
RPC – Remote Procedural Call

Materiały do prezentacji można znaleźć na stronie:

http://www.houp.info/rpc

1


Wprowadzenie

Podstawowe założenia RPC:

• Program uruchamiany na maszynie A może wywołać

procedurę innego programu działającego na maszynie

B (oczywiście w szczególnych przypadkach może

zachodzić A = B).

• Z punktu widzenia programisty, wywoływanie

procedur zdalnych i lokalnych powinno odbywać się

identycznie. Procedury zdalne i lokalne mogą dzielić tą

samą przestrzeń nazw i ogólnie mogą być traktowane

„tak samo”.

2


• Programista nie musi w ogóle troszczyć się o sprawy

związane z siecią (gniazdka, protokoły itp.).

3


Zalety idei RPC

Pełna realizacja tych idei dała by wiele korzyści:

• Łatwość pisania przenośnych programów

rozproszonych / sieciowych. Implementacja

komunikacji client–server sprowadzałaby się do

prostego wywoływania odpowiednich funkcji.

• Można by dość prosto pisać systemy działające w tzw.

środowiskach heterogenicznych – używających różne

systemy sprzętowe i programowe.

• Przenoszenie starszych aplikacji na nowe standardy

sieciowe stałoby się trywialne.

4


Podstawowe problemy

Jak to zwykle bywa, czysta teoria jest zbyt piękna aby

była możliwa.

• Istnieje szereg problemów z przekazywaniem

argumentów do zdalnych funkcji (chociażby

przekazywanie wskaźników, a w szczególności

złożonych (dynamicznych) typów danych). Procedury

nie mogą również korzystać ze zmiennych globalnych.

• Różne systemy, języki, kompilatory, architektury

sprzętowe wymuszają określony format wbudowanych

typów danych (zakres liczb, kolejność bajtów) a także

wprowadzają wprowadzają różnorakie ograniczenia

5


ograniczenia na rzutowanie jednego typu na drugi itp.

• Trudno zrealizować zdalne funkcje o zmiennej liczbie

argumentów, oraz takie w których zmieniają się typy

tych argumentów (np. standardowa funkcja printf).

• Odpowiednie zabezpieczenie systemu obsługującego

RPC staje się wręcz krytyczne.

• Trudno kwestią jest zagwarantowanie wywołania

procedury na serwerze, sprawdzenie czy procedura

została rzeczywiście wykonana oraz czy została

wykonana tylko raz.

• Oczywiście technologia RPC generuje spore narzuty.

6


Idea zdalnego wywołania

7


Przykładowe implementacje/standardy

RPC

Tradycyjne implementacje w systemach Unix i Windows:

SUN RPC (znane również jako ONC RPC)

Implementacja wywodzi się z wersji systemu Unix

firmowanej przez firmę Sun. Jest to tradycyjny

standard RPC w Unixach. Obecnie większość

współczesnych systemów unixopodobnych korzysta z

niego. (Istnieją również implementacje tego standardu

dla systemów Windows.) Najpowszechniejszym

zastosowaniem tego standardu jest sieciowy system

plików NFS.

8


DCE/RPC czyli Distributed Computing Environment /

Remote Procedure Calls. Standard wprowadzony przez

wiele firm (m.in. Apollo – obecnie część HP, IBM,

DEC) jako część większego projektu DCE.

MSRPC Jedną z powszechnie używanych

implementacji/rozszerzeni standardu DCE/RPC

można znaleźć w produktach firmy Microsoft pod

nazwą MSRPC. Komponenty działające w technologii

DCOM / ActiveX oraz sieciowy system plików SMB,

działają na bazie MSRPC. Oczywiście najsłynniejszym

„zastosowaniem” MSRPC jest bardzo przydatny

program MS-Blaster który pomaga użytkownikom w

9


szybkim kończeniu swojej pracy. (Istnieją również

wolne i przenośne implementacje tego standardu.

Jedną z nich jest FreeDCE. Projekty takie jak Samba

czy Wine zawierają również swoje implementacje

MSRPC.)

10


Przykładowe implementacje/standardy

RPC c.d.

Współczesne (nowoczesne) rozwiązania:

• Na bazie MSRPC działają bardziej złożone

rozwiązania, szeroko stosowane na platformie Windows

– głównie DCOM.

• Obecnie szeroko stosowne są również różne odmiany

technologi CORBA będącej rozszerzeniem i

rozwinięciem pomysłu RPC dla języków obiektowych.

• W języku Java dostępny jest mechanizm Java Remote

Method Invoke, działający na zasadach podobnych do

11


RPC.

• W językach działających na platformie .NET dostępna

jest podobna technologia .NET Remoting.

• W świecie aplikacji działających w oparciu o sieć Web

zastosowanie znajduje standard XML–RPC (który

bazuje na przesyłaniu spakowanych w XMLu pakietów

poprzez HTTP) oraz SOAP (który w istocie jest

rozwinięciem pomysłu z XML–RPC). XML–RPC

zostanie omówiony za chwile.

Wszystkie wyżej wymienione technologie są obecnie

szeroko stosowane w różnych aplikacjach i systemach.

12


Sun RPC / ONC RPC

System Sun RPC składa się z:

• Standardu XDR (eXternal Data Representation) który

jest dla Sun RPC językiem opisu interfejsu (ang.

interface description language – IDL). Służy on do

definiowania nagłówków (stub) dla zdalnie

wywoływanych procedur.

• Programu rpcgen który automatycznie generuje

nagłówki stub dla serwera i klienta. Wynikiem

działania programu są odpowiednie pliki źródłowe w

języku C. W przypadku server automatycznie

generowana jest funkcja main.

13


• Programu (demona) portmap który umożliwia

klientom „znajdowanie” serwerów (a dokładniej

odnajdywanie portów na których słucha serwer).

14


Założenia Sun RPC

• Wiadomości wysyłane są protokołem TCP lub UDP.

(Klient decyduje jakim protokołem chce się

komunikować.)

• Klient musi znać adres serwera. Port ustalany jest

poprzez kontakt klienta z demonem portmap który

musi działać na maszynie klienta. Aplikacja serwera

„udostępniająca” swoje funkcje zdalnie, również

kontaktuje się z lokalnym procesem portmap i

„rejestruje się”.

• Wszystkie dane (wejściowe i wyjściowe) i w ogóle całe

wiadomości kodowane są przy użyciu XDR.

15


Standard XDR

Język XDR służy do definiowania nagłówków funkcji przy

użyciu uniwersalnych (zdefiniowanych niezależnie od

języka, implementacji i architektury systemu) typów

danych. Oto niektóre z typów danych XDR:

• boolean,

• int, hyper (32 i 64

bitowa liczba całkowita

big-endian),

• float i double (liczby

zmienno–przecinkowe w

standardzie IEEE),

• enumeration,

16


• structure,

• string,

• fixed length array,

• variable length array,

• union,

• void,

• opaque data.

XDR zakłada,że wszystkie dane są przekazywane w

blokach o długości będącej wielokrotnością 4 bajtów. Jeśli

coś jest mniejsze, na końcu zostają „doklejone” zera.

Ponadto w XDR nie ma pojęcia wskaźników jako taki. Są

jednak tablice od zmiennym rozmiarze, oraz istnieje pewna

ograniczona możliwość definiowania struktur wiązanycha.
aWięcej o tym w RFC1832.

16


Przykłady

• 01rdate – serwer udostępnia jedna procedurę, która

zwraca wartość time(NULL). Klient na jej podstawie

podaje aktualną datę serwera.

• 02ravg – serwer przyjmuje do 200 liczb

zmienno-przecinkowych i wylicza ich średnią

arytmetyczną, którą zwraca.

Przykłady są dostępne na stronie

http://www.houp.info/rpc. Do ich poprawnego

funkcjonowania potrzebny jest proces portmap działający

na maszynie serwera.

17


XML–RPC

Protokół XML–RPC jest prostym protokołem

przeznaczonym głównie dla aplikacji bazujących na Web.

Jako „protokół transportu” używany jest standardowy

protokół HTTP. Zapytanie XML–RPC jest po prostu

odpowiednio sformułowanym wywołaniem metody POST.

Treść zapytania klienta zakodowana jest w języku XML.

Aplikacja serwera w jakiś sposób musi współpracować z

serwerem http (może to być skrypt cgi, lub jakiś moduł

serwera, lub nawet odrębny dedykowany serwer). Wynik

zwracany przez serwer również jest dokumentem XML.

18


XML–RPC

Pokażemy jeszcze przykład komunikatów protokołu

komunikacyjnego XML–RPC. Oto przykład żądania

wywołania metody:

POST /RPC2 HTTP/1.0

User-Agent: Frontier/5.1.2 (WinNT)

Host: betty.userland.com

Content-Type: text/xml

Content-length: 181

<?xml version="1.0"?>

<methodCall>

<methodName>examples.getStateName</methodName>

<params>

<param>

<value><i4>41</i4></value>

</param>

</params>

</methodCall>

19


XML–RPC

Oto przykład możliwej odpowiedzi serwera:

HTTP/1.1 200 OK

Connection: close

Content-Length: 158

Content-Type: text/xml

Date: Fri, 17 Jul 1998 19:55:08 GMT

Server: UserLand Frontier/5.1.2-WinNT

<?xml version="1.0"?>

<methodResponse>

<params>

<param>

<value><string>South Dakota</string></value>

</param>

</params>

</methodResponse>

20


XML–RPC

Oto przykład odpowiedzi serwera, gdy pojawił się błąd:

HTTP/1.1 200 OK

Connection: close

Content-Length: 426

Content-Type: text/xml

Date: Fri, 17 Jul 1998 19:55:02 GMT

Server: UserLand Frontier/5.1.2-WinNT

<?xml version="1.0"?>

<methodResponse><fault><value>

<struct><member>

<name>faultCode</name>

<value><int>4</int></value>

</member>

<member>

<name>faultString</name>

<value><string>Too many parameters.

</string></value>

</member>

</struct>

</value></fault></methodResponse>

21


Koniec

Dziękuję za uwagę.

22


