DISTRIBUTED SYSTEMS Principles and Paradigms

Second Edition ANDREW S. TANENBAUM MAARTEN VAN STEEN

Chapter 4 Communication

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

1

Layered Protocols (1)

Figure 4-1. Layers, interfaces, and protocols in the OSI model.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Layered Protocols (2)

Figure 4-2. A typical message as it appears on the network.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

3

Middleware Protocols

Figure 4-3. An adapted reference model for networked communication.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Types of Communication Synchronize at Synchronize at Synchronize after request submission request delivery processing by server Client Request Transmission interrupt Storage facility Reply Server Time -

Figure 4-4. Viewing middleware as an intermediate (distributed) service in application-level communication.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

5

Figure 4-5. (a) Parameter passing in a local procedure call: the stack before the call to read. (b) The stack while the called procedure is active.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (e) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Client and Server Stubs

Figure 4-6. Principle of RPC between a client and server program.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

7

Remote Procedure Calls (1)

A remote procedure call occurs in the following steps:

- The client procedure calls the client stub in the normal way.
- 2. The client stub builds a message and calls the local operating system.
- 3. The client's OS sends the message to the remote OS.
- 4. The remote OS gives the message to the server stub.
- The server stub unpacks the parameters and calls the server.

Continued ...

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-

Remote Procedure Calls (2)

A remote procedure call occurs in the following steps (continued):

- The server does the work and returns the result to the stub.
- 7. The server stub packs it in a message and calls its local OS
- 8. The server's OS sends the message to the client's OS.
- 9. The client's OS gives the message to the client stub.
- 10. The stub unpacks the result and returns to the client.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

ç

Passing Value Parameters (1)

Figure 4-7. The steps involved in a doing a remote computation through RPC.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Passing Value Parameters (2)

Figure 4-8. (a) The original message on the Pentium.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

11

Passing Value Parameters (3)

Figure 4-8. (a) The original message on the SPARC.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Passing Value Parameters (4)

(c)

Figure 4-8. (c) The message after being inverted. The little numbers in boxes indicate the address of each byte.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

13

Parameter Specification and Stub Generation

```
foobar( char x; float y; int z[5] )
{
 ....
}
```

y
5
z[0]
z[1]
z[2]
z[3]
z[4]

foobar's local

variables

(b)

Figure 4-9. (a) A procedure. (b) The corresponding message.

Fanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-

Asynchronous RPC (1)

Figure 4-10. (a) The interaction between client and server in a traditional RPC.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

15

Asynchronous RPC (2)

Figure 4-10. (b) The interaction using asynchronous RPC.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

Writing a Client and a Server (2)

Three files output by the IDL compiler:

- A header file (e.g., interface.h, in C terms).
- The client stub.
- The server stub.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-

19

Binding a Client to a Server (1)

- Registration of a server makes it possible for a client to locate the server and bind to it.
- Server location is done in two steps:
 - 1. Locate the server's machine.
 - 2. Locate the server on that machine.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5

21

Berkeley Sockets

Primitive	Meaning
Socket	Create a new communication end point
Bind	Attach a local address to a socket
Listen	Announce willingness to accept connections
Accept	Block caller until a connection request arrives
Connect	Actively attempt to establish a connection
Send	Send some data over the connection
Receive	Receive some data over the connection
Close	Release the connection

Figure 4-14. The socket primitives for TCP/IP.

Tanenbaum & Van Steen, Distributed Systems: Principles and Paradigms, 2e, (c) 2007 Prentice-Hall, Inc. All rights reserved. 0-13-239227-5