

Sun RPC/XDR

Remote Procedure Call
eXternal Data Representation

Potok XDR

- Potok jest miejscem składowania danych XDR, a dokładniej środkiem dostępu do nich w celu:
 - ↳ zapisu — potok kodujący
 - ↳ odczytu — potok dekodujący
- Rodzaje potoków:
 - ↳ potok na standardowym wejściu-wyjściu — na otwartym pliku
 - ↳ potok w pamięci — w obszarze pamięci opisanym przez adres i rozmiar w bajtach
 - ↳ potok komunikatów (rekordów) — na strumieniu danych, zdefiniowanym wraz z procedurami obsługi tego strumienia (zapis, odczyt)

Sun RPC/XDR

3

Standard XDR

- Opis standardu — RFC 1014
- Kanoniczna reprezentacja danych oparta na formacie IEEE
- Deklaratywny język opisu struktur danych (zbliżony do języka C)
- Koncepcja konwersji oparta na
 - ↳ potokach — miejscach przechowywania danych w formacie XDR
 - ↳ filtrach — procedurach konwersji pomiędzy własnym formatem maszyny a formatem kanonicznym (w obu kierunkach)

Sun RPC/XDR

2

Filtr XDR

- Filtr jest procedurą konwersji, służącą do realizacji dostępu do danych w potoku w celu zapisu (kodująca) lub odczytu (dekodująca) — zależnie od kierunku działania potoku.
- Rodzaje filtrów
 - ↳ filtr prosty — służy do konwersji typów prostych
 - ↳ filtr złożony — służy do konwersji typów złożonych (np. tablicowych, wskaźnikowych)
 - ↳ filtr pochodny — połączenie innych filtrów w ramach jednej procedury filtrującej

Sun RPC/XDR

4

Potoki i filtry XDR

Sun RPC/XDR

5

Filtry złożone (1)

- Filtr do konwersji
 - ↳ tablic bajtów o ustalonej lub zmiennej wielkości — `xdr_opaque`, `xdr_bytes`
 - ↳ tablic elementów określonego typu o ustalonej lub zmiennej wielkości — `xdr_vector`, `xdr_array`
 - ↳ łańcuchów znaków — `xdr_string`, `xdr_wrapstring`
 - ↳ typów wskaźnikowych — `xdr_reference`, `xdr_pointer`
 - ↳ unii — `xdr_union` (w praktyce dla statycznie zdefiniowanych typów unijnych stosowany jest filtr pochodny)

Sun RPC/XDR

7

Filtry proste

- Filtr dla:
 - ↳ typów prostych: `bool_t`, `char`, `short`, `int`, `long`, (również bez znaku) `float`, `double`
 - ↳ typu wyliczeniowego (`enum`)
 - ↳ typu `void`
- Ogólna postać procedury filtrującej (na przykładzie typu `unsigned int`):

```
bool_t
xdr_u_int(XDR* xdrs,
 unsigned int *ptr);
```

Sun RPC/XDR

6

Filtry złożone (2)

- Ogólna postać filtru złożonego:


```
xdr_ttyp(XDR* xdrs, ptr, ...,
 [xdrproc_t elproc]);
```
- W przypadku typu statycznego (ustalona zajętość pamięci) wskaźnik `ptr`, ma postać `char *ptr`, w przypadku typu o zmiennej wielkości (konieczność dynamicznej alokacji pamięci) `char **ptr`.
- Jeśli typ podstawowy (w przypadku tablic, wskaźników) nie jest z góry określony, konieczne jest wskazanie filtru XDR do konwersji elementu typu podstawowego.

Sun RPC/XDR

8

Filtry złożone do konwersji tablic

```
xdr_array(xdrs, arrp, sizep, maxsize, elsize, elproc)
XDR *xdrs;
char **arrp;
u_int *sizep, maxsize, elsize;
xdrproc_t elproc;

xdr_vector(xdrs, arrp, size, elsize, elproc)
char *arrp;
u_int size, elsize; // pozostałe parametry – j.w.

xdr_bytes(xdrs, sp, sizep, maxsize)
char **sp; // pozostałe parametry – j.w.

xdr_opaque(xdrs, cp, cnt)
char *cp;
u_int cnt;
```

Sun RPC/XDR

9

Filtry złożone do konwersji struktur wskaźnikowych

```
xdr_reference(xdrs, pp, size, proc)
XDR *xdrs;
char **pp;
u_int size;
xdrproc_t proc;

xdr_pointer(xdrs, objpp, objsize, xdrobj)
XDR *xdrs;
char **objpp;
u_int objsize;
xdrproc_t xdrobj;
```

`xdr_pointer` w przeciwieństwie do `xdr_reference` interpretuje wskaźnik pusty, co umożliwia obsługę rekurencyjnych struktur danych

Sun RPC/XDR

11

Filtry złożone do konwersji łańcuchów znaków

```
xdr_string(xdrs, sp, maxsize)
XDR *xdrs;
char **sp;
u_int maxsize;

xdr_wrapstring(xdrs, sp)
≡ xdr_string(xdrs, sp, MAXUN.UNSIGNED );

xdr_wrapstring nie wymaga podania rozmiaru (liczby znaków łańcucha)
```

Sun RPC/XDR

10

Przykład filtra pochodnego

Definicja struktury

```
struct struktura {
 int x;
 long y;
 char c;
 short s;
};
```

Filtr XDR

```
bool_t
xdr_struktura (XDR *xdrs,
 struktura *objp) {
 if (!xdr_int (xdrs,
 &objp->x)) return FALSE;
 if (!xdr_long (xdrs,
 &objp->y)) return FALSE;
 if (!xdr_char (xdrs,
 &objp->c)) return FALSE;
 if (!xdr_short (xdrs,
 &objp->s)) return FALSE;
 return TRUE;
}
```

Sun RPC/XDR

12

Zarządzanie pamięcią

- Przekazanie pustego wskaźnika typu `char**` przy konwersji dekodującej spowoduje dynamiczną alokację pamięci przez filtr XDR.
- Zwolnienie obszaru dynamicznie zaalokowanej pamięci przez filtr XDR musi nastąpić w programie aplikacyjnym.
- Ogólna postać funkcji zwalniania pamięci:


```
xdr_free(xdrproc_t proc,
 char* objp);
```

Sun RPC/XDR

13

Potoki komunikatów (1)

- Ustalenie kierunku potoku musi nastąpić po jego utworzeniu (np. `xdrs -> x_op = XDR_ENCODE`).
- Rozmiary buforów (parametry *sendsize* i *recvsize*) mogą mieć wartość 0, co oznacza przyjęcie wartości domyślnych.
- Gdy konieczne jest opróżnienie bufora wyjściowego (wysłanie danych) lub zapełnienie bufora wejściowego, wywoływana jest odpowiednia funkcja (*writeit*, *readit*) z trzema parametrami:
 - uchwytem *handle*
 - adresem bufora
 - liczbą bajtów do zapisu/odczytu

Sun RPC/XDR

15

Tworzenie potoków XDR

- Potok na standardowym wejściu-wyjściu:


```
void xdrstdio_create(XDR *xdrs,
 FILE *file, enum xdr_op op);
```
- Potok w pamięci:


```
void xdrmem_create(XDR *xdrs, char *addr,
 u_int size, enum xdr_op op);
```
- Potok komunikatów:


```
void xdrrec_create(XDR *xdrs,
 u_int sendsize, u_int recvsize,
 char *handle,
 int (*readit)(char*, char*, int),
 int (*writeit)(char*, char*, int));
```

Sun RPC/XDR

14

Potoki komunikatów (2)

- Oznaczenie końca rekordu (przy zapisie)


```
xdrrec_endofrecord(XDR *xdrs,
 int sendnow);
```
- Pominięcie reszty rekordu (przy odczycie)


```
xdrrec_skiprecord(XDR *xdrs);
```
- Sprawdzenie zakończenia strumienia (przy odczycie)


```
xdrrec_eof(XDR *xdrs);
```

Sun RPC/XDR

16

Definicja struktur danych (1)

XDR (rpcgen)

- stałe
const MAX = 512;
- typy wyliczeniowe
enum COLOR {
 red = 1,
 green = 2,
 blue = 4
};

Sun RPC/XDR

17

język C

```
#define MAX 512

enum COLOR {
 red = 1,
 green = 2,
 blue = 4
};

typedef enum COLOR
COLOR;
```

Definicja struktur danych (3)

XDR (rpcgen)

- unie
union UN switch (int d)
{
 case 1: int a;
 case 2: char b;
 default: short c;
};

Sun RPC/XDR

19

język C

```
struct UN {
 int d;
 union {
 int a;
 char b;
 short c;
 } UN_u;
};

typedef struct UN UN;
```

Definicja struktur danych (2)

XDR (rpcgen)

- stuktury
struct ST {
 int a;
 int b;
};

Sun RPC/XDR

18

język C

```
struct ST {
 int a;
 int b;
};

typedef struct ST ST;
```

Definicja struktur danych (4)

XDR (rpcgen)

- tablice
typedef int tabf[10];
typedef int tabv<10>;
- podobnie tablice bajtów
typedef opaque btf[10];
typedef opaque btv<10>;
- łańcuchy znaków
typedef string s10<10>;
typedef string sbo<>;

Sun RPC/XDR

20

język C

```
typedef int tabf[10];
typedef struct {
 u_int tabv_len;
 int *tabv_val;
} tabv;

• typem bazowym w jest wówczas char
```