitive data values
- it uses reflection to serialise and deserialise objects
 it does not need an IDL specification of the objects. (Reflection: inquiring about class properties, e.g., names, types of methods and variables, of objects]

Example of Java serialized message

Person p = new Person("Smith", "London", 1934);

Figure 4.9 Indication of Java serialized form

Person	8-byte versio	n number	h0
3	int year	java.lang.String name:	java.lang.String place:
1934	5 Smith	6 London	h1

Serialized values

class name, version number number, type and name of

Explanation

instance variables values of instance variables

The true serialized form contains additional type markers; h0 and h1 are handles

CORBA IDL example

```
CORBA has a struct


string name;
string place;
long year;
interface PersonList {
 readonly attribute string listname;
 void addPerson(in Person p);
 void getPerson(in string name, out Person

p);
long number();
};

parameters are in, out or inout
```


Remote interface:

- specifies the methods of an object available for remote invocation
- an interface definition language (or IDL) is used to specify remote interfaces.
 E.g. the above in CORBA IDL.
- Java RMI would have a class for Person, but CORBA has a struct

- each process contains objects, some of which can receive remote invocations, others only local invocations
- those that can receive remote invocations are called remote objects
- objects need to know the remote object reference of an object in another process in order to invoke its methods. How do they get it?
- the remote interface specifies which methods can be invoked remotely
- Remote object references are passed as arguments and compared to ensure uniqueness over time and space in Distributed Computing system

Representation of a remote object reference

- a remote object reference must be unique in the distributed system and over time. It should not be reused after the object is deleted. Why not?
- the first two fields locate the object unless migration or re-activation in a new process can happen
- the fourth field identifies the object within the process
- its interface tells the receiver what methods it has (e.g. class *Method*)
- a remote object reference is created by a remote reference module when a reference is passed as argument or result to another process
 - it will be stored in the corresponding proxy
 - it will be passed in request messages to identify the remote object whose method is to be invoked

24

The architecture of remote method invocation

Proxy - makes RMI transparent to carries out Request-remote interface. Marshals request results. Forwards request.

translates between local and remote object references and creates remote object references. Uses remote object table

erface.

RMI software - between application level objects and communication and remote reference modules

Modes:

- Request-reply: client process blocks until and ACK is received from server (Synchronous)
- Use send/receive operations in Java API for UDP (or TCP streams typically with much overhead for the 'guarantees')
- Protocol over UDP, e.g., piggybacked ACKs,

- Figure 4.12 Operations of the request-reply protocol
 - public byte[] doOperation (RemoteObjectRef o, int methodId, byte[] arguments) sends a request message to the remote object and returns the reply. The arguments specify the remote object, the method to be invoked and the arguments of that method.
 - public byte[] getRequest ();
 acquires a client request via the server port.
 - public void sendReply (byte[] reply, InetAddress clientHost, int clientPort); sends the reply message reply to the client at its Internet address and port.

Request-Reply Protocol

Figure 4.13 Request-reply message structure

 messageType
 int (0=Request, I=Reply)

 requestId
 int

 objectReference
 RemoteObjectRef

 methodId
 int or Method

 arguments
 // array of bytes

MessageIDs: requestID + IP.portnumber // IP.portnumber from packet if UDP

- Failure Model of Request-Reply Protocol
 - For doOperation, getRequest, sendReply over UDP, the possible problems include:
 - Omission failure (link failures, drops/losses, missed/corrupt addresses)
 - Out-of-order delivery
 - Node/process down
 - Solved by
 - Timeouts with retrans or retries until reply is received/confirmed
 - Discards of repeated requests (by server process)
 - On lost reply messages, servers repeats idempotent operations
 - Maintain history (regid, message, client-id) or buffer replies and retrans memory intensive

- Failure handling
 - RPC exchange protocols (for handling failures)
 - Request (R) Protocol for remote procedures with return results or need for ACK
 - Request-Reply Protocol converse of R protocol, with reply message as piggybacked ACK
 - Request-Reply-ACK-reply (RRA) request and ACK reply message (with id of specific range of requests being ACKed – Go-back/Selective Repeat protocols) – avoids keeping histories

Name	Messages sent by		
	Client	Server	Client
R	Request		
RR	Request	Reply	
RRA	Request	Reply	Acknowledge reply

- Limitations of peer-to-peer (point-to-point)
- Support for (concurrent) multiple services from a single clients requires a different communication paradigm
- Multicast message from a single client to group of server processes (useful for distributed processing)
- Characteristics
 - Fault tolerance based on replicated services (redundancy of same service)
 - Finding discovery servers (with registry of new service interfaces)
 - Better performance via data replication (updates are multicast for currency)
 - Propagation of event notification (inform affected servers of new events, e.g., new routing tables, new servers or clients)

IP Multicast

- Built on top of the IP layer (using IP addresses) [ports for TCP and UDP]
- Thus, multicast packets are sent to computers using an IP-addressing scheme
- Client/sender is unaware of individual computers in a group
- A multicast-group address is specified using class D Internet address
- Membership of a group is dynamic
- Multicasting is through UDP protocol only (at programming level) via multicast addresses and ordinary port numbers
- A receiver joins a group by adding its socket to the group
- At IP level, adding process's socket #s to a group makes the computer a member of the group – allowing all such sockets to receive incoming packets at specified port #s.
- How? Via local multicast capability Or via multicast routers @ Internet level
- Membership? Permanent (designated addresses) or temporary

IP Multicast – Example @ Application level

```
Figure 4.17
 Multicast peer joins a group and sends and receives datagrams
 import java.net.*;
 import java.io.*;
 public class MulticastPeer{
 public static void main(String args[]){
 // args give message contents & destination multicast group (e.g. "228.5.6.7")
 MulticastSocket s = null:
 trv {
 InetAddress\ group = InetAddress.getByName(args[1]);
 s = new MulticastSocket(6789);
 s.joinGroup(group);
 byte []m = args[0].getBytes();
 DatagramPacket messageOut =
 new DatagramPacket(m, m.length, group, 6789);
 s.send(messageOut);
 // this figure continued on the next slide
```


Interprocess Communication – 4.6 UNIX Example

Interprocess Communication – 4.6 UNIX Example

