Remote Procedure Calls

Remote Procedure Calls

- Procedures send and receive do not conceal communication for access transparency
- Birrell and Nelson suggested to allow programs to call procedures located on other machines.
- When a process on machine A calls' a procedure on machine B:
 - The calling process on A is suspended
 - Execution of the called procedure takes place on B.
 - Information can be transported from the caller to the callee in parameters
 - Information can come back in the procedure result.
 - No message passing at all is visible to the programmer.
 - Constitutes the idea of RPC.

Remote Procedure Calls

- Conventional Procedure Call:
- count =read(fd, buf, nbytes);
- Data is passed using:
- Call by value, *
- Call by reference =
- Call by copy or restore. =

Figure 4-5. (a) Parameter passing in a local procedure call: the stack before the call to read. (b) The stack while the called procedure is active.

- RPC relies on same idea.
- Caller must not know that called procedure lies in separate machine

Remote Procedure Calls NL

B N2

A remote procedure call occurs in the following steps:

- 1. Read is a remote procedure. ~
- 2. The client procedure calls the client stub (in library) in the normal way.
- 3. The client stub builds a message and calls the local operating system.
- 4. The client's OS sends the message to the remote OS.
- 5. The remote OS gives the message to the server stub.
- 6. The server stub unpacks the parameters and calls the

server.

Remote Procedure Calls (2)

A remote procedure call occurs in the following steps:

- 7. The server does the work and returns the result to the stub.
- 8. The server stub packs it in a message and calls its local OS.
- 9. The server's OS sends the message to the client's OS. (N)
- 10. The client's OS gives the message to the client stub.
- 11. The stub unpacks the result and returns to the client.

Passing Value Parameters (1)

Figure 4-7. The steps involved in a doing a remote computation through RPC.

Passing Value Parameters (2)

What if the client and server machines are of different architectures, say, INTEL and SPARC (5,JILL)

Figure 4-8. (a) The original message on the Pentium. (b) Message after receipt at SPARC

Passing Value Parameters (3)

Try reversing the bytes

Figure 4-8. (c) The message after being inverted. The little numbers in boxes indicate the address of each byte.

Parameter Specification and Stub Generation

Separate Address spaces?????

```
care by ruf.
```

```
foobar( char x; float y; int z[5] )
 Arriey.

N2

N2

Base Add = 1000 - 1000

1, 13, 4
```

foobar's local		
variables		
	Х	
у		
5		
z[0]		
z[1]		(
z[2]		
z[3]		
z[4]		

Copy by Value - restore

(b)

Figure 4-9. (a) A procedure. (b) The corresponding message.