Diseño Y Aplicaciones de Sistemas Distribuidos

Comunicación en sistemas distribuidos (i): del cliente/servidor al modelo de objetos

Joan Vila

DISCA / UPV

Departament d'Informàtica de Sistemes i Computadors Universitat Politècnica de València

Comunicación en sistemas distribuidos

Indice

- Introducción
- El modelo cliente-servidor
- Llamadas a procedimientos remotos (RPC's)
- El modelo de objetos distribuido
- La arquitectura CORBA

Introducción

Comunicación en sistemas distribuidos

- La comunicación en sistemas distribuidos sigue, fundamentalmente, dos patrones:
 - Cliente-Servidor
 - Difusor-Escucha

Introducción

Comunicación en sistemas distribuidos

- Cliente servidor: la comunicación es iniciada por un proceso, cliente que realiza una petición a otro proceso servidor, el cual responde. Puede seguir diversos modelos:
 - Basada en mensajes: sockets
 - Basada en Ilamadas a procedimientos remotos o RPC's (Remote Procedure Calls): RPC de Sun
 - Basada en invocaciones a objetos remotos: RMI en Java, CORBA
- Difusión a grupos: la comunicación es iniciada por un proceso difusor que envia una información a un grupo de procesos escuchas.

Comunicación en sistemas distribuidos

Indice

Introducción

- El modelo cliente-servidor
- Llamadas a procedimientos remotos (RPC's)
- El modelo de objetos distribuido
- La arquitectura CORBA

El modelo cliente servidor.

 Basado en asociar un proceso servidor a los recursos que quieren compartirse o hacerse visibles a otros nodos.

Existen procesos con dos patrones de comportamiento diferenciados:

- Servidores: gestionan un recurso y ofrecen servicios relacionados con este recurso a otros procesos.
 - Reciben peticiones de procesos clientes, vía mensajes
 - las ejecutan en su nombre y
 - devuelven una respuesta.
- Clientes: formulan peticiones de servicio a los servidores.

POLITICA POLITI

El modelo cliente-servidor

El modelo cliente servidor

Tipos de servidores

Un proceso servidor puede adoptar dos estrategias básicas para la gestión del recurso que custodia:

- Servidores secuenciales: Atienden las peticiones secuencialmente.
 - Adecuados para recursos reutilizables en serie
 - Pueden introducir cuellos de botella
- Servidores multi-hilo: pueden servir varias peticiones simultáneamente creando un nuevo hilo (thread) para atender cada nueva petición que reciben.
 - Precisan facilidades de procesos concurrentes: "threads"
 - Ver transparencias de Java
 - Adecuado para recursos instanciables

Servidores multi-hilo

- Estructura:
 - Un distribuidor (dispatcher) de peticiones.
 - Una hilo dedicado (worker) por cada petición.

Servidores concurrentes

 Modelo de Unix: no se crean hilos para atender las peticiones, sino nuevos procesos con fork().

Sistemas de mensajes

- Para realizar una aplicación cliente-servidor es necesario disponer de un sistema de mensajería entre procesos, o en otras palabras, un *nivel de* transporte.
- Existen dos modelos básicos de servicios de mensajería:
 - Comunicación orientada a conexión.
 - Comunicación sin conexión o datagrama.
- Ejemplo: sockets TCP/IP, UDP/IP

La interfaz socket

- La interfaz socket en Java
 - Ver transparencias de Java

Comunicación en sistemas distribuidos

Indice

- Introducción
- El modelo cliente-servidor

- Llamadas a procedimientos remotos (RPC's)
- El modelo de objetos distribuido
- La arquitectura CORBA

Concepto de RPC

- RPC (Remote Procedure Call): llamada a procedimiento remoto.
 - Es una forma de comunicación en sistemas distribuidos basada en extender el uso de *llamadas a procedimiento* para invocar servicios sobre objetos o recursos remotos en lugar de mensajes.

Características básicas:

- Oculta el sistema de mensajes: hace transparente su uso
- Hace transparente la invocación de servicios locales y remotos

RPC

Concepto de RPC

Esquema de una llamada a procedimiento local

Concepto de RPC

Esquema de una llamada a procedimiento remota

Diseño Y / Sistemas

Aplicaciones de

Distribuidos

de Aplicaciones Distribuidos Diseño Y / Sistemas

Implementación de la RPC

El método de los stubs

RPC

- Implementación de la RPC
 - El método de los *stubs*

de

Aplicaciones

Distribuidos

Diseño Y / Sistemas I

Implementación de la RPC

– El método de los *stubs*Misma interfaz

RPC

Implementación de la RPC

- El método de los stubs

write(fd,buffer,nbytes)

Implementación de la RPC: stubs

- Concepto de stub: función de biblioteca que oculta el sistema de mensajes y proporciona a la comunicación remota una semántica de llamada a procedimiento.
- El stub del cliente: es un representante del procedimiento remoto en el nodo del cliente que tiene su misma interfaz (nombre, argumentos, semántica) pero que no ejecuta el procedimiento (no realiza la funcionalidad del procedimiento).
 - La funcionalidad del stub del cliente es la siguiente:
 - Empaquetar los parámetros en un mensaje (paramater marshalling)
 - Envíar el mensaje al servidor
 - Esperar la respuesta
 - Desempaquetar la respuesta

RPC

Implementación de la RPC: stubs

- El stub del servidor: es el soporte de ejecución de un procedimiento o conjunto de procedimientos remotos. Normalmente es proceso servidor en vez de una biblioteca (como en el caso del cliente).
- La funcionalidad del stub del servidor es similar a la del cliente pero, adicionalmente, se encarga de:
 - Creación de hilos: en caso de servidor con múltiples hilos, crear un hilo para gestionar cada invocación.
 - Dispatching: seleccionar el procedimiento remoto solicitado (si hay varios) e invocarlo, actuando como hilo representante del cliente.

RPC

Generación de stubs

Existen dos enfoques básicos para la generación de stubs:

- Generación automática por un preprocesador de RPC
 - Ejemplo: rpcgen de Sun
- Generación "a mano" por el propio programador
 - Constituye un "buen estilo" de programación separar el código independiente de red y el código dependiente de la red en procedimientos separados; éste último código lo constituyen los stubs y skeletons.

de

RPC

Empaquetado de parámetros en mensajes

- Supone convertir los datos a una representación serie, adecuada para ser encapsulados en un mensaje (parameter marshalling):
- Los datos que se pasan por valor son fáciles de empaquetar.
- En los datos que se pasan por referencia se suele utilizar la técnica de copy-in copy-out: hacer una copia del parámetro que se referencia sobre el mensaje y referenciar la copia.
 - Esta técnica <u>puede</u> fallar en procedimientos como "intercambiar x e y".
 - swap(&x, &y)
- Pasar listas enlazadas u otro tipo de estructuras recursivas puede resultar prácticamente imposible.

Representación estándar de datos

En sistemas heterogéneos, los componentes de un sistema distribuido pueden tener diferentes representaciones de los datos.

Existen dos formas de abordar la heterogeneidad en la representación de datos:

- Los valores son convertidos a una representación externa de red estándar para transmitirlos y vueltos a convertir a representación interna al recibirlos.
 Ej: XDR (eXternal Data Representation de SUN) Courier (Xerox), ASN.1 (CCITT)
- Los valores son transmitidos en su representación original, junto con una etiqueta de la arquitectura y, en caso necesario, son convertidos por el receptor (Ej: XML, s.o. Mach)

Ejemplo de message en XDR

Empaquetado de parámetros

Ejemplo de empaquetado "a mano"

```
int proc1(char *name; char *place; int year) {
 char * message[1024];
 sprintf(message, "%d %d %s %d %s %d",
 PROC1, strlen(name), name, " ",
 strlen(place), place, " ",year);
 msglen = strlen(name) + strlen(place) + ...
 send(socketcli, message,msglen);
 recv(socketcli, message,msglen);
 return (int) message;
}
```


Comunicación en sistemas distribuidos

Indice

- Introducción
- El modelo cliente-servidor
- Llamadas a procedimientos remotos (RPC's)

- El modelo de objetos distribuido
- La arquitectura CORBA

Aplicaciones

El modelo de objetos distribuido

Fundamentos

Se basa en extender el paradigma de objetos a sistemas distribuidos:

- Objetos como forma de encapsular los recursos
- Objetos como unidad de distribución
 - La particion de una aplicación y su distribución se hace en base a objetos
- Comunicación remota basada en invocaciones a métodos de objetos.
 - Transparencia de invocación.

El modelo de objetos distribuido

Aspectos clave del modelo de objetos distribuido

- Referencias a objetos remotos
 - Extender el concepto de referencia a objeto a objetos remotos
 - Servicio de nombres
- Invocación de métodos remotos
 - Extender el concepto de RPC a objetos
 - Implementar paso por valor de objetos ("migrar objetos")
 - Invocaciones estáticas e invocaciones dinámicas
- Definición y procesamiento de interfaces
 - Definición de interfaces en sistemas heterogéneos
 - Generación de stubs

Referencias a objetos

Referencias a objetos

- Concepto de referencia a objeto:
 - Determina de forma unívoca la ubicación de un objeto en un sistema distribuido.
 - Se usa para referenciar un "objeto distribuido".
 - Extiende el concepto de puntero para que también se puedan referenciar objetos remotos.
- Implementación de referencias a objetos.
 - Las referencias se manejan de forma abstracta, siendo oculta su implementación.
 - La implementación es dependiente de la plataforma, pero algunas plataformas como CORBA la estandarizan en aras de la interoperabilidad.
 - La implementación de una referencia normalmente contiene la siguiente información:
 - Dirección IP de máquina
 - Número de port dedicado al sistema de objetos
 - Número de objeto dentro de los objetos de un nodo

Referencias a objetos

Referencias a objetos

- Utilización de las referencias a objetos: si "X" es una referencia a un objeto remoto, entonces se pueden utilizar de los siguientes modos:
 - Invocación estática de métodos remotos: X.method1(arg1,arg2,...)
 - Pasar la referencia a otro objeto: Y.method3(X);

Referencias a objetos

El problema de binding

- Problema: ¿Como obtener una referencia a un objeto?
- Posibles enfoques:
 - Binding estático: se resuelve en tiempo de compilación. La ubicación del objeto es conocida y fija y la referencia es generada por el propio compilador.
 - Binding dinámico (late binding): se resuelve en tiempo de ejecución. Requiere la utilización de un catálogo de servicios que proporcione esta referencia en tiempo de ejecución a partir del nombre simbólico o algún otro atributo del servicio.

Catálogos de servicios

- Existen, fundamentalmente, dos tipos de catálogos:
 - Naming service: servicio de páginas blancas. Proporciona la referencia en función del nombre del objeto.
 - **Trading service:** servicio de *páginas amarillas*. Proporciona la referencia en función del servicio que proporciona el objeto.

Servicio de nombres

Servicio de nombres

Proporciona una base de datos con tuplas:

(nombreObjeto, ReferenciaAObjeto)

- Se implementa como un objeto del sistema con dos métodos fundamentales:
 - Registrar una nueva tupla: bind(nombreObjeto, ReferenciaAObjeto)
 - Buscar una referencia: ReferenciaAObjeto = lookup(nombreObjeto)

Servicio de nombres

Nombres de objetos

Existen diferentes opciones para el espacio de nombres de objetos:

- Nombres no transparentes a la ubicación:
 - Ejemplo: "unaMaquina:unNombre deObjeto"
- Nombres transparentes a la ubicación:
 - Nombres planos:
 - Ejemplo: "object1", "printer3", ...
 - Espacio de nombres con estructura de árbol:
 - Ejemplo: "/europe/spain/upv/anObject"

- Invocación de métodos remotos.
 - Basado en extender el concepto de RPC para invocar métodos remotos (en vez de procedimientos)
 - Método de los stubs.

Paso de objetos por valor en invocaciones de métodos

Existen dos posibles esquemas:

- Paso por referencia: se pasa una referencia (puntero) al objeto.
- Paso por valor: implica
 - Serializar el objeto: convertir el objeto que se pasa como argumento en una cadena de bytes.
 - Migrar el objeto serializado al objeto invocado (el objeto no se "mueve", se envía una copia serializada)
 - Reconstruir el objeto en el heap del nodo de destino (des- serializarlo).

Serialización de objetos

 La serialización de objetos es mucho más compleja cuando existe herencia, ya que ello implica serializar, recursivamente, todos los atributos que el objeto hereda de sus antecesores.

Invocación de objetos remotos

La invocación de objetos remotos puede adoptar dos formas:

- Invocación estática: la interfaz del objeto es conocida en tiempo de compilación. La invocación del objeto es resuelta por el compilador que genera los stubs correspondientes.
 - Se invoca el objeto a la manera usual:
 - Obtener una referencia a un objeto de ese tipo: objRef
 - Realizar la invocación: objRef.metodo(args)
 - Proporciona una comprobación de tipos mas robusta.
- Invocación dinámica: La interfaz del objeto no es conocida en tiempo de compilación.
 La invocación del objeto es resuelta en tiempo de ejecución. Consta de los siguientes pasos:
 - Averiguar el interfaz del objeto y seleccionar el método a invocar
 - Obtener una referencia a un objeto de ese tipo: objRef
 - Construir un objeto de tipo invocación: thisReq=objRef._cretate_request()
 - Incluir todos los argumentos del método a invocar: thisReq.add_value()
 - Ejecutar la invocación: thisReg.Invoke()

Invocación estática e invocación dinámica: un ejemplo

Invocación estática

```
//Obtener una referencia al objeto a través de un servicio de nombres org.omg.CORBA.Object conversorRef = nc.resolve(path); // Invocar conversorRef.cambiar("euros","dollar", 565)
```

Invocación dinámica

```
//Construir la lista de argumentos
NVList listaArgumentos = myORB.create list(3);
Any arg1 = myORB.create any();
arg1.insert string("euro");
NamedValue nvArg = argList.add value("monedaOrig", arg1, org.omg.CORBA.ARG IN.value);
Any arg2 = myORB.create any();
arg2.insert string("dollar");
NamedValue nvArg = argList.add value("monedaDest", arg2, org.omg.CORBA.ARG IN.value);
// etc...
// Crear un objeto Any para albergar el resultado y empaquetarlo a en un NamedValue
Any resultado = myORB.create any();
result.insert string("dummy");
NamedValue resultVal = myORB.create named value("resultado", resultado,
 org.omg.CORBA.ARG OUT.value);
// Invocar
Request thisReg = conversorRef. create request(ctx, "cambiar", argList, resultVal);
thisReq.invoke();
```


Interfaces

Interfaces en sistemas de objetos distribuidos

 Interfaz: define el protocolo de comportamiento de un objeto remoto. Consta de una lista de firmas que describen los métodos que ofrece un objeto con sus correspondientes argumentos.

Importancia de las interfaces en sistemas distribuidos

- Algunos sistemas distribuidos son heterogéneos por naturaleza:
 componentes implementados en diferentes lenguajes de programación.
 - Esto hace necesario la utilización de un "lenguaje neutral" para declarar las interfaces de los servicios y posibilitar su interoperabilidad.
- Algunos componentes pueden ser obtenidos directamente a partir del procesamiento de interfaces.

Interfaces

Lenguajes de definición de interfaces

- Son lenguajes declarativos que permiten especificar el interfaz de un objeto de una manera estándar e independiente de su lenguaje de implementación.
- Establecen la naturaleza de las posibles interacciones entre objetos (atributos, métodos, excepciones, ...)
- Estandariza los tipos de datos (enteros, reales, ...) y su implementación.

IDL (Interface Definition Language)

- Lenguaje de especificación de interfaces muy próximo a C++ pero sin punteros
 - Ver transparencias IDL
- Definido originalmente en el proyecto DCE y estandarizado por CORBA
- Existen bindings definidos para C, C++, Ada, Smalltalk, ...

Interfaces

Procesamiento de interfaces

- Puede generar de forma automática:
 - Stubs de cliente y servidor
 - Entradas para catálogos de servicios
 - Interfaz en otro lenguaje de programación

