

Remote Procedure Call

Outline

Protocol Stack

Presentation Formatting

RPC Timeline

RCP Components

- Protocol Stack
 - BLAST: fragments and reassembles large messages
 - CHAN: synchronizes request and reply messages
 - SELECT: dispatches request to the correct process
- Stubs

Bulk Transfer (BLAST)

- Unlike AAL and IP, tries to recover from lost fragments
- Strategy
 - selective retransmission
 - aka partial acknowledgements

BLAST Details

• Sender:

- after sending all fragments, set timer DONE
- if receive SRR, send missing fragments and reset DONE
- if timer DONE expires, free fragments

BLAST Details (cont)

• Receiver:

- when first fragments arrives, set timer LAST FRAG
- when all fragments present, reassemble and pass up
- four exceptional conditions:
 - if last fragment arrives but message not complete
 - send SRR and set timer RETRY
 - if timer LAST_FRAG expires
 - send SRR and set timer RETRY
 - if timer RETRY expires for first or second time
 - send SRR and set timer RETRY
 - if timer RETRY expires a third time
 - give up and free partial message

BLAST Header Format

- MID must protect against wrap around
- TYPE = DATA or SRR
- NumFrags indicates number of fragments
- FragMask distinguishes among fragments
 - if Type=DATA, identifies this fragment
 - if Type=SRR, identifies missing fragments

Request/Reply (CHAN)

- Guarantees message delivery
- Synchronizes client with server
- Supports *at-most-once* semantics

Simple case

Implicit Acks

CHAN Details

- Lost message (request, reply, or ACK)
 - set RETRANSMIT timer
 - use message id (MID) field to distinguish
- Slow (long running) server
 - client periodically sends "are you alive" probe, or
 - server periodically sends "I'm alive" notice
- Want to support multiple outstanding calls
 - use channel id (CID) field to distinguish
- Machines crash and reboot
 - use boot id (BID) field to distinguish

CHAN Header Format

```
typedef struct {
  u short Type; /* REQ, REP, ACK, PROBE */
  u short CID; /* unique channel id */
  int
 MID; /* unique message id */
 BID; /* unique boot id */
  int
  int
 Length; /* length of message */
  int ProtNum; /* high-level protocol */
} ChanHdr;
typedef struct {
 /* CLIENT or SERVER */
  u char type;
 /* BUSY or IDLE */
  u char status;
  int retries; /* number of retries */
  int timeout; /* timeout value */
  XkReturn ret val; /* return value */
  Msq *request; /* request message */
 /* reply message */
 *reply;
  Msq
  Semaphore reply sem; /* client semaphore */
 /* message id */
  int
 mid;
 /* boot id */
  int
 bid;
} ChanState;
```

Synchronous vs Asynchronous Protocols

Asynchronous interface

```
send(Protocol llp, Msg *message)
deliver(Protocol llp, Msg *message)
```


• Synchronous interface

```
call(Protocol llp, Msg *request, Msg *reply)
upcall(Protocol hlp, Msg *request, Msg *reply)
```

- CHAN is a hybrid protocol
 - synchronous from above: call
 - asynchronous from below: deliver

Dispatcher (SELECT)

- Dispatch to appropriate procedure
- Synchronous counterpart to UDP
- Implement concurrency (open multiple CHANs)

- Address Space for Procedures
 - flat: unique id for each possible procedure
 - hierarchical: program + procedure number

Simple RPC Stack

SunRPC

- IP implements BLAST-equivalent
 - except no selective retransmit
- SunRPC implements CHAN-equivalent
 - except not at-most-once

- UDP + SunRPC implement SELECT-equivalent
 - UDP dispatches to program (ports bound to programs)
 - SunRPC dispatches to procedure within program

SunRPC Header Format

- XID (transaction id) is similar to CHAN's MID
- Server does not remember last XID it serviced
- Problem if client retransmits request while reply is in transit

Presentation Formatting

- Marshalling (encoding) application data into messages
- Unmarshalling (decoding) messages into application data

- Data types we consider
 - integers
 - floats
 - strings
 - arrays
 - structs

- Types of data we do not consider
 - images
 - video
 - multimedia documents

Difficulties

- Representation of base types
 - floating point: IEEE 754 versus non-standard
 - integer: big-endian versus little-endian (e.g., 34,677,374)

Compiler layout of structures

Taxonomy

- Data types
 - base types (e.g., ints, floats); must convert
 - flat types (e.g., structures, arrays); must pack
 - complex types (e.g., pointers); must linearize

- Conversion Strategy
 - canonical intermediate form
 - receiver-makes-right (an N x N solution)

Taxonomy (cont)

Tagged versus untagged data

- Stubs
 - compiled
 - interpreted

eXternal Data Representation (XDR)

- Defined by Sun for use with SunRPC
- C type system (without function pointers)
- Canonical intermediate form
- Untagged (except array length)
- Compiled stubs

```
#define MAXNAME 256;
#define MAXLIST 100;
struct item {
 int
 count;
 char
 name [MAXNAME];
 int
 list[MAXLIST];
};
bool t
xdr item(XDR *xdrs, struct item *ptr)
{
 return(xdr int(xdrs, &ptr->count) &&
 xdr string(xdrs, &ptr->name, MAXNAME) &&
 xdr array(xdrs, &ptr->list, &ptr->count,
 MAXLIST, sizeof(int), xdr int));
}
 Count -
 Name
 O
 Н
 Ν
 S
 List -
 497
 8321
 265
```

Abstract Syntax Notation One (ASN-1)

- An ISO standard
- Essentially the C type system
- Canonical intermediate form
- Tagged
- Compiled or interpretted stubs
- BER: Basic Encoding Rules

(tag, length, value)

Network Data Representation (NDR)

- Defined by DCE
- Essentially the C type system
- Receiver-makes-right (architecture tag)
- Individual data items untagged
- Compiled stubs from IDL
- 4-byte architecture tag

- IntegerRep
 - 0 = big-endian
 - 1 = little-endian
- CharRep
 - 0 = ASCII
 - 1 = EBCDIC
- FloatRep
 - 0 = IEEE 754
 - 1 = VAX
 - 2 = Cray
 - 3 = IBM

