

Sistem Terdistribusi

IF2222

04: RPC

Sistem Terdistribusi 2022

- 1. Mengenal Sistem Terdistribusi
- 2. Review Jaringan Komputer (layer 2, 3, dan 4)
- 3. Arsitektur Sistem Terdistribusi
- 4. Remote Procedure Calls (RPC)
- 5. Layanan Penamaan
- 6. Sinkronisasi Data (2 pekan)
- 7. Message Passing Interface (MPI)
- 8. Contoh Arsitektur: Hadoop, Pregel, Blockchain
- 9. Teknik *Caching*
- 10. Teknik Replikasi Data (2 pekan)
- 11. Basis Data Terdistribusi
- 12. Toleransi Kegagalan

Capaian Pembelajaran

Kuliah ini bertujuan memberikan pemahaman mendalam dan pengalaman langsung tentang:

Today...

- Last Session:
 - Arsitektur Sistem Terdistribusi
- Today's Session:
 - Remote Procedure Calls- Part I
 - Sockets
 - Remote Invocations
- Announcement:

Communicating Entities in Distributed Systems

- Communicating entities in distributed systems can be classified into two types:
 - System-oriented entities
 - Processes
 - Threads
 - Nodes
 - Problem-oriented entities
 - Objects (in object-oriented programming based approaches)

How can entities in distributed systems communicate?

Communication Paradigms

 Communication paradigms describe and classify a set of methods by which entities can interact and exchange data

Classification of Communication Paradigms

 Communication paradigms can be categorized into three types based on where the entities reside. If entities are running on:

Today, we will study how entities that reside on networked computers communicate in distributed systems using socket communication and remote invocation

Middleware Layers

Applications, Services **Remote Invocation** Middleware Layers **IPC Primitives (e.g., Sockets)** Transport Layer (TCP/UDP) Network Layer (IP) Data-Link Layer **Physical Layer**

UDP Sockets

- UDP provides *connectionless* communication, with no acknowledgements or message retransmissions
- Communication mechanism:
 - Server opens a UDP socket SS at a known port sp,
 - Socket SS waits to receive a request
 - Client opens a UDP socket CS at a random port cx
 - Client socket CS sends a message to ServerIP and port sp
 - Server socket SS may send back data to CS

No ACK will be sent by the receiver

SS.Send(msg, recvPacket.IP, recvPacket.port)

UDP – Design Considerations

- Sender must explicitly fragment a long message into smaller chunks before transmission
 - A maximum size of 548 bytes is suggested for transmission
- Messages may be delivered out-of-order
 - If necessary, programmer must re-order packets
- Communication is not reliable
 - Messages might be dropped due to check-sum errors or buffer overflows at routers
- Receiver should allocate a buffer that is big enough to fit the sender's message
 - Otherwise the message will be truncated

TCP Sockets

- TCP provides in-order delivery, reliability, and congestion control
- Communication mechanism:
 - Server opens a TCP server socket SS at a known port sp
 - Server waits to receive a request (using accept call)
 - Client opens a TCP socket CS at a random port cx
 - CS initiates a connection initiation message to ServerIP and port sp
 - Server socket SS allocates a new socket NSS on random port *nsp* for the client
 - CS can send data to NSS

Main Advantages of TCP

- TCP ensures in-order delivery of messages
- Applications can send messages of any size
- TCP ensures reliable communication via using acknowledgements and retransmissions
- Congestion control of TCP regulates sender rate, and thus prevents network overload

Middleware Layers

Applications, Services **Remote Invocation** Middleware Layers **IPC Primitives (e.g., Sockets)** Transport Layer (TCP/UDP) Network Layer (IP) Data-Link Layer **Physical Layer**

Remote Invocation

- Remote invocation enables an entity to call a procedure that typically executes on an another computer without the programmer explicitly coding the details of communication
 - The underlying middleware will take care of raw-communication
 - Programmer can transparently communicate with remote entity
- We will study two types of remote invocations:
 - a.Remote Procedure Calls (RPC)
 - b.Remote Method Invocation (RMI)

Remote Procedure Calls (RPC)

- RPC enables a sender to communicate with a receiver using a simple procedure call
 - No communication or message-passing is visible to the programmer
- Basic RPC Approach:

Client Stub

- The client stub:
 - Gets invoked by user code as a local procedure
 - Packs (or serializes or marshals) parameters into a request packet (say, request-pkt)
 - Invokes a client side transport routine (e.g., makerpc(request-pkt, &reply-pkt))
 - Unpacks (or de-serializes or unmarshals) reply-pkt into output parameters
 - Returns to user code

Server Stub

- The server stub:
 - Gets invoked after a server side transport routine (e.g., getrequest()) is
 returned
 - Unmarshals arguments, de-multiplexes opcode, and invokes local server code
 - Marshals arguments, invokes a server-side transport routine (e.g., sendresponse()), and returns to server loop
 - E.g., Typical server main loop:

```
while (1) {
 get-request (&p); /* blocking call */
 execute-request (p); /* demux based on opcode */
}
```

Challenges in RPC

- Parameter passing via marshaling
 - Procedure parameters and results have to be transferred over the network as bits
- Data representation
 - Data representation has to be uniform
 - Architecture of the sender and receiver machines may differ
- Failure Independence
 - Client and server might fail independently

Challenges in RPC

- Parameter passing via marshaling
 - Procedure parameters and results have to be transferred over the network as bits
- Data representation
 - Data representation has to be uniform
 - Architecture of the sender and receiver machines may differ
- Failure Independence
 - Client and server might fail independently

Parameter Passing via Marshaling

- Packing parameters into a message that will be transmitted over the network is called parameter marshalling
- The parameters to the procedure and the result have to be marshaled before transmitting them over the network
- Two types of parameters can be passed:
 - 1. Value parameters
 - 2. Reference parameters

1. Passing Value Parameters

- Value parameters have complete information about the variable, and can be directly encoded into the message
 - E.g., integer, float, character
- Values are passed through call-by-value
 - The changes made by the callee procedure are not reflected in the caller procedure

2. Passing Reference Parameters

- Passing reference parameters like value parameters in RPC leads to incorrect results due to two reasons:
 - a. Invalidity of reference parameters at the server
 - Reference parameters are valid only within client's address space
 - Solution: Pass the reference parameter by copying the data that is referenced
 - b. Changes to reference parameters are not reflected back at the client
 - Solution: "Copy/Restore" the data
 - Copy the data that is referenced by the parameter
 - Copy-back the value at server to the client

Challenges in RPC

- Parameter passing via marshaling
 - Procedure parameters and results have to be transferred over the network as bits
- Data representation
 - Data representation has to be uniform
 - Architecture of the sender and receiver machines may differ
- Failure Independence
 - Client and server might fail independently

Data Representation

- Computers in DSs often have different architectures and operating systems
 - The size of the data-type differ
 - E.g., A *long* data-type is 4-bytes in 32-bit Unix, while it is 8-bytes in 64-bit Unix systems
 - The format in which the data is stored differs
 - E.g., Intel stores data in little-endian format, while SPARC stores in big-endian format
- The client and server have to agree on how simple data is represented in the message
 - E.g., Format and size of data-types such as integer, char and float

Challenges in RPC

- Parameter passing via marshaling
 - Procedure parameters and results have to be transferred over the network as bits
- Data representation
 - Data representation has to be uniform
 - Architecture of the sender and receiver machines may differ
- Failure Independence
 - Client and server might fail independently

Failure Independence

- In the local case, the client and server live or die together
- In the remote case, the client sees new failure types (more on this next lecture)
 - Network failure
 - Server machine crash
 - Server process crash
- Thus, failure handling code has to be more thorough (and essentially more complex)

Remote Procedure Call Types

- Remote procedure calls can be:
 - Synchronous
 - Asynchronous (or Deferred Synchronous)

Synchronous vs. Asynchronous RPCs

- An RPC with strict request-reply blocks the client until the server returns
 - Blocking wastes resources at the client
- Asynchronous RPCs are used if the client does not need the result from server
 - The server immediately sends an ACK back to the client
 - The client continues the execution after an ACK from the server

Deferred Synchronous RPCs

- Asynchronous RPC is also useful when a client wants the results, but does not want to be blocked until the call finishes
- Client uses deferred synchronous RPCs
 - Single request-response RPC is split into two RPCs
 - First, client triggers an asynchronous RPC on server
 - Second, on completion, server calls-back client to deliver the results

Remote Method Invocation (RMI)

- RMI is similar to RPC, but in a world of distributed objects
 - The programmer can use the full expressive power of object-oriented programming
 - RMI not only allows to pass value parameters, but also pass object references
- In RMI, a calling object can invoke a method on a potentially remote object

Remote Objects and Supporting Modules

- In RMI, objects whose methods can be invoked remotely are known as "remote objects"
 - Remote objects implement remote interfaces
- During any method call, the system has to resolve whether the method is being called on a local or a remote object
 - Local calls should be called on a local object
 - Remote calls should be called via remote method invocation
 - Remote Reference Module is responsible for translating between local and remote object references

RMI Control Flow

Today...

- Last Session:
 - RPC- Part I
- Today's Session:
 - Continue with Remote Procedure Calls

- Announcement:
 - Project I is now out. It is due on Feb 21 (design report is due on Feb6)

Middleware Layers

Applications, Services **Remote Invocation** Middleware Layers **IPC Primitives (e.g., Sockets)** Transport Layer (TCP/UDP) Network Layer (IP) Data-Link Layer **Physical Layer**

Remote Procedure Calls (RPC)

- RPC enables a sender to communicate with a receiver using a simple procedure call
 - No communication or message-passing is visible to the programmer
- Basic RPC Approach:

Transport Primitives

■ RPC communication module (or *transport*) is mainly based on a trio of communication primitives, *makerpc(.)*, *getRequest(.)*, and *sendResponse(.)*

Failure Types

■ RPC systems may suffer from various types of failures

Type of Failure	Description		
Crash Failure	A server halts, but was working correctly until it stopped		
Omission FailureReceive OmissionSend Omission	 A server fails to respond to incoming requests A server fails to receive incoming messages A server fails to send messages 		
Timing Failure	A server's response lies outside the specified time interval		
 Response Failure Value Failure State Transition Failure 	 A server's response is incorrect The value of the response is wrong The server deviates from the correct flow of control 		
Byzantine Failure	A server may produce arbitrary responses at arbitrary times		

Timeout Mechanism

- To allow for occasions where a request or a reply message is lost, makerpc(.) can use a timeout mechanism
- There are various options as to what *makerpc(.)* can do after a timeout:
 - Either return immediately with an indication to the client that the request has failed
 - Or retransmit the request repeatedly until either a reply is received or the server is assumed to have failed
- How to pick a timeout value?
 - At best, use empirical/theoretical statistics
 - At worst, no good value exists

Idempotent Operations

- In cases when the request message is retransmitted, the server may receive it more than once
- This can cause an operation to be executed more than once for the same request
- <u>Caveat:</u> Not every operation can be executed more than once and obtain the same result each time!
- Operations that CAN be executed repeatedly with the same effect are called idempotent operations

Duplicate Filtering

- To avoid problems with operations, the server should:
 - Identify successive messages from the "same" client
 - Monotonically increasing sequence numbers can be used
 - Filter out duplicates
- Upon receiving a "duplicate" request, the server can:
 - Either re-execute the operation again and reply
 - Possible only for idempotent operations
 - Or avoid re-executing the operation via <u>retaining</u> its output in a non-volatile history (or log) file
 - Might necessitate transactional semantics (more on this later in the course)

Implementation Choices

- RPC transport can be implemented in different ways to provide different delivery guarantees. The main choices are:
 - 1. Retry request service (*client side*): Controls whether to retransmit the request service until either a reply is received or the server is assumed to have failed
 - 2. Duplicate filtering (server side): Controls when retransmissions are used and whether to filter out duplicate requests at the server
 - 3. Retention of results (server side): Controls whether to keep a history of result messages so as to enable lost replies to be retransmitted without reexecuting the operations at the server

RPC Call Semantics

 Combinations of measures lead to a variety of possible semantics for the reliability of RPC

Fault Tolerance Measure			Call Semantics
Retransmit Request Message	Duplicate Filtering	Re-execute Procedure or Retransmit Reply	(Pertaining to Remote Procedures)
No	N/A	N/A	Maybe
Yes	No	Re-execute Procedure	At-least-once
Yes	Yes	Retransmit Reply	At-most-once

Ideally, we would want an exactly-once semantic!

Middleware Layers

RPC over UDP or TCP

- If RPC is layered on top of UDP
 - Retransmission shall/can be handled by RPC
- If RPC is layered on top of TCP
 - Retransmission will be handled by TCP
 - Is it still necessary to take fault-tolerance measures within RPC?
 - Yes-- read "End-to-End Arguments in System Design" by Saltzer et. al.

Careful File Transfer: Flow

DCS = Data Communication System; LFS = Local File System

Teknik Informatika
Universitas Trunojoyo Madura

Careful File Transfer: Possible Threats

Careful File Transfer: End-To-End Check and Retry

- Endpoint 1 stores with F a checksum C_A
- After Endpoint 2 writes F, it reads it again from disk, calculates a checksum C_B, and sends it back to Endpoint 1

- Endpoint 1 compares C_A and C_B
 - If $C_A = C_B$, commit the file transfer
 - Else, retry the file transfer

Careful File Transfer: End-To-End Check and Retry

- How many retries?
 - Usually 1 if failures are rare
 - 3 retries might indicate that some part of the system needs repair
- What if the Data Communication System uses TCP?
 - Only threat 5 (e.g., packet loss due to a flaky communication) is eliminated
 - The frequency of retries gets reduced if the fault was caused by the communication system
 - More control traffic, but only missing parts of F need to be reshipped
 - The file transfer application still needs to apply *end-to-end reliability measures*!

Careful File Transfer: End-To-End Check and Retry

- What if the Data Communication System uses UDP?
 - Threat 5 (e.g., packet loss due to a flaky communication) is NOT eliminated- F needs to be reshipped by the application if no measures are taken to address this threat
 - The frequency of retries might increase
 - Worse performance on flaky links
 - The file transfer application still needs to apply end-to-end reliability measures!

In both cases, the application needs to provide end-to-end reliability guarantees!

Kuliah Berikutnya

Layanan Penamaan

Pertanyaan?