

LEC 09.

Bui Trong Tung, SoICT, HUST

1

Content

- Introduction to RPC
- RPC Implementation
- SUN ONC Framework
- Other RPC frameworks

Remote Procedure Call (RPC)

- The most common framework for newer protocols and for middleware
- Used both by operating systems and by applications
 - NFS is implemented as a set of RPCs
 - DCOM, CORBA, Java RMI, etc., are just RPC systems
- Reference
 - Birrell, Andrew D., and Nelson, Bruce, "Implementing Remote Procedure Calls," ACM Transactions on Computer Systems, vol. 2, #1, February 1984, pp 39-59.

Ļ

Fundamental idea

- RPC is modelled on the local procedure call, but the called procedure is executed in a different process and usually a different computer.
- Server process exports an interface of procedures or functions that can be called by client programs
 - · similar to library API, class definitions, etc.
- Clients make local procedure/function calls
 - As if directly linked with the server process
 - Under the covers, procedure/function call is converted into a message exchange with remote server process

5

Ordinary procedure/function call

count = read(fd, buf, bytes)

Remote Procedure Call

 Would like to do the same if called procedure or function is on a remote server

7

Solution — a pair of Stubs

- A client-side stub is a function that looks to the client as if it were a callable service function
 - I.e., same API as the service's implementation of the function
- A service-side stub looks like a caller to the service
 - I.e., like a hunk of code invoking the service function
- The client program thinks it's invoking the service
 - but it's calling into the client-side stub
- The service program thinks it's called by the client
 - · but it's really called by the service-side stub
- The stubs send messages to each other to make the RPC happen transparently (almost!)

Steps of a Remote Procedure Call

- 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
- 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

RPC Stubs – Summary

- Client-side stub
 - Looks like local server function
 - Same interface as local function
 - Bundles arguments into a message, sends to server-side stub
 - Waits for reply, unbundles results
 - returns

- Server-side stub
 - Looks like local client function to server
 - Listens on a socket for message from client stub
 - Un-bundles arguments to local variables
 - Makes a local function call to server
 - Bundles result into reply message to client stub

11

Result – a very useful Abstraction

- The hard work of building messages, formatting, uniform representation, etc., is buried in the stubs
 - · Where it can be automated!
- Designers of client and server can concentrate on semantics of application
- Programs behave in familiar way

RPC vs LPC

- The called procedure is in another process which may reside in another machine.
- The processes do not share address space.
 - Passing of parameters by reference and passing pointer values are not allowed.
 - Parameters are passed by values.
- The called remote procedure executes within the environment of the server process.
 - The called procedure does not have access to the calling procedure's environment.

13

RPC - Issues

- How to handle failures?
- · What are semantics of parameter passing?
 - E.g., pass by reference?
- How to bind (locate & connect) to servers?
- How to handle heterogeneity?
 - OS, language, architecture, ...
- How to make it go fast?

Partial failures

- In local computing: if machine fails, application fails
- RPC failure:
 - Request from cli → srv lost
 - Reply from srv → cli lost
 - Server crashes after receiving request
 - Client crashes after sending request

→ Partial failures

- if a machine fails, part of application fails
- one cannot tell the difference between a machine failure and network failure

15

Partial failures: Solution #1

- At-least-once call
 - With this call semantics, the client can assume that the remote procedure (RP) is executed at least once (on return from the RP).
 - Can be implemented by keep retrying on client side until you get a response.
 - Server just processes requests as normal, doesn't remember anything. Simple!
 - Acceptable only if the server's operations are idempotent. That is f(x) = f(f(x)).

Partial failures: Solution #2

- At-most-once call
 - When a RPC returns, it can assumed that the remote procedure has been called exactly once or not at all.
 - Implemented by the server's filtering of duplicate requests (which are caused by retransmissions due to IPC failure, slow or crashed server) and caching of replies
 - When the server crashes during the RP's execution, the partial execution may lead to erroneous results → the RP has not been executed at all

17

Partial failures: Solution #2

- At-most-once implementation:
 - Lost request message
 - Lost reply message
 - High latency
 - Server crashes after processing and lost reply message
 - · Server crashes while processing

Marshalling Arguments

- Marshalling is the packing of function parameters into a message packet
 - the RPC stubs call type-specific functions to marshal or unmarshal the parameters of an RPC
 - · Client stub marshals the arguments into a message
 - Server stub unmarshals the arguments and uses them to invoke the service function
 - on return:
 - · the server stub marshals return values
 - the client stub unmarshals return values, and returns to the client program

19

Issue #1 — representation of data

· Big endian vs. little endian

Sent by Pentium Rec'd by SPARC After inversion

Issue #2 — Pointers and References

count = read(int fd, char* buf, int nbytes)

- Pointers are only valid within one address space
- Cannot be interpreted by another process
 - Even on same machine!
- Pointers and references are ubiquitous in C, C++
 - Even in Java implementations!

21

Pointers and References-Restricted Semantics

- Option: call by value
 - · Sending stub dereferences pointer, copies result to message
 - Receiving stub conjures up a new pointer
- Option: call by result
 - · Sending stub provides buffer, called function puts data into it
 - Receiving stub copies data to caller's buffer as specified by pointer
- Option: call by value-result
 - Caller's stub copies data to message, then copies result back to client buffer
 - Server stub keeps data in own buffer, server updates it; server sends data back in reply
- Not allowed:
 - · Call by reference
 - · Aliased arguments

RPC Implementation: IDL

- Interface Definition Language
- The IDL specifies the names, parameters, and types for all client-callable server procedures
- A stub compiler reads the IDL declarations and produces two stub functions for each server function
- IDL must also define representation of data on network
 - Multi-byte integers
 - · Strings, character codes
 - · Floating point, complex, ...

٠ . . .

Clients and servers must not try to cast data

23

RPC Binding

- Binding is the process of connecting the client to the server
 - the server, when it starts up, exports its interface
 - identifies itself to a network name server
 - tells RPC runtime that it is alive and ready to accept calls
 - the client, before issuing any calls, imports the server
 - RPC runtime uses the name server to find the location of the server and establish a connection
- The import and export operations are explicit in the server and client programs

RPC Binding

- Registration of a server makes it possible for a client to locate the server and bind to it
- Server location is done in two steps:
 - · Locate the server's machine.
 - · Locate the server on that machine.

RPC framework

- DCE (Distributed Computing Environment)
 - Open Software Foundation
 - Basis for Microsoft DCOM
 - Tanenbaum & Van Steen, §4.2.4
- Sun's ONC (Open Network Computing)
 - Very similar to DCE
 - · Widely used
 - rpcgen
 - http://h30097.www3.hp.com/docs/base_doc/DOCUM ENTATION/HTML/AA-Q0R5B-TET1 html/TITLE.html

RPC framework(cont.)

- Java RMI (Remote Method Invocation)
 - java.rmi standard package
 - Java-oriented approach objects and methods
- CORBA (Common Object Request Broker Architecture)
 - · Standard, multi-language, multi-platform middleware
 - Object-oriented
 - Heavyweight

27

Web RPC framework

- XML RPC
- SOAP
- Web Services và WSDL(VD: Apache CFX)
- .NET Web Services
- Web Service
- AJAX
- REST

SUN ONC FRAMEWORK

Bui Trong Tung, SoICT, HUST

29

Sun ONC

- RPC for Unix System V, Linux, BSD, OS X
 - Also known as ONC RPC (Open Network Computing)
- Interfaces defined in an Interface Definition Language (IDL)
 - XDR: External Data Representation
 - IDL compiler is rpcgen

Sun ONC: Steps

- Step 1: Make XDR file (.x)
- · Step 2: Compiler .x file

The results of compiling:

- · clnt.c: client stub
- · _svc.c: server stub
- · _xdr: XDR file to marshalling
- · .h: define data type
- Makefile.:
- · _client.c: client skeleton
- · _server.c: server skeleton
- Step 3: Compile to execuable files

.x file

- UUID: procedure ID
 - 0 1fffffff: used bySun
 - 20000000 3ffffff: can use
 - 40000000 5ffffff: temporary
 - 60000000 ffffffff: reserved

```
/* Define data type of the arguments */
struct parameters {
 //Argument list
};
program APP_NAME {
 version APP_VERS {
 long PROCEDURE_1 (parameters) = 1;
 string PROCEDURE_2 (parameters) = 2;
 } = 1; /* version */
} = UUID;
33
```

Sun ONC RPC - Binding

- Server: register portmapper
 - Program name
 - Version
 - Service port
- Client: call clnt create()
 - · Return: client handle to call server's procedure

Sun ONC - Example

- Online tutorial
 - http://h30097.www3.hp.com/docs/base_doc/DOCUM ENTATION/HTML/AA-Q0R5B-TET1_html/TITLE.html
- Code samples
 - http://web.cs.wpi.edu/~rek/DCS/D04/SunRPC.html
 - http://web.cs.wpi.edu/~goos/Teach/cs4513-d05/
 - http://web.cs.wpi.edu/~cs4513/b05/week4-sunrpc.pdf
- Any other resources you can find

35

Sun ONC - Example

- Use Sun ONC to write the application that adds two number
- XDR file: add.x

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

• Compiler: \$rpcgen -a -C add.x

Sun ONC – Example(cont)

Edit add_server.c

```
/*
* insert server code here
*/
```

```
result = argp->a + argp->b;
printf("add(%d, %d) = %d\n", argp->a, argp->b, result);
```

37

Sun ONC – Example(cont)

...edit add_client.c, then compiling

```
clnt = clnt_create (host, ADD_PROG, ADD_VERS, "udp");
```

clnt = clnt_create (host, ADD_PROG, ADD_VERS, "tcp");