Client/Server Computing e RPC

Slides are mainly taken from «Operating Systems: Internals and Design Principles", 8/E William Stallings (Chapter 16).

Sistemi di Calcolo (II semestre) – Roberto Baldoni

Client/Server Computing

- Client machines are generally single-user
 PCs or workstations that provide a highly user-friendly interface to the end user
- Each server provides a set of shared services to the clients
- The server enables many clients to share access to the same database and enables the use of a high-performance computer system to manage the database

Generic Client/Server Environment

Figure 16.1 Generic Client/Server Environment

Client/Server Applications

- Basic software is an operating system running on the hardware platform
- Platforms and the operating systems of client and server may differ
- These lower-level differences are irrelevant as long as a client and server share the same communications protocols and support the same applications

Generic Client/Server Architecture

Figure 16.2 Generic Client/Server Architecture

Client/Server Applications

- Bulk of applications software executes on the server
- Application logic is located at the client
- Presentation services in the client

Database Applications

- The server is a database server
- Interaction between client and server is in the form of transactions
 - the client makes a database request and receives a database response
- Server is responsible for maintaining the database

Client/Server Architecture for Database Applications

Figure 16.3 Client/Server Architecture for Database Applications

Client/Server Database Usage

(a) Desirable client/server use

Client/Server Database Usage

(b) Misused client/server

- Host-based processing
 - Not true client/server computing
 - Traditional mainframe environment

- Server-based processing
 - Server does all the processing
 - Client provides a graphical user interface

(b) Server-based processing

- Client-based processing
 - All application processing done at the client
 - Data validation routines and other database logic functions are done at the server

(c) Cooperative processing

- Cooperative processing
 - Application processing is performed in an optimized fashion
 - Complex to set up and maintain

Database logic DBMS

(d) Client-based processing

Three-tier Client/Server Architecture

- Application software distributed among three types of machines
 - User machine
 - Thin client
 - Middle-tier server
 - Gateway
 - Convert protocols
 - Merge/integrate results from different data sources
 - Backend server

Three-tier Client/Server Architecture

Figure 16.6 Three-tier Client/Server Architecture

Remote Procedure Calls

Distributed Message Passing

(b) Remote Procedure Calls

Remote Procedure Calls

- Allow programs on different machines to interact using simple procedure call/return semantics
- Widely accepted
- Standardized
 - Client and server modules can be moved among computers and operating systems easily

RPC Timeline

Remote Procedure Call Mechanism

Figure 16.12 Remote Procedure Call Mechanism

Remote Procedure Call

Una Chiamata a Procedure Remota (RPC) trasforma l'interazione Client/Server in una chiamata a procedura, simile a quella locale, nascondendo al programmatore la maggiore parte dei meccanismi implementativi che la compongono, come:

- l'interscambio di messaggi,
- la localizzazione del server che fornisce il servizio
- le possibili differenti rappresentazioni dei dati delle macchine coinvolte nell'interazione.

RPC

Questo mascheramento avviene in quattro fasi:

- A tempo di scrittura del codice. Le RPC usate/fornite dovranno essere dichiarate esplicitamente dal programmatore attraverso import/export delle definizioni delle interfacce.
- A tempo di esecuzione. Ogni macchina su cui è in esecuzione un programma client e/o server dovrà avere un supporto a tempo si esecuzione per le RPC (RPC run-time support) in grado di eseguire alcune operazioni delle RPC come ad esempio la localizzazione del server o la registrazione di un nuovo servizio offerto da un nuovo server.
- A tempo di compilazione. Durante la compilazione per ogni chiamata a
 procedura remota vengono agganciate linee di codice al programma originario
 (stub) che permettono operazioni standard sui dati (impacchettamento e
 codifica universalmente riconosciuta) e le chiamate al RPC run-time support;

Meccanismi per RPC

- Un protocollo che nasconde le insidie della rete (perdita di pacchetti e riordinamento dei messaggi)
- Un meccanismo per impacchettare gli argomenti dal lato chiamante e per spacchettarli dal lato chiamato

RPC

RPC

Localizzazione del server

Metodo Statico. Cablare all'interno del client l'indirizzo (IP address) del server.

Metodo Dinamico. Lo stub del client, mentre impacchetta i dati, invia concorrentemente un broadcast richiedendo l'indirizzo di un server in grado di eseguire la RPC desiderata. Il supporto run-time delle RPC di ogni machina risponde se il servizio richiesto e' fornito da un suo server in esecuzione.

Localizzazione del server

Name Server._Il client alla ricerca di un server consulta una entità, name server, la quale gestisce una lista di associazioni server-servizi.

Passaggio dei Parametri

Call by Reference – sconsigliato

Call by Copy/Restore. Copia una variabile *a*, da parte dello stub del client, nel pacchetto dati (come se fosse passata per valore). Il nuovo valore di *a*, restituito dal server nei parametri di ritorno della RPC sarà copiato, dallo stub del client, nella cella di memoria che contiene la variabile *a*.

```
CLIENT SIDE

begin

a=0;

doppioincr(a,a);

writeln (a); ...

SERVER SIDE

procedure doppioincr (var x,y: integer)

begin

x:=x+2;

y:=y+3;

end

end
```

```
Risultato: Call by ref, a="5"

Call by copy/restore a= "2" o "3"

dipendente dall'implementazione dello stub del client
```

Semantica delle RPC

"At least once"

- Time-out stub del client
- Ritrasmissione

"At most once"

- Time-out stub del client
- Codice di errore di ritorno

"Exactly once"

Semantica delle RPC

"Exactly once"

Lato server

- Immagazzinare tutti i risultati delle RPC nel server (logging)
- Se arriva al server una richiesta già effettuata il risultato dovrà essere preso dal file di log

Lato Client

- Numerare tutte le richeste dai client (sequence number)
- Numero di reincarnazione (add 1 ad ogni restart del client)
- A seguito di un guasto un client invia il numero di reincarnazione corrente prima di cominciare ad eseguire le RPC (per uccidere le RPC pendig della incarnazione precedente.

Sottosistema di Comunicazione

- TCP troppo costoso in fase di connessione
- UDP nessun costo di connessione ma si deve gestire al di sopra an protocollo per l'invio affidabile dei dati e per il dispatching delle RPC all'interno dello stesso host
- IP dobbiamo gestire anche il multiplexing/demultiplexing dei pacchetti all'interno del singolo host oltre ai problemi che derivano dall'utilizzo di UDP

Gestione di pacchetti di riscontro

- Stop and wait
- Blast (tutti i pacchetti sono inviati in sequenza ed il server invia un ack in ricezione dell'ultimo pacchetto)

Simple RPC Stack

RCP Components (an example)

- Protocol Stack
 - BLAST: fragments and reassembles large messages
 - CHAN: synchronizes request and reply messages (at most once semantic)
 - SELECT: dispatches request to the correct process
- Stubs

Bulk Transfer (BLAST)

- Strategy
 - selective retransmission
 - partial acknowledgements
 - Use of three timers
 - DONE
 - LAST_FRAG
 - RETRY

BLAST Details

Sender:

- Store fragments in local memory, send all fragments, set timer DONE
- if receive SRR, send missing fragments and reset DONE
- If receive SRR "all fragments have been received", then sender frees fragments
- if timer DONE expires, free fragments (sender gives up)

BLAST Details (cont)

- Receiver:
 - when first fragment arrives, set timer LAST_FRAG
 - when all fragments present, reassemble and pass up and send SRR back
 - four exceptional conditions:
 - if last fragment arrives but message not complete
 - send SRR and set timer RETRY
 - if timer LAST_FRAG expires
 - send SRR and set timer RETRY
 - if timer RETRY expires for first or second time
 - send SRR and set timer RETRY
 - if timer RETRY expires a third time
 - give up and free partial message

Bulk Transfer (BLAST)

BLAST (iii)

- Performance of BLAST in "nice" conditions does not depend on how carefully timers are set
 - DONE can be a fairly large value
 - RETRY is used to retransmit SRR messages.
 However when things are bad, performance is the last thing in mind.
 - LAST_FRAG is used to retransmit SRR messages when the last frag is dropped by the network (unlikely event)

BLAST (iv)

- BLAST is persistent in asking retrasmission of missing packets (designed to deliver large messages)
- BLAST does not guarantee anything on the delivery of the complete message. Assume a message composed by two fragments and these fragments are lost. The message will never be delivered. The sender's DONE timer will expires and the sender gives up
- BLAST does not have capability to resend the complete message. This can be done by an upper layer protocol. Question: Why?
- Answer: preferable resending only those packets that are missing rather than having to retransmit the complete message when one fragment is lost

BLAST Header Format

- MID must protect against wrap around (all fragments of a message have the same MID)
- TYPE = DATA or SRR
- NumFrags indicates number of fragments
- FragMask distinguishes among fragments
 - if Type=DATA, identifies this fragment
 - if Type=SRR, identifies missing fragments
 - Max 32 fragments per message

Request/Reply (CHAN)

- Guarantees message delivery
- Synchronizes client with server
- Supports at-most-once semantics

CHAN Details

- To account opportunity of message loss, each message (REQ, REPLY) is stored till the ACK for it has arrived.
- Otherwise set a timer RETRANSMIT and and resend the message each time the timer expires
- Retrasmission implies message duplication at recipient side:
 - use message id (MID) field to distinguish

CHAN more Details

- Slow (long running) server
 - client periodically sends "are you alive" probe, or
 - server periodically sends "I'm alive" notice
- Want to support multiple outstanding calls
 - use channel id (CID) field to distinguish
- Machines crash and reboot
 - use boot id (BID) field to distinguish
- Use RETRANSMIT (client), RETRANSMIT (Server) and PROBE (Client)
- Retransmit on a LAN can be set to 20msec and a WAN suffer the same as TCP

CHAN Header Format


```
typedef struct {
  u short Type; /* REQ, REP, ACK, PROBE */
  u short CID; /* unique channel id */
 MID; /* unique message id */
  int
 BID; /* unique boot id */
  int
 Length; /* length of message */
  int
  int ProtNum; /* high-level protocol */
} ChanHdr;
typedef struct {
 /* CLIENT or SERVER */
  u char type;
 /* BUSY or IDLE */
  u char status;
  int retries; /* number of retries */
  int timeout; /* timeout value */
  XkReturn ret_val; /* return value */
  Msq *request; /* request message */
 *reply;
 /* reply message */
  Msq
  Semaphore reply sem; /* client semaphore */
 mid;
 /* message id */
  int
 /* boot id */
 bid;
  int
} ChanState;
```

Differences between TCP/IP and CHAN/BLAST/IP

- Assume the network cannot be partitioned forever and that both sender and receiver do not fail
- Does CHAN/BLAST/IP protocol stack ensure a message will be delivered to the destination?
- Does TCP ensure this property?

Dispatcher (SELECT)

- Dispatch to appropriate procedure
- Synchronous counterpart to UDP

- Address Space for Procedures
 - flat: unique id for each possible procedure
 - hierarchical: program + procedure number

Presentation Formatting

- Marshalling (encoding) application data into messages
 - Unmarshalling (decoding) messages into application data

- Data types we consider
 - integers
 - floats
 - strings
 - arrays
 - structs

Difficulties

- Representation of base types
 - floating point: IEEE 754 versus non-standard
 - integer: big-endian versus little-endian

Different representation of integers (1,2,4 bytes)

Taxonomy

- Data types
 - base types (e.g., ints, floats); must convert
 - flat types (e.g., structures, arrays); must pack
 - complex types (e.g., record); must linearize

- Conversion Strategy
 - canonical intermediate form
 - receiver-makes-right (an N x N solution)

Taxonomy (cont)

How a receiver knows which type of data is in the packet

Tagged versus untagged data

4					
type	len = 4	٠ ١	value = .	417892	
IINI					

Type, len, architecture

- Untagged data
 - No variable size data structures
 - End-to-end presentation formatting

eXternal Data Representation (XDR)

- Defined by Sun for use with SunRPC
- C type system
- Canonical intermediate form
- Untagged (except array length)

Example of encoding a string and a vector

```
#define MAXNAME 256;
#define MAXLIST 100;

struct item {
 int count;
 char name[MAXNAME];
 int list[MAXLIST];
};
```


Abstract Syntax Notation One (ASN-1)

- An ISO standard
- Essentially the C type system
- Canonical intermediate form
- Tagged
- BER: Basic Encoding Rules

(tag, length, value)

Nested representation of data structures

Standard for SNMP

Network Data Representation (NDR)

- Defined by DCE
- Essentially the C type system
- Receiver-makes-right (architecture tag)
- Individual data items untagged

- IntegerRep
 - 0 = big-endian
 - 1 = little-endian
- CharRep
 - 0 = ASCII
 - 1 = EBCDIC
- FloatRep
 - 0 = IEEE 754
 - 1 = VAX
 - 2 = Cray
 - 3 = IBM

