Distributed Systems

Object Interaction: RMI and RPC

Overview

- Distributed applications programming
 - distributed objects model
 - RMI, invocation semantics
 - RPC
 - events and notifications

Products


- Java RMI, CORBA, DCOM
- Sun RPC
- Jini

Why Middleware?


- Location transparency
 - client/server need not know their location
- Sits on top of OS, independent of:
 - communication protocols:

 use abstract request-reply protocols over UDP, TCP
 - computer hardware: use external data representation e.g. CORBA CDR
 - operating system:
 - use e.g. socket abstraction available in most systems
 - programming language:
 - e.g. CORBA supports Java, C++

Middleware layer


Objects


- Objects = data + methods
 - logical and physical nearness
 - first class citizens, can be passed as arguments
- Interact via interfaces:
 - define types of arguments and exceptions of methods

The object model

- Programs logically partitioned into objects
 - distributing objects natural and easy
- Interfaces
 - the only means to access data, make them remote?
- Actions
 - via method invocation
- -interaction, chains of invocations may lead to exceptions, part of interface
- Garbage collection
 - reduced effort, error-free (Java, not C++)

The distributed object model


- Objects distributed (client-server models)
- Extend with
 - Remote object reference
 - Remote interfaces
 - Remote Method Invocation (RMI)

Advantages of distributed objects

- Data encapsulation gives better protection
 - concurrent processes, interference
- Method invocations
 - can be remote or local
- Objects
 - can act as clients, servers, etc
 - can be replicated for fault-tolerance and performance
 - can migrate, be cached for faster access

Remote object reference

- Object references
- -used to access objects which live in processes can be passed as arguments, stored in variables,...
- Remote object references
 - object identifiers in a distributed system must be unique in space and time - error returned if accessing a deleted object - can allow relocation (see CORBA case study)

Remote object reference


- Constructing unique remote object reference
 - IP address, port, interface name
 - time of creation, local object number (new for each object)
- Use the same as for local object references
- If used as addresses
 - cannot support relocation (alternative in CORBA)

32 bits	32 bits	32 bits	32 bits	
Internet address	port number	time		te object

Remote interfaces

- Specify externally accessed
 - variables and procedures
 - no direct references to variables (no global memory)
 - local interface separate
- Parameters
 - input, output or both,
 - instead of call by value, call by reference
- No pointers
- No constructors

Remote object and its interfaces


- CORBA: Interface Definition Language (IDL)
- Java RMI: as other interfaces, keyword Remote

Handling remote objects

- Exceptions
- -raised in remote invocation clients need to handle exceptions - timeouts in case server crashed or too busy
- Garbage collection
 - -distributed garbage collection may be necessary
 - combined local and distributed collector –
 - -Java reference counting

RMI issues

- Local invocations
 - executed exactly once
- Remote invocations
 - -via Request-Reply (see DoOperation)
 - may suffer from communication failures!
 - retransmission of request/reply
 - message duplication, duplication filtering
 - no unique semantics...

Invocation semantics summary

£1	Fault tolerance measures			
()-	semantics			
Retransmit remaid messag		Re-execute procedure or retransmit reply	e	
No	Not applicable	Not applicable	Maybe	
Yes	No	Re-execute procedure	At-least-once	
Yes	Yes	Retransmit reply	At-most-once	

Re-executing a method sometimes dangerous...

Maybe invocation

- Remote method
 - may execute or not at all, invoker cannot tell
 - useful only if occasional failures
- Invocation message lost...
 - method not executed
- Result not received...
 - was method executed or not?
- Server crash...
 - before or after method executed?
 - if timeout, result could be received after timeout...

At-least-once invocation

- Remote method
 - invoker receives result (executed exactly) or exception (no result, executed once or not at all)
- retransmission of request messages
 - Invocation message retransmitted...
 - method may be executed more than once
 - arbitrary failure (wrong result possible)
 - method must be idempotent (repeated execution has the same effect as a single execution)
- Server crash...
 - dealt with by timeouts, exceptions


At-most-once invocation

- Remote method
 - invoker receives result (executed once) or exception (no result)
 - retransmission of reply & request messages
 - duplicate filtering
- Best fault-tolerance...
 - arbitrary failures prevented if method called at most once
- Used by CORBA and Java RMI

Transparency of RMI

- Should remote method invocation be same as local?
 - same syntax, see Java RMI (keyword Remote) need to hide
 - data marshalling
 - IPC calls
 - locating/contacting remote objects
- Problems
 - -different RMI semantics? susceptibility to failures?
 - protection against interference in concurrent scenario?
- Approaches (Java RMI)
 - transparent, but express differences in interfaces
 - provide recovery features

Implementation of RMI


Object A invokes a method in a remote object B: communication module, remote reference module, RMI software.

Communication modules

- Reside in client and server
- Carry out Request-Reply jointly
 - use unique message ids (new integer for each message)
 - implement given RMI semantics
- Server's communication module
 - -selects dispatcher within RMI software
 - converts remote object reference to local

Remote reference module

- Creates remote object references and proxies
- Translates remote to local references (object table):
 - correspondence between remote and local object references (proxies)
- Directs requests to proxy (if exists)
- Called by RMI software
 - when marshalling/unmarshalling

RMI software architecture

Proxy

- behaves like local object to client
- forwards requests to remote object

Dispatcher

- receives request
- selects method and passes on request to skeleton

Skeleton

- implements methods in remote interface
 - unmarshals data, invokes remote object
 - waits for result, marshals it and returns reply

Binding and activation

• The binder

- mapping from textual names to remote references
- used by clients as a look-up service (Java RMIregistry)

Activation

- -objects active (available for running) and passive (=implementation of methods + marshalled state)
- activation = create new instance of class + initialise from stored state

Activator

- records location of passive and active objects - starts server processes and activates objects within them

Object location issues

- Persistent object stores
 - stored on disk, state in marshalled form
 - readily available
 - cf Persistent Java
- Object migration
 - need to use remote object reference and address
- Location service
 - assists in locating objects
 - maps remote object references to probable locations

Remote Procedure Call (RPC)


RPC

- historically first, now little used
- over Request-Reply protocol
- usually at-least-once or at-most-once semantics
- can be seen as a restricted form of RMI cf Sun RPC

RPC software architecture

- similar to RMI (communication, dispatcher and stub in place of proxy/skeleton)

RPC client and server


Implemented over Request-Reply protocol.

Event notification

- Distributed event-based systems (Jini)
 - object of interest, several interested parties
 - for heterogeneous systems
 - asynchronous model
- Based on Publish-Subscribe paradigm
 - publish type of event
 - subscribe to event notification
 - various delivery semantics (multicast, etc)
- Applications
 - financial information systems
 - real-time systems (hospital monitoring, powerstation)

Architecture for event notification


Summary

- Distributed object model
 - capabilities for handling remote objects (remote references, etc)
 - RMI: maybe, at-least-once, at-most-once semantics
 - RMI implementation, software architecture
- Other distributed programming paradigms
 - RPC, restricted form of RMI, less often used event notification (for heterogeneous, asynchronous systems)