

Chapter 5: Remote Procedure Call

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

Edition 3, © Addison-Wesley 2001

Programming Models for Distributed Application

- Remote procedure call client calls the procedures in a server program that is running in a different process
- Remote method invocation (RMI) an object in one process can invoke methods of objects in another process
- Event notification objects receive notification of events at other objects for which they have registered
- These mechanism must be location-transparent.

Role of Middleware

- Middleware Roles
 - provide high-level abstractions such as RMI
 - enable location transparency
 - free from specifics of
 - ocommunication protocols
 - ooperating systems and communication hardware
 - interoperability

Figure 5.1 Middleware layers

Applications

RMI, RPC and events

Request reply protocol

External data representation

Operating System

Middleware layers

Interfaces

- Interface skeleton of public class
 - Interaction specification
 - useful abstraction that removes dependencies on internal details
 - examples
 - o procedure interface
 - o class interface
 - o module interface
- Distributed system interfaces
 - What is the main difference from single processor situation?
 - o processes at different nodes
 - o can only pass accessible information

Service Interface (RPC)

- Service interface
 - specifies set of procedures available to client
 - input and output parameters
 - Remote Procedure Call
 - o arguments are marshaled
 - o marshaled packet sent to server
 - server unmarshals packet, performs procedure, and sends marshaled return packet to client
 - o client unmarshals the return
 - o all the details are transparent

Remote Interface (RMI)

- Remote interface
 - specifies methods of an object available for remote invocation
 - input and output parameters may be objects
 - Remote Method Invocation
 - communication actual arguments marshaled and sent to server
 - server unmarshals packet, performs procedure, and sends marshaled return packet to caller
 - o client unmarshals return packet
 - common format definition for how to pass objects (e.g., CORBA IDL or Java RMI)

Interface Definition Language

- Interface Definition Language
 - notation for language independent interfaces
 - o specify type and
 - o kind of parameters
 - examples
 - CORBA IDL for RMI
 - Sun XDR for RPC
 - ODCOM IDL
 - IDL compiler allows interoperability

CORBA IDL Example

- Remote interface:
 - specifies the methods of an object available for remote invocation
 - an interface definition language (or IDL) is used to specify remote interfaces. E.g. the above in CORBA IDL.
 - Java RMI would have a class for Person, but CORBA has a struct

Remote Procedure Call Basics

- Problems with sockets
 - The read/write (input/output) mechanism is used in socket programming.
 - Socket programming is different from procedure calls which we usually use.
 - To make distributed computing transparent from locations, input/output is not the best way.

Remote Procedure Call Basics

- A procedure call is a standard abstraction in local computation.
- Procedure calls are extended to distributed computation in Remote Procedure Call (RPC) as shown in Figure 5.7.
 - A caller invokes execution of procedure in the callee via the local stub procedure.
 - The implicit network programming hides all network I/O code from the programmer.
 - Objectives are simplicity and ease of use.

Figure 5.7
Role of client and server stub procedures in RPC

Details of RPC

Remote Procedure Call Basics

- The concept is to provide a transparent mechanism that enables the user to utilize remote services through standard procedure calls.
- Client sends request, then blocks until a remote server sends a response (reply).
- Advantages: user may be unaware of remote implementation (handled in a stub in library); uses standard mechanism.
- Disadvantages: prone to failure of components and network; different address spaces; separate process lifetimes.

Remote Procedure Call Basics

- Differences with respect to message passing:
 - Message passing systems are peer-to-peer while RPC is more master/slave.
 - In message passing the calling process creates the message while in RPC the system create the message.
- Semantics of RPC:
 - Caller blocks.
 - Caller may send arguments to remote procedure.
 - Callee may return results.
 - Caller and callee access different address spaces.

RPC Issues

- Uniform call semantics Calling semantics must be same whether procedure is implemented locally or remotely.
 - Exactly once: It is hard to achieve in practice.
 - At most once: It requests RPC only once (no reply may mean that no execution tooks place)
 - At least once: It keeps requesting RPC until valid response arrives at client.
 - RPC is inappropriate for nonidempotent operations.
- Type checking Level of static type checking used for local calls should be the same as that for remote calls.

RPC Issues

- Full parameter functionality All basic data types should be allowed; this includes but is not limited to: primitive types, structured types, and user defined types.
- Concurrency control and exception handling Although not a direct portion of RPC, the
 programming language that provide RPC must
 support these services.

RPC Issues

 Distributed binding - Programming language must be able to compile, bind and load distributed program onto the network

Orphan Computations

- This involves recovery from failed RPC
- It can use extermination to find and abort orphan computations.
- It can use expiration to terminate a computation that exceeds its expected lifetime.

Case Study: Sun RPC

- It is designed for client-server communication over Sun NFS network file system.
- UDP or TCP can be used. If UDP is used, the message length is restricted to 64 KB, but 8 - 9 KB in practice.
- The Sun XDR is originally intended for external data representation.
- Valid data types supported by XDR include int, unsigned int, long, structure, fixed array, string (null terminated char *), binary encoded data (for other data types such as lists).

Interface Definition Language

- The notation is rather primitive compared to CORBA IDL or JAVA as shown in Figure 5.8.
 - Instead of no interface definition, a program number and a version number are supplied.
 - The procedure number is used as a procedure definition.
 - Single input parameter and output result are being passed.

Figure 5.8 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;
} = 9999;
```

Sun RPC

- The interface compiler rpcgen can be used to generate the following from interface definition.
 - client stub procedures
 - server main procedure, dispatcher and server stub procedures
 - XDR marshalling and unmarshalling procedures used by dispatcher and client, server stub procedures.
- Binding:
 - portmapper records program number, version number, and port number.
 - If there are multiple instance running on different machines, clients make multicast remote procedure calls by broadcasting them to all the port mappers.

RPC Interface Compiler

Sun RPC

Authentication:

- Additional fields are provided in the request-reply message.
- Server program should check the authentication and then execute.
- Different authentication protocols can be supported none, UNIX style, shared key, Kerberos style.
- A field in RPC header indicates which style is used.

Example (Sun RPC)

- long sum(long) example
 - client localhost 10
 - result: 55
- Need RPC specification file (sum.x)
 - defines procedure name, arguments & results
- Run (interface compiler) rpcgen sum.x
 - generates sum.h, sum_clnt.c, sum_xdr.c, sum_svc.c
 - sum_clnt.c & sum_svc.c: Stub routines for client & server
 - sum_xdr.c: XDR (External Data Representation) code takes care of data type conversions

RPC IDL File (sum.x)

```
struct sum_in {
 long arg1;
struct sum_out {
 long res1;
program SUM_PROG {
 version SUM_VERS {
  sum_out SUMPROC(sum_in) = 1; /* procedure number = 1*/
 /* version number = 1 */
 \} = 1;
= 0x32123000; /* program number */
```

Example (Sun RPC)

- Program-number is usually assigned as follows:
 - 0x00000000 0x1fffffff defined by SUN
 - 0x20000000 0x3fffffff defined by user
 - 0x40000000 0x5fffffff transient
 - 0x60000000 0xffffffff reserved

RPC Client Code (rsum.c)

```
#include "sum.h"
main(int argc, char* argv[]) {
 CLIENT* cl; sum_in in; sum_out *outp;
 // create RPC client handle; need to know server's address
 cl = clnt_create(argv[1], SUM_PROG, SUM_VERS, "tcp");
 in.arg1 = atol(argv[2]); // number to be squared
 // Call RPC; note convention of RPC function naming
 if ( (outp = sumproc_1(&in, cl)) == NULL)
 err_quit("%s", clnt_sperror(cl, argv[1]);
 printf("result: %ld\n", outp->res1);
```

RPC Server Code (sum_serv.c)

```
#include "sum.h"
sum_out* sumproc_1_svc (sum_in *inp, struct svc_req *rqstp)
{ // server function has different name than client call
 static sum_out out; // why is this static?
 int i;
 out.res1 = inp->arg1;
 for (i = inp->arg1 - 1; i > 0; i--)
  out.res1 += i;
 return(&out);
// server's main() is generated by rpcgen
```

Compilation Linking

```
rpcgen sum.x
cc -c rsum.c -o rsum.o
cc -c sum_clnt.c -o sum_clnt.o
cc -c sum xdr.c -o sum_xdr.o
cc -o client rsum.o sum clnt.o sum xdr.o
cc -c sum_serv.c -o sum_serv.o
cc -c sum svc.c -o sum svc.o
cc -o server sum_serv.o sum_svc.o sum_xdr.o
```

Internal Details of Sun RPC

Initialization

- Server runs: register RPC with port mapper on server host (rpcinfo –p)
- Client runs: cInt_create contacts server's port mapper and establishes TCP connection with server (or UDP socket)

Client

- Client calls local procedure (client stub: sumproc_1), that
 is generated by rpcgen. Client stub packages arguments,
 puts them in standard format (XDR), and prepares network
 messages (marshaling).
- Network messages are sent to remote system by client stub.
- Network transfer is accomplished with TCP or UDP.

Internal Details of Sun RPC

Server

- Server stub (generated by rpcgen) unmarshals arguments from network messages. Server stub executes local procedure (sumproc_1_svc) passing arguments received from network messages.
- When server procedure is finished, it returns to server stub with return values.
- Server stub converts return values (XDR), marshals them into network messages, and sends them back to client
- Back to Client
 - Client stub reads network messages from kernel
 - Client stub returns results to client function

Thank You