Distributed Systems Direct Communication PART I

Wouter Joosen

DistriNet, KU Leuven October 03, 2023

Overview of chapters

- Introduction
- Coordination models and languages: direct communication
 - Ch 4: Inter-process communication (only a small part)
 - Ch 5: Remote invocation
 - Ch 8: Distributed objects and components

(Assumes knowledge of computer networks: Chapter 3-4)

note: CHAPTER 3 – HELICOPTER VIEW

- 1. Intro (concepts, terms)
- 2. Types of Network (LAN, WAN etc).
- 3. Network Principles: packet transmission, data streaming, switching, protocols, routing, congestion control, internetworking
- Internet Protocols: IP addressing IP protocol, IP routing, IPv6,
 Mobile IP, TCP and UDP
- 5. Case studies: Ethernet, WiFi and Bluetooth
- 6. Summary

All assumed to be studied before.

note: CHAPTER 4 – HELICOPTER VIEW

- 1. Intro
- 2. The API for the Internet protocols
 - Assumed to be studied before
- 3. External data representation and marshalling
 - Covered in this part (with chapter 5)

- 5. Network virtualization: Overlay networks (skipped)
- 6. Case study: MPI (skipped)
- 7. Summary

Introduction

- Communication
 - data representation
- Synchronization
 - how express cooperation?

Introduction

Distribution service in <u>middleware</u> (subset of the larger middleware setting)

Applications, services

RMI and RPC

request-reply protocol

marshalling and external data representation

UDP and TCP

Middleware layers

Introduction

- Distribution service in middleware
 - shields developers of a distributed application from the complex distributed environment, e.g.
 - Low-level socket API
 - No transfer of structured data
 - ...
 - by offering programming abstraction layers on top of OS
 - Typical programming paradigms incorporated in distributed model (syntactically)
 - Abstraction of heterogeneity of systems

This lecture: overview

- Data representation
- Message passing
- Request-reply protocols
- Remote procedure calls

Data representation

Problem

int = 2-complement, 32 bits

int = 1-complement, 40 bits

on the wire: int = ??

- Problem:
 - program data: typed, structured, object
 - message data: bit/byte stream
 - different representations of data in heterogeneous systems
- mapping to data items in messages:
 - flattened before transmission
 - rebuilt on arrival

- Conversion: different approaches
 - agreed form for transmission (implicit information)
 - e.g. int = 2-complement, 32 bits
 - both partners have full knowledge of transmitted data
 - e.g.: CORBA CDR, Sun XDR
 - full data description transmitt
 - type, length, value coding on the wire
 - interpretation at receiving site possible
 - e.g. ASN + BER, Java serialized form
 - Conversion to ASCII text
 - XML

- Java serialized form
 - Handles: references to objects (within serialized form)
 - Primitive types: portable binary format

Person p = new Person("Smith", "London", 1934);

Serialized values

Person	8-byte version number		h0
3	int year	java.lang.String name:	java.lang.String place:
1934	5 Smith	6 London	h1

Explanation

class name, version number

number, type and name of instance variables

values of instance variables

(The true serialized form contains additional type markers; h0 and h1 are handles)

- XML (e.g. used in Web Services for SOAP)
 - Markup language defined by World Wide Web consortium
 - Data items tagged with 'markup' strings
 - Users can define their own tags

- Definitions:
 - marshalling = assembling a collection of data items into a form suitable for transmission
 - unmarshalling = disassembling a message on arrival to produce the equivalent collection of data items
- operations can be generated from specification
- In Java: serialization & deserialization

This chapter: overview

- Data representation
- Message passing
- Request reply protocols
- Remote procedure calls
- ... Object request brokers (later)

Message passing

- Basic functionality
 - Procedure Send(p: PortId; m: Message);
 - Procedure Receive(p: PortId; VAR m: Message);

- Semantics:
 - synchronous ⇔ asynchronous communication
 - synchronous = blocking
 - send: wait for corresponding receive
 - receive: wait for message arrival
 - asynchronous = no waiting for completion
 - send: no wait for message arrival
 - receive: announce willingness to accept
 or check for message arrival

• Semantics: synchronous ⇔ asynchronous

type	Blocking	Blocking	Language
	Send	Receive	System
Syn	Yes	Yes	occam
Syn	Yes	No	_
Asyn	No	Yes	Mach Chorus
Asyn	No	No	Charlotte

Semantics: synchronous ⇔ asynchronous

Example: Occam style

```
 Sender:
 Receiver:

 .....
 .....

 Send(p, m);
 Receive(p, b);

 {message is accepted!!!}
 {sender after send }


 .....
 .....
```

Communication → Synchronisation point

b := m

Semantics: synchronous ⇔ asynchronous

 Semantics: synchronous ⇔ asynchronous Example: Mach style

```
 Sender:
 Receiver:

 ....
 ....

 send(....);
 receive(....);


 {message is in buffer!!!
 {message available }

 arrival??}
 ....
```

Communication → NO synchronisation point

Semantics: synchronous ⇔ asynchronous

Semantics: synchronous ⇔ asynchronous

- Semantics: message destinations
 - message destination = communication identifier
 - preference for location independent identifiers
 - types of message destination:
 - process
 - port
 - mailbox

• Semantics: message destinations

process

• Semantics: message destinations

Send (p, m)

port

port p

- Semantics: message destinations
 - types of message destination:
 - process:
 - single entry point per process for all messages
 - port
 - one receiver, many senders
 - may have a message queue
 - many ports per process
 - mailbox
 - may have many receivers
 - message queue

- **Semantics:** reliability
 - possible failures
 - Corrupted messages
 - Duplicate messages
 - Omission: loss of messages
 - Messages out of order
 - Receiver process failure
 - Reliable communication
 - Delivered uncorrupted, in order, without duplicates
 - Despite a reasonable number of packets dropped or lost
 - Perfectly reliable communication can not often be guaranteed

Communication failure

How to implement reliable communication:

- Avoiding corruption
 - Include checksum in message
- Avoids order mistakes and duplicates
 - Include a message number which identifies the message
- Avoiding omission
 - Sender stores message in buffer, sends it and sets a time-out
 - Receiver replies with acknowledgement
 - Sender retransmits messages after timeout

- Semantics: reliability
 - sender of message gets no reply?

no distinction between

- process failure
- communication failure

- Case study: UDP/TCP
 - Sockets ⇔ ports
 - Socket bound to (TCP) port + Internet address

Internet address = 138.37.94.248

Internet address = 138.37.88.249

- Case: UDP
 - Messages:
 - Restricted packet size: < 2¹⁶ , < 2¹³ (8Kbytes), truncation
 - No conversion: bit transmission
 - Synchronization semantics:
 - Non-blocking send
 - Blocking receive
 - Timeouts: user can set timeout on receive operation
 - Receive from any: receive returns port + Internet address
 - But sockets can be bound to remote (IP address+port)
 - Unreliable message service
 - lost, out of order, duplicates
 - no message corruption: checksum

- Case: TCP
 - Stream communication: (⇔ message passing?)
 - Connect: create a communication channel through communicating sockets
 - Communication: read and write through channel
 - Close
 - Implementation:
 - TCP handles all communication
 - Uses buffers at sender and receiver side
 - No conversion: bit transmission
 - Synchronization semantics:
 - Non-blocking send, except for flow control (when buffers of sender or receiver are full)
 - Blocking receive

- Case: TCP
 - Setting up a client server connection:
 - Client sends request for communication to Server port
 - Server accepts client request
 - Typically, server creates new thread which handles communication with client
 - Reliable message service
 - Except broken connections
 - Overhead compared to UDP:
 - Buffering
 - Creating a connection: 2(?) extra messages
 - Sending a message, returning an acknowledgement
 - May create unacceptable overhead if goal is to send a single message.

- Conclusion: UDP, TCP
 - general purpose communication protocols
 - primitive, low level operations:
 - Setting up a communication
 - No transfer of structured data
 - Difficult to use
 - efficient implementation
 - building blocks used for more complex interactions

Message passing (cont.)

- Conclusion: message passing
 - primitive, low level operations
 - difficult, hard to use
 - efficient implementation
 - building blocks used for more complex interactions
- From message passing
 - to Client-server (Request reply protocols)
 - to RPC, RMI

This lecture: overview

- Data representation
- Message passing
- Request-reply protocols
- Remote procedure calls

Request-Reply protocols

Client-server communication

Request-Reply protocols

- Client-server messages/operations
 - Designed to support roles and message exchanges in typical clientserver interactions
 - Acks redundant (replies are used)
 - Connections not necessary
 - No flow control
 - Basic operations:
 - Client: doOperation: sends request and returns answer to application program
 - Server: getRequest, sendReply

Request-Reply protocols (cont.) Implementation options: on TCP and UDP

- Reliability measures of TCP are an overkill!!
 - Acknowledgement of receiver is redundant: the reply message is an acknowledgement!
 - Limited size of data packet transfer
 - One time communication
 - => Making a connection is overhead
 - => No stream needed, no flow control
- ⇒Use of TCP is (often) an overkill and may cause efficiency problems!
- ⇒UDP can be used for building more efficient client server communication.
 - What about reliability??

Request-Reply protocols (cont.)

Comparison: the case of implementing HTPP on top of TCP

- Case: Client-server communication: HTTP
 - Interactions:
 - Open connection
 - Client sends request
 - Server sends reply
 - Connection closed
 - ✓ New since HTTP1.1: Persistent connections using TCP (for multiple requests at same server)
 - HTTP methods:
 - Get(URL): request for the resource referred to by URL
 - Post(URL,data): replace or create resource at URL
 - ..

Message Passing and Request-Reply protocols: Conclusion

- So far rather low level implementations:
 - Setting up a connection
 - No transfer of structured data!!!
 - Concerns for synchronisation and failure model
 - No encryption of data
 - **–** ...
- Higher level Message Passing systems exist!!
 - MPI, Mach, ..

This chapter: overview

- Data representation
- Message passing
- Request-Reply protocols
- Remote procedure calls

This chapter: overview

- Data representation
- Message passing
- Request-Reply protocols
- Remote procedure calls

Remote procedure calls Overview

- Basic principles
- Design issues
- Implementation aspects
- Asynchronous RPC

- View on traditional application:
 - no OO yet!
 - application =main program
 - + procedures (functions)
 - → familiar paradigm: procedure call

• View on traditional application:

- View on traditional application:
 - main program and procedures (functions)
 - familiar paradigm: procedure call
- approach in distributed systems:
 - group procedures into servers
 - main programs become clients
 - operations on server look like conventional procedure calls

Basic principles

Basic view on client-server model

• RPC technology: client side

RPC technology: server side

Basic principles

RPC technology

Basic principles

RPC technology

- Application program calls client stub procedure
- Client stub procedure marshalls parameters of call and gives it to communication module in client
- Communication module in client transmits a message with the marshalled RPC
- Communication module in server receives message and gives it to dispatcher
- Dispatcher determines which procedure is called and calls correct servers stub procedure with marshalled data
- Server Stub procedure unmarshalls data and calls the server procedure

- Server procedure returns an answer to Server Stub procedure
- Server Stub procedure marshalls the answer and gives it to the communication module at server side
- Communication module at server side transmits the reply in a message
- Communication module at client side gives data to client stub procedure
- Who unmarshalls data and returns the answer to calling program

- Primary characteristics:
 - code in client and server independent of communication system
 - familiar paradigm: procedure call
 - no message preparation
 - synchronous interaction
 - semantics?
 - IDL: Interface definition language
 - independent of language used for client or server
 - base for generation of stubs

- Classes of RPC systems
- Interface Definition Language (IDL)
- Exception handling
- Semantics of RPC
- Transparency

- Classes of RPC systems
 - RPC integrated within a particular programming language
 - e.g. Argus (with CLU), Arjuna (C++)
 - RPC based on a special IDL
 - e.g. Sun RPC, ANSA RPC, OSF/DCE

- Interface Definition Language
 - Describes operation signatures
 - Interface compilers for
 - Generating client and server stubs
 - In different languages (e.g. C, Pascal...)
 - → Abstraction of heterogeneity

- Exception handling
 - failures cannot be hidden!
 - Network ⇔ server failure?
 - Client cannot distinguish
 - approaches to support failures:
 - Language specific
 - using return codes of functions
 - extension provided by IDL

- Semantics of RPC
 - Maybe
 - At-least-once (e.g. Sun RPC)
 - At-most-once (e.g. ANSA RPC)
 - Exactly-once:
 - difficult or impossible given failures

Delivery guarantees			RPC semantics
retry request	duplicate filtering	re-exec retrans reply	
no	not applic.	not.	Maybe
yes	no	re-exec	At-least-once
yes	yes	retrans reply	At-most-once

- Transparency
 - "make RPC as much like local procedure calls as possible"
 - RPC more vulnerable to failure
 - possibility of failure should not be hidden
 - calling instructions different
 - no shared memory between caller and callee

programming convenience

VS.

true transparency

Remote procedure calls Implementation aspects

- Tasks for interface compiler: generate
 - client stub procedure
 - server stub procedure
 - marshalling and unmarshalling operations for each argument type
 - header for server procedure

Remote procedure calls Implementation aspects

- Binding: linking client to server at execution time
- Binder interface

```
Procedure Register (serviceName: String;
serverPort: Port; version: integer);
Procedure Withdraw (...);
Procedure Lookup(serviceName: String;
version:...): Port;
```


Remote procedure calls Implementation aspects

- Binding:
 - server will register service at binder
 - client will lookup the service
- Locating the binder?
 - well known host address
 - responsibility of OS
 - broadcast message by client

Problem: throughput RPC?

• Timing:

- When to use?
 - Many request, small amount of information, limited processing:
 e.g. windows system
 - parallel requests to several servers
- Additional optimisations:
 - buffer request at client until ...
 - proceed without waiting when no reply is required

- Extensions:
 - call streams:
 - mix of synchronous and asynchronous calls
 - message ordering preserved
 - connection oriented
 - connection breaks when semantics cannot be guaranteed

- Extensions:
 - Promises:
 - allow clients to continue with (other work) and retrieve result of call later
 - created at the time of call
 - store results of call (object with same type)
 - operations:
 - get, await result
 - result available?
 - Alternative names: futures, tickets, continuations

Conclusion:

- familiar paradigm
- has been basic primitive for distributed programming for many applications and systems...
- limitations
 - Failures to be handled by clients (hard)
 - No transaction support
 - Only one-to-one communication

DISTRIBUTED SYSTEMS

CONCEPTS AND DESIGN

George Coulouris Jean Dollimore Tim Kindberg

Distributed Systems: Direct Communication – Part I Questions?

