Remote Invocation

To do ...

- Today
- Request-reply, RPC, RMI
- Next time: Indirect communication
Beyond message passing

- In DS, all IPC is based on low-level msg passing
- A bit too low level
 - Modern distributed systems can have 10^3-10^6 processes scattered around
Beyond message passing

- Send/receive exposes communication
- Any programmer-friendlier models?
 - Today …
 - Request-reply – patterns in msg passing with little support for request/reply interactions
 - Remote procedure calls – extending procedure calls
 - Remote method invocation – … to remote objects
We can describe RR based on three primitives:

- **doOperation** – used by client to invoke an operation
 - Parameters specify remote server and arguments
 - After sending it, client issues a receive to get the reply
- **getRequest** – used by server to get request
- **sendReply** – used by server to send reply
 - When received by client, original doOperation is unblocked
Request-reply protocols

- Normally, synchronous and reliable
 - Asynchronous is also possible

- Synchronous and asynchronous
 - Synchronous the sender blocks until request has been accepted
 - Points of synchronization: (1) at request submission, (2) at request delivery or (3) after processing
 - With asynchronous the sender continues instead of blocking

- Reliability, two concerns
 - Reliability – msg arrives despite some packet drops
 - Integrity – msg arrives uncorrupted and without duplication
Request-reply protocols

- For reliability or for request-reply communication
 - Messages need a request and a process identifier

- Failures partially depend on transport
 - TCP or UDP
 - Over UDP, omission and out-of-order issues
 - Process may also fail (crash failures)

- To handle omission failures – timers
 - For duplicate messages, msg id (keep a history) or
 - idempotent operations – doing the same operation one or multiple times gives the same result
Request-reply protocols

- Exchange styles – different behavior in front of failures
- *Request (R)* – When client doesn’t need confirmation, asynchronous (typically over UDP)
- *Request-reply (RR)* – Useful for most client-server exchanges
 - No need for special ack, server reply is an implicit ack
- *Request-reply-acknowledge (RRA)* – Server can clean history

<table>
<thead>
<tr>
<th>Name</th>
<th>Client</th>
<th>Server</th>
<th>Client</th>
</tr>
</thead>
<tbody>
<tr>
<td>R</td>
<td>Request</td>
<td></td>
<td></td>
</tr>
<tr>
<td>RR</td>
<td>Request</td>
<td>Reply</td>
<td></td>
</tr>
<tr>
<td>RRA</td>
<td>Request</td>
<td>Reply</td>
<td>Ack reply</td>
</tr>
</tbody>
</table>
Using TCP or UDP to implement RR

- Client-server exchange can be built on UDP or TCP (or any other transport)
- To avoid implementing multi-packet protocols, TCP
 - TCP reliability means no need for retransmissions, duplicate filtering or history
 - No problem with large transmissions, flow-control handles it
 - If multiple exchanges, connection overhead applies once
- If you can live without all this, maybe a more efficient protocol over UDP
 - Sun NFS (Network File Systems) transmits fixed-size blocks between client/server
 - All operations are idempotent, so no need for history
Data representation and marshaling

- Processes keep information in data structures
 - records, arrays, strings, trees …

- But IPC is in messages, strings of bytes
 - TCP/UDP gives the mechanisms to send sequences of bytes
 - Processes need a protocol to make the exchange meaningful
 - To serialise data into a stream of bytes and deserialise it to read it
Data representation and marshaling

- Marshaling/unmarshaling
 - Assembling/disassembling process’ data for transmission
 - Client and server may have different data representations
 - Both need to properly interpret a msg to transform it into machine-dependent representation
 - Agree on encoding
 - How are basic data values represented (integers, floats, …)
 - How are complex data values represented (arrays, unions)
 - Intermediate language or source’s representation

- Multiple external representation alternatives
 - Sun’s XDR, Corba, XML, Google’s protocol buffer, JSON, Gob (Go specific)
func main() {
 // Initialize the encoder and decoder. Normally enc and dec would be
 // bound to network connections and the encoder and decoder would
 // run in different processes.
 var network bytes.Buffer // Stand-in for a network connection
 enc := gob.NewEncoder(&network) // Will write to network.
 dec := gob.NewDecoder(&network) // Will read from network.
 // Encode (send) the value.
 err := enc.Encode(P{3, 4, 5, "Pythagoras"})
 if err != nil {
 log.Fatal("encode error:", err)
 }
 // Decode (receive) the value.
 var q Q
 err = dec.Decode(&q)
 if err != nil {
 log.Fatal("decode error:", err)
 }
}
HTTP as an example

- HyperText Transfer Protocol, on top of TCP
 - Specifies msgs exchanged, formats, methods, arguments and results, representation for marshaling …
 - Content negotiation – clients state format they can accept
 - Password-style authentication

- A fixed set of methods, some well-known ones
 - GET – Requests resource or run program pointed to by URL
 - HEAD – Same as GET but returns only metadata
 - POST – Provides data, depending on function supported by the program specified by the URL (e.g., posting a msg)
 - PUT – Requests to store data with the given URL as ID
 - Others: DELETE, OPTIONS, TRACE
HTTP as an example

- Clients invoke methods to be applied to resources at the server (given by the URL)
- Msgs marshalled into ASCII text strings
- Connections
 - Client interaction in version 1.0
 - Client request a connection at default (or given) port
 - ... sends request msg to server
 - Server sends reply
 - Connection is closed
 - Setting/closing a connection per request is costly
 - HTTP 1.1 uses persistent connections
 - Can be close by client, server or after being idle for a while
HTTP as an example

```go
package main

import
  "net/http"
...

func main(){
  if len(os.Args) != 2 {
 fmt.Fprintf(os.Stderr, "Usage: %s URL\n", os.Args[0])
 os.Exit(1)
  }
  response, err := http.Get(os.Args[1])
  if err != nil {
 log.Fatal(err)
  } else {
 defer response.Body.Close()
 if err != nil {
 log.Fatal(err)
 }
  }
}
```

Using telnet

```
$ telnet www.golang.org 80
Trying 64.233.191.141...
Connected to golang.org.
Escape character is '^]'.
GET /index.htm HTTP/1.1
host: www.golang.org

HTTP/1.1 302 Found
Location: http://golang.org/
Date: Thu, 09 Apr 2015 14:21:32 GMT
Content-Type: text/html; charset=UTF-8
Server: Google Frontend
Content-Length: 224
Alternate-Protocol: 80:quic,p=0.5

<HTML><HEAD><meta http-equiv="content-type" content="text/html;charset=utf-8">
<TITLE>302 Moved</TITLE></HEAD><BODY>
<H1>302 Moved</H1>
The document has moved
<A HREF="http://golang.org/">
  here
</A>.</BODY></HTML>
```
Back in 5’

- … RPC and RMI
Remote Procedure Call (RPC)

- Earliest and best known example of a more programmer friendly model [Birrell and Nelson ’84]

- Some observations
 - Developers are familiar with simple procedure model
 - Well engineered procedures operate in isolation
 - No fundamental reason not to execute procedures on a separate machine

- Can hide sender/receiver comm. using proc calls?

![Diagram of Remote Procedure Call](image)
RPC details

- RPC promote programming with interfaces
 - Better abstractions & maintainability, language independence
 - Interface specification with lang independence – Interface Definition Languages (e.g., XDR, Corba IDL)

- RPC, local procedure calls and transparency
 - Parameter passing and global variables
 - Copy in/copy out semantics – while procedure is being executed, nothing can be assumed about parameter values
 - All data to be worked on is passed by parameters; no ref to globals
 - How about pointers?
 - Copy/restore, no call-by-reference
 - Remote reference for more complex structures
 - Failures and latency
• **RPC call semantics**
 – Depending on fault tolerance measures:
 • Retransmit request until getting a reply or decide server failed
 • Duplicate filtering at the server
 • Re-execute procedure or retransmit reply, keeping history of results at the server

<table>
<thead>
<tr>
<th>Call semantics</th>
<th>Retransmit request</th>
<th>Duplicate filtering</th>
<th>Re-execute/retransmit</th>
</tr>
</thead>
<tbody>
<tr>
<td>Maybe</td>
<td>No</td>
<td>NA</td>
<td>NA</td>
</tr>
<tr>
<td>At-least-once</td>
<td>Yes</td>
<td>No</td>
<td>Re-exec</td>
</tr>
<tr>
<td>At-most-once</td>
<td>Yes</td>
<td>Yes</td>
<td>Retransmit reply</td>
</tr>
</tbody>
</table>

• **What are the semantics of local procedure calls?**
Basic RPC implementation and operation

1. Client calls stub
2. Stub builds msg, calls OS
3. OS sends msg to remote OS
4. Remote OS gives msg to stub
5. Stub unpacks args and calls server
6. Server returns result to stub
7. Packs and calls OS
8. OS sends msg back
9. Client OS gives msg to stub
10. Unpacks results and return
RPC details

- Runtime is given
 - RPCRuntime was part of Cedar in the original RPC system
- Programmers writes client and server
- Client and server-stub are user generated
 - Based on the interface specification
 - By Lupine in the original
- A binder for clients to find where to connect
 - Binder runs on a well-known-port
 - Manage table of references/ports for each service
Asynchronous RPCs

- Get rid of the strict request-reply behavior, but let the client continue w/o waiting for server’s answer
Deferred synchronous RPCs

- Combining two asynchronous RPC is sometimes also referred to as deferred synchronous RPC

- A variation – Client can also do a (non)blocking poll at the server to see whether results are available
Sun RPC

- Defined in RFC 1831
- Designed for client-server communication in the Sun Network File System
- Run over UDP or TCP, using at-least-once semantics
- Sun XDR as external data representation and IDL
- Interfaces are identified by program and version number
- Binder (port mapper) for clients to find where to connect
- Authentication through fields in the request/reply msgs
Remote Method Invocation

- RMI extends RPC into the world of distributed objects
 - As RPC, programming with interfaces
 - … also built on top of request-reply, offers similar call semantics
 - … and similar level of transparency

- But
 - Programmer can use OO programming features (objects, classes, inheritance …)
 - All objects have an object reference; refs can be passed on as parameters (first class values)
 - Not just parameter passing by value, good for complex parameters
 - For distributed objects, remote object refs and remote interfaces
RPC examples

- **XML/RPC**
 - Over http, huge XML parsing overhead, txt transfer
- **SOAP**
 - Designed for web services via HTTP, same XML overhead
- **CORBA**
 - Quite comprehensive and very complex
- **COM**
 - Mostly for Windows client software
- **Protocol Buffers**
 - Lightweight, developed by Google
- **Thrift**
 - Lightweight, more fancy types (lists, maps, …), developed by FB
- **GOB**
 - Go-specific, lightweight, using reflection, efficient wire-format
Remote Method Invocation

- With OO, state partition among processes as objects
- If using a client-server model,
 - Objects managed by servers, invoked by clients through RMI
 - Objects could also be replicated and/or migrated for reliability, availability or performance

- Implementing RMI
 - Similar to RPC, a proxy object, two communication modules and a dispatcher & skeleton

- With distributed objects, distributed garbage collection
Distributed garbage collection

- One way to implement it – cooperating local collectors
 - Server keeps list of processes holding remote refs to its objects
 - When a client first receive a remote ref. to a remote object, adds itself as holder at server (extra invocation) and creates a proxy
 - Server adds clients to holders
 - When client garbage collects proxies for remote object, removes itself from holders at server (extra invocation) then deletes proxy
 - Server removes client from holders
 - Java’s approach

- Keeping resources at servers and leases
 - What to do if clients go away? Set up leases granting the use of resources for a fixed period of time
Summary

- Powerful primitives can make (distributed) programming them a lot easier
- Procedure calls
 - Simple way to pass control and data
 - Elegant and transparent way to distribute applications
 - Not the only way
- Hard to provide true transparency
 - Failures, performance, memory access, …
- How to deal with hard problems – let the programmer do it – “worse is better” (Richard Gabriel’s)