CSci 5105

Introduction to Distributed Systems

Communication: RPC

Today

- Remote Procedure Call
- Chapter 4 TVS

Last Time


Architectural styles

 RPC "generally" mandates client-server but not always

Interprocess Communication


- Building block for centralized, network, and distributed OS
- Low-level primitives
 - shared-memory: same machine, 4061, message-passing: 4061/5103

Layering


Protocol

- In force at every layer
- Protocol Details
 - data format <GET> <PATH> <VERSION>
 - exchange sequence
 - both sides must speak same "language"


Transport Layer

TCP

connection-oriented; reliable 2-way stream,(http, ftp, ...) built on it

UDP

- connectionless, unreliable (corruption,
 collisions, buffer space, out of order arrival, ...)
- every packet carries destination address

both layered on IP (network layer)


Message Passing

- sender/receiver in different address space (same or different machine)
- send: user msg (contiguous) copied into OS network buffer, then OS sends it
- receive: msg received from network by OS into network buffer, then copied to user msg
- blocking vs. non-blocking
- Low-level: addresses, special primitives

Higher-level IPC

- Hide more details ...
- Remote procedure call (RPC)
- Message-bus
- Events
- Streams

Let's look at a regular procedure call


Key idea: use a stack to transfer information; same address space

- Retain procedure call "look and feel"
 - send/receive are too low level: no transparency


```
main () {
 send (dest_addr, ...); ...}
```

Synchronous: request-reply communication


Transparency

```
do_RPC (add, param1, param2)
add (param1, param2)
```


3. Message is sent across the network

- RPC: procedure can be on same or different machine (diff. address space)
 - no shared stack/memory
- Client and server stubs are needed for transparency
 - add must be a local procedure ... why?
 - add is a stub ... stubs within both client and server processes


Binding

- Now does stub know/obtain server name/address?
 - full discussion of binding issue is deferred until naming discussion

Client and Server Stubs


The Plumbing


RPC Recipe: 10 step program

- 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 (skeleton)
- 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

Marshaling

- Needed to ensure send is contiguous
- Encoded remote procedure and flatten arguments; must know sizes
- Decode on the server side
- Issues?

Transparency

- RPCs are transparent to the caller
 - Is this really true. In what ways are transparency violated?

RPC Interface

- Who generates the stubs?
- Integrated in host programming language
 - inherits semantics of PL, greater transparency,
 but client/server written in same PL
 - Java RMI
- Compiler generated stubs: IDL
 - IDL (signatures) compiled into native languages:
 client/server can be written in different PL
 - Sun RPC

Failure


- Maybe-call: no guarantees; caller can't tell if remote procedure was executed
 - was request or reply lost?
- At-least-once: client will continually try
 - no duplicate filtering request may execute multiple times: issues?
- At-most-once:
 - filter duplicates
- Idempotent server: the effect of executing a request N times is the same as 1 time

RPC Optimizations

- Asynchronous RPC
 - no return value/1-way RPC -> don't wait at all, possible wait for server acceptance of request
 - examples?

Asynchronous RPC

Solution 1. Two RPCs


Solution 2. Deferred blocking

```
A = op_1 (...);
// some code that doesn't need A;
// now I need A, block somehow
B = A + 1;
```

Q: What is the price of this kind of optimization?

RPC Optimizations

Chaining

- A = op_1 (B, op_2 (X)); // no need for op_2 to return its value to main program

Light-weight RPC

- most RPCs are actually done to server on same machine!, e.g. Window Manager
- Most RPCs are very small (< 200 bytes)
- optimize this case: LRPC or upcalls

Clumping

combine RPCs from same client to same server

Object-based RPC

Objects

- state, methods, and interface
- passive objects (C++ or Java objects),
 basically just data-structures+operations
- these objects have no thread of control
- Distributed/Active/Remote object
 - has a thread of control and two parts
 - interface proxy at the client side and the actual object at the server side

Object-based RPC

- Client binds to a distributed object
 - proxy gets loaded into client address space
 - statically or dynamically

- Compile-time vs. runtime objects
 - compile-time: language-specific C++/Java
 - runtime: any language, use a "wrapper" (object adapter)

Comparison

- Object-based vs. Procedural RPC
 - object reference is a first-class entity can be passed - stubs cannot!
 - why do this? issues?

Next Time

Next topic: Java RMI, Unix RPC

Read COM papers on line