

Slides for Chapter 5: Remote invocation

From Coulouris, Dollimore, Kindberg and Blair Distributed Systems: Concepts and Design

Edition 5, © Addison-Wesley 2012

Figure 5.1 Middleware layers

This chapter (and Chapter 6)

Applications

Remote invocation, indirect communication

Underlying interprocess communication primitives:

Sockets, message passing, multicast support, overlay networks

UDP and TCP

Middleware layers

Request-reply communication

request-reply communication is synchronous because the client process blocks until the reply arrives from the server. It can also be reliable because the reply from the server is effectively an acknowledgement to the client.

Asynchronous request-reply communication is an alternative that may be useful in situations where clients can afford to retrieve replies later.

Figure 5.2 Request-reply communication

Operations of the request-reply protocol

The request-reply protocol:

The protocol is based on a trio of communication primitives, *doOperation*, *getRequest* and *sendReply*,

This request-reply protocol matches requests to replies. It may be designed to provide certain delivery guarantees. If UDP datagrams are used, the delivery guarantees must be provided by the request-reply protocol, which may use the server reply message as an acknowledgement of the client request message.

The *doOperation* method is used by clients to invoke remote operations. Its arguments specify the remote server and which operation to invoke, together with additional information (arguments) required by the operation. Its result is a byte array containing the reply.

getRequest is used by a server process to acquire service requests.

sendReply is used to send the reply message to the client. When the reply message is received by the client the original doOperation is unblocked and execution of the client program continues.

Figure 5.3 Operations of the request-reply protocol

public byte[] doOperation (RemoteRef s, int operationId, byte[] arguments) sends a request message to the remote server and returns the reply.

The arguments specify the remote server, the operation to be invoked and the arguments of that operation.

public byte[] getRequest ();
acquires a client request via the server port.

public void sendReply (byte[] reply, InetAddress clientHost, int clientPort); sends the reply message reply to the client at its Internet address and port.

Styles of exchange protocols

Three protocols that produce differing behaviours in the presence of communication failures are used for implementing various types of request behaviour. They were originally identified by Spector [1982]:

- the request (R) protocol;
- the request-reply (RR) protocol;
- the request-reply-acknowledge reply (RRA) protocol.

Figure 5.4 Request-reply message structure

messageType
requestId
remoteReference
operationId
arguments

int (0=Request, 1= Reply)
int

RemoteRef
int or Operation
array of bytes

Figure 5.5 RPC exchange protocols

Name		Messages sent by		
	Client	Server	Client	
R	Request			
RR	Request	Reply		
RRA	Request	Reply	Acknowledge reply	

HTTP

HTTP is a protocol that specifies the messages involved in a request-reply exchange, the methods, arguments and results, and the rules for representing them in the messages.

It supports a fixed set of methods (GET, PUT,POST, etc) that are applicable to all of the server's resources.

HTTP

In addition to invoking methods on web resources, the protocol allows for content negotiation and password-style authentication:

Content negotiation: Clients' requests can include information as to what data representations they can accept (for example, language or media type), enabling the server to choose the representation that is the most appropriate for the user.

Authentication: Credentials and challenges are used to support password-style authentication. On the first attempt to access a password-protected area, the server reply contains a challenge applicable to the resource. When a client receives a challenge, it gets the user to type a name and password and submits the associated credentials with subsequent requests.

Figure 5.6 HTTP request message

method	URL or pathname	HTTP version	headers	message body
GET	//www.dcs.qmw.ac.uk/index.html	HTTP/ 1.1		

Figure 5.7 HTTP *Reply* message

HTTP version	status code	reason	headers	message body
HTTP/1.1	200	OK		resource data

Interface definition languages IDL

- An RPC mechanism can be integrated with a particular programming language if it includes an adequate notation for defining interfaces, allowing input and output parameters to be mapped onto the language's normal use of parameters.
- This approach is useful when all the parts of a distributed application can be written in the same language. It is also convenient because it allows the programmer to use a single language, for example, Java, for local and remote invocation.
- However, many existing useful services are written in C++ and other languages. It would be beneficial to allow programs written in a variety of languages, including Java, to access them remotely.
- Interface definition languages (IDLs) are designed to allow procedures implemented in different languages to invoke one another.
- An IDL provides a notation for defining interfaces in which each of the parameters of an operation may be described as for input or output in addition to having its type specified.

 14

Figure 5.8 CORBA Interface Definition Languages (IDL) example

RPC call semantics

Request-reply protocols showed that doOperation can be implemented in different ways to provide different delivery guarantees.

The main choices are:

Retry request message: Controls whether to retransmit the request message until either a reply is received or the server is assumed to have failed.

Duplicate filtering: Controls when retransmissions are used and whether to filter out duplicate requests at the server.

Retransmission of results: Controls whether to keep a history of result messages to enable lost results to be retransmitted without re-executing the operations at the server.

Figure 5.9 Call semantics

Fai	Call semantics		
Retransmit request message	Duplicate filtering	Re-execute procedure or retransmit reply	
No	Not applicable	Not applicable	Maybe
Yes	No	Re-execute procedure	At-least-once
Yes	Yes	Retransmit reply	At-most-once

Figure 5.10 Role of client and server stub procedures in RPC

Figure 5.11 Files interface in Sun XDR

```
const\ MAX = 1000;
typedef int FileIdentifier;
typedef int FilePointer;
typedef int Length;
struct Data {
 int length;
 char buffer[MAX];
};
struct writeargs {
 FileIdentifier f;
 FilePointer position;
 Data data:
```

```
struct readargs {
 FileIdentifier f;
 FilePointer position;
 Length length;
program FILEREADWRITE {
 version VERSION {
 void WRITE(writeargs)=1;
 Data\ READ(readargs)=2;
 }=2;
```

Figure 5.12
Remote and local method invocations

Figure 5.13 A remote object and its remote interface

Figure 5.14 Instantiation of remote objects

Figure 5.15
The role of proxy and skeleton in remote method invocation

Figure 5.16 Java Remote interfaces Shape and ShapeList

```
import java.rmi.*;
import java.util.Vector;
public interface Shape extends Remote {
 int getVersion() throws RemoteException;
 GraphicalObject getAllState() throws RemoteException;
public interface ShapeList extends Remote {
 Shape newShape(GraphicalObject g) throws RemoteException; 2
 Vector allShapes() throws RemoteException;
 int getVersion() throws RemoteException;
```

Figure 5.17 The *Naming* class of Java RMIregistry

void rebind (String name, Remote obj)

This method is used by a server to register the identifier of a remote object by name, as shown in Figure 15.18, line 3.

void bind (String name, Remote obj)

This method can alternatively be used by a server to register a remote object by name, but if the name is already bound to a remote object reference an exception is thrown.

void unbind (String name, Remote obj)

This method removes a binding.

Remote lookup(String name)

This method is used by clients to look up a remote object by name, as shown in Figure 5.20 line 1. A remote object reference is returned.

String [] list()

This method returns an array of Strings containing the names bound in the registry.

Figure 5.18 Java class ShapeListServer with main method

```
import java.rmi.*;
public class ShapeListServer{
 public static void main(String args[]){
 System.setSecurityManager(new RMISecurityManager());
 try{
 ShapeList aShapeList = new ShapeListServant();
 Naming.rebind("Shape List", aShapeList);
 System.out.println("ShapeList server ready");
 }catch(Exception e) {
 System.out.println("ShapeList server main " + e.getMessage());}
```

Figure 5.19 Java class *ShapeListServant* implements interface *ShapeList*

```
import java.rmi.*;
import java.rmi.server.UnicastRemoteObject;
import java.util.Vector;
public class ShapeListServant extends UnicastRemoteObject implements ShapeList {
 private Vector theList;
 // contains the list of Shapes
 private int version;
 public ShapeListServant()throws RemoteException{...}
 public Shape newShape(GraphicalObject g) throws RemoteException {
 version++;
 Shape s = new ShapeServant(g, version);
 theList.addElement(s);
 return s;
 public Vector allShapes()throws RemoteException{...}
 public int getVersion() throws RemoteException { ... }
```

Figure 5.20 Java client of ShapeList

```
import java.rmi.*;
import java.rmi.server.*;
import java.util.Vector;
public class ShapeListClient{
  public static void main(String args[]){
 System.setSecurityManager(new RMISecurityManager());
 ShapeList aShapeList = null;
 try{
 aShapeList = (ShapeList) Naming.lookup("//bruno.ShapeList")
 Vector\ sList = aShapeList.allShapes();
 } catch(RemoteException e) {System.out.println(e.getMessage());
 }catch(Exception e) {System.out.println("Client: " + e.getMessage());}
```

