2. Interprocess Communication

Sistemes Distribuïts en Xarxa (SDX)
Facultat d'Informàtica de Barcelona (FIB)
Universitat Politècnica de Catalunya (UPC)
2018/2019 Q2

Introduction

Remote invocation

- Message-oriented communication
- Event-based communication

Stream-oriented communication

Interprocess communication

- The 'core' of every distributed system
- Communication is always based on low-level message passing offered by the underlying network
 - Established network facilities are too primitive
 - Systems are too difficult to develop
- Communicating processes must agree on a set of rules ⇒ protocols
- Format messages conform to protocols

- Introduction
 - Types of communication
 - Communication paradigms
- Remote invocation
- Message-oriented communication
- Event-based communication
- Stream-oriented communication

A. Direct communication

- Senders explicitly direct messages/invocations to the associated receivers
- Senders must know receivers identity and both must exist at same time
- e.g. sockets, remote method invocations

B. Indirect communication

- Communication through an intermediary with no direct coupling between senders and receivers
- Indirect communication allows time and/or space
 decoupling between senders and receivers

A. Space decoupling

- Senders do not need to know who they are sending to
- e.g. event-based systems (publish-subscribe)

B. Time decoupling

- The sender and the receiver do not need to exist at the same time
- e.g. e-mail
- Time decoupling also allows distinguishing persistent from transient communications

A. Persistent communications

- The receiver does not need to be operational at the communication time
 - The message is **stored** at a communication server as long as it takes to deliver it at the receiver
- e.g. e-mail

B. Transient communications

- A message is **discarded** by a communication server as soon as it cannot be delivered at the next server, or at the receiver
- e.g. sockets, remote method invocations

A. Asynchronous communications

- The sender **continues** with other work immediately upon sending a message to the receiver
- e.g. publish-subscribe systems, e-mail

B. Synchronous communications

- The sender **blocks**, **waiting** for a reply from the receiver, before doing any other work
- This tends to be the default model for requestreply paradigms (e.g. RPC/RMI)

Synchronous communications

- 1. Submission-based: Block until the middleware notifies that it will take over transmission of the request
- 2. Delivery-based: Block until request is delivered to recipient
- 3. Response-based: Block until recipient replies with response

A. Discrete communications

- Exchange of 'independent' units of information
- Timing has no effect on correctness
- e.g. e-mail, remote method invocations

B. Continuous communications

- Messages are related to each other by the order they are sent, or by a <u>temporal</u> relationship
- Timing between data items must be preserved to interpret correctly the data
- e.g. streams (audio, video, ...)

- Introduction
 - Types of communication
 - Communication paradigms
- Remote invocation
- Message-oriented communication
- Event-based communication
- Stream-oriented communication

Remote invocation

- <u>Transparent</u> extension to traditional programming: a node can call a function in another one as if it was local (e.g. RPC, RMI)
- <u>Direct</u>, <u>transient</u>, <u>synchronous</u> point-to-point interactions
- Middleware handles the marshaling/unmarshaling of parameters
- Protocol is sessionless and server is stateless about client
 - Function can change server's state, but client must maintain its state

Message passing

- <u>Direct</u>, <u>transient</u> networked communication between processes
 - e.g. sockets, MPI
- Generally <u>synchronous</u> and point-to-point
 - MPI supports also non-blocking and multipoint communication
- It is not middleware mediated
- Lacks transparency: exposes the network characteristics/issues

Message queuing

- Sender puts message into a queue, receiver gets it from queue
 - e.g. e-mail, Message Oriented Middleware (Apache ActiveMQ*, RabbitMQ*)
- <u>Persistent</u> and <u>asynchronous</u>, by means of message queues
- Point-to-point (sender ⇔ queue ⇔ receiver)
- Middleware stores/forwards messages

Group communication

 Messages sent to a group via the group identifier: do not need to know the recipients (communication is space decoupled)

Process group

Publish-subscribe

- <u>Indirect</u>, <u>asynchronous</u> communication by propagating events
 - Producers publish structured events, consumers express interest in events through subscriptions (e.g. Apache Kafka, Apache ActiveMQ*, Scribe)
- One-to-many style of communication (<u>space decoupled</u>)
- Middleware efficiently matches subscriptions against published events and ensures the correct delivery of event notifications

Shared data space

- <u>Persistent</u>, <u>asynchronous</u> communication using a shared storage
 - e.g. JavaSpaces, which also provides space decoupling by means of pattern matching on contents
- Post items to shared space; consumers pick up at a later time
- One-to-many style of communication

Shared memory

- Share data between processes as if they were in their own local address spaces (extend traditional parallel programming model)
 - e.g. distributed shared memory (DSM): Treadmarks, Linda, Orca
- <u>Indirect</u> (space decoupled) and <u>transient</u> communication
- Interaction is multipoint (many components share memory)
- Middleware synchronizes and maintains the consistency of data

Mobile code / agents

- Code or running processes travel from one node to another and interact locally with other components
 - e.g. code: web applets, JavaScript, Flash, ActiveX
 - e.g. agent: Java Agent Development Framework (JADE), VM migration
- Local interactions are faster, but it is a potential security threat
- Middleware transfers code and saves/restores process state

Stream oriented

- Processing of large sequences of <u>continuous</u> data streams
 - e.g. distributed multimedia applications (video, audio), sensor data
- <u>Direct</u>, <u>transient</u>, multipoint communication
- Middleware ensures <u>timing</u>, coordinates flows (splits, joins) and handles issues such as congestion, delays, and failures

Introduction

Remote invocation

- Message-oriented communication
- Event-based communication

Stream-oriented communication

- Introduction
- Remote invocation
 - Remote Procedure Call (RPC)
 - Basic RPC operation
 - RPC parameter passing
 - Extended RPC models
 - RPC semantics and failures
 - Remote Method Invocation (RMI)
- Message-oriented communication
- Event-based communication
- Stream-oriented communication

Remote Procedure Call (RPC)

- Call procedures located on other machines
 - Hide communication between caller & callee by using procedure-call mechanism
 - Programmers do not have to worry about all the details of network programming (i.e. no more sockets)
- Conceptually simple, but ...
 - Machines may have different architectures and caller & callee have different address spaces
 - How are parameters/results (of different types) passed to/from a remote procedure?
 - What happens if one or both of the machines crash while the procedure is being called?

- Introduction
- Remote invocation
 - Remote Procedure Call (RPC)
 - Basic RPC operation
 - RPC parameter passing
 - Extended RPC models
 - RPC semantics and failures
 - Remote Method Invocation (RMI)
- Message-oriented communication
- Event-based communication
- Stream-oriented communication

- RPCs are transparent
 - From the programmer viewpoint, a 'remote' procedure call looks and works identically to a 'local' procedure call
- Transparency is achieved by using stubs:
 - The **CLIENT stub**
 - Implements the interface on the local machine through which the remote functionality can be invoked
 - The SERVER stub
 - Transforms requests coming in over the network into local procedure calls

The steps of a RPC

- The steps of a RPC
 - 1. Client procedure calls client stub in normal way
 - 2. Client stub builds message, calls local OS
 - 3. Client's OS sends message to remote OS
 - 4. Remote OS gives message to server stub
 - 5. Server stub unpacks parameters, calls server
 - 6. Server does work, returns result to the stub
 - 7. Server stub packs it in message, calls local OS
 - 8. Server's OS sends message to client's OS
 - 9. Client's OS gives message to client stub
 - 10. Stub unpacks result, returns to client

- Client-to-server binding
 - Locate server machine, and then locate the server
 - Use a 'directory service' ⇒ binder
- e.g. DCE RPC

- Introduction
- Remote invocation
 - Remote Procedure Call (RPC)
 - Basic RPC operation
 - RPC parameter passing
 - Extended RPC models
 - RPC semantics and failures
 - Remote Method Invocation (RMI)
- Message-oriented communication
- Event-based communication
- Stream-oriented communication

RPC parameter passing

- Stubs take care of parameter marshalling
 - Transform parameters/results into a byte stream,
 which is sent across the network

across the network

RPC parameter passing

- Passing value parameters
 - Works well if the machines are homogeneous
 - Complications arise when the two machines ...
 - use different character encodings
 - IBM mainframes: EBCDIC, IBM PC: ASCII
 - use different byte-ordering
 - Intel: little endian, Sun SPARC: big endian
 - Solution: Agree on the protocol used
 - Representation of data, format and exchange of messages, etc.
 - Use a standard representation
 - Example: SUN eXternal Data Representation (XDR)

RPC parameter passing

- Passing reference parameters
 - Pointers are meaningful only within a specific address space
 - By default, RPC does not offer call by reference
 - Some implementations allow passing by reference arrays (of known length) & structures
 - Copy/restore semantics
 - Pass a copy and the server stub passes a pointer to the local copy
 - IN/OUT/INOUT markers
 - May eliminate one copy operation

Interface Definition Language (IDL)

- Definition of interfaces simplifies RPCs
 - Service interface specifies the procedures offered by a server, defining the types of the arguments of each of the procedures
- Interfaces are defined by means of an IDL
 - e.g. XDR (SUN RPC); WSDL (Web Services)
 - IDLs are language-neutral
 - Don't presuppose the use of any programming language
 - Stub compiler generates stubs automatically from specs in an IDL
 - e.g. rpcgen tool (SUN RPC)

- Introduction
- Remote invocation
 - Remote Procedure Call (RPC)
 - Basic RPC operation
 - RPC parameter passing
 - Extended RPC models
 - RPC semantics and failures
 - Remote Method Invocation (RMI)
- Message-oriented communication
- Event-based communication
- Stream-oriented communication

Extended RPC models: Asynchronous RPC

Normal RPC

↑ Useful when the client does not need or expect a result

Asynchronous RPC / One-way RPC

Extended RPC models: Deferred Synchronous RPC

 Communication through an asynchronous RPC and a callback

↑ Allows a client to perform other useful work while waiting for the results

Extended RPC models: Multicast RPC

 Execute multiple RPCs at the same time using one-way RPCs and callbacks

Contents

- Introduction
- Remote invocation
 - Remote Procedure Call (RPC)
 - Basic RPC operation
 - RPC parameter passing
 - Extended RPC models
 - RPC semantics and failures
 - Remote Method Invocation (RMI)
- Message-oriented communication
- Event-based communication
- Stream-oriented communication

RPC semantics and failures

- RPCs work well as long as client and server function perfectly. 4 types of RPC failures:
 - 1) Client's request is lost
 - 2) Server's reply is lost
 - 3) Server crashes after receiving a request
 - 4) Client crashes after sending a request

Handling (1), (2), and (3)

- PROBLEM: Client perceives (1), (2), and (3) identically ⇒ Reply message does not arrive
- WARNING: b) and c) require different handling but client cannot distinguish them

 Server must also participate in the techniques to handle correctly these situations

Handling (1), (2), (3): Techniques

A. Retry request message

- Client sets a <u>timeout</u> when it is waiting to get the server's reply message
- After a timeout, client retransmits the request until either a reply is received or the server is assumed to have failed

B. <u>Duplicate filtering</u>

- Client assigns a <u>unique identifier</u> to each request
- Server filters out duplicate requests to avoid reexecuting the operations
 - This requires the server to be stateful

Handling (1), (2), (3): Techniques

C. Retransmission of results

- Server keeps a <u>history</u> of prior results to resend lost replies without re-executing the operations
 - This requires the server to be stateful
- How to avoid the history to become huge?
 - If clients can make only one request at a time, server can interpret each request as an ACK of its prior reply
 - History must contain only the last reply message
 - Messages are also discarded after a period of time

D. Recoverable processes

 A process is automatically restarted after a crash and can recover its state from persistent storage

 Combinations of these techniques lead to several semantics for the reliability of RPCs:

a) Maybe semantics

- RPC may be executed <u>once or not at all</u> in case of lost request or reply messages or server crash
- Request message is sent only once ⇒ does not use any technique to tolerate failures
- Useful only for applications in which occasional failed RPCs are acceptable

b) At-least-once semantics

- RPC will be executed <u>at least once</u>, <u>but possibly</u> <u>more</u>, in case of lost request or reply messages
- RPC may be executed <u>several times</u>, or <u>possibly</u> not at all, in case of server crash
- Uses technique 'Retry request message'
- Can be used safely if operation is idempotent
 - Can be performed repeatedly with the same effect as if it had been performed exactly once
 - Pure read operations: e.g. loading a static web page
 - Strict overwrite operations: e.g. update your billing address in an online shop

c) At-most-once semantics

- RPC will be executed <u>exactly once</u> in case of lost request or reply messages
- RPC will be executed <u>at most once</u>, <u>or possibly not</u> <u>at all</u>, in case of server crash
- Uses techniques 'Retry request message',
 'Duplicate filtering', and 'Retransmission of results'
- Appropriate for non-idempotent operations
 - e.g. electronic transfer of money

d) Exactly-once semantics

- RPC will be executed exactly once in case of lost request or reply messages and server crash
- Uses techniques 'Retry request message',
 'Duplicate filtering', 'Retransmission of results',
 and 'Recoverable processes'
- Ideal semantics for all the applications, but difficult to achieve

- A crash of the client generates 'orphan' calls
 - RPC is active but has some ancestor executing on a crashed node
- Orphan calls should be eliminated
 - They waste resources (e.g. CPU cycles)
 - They can lock resources (e.g. files, semaphores)
 - Client can confuse old replies after recovering
- We present 4 strategies, but none is perfect
 - Killing orphans can have consequences: locks held forever, traces of orphans (e.g. jobs in queues) ...

a) Extermination

- Client logs its RPC calls to persistent storage
- Upon recovery of a crash, client requests remote nodes to kill its orphans
- Each remote node exterminates the orphans and requests to kill their corresponding descendants
- ↑ Only nodes with orphans are checked and only orphan RPCs are aborted
- ↓ Orphans may survive when nodes fail or network is partitioned
- ↓ Overhead of logging (for every RPC)

b) Expiration

- Each RPC is given a time limit T to complete
- Remote nodes abort RPCs when their limits expire
- If the client waits a time T after rebooting, it will guarantee that all its orphans are gone
- ↑ Works with network partitions and down nodes, as communication is not required to kill orphans
- ↓ All nodes must periodically check their RPCs
- ↓ Time limit must be carried in every RPC message
- ↓ If T is too short, non-orphans could be aborted
 - Check with the RPC owner if the deadline can be delayed

c) Reincarnation

- Divide time into <u>epochs</u> (sequentially numbered)
- Upon crash recovery, client declares new epoch
 - ↓ Epoch must be carried in every RPC call message (can be also broadcasted upon recovery)
- Upon receipt of new epoch, remote nodes also reincarnate and kill all RPCs from previous epoch
- ↑ Orphans may survive if network is partitioned, but their responses will contain an obsolete epoch number → easily detected
- ↓ All nodes kill RPCs from previous epoch and nonorphan RPCs could be aborted

d) Gentle reincarnation

- Like reincarnation, but upon receipt of new epoch, remote nodes also reincarnate and check with the owners of all of their RPCs
- Only when an owner does not respond, the corresponding orphans are killed
- ↑ Only orphan RPCs are aborted
- ↓ All nodes check RPCs from previous epoch

Contents

Introduction

Remote invocation

- Remote Procedure Call (RPC)
 - Basic RPC operation
 - RPC parameter passing
 - Extended RPC models
 - RPC semantics and failures
- Remote Method Invocation (RMI)
- Message-oriented communication
- Event-based communication
- Stream-oriented communication

Remote Method Invocation (RMI)

- Idea: expansion of the RPC mechanism to support object oriented systems
 - e.g. Java RMI
- Distributed objects
 - Object state is stored on the server and can be accessed only by the methods of the object
 - Every remote object has an interface that specifies which of its methods can be invoked remotely
 - Remote objects can receive remote invocations if we have its remote object reference
 - Tighter integration than RPC into the language

Remote Method Invocation (RMI)

- Distributed object
 - The proxy can be thought of as the 'client stub'
 - The skeleton can be thought of as the 'server stub'

RMI: Parameter passing

- Less restrictive than RPC
 - Supports system-wide object references

Local objects (O1) by value; Remote ones (O2) by reference

RMI: Java example

```
import java.rmi.*;
 REMOTE
public interface Hello extends Remote {
 INTERFACE
  String sayHello() throws RemoteException;
import java.rmi.*;
 CLIENT
 PROGRAM
public class Client {
  public static void main(String args[]) {
 try {
 Registry registry = LocateRegistry.getRegistry(args[0]);
 Hello stub = (Hello) registry.lookup("Hello");
 String resp = stub.sayHello();
 System.out.println("response: " + resp);
 } catch (Exception e) { ... }
```


RMI: Java example

```
import java.rmi.*;
public class Server implements Hello {
 SERVER
  public String sayHello() {
 PROGRAM
 return "Hello, world!";
  public static void main(String[] args) {
 try {
 Server obj = new Server();
 Hello stub = (Hello) UnicastRemoteObject.exportObject(obj,0);
 Registry registry = LocateRegistry.getRegistry();
 registry.rebind("Hello", stub);
 } catch (Exception e) { ... }
```


Contents

Introduction

Remote invocation

Message-oriented communication

Event-based communication

Stream-oriented communication

Message-oriented communication

- All communications primitives are defined in terms of passing messages
- Transient messaging
 - No support for persistence of messages sent
 - e.g. Sockets
- Persistent messaging
 - Sent messages stored in queue, delivered upon request
 - e.g. Message-Oriented Middleware (MOM)

Berkeley sockets

API

Primitive	Meaning
socket	Create a new communication endpoint
bind	Attach a local address to a socket
listen	Announce willingness to accept connections
accept	Block caller until a connection request arrives
connect	Actively attempt to establish a connection
write/send	Send some data over the connection
read/recv	Receive some data over the connection
close	Release the connection

Berkeley sockets

- Low level of abstraction
 - Supports only simple 'send' and 'receive' primitives
- Too closely coupled to TCP/IP networks

Berkeley sockets: example

```
int main( int argc, char *argv[] ) {
 int sfd, nsfd;
 char* msg = "Hello World!\n";
 struct sockaddr in saddr, caddr;
 SERVER
 sfd = socket(AF INET, SOCK STREAM, 0);
 PROGRAM
  bzero((char *)&saddr, sizeof(saddr));
 saddr.sin family = AF INET;
 saddr.sin addr.s addr = htonl(INADDR ANY);
 saddr.sin port = htons(8000);
  bind(sfd, (struct sockaddr *) & saddr, sizeof(saddr));
  listen(sfd, 5);
 nsfd = accept(sfd, (struct sockaddr *)&caddr, &sizeof(caddr));
 send(nsfd, msq, strlen(msq), 0);
 close (nsfd);
  close(sfd);
```


Berkeley sockets: example

```
int main(int argc, char *argv[]) {
 int sfd, res;
 struct sockaddr in saddr;
 char buffer[256];
 CLIENT
 sfd = socket(AF INET, SOCK STREAM, 0);
 PROGRAM
  bzero((char *)&saddr, sizeof(saddr));
 saddr.sin family = AF INET;
 saddr.sin addr.s addr = inet addr("127.0.0.1");
 saddr.sin port = htons(8000);
 connect(sfd, (struct sockaddr*)&saddr, sizeof(saddr));
 res = recv(sfd, buffer, sizeof(buffer), 0);
 write(1, buffer, res);
 close(sfd);
```


- Supports persistent, asynchronous, point-topoint communication
 - Persistency requires intermediate storage for messages while sender/receiver are inactive
 - Has explicit queues that are third-party entities, separate from the sender and the receiver
 - Point-to-point in that sender places the message into a queue, and it is then removed by a <u>single</u> process
- a.k.a. Message-Oriented Middleware (MOM)
- e.g. e-mail, Apache ActiveMQ, RabbitMQ

- Applications communicate by putting/taking messages into/out from 'message queues'
- Queue Managers
 route messages
 from source to
 destination queue
 - Can interact directly with sender/receiver or operate as *relay* forwarding messages to other queue managers

- Applications must understand messages they receive
 - a) Agree on a common message format (i.e. structure and data representation)
 - b) Add message brokers that convert incoming messages to target format

API

Very simple, yet extremely powerful abstraction

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

Contents

Introduction

Remote invocation

Message-oriented communication

Event-based communication

Stream-oriented communication

Publish-subscribe systems

- Publishers publish structured events to event service
- Subscribers express interest in particular events
- Event service matches published events to subscriptions
 Publishers
 Subscribers

Publish-subscribe systems

API

Primitive	Meaning
publish	Disseminate an event
subscribe	Express an interest in a set of events via a filter (pattern over all possible events)
notify	Deliver event
unsubscribe	Revoke interest in events
advertise	Advertise the nature of future events
unadvertise	Revoke an advertisement

Publish-subscribe systems: models

- Subscription (filter) models:
- 1. Topic-based (a.k.a. subject-based)
 - Subscriptions defined in terms of the topic of interest (identified by keywords)
 - '/LondonStockMarket/Stock/StockQuotes'
 - Topics can be hierarchically organized

Publish-subscribe systems: models

2. Content-based

- Subscribe via compositions of constraints over the values of event attributes
 - Stock quote: (company == 'TELCO') and (price < 100)
- More expressive than topic-based

Publish-subscribe systems: models

3. Type-based

- Use object-based approaches with object types
 - Clean integration with OO programming languages
- Subscriptions defined in terms of types of events
- Matching in terms of types or subtypes of the filter

Publish-subscribe systems: architecture

A. Centralized

- A single node acting as an event broker
- ↑ Simple to implement
- ↓ Lacks resilience and scalability

B. Distributed

- a) A network of brokers: each broker stores only a subset of all the subscriptions
- b) P2P: all nodes act as brokers (no distinction between publishers, subscribers, and brokers)
- ↑ Better scalability and fault tolerance

- Delivering an event to all the subscribers that issued a matching subscription
 - 1. Flooding (event and subscription flooding)
 - Based on a complete deterministic dissemination of event or subscriptions to the entire system
 - 2. <u>Selective</u> (filtering- and rendezvous-based)
 - Reduce event dissemination thanks to a deterministic routing structure built upon subscriptions, that aids in the routing process
 - 3. Event gossiping
 - Probabilistic algorithms with no routing structure, suitable for highly dynamic contexts

1. Event flooding

- Send events to <u>all</u>
 nodes in the network
- Carry out the matching at the subscriber end
- ↓ A lot of unnecessary network traffic
- ↑ Minimal memory overhead at the nodes

2. Subscription flooding

- Send subscriptions to all nodes
- Carry out the matching at the publisher end
- Matched events sent directly to subscribers
- ↓ Network traffic if subscriptions change
- ↓ Memory overhead
- ↑ Fast event notification

3. Filtering-based

- Each node stores the set of subscriptions that are reachable through each of its neighbors
- Send events only to nodes that lay on a path to a valid subscriber
- ↓ Slower event notification
- ↑ Less network traffic and memory use (interaction only with neighbors)

4. Rendezvous-based

- Partition subscriptions & events among nodes
 - $SN(\sigma)$: nodes storing σ
 - EN(e): nodes matching e against subscriptions
 - $e \in \sigma \to \mathsf{SN}(\square) \cap \mathsf{EN}(e) \neq \emptyset$
 - e.g. use a distributed hash table (DHT)

X<1:b₃

X=0

- Send event to nodes ∈ EN
- ↓ Rearrange subscriptions when nodes join/leave
- ↑ Balanced subscription storage and management

X<1

5. Gossiping

- Each node chooses randomly <u>a few</u> nodes in each round and exchanges events with them
- Informed gossip: choice can be driven by local information acquired during the node execution
- ↓ Redundancy in message traffic
- ↑ Simple, no memory overhead
- ↑ Supports highly dynamic systems
- ↑ Scales well

Contents

Introduction

Remote invocation

- Message-oriented communication
- Event-based communication

Stream-oriented communication

Stream-oriented communication

- With RPC, RMI and MOM timing has no effect on correctness
 - Time-independent communications
- Time-dependent communications
 - Timing is crucial. If wrong, the resulting 'output' from the system will be incorrect
 - e.g. audio, video, animation, sensor data
 - a.k.a. 'continuous media' communications
 - Examples:
 - audio: PCM: 1/44100 sec intervals on playback
 - video: 30 frames per second (30-40 msec per image)

Stream-oriented communication

- Transmission modes
 - Asynchronous transmission mode
 - Data units are transmitted in order with an arbitrary delay between them (e.g. file transfer)
 - Synchronous transmission mode
 - There is a maximum end-to-end delay for each data unit, but data can travel faster (e.g. real-time sensor data)
 - Isochronous transmission mode
 - There is a **maximum** and a **minimum** end-to-end delay (a.k.a. 'bounded jitter') for each data unit
 - Data units must be transferred 'on time'
 - e.g. multimedia systems

Stream-oriented communication

Stream

- An unidirectional continuous data stream that supports isochronous data transmission
- Generally a single source, and one or more sinks

A. Simple streams

One single sequence of data (e.g. audio or video)

B. Complex streams

- Several <u>time-related</u> simple streams (**substreams**)
- e.g. stereo audio, combination audio/video
- Middleware must <u>synchronize</u> delivery of substreams
 - Alternative: multiplex all substreams into a simple stream and demultiplex at the receiver (e.g. MPEG)

1. Buffering

- Mask the end-to-end delay variance (a.k.a. jitter)
- Buffering allows passing packets to application at a regular rate

1. Buffering

- Low-water mark: Determines the minimum amount of data in the buffer to start to play
- High-water mark: Defines when the client will ask the server to pause the transmission

2. Forward Error Correction (FEC)

- Retransmission of missing packets not generally feasible due to timing requirements
- Send redundant packets that allow to reconstruct missing ones

3. Interleaved transmission

- Reduce the impact of packet losses
- Gap is distributed but higher start delay

3. Interleaved transmission

- Ex: interleaved (uncompressed) stereo music
 - Instead of a 5 ms gap in the music, we get just lower temporal resolution for 10 ms

Summary

- Powerful and flexible communication is essential
- Network primitives are too low-level
- Middleware communication mechanisms support a higher-level of abstraction
- RPC and RMI: synchronous, transient
- MOM: asynchronous, persistent
- <u>Publish-subscribe</u>: decoupled in space
- Streams: for 'temporally-related data'
- Further details:
 - [Tanenbaum]: chapters 4, 8.3, and 10.3
 - [Coulouris]: chapters 4, 5, 6, and 20

