

Párhuzamos és Elosztott Rendszerek

TÁVOLI ELJÁRÁSHÍVÁS (RPC)

Készítette: Dr. Mileff Péter

INTERPROCESSZ PRIMITÍVEK: TÁVOLI ELJÁRÁSHÍVÁS (RPC)

A távoli eljárás hívás (Remote Procedure Call, RPC) egy olyan magas szintű kommunikációs paradigma, amely lehetővé teszi, hogy távoli eljárások meghívása takarja el az adott alkalmazásban az alsóbb hálózati rétegeket. Az RPC egy logikus kliens-szerver kommunikációt implementál, amely különösen alkalmas hálózatos alkalmazások megvalósítására. Az RPC-ben a kliens eljárás igényeket küld a szervernek, amely azokat megérkezésük után adminisztrálja, elvégzi a kért funkciót, viszontválaszt küld és az eljárás hívás visszatér a kliensnek.

- A kérés/fogadás kommunikáció nyelvi szintű absztrakciója üzenetküldésen és távoli eljárás híváson alapulva, ahol a kliens kérést küld a szerver felé és után blokkolódik, amíg a válasz meg nem érkezik.
- Típusellenőrzött mechanizmus, amely lehetővé teszi az, hogy egy adott gépen történő nyelvi szintű hívás automatikusan a megfelelő nyelvi hívássá alakuljon a másik gépen.
- A szerver által biztosított eljárások interface definíciója meghatározza a karakterisztikáját (eljárások nevei, paramétereinek típusa) az eljárásoknak a szerver kliensei felé.
- A távoli eljárás hívások egy úgynevezett RPC csomagba ágyazottak. Alacsony szintű rendszerhívások. Az adatok konverziója és a hálózati kommunikáció rejtve van az alkalmazások előtt.
- Lehetővé teszi az elosztott programok számára, hogy a hagyományos, a centralizált rendszerekre jellemző stílusban kerüljenek megírásra, mert az RPC normál eljárás hívásként használható a megfelelő input és output paraméterekkel.
- A hívó (kliens) és a hívott eljárás (szerver) szeparált processzek, gyakran más számítógépeken futva.
- A processzek az üzenetküldő rendszerben partnerként viselkednek, mindamelllett a processzek a távoli eljárás hívásban master/slave kapcsolatban vannak.

levels of the remote procedure call

LOCAL PROCEDURE CALL

REMOTE PROCEDURE CALL

RPC tulajdonságok és jellegzetességek

RPC célja

- A távoli eljárás hívás transzparensé tétele a felhasználók előtt, hasonlóan a helyi eljárás hívásokhoz.
- Egy olyan szolgáltatás biztosítása valamely modul segítségével, amely egy olyan interface-t biztosít, amely az eljárások egy olyan halmazát nyújtja a külvilág felé, mely lehetővé teszi az adatok vagy erőforrások egy absztrakciójának használatát.

RPC típusok

- Az RPC mechanizmus integrálódik egy adott programozási nyelvbe, amely magába foglalja az interface-ek definiálásának jelölését.

- Speciális célú interface definíciós nyelv használata a kliensek és szerverek közötti kapcsolatok leírására.

RPC jellegzetességei

- az üzenetküldésben minden szükséges értéket expliciten társítani kell az üzenet az átvitel előtt.
- Az RPC kommunikációban az input paraméterek a szerverhez a kérés üzenet során kerülnek át, amikor a kérés üzenetben átadódnak a megfelelő argumentumok.
- Az RPC input paraméterei ekvivalensek a helyi eljárás hívásban elvégzett a paraméterátadással.
- Az RPC-ben a kimeneti paraméterek a válaszüzenetben kerülnek visszaküldésre a klienshez. A kliens oldalon a megfelelő változó értéke ekkor átíródik a válaszban kapott értéknek megfelelően.
- A távoli eljárás különböző futtatási környezetben kerül végrehajtásra mint a hívó, ezért nem képes a hívó környezet a változóinak elérésére, még a globális változókat sem.

- A hívó (kliens processz) küld egy RPC üzenetet a hívás (request) formájának megfelelően a távoli processz (hívott – szerver processz).
- A hívott végrehajtja az eljárást és visszaküldi egy válasz üzenetet. A távoli eljárás nem képes a hívó környezet adatainak és változóinak elérésére.

RPC tulajdonságai

1. Egységes hívási szemantika
 - Az RPC-nek a helyi hívásokkal azonos szemantikájú hívásokat kell biztosítani.
2. Teljes paraméter funkcionalitás
 - Minden alap adattípust támogatnia kell az RPC-nek paraméterként.

3. Típus ellenőrzés

- Azonos típusellenőrzés alkalmazása mind a helyi, mind az RPC hívásokban.

4. Típus konverzió

5. Atomi tranzakciók

- Egy processz bejelenti, hogy tranzakciót akar kezdeményezni egy vagy több processzel.
- Együttesen tudnak létrehozni és törölni objektumokat, valamint operációkat elvégezni.
- A hívó bejelenti, hogy mindenkitől azt kívánja, hogy kösse magát egy adott eseményhez.
- Ha mindenki egyetért, akkor az eredmény együttesen jön létre. Ha egy vagy több processz visszautasítja, akkor a szituáció visszagörgetődik abba az állapotba, amikor a tranzakció elkezdődött.

6. Konkurencia irányítása és kivételkezelés

- Az RPC-t támogató programnyelvnek biztosítania kell ezeket az eszközöket.

7. Elosztott kötés

- Az RPC-t támogató programnyelvnek biztosítania olyan funkciókat, amely lehetőséget nyújt az elosztott programok fordítására, kötésére, és a hálózatba való feltöltésre.

8. Árva számítások

- Megbízhatóság biztosítása az RPC számára. Pl. Hibás RPC-ből való visszaállításnak két esete lehetséges:
 - **Megsemmisítés:** egy hiba eredményeként megmaradt árva számítások megkeresése és leállítása.
 - **Lejárat:** annak a meghatározása, hogy egy számítás mióta létezik a várható számítási ideje mellett (analóg a time-out -al.).

9. Figyelem az autonómiára

10. Átlátszóság

- A kliens a távoli eljárásokat a nyelvnek megfelelően normál módon hívja, nem kell tudni semmit a távoli eljárás megvalósításáról.

11. Távoli hibakeresés

12. Jó teljesítmény

RPC felhasználói csomag

- A távoli eljárás hívás a küldő és fogadó primitívek finomítása.
- Alkalmazás programok szolgáltatásainak használatához egy RPC felhasználói csomagot alkalmaznak.
- A felhasználói csomag egy library hagyományos eljárásokból, amelyek interface-t biztosítanak az alkalmazás programok számára.
- A felhasználói csomag feladatai:
 - Interface feldolgozás (marshalling, unmarshalling)
 - Kötés
 - Kommunikáció a kliensek és szerverek között
 - Kivételkezelés és hiba esetén visszaállíthatóság

Interface definíciós nyelv

- A szerver processz által biztosított szolgáltatások szerver interface-ek által specifikáltak interface definíciós nyelv felhasználásával.
- Az RPC interface specifikálja a szerver által biztosított eljárások azon karakterisztikáját, amelyek láthatók a kliensek számára. Pl. az eljárások nevei és paraméterei.
- Az interface egy listát tart fent az eljárások szignatúrájáról. Pl. nevek, input-output argumentumok típusai.

Hívó és hívott

Hívó

- A hívó (kliens) el szeretne érni egy vagy több szerver által biztosított szolgáltatást vagy szolgáltatásokat, amelyek más számítógépeken helyezkednek el.

Hívott

- A hívott processzeknek két típusa van:
 - a. A hívott (vagy szerver) processz létezik a hívás előtt és folyamatosan fut, nem jön létre minden hívás esetén
 - ez a processz folyamatosan várja a kéréseket, végrehajtja a megfelelő eljárásokat, majd visszaküldi a válasz üzenetet.
 - Ezt a folyamatot gyakran több távoli eljárás hívja, ekkor szekvenciálisan hajtódik végre.
 - b. Minden eljárás hívás során új processz jön létre minden hívónak.

RPC paramétere

- Az RPC-nek átadott paramétereket a kliens oldali eljárás(csonk) adja érték szerinti hívással, vagy másolás/visszaállítás szemantikákkal.

Érték szerinti hívás:

- Az eljárásnak átadott értékek egy lokális változóba másolódnak át az eljárásba való belépéskor.
- RPC során ezen paraméterek átmásolódnak az üzenetbe, majd elküldésre kerülnek.

Másolás/visszaállítás szerinti hívás:

- Ez egy érték szerinti hívás alapú szemantika az eljárásba való belépés során, és referencia szerinti hívás az eljárás kilépése során.
- Az eredmények visszamásolódnak a hívó eljáráshoz a hívott eljárás befejeződése után anélkül, hogy valamilyen memórahivatkozás történne az eljárás futása során.

RPC primitívek

1. Hívó szolgáltatás (érték, eredmény)

- A primitív biztosítja az interakciót a kliens és a szerver között távoli eljáráshívást alkalmazva.
- A szolgáltatás egy kommunikációs csatorna elnevezése, amely tartalmazza mind a forrás- és a célazonosítót. Pl. indirekt kommunikáció esetén kijelöli a megfelelő szerver processzt.
- Az „érték” argumentum átküldésre kerül a szerverhez és a hívó eljárás addig várakozik, amíg a szolgáltatás be nem fejeződik és az eredmények visszaküldésre nem kerülnek az „eredmény” argumentumhoz társítva.

2. Távoli szolgáltatás (érték, eredmény)

- A hívott processz várakozik az argumentumokat tartalmazó hívó processz üzenetére, majd társítja őket a saját érték paramétereikhez.
- Ezután végrehajtja a primitívet, majd egy, az eredmény paramétereket tartalmazó válaszüzenetet küld vissza.

RPC aktivitások

1. lépés: Egy kliens végrehajt egy megszokott helyi hívást, amely meghívja a megfelelő eljárást a kliens csonkon.
2. lépés: A kliens csonk előkészíti az üzenetpuffert és elhelyezi az üzenetet benne, amely magában foglalja a meghívandó távoli eljárást és a megfelelő argumentumokat. Majd a kliens csonk a kernel vezérlése alá kerül.
3. lépés: A kernel átmásolja az üzenetet a címterületébe és meghatározza az üzenetküldés címét, majd elhelyezi azt az üzenet fejlécében. Az RPC rutin az operációs rendszer szállítási rétegében elküldi az üzenetet a hívott számítógépnek, amely szintén a megfelelő RPC rutint futtatja.
4. lépés: Az RPC rutin a hívott gépen fogadja az üzenetet a küldő RPC rutintól, majd validálja és eldönti, hogy melyik csonk kapja meg azt. A szállítási réteg RPC rutinja átadja az üzenetet a megfelelő szerver csonknak és a kontextust a szerver csonkra váltja.
5. lépés: A szerver csonk kicsomagolja a kapott üzenetet és elvégzi az üzenetben található eljárás meghívását a szerben.
6. lépés: amikor a hívás a szerveren befejeződik, akkor az eredményt visszaadja a szerver csonknak.
7. lépés: A szerver csonk az eredményt egy üzenetbe helyezi el, majd megkéri az RPC rutint a transzport rétegben, hogy továbbítsa az üzenetet a hívó gépnek.
8. lépés: Az RPC rutin továbbítja az üzenetet a hívó gépnek.
9. lépés: A hívó gép RPC rutinja fogadja az üzenetet és továbbítja a kliens csonknak.

10. lépés: A kliens csonk kicsomagolja az üzenetben található eredményt, majd visszaadja azt a felhasználónak a megfelelő argumentumok formájában.

Interface feldolgozás (paraméter átadás és adatkonverzió)

- A heterogén rendszerek komponensei közötti különbség szükségessé teszi a különböző adattípusok, adatábrázolási formák és adatátviteli szintakszisok menedzselését.
- Marshalling-nak nevezzük azt a folyamatot, amikor két számítógép nyelvi szintű adatstruktúrája között történik a fordítás. Ez úgy történik, hogy az adott számítógép az adatait egy pufferbe rakja az átvitel előtt és inverz műveletet végez a másik számítógépen.
- Egy kliens csonk függvény a helyi eljárás hívást a szerverre történő távoli eljárás hívásra konvertálja.

- A kliens oldalon egy üzenetküldés előtt a kliens csonk eljárása „lefordítja” (marshal) az argumentumokat és az eljárás azonosítójával együtt beteszi a kérés üzenetbe. Az eljárás azonosító kijelöl egy eljárást a szerver oldali csonkon. Végül az üzenet elküldésre kerül a szerverhez.
- A szerver oldalon az üzenet megérkezése után a szerver csonk eljárása „vissza fordítja” (unmarshal) az argumentumokat és meghívja a megfelelő eljárást.

Kötés

- A távoli eljárás (hívott vagy szerver) számítógépcímének a meghatározása és a meghívandó eljárás specifikálása.
- Ellenőrzésre kerülhet az átadott paraméterek kompatibilitása és az RPC által meghívott eljárás típusa.
- Egy adott név leképzése egy objektumra általában egy hálózati azonosító által megvalósított. Pl. egy szolgáltatás névről egy szerver portra.
- A kötések a szerverek használják arra, hogy a portjaikat ismerté tegyék a potenciális kliensek számára.
- A kliensek egy szerver helyét kétféleképpen azonosíthatják be:
 - Egy szolgáltatáskérés üzenet broadcast-olásával.
 - Dedikált névszerver alkalmazása, amely tárolja a kötések.

- Amikor a kliens először hív egy távoli eljárást a kliens csonk ellenőrzi, hogy hozzá van-e már rendelve a névszerverhez úgy, hogy küld egy üzenetet a „kötőhöz” (binder), amelyben arra kéri, hogy importálja a megfelelő verzióját az interfac-nek.
- A kötő ellenőrzi, hogy van-e már olyan szerver, amely korábban már exportálta a kért interface-t.

- Amennyiben a szerver létezik, a kötő a kezelőjét (handle) és az egyedi azonosítóját társítja a kliens csonkhoz, amely a kezelőt mint címet használja, és az üzenetek a kezelőnek kerülnek küldésre.

A kötés eljárásai:

1. **Register:** a kötő felveszi a szolgáltatás nevét, a szerver portot és a verzióját ha a szerver processz futni kezd.
2. **Kikeresés(Lookup):** amikor egy kliens processz elindul üzenetet küld a kötőnek, amelyben arra kéri, hogy keresse ki a kért szolgáltatást és küldje vissza a címét, ha a verziója rendben van.
3. **Visszavonás(withdraw):** a kötő eltávolítja a szolgáltatást a táblájából ha a szerver processz terminálódik.

Kommunikáció

- A kommunikációs modul kérés-válasz kommunikációt használ a kliensek és szerverek közötti üzenetek küldésére és fogadására.

RPC fordítás (compilation) és linkelés

- Az RPC programok *fordítása* az alábbi komponenseket igénylik az RPC csomagban:
 - Interface leíró fájl
 - Egy RPC generátor
 - Egy futásidejű könyvtár
- Az RPC generátor létrehozza a csonk elárast és egy címke fájlt (header file) a kliens és szerver programok független fordíthatósága érdekében felhasználva az interface leíró fájlt.
- A szerver csonk regisztrálja és inicializálja a szerveret a kért szolgáltatás biztosítása érdekében.
- A futásidejű könyvtár adatkonverzióval, kötéssel és kommunikációval támogatja az RPC futtatásokat.
- Egy szerver linkelése azt jelenti, hogy „meghirdeti” magát (export) az RPC mechanizmuson keresztül.
- Egy kliens úgy tudja magát egy adott szerverhez *kötni*, hogy egy importhívást intéz ehhez a mechanizmushoz.
- Az eljárás meghívására akkor kerülhet sor, ha a kötés folyamata sikeresen befejeződött. (néhány szállítási réteg protokoll alkalmazása a kliens és szerver közötti paraméterek átvitelére)

RPC több kliens és több szerver számára

- Egy kliens kernel egyszerre több processz számára biztosíthat szolgáltatást ugyanabban az időben való távoli eljárás hívás segítségével.
- Vannak olyan kliens csatornák, amelyek a kliens processzeket egy szerver processzhez kapcsolják. Ekkor a kliensektől érkező RPC hívásokat szerializálják.
- Csak néhány kliens csatorna van a kliens számítógépeken, amelyekért processzek versengenek. Pl. egy processz akkor használhatja a csatornát, ha az szabad.
- A szerver processzek megosztottak a szervert használó kliens csatornák között. A szerver processz információkat tart fent a kliens csatornákról.
- A kernel processz egy szerver processz-t társít egy adott kliens csatornához.
- A szerver processzt elengedik, amikor a kliens csatornáról olyan visszajelző üzenetet kap, amely az RPC kommunikáció végét jelenti.
- A szerver számítógép számos szerver processzrel rendelkezik, így egyszerre több kérést is ki tud szolgálni.

„Társulat” (troupe): különböző számítógépeken futó modulok replikációi.

Replikált RPC: az alap RPC kiterjesztése kommunikáló társulatokkal.

- A replikált RPC több-több kommunikációt biztosít pontosan egyszeri végrehajtással a társulat minden tagjánál.
- Pl. amikor egy kliens társulat egy hívást intéz egy szerver társulathoz, a szerver csoport minden tagja végrehajtja a kívánt eljárást pontosan egyszer és minden processz a kliens csoportban megkapja az eredményt.

RPC és hibakezelés

Kivételkezelés az RPC-ben

- Mivel minden RPC hívás esetén probléma merülhet fel, ezért az RPC egy hatékony kivételkezelési mechanizmust kíván a hibák jelentésére a kliens oldalon.
- Amikor valamilyen hiba történik egy eljárásban, egy kivétel keletkezik, és rögtön lefut a megfelelő kivételkezelő eljárás a hívó környezetében.
- A másik oldalon egy kliens vagy csonk eljárásnak pedig elképzelhető, hogy meg kell szakítania a hozzátartozó szerver eljárás futását.

A kivételkezelés problémái:

1. Hogyan informálja a szerver a klienseket a kivételekről? (státusz információk)
2. Hogyan informálja a kliens a szervert a kivételvezérlő információkról?

Megoldás: a vezérlő és státusz információk adatcsatornákon keresztül cserélődnek.

Hibák az RPC-ben

1. Egy kliens nem tudja beazonosítani a szervert

Lehetséges hibák:

- A szerver nem működik, vagy nem létezik
- A kliens és szerver verziója nem egyezik

Megoldás: kivétel küldése a hiba informálásáról.

2. A klienskérés üzenet elveszik.

Lehetséges hibák:

- A kommunikációs hálózat nem működik.
- A szerver nem működik, vagy nem létezik

Megoldás: a kernel egy időzítőt indít az üzenet küldésekor. (time-out). Ha az időzítő lejárt mielőtt a válasz megérkezne, akkor a kernel újraküldi az üzenetet.

3. A szerver válasz üzenete elveszik

Lehetséges hibák:

- A kommunikációs hálózat nem működik.
- A szerver nem működik, vagy nem létezik

Megoldás: amennyiben nincs válasz a szervertől, akkor a kliens még egyszer elküldi az üzenetet a szervernek. A probléma az, hogy a kliens nem tudja, hogy a válasz miért nem érkezik meg. Egyszerűen csak elveszik, vagy a szerver nem is működik. Ezért a szervernek meg kell mondani a kérdésben, hogy a kérés idempotens, vagy sem. Azaz több azonos kérés zavarj-e egymást.

4. A szerver tönkremegy miután a kérést megkapja

Lehetséges hibák:

- A kérés megérkezik, de a szerver meghibásodik mielőtt elkezdhetné a feldolgozását.
- A kérés megérkezik és fel is dolgozódik, azonban a szerver meghibásodik mielőtt a választ elküldené.
- A kliens küld egy második üzenetet a szervernek miután az első időzítője lejárt. A szerver ellenőrzi a cache táblát, hogy meghatározza, hogy a kérés duplikált-e vagy sem.

Megoldás:

1. **Legalább egyszer megközelítés:** próbálkozás fenntartása, amíg egy válasz nem érkezik, majd a kliensnek adása.
2. **Legfeljebb egyszer megközelítés:** a próbálkozás feladása rögtön és a hiba jelentése. Az RPC ekkor legfeljebb egyszer hajtódik végre.
3. **Nincs garancia megközelítés:** amikor egy szerver meghibásodik, a kliens nem kap sem segítséget, sem pedig garanciát arra, hogy az RPC végre fog-e hajtódni.

4. **Pontosan egyszer megközelítés:** Optimális megoldás lenne, de nem megvalósítható.

5. A kliens tönkremegy miután a kérést elküldte

Lehetséges hibák:

- **Árva számítások:** a kliens kérést küld a szervernek, de meghibásodik mielőtt a szerver válaszolna.
- Az árva számítások felemészthetik a szerver erőforrásait és a klienst is újraindulása után.
- A szerver számára nehéz azt felismerni, hogy egy kliens eltűnt.

Megoldás:

1. **Megsemmisítés:** mielőtt egy kliens csokk küld egy kérés üzenetet, egy log bejegyzést tesz, hogy mit is csinál. A log megőrződik a meghibásodás túlélése érdekében. Újraindulás után a log ellenőrzésre kerül és az árva számításokat megsemmisítik.
2. **Reinkarnáció:** Az időt szekvenciális szeletekre bontják fel. Amikor a kliens újraindul broadcast-ol egy üzenetet minden csomópontnak deklarálva az új időszület indítását. Amennyiben egy hasonló broadcast üzenet érkezik be, minden távoli számítás megsemmisítenek.
3. **Udvarias reinkarnáció:** amikor időszület broadcast üzenet érkezik, minden gép ellenőrzi, hogy van-e távoli számítása. Amennyiben van, akkor megpróbálja beazonosítani a sajátját.
4. **Lejártat:** minden RPC konstans idővel rendelkezik, hogy elvégezzon egy feladatot. Amennyiben nem fejezi be a munkát ennyi idő alatt, akkor új időszületet kel kérnie.
5. **Megfordítás:** a szerver időszakonként megpróbálja a távoli műveletek tulajdonosát elérni, és megszünteti azon műveleteket, amelyek tulajdonosai nem elérhetők.