

Remote Procedure Call

Remote Procedure Call


- Remote Procedure Call (RPC) is similar to RMI
- Client program calls a procedure that runs in another program running in a server process
- Servers may be clients of other servers to allow chain of RPC's
- Server Process defines Service Interface (contains the list of procedures
- RPC chooses at least once or at most once invocation semantics.
- RPC is implemented over Request-Reply Protocol

Client and Server Stubs


Principle of RPC between a client and server program.

RPC client and server


Implemented over Request-Reply protocol

Steps of a Remote Procedure Call

- 1. Always there is one client stub procedure for each procedure in the service interface
- 2. Client stub behaves like a local procedure to the client
- 3. But instead of executing the call, client stub marshals the procedure ID & arguments into a Request message.
- 4. Request message is sent to sever via communication module

Steps of a Remote Procedure Call

- 5. Server contains dispatcher together with one server stub & one service procedure for each procedure in the service interface.
- 6. Dispatcher uses procedure ID to select one of the server stub procedures
- 7. Server stub unmarshals the arguments of the Request message
- 8. Server executes the corresponding Service procedure
- 9. Server stub Marshals the return values into Reply message & send it to client
- 10. Client stub receives the Reply message & unmarshals the results

RPC in Practice - DCE RPC

- The Distributed Computing Environment (DCE) RPC is developed by the Open Software Foundation (OSF)/Open Group.
- DCE is a middleware executing as an abstraction layer between (network) operating systems and distributed applications.
- Microsoft derived its version of RPC from DCE RPC (e.g., MIDL compiler, etc.)
- DCE includes a number of services:
 - Distributed file service
 - Directory service
 - Security service
 - Distributed time service