Remote Procedure Calls

ARCOS Group

Distributed Systems
Bachelor In Informatics Engineering
Universidad Carlos III de Madrid

Message-oriented Protocols

- Many still in widespread use
 - Traditional TCP/IP and Internet protocols
- Difficult to design and implement
 - Especially with more sophisticated middleware
- Many difficult implementation issues for each new implementation
 - Formatting
 - Uniform representation of data
 - Client-server relationships
 - •

Remote Procedure Call (RPC)

- *The* most common framework for newer protocols and for middleware
- Used both by operating systems and by applications
 - NFS is implemented as a set of RPCs
 - DCOM, CORBA, Java RMI, etc., are just RPC systems

RPC

• RPCs offer an easy interface to build distributed apps on top of TCP/IP

Applications/services

RMI and RPC

Sockets
marshalling, data representation

Transport protocol
UDP and TCP

RPC

RPCs on the protocol stack

- RPC:
 - Session layer in OSI
 - Application layer in TCP/IP
- Independent of transport protocol
 - TCP
 - UDP
- Reliability not guaranteed
 - Depends on the transport protocol

Remote Procedure Call (RPC)

- Fundamental idea:
 - Server process exports an *interface* of procedures or functions that can be called by client programs
 - similar to library API, class definitions, etc.
- Clients make local procedure/function calls
 - As if directly linked with the server process
 - Under the covers, procedure/function call is converted into a message exchange with remote server process

Ordinary procedure/function call

count = read(fd, buf, nbytes)

Remote Procedure Call

• Would like to do the same if called procedure or function is on a remote server

Solution — a pair of Stubs

- Client-side stub
 - Looks like local server function
 - Same interface as local function
 - Bundles arguments into message, sends to serverside stub
 - Waits for reply, unbundles results
 - returns

- Server-side stub
 - Looks like local client function to server
 - Listens on a socket for message from client stub
 - Un-bundles arguments to local variables
 - Makes a local function call to server
 - Bundles result into reply message to client stub

Structure of the request/reply messages

Request Id.(program, version, procedure) Operation Id. Arguments Result

Result

- The hard work of building messages, formatting, uniform representation, etc., is buried in the stubs
 - Where it can be automated!
- Client and server designers can concentrate on the semantics of application
- Programs behave in familiar way

RPC – Issues

- How to make the "remote" part of RPC invisible to the programmer?
- What are semantics of parameter passing?
 - E.g., pass by reference?
- How to bind (locate & connect) to servers?
- How to handle heterogeneity?
 - OS, language, architecture, ...
- How to make it go fast?

RPC Model

- A server defines the service interface using an *interface definition language* (IDL)
 - the IDL specifies the names, parameters, and types for all client-callable server procedures

- A *stub compiler* reads the IDL declarations and produces two *stub functions* for each server function
 - Server-side and client-side

RPC Model (continued)

• Linking:

- Server programmer implements the service's functions and links with the server-side stubs
- Client programmer implements the client program and links it with *client-side* stubs

• Operation:

 Stubs manage all of the details of remote communication between client and server

IDL

• IDL allows to specify the RPC format and other communication options

IDL (cont'd)

- An interface must specify:
 - Service name
 - RP name
 - RP parameters (I, O)
 - Data types of arguments
- Compilers may be designed such that clients and servers use different languages
- IDL types
 - Language-integrated (Cedar, Argus)
 - Interface language such as Sun RPC or DCE RPC

Parameter types

- Input (*in*)
 - From client to server
- Output (out)
 - Server to client
- Input/output (*inout*)

RPC Stubs

- A *client-side stub* is a function that looks to the client as if it were a callable server function
 - I.e., same API as the server's implementation of the function
- A server-side stub looks like a caller to the server
 - I.e., like a hunk of code invoking the server function
- The client program thinks it's invoking the server
 - but it's calling into the client-side stub
- The server program thinks it's called by the client
 - but it's really called by the server-side stub
- The stubs send messages to each other to make the RPC happen transparently (almost!)

RPC

RPC: basic protocol

RPC: basic protocol

Client process (caller)

- Connect to server
- Invoke a RP

Stub:

- Find server
- Marshall parameters and build messages
- Send messages to server
- Block waiting for reply
- Get reply

RPC: basic protocol

Server process (callee)

- **Register** RPCs
- Implement RPs

Stub:

- Receive client requests
- Unmarshall parameters
- Invoke local procedure
- Get reply and send it to client

Marshalling Arguments

- *Marshalling* is the packing of function parameters into a message packet
 - the RPC stubs call type-specific functions to marshal or unmarshal the parameters of an RPC
 - Client stub marshals the arguments into a message
 - Server stub unmarshals the arguments and uses them to invoke the service function
 - on return:
 - the server stub marshals return values
 - the client stub unmarshals return values, and returns to the client program

Issue #1 — representation of data

• Big endian vs. little endian

Sent by Pentium

Rec'd by SPARC

After inversion

Representation of Data (continued)

- IDL must also define representation of data on network
 - Multi-byte integers
 - Strings, character codes
 - Floating point, complex, ...
 - **–** ...
 - example: Sun's XDR (external data representation)
- Each stub converts machine representation to/from network representation
- Clients and servers must not try to cast data!

Issue #2 — Pointers and References

read(int fd, char* buf, int nbytes)

- Pointers are only valid within one address space
- Cannot be interpreted by another process
 - Even on same machine!

- Pointers and references are ubiquitous in C,
 C++
 - Even in Java implementations!

Pointers and References — Restricted Semantics

- Option: call by value
 - Sending stub dereferences pointer, copies result to message
 - Receiving stub conjures up a new pointer
- Option: call by result
 - Sending stub provides buffer, called function puts data into it
 - Receiving stub copies data to caller's buffer as specified by pointer

Pointers and References — Restricted Semantics (continued)

- Option: call by value-result
 - Caller's stub copies data to message, then copies result back to client buffer
 - Server stub keeps data in own buffer, server updates it; server sends data back in reply

- Not allowed:
 - Call by reference
 - Aliased arguments

Examples of data representations

• Message: 'Smith', 'London', 1934 XDR CDR

index in <u>sequence of bytes</u>	4 bytes →	notes
0–3	5	length of string
4–7	"Smit"	'Smith'
8–11	"h"	
12–15	6	length of string
16–19	"Lond"	'London'
20-23	"on"	
24–27	1934	unsigned long

XML

Transport of Remote Procedure Call

Option — TCP

- Connection-based, reliable transmission
- Useful but heavyweight, less efficient
- Necessary if repeating a call produces different result

• Alternative — UDP

- If message fails to arrive within a reasonable time, caller's stub simply sends it again
- Okay if repeating a call produces same result

Asynchronous RPC

- Analogous to spawning a thread
- Caller must eventually wait for result
 - Analogous to join

Asynchronous RPC (continued)

- Analogous to spawning a thread
- Caller must eventually wait for result
 - Analogous to join
 - Or be interrupted (software interrupt)

Asynchronous RPC

- Client does not wait for reply
- Client specifies in request if:
 - He is to be notified via event
 - He is going to poll
 - There will be an asynchronous proc. call
- No output parameters

RPC Binding

- Binding is the process of connecting the client to the server
 - the server, when it starts up, exports its interface
 - identifies itself to a *network name server*
 - tells *RPC runtime* that it is alive and ready to accept calls
 - the client, before issuing any calls, imports the server
 - RPC runtime uses the name server to find the location of the server and establish a connection
- The import and export operations are explicit in the server and client programs

Dynamic binding

- Binder: is the service which maintains a translation table between named services and addresses (for servers which register)
- Includes functions for:
 - Registering a named service
 - Eliminate a named service
 - Search for the address corresponding to a named service
- How do we find the binder?
 - 1. Executes at a well-known address on a well-known computer
 - 2. The OS is responsible for making the address known
 - 3. Broadcast at process init

Registering/binding schema

- 6 Reply
- Delete address (end of service)

Link types

- Not persistent: connection between client and server re-established at every RPC
 - Fault tolerant
 - Allows service migration
- Persistent: connection maintained after first RPC
 - Useful in app with many reapeated RPCs
 - Problems if servers change address
- Hybrid models

The portmapper process

- ▶ The binding for Sun RPCs is done by a portmapper process
- ▶ Every server executes a portmapper process on a well-known port (111)
- ▶ The portmapper stores for each local service:
 - ▶ The program number
 - ▶ The version number
 - ▶ The port number
- Dynamic binding:
 - ▶ Nr. of available ports limited but nr. of remote programs may be very large.
 - Only the portmapper executes on a fixed port (111).
 - To get the port nr. where the servers listen the client must ask the portmapper.
- ▶ Supports TCP and UDP (/etc/services)
 - sunrpc 111/tcp portmapper #RPC 4.0 portmapper
 - sunrpc 111/udp portmapper

The portmapper process

Protocol:

- When a server boots up it registers the previous info on the portmapper
- When a client needs to invoke a RP it sends to the portmapper of the remote host (must know server IP address) the program name/number and version
- The *portmapper* returns the server port

The portmapper process

./server &

rpcinfo –p guernika.lab.inf.uc3m.es

```
program vers proto port
100000 2 tcp 111 portmapper
100000 2 udp 111 portmapper
...
100024 1 udp 32772 status
100024 1 tcp 59338 status
99 1 udp 46936
99 1 tcp 40427
```

Possible faults in the presence of RPCs

- Client cannot find server
- Loss of messages:
 - Request from client to server lost
 - Reply from server to client lost
- Server fails after receiving a request
- Client fails after sending a request

Client cannot find server

- Possible causes:
 - Server down
 - Client may use an old version of server
 - Versioning helps detect access to obsolete copies

- How do we indicate an error to the client?
 - Error code -1
 - Not a great solution
 - E.g.: add(a,b) may correctly return -1
 - Raise an exception!
 - Need a language w exceptions

Request from client lost

- Easy to detect
- Timer activated when request sent
- If timer expires (timeout) without a reply retransmit message

Reply message lost

- ▶ More difficult to deal with
- ▶ In principle one could use timers and retransmissions, BUT it's not clear...
 - ▶ Did the request get lost?
 - ▶ Did the reply get lost?
 - ▶ Is the server slow?
- Idempotent operations (i.e. side effect free operations) return the same result if re-executed
 - ▶ A bank transfer is NOT idempotent
 - ▶ Adding two number is idempotent
- ▶ For non-idempotent operations one should throw away requests
 - Sequence nr in the client
 - A message field which indicates if it's an original request or a retransmission

Problems on the server side

- ▶ The server has not executed the operation
 - Could retransmit
- ▶ The server DID execute the operation
- ▶ Problem: The client cannot distinguish between these!
- ▶ What can be done?
 - No guarantees
 - ▶ *At-least-once* semantics
 - ▶ Retry and guarantee that the RPC goes through at least once
 - Doesn't work for non-idempotent operations
 - ▶ *At-most-once* semantics
 - No retry, possible no RPC goes through
 - Exactly-once semantics
 - Ideal

Problems on the client side

- No client waits for reply (orphan computation)
 - Wasted CPU cycles
 - Client boot up and RPC re-execute may lead to confusion

Dealing with faults

- When reply is not received
 - Re-send request
- To deal with duplicated requests
 - − Filter requests − e.g. sequence numbers
- If need to re-send reply to non-idempotent request (i.e. requests with side effects):
 - Keep history of request / reply to avoid reexecuting.

Remote Procedure Call is used ...

- Between processes on different machines
 - E.g., client-server model

- Between processes on the same machine
 - More structured than simple message passing

- Between subsystems of an operating system
 - Windows XP (called Local Procedure Call)