RPC Paradigm

Lenuta Alboaie (adria@info.uaic.ro)
Andrei Panu (andrei.panu@info.uaic.ro)

Content

- Remote Procedure Call (RPC)
 - Preliminaries
 - Characteristics
 - XDR (External Data Representation)
 - Functioning
 - Implementations
 - Uses

Preliminaries

- Designing distributed applications
 - Protocol oriented sockets
 - The protocol is designed, then the applications that implement it
 - Oriented on functionality RPC
 - The applications are developed, then they are divided into components and a communication protocol between the components is added

- Idea: Instead of accessing remote services by sending and receiving messages, the client calls a procedure that will be executed on another machine
- Effect: RPC "hides" the existence of the network for the program
 - The message-passing mechanism used in network communication is hidden from the programmer
 - The programmer must no longer open a connection, read and write data, close the connection, etc.
- It is a simpler programming tool than the BSD socket interface

- A RPC application consist of a client and a server, the server being located on the machine on which the procedure is executed
- When making a remote call, the procedure's
 parameters are transferred over the network to the
 application that executes the procedure; after the
 execution finishes, the results are transferred over the
 network to the client application
- The client and the server -> processes on different machines

- RPC performs client/server communication via TCP/IP sockets (usually UDP), via two stub interfaces
 - OBS.: The RPC package (client stub and server stub | skeleton) hides all details related to network programming
- RPC involves the following steps:
 - 1. The client invokes a *remote* procedure
 - A local procedure is called, named client stub, that packs
 the arguments in a message and sends it to the
 transport level, from where it is transferred to the
 remote server machine
 - Marshalling (serialization) = a mechanism which includes encoding arguments in a standard format and wrapping them in a message

- RPC involves the following steps:
 - 2. The server:
 - The transport level sends the message to the server stub, which unpacks the parameters and calls the desired function
 - After the function returns, the server stub takes the returned values, wraps them (marshalling) into a message and sends them to the client stub
 - un-marshalling (deserialization) = decoding
 - 3. The *Client stub* retrieves the received values and returns them to the client application

- The stub interfaces implement the RPC protocol
- Differences from local calls:
 - Performance can be affected by the transmission time
 - Error handling is more complex
 - The server location must be known (remote procedure identification and access)
 - User authentication may be required

[Retele de calculatoare – curs 2007-2008, Sabin Buraga]

- Stub procedures can be automatically generated; afterwards, they are "binded" to client and server programs
- The server stub listens to a port and invokes the routines
- The client and the server will communicate through messages, using a network independent and OS independent representation:

External Data Representation (XDR)

External Data Representation (XDR)

XDR defines various data types and their transmission mode in RPC Messages (RFC 1014)

- Usual types:
 - from C: int, unsigned int, float, double, void,...
 - additional: string, fixed-length array, variable-length array, ...
- Conversion functions (rpc/xdr.h)
 - xdrmem_create() associates a RPC data stream to a memory zone
 - xdr_typename() converts data

External Data Representation (XDR)

Example

```
#include <rpc/xdr.h>
#define BUFSIZE 400 /* lungimea zonei de memorie */
/* conversia unui intreg in format XDR */
XDR *xdrm; /* zona de memorie XDR */
char buf[BUFSIZE];
int intreg;
xdrmem create (xdrm, buf, BUFSIZE, XDR ENCODE);
intreq = 33;
xdr int (xdrm, &intreg);
 Inlocuit la celalalt capat al
 comunicatiei cu XDR DECODE
```


- External Data Representation (XDR)
 - Can be seen as an additional level between transport level and application level
 - Ensures symmetric conversion of client and server data

[Retele de calculatoare – curs 2007-2008, Sabin Buraga]

External Data Representation (XDR)

Coding/decoding activity

 Currently, it can be replaced by XML-RPC, SOAP, or JSON-RPC representations (in the context of Web services)

see Web Technologies course

Context:

- A network service is identified by the port where a daemon runs, waiting for requests
- RPC programs use ephemeral ports

How does the client know where to send the request?

Portmapper = network service responsible for associating services to different ports

- => The port numbers for a particular service are not fixed
 - It is available at port 111 (well-known port)

```
rpcinfo -p
program vers proto
 port
 100000
 111
 tcp
 portmapper
100000
 udp
 111
 portmapper
 56660
 100024
 1
 udp
 status
 100024
 48918
 tcp
 status
```


General mechanism

[Retele de calculatoare –

General mechanism:

- **Step 1:** Determine the address at which the server will provide the service
 - Upon initialization, the server sets and registers via portmapper the port to which the service will be provided (port a)
- **Step 2:** The client interrogates *portmapper* on the server machine to identify the port to which it must send the RPC request
- **Step 3:** The client and the server can communicate to perform the remote procedure execution
 - The requests and the responses are encoded/decoded through XDR

- When a server provides multiple services, a dispatcher routine is usually used
- The dispatcher
 identifies specific
 requests and calls the
 appropriate
 procedure, after
 which the result is
 sent back to the client
 to continue its
 execution

- RPC data transfers can be:
 - Synchronous
 - Asynchronous

[Retele de calculatoare – curs 2007-2008, Sabin Buraga]

- Open Network Computing RPC (ONC RPC) the most widespread implementation in Unix environments (Sun Microsystems)
 - RFC 1057
 - The RPC interface is structured on 3 levels:
 - **Superior**: system, hardware, and network independent
 - Example: man rcmd -> routines for returning a stream to a remote command
 - Intermediary: calls the functions defined in the RPC library:
 - registerrpc() regiters a procedure to be executed remotely
 - callrpc() calls a remote procedure
 - svc_run() runs a RPC service
 - Inferior: offer the possibility to control the RPC mechanisms (e.g., choosing the data transport mode, etc.)

- Open Network Computing RPC (ONC RPC)
 - Remote procedures will be included in a remote program –
 software unit that will run on a remote machine
 - Each remote program corresponds to a server: it can contain remote procedures + global data; the procedures may share common data;
 - Each remote program is identified by a unique 32 bit identifier; according to the Sun RPC implementation, we have the following identifier values:
 - 0x00 00 00 00 0x1F FF FF FF system's RPC applications
 - 0x20 00 00 00 0x3F FF FF FF user programs
 - 0x40 00 00 00 0x5F FF FF FF temporary identifiers
 - 0x60 00 00 00 0xFF FF FF FF reserved values
 - Each procedure (within a program) is identified by an index (1..n)

Open Network Computing RPC (ONC RPC)

Examples:

- 10000 portmapper meta-server
- 10001 for rstatd, which provides information about the remote system; rstat() or perfmeter() can be used
- 10002 for rusersd, which provides information about the users connected to the remote machine
- 10003 nfs server, which provides access to the NFS (Network File System)

Open Network Computing RPC (ONC RPC)

Each remote program has a version number associated

- Initially version 1
- Next versions are uniquely identified by other version numbers

It offers the possibility to change the implementation details or to expand the capabilities of the application, without assigning another program identifier

A remote program is a 3-tuple, of the form:

cprogram_id, version, procedure_index>

Open Network Computing RPC (ONC RPC)

High-level programming:

```
fenrir.info.uaic.ro - PuTTY
 A prog.c (Modified) (c)
 Row 18
 Col
 include <rpc/rpc.h>
 include <string.h>
 include <rpcsvc/rusers.h>
 include <stdio.h>
int main(int argc, char * argv[])
  int nrUsers;
  if (argc!=2) {/*eroare*/}
  if ((nrUsers=rusers(argv[1]))<0){/*eroare RPC */}</pre>
  printf("Sunt %d utilizatori pe masina %s\n",
 nrUsers, argv[1]);
  exit(0);
```

Compiling: gcc prog.c – lrpcsvc –o prog

Execution: ./prog fenrir.infoiasi.ro

Open Network Computing RPC (ONC RPC)

Intermediate level programming:

```
callrpc (char *host, /* server name */
```

Called by the RPC client

```
u_long prognum, /* server program number */
u_long versnum, /* version number */
u_long procnum, /* procedure number */
xdrproc tinproc, /* used for XDR encoding */,
char *in, /* procedure's arguments address */,
xdrproc toutproc, /* used for decoding */,
char *out, /* address for placing results */
```

Open Network Computing RPC (ONC RPC)

Intermediate level programming:

registerrpc(

Called by the RPC server

```
u_long prognum /* server program number */,
u_long versnum /* version number */,
u_long procnum /* procedure number */,
void *(*procname)*() /* remote function name */,
xdrproc_t inproc /* used for param. decoding */,
xdrproc_t outproc /* used for results encoding */
);
```

Open Network Computing RPC (ONC RPC)

Intermediate level programming:

Called by the RPC server,
represents the dispatcher

Waits for RPC requests, then calls the appropriate procedure using svc_getreq()

OBS.: Intermediate level functions only use UDP

Open Network Computing RPC (ONC RPC)

Lower level programming:

[Retele de calculatoare – curs 2007-2008, Sabin Buraga]

Open Network Computing RPC (ONC RPC)

Developing RPC applications using rpcgen

- Create a RPC specifications file (Q.x)
 - Declarations of constants used by the client and the server
 - Declarations of global data types
 - Declarations of remote programs, procedures,
 parameter types, result type, unique program identifier
- The server.c program that contains procedures
- The client.c program which invokes procedures

For server: gcc server.c Q_svc.c Q_xdr.c -o server

For client: gcc client.c Q_clnt.c Q_xdr.c -o client

Open Network Computing RPC (ONC RPC)

In the implementation of a RPC application, the rpcgen tool is used

Generates the client
 stub and the server
 stub

 Generates XDR encoding/decoding functions

 Generates the dispatcher routine

[Retele de calculatoare – curs 2007-2008, Sabin Buraga]

Client-server files and relationships.

[Interprocess Communications in Linux, J.S. Gray]

```
thor.info.uaic.ro - PuTTY
 hello.c (c)
 Row 20
 A C program with a local function
 #include <stdio.h>
 int print hello();
 int main()
 printf("main : Calling function.\n");
 if (print hello())
 printf("main : Mission accomplished.\n");
 else
 printf("main : Unable to display message.");
 return 0;
 int print hello()
 return printf("funct: Hello, world.\n");
```

```
thor.info.uaic.ro - PuTTY
[adria@thor ~/rpc] $ ls
hello.c hello.x
[adria@thor ~/rpc] $ cat hello.x
 program DISPLAY PRG {
 version DISPLAY VER {
 int print hello ( void ) = 1;
 } = 1:
 } = 0x20000001;
[adria@thor ~/rpc] $ rpcgen -C hello.x
[adria@thor ~/rpc] $ ls -al
total 28
drwxr-xr-x 2 adria profs 4096 2011-12-12 17:16 .
drwx--x--x 49 adria profs 4096 2011-12-12 17:15 ...
-rw-r--r-- 1 adria profs 777 2011-12-12 17:14 hello.c
-rw-r--r-- 1 adria profs 545 2011-12-12 17:16 hello clnt.c
-rw-r--r-- 1 adria profs 711 2011-12-12 17:16 hello.h
-rw-r--r-- 1 adria profs 2163 2011-12-12 17:16 hello svc.c
-rw-r--r-- 1 adria profs 133 2011-12-12 17:14 hello.x
 [adria@thor ~/rpc] $
```

[Interprocess Communications in Linux, J.S. Gray]

```
I A hello client.c (c)
 10:01 Ctrl-K H for help
 Col 1
 Row 1
 The CLIENT program: hello client.c
 This will be the client code executed by the local client process.
 #include <stdio.h>
 /* Generated by rpcgen from hello.x */
  #include "hello.h"
  int
  main(int argc, char *argv[]) {
 CLIENT
 *client;
 *return value, filler;
 int
 char
 *server;
 We must specify a host on which to run. We will get the host name
 from the command line as argument 1.
 if (argc != 2) {
 fprintf(stderr, "Usage: %s host name\n", *argv);
 exit(1);
 server = argv[1];
 Generate the client handle to call the server
 if ((client=clnt create(server, DISPLAY PRG, DISPLAY VER, "tcp")) ==
 clnt pcreateerror(server);
 exit(2);
 printf("client : Calling function.\n");
  return value = print hello 1((void *) &filler, client);
 if (*return value)
 printf("client : Mission accomplished.\n");
 printf("client : Unable to display message.\n");
 return 0;
```

[Interprocess Communicati ons in Linux, J.S. Gray]

```
I A hello_server.c (c) Row 1 Col 1 10:02 Ctrl-K H for help

/*
 The SERVER program: hello_server.c
 This will be the server code executed by the "remote" process

*/
#include <stdio.h>
#include "hello.h" /* is generated by rpcgen from hello.x */
int *
print_hello_1_svc(void * filler, struct svc_req * req) {
 static int ok;
 ok = printf("server : Hello, world.\n");
 return (&ok);
}
```

[Interprocess Communicati ons in Linux, J.S. Gray]

```
program vers proto
 port
 100000
 111
 portmapper
 tcp
 100000
 2
 udp
 111
 portmapper
 56604
 100024
 udp
 1
 status
 34914
 100024
 tcp
 status
 qcc hello client.c hello clnt.c -o client
 $ qcc hello server.c hello svc.c -o server
 tempRPC1 $ ./server
 dria@thor ~/html/teach/courses/net/files/NetEx/S11/RPC/tempRPC] $ rpcinfo -p
 program vers proto
 port
 100000
 111
 2
 tcp
 portmapper
 100000
 111 portmapper
 udp
 100024
 1
 udp 56604 status
 100024
 1
 tcp 34914 status
 536870913
 udp 37547
 536870913
 43833
 tcp
 NetEx/S11/RPC/tempRPC] $ ./client 127.0.0.1
client : Calling function.
client : Mission accomplished.
 ia@thor ~/html/teach/courses/net/files/NetEx/S11/RPC/tempRPC] $ ./server
server : Hello, world.
```

- Other implementations:
 - DCE/RPC (Distributed Computing Environment/RPC)
 - Alternative for Sun ONC RPC
 - Used also by Windows servers
 - ORPC (Object RPC)
 - Remote request/response messages are encapsulated into objects
 - Direct descendants:
 - (D)COM (Distributed Component Object Model) & CORBA (Common Object Request Broker Architecture)
 - In Java: RMI (Remote Method Invocation)
 - .Net Remoting , WCF
 - SOAP (Simple Object Access Protocol)
 - XML as XDR, HTTP transfer protocol
 - The foundation for implementing a certain category of Web services

- Remote file access NFS (Network File System)
 - Protocol designed to be independent of the machine, OS and protocol implemented over RPC (...XDR convention)
 - Protocol that enables file sharing => NFS provides transparent access to files for the clients
 - OBS.: Different from FTP (see previous course)
 - The NFS directory hierarchy uses UNIX terminology (tree, directory, path, file, etc.)
 - NFS is a protocol => client nfs , server -nfsd communicating through RPC
 - NFS model
 - Operations on a remote file: I/O operations, create / rename / delete, stat, listing entries
 - mount command specifies the remote host, the file system that must be accessed, and where to mount it in the local file hierarchy
 - RFC 1094

- Remote file access NFS (Network File System)
 - It is transparent to the user
 - The NFS client sends a RPC request to the RPC server, using TCP/IP
 - OBS.: NFS was used predominantly with UDP
 - The NFS server receives requests at port 2049 and sends them to local file access module

OBS.: For treating the clients faster, the NFS servers are generally multi-threading or for UNIX systems that are not multi-threading, multiple instances are created, which stay in the kernel (nfsds)

Figure: NFS architecture

- Remote file access NFS (Network File System)
 - (0) portmapper is started at system boot
 - (1) mountd daemon is started on the server; creates TCP and UDP endpoints, assigns them ephemeral ports, and calls portmapper to register them
 - (2) mount command is executed and a request to portmapper is made, in order to obtain the mount server port
 - (3) portmapper returns the answer
 - (4) a RPC request is created for mounting a filesystem
 - (5) the server returns a *file handle* for the requested filesystem
 - (6) A local mount point is associated to this *file handle* on the client (*file handle* is stored in NFS client's code and any request for the respective filesystem will use this *file handle*)

- Remote file access NFS (Network File System)
 - The mounting process (mount protocol)
 - In order for a client to be able to access files in a filesystem, it must use the mount protocol

Rezumat

- Remote Procedure Call (RPC)
 - Preliminaries
 - Characteristics
 - -XDR (External Data Representation)
 - Functioning
 - Implementations
 - Uses

Questions?

Questions?