

A walk through building & stacking protocols using Kamaelia

Michael Sparks
October 2008

The aim of this document is to guide you through building a system where:

- A user connects to a server and
- Over a secure connection,
- Receives a sequence of JSON encode-able objects

The aim of this document is to guide you through building a system where:

- A user connects to a server and
- Over a secure connection,
- Receives a sequence of JSON encode-able objects

This doc also uses speech bubbles like this to make "aside" comments regarding particular panels. You can skip these safely.

First of all, we start off with the **ServerCore** component. The hole is for fitting a protocol handler factory, eg. a class, or function.

First of all, we start off with the **ServerCore** component. The hole is for fitting a protocol handler factory, eg. a class, or function.

So, we provide a protocol factory.

```
serverCore(protocol=protocol, port=2345)
```


So, we provide a protocol factory:
`ServerCore(protocol=protocol, port=2345)`

So, we provide a protocol factory:
`ServerCore(protocol=stackedjson, port=2345)`

We then activate it, which causes it to start a subcomponent.
`Servercore(....)`

We then activate it. It starts **TCPServer** subcomponent, which listens for connections.
`ServerCore(....).activate()`

A client then connects to the **TCPServer** which creates a **ConnectedSocketAdapter** to handle the mechanics of the connection.

TCPServer tells **ServerCore** it has done this. **ServerCore** in response calls the protocol factory to create a handler component...

...which is wired up. The protocol handler just receives bytes and sends bytes, which are sent to the client via the **ConnectedSocketAdapter**

There, the key thing in creating a server, is to create an appropriate protocol handler component.

There, the key thing in creating a server, is to create an appropriate protocol handler component.


```
def protocol(*args,**argd):  
 return Pipeline(  
 PeriodicWakeup(message="NEXT", interval=1),  
 Chooser(messages),  
 MarshallJSON(),  
 Encrypter(),  
 DataChunker(),  
 )
```


```
def protocol(*args,**argd):  
 return Pipeline(  
 PeriodicWakeup(message="NEXT", interval=1),  
 Chooser(messages),  
 MarshallJSON(),  
 Encrypter(),  
 DataChunker(),  
 )
```

So, let's look inside this component

So, let's look inside this component

So, let's look inside this component. Clearly this is what actually handles the connection.

Let's expand that...

We see this is a uni-directional protocol - as soon as this pipeline starts up. Encrypted JSON data chunks get sent, ignoring client data.

Let's rearrange these, showing the **logical pipeline** that drives what the user sees.

First of all the **PeriodicWakeupComponent** sends out the message "NEXT" once per second.

These "NEXT" messages control the **Chooser**. The chooser steps through a list of messages, and when told "NEXT", sends the next message.

These messages arrive intact at the client - in this case a **ConsoleEchoer**. However it could be something more interesting - eg a game system.

We have our **core application protocol**, stacked on top of a secure serialising communications channel. This truly is at the application level.

We have our **serialisation protocol**. Clearly this is a message oriented protocol - it requires the lower layer to preserve boundaries.

We then have our **chunking protocol**, which preserves message boundaries - necessary because TCP does not guarantee to do so.

So let's go back and see where these things fit back into the system.

The client really looks like this...
Also, this is a one way protocol

The client really looks like this & this is a one way protocol. The protocol itself looks like this. And that's how those parts fit together.

So, finally, for completeness, we'll include the code.

So, finally, for completeness, we'll include the code.

Though, for code, this is a better location:
<http://tinyurl.com/4k3df2>

Bunch of imports...

```
import cjson
import Axon

from Kamelia.Chassis.Pipeline import Pipeline
from Kamelia.Util.Chooser import Chooser
from Kamelia.Util.Console import ConsoleChooser

from Kamelia.Internet.TCPClient import TCPClient
from Kamelia.Chassis.ConnectedServer import ServerCore

from Kamelia.Protocol.Framing import DataChunker, DataDechunker
from Kamelia.Apps.Grey.PeriodicWakeups import PeriodicWakeups

from Crypto.Cipher import DES
```

Define the messages being slung to clients

```
messages = [ {"hello": "world"}, {"hello": [1,2,3]}, {"world": [1,2,3]}, {"world": {"game": "over"} }, ]*10
```

Then the JSON De/Marshalling components

```
class MarshallJSON(Axon.Component.component):
 def main(self):
 while not self.dataReady("control"):
 for j in self.inbox["inbox"]:
 j_encoded = cjson.encode(j)
 self.send(j_encoded, "outbox")
 if not self.anyReady():
 self.pause()
 yield 1

class DemarshallJSON(Axon.Component.component):
 def main(self):
 while not self.dataReady("control"):
 for j in self.inbox["inbox"]:
 j_decoded = cjson.decode(j)
 self.send(j_decoded, "outbox")
 if not self.anyReady():
 self.pause()
 yield 1
```

Define our encoding layer using normal code...

```
class Encoder(object):
 """Null encoder: always encoder - returns the same string
 """
 def __init__(self):
 pass
 def _encoder(self, key, **args):
 super(Encoder, self).__init__(**args)
 self._dict = update(args)
 self._key = key
 def encode(self, some_string):
 return some_string
 def decode(self, some_string):
 return some_string
 def raw(self):
 return some_string
```

Define our encoding layer using normal code..2

```
class DES_CRYPT(Encoder):
 def __init__(self, key, **args):
 super(DES_CRYPT, self).__init__(key, **args)
 self.key = self._pad_right(key, 8)
 self.obj = objbox.new(self.key, DES.MODE_ECB)

 def encode(self, some_string):
 padded = self._pad_right(some_string)
 encrypted = self.obj.encrypt(padded)
 return encrypted

 def decode(self, some_string):
 padded = self.obj.decrypt(some_string)
 decoded = self._unpad(padded)
 return decoded

 # ... continued
```

Define our encoding layer using normal code..3

```
# class DES_CRYPT(Encoder): # ... continued from before

def pad_right(self, some_string):
 X = len(some_string)
 if X % 8 != 0:
 pad_needed = 8 - X % 8
 else:
 pad_needed = 8
 pad = pad_hex((pad_needed))
 PAd = pad_hex((X + pad_needed))
 return some_string+PAd

def unpad(self, some_string):
 x = ord(some_string[-1])
 return some_string[:-x]
```

Create Encryption components using this

```
class Encryptor(Axon.Component.component):
 key = "Alice"
 def __init__(self):
 crypter = DES_CRYPT(self.key)
 while not self.dataReady("control"):
 for j in self.inbox["inbox"]:
 j_encoded = crypter.encode(j)
 self.send(j_encoded, "outbox")
 if not self.anyReady():
 self.pause()
 yield 1
```

Note, this is not a serious protocol, it is an illustration. This form of pre-shared key would be a bad idea, but the pattern of usage will be useful.

Create Decryption components using this

```
class Decryptor(Axon.Component.component):
 key = "Alice"
 def __init__(self):
 crypter = DES_CRYPT(self.key)
 while not self.dataReady("control"):
 for j in self.inbox["inbox"]:
 j_decoded = crypter.decode(j)
 self.send(j_decoded, "outbox")
 if not self.anyReady():
 self.pause()
 yield 1
```

Note, this is not a serious protocol, it is an illustration. This form of pre-shared key would be a bad idea, but the pattern of usage will be useful.

Create the protocol handler factory & Client

```
def stackedJson(*args, **args):
 return Pipeline(
 PeriodicWakeups(message="NEXT", interval=1),
 Chooser(messages),
 MarshallJSON(),
 encrypter, # Encrypt on the way out
 DataChunker(),
 )

def json_client(prefab_ip, port):
 return Pipeline(
 TCPClient(ip, port=port),
 DataDechunker(),
 decrypter, # Decrypt on the way in
 DemarshallJSON(),
 ConsoleEchoer(use_repr=True)
 )
```

And finally start the server and point a client at the server.

```
ServerCore(protocol=stackedJson, port=2345).activate()
json_client_prefab("127.0.0.1", 2345).run()
```

