Remote Procedure Calls

By CHITRAKANT BANCHHOR IT, SCOE, Pune

Outline

- Remote Procedure Call (Sun RPC)
 - Theoretical Introductions
 - Practical programming using Sun RPC
- Required practical RPC programs (CLP II)

References

- 1. W. Richard Stevens, "UNIX Network Programming, Vol 2", PHI
- 2. Douglas E. Comer, "Internetworking With TCP/IP, Vol 3", PHI
- 3. Andrew S. Tanenbaum, "Distributed Systems, 2nd Edition", PHI

Remote Procedure Call

Remote Procedure Call

RPC is a call to a procedure/function located on another machine

RPC programming: First step awareness about technology

RPC implementations

- 1. Sun RPC (ONC RPC)
- 2. DCE RPC
- 3. ISO RPC

Sun RPC

rpcgen: rpcgen is a compiler.

RPC language

Provides function and data declaration facilities.

typedefs

typedefs have the same syntax as C typedefs:

"typedef" declaration

Constants

"const" const-ident "=" integer

const PI = 3.14;

Converted into C language as

#define PI 3.14

Fixed array in RPC

```
typedef int a[10];
program IARRAY_PROGRAM {
 version IARRAY_VERSION {
 int IARRAYADD(a)=1;
 }=1;
}=22222222;
```

Variable-Length Array Declarations

- □ type-ident variable-ident "<" value ">"
- ☐ type-ident variable-ident "<" ">"

- int array1<12>; /* at most 12 items */
- 2. int array2<>; /* any number of items */

Strings

• strings are declared using the string keyword and compiled into char *s in the output header file.

□ string name<>;

Converted into:

char* name;

voids

- The variable is not named as void.
- void declarations can only occur in following places:
 - 1. union definitions
 - 2. program definitions as the argument
 - 3. Return type of the result of a remote procedure.

```
program DUMMY_PROGRAM {
 void PROCEDURE_ADD( void );
};
```

Structures

```
struct Point {
 int x;
 int y;
};
```

Enumerations

same syntax as C enumerations

```
enum colortype {

RED = 0,

GREEN = 1,

BLUE = 2
};
```

Booleans (bool_t)

- The boolean type called bool_t is either TRUE or FALSE.
- Things declared as type bool are compiled into bool_t in the output header file.

bool AreYouMarried;

becomes bool_t AreYouMarried;

Example IDL file

P.x

```
program MY_FIRST_RPC_PROGRAM {
 version MY_FIRST_PROGRAM_VERSION {
 void procedure(void)=1;
 }=1;
}="32 bit hex number";
```


test program

- Specification file : test.x
- Client program : test_client.c
- Server program : test_server.c

Note: test_client.c

A client template for an interface.

• Contains:

- Declaration of function parameters.
- Return values for each of the functions.

The template code written by rpcgen. test_client.c

```
void
 Return value of a Function
test program 1(char *host)
 CLIENT *clnt;
 Function parameter
 void *result 1;
 char *testproc 1 arg;
#ifndef DEBUG
 clnt = clnt create (host, TEST PROGRAM, TEST VERSION, "udp");
 if (clnt == NULL) {
 clnt pcreateerror (host);
 exit (1);
#endif /* DEBUG */
 result 1 = testproc 1((void*)&testproc 1 arg, clnt);
 if (result 1 == (void *) NULL) {
 clnt perror (clnt, "call failed");
#ifndef DEBUG
 clnt destroy (clnt);
#endif /* DEBUG */
```

```
int
main (int argc, char *argv[])
 char *host;
 if (argc < 2) {
 printf ("usage: %s server host\n", argv[0]);
 exit (1);
 host = argv[1];
 test program 1 (host);
exit (0);
```

test_server.c:

- The server function: in test_server.c file
- It does nothing.
- It contains only comments:

```
* This is sample code generated by rpcgen.
* These are only templates and you can use them
* as a guideline for developing your own functions.
#include "test.h"
void *
testproc 1 svc(void *argp, struct svc req *rqstp)
 static char * result;
 * insert server code here
 return (void *) &result;
```

```
root@localhost: /root/2011/BE_IT/RPC/examples/test1 - Shell - Konsole <2

Session Edit View Bookmarks Settings Help

[root@localhost test1]# ls

Makefile.test test_client.o test.h test_server.o test.x

test_client* test_clnt.c test_server* test_svc.c

test_client.c test_clnt.o test_server.c test_svc.c

[root@localhost test1]# ./test_server
```

Start server program

```
root@localhost:/root/2011/BE_IT/RPC/examples/test1-Shell-Konsole

Session Edit View Bookmarks Settings Help

[root@localhost test1]# ./test_client 127.0.0.1

[root@localhost test1]# 

[root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost test1]# [root@localhost te
```

Step - I

Remote Procedure Call: Second step Theoretical Background

RPC: Introduction

What Is RPC?

RPC is a technique for constructing distributed, client-server based applications.

Extending LPC: the calling procedure and called procedure need not exist in the same address space.

RPC on a single host

• Client and server processes are in separate address spaces.

Machine A

❖ A process call a procedure in another process on the same host.

RPC between hosts

RPC in general allows a client on one host to call a server procedure on another host.

interconnected network

How RPC works?

An RPC is analogous to a function call.

When an RPC is made, the calling arguments are passed to the remote procedure and the caller waits for a response to be returned from the remote procedure.

The RPC Model

• Similar to that of the local model, which works as follows:

Caller process

1. sends a call message to the server process and blocks for a reply message.

- 2. When the caller receives the reply message, it gets the results of the procedure.
- 3. The caller process then continues executing.

Server process

- 1. a process is dormant -- awaiting the arrival of a call message.
- 2. The server process computes a reply against call from the client.
- 3. Sends reply back to the requesting client.
- 4. After this, the server process becomes dormant again.

❖ The client application calls a local stub procedure instead of the actual code implementing the procedure.

Stubs are compiled and linked with the client application

Stub procedures

Client Stub

❖ The client stub code contains (instead of actual procedure code)

Server Stub

❖ Server stub performs

RPC calling sequence

RPC return sequence

Step - II

Remote Procedure Call: Third step Sun RPC

- Typical socket approach:
 - Design protocol first.
 - Build programs based upon the protocol.

RPC

- Build application (write stand alone application)
- Divide programs up and add communication protocols.

RPC issues

RPC server can have many procedures

Identify and access the remote procedure

Basic issues

- Parameters required to call a procedure
- **Return value from the procedure**

Sun RPC Organization

Remote Program

Shared Global Data

Procedure 1

Procedure 2

Procedure 3

Procedure Arguments

- Single argument: Sun RPC includes support for a single argument to a remote procedure.
- **Typically the single argument is a structure that contains a number of values.**

```
struct Num {
 int a, b;
};

Call proc_add( struct Num);
```


```
proc_add (int a, int b)
{
......
}
```


Each procedure is identified by:

Program

- Hostname (IP Address)
- Program identifier
- Procedure identifier

version

Assigning Program Numbers

 Program numbers are assigned in groups of 0x20000000 according to the following chart:

0x0 - 0x1fffffff	Defined by Sun
0x20000000 - 0x3fffffff	Defined by user
0x40000000 - 0x5fffffff	Transient
0x60000000 - 0x7fffffff	Reserved
0x80000000 - 0x9fffffff	Reserved
0xa0000000 - 0xbfffffff	Reserved
0xc0000000 - 0xdfffffff	Reserved
0xe0000000 - 0xffffffff	Reserved

External Data Representation (XDR)

❖ XDR is a machine-independent description and encoding of data that can communicate between diverse machines

Serialization: Converting from a particular machine representation to XDR format is called serializing; the reverse process is deserializing.

Finding a Remote Procedure

How does a client find the right server over the network?

☐ Ordinary client-server code: the user must supply a host name and a port number.

☐ RPC: the user only supplies a host name

Portmapper (rpcbind)

- Each system (RPC servers) runs a port mapper server.
- Portmapper provides a central registry for RPC services.
- Servers tell the port mapper what services they offer.

Each server registers itself with the portmapper when it first starts.

Client

portmapper holds a database of RPC services

Client

❖ The client asks to the portmapper for the port of the server.

Steps in RPC Communication

Steps to handle

- Step 1. Create the IDL
- Step 2. Generate sample client and server code
- Step 3. First test of the client and server
- Step 4. Getting the server to do some work
- Step 5. Making the client functional

Step 1. Create the IDL (Defining the interface)

1. Declarations for constants used in the client or server.

2. Declarations of the data types used (especially in arguments to remote procedures).

3. Declarations of remote programs, the procedures contain in each program, and the types of their parameters.

File with .x extension

```
program program_name {
 version program_version {
 procedure_name_1()= 'procedure_number';
 procedure_name_2()= 'procedure_number';
 procedure_name_N()= 'procedure_number';
 } = 'version_number';
} = '32-bits Hex number';
```

Example: demo1.x

```
Program DEMO_PROG {
 version DEMO_VERSION {
 type1 PROC1(operands1) = 1;
 type2 PROC2(operands2) = 2;
 } = 1;
} = 40000000;
```

Color Code:

Keywords Generated Symbolic Constants

Used to generate stub and procedure names

Program Numbers

• Each remote program executing on a computer must be assigned a unique 32 – bit integer that the caller uses to identify it.

```
Program DEMO_PROG {
 version DEMO_VERSION {
 type1 PROC1(operands1) = 1;
 type2 PROC2(operands2) = 2;
 } = 1;
} = 40000000;
```

Procedure Numbers

```
Program DEMO_PROG {
 version DEMO_VERSION {
 type1 PROC1(operands1) = 1;
 type2 PROC2(operands2) = 2;
 } = 1;
} = 40000000;
```

- SUN RPC assigns an integer identifier to each remote procedure inside a given remote program.
- **❖** The procedures are numbered sequentially: 1,2,3...N.

Procedure Names

```
Program DEMO_PROG {
 version DEMO_VERSION {
 type1 PROC1 (operands1) = 1;

 type2 PROC2 (operands2) = 2;
 } = 1;
} = 400000000;
```

Version numbers


```
Program DEMO_PROG {
 version DEMO_VERSION {
 type1 PROC1(operands1) = 1;
 type2 PROC2(operands2) = 2;
} = 40000000;
```

Example specification file: test.x

```
program TEST_PROGRAM {
 version TEST_VERSION {
 void TEST_PROC(void)=1;
 }=1;
} = 22222222;
```

Step 2. Generate sample client and server code

```
[root@localhost test1]# ls
test.x
[root@localhost test1]# rpcgen -a -C test.x
```


test.h

```
#ifndef TEST H RPCGEN
 program TEST PROGRAM {
#define TEST H RPCGEN
 version TEST_VERSION {
#include <rpc/rpc.h>
 void TEST_PROC(void)=1;
 }=1;
 } = 2222222;
#ifdef __cplusplus
extern "C" {
#endif
#define TEST PROGRAM 22222222
#define TEST VERSION 1
#if defined( STDC ) || defined( cplusplus)
#define TESTPROC 1 ←
extern void * testproc_1(void *, CLIENT *);
extern void * testproc 1 svc(void *, struct svc req *);
extern int test program 1 freeresult (SVCXPRT *, xdrproc t, caddr t);
```

Step 3. First test of the client and server

Edit makefile

Edit the makefile and find the line that defines CFLAGS:

1

CFLAGS += -g and change it to:

CFLAGS += -g -DRPC_SVC_FG

- We will make sure that the server is compiled so that the symbol RPC_SVC_FG is defined.
- This will cause our server to run in the foreground.

• RPCGENFLAGS = -C

 rpcgen generates code that conforms to ANSI C, add a —C parameter to the rpcgen command

```
# This is a template Makefile generated by rpcgen
# Parameters
 # Compiler flags
CLIENT = test client
SERVER = test server
 CFLAGS += -q -DRPC SVC FG
 LDLIBS += -lnsl
SOURCES CLNT.c =
SOURCES CLNT.h =
 RPCGENFLAGS = -C
SOURCES SVC.c =
SOURCES SVC.h =
SOURCES.x = test.x
TARGETS SVC.c = test svc.c test server.c
TARGETS CLNT.c = test clnt.c test client.c
TARGETS = test.h test clnt.c test svc.c test client.c test server.c
OBJECTS CLNT = $(SOURCES CLNT.c:%.c=%.o) $(TARGETS CLNT.c:%.c=%.o)
OBJECTS SVC = $(SOURCES SVC.c:%.c=%.o) $(TARGETS SVC.c:%.c=%.o)
# Compiler flags
CFLAGS += -q
LDLIBS += -lnsl
RPCGENFLAGS =
```

The template code written by rpcgen. test_client.c

```
void
 Return value of a Function
test program 1(char *host)
 CLIENT *clnt;
 Function parameter
 void *result 1;
 char *testproc 1 arg;
#ifndef DEBUG
 clnt = clnt create (host, TEST PROGRAM, TEST VERSION, "udp");
 if (clnt == NULL) {
 clnt pcreateerror (host);
 exit^{-}(1);
#endif /* DEBUG */
 result 1 = testproc 1((void*)&testproc 1 arg, clnt);
 if (result 1 == (void *) NULL) {
 clnt perror (clnt, "call failed");
#ifndef DEBUG
 clnt destroy (clnt);
#endif /* DEBUG */
```

```
int
main (int argc, char *argv[])
 char *host;
 if (argc < 2) {
 printf ("usage: %s server host\n", argv[0]);
 exit (1);
 host = argv[1];
 test program 1 (host);
exit (0);
```

test_client.c:

• A client template for an interface created by rpcgen.

- Contains:
 - Declaration of function parameters.
 - Return values for each of the functions.

test_server.c

- The server function: in test_server.c file
- It does nothing.
- It contains only comments:

```
* This is sample code generated by rpcgen.
* These are only templates and you can use them
* as a guideline for developing your own functions.
#include "test.h"
void *
testproc 1 svc(void *argp, struct svc req *rqstp)
 static char * result;
 * insert server code here
 return (void *) &result;
```

Step 4. Getting the server to do some work

Replace comments with a single print statement:

printf("connection checked \ n");

```
#include "test.h"
void *
testproc 1 svc(void *argp, struct svc req *rqstp)
 static char * result;
 * inserted test code here
 printf("connection checked\n");
 return (void *) &result;
```

Step 5. Run programs

Build using make

```
[root@localhost test1]# make -f Makefile.test
cc -g -DRPC_SVC_FG -c -o test_clnt.o test_clnt.c
cc -g -DRPC_SVC_FG -c -o test_client.o test_client.c
cc -g -DRPC_SVC_FG -o test_client test_clnt.o test_client.o -lnsl
cc -g -DRPC_SVC_FG -c -o test_svc.o test_svc.c
cc -g -DRPC_SVC_FG -c -o test_server.o test_server.c
cc -g -DRPC_SVC_FG -o test_server test_svc.o test_server.o -lnsl
```

```
root@localhost: /root/2011/BE_IT/RPC/examples/test1 - Shell - Konsole <2

Session Edit View Bookmarks Settings Help

[root@localhost test1]# ls

Makefile.test test_client.o test.h test_server.o test.x

test_client* test_clnt.c test_server* test_svc.c

test_client.c test_clnt.o test_server.c test_svc.o

[root@localhost test1]# ./test_server
```

```
Session Edit View Bookmarks Settings Help

[root@localhost test1]# ls

Makefile.test test_client.o test.h test_server.o test.x

test_client* test_clnt.c test_server* test_svc.c

test_client.c test_clnt.o test_server.c test_svc.o

[root@localhost test1]# ./test_server

connection checked
```

Step - III

Remote Procedure Call: Fourth Step Write meaningful RPC programs

add.c

 This program prints out the addition of two numbers provided by the user on the command line.

first get the stand-alone application working.

Data and functions in the program

ilnfo

```
struct InputInfo {
 int num1;
 int num2;
};
```


olnfo

```
struct OutputInfo {
 int result;
};
```

void displayResult(struct OutputInfo oInfo);

struct OutputInfo performAddition(struct InputInfo iInfo);

Flow of Functions

add.c

```
#include<stdio.h>
struct InputInfo {
 int num1;
 int num2;
struct OutputInfo {
 int result;
};
void displayResult(struct OutputInfo oInfo);
struct OutputInfo performAddition(struct InputInfo iInfo);
```

```
struct InputInfo {
int main(int argc, char* argv[])
 int num1;
 int num2;
 int n1, n2;
 struct InputInfo iInfo;
 struct OutputInfo oInfo;
 if(argc != 3){
 printf("usage: ./add num1 num2\n");
 exit(-1);
 n1 = atoi(argv[1]);
 n2 = atoi(argv[2]);
 iInfo.num1 = n1;
 iInfo.num2 = n2;
 oInfo = performAddition(iInfo);
 displayResult(oInfo);
return 0;
```

```
struct InputInfo {
 struct OutputInfo {
 int num1;
 int result;
 int num2;
 };
 };
struct OutputInfo performAddition(struct InputInfo iInfo)
 struct OutputInfo oInfo;
 int
 sum;
 sum = iInfo.num1 + iInfo.num2;
 oInfo.result = sum;
return olnfo;
```

```
void displayResult( struct OutputInfo olnfo )
{
 printf(" sum of two numbers=%d\n ", olnfo.result );
}
```

Note about add.c

Complex data structures: standalone program to networked RPC conversion becomes easier.

- Coding strategy:
 - Write the standalone application first (perform addition);
 - then convert into the network code (RPC)

add.c program (rpc based)

- Convert standalone add.c into a network application using RPC.
- performAddition() will be the remote procedure.

Flow of Functions

RPC Communication

\$ rpcgen -C add.x

- ❖ add.h → header file for C datatypes involved in network commn
- ❖ add_xdr.c → XDR filters
- ❖ add_clnt.c → client stub
- ❖ add_svc.c → server skeleton

❖ We do not have to look at these '.c' files

Note

- These files must not already exist
- The programmer must provide the functionalities in terms of codes.

Relationships among Files

Relationships among Files

add.x

```
Session Edit View Bookmarks Settings Help
struct InputInfo {
 int num1;
 int num2;
struct OutputInfo {
 int result;
program ADDPROGRAM {
 version ADDVERSION {
 struct OutputInfo performAddition(struct InputInfo iInfo)=1;
 }=1;
}=22222222;
```

Notes

Standard RPC

The remote procedure can only take one input, and return one output.

Program, version, and function names must be in uppercase.

add.h

C datatypes

Generated from datatypes of .X file.

Used by

add_client.c

add_server.c

```
InputNumbers
struct InputInfo {
 int num1;
 int num2;
 Output result
typedef struct InputInfo InputInfo;
struct OutputInfo {
 Program number
 int result; 4
typedef struct OutputInfo OutputInfo;
 Version number
#define ADDPROGRAM 22222222
#define ADDVERSION 1 🛶
#define performAddition 1
extern struct OutputInfo * performaddition 1(struct InputInfo *, CLIENT *);
extern struct OutputInfo * performaddition_1_svc(struct InputInfo *, struct svc_req *);
extern int addprogram 1 freeresult (SVCXPRT *, xdrproc t, caddr t);
#else /* K&R C */
extern struct OutputInfo * performaddition_1();
```

add_client.c

Obtain a connection to the server
 contain code for call to performaddition_1()
 contacts the server by calling clnt_create()

clnt_create()

 contact the portmapper on the specified host to get the server details

- * failure: returns NULL
- **Success: returns a client handle**

client handle (used in other RPC library functions)

```
clnt = clnt_create(
 host, host name of (server program, portmapper)
 prog, Server program
 version, Server program version
 protocol protocol ("udp" / "tcp")
 );
```

add_client.c

```
int
main (int argc, char *argv[])
 $./add
 char *host;
 int m, n;
 if (argc < 4) {
 printf ("usage: %s server_host/IP num1 num2 \n", argv[0]);
 exit (1);
 host = argv[1];
 1
 m = atoi(argv[2]);
 n = atoi(argv[3]);
 addprogram_1 (host,m,n);
exit (0);
```

```
void displayResult( struct OutputInfo* oInfo )
 printf(" sum of two numbers=%d\n ", oInfo->result );
 Provide appropriate no of
addprogram 1(char *host, int n1, int n2)
 arguments
 CLIENT *clnt;
 struct OutputInfo *result 1;
 struct InputInfo performaddition 1 arg;
 Assign numbers
 performaddition 1 arg.num1 = n1;
 performaddition 1 arg.num2 = n2;
#ifndef DEBUG
 clnt = clnt create (host, ADDPROGRAM, ADDVERSION, "udp");
 if (clnt == NULL) {
 clnt pcreateerror (host);
 Call server function
 exit (1);
#endif /* DEBUG */
 result 1 = performaddition 1(&performaddition 1 arg, clnt);
 if (result 1 == (struct OutputInfo *) NULL) {
 clnt_perror (clnt, "call failed");
 else { /* added part */
 displayResult(result 1);
 Call display function
#ifndef DEBUG
 clnt destroy (clnt);
#endif /* DEBUG */
```

add_clnt.c

• add_clnt.c is the client stub for network communication with the server

- **❖** It calls the XDR filters for argument passing
- It sends/receives network data to/from the server
- Sets a timeout for trying to contact the server
- all this is done by calling clnt_call()

```
#include <memory.h> /* for memset */
#include "add.h"
/* Default timeout can be changed using clnt control() */
static struct timeval TIMEOUT = { 25, 0 };
struct OutputInfo *
performaddition 1(struct InputInfo *argp, CLIENT *clnt)
 static struct OutputInfo clnt_res;
 memset((char *)&clnt_res, 0, sizeof(clnt_res));
 if (clnt_call (clnt, performAddition,
 (xdrproc t) xdr InputInfo, (caddr t) argp,
 (xdrproc t) xdr OutputInfo, (caddr t) &clnt res,
 TIMEOUT) != RPC SUCCESS) {
 return (NULL);
 return (&clnt res);
```

add_svc.c

☐ add_svc.c registers server's details with the portmapper

□ add_svc.c handles incoming messages

- Converts XDR format data to C formats
- calls performaddition_1_svc()
 - this is the server-side version of performAddition()
- sends results back to the client
 - converts C data to XDR data formats

```
int
main (int argc, char **argv)
 register
 register SVCXPRT *transp;
 pmap unset (ADDPROGRAM, ADDVERSION);
 transp = svcudp create(RPC ANYSOCK);
 if (transp == NULL) {
 fprintf (stderr, "%s", "cannot create udp service.");
 exit(1);
 if (!svc register(transp, ADDPROGRAM, ADDVERSION, addprogram 1, IPPROTO UDP)) {
 fprintf (stderr, "%s", "unable to register (ADDPROGRAM, ADDVERSION, udp).");
 exit(1);
 transp = svctcp create(RPC ANYSOCK, 0, 0);
 if (transp == NULL) {
 fprintf (stderr, "%s", "cannot create tcp service.");
 exit(1);
 if (!svc register(transp, ADDPROGRAM, ADDVERSION, addprogram 1, IPPROTO TCP)) {
 fprintf (stderr, "%s", "unable to register (ADDPROGRAM, ADDVERSION, tcp).");
 exit(1);
 svc run ();
 fprintf (stderr, "%s", "svc_run returned");
 exit (1):
 /* NOTREACHED */
```

Call performaddition_1_svc()

```
static void
addprogram_1(struct svc_req *rqstp, register SVCXPRT *transp)
 union {
 struct InputInfo performaddition_1_arg;
 } argument;
 char *result;
 xdrproc_t _xdr_argument, _xdr_result;
 char *(*local)(char *, struct svc req *);
 switch (rqstp->rq proc) {
 case NULLPROC:
 (void) svc_sendreply (transp, (xdrproc_t) xdr_void, (char *)NULL);
 return;
 case performAddition:
 _xdr_argument = (xdrproc_t) xdr_InputInfo;
 xdr_result = (xdrproc_t) xdr_0utputInfo;
 local = (char *(*)(char *, struct svc_req *)) performaddition_1_svc;
 break;
```


- This file contains performaddition_1_svc().
- The application code needs to be added.

stores details used for client authentication

```
#include "add.h"
struct OutputInfo *
performaddition_1_svc(struct InputInfo *argp, struct svc_req *rqstp)
 static struct OutputInfo result;
 int sum;
 sum = argp->num1 + argp->num2;
 Functionalities provided by user
 result.result = sum;
 return &result;
```

Notes

result is retained so that the top-level server can convert it to network form

add_xdr.c

```
#include "add.h"
bool t
xdr InputInfo (XDR *xdrs, InputInfo *objp)
{
 register int32 t *buf;
 if (!xdr int (xdrs, &objp->num1))
 return FALSE;
 if (!xdr int (xdrs, &objp->num2))
 return FALSE;
 return TRUE;
bool t
xdr_OutputInfo (XDR *xdrs, OutputInfo *objp)
-{
 register int32 t *buf;
 if (!xdr_int (xdrs, &objp->result))
 return FALSE;
 return TRUE;
```

Step - IV

Remote Procedure Call: Fifth Step More Example Programs

Example 1: array in RPC

Variable array in RPC

```
vadd.h
typedef struct {
 u int iarray len;
 int *iarray val;
} iarray;
#define VADD PROG 555575!
#define VADD VERSION 1
#if defined(_STDC__) || defined(_cplusplus)
#define VADD 1
extern int * vadd 1(iarray *, CLIENT *);
extern int * vadd 1 svc(iarray *, struct svc req *);
extern int vadd prog 1 freeresult (SVCXPRT *, xdrproc t, caddr t);
#else /* K&R C */
#define VADD 1
extern int * vadd 1();
extern int * vadd 1 svc();
extern int vadd_prog_1_freeresult ();
#endif /* K&R C */
/* the xdr functions */
#if defined( STDC ) || defined( cplusplus)
extern bool t xdr iarray (XDR *, iarray*);
#else /* K&R C */
extern bool t xdr iarray ();
#endif /* K&R C */
#ifdef cplusplus
#endif
```

```
#include "vadd.h"
 vadd_client.c
void
vadd prog 1(char *host, int* vArray, int sz)
 Provide appropriate number of
 CLIENT *clnt;
 arguments and declare variables
 int *result 1;
 iarray vadd 1 arg;
//created in *.h header file
/* typedef struct {
 u int iarray len;
 int *iarray val;
 iarray;
vadd_1_arg.iarray len = sz; //assign no of elements in the array
 vadd 1 arg.iarray val = vArray; // set up array for the server
#ifndef DEBUG
 clnt = clnt create (host, VADD PROG, VADD VERSION, "udp");
 if (clnt == NULL) {
 clnt pcreateerror (host);
 exit (1);
#endif /* DEBUG */
 result 1 = vadd 1(&vadd 1 arg, clnt);
 if (result 1 == (int *) NULL) {
 clnt perror (clnt, "call failed");
```

```
result 1 = vadd 1(&vadd 1 arg, clnt);
 if (result 1 == (int *) NULL) {
 clnt perror (clnt, "call failed");
 printf("sum oof array elements=%d\n",*result_1);
 Display result
 clnt destroy (clnt);
 ./add 127.0.0.1 12 45 5 7 8 9
main (int argc, char *argv[])
 char *host;
 int *tArray, n, i;
 if (argc < 3) {
 printf ("usage: %s server_host\n", argv[0]);
 exit (1);
 host = argv[1];
 1
 n = argc-2; //size will be two less than ./ppgm localhost
 tArray = (int*)malloc(n*sizeof(int)); //create memory for elements
 for(i=2; i<argc; i++) { //assign values from command line iterate from second position ./pgm localhost 1 2 3 4 5</pre>
 tArray[i-2] = atoi(argv[i]); //index start from 0 -> i-2
 vadd prog 1 (host, tArray, n);
exit (0);
```

```
vadd_server.c
int *
vadd 1 svc(iarray *argp, struct svc req *rqstp)
 static int result;
 int i, sum;
 //for reference
 typedef struct {
 u int iarray len;
 int *iarray val;
 } iarray;
 printf("Got request from the client adding %d elements\n", argp->iarray_len);
 sum=0;
 for (i=0;i<argp->iarray len;i++) {
 sum = sum + argp->iarray val[i];
 result = sum;
return &result;
```

string_lower_Upper

strOperations.x

```
struct InputString {
 string iWord<>;
 int len;
 int option;
};
struct OutputString{
 string oWord<>;
};
program STRINGPROGRAM {
 version STRINGPROGRAMVERSION {
 struct OutputString LOWERUPPER(struct InputString)=1;
 }=1;
}=0x20000234;
```

```
strOperations client.c
```

```
void
stringprogram 1(char *host, char* strInput, int len, int ch)
 CLIENT *clnt;
 struct OutputString *result 1;
 struct InputString lowerupper 1 arg;
 lowerupper 1 arg.iWord = (char*)malloc( len * sizeof(char));
 strcpy(lowerupper 1 arg.iWord, strInput);
 lowerupper 1 arg.len = len;
 lowerupper_1_arg.option = ch;
 #ifndef DEBUG
 clnt = clnt create (host, STRINGPROGRAM, STRINGPROGRAMVERSION, "udp");
 if (clnt == NULL) {
 clnt pcreateerror (host);
 exit (1);
#endif /* DEBUG */
 result 1 = lowerupper 1(&lowerupper 1 arg, clnt);
 if (result 1 == (struct OutputString *) NULL) {
 clnt perror (clnt, "call failed");
 else {
 printf("result=%s\n", result 1->oWord);
#ifndef DEBUG
 clnt destroy (clnt);
#endif /* DEBUG */
```

```
int
main (int argc, char *argv[])
 char *host;
 int len, ch;
 char *iString;
 if (argc < 4) {
 printf ("usage: %s server host\n", argv[0]);
 exit (1);
 host = argv[1];
 len = strlen(argv[2]);
 ch = atoi(argv[3]);
 iString = (char*)malloc( len * sizeof(char));
 strcpy(iString, argv[2]);
 stringprogram 1 (host, iString, len, ch);///
exit (0);
```

strOperations_server.c

```
#include "strOperations.h"
#include <string.h>
void convert(char* iString);
struct OutputString *
lowerupper_1_svc(struct InputString *argp, struct svc_req *rqstp)
 static struct OutputString result;
 int len;
 char *temp;
 printf("received request\n");
 len = strlen(argp->iWord);
 temp = (char*)malloc( len * sizeof(char));
 strcpy(temp, argp->iWord);
 result.oWord = (char*)malloc( len * sizeof(char));
 convert(temp);
 strcpy(result.oWord, temp);
 printf("result=%s\n",temp);
 return &result;
```

```
void convert(char* iString)
{
 while( *iString != '\0') {
 *iString = toupper(*iString);
 ++iString;
 }
}
```


arith.x

```
struct InputInfo {
 int num1;
 int num2;
 int choice; /*choice*/
struct OutputInfo {
 int outputValue;
 float outputFloatValue;
};
program ARITHPROGRAM {
 version ARITHVERSION {
 struct OutputInfo performArithmatic(struct InputInfo iInfo)=1;
 }=1;
}=55555555;
```

arith_client.c

```
void displayResult( struct InputInfo iInfo, struct OutputInfo* oInfo );
void arithprogram 1(char *host, int n1, int n2, int ch)
 CLIENT *clnt;
 struct OutputInfo *result 1;
 struct InputInfo performarithmatic 1 arg;
 performarithmatic 1 arg.num1 = n1;
 performarithmatic 1 arg.num2 = n2;
 performarithmatic 1 arg.choice = ch;
#ifndef DEBUG
 clnt = clnt create (host, ARITHPROGRAM, ARITHVERSION, "udp");
 if (clnt == NULL) {
 clnt pcreateerror (host);
 exit (1);
#endif /* DEBUG */
 result 1 = performarithmatic 1(&performarithmatic 1 arg, clnt);
 if (result 1 == (struct OutputInfo *) NULL) {
 clnt perror (clnt, "call failed");
 displayResult( performarithmatic 1 arg, result 1);
#ifndef DEBUG
 clnt destroy (clnt);
#endif /* DEBUG */
```

```
int main (int argc, char *argv[])
 char *host;
 int n1, n2, ch;//
 if (argc != 5) {
 printf ("usage: %s server_host num1 num2 choice\n", argv[0]);
 exit (1);
 host = argv[1];
 n1 = atoi(argv[2]);
 n2 = atoi(argv[3]);
 ch = atoi(argv[4]);
 arithprogram_1 (host, n1, n2, ch);
exit (0);
```

```
displayResult( struct InputInfo iInfo, struct OutputInfo*
void
 oInfo )
 if( iInfo.choice == 4) {
 printf(" division of two numbers=%f\n ", oInfo->outputFloatValue );
 else if(iInfo.choice == 1) {
 printf(" sum of two numbers=%d\n ", oInfo->outputValue );
 else if(iInfo.choice == 2) {
 printf(" subtraction of two numbers=%d\n ", oInfo->outputValue );
 else if(iInfo.choice == 3) {
 printf(" multiplication of two numbers=%d\n ", oInfo->outputValue );
```

arith_server.c

```
struct OutputInfo doAddition(struct InputInfo* iInfo);
struct OutputInfo doSubtraction(struct InputInfo* iInfo);
struct OutputInfo doMultiplication(struct InputInfo* iInfo);
struct OutputInfo doDivision(struct InputInfo* iInfo);
struct OutputInfo *
performarithmatic 1 svc(struct InputInfo *argp, struct svc req *rqstp)
 static struct OutputInfo result;
 switch(argp->choice)
 case 1:
 result = doAddition(argp);
 break;
 case 2:
 result = doSubtraction(argp);
 break:
 case 3:
 result = doMultiplication(argp);
 break;
 case 4:
 result = doDivision(argp);
 break;
 }//switch
 return &result;
```

#include "arith.h"

```
struct OutputInfo doAddition(struct InputInfo* iInfo)
 struct OutputInfo oInfo;
 int a;
 a = iInfo->num1 + iInfo->num2;
 oInfo.outputValue = a;
return oInfo;
struct OutputInfo doSubtraction(struct InputInfo* iInfo)
 struct OutputInfo oInfo;
 int s;
 s = iInfo->num1 - iInfo->num2;
 oInfo.outputValue = s;
return oInfo;
```


```
struct OutputInfo doMultiplication(struct InputInfo* iInfo)
 struct OutputInfo oInfo;
 int s:
 s = iInfo->num1 * iInfo->num2;
 oInfo.outputValue = s;
return oInfo;
struct OutputInfo doDivision(struct InputInfo* iInfo)
 struct OutputInfo oInfo;
 float d;
 d = (float)iInfo->num1 / iInfo->num2;
 oInfo.outputFloatValue = d;
return oInfo;
```

Session Edit View Bookmarks Settings Help

```
[root@localhost ~]# cd 2011
[root@localhost 2011]# cd BE_IT/RPC/examples/
[root@localhost examples]# cd arith/
[root@localhost arith]# ./arith_client 127.0.0.1 12 11 1
 sum of two numbers=23
 [root@localhost arith]# ./arith_client 127.0.0.1 12 11 2
 subtraction of two numbers=1
 [root@localhost arith]# ./arith_client 127.0.0.1 12 11 3
 multiplication of two numbers=132
 [root@localhost arith]# ./arith_client 127.0.0.1 12 11 3
 multiplication of two numbers=132
 [root@localhost arith]# ./arith_client 127.0.0.1 12 11 4
 division of two numbers=1.090909
 [root@localhost arith]# ]
```

Session Edit View Bookmarks Settings Help

```
[root@localhost arith]# ls
arith_client* arith_client.o arith_clnt.o arith_server* arith_se
arith_client.c arith_clnt.c arith.h arith_server.c arith_sv
[root@localhost arith]# vim arith.x
[root@localhost arith]# ./arith_server
```


revNumber.x

```
struct InputNumber {
 int iNum;
struct OutputNumber {
 int oRev;
program REVNUMBERPROGRAM {
 version REVNUMBERVERSION {
 struct OutputNumber GETREVERSE(struct InputNumber)=1;
 }=1;
}=0x20000567;
```


revNumber_client.c

```
#include "revNumber.h"
void
revnumberprogram 1(char *host, int num)
 CLIENT *clnt;
 struct OutputNumber *result 1;
 struct InputNumber getreverse 1 arg;
 getreverse 1 arg.iNum = num;
 #ifndef DEBUG
 clnt = clnt create (host, REVNUMBERPROGRAM, REVNUMBERVERSION, "udp");
 if (clnt == NULL) {
 clnt pcreateerror (host);
 exit(1);
#endif /* DEBUG */
 result 1 = getreverse 1(&getreverse 1 arg, clnt);
 if (result 1 == (struct OutputNumber *) NULL) {
 clnt perror (clnt, "call failed");
 else {/////////
 printf("reverse of the number is=%d\n", result 1->oRev);
#ifndef DEBUG
 clnt destroy (clnt);
#endif /* DEBUG */
```

```
int
main (int argc, char *argv[])
 char *host;
 int num;
 if (argc < 3) {
 printf ("usage: %s server_host\n", argv[0]);
 exit (1);
 host = argv[1];
 num = atoi(argv[2]);
 revnumberprogram 1 (host, num);
exit (0);
```

revNumber_server.c

```
#include "revNumber.h"
struct OutputNumber getReverse(struct InputNumber* iN);
struct OutputNumber *
getreverse 1 svc(struct InputNumber *argp, struct svc req *rqstp)
 static struct OutputNumber result;
 printf("got request\n");
 result = getReverse(argp);
 return &result;
struct OutputNumber getReverse(struct InputNumber* iN)
 struct OutputNumber oN;
 int r, reverse=0;
 while(iN->iNum){
 r = iN - > iNum % 10;
 reverse = reverse*10+r;
 iN->iNum = iN->iNum/10;
 oN.oRev = reverse;
return oN;
```


• Idempotent procedure: means the procedure can be called any number of times without harm.

add_1(Num1, Num2)

Returns correct result whether call it once or twice

Return_time()

This procedure may return different information each time, still OK (correct output)

Nonidempotent procedure example: **Called only once** otherwise end result will be wrong **Subtract** Money **Account - A Account - B** Step - V

