

Sveučilište u Zagrebu Fakultet elektrotehnike i računarstva Zavod za elektroniku, mikroelektroniku, računalne i inteligentne sustave

Web Architecture, Protocols, and Services

Arhitektura, protokoli i usluge weba UNIZG-FER 222464

Remote Procedure Calls - RPC

Klemo Vladimir, 2023.

IPC - Interprocess communication

- files on disk and memory-mapped files
- shared memory
- signals
- sockets
- pipes
- messages
 - RPC, RMI, etc.

Web service

- The W3C defines a Web service generally as:
 - a software system
 - designed to support interoperable machine-to-machine interaction
 - over a network
- In a 2004 document, the W3C extended the definition 2 basic types of web services:
 - (1) REST-compliant Web services, in which the primary purpose of the service is to manipulate representations of Web resources using a uniform set of stateless operations.
 - (2) **Arbitrary Web services**, in which the service may expose an arbitrary set of operations.
 - RPC

RPC - Introduction

- Late 60s, early 70s.
 - J. E. White, A High-Level Framework for Network-Based Resource Sharing. RFC 707 (1975)
 - P. B. Hansen, Distributed processes (1978)
 - "I now understand that it was really a small operating system, I had programmed. However, in the mid 1960s, the dividing line between language implementation and operating systems was still not clearly understood."
- Bruce Jay Nelson (Xerox) is generally credited with coining the term "Remote Procedure Call" (1981)
- First implementation Xerox 1981.
 - Lupine/Courier system
- SUN RPC 1984
 - Network File System
- Main functionality
 - normalizes the method-call semantics between systems residing either in the same address-space or in remote address-spaces

RPC – Introduction (2)

- Request/response message passing protocol
 - allows implementation of client/server systems
 - synchronous (blocking call) and asynchronous (non-blocking call)
- The invocation of the remote service
 - appears as a normal procedure call
- OOP
 - RMI Remote Method Invocation
- Separates interface and implementation
 - abstract interface declaration → portability
- Disadvantage
 - Less reliable
 - Slower (1-2 orders of magnitude) than local call
- RPC can be built into language/platform
 - Erlang

RPC – Basic workflow

- 1. Service is described using some form of Interface Definition Language (IDL)
 - Sun RPC: RPC language
 - gRPC: Protobufs
- 2. Special program takes IDL on input and produces client/server stubs (or proxies)
 - Sun RPC: rpcgen protocol compiler
 - gRPC: grpc.tools.protoc
- 3. Client program uses a local procedure call into the client stub
 - provides the same signature as the service itself
- 4. Client stub transparently communicates the service's parameters to the server program by sending an RPC request

RPC – Basic workflow (2)

- 5. Data is encoded using some marshalling/ serialization format
 - Over some kind of transport: TCP/UDP/HTTP/...
 - Sun RPC: External Data Representation, XDR
 - gRPC: protobuf format
- 6. On the server side, this request is extracted by the server stub
 - again, performs a local procedure call into the user-provided service implementation
- 7. Service's result is then returned the same way

RPC – Historical overview

- 1980s
 - C/C++ Unix RPC, EDI using ASN.1, ...
- 1990s
 - DCOM, CORBA, JavaRMI, ...
- 2000s
 - Web, HTTP, REST, ...
- 2010s
 - "modern" RPC

Sun/ONC RPC

- 1984.
- Serialization
 - External Data Representation (XDR)
 - IETF standard 1995.
 - Base unit of 4 bytes
 - boolean, int, float, double, structure, enum, string, union, ...
 - TCP/UDP
- IDL for interface definition
- Does not support OO features like polymorphism, exceptions, etc.

Sun RPC

- rpcgen -a -C add.x
- Creates:
 - client (add_client.c)
 - server (add_server.c)
 - Makefile

```
struct intpair {
 int a;
 int b;
};

program ADD_PROG {
 version ADD_VERS {
 int ADD(intpair) = 1;
 } = 1;
} = 0x23451111;
```

- Full example
 - https://www.cs.rutgers.edu/~pxk/417/notes/rpc/index.html

CORBA

- 1991.
- Common Object Request Architecture
 - 1991. (C), 1997. (C++), 1998. (Java)
- OMG (Object Management Group) Consortium
- OS/language/network independent
- paradigm: request services of a distributed object (RMI)
- client does not have to be object-oriented
- IDL for interfaces
- CDR (Common Data Representation) as serialization format (binary)

CORBA

- objects are identified by references
- ORB Object Request Broker for RPC
 - delivers requests to the object and returns results to the client
- specification addresses data typing, exceptions, network protocols, communication timeouts, transactions, etc.
- Standardized, open, platform independent
- Complex with many implementation problems and bad governance

CORBA

- omniORBpy

```
// echo_example.idl
module Example {
 interface Echo {
 string echoString(in string mesg);
 };
};

$ omniidl -bpython example_echo.idl

http://omniorb.sourceforge.net/omnipy3/omniORBpy/omniORBpy002.html
```

MS DCOM

- Microsoft response to CORBA
- **1995.**
- Extends
 - OLE (Object Linking and Embedding)/COM
 - DCE RPC to allow objects to communicate between machines
- C++ implementation generates client proxy and server stub from the IDL
- Language neutral, object-oriented
- MS proprietary
 - (more open) CORBA as major competitor

Java RMI

- **1995.**
- extension for Java called Remote Method Invocation
- Architecture
 - Client
 - Server
 - Object Registry
- messages are serialized Java classes
- rmic, compiler for RMI stubs
- rmiregistry
- Java only (unlike CORBA), no IDL
- Tutorial: https://docs.oracle.com/javase/tutorial/rmi/index.html

- Motivation
 - DCOM and CORBA use binary format
 - Firewall issues
 - Reuse XML and HTTP expertise and tools
 - XML ~1996.
 - Standards-based, platform-independent
 - Immune to firewall (text, HTTP port 80)

XML RPC

- 1998.
- messages are "human-readable" XML
- uses HTTP for transport
- no official IDL compiler
- simple specification
- without much support from the industry
- Spec: http://xmlrpc.scripting.com/spec.html
- See also: JSON RPC (2005.)
 - https://www.jsonrpc.org/specification

SOAP

- 1999.
- Simple Object Access Protocol
- Evolved from XML RPC
- Platform independant
 - XML, HTTP
- Part of SOA stack (Service-oriented Architecture)
 - Clients, services, service registry
 - **SOAP** for communication/serialization
 - WSDL as interface definition language (service contract)
 - **UDDI** for registry/discovery
- CORBA-like level of complexity

SOA

- Basic architecture

SOA

- UDDI

- Universal Description, Discovery and Integration
- XML-based registry of services
- Not widely adopted

- WSDL

- Web Service Definition Language
- XML-based interface description language
- Basic elements
 - operation, message, types
 - interface, binding, endpoint, service
 - Example: https://www.w3.org/TR/2007/REC-wsdl20-primer-20070626/#basic-example

SOAP

MS .NET Remoting

- OLE → COM → DCOM → .NET Remoting → WCF
- COM/DCOM was too low-level with explicit reference counting
- supports SOAP for interoperability
- also, binary support for performance
- has proxy objects that act as representative of the remote objects and
 - channels for transporing messages to and from remote objects
- MS response to Java RMI
- Mostly .NET clients
 - like Java RMI had mostly Java clients

AJAX

- term from 2005.
 - Asynchronous JavaScript And XML
- technology since 1999.
- Usually called from browser's JS engine
 - using XMLHTTPRequest
- Main use case
 - dynamic web pages
- XML is often replaced with JSON
 - http://www.json.org/xml.html

REST

- 2000.
- web-resources oriented services
 - Based on Web/HTTP
 - No method call abstractions in style of RPC
 - Message is not method call but resource representation
 - All comunication must be stateless and cacheable
 - GET /users
 - GET /users/<user_id>
 - GET /users/<user_id>/photos
 - [RPC get_users(), get_user(user_id), ...]
- RESTafarians
 - Anti-SOAP campaign led by Roy Fielding
 - Movement possibly related to anti-Microsoft which supported SOAP
 - Google 2006. dropped support for SOAP

- What is the problem with XML?
 - For example, *Protocol buffers* serialization format has many advantages over XML for serializing structured data. They:
 - are simpler
 - are 3 to 10 times smaller
 - are 20 to 100 times faster
 - are less ambiguous
 - generate data access classes that are easier to use programmatically

GRPC

- https://grpc.io/docs/what-is-grpc/introduction/!!!
- https://grpc.io/docs/tutorials/basic/python.html !!!
- Open source RPC by Google, 2015.
 - HTTP/2, Authentication, Streaming, cross-platform bindings
- IDL based on Protocol Buffers
 - Google, 2001., public 2008.
 - Protocol buffer data is structured as messages
 - series of name-value pairs called fields
 - profo file message example:

```
message Person {
 string name = 1;
 int32 id = 2;
 bool has_ponycopter = 3;
}
```

gRPC

- Services are also defined in the proto files

```
service Greeter {
  rpc SayHello (HelloRequest) returns (HelloReply) {}
message HelloRequest {
  string name = 1;
message HelloReply {
  string message = 1;
# client/server code for python is generated with:
$ python -m grpc_tools.protoc service.proto
```

gRPC

- Efficient IPC
 - Binary protocol on top of HTTP/2
 - Client and server-side streaming
 - Integrated with cloud-native systems
- Simple service interface
 - Well-defined schema for contract-first development of services
 - Strongly-typed
 - Polyglot approach for multiple programming languages
- Built-in features
 - Encryption, authentication, resiliency, service discovery, load balancing etc.

gRPC

- Scalar types
 - double, float
 - int32, int64, uint32, uint64, sint32, sint64
 - fixed32, fixed64
 - bool, string, bytes
- Structured types as Messages
 - Each field has a unique number
 - used for binary transmission and they should not be changed
 - Numbers 1-15 use 1 byte
 - Field rules
 - singular, optional, repeated, map, oneof, reserved

```
/* from https://developers.google.com/protocol-buffers/docs/pythontutorial */
syntax = "proto2";
package tutorial;
message Person {
  optional string name = 1;
  optional int32 id = 2;
  optional string email = 3;
  enum PhoneType {
 MOBILE = 0;
 HOME = 1;
 WORK = 2;
  message PhoneNumber {
 optional string number = 1;
 optional PhoneType type = 2 [default = HOME];
  repeated PhoneNumber phones = 4;
message AddressBook {
  repeated Person people = 1;
```

Communication patterns

- Unary RPC

```
service OrderManagement {
 rpc getOrder(google.protobuf.StringValue) returns (Order);
}

message Order {
 string id = 1;
 repeated string items = 2;
 string description = 3;
 float price = 4;
 string destination = 5;
}
```

- Communication patterns
 - Server-Streaming RPC

```
service OrderManagement {
 rpc searchOrders(google.protobuf.StringValue) returns (stream Order);
}

message Order {
 string id = 1;
 repeated string items = 2;
 string description = 3;
 float price = 4;
 string destination = 5;
}
```

Also: Client-streaming and Bidirectional streaming supported

Apache Thrift

- 2007.
- cross-language services development
- different protocols (binary and textual)
- different transport mediums (files, memory, sockets, ...)
- https://thrift.apache.org/static/files/thrift-20070401.pdf !!!