Communication - 1

Distributed Systems [4-1]

殷亚凤

Email: yafeng@nju.edu.cn

Homepage: http://cs.nju.edu.cn/yafeng/

Room 301, Building of Computer Science and Technology

Review

- **Process**: Execution stream, Process state
- **Thread**: A minimal software processor in whose context a series of instructions can be executed
- Client Server: Multithreaded Clients, Multithreaded Servers
- Code Migration: Code segment, resource segment, execution segment, weak and strong mobility

This lesson

Protocols: Low-level layers, Transport layer,
 Middleware layer, Application layer

- Remote Procedure Call
 - Basic RPC operation
 - Parameter passing
 - Asynchronous RPC
 - RPC in Presence of Failures

What is a protocol?

Client-Server TCP

Basic networking model

Layered Protocols

Low-level layers

Transport layer

Middleware layer

Application layer

Low-level layers

- Recap:
 - Physical layer: contains the specification and implementation of **bits**, and their transmission between sender and receiver
 - Data link layer: prescribes the transmission of a series of bits into a **frame** to allow for error and flow control
 - Network layer: describes how **packets** in a network of computers are to be routed.

Transport Layer

- The transport layer provides the **actual communication** facilities for most distributed systems.
- Standard Internet protocols:
 - TCP: connection-oriented, **reliable**, stream-oriented communication
 - UDP: unreliable (best-effort) datagram communication
- IP multicasting is often considered a standard available service (which may be dangerous to assume).

Higher-Level Protocols

- The OSI application layer was originally intended to contain a collection of standard network applications such as those for electronic mail, file transfer, and terminal emulation.
- It has become the container for all applications and protocols that in one way or the other do not fit into one of the underlying layers.

Middleware Layer

- Middleware is invented to provide common services and protocols that can be used by many different applications
 - A rich set of communication protocols
 - (Un)marshaling of data, necessary for integrated systems
 - Naming protocols, to allow easy sharing of resources
 - Security protocols for secure communication
 - Scaling mechanisms, such as for replication and caching
- What remains are truly application-specific protocols...

Middleware Protocols

• An adapted reference model for networked communication.

Types of communication

- Persistent communication: A message is stored at a communication server as long as it takes to deliver it.
- Transient communication: Comm. server discards message when it cannot be delivered at the next server, or at the receiver.

Types of communication

- Asynchronous versus synchronous communication
- Synchronous communication
 - At request submission
 - At request delivery
 - After request processing

Combination

- Persistent + Asynchronous communication
- Persistent + Synchronous communication
- Transient + Asynchronous communication
- Transient + Synchronous communication

Persistent communication

Persistent + Asynchronous communication

Persistent + Synchronous communication

Transient + Asynchronous communication

Transient + Asynchronous communication

Transient + Synchronous communication

After request processing

Client/Server

- Client/Server computing is generally based on a model of transient synchronous communication:
 - Client and server have to be active at time of communication
 - Client issues request and blocks until it receives reply
 - Server essentially waits only for incoming requests, and subsequently processes them
- Drawbacks of synchronous communication
 - Client cannot do any other work while waiting for reply
 - Failures have to be handled immediately: the client is waiting
 - The model may simply not be appropriate (mail, news)

Messaging

- Aims at high-level persistent asynchronous communication:
 - Processes send each other messages, which are queued
 - Sender need not wait for immediate reply, but can do other things
 - Middleware often ensures fault tolerance

Remote Procedure Call (RPC)

• Basic RPC operation

Parameter passing

Variations

Basic RPC operation

- Observations
 - Application developers are familiar with simple procedure model
 - Well-engineered procedures operate in isolation (black box)
 - There is no fundamental reason not to execute procedures on separate machine

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.

 Communication between caller & callee can be hidden by using procedurecall mechanism.

Conventional Procedure Call

RPC operation: Client-Server

• Communication between caller & callee can be hidden by using procedure-call mechanism.

RPC operation: Client-Server

- 1. Client procedure calls client stub.
- 2. Stub builds message; calls local OS.
- 3. OS sends message to remote OS.
- 4. Remote OS gives message to server stub.
- 5. Server stub unpacks parameters and calls server.

- 6. Server makes local call and returns result to server stub.
- 7. Stub builds message; calls server OS.
- 8. OS sends message to client's OS.
- 9. Client's OS gives message to client stub
- 10. Client stub unpacks result and returns to the client.

RPC: Parameter passing

- There's more than just wrapping parameters into a message:
 - Client and server machines may have different data representations (think of byte ordering)
 - Wrapping a parameter means transforming a value into a sequence of bytes
 - Client and server have to agree on the same encoding:
 - How are basic data values represented (integers, floats, characters)
 - How are complex data values represented (arrays, unions)
 - Client and server need to properly interpret messages, transforming them into machine-independent representations.

RPC: Parameter passing

- Some assumptions:
 - Copy in/copy out semantics: while procedure is executed, nothing can be assumed about parameter values.
 - All data that is to be operated on is passed by parameters. Excludes passing references to (global) data.
- Full access transparency cannot be realized.
- A remote reference mechanism enhances access transparency:
 - Remote reference offers unified access to remote data
 - Remote references can be passed as parameter in RPCs

RPC Recap

- Logical extension of the procedure call interface
 - Easy for the programmer to understand and use
- Requires an Interface Definition Language (IDL) to specify data types and procedure interfaces
 - Provides language independence

Asynchronous RPC (1)

Call remote Return from call

Request Accept request

Server Call local procedure Time

(b)

Traditional (synchronous) RPC interaction

Asynchronous RPC interaction

Asynchronous RPC (2)

- A client and server interacting through two asynchronous RPCs
 - Known as deferred synchronous RPC
- Some RPCs do not require that the client waits for the acceptance
 - Known as one-way RPC

How does the client locate the server?

- Hardwire the server address into the client
 - Fast but inflexible!
- A better method is dynamic binding:
 - When the server begins executing, the call to initialize outside the main loop exports the server interface
 - This means that the server sends a message to a program called a binder, to make its existence known. This process is referred to as registering

How does the client locate the server?

Advantages of Dynamic Binding

- Flexibility
- Can support multiple servers that support the same interface, e.g.:
 - Binder can spread the clients randomly over the servers to even load
 - Binder can poll the servers periodically, automatically deregistering the servers that fail to respond, to achieve a degree of fault tolerance
 - Binder can assist in authentication: For example, a server specifies a list of users that can use it; the binder will refuse to tell users not on the list about the server
- The binder can verify that both client and server are using the same version of the interface

Disadvantages of Dynamic Binding

- The extra overhead of exporting/importing interfaces costs time
- The binder may become a bottleneck in a large distributed system

RPC in Presence of Failures

- Five different classes of failures can occur in RPC systems
 - The client is unable to locate the server
 - The request message from the client to the server is lost
 - The reply message from the server to the client is lost
 - The server crashes after receiving a request
 - The client crashes after sending a request

Client Cannot Locate the Server

- Examples:
 - Server might be down
 - Server evolves (new version of the interface installed and new stubs generated) while the client is compiled with an older version of the client stub
- Possible solutions:
 - Use a special code, such as "-1", as the return value of the procedure to indicate failure. In Unix, add a new error type and assign the corresponding value to the global variable errno.
 - "-1" can be a legal value to be returned, e.g., sum(7, -8)
 - Have the error raise an exception (like in ADA) or a signal (like in C).
 - Not every language has exceptions/signals (e.g., Pascal). Writing an exception/signal handler destroys the transparency

Lost Request Message

- Kernel starts a **timer** when sending the message:
 - If timer expires before reply or ACK comes back: Kernel retransmits
 - If message truly lost: Server will not differentiate between original and retransmission ⇒ everything will work fine
 - If many requests are lost: Kernel gives up and falsely concludes that the server is down ⇒ we are back to "Cannot locate server"

Lost Reply Message

- Kernel starts a **timer** when sending the message:
 - If timer expires before reply comes back: Retransmits the request
 - Problem: Not sure why no reply (reply/request lost or server slow)?
 - If server is just slow: The procedure will be executed several times
 - Problem: What if the request is not idempotent, e.g. money transfer
 - Way out: Client's kernel assigns sequence numbers to requests to allow server's kernel to differentiate retransmissions from original

Server crashes

- Problem: Clients' kernel cannot differentiate between (b)
 and (c)
- Note: Crash can occur before Receive, but this is the same as (c).

Server crashes

- 3 schools of thought exist on what to do here:
 - Wait until the server reboots and try the operation again.
 Guarantees that RPC has been executed at least one time (at least once semantic)
 - Give up immediately and report back failure. Guarantees that RPC has been carried out at most one time (at most once semantics)
 - Client gets no help. Guarantees nothing (RPC may have been carried out anywhere from 0 to a large number). Easy to implement.

Client Crashes

- Client sends a request and crashes before the server replies:
 A computation is active and no parent is waiting for result (orphan)
 - Orphans waste CPU cycles and can lock files or tie up valuable resources
 - Orphans can cause confusion (client reboots and does RPC again, but the reply from the orphan comes back immediately afterwards)

Client Crashes

- Possible solutions
 - Extermination: Before a client stub sends an RPC, it makes a log entry (in safe storage) telling what it is about to do. After a reboot, the log is checked and the orphan explicitly killed off.
 - Expense of writing a disk record for every RPC; orphans may do RPCs, thus creating grandorphans impossible to locate; impossibility to kill orphans if the network is partitioned due to failure.

Client Crashes (2)

- Possible solutions (cont'd)
 - Reincarnation: Divide time up into sequentially numbered epochs. When a client reboots, it broadcasts a message declaring the start of a new epoch. When broadcast comes, all remote computations are killed. Solve problem without the need to write disk records
 - If network is partitioned, some orphans may survive. But, when they report back, they are easily detected given their obsolete epoch number
 - Gentle reincarnation: A variant of previous one, but less Draconian
 - When an epoch broadcast comes in, each machine that has remote computations tries to locate their owner. A computation is killed only if the owner cannot be found

Client Crashes (3)

- Possible solutions (cont'd)
 - Expiration: Each RPC is given a standard amount of time, T, to do the job. If it cannot finish, it must explicitly ask for another quantum.
 - Choosing a reasonable value of T in the face of RPCs with wildly differing requirements is difficult