

Sistemas Distribuidos

Llamadas a Procedimientos Remotos
Sun RPCs

Llamadas a Procedimientos Remotos

Llamadas a Procedimientos Remotos

RPC

Sistemas Distribuidos

3

Llamadas a Procedimientos Remotos

- Remote Procedure Call: RPC.
- Evolución:
 - Propuesto por Birrel y Nelson en 1985.
 - Sun RPC es la base para varios servicios actuales (NFS o NIS).
 - Llegaron a su culminación en 1990 con DCE (Distributed Computing Environment) de OSF.
 - Han evolucionado hacia orientación a objetos: invocación de métodos remotos (CORBA, RMI).

RPC

Sistemas Distribuidos

4

Funcionamiento General de RPC

- Cliente:
 - El proceso que realiza una la llamada a una función.
 - Dicha llamada empaqueta los argumentos en un mensaje y se los envía a otro proceso.
 - Queda la espera del resultado.
- Servidor:
 - Se recibe un mensaje consistente en varios argumentos.
 - Los argumentos son usados para llamar una función en el servidor.
 - El resultado de la función se empaqueta en un mensaje que se retransmite al cliente.

Funcionamiento General de RPC

- Objetivo: acercar la semántica de las llamadas a procedimiento convencional a un entorno distribuido (transparencia).

Elementos Necesarios

- Código cliente.
- Código del servidor.
- Formato de representación.
- Definición del interfaz.
- Localización del servidor.
- Semánticas de fallo.

RPC

Sistemas Distribuidos

7

Código Cliente/Código Servidor

Las funciones de abstracción de una llamada RPC a intercambio de mensajes se denominan resguardos (*stubs*).

RPC

Sistemas Distribuidos

8

Resguardos (*stubs*)

- Se generan automáticamente por el software de RPC en base a la interfaz del servicio.
 - Son independientes de la implementación que se haga del cliente y del servidor.
 - Sólo dependen de la interfaz.

Resguardos (*stubs*)

- Tareas que realizan:
 - Localizan al servidor.
 - Empaquetan los parámetros y construyen los mensajes.
 - Envían el mensaje al servidor.
 - Espera la recepción del mensaje y devuelven los resultados.
- Se basan en una librería de funciones RPC para las tareas más habituales.

Formato de Representación

- Una de las funciones de los resguardos es empaquetar los parámetros en un mensaje: aplanamiento (*marshalling*).

Formato de Representación

- Problemas en la representación de los datos
 - Servidor y cliente pueden ejecutar en máquinas con arquitecturas distintas.
 - Big Endian o Little Endian
 - XDR (*external data representation*) es un estándar que define la representación de tipos de datos.
 - Pasos de parámetros (entrada/salida):
 - Problemas con los punteros: Una dirección sólo tiene sentido en un espacio de direcciones.

Definición de Interfaces: IDL

- IDL (Interface Definition Language) es un lenguaje de representación de interfaces:
 - Hay muchas variantes de IDL:
 - Integrado con un lenguaje de programación (Cedar, Argus).
 - Específico para describir las interfaces (RPC de Sun y RPC de DCE).
 - Define procedimientos y argumentos (No la implementación).
 - Se usa habitualmente para generar de forma automática los resguardos (stubs).

Definición de Interfaces: IDL

```
Server ServidorTickets
{
 procedure void reset();
 procedure int  getTicket(in string ident);
 procedure bool isValid(in int ticket);
}
```

Localización del Servidor

- La comunicación de bajo nivel entre cliente y servidor por medio de paso de mensajes (por ejemplo sockets)
- Requiere
 - Localizar la dirección del servidor
 - Dirección IP como número de puerto en el caso de sockets.
 - Enlazar con dicho servidor (verificar si esta sirviendo).
- Estas tareas las realiza el resguardo cliente.
- En el caso de servicios cuya localización no es estándar se recurre al enlace dinámico (dynamic binding).

Enlace Dinámico

- Enlace dinámico
 - Permite localizar objetos con nombre en un sistema distribuido
 - Servidores que ejecutan las RPC.

Enlace Dinámico

- Tipos de enlace:
 - Enlace no persistente
 - La conexión entre el cliente y el servidor se establece en cada llamada RPC.
 - Enlace persistente
 - La conexión se mantiene después de la primera RPC:
 - Útil en aplicaciones con muchas RPC repetidas.
 - Problemas si los servidores cambian de lugar o fallan.

Enlazador Dinámico

- Enlazador dinámico (binder)
 - Es el servicio que mantiene una tabla de traducciones entre nombres de servicio y direcciones
 - Incluye funciones para:
 - Registrar un nombre de servicio (versión).
 - Eliminar un nombre de servicio.
 - Buscar la dirección correspondiente a un nombre de servicio.

Enlazador Dinámico

- Como localizar al enlazador dinámico:
 - Ejecuta en una dirección fija de una computadora fija.
 - El sistema operativo se encarga de indicar su dirección.
 - Difundiéndolo un mensaje (broadcast) cuando los procesos comienzan su ejecución.

RPC: Protocolo Básico

Semántica Fallos

Problemas que pueden plantear las RPC:

- El cliente no es capaz de localizar al servidor. [1]
- Se pierde el mensaje de petición del cliente al servidor. [2]
- Se pierde el mensaje de respuesta del servidor al cliente. [3]
- El servidor falla después de recibir una petición. [4]
- El cliente falla después de enviar una petición. [5]

Semántica Fallos

- El cliente no es capaz de localizar al servidor. [1]
- Se pierde el mensaje de petición del cliente al servidor. [2]
- Se pierde el mensaje de respuesta del servidor al cliente. [3]
- El servidor falla después de recibir una petición. [4]
- El cliente falla después de enviar una petición. [5]

Cliente no puede localizar al servidor

- El servidor puede estar caído
- El cliente puede estar usando una versión antigua del servidor
- La versión ayuda a detectar accesos a copias obsoletas
- Cómo indicar el error al cliente
 - Devolviendo un código de error (-1)
 - No es transparente
 - Ejemplo: sumar(a,b)
 - Elevando una excepción
 - Necesita un lenguaje que tenga excepciones

Pérdida de Mensajes del Cliente

- Es la más fácil de tratar.
- Se activa una alarma (*timeout*) después de enviar el mensaje.
- Si no se recibe una respuesta se retransmite.
- Depende del protocolo de comunicación subyacente.

Pérdidas de Mensajes de Respuesta

- Más difícil de tratar
- Se pueden emplear alarmas y retransmisiones, pero:
 - ¿Se perdió la petición?
 - ¿Se perdió la respuesta?
 - ¿El servidor va lento?

Pérdidas de Mensajes de Respuesta

- Algunas operaciones pueden repetirse sin problemas (operaciones idempotentes)
- Idempotentes
 - Pueden repetirse n veces sin alterar el resultado
- Una transferencia bancaria no es idempotente
- Solución con operaciones no idempotentes es descartar peticiones ya ejecutadas
 - Un nº de secuencia en el cliente
 - Un campo en el mensaje que indique si es una petición original o una retransmisión

Fallos en los Servidores

- El servidor no ha llegado a ejecutar la operación
 - Se podría retransmitir
- El servidor ha llegado a ejecutar la operación

RPC

Sistemas Distribuidos

27

Fallos en los Servidores

- El cliente no puede distinguir los dos
- ¿Qué hacer?
 - No garantizar nada
 - Semántica al menos una vez
 - Reintentar y garantizar que la RPC se realiza al menos una vez
 - No vale para operaciones no idempotentes
 - Semántica a lo más una vez
 - No reintentar, puede que no se realice ni una sola vez
 - Semántica de exactamente una
 - Sería lo deseable

RPC

Sistemas Distribuidos

28

Fallos en los Clientes

- La computación está activa pero ningún cliente espera los resultados (computación huérfana)
 - Gasto de ciclos de CPU
 - Si el cliente reanuda y ejecuta de nuevo la RPC se pueden crear confusiones

Aspectos de Implementación

- Protocolos RPC
 - Orientados a conexión
 - Fiabilidad se resuelve a bajo nivel, peor rendimiento
 - No orientados a conexión
 - Uso de un protocolo estándar o un específico
 - Algunos utilizan TCP o UDP como protocolos básicos

Aspectos de Implementación

- Coste de copiar información aspecto dominante en rendimiento:
 - buffer del cliente → buffer del SO local → red → buffer del SO remoto + buffer del servidor
 - Puede haber más copias en cliente para añadir cabeceras
 - scatter-gather: puede mejorar rendimiento

RPC de Sun

- Utiliza como lenguaje de definición de interfaz IDL:
 - Una interfaz contiene un nº de programa y un nº de versión.
 - Cada procedimiento especifica un nombre y un nº de procedimiento
 - Los procedimientos sólo aceptan un parámetro.
 - Los parámetros de salida se devuelven mediante un único resultado

RPC de Sun

- El lenguaje ofrece una notación para definir:
 - constantes
 - definición de tipos
 - estructuras, uniones
 - programas

RPC de Sun

- rpcgen es el compilador de interfaces que genera:
 - Resguardo del cliente
 - Resguardo del servidor y procedimiento principal del servidor.
 - Procedimientos para el aplanamiento (marshalling)
 - Archivos de cabecera (.h) con los tipos y declaración de prototipos.

RPC de Sun

- Enlace dinámico
 - El cliente debe especificar el host donde ejecuta el servidor
 - El servidor se registra (nº de programa, nº de versión y nº de puerto) en el port mapper local
 - El cliente envía una petición al port mapper del host donde ejecuta el servidor

Ejemplo del IDL (Sun RPC)

```
struct peticion {  
 int a;  
 int b;  
};  
  
program SUMAR {  
 version SUMAVER {  
 int SUMA(peticion) = 1;  
 } = 1;  
} = 99;
```

Programación con un Paquete de RPC

- El programador debe proporcionar:
 - La definición de la interfaz (idl)
 - Nombres de las funciones
 - Parámetros que el cliente pasa al servidor
 - Resultados que devuelve el servidor al cliente
 - El código del cliente
 - El código del servidor
- El compilador de idl proporciona:
 - El resguardo del cliente
 - El resguardo del servidor

RPC

Sistemas Distribuidos

37

Programación con RPC

RPC

Sistemas Distribuidos

38

Ejemplos RPC

- Interfaz IDL (**ejemplo-rpc/idl**):
 - Descripción de los servicios:
 - OBTENER_UID
 - OBTENER_NOMBRE
- Código Cliente (**ejemplo-rpc/cliente**):
 - Ejecutables que solicitan cada uno de los servicios.
- Código Servidor (**ejemplo-rpc/servidor**):
 - Implementación de la interfaz IDL

Esquema de una Aplicación

