RPC Programming with rpcgen

Issues:

- Protocol Definition File
- Client Programming
 - Creating an "RPC Handle" to a server
 - Calling client stubs
- Server Programming
 - Writing Remote Procedures

Netprog 2002 - RPC Programming

Protocol Definition File

- Description of the *interface* of the remote procedures.
 - Almost function prototypes
- Definition of any data structures used in the calls (argument types & return types)
- Can also include shared C code (shared by client and server).

Netprog 2002 - RPC Programming

2

XDR the language

- Remember that XDR data types are not C data types!
 - There is a *mapping* from XDR types to C types – that's most of what rpcgen does.
- Most of the XDR syntax is just like C
 - Arrays, strings are different.

Netprog 2002 - RPC Programming

XDR Arrays

Fixed Length arrays look just like C code:

int foo[100]

■ Variable Length arrays look like this:

int foo<> Or int foo<MAXSIZE>

Implicit maximum size is 2^{32} -1

Netprog 2002 - RPC Programming

What gets sent on the network

int x[n] $x_0 \quad x_1 \quad x_2 \quad \dots \quad x_{n-1}$ int y < m > k is actual array size $k \le m$ $k \quad y_0 \quad y_1 \quad y_2 \quad \dots \quad y_k$

Netprog 2002 - RPC Programming

XDR String Type

- Look like variable length arrays: string s<100>
- What is sent: length followed by sequence of ASCII chars:

n is actual string length (sent as int)

Linked Lists!

```
struct foo {
  int x;
  foo *next;
}
rpcgen recognizes
this as a linked list
```

The generated XDR filter uses xdr_pointer() to encode/decode the stuff
pointed to by a pointer.

Check the online example "linkedlist".

Netprog 2002 - RPC Programming

Declaring The Program

```
program SIMP_PROG {
 version SIMP_VERSION {
 type1 PROC1(operands1) = 1;
 type2 PROC2(operands2) = 2;
 } = 1;
} = 40000000;
```

Color Code:

Keywords Generated Symbolic Constants Used to generate stub and procedure names

Netprog 2002 - RPC Programming

Procedure Numbers

- Procedure #0 is created for you automatically.
 - Start at procedure #1!
- Procedure #0 is a dummy procedure that can help debug things (sortof an RPC ping server).

Netprog 2002 - RPC Programming

Procedure Names

Rpcgen converts to lower case and prepends underscore and version number: rtype PROCNAME(arg)

Client stub:

rtype *proc_1(arg *, CLIENT *);
Server procedure:
rtype *proc_1_svc(arg *,

struct svc_req *);

Netprog 2002 - RPC Programming

10

Program Numbers

- Use something like:
 - 55555555 or 22222222
- You can find the numbers currently used with "rpcinfo –p hostname"

Netprog 2002 - RPC Programming

11

Client Programming

- Create RPC handle.
 - Establishes the address of the server.
- RPC handle is passed to client stubs (generated by rpcgen).
- Type is CLIENT *

Netprog 2002 - RPC Programming

clnt_create

CLIENT *clnt_create(
char *host, Hostname of server
u_long prog, program number
u_long vers, Version number
char *proto);

Can be "tcp" or "udp"

Netprog 2002 - RPC Programming

13

Calling Client Stubs

- Remember:
 - Return value is a pointer to what you expect.
 - Argument is passed as a pointer.
 - If you are passing a string, you must pass a char**
- When in doubt look at the ".h" file generated by rpcgen

Netprog 2002 - RPC Programming

14

Server Procedures

- Rpcgen writes most of the server.
- You need to provide the actual remote procedures.
- Look in the ".h" file for prototypes.
- Run "rpcgen -C -Ss" to generate (empty) remote procedures!

Netprog 2002 - RPC Programming

Server Function Names

- Old Style (includes AIX): Remote procedure FOO, version 1 is named foo_1()
- New Style (includes Sun,BSD,Linux): Remote procedure FOO, version 1 is named foo_1_svc()

Netprog 2002 - RPC Programming

16

Running rpcgen

- Command line options vary from one OS to another.
- Sun/BSD/Linux you need to use "-C" to get ANSI C code!
- Rpcgen can help write the files you need to write:
 - To generate sample server code: "-Ss"
 - To generate sample client code: "-Sc"

Netprog 2002 - RPC Programming

17

Other porting issues

- Shared header file generated by rpcgen may have: #include <rpc/rpc.h>
- Or Not!

Netprog 2002 - RPC Programming

RPC without rpcgen

- Can do asynchronous RPC
 - Callbacks
 - Single process is both client and server.
- Write your own dispatcher (and provide concurrency)
- Can establish control over many network parameters: protocols, timeouts, resends, etc.

Netprog 2002 - RPC Programming

19

rpcinfo

rpcinfo -p host prints a list of all registered programs on host.

u: UDP t: TCP

rpcinfo -[ut] host program#
 makes a call to procedure #0 of the
 specified RPC program (RPC ping).

Netprog 2002 - RPC Programming

20

Sample Code

- simple integer add and subtract
- ulookup look up username and uid.
- varray variable length array example.
- linkedlist arg is linked list.
- rpctalk chat program
 - doesn't work anymore :(

Netprog 2002 - RPC Programming

Example simp

- Standalone program simp.c
 - Takes 2 integers from command line and prints out the sum and difference.
 - Functions:

```
int add( int x, int y );
int subtract( int x, int y );
```

Netprog 2002 - RPC Programming

22

Splitting simp.c

- Move the functions add() and subtract() to the server.
- Change simp.c to be an RPC client
 - Calls stubs add_1(), subtract_1()
- Create server that serves up 2 remote procedures
 - add_1_svc() and subtract_1_svc()

Netprog 2002 - RPC Programming

23

Protocol Definition: simp.x

```
struct operands {
 int x;
 int y;
};

program SIMP_PROG {
 version SIMP_VERSION {
 int ADD(operands) = 1;
 int SUB(operands) = 2;
 } = VERSION_NUMBER;
} = 555555555;

Netprog 2002 - RPC Programming
```

	_
	_
	_

xdr_operands XDR filter

simpclient.c

- This was the main program is now the client.
- Reads 2 ints from the command line.
- Creates a RPC handle.
- Calls the remote add and subtract procedures.
- Prints the results.

simpservice.c

- The server main is in simp_svc.c.
- simpservice.c is what we write it holds the add and subtract procedures that simp_svc will call when it gets RPC requests.
- The only thing you need to do is to match the name/parameters that simp_svc expects (check simp.h!).

Netprog 2002 - RPC Programming

Userlookup program

- Provide access to passwd database via remote procedures:
 - -getpwnam

BYNAME

-getpwuid

BYNUM

Unix library functions Remote Procedures

Netprog 2002 - RPC Programming

userlookup.x

```
typedef string username<10>;
program ULKUP_PROG {
 version ULKUP_VERSION {
 int byname(username) = 1;
 username bynum(int) = 2;
 } = 1;
} = 55555556;
```

1	_
1	u
-	_

Problem with userlookup

- It's hard to tell if there are errors:
 - What if there is no user with the name passed to byname ()?
 - What if the username passed is not a valid username?

Netprog 2002 - RPC Programming

Better userlookup.h

```
%#define NOTFOUND 0
%#define FOUND 1
typedef string username<10>;
struct uname_retval {
 int found;
 username name;
};
 Netprog 2002 - RPC Programming
```

Better userlookup.h (cont.)

```
struct uid_retval {
 int found;
 int uid;
};
program ULKUP_PROG {
 version ULKUP_VERSION {
 uid_retval byname(username) = 1;
 uname_retval bynum(int) = 2;
 } = 1;
} = 55555556;
 Netprog 2002 - RPC Programming
```

1	-

Varray example

- Variable length array (determined at run time).
- Remote procedure that returns the sum of the elements in an array of int.

Netprog 2002 - RPC Programming

34

varray.x

```
typedef int iarray<>;
program VADD_PROG {
 version VADD_VERSION {
 int VADD(iarray) = 1;
 } = 1;
} = 555575555;
```

Netprog 2002 - RPC Programming

35

iarray

```
typedef struct {
 u_int iarray_len;
 int *iarray_val;
```

} iarray;

typedef int iarray<>;

Netprog 2002 - RPC Programming

36

vadd_1_svc()

linkedlist

- Linked list of int.
- Remote procedure computes sum of the integers in the list.

Netprog 2002 - RPC Programming

38

11.x

```
struct foo {
 int x;
 foo *next;
};

program LL_PROG {
 version LL_VERSION {
 int SUM(foo) = 1;
 } = VERSION_NUMBER;
} = 555553555;
```