

Build a Micro HTTP Server for Embedded System

Connect to devices more easily

Jian-Hong Pan (StarNight)

@ ELCE / OpenIoT Summit Europe 2016

Outline

- History
- HTTP Protocol
 - Header & Body
- The HTTP Server
 - Concurrency
 - CGI & FastCGI
 - Prototype with Python
 - Automation Test
 - Implemented in C
- Micro HTTP Server on RTOS
 - FreeRTOS
 - Hardware
 - Socket API
 - Select API
 - Assemble Parts
- Demo
 - If the local WiFi is accessible (XD)

Who am I

潘建宏 / Jian-Hong Pan (StarNight)

I come from Taiwan !

You can find me at ~

<http://www.slideshare.net/chienhungpan/>

GitHub : starnight

Facebook : Jian-Hong Pan

Email : starnight [AT] g.ncu.edu.tw

Taiwan

Formosa

Map: https://upload.wikimedia.org/wikipedia/commons/0/06/Taiwan_ROC_political_map.svg

History

- It starts from machine controlling which controls the machine's motion.
- It is the motor that most be used as an actuator in the machine controlling.

Motor Controlling ...

Measurement of Motor

- Parameters of a motor may changed due to the environment: temperature, humidity..., etc.
- Measure the rotation of the motor:
 - With the encoder which produces square waves.
 - With the sensorless method: the waves of the phases of motor's voltage, current or something else.
- Also for system identification.

Send & Get of the Communication

- In traditional, a protocol over the serial port is used for communication between the computer and the controller, measuring instruments.
- The devices are distributed anywhere and the serial ports wiring with the central computer could be a problem.
- Send commands and get values through the communication over serial ports that may not as fast as we want.

Communication over Internet

- Linking the devices with the TCP/IP based internet is possible. It is faster and more convenient for management.
- Protocol over TCP/IP:
 - MQTT, CoAP ...
 - or just RESTful web API on HTTP
 - Choosing depends on case by case.

PS. Internet may not be the best solution for all of the cases, but is one of the candidate.

In General

For My Condition

Limitations

- Considering the size and power restrictions, most embedded devices have limited resources. (**MCU level**)
 - Less processors: Usually has only one processor, single thread.
 - Less memory: On-chip RAM < 1MB.
 - Less storage: On-chip flash < 1MB.
 - Lower speed grade: Clock rate < 1GHz.
 - The on chip OS may even not provide process, thread APIs.
- The Apache, NGINX... HTTP server could not be placed in that restricted environment.

PS. The numbers mentioned above may not be the real numbers, but they are around that grade levels.

HTTP Server on OSI 7 Layers

RFC 2616 HTTP/1.1

Hypertext Transfer Protocol -- HTTP/1.1

<https://tools.ietf.org/html/rfc2616>

Overall Operation

- *The HTTP protocol is a request/response protocol.*
- *A client sends a request to the server in the form of a request method, URI, and protocol version, followed by a MIME-like message containing request modifiers, client information, and possible body content over a connection with a server.*
- *The server responds with a status line, including the message's protocol version and a success or error code, followed by a MIME-like message containing server information, entity metainformation, and possible entity-body content.*

2457 7.346728828 192.168.1.105 140.211.169.4 HTTP 785 GET / HTTP/1.1

Frame 2457: 785 bytes on wire (6280 bits), 785 bytes captured (6280 bits) on interface 0
Ethernet II, Src: WistronI_a3:3c:19 (f0:de:f1:a3:3c:19), Dst: AmigoTec_d7:a6:6f (00:d0:41:c0:00:00)
Internet Protocol Version 4, Src: 192.168.1.105, Dst: 140.211.169.4
Transmission Control Protocol, Src Port: 50432 (50432), Dst Port: 80 (80), Seq: 1441, Ack: 1442, Len: 785
Hypertext Transfer Protocol
 GET / HTTP/1.1\r\n Host: www.linuxfoundation.org\r\n Connection: keep-alive\r\n Cache-Control: max-age=0\r\n Upgrade-Insecure-Requests: 1\r\n User-Agent: Mozilla/5.0 (X11; Linux x86_64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/53.0.2785.145 Safari/537.36\r\n Accept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8\r\n Accept-Encoding: gzip, deflate, sdch\r\n Accept-Language: zh-TW,zh;q=0.8,en-US;q=0.6,en;q=0.4\r\n [truncated]Cookie: __utmt=1; __utma=103159837.2085678669.1466603403.1466603403.1466603403.1466603403\r\n If-None-Match: W/"1466598806-0"\r\n\r\n[Full request URI: http://www.linuxfoundation.org/] **HTTP Request**
[HTTP request 4/4]
[Prev request in frame: 2436]
[Response in frame: 2503]

0000 00 d0 41 d7 a6 6f f0 de f1 a3 3c 19 08 00 45 00 ..A..o... .<...E.
0010 03 03 d0 4c 40 00 40 06 6f bf c0 a8 01 69 8c d3 ...L@.@. o....i..
0020 a9 04 e4 40 00 50 51 ef 5b 2a b1 af 15 14 80 18 ...@.PQ. [*.....
0030 05 a4 fa de 00 00 01 01 08 0a 00 11 16 07 28 8a(.

2503 7.771270413 140.211.169.4 192.168.1.105 HTTP 581 HTTP/1.1 200 OK (text/html)

► Transmission Control Protocol, Src Port: 80 (80), Dst Port: 58432 (58432), Seq: 24112, Ac
[1] Reassembled TCP Segments (14195 bytes): #2473(1368), #2475(1368), #2477(1368), #2479(1368)
▼ Hypertext Transfer Protocol
 ► HTTP/1.1 200 OK\r\n Server: nginx\r\n Date: Wed, 22 Jun 2016 13:51:07 GMT\r\n Content-Type: text/html; charset=utf-8\r\n Transfer-Encoding: chunked\r\n Connection: keep-alive\r\n Vary: Accept-Encoding\r\n Etag: W/"1466598806-0"\r\n Cache-Control: public, max-age=0\r\n Last-Modified: Wed, 22 Jun 2016 12:33:26 +0000\r\n Expires: Sun, 11 Mar 1984 12:00:00 GMT\r\n Vary: Cookie\r\n Content-Encoding: gzip\r\n\r\n [HTTP response 4/4]
 [Time since request: 0.424541585 seconds]
 [\[Prev request in frame: 2436\]](#)
 [\[Prev response in frame: 2443\]](#)
 [\[Request in frame: 2457\]](#)
 ► HTTP chunked response
 Content-encoded entity body (gzip): 13812 bytes -> 57466 bytes
▼ Line-based text data: text/html
 <!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">\n <html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en" dir="ltr">\n <n>\n <head>\n <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />\n <title>The Linux Foundation</title>\n <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />\n </head>\n

HTTP Response

HTTP Message - Message Types

- *HTTP messages consist of **requests** from client to server and **responses** from server to client.*
- *Request (section 5) and Response (section 6) messages use the generic message format of RFC 822 [9] for transferring entities (the payload of the message).*
- *Both types of message consist of a **start-line**, zero or more **header fields** (also known as "headers"), an **empty line** (i.e., a line with nothing preceding the CRLF) indicating the end of the header fields, and possibly a **message-body**.*

generic-message = ***start-line***
 *(***message-header CRLF***)
 CRLF
 [message-body]

start-line = *Request-Line | Status-Line*

HTTP Message - Message Headers

- *HTTP header fields, which include general-header (section 4.5), request-header (section 5.3), response-header (section 6.2), and entity-header (section 7.1) fields.*
- *Each header field consists of a name followed by a colon ":" and the field value. Field names are case-insensitive. The field value MAY be preceded by any amount of LWS, though a single SP is preferred.*

message-header = *field-name ":" [field-value]*

field-name = *token*

field-value = *(*field-content* | *LWS*)

field-content = <*the OCTETs making up the field-value and consisting of either *TEXT or combinations of token, separators, and quoted-string*>

HTTP Message - Message Body

- *The message-body (if any) of an HTTP message is used to carry the entity-body associated with the request or response.*

*message-body = entity-body
| <entity-body encoded as per
Transfer-Encoding>*

2457 7.346728828 192.168.1.105 140.211.169.4 HTTP 785 GET / HTTP/1.1

Frame 2457: 785 bytes on wire (6280 bits), 785 bytes captured (6280 bits) on interface 0
Ethernet II, Src: WistronI_a3:3c:19 (f0:de:f1:a3:3c:19), Dst: AmigoTec_d7:a6:6f (00:d0:41:c0:00:00)
Internet Protocol Version 4, Src: 192.168.1.105, Dst: 140.211.169.4
Transmission Control Protocol, Src Port: 58432 (58432), Dst Port: 80 (80), Seq: 1441, Ack: 1442, Len: 6280
Hypertext Transfer Protocol
 GET / HTTP/1.1\r\n

Host: www.linuxfoundation.org\r\nConnection: keep-alive\r\nCache-Control: max-age=0\r\nUpgrade-Insecure-Requests: 1\r\nUser-Agent: Mozilla/5.0 (X11; Linux x86_64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/53.0.2785.141 Safari/537.36\r\nAccept: text/html,application/xhtml+xml,application/xml;q=0.9,image/webp,*/*;q=0.8\r\nAccept-Encoding: gzip, deflate, sdch\r\nAccept-Language: zh-TW,zh;q=0.8,en-US;q=0.6,en;q=0.4\r\nCookie: __utmt=1; __utma=103159837.2085678669.1466603403.1466603403.1466603403.1466603403; __utmc=103159837; __utmz=103159837.1466603403.1466603403.1466603403.utmcsr=(direct)|utmccn=(direct)|utmcmd=(none)\r\nIf-None-Match: W/"1466598806-0"\r\n\r\n

[[Full request URI: http://www.linuxfoundation.org/](#)]
[HTTP request 4/4]
[[Prev request in frame: 2436](#)]
[[Response in frame: 2503](#)]

0000 00 d0 41 d7 a6 6f f0 de f1 a3 3c 19 08 00 45 00 ..A..o... .<...E.
0010 03 03 d0 4c 40 00 40 06 6f bf c0 a8 01 69 8c d3 ...L@.@. o.....i..
0020 a9 04 e4 40 00 50 51 ef 5b 2a b1 af 15 14 80 18 ...@.PQ. [*.....
0030 05 a4 fa de 00 00 01 01 08 0a 00 11 16 07 28 8a(.

Request

- A *request message from a client to a server includes, within the first line of that message, the method to be applied to the resource, the identifier of the resource, and the protocol version in use.*

*Request = Request-Line
 *((general-header
 | request-header
 | entity-header) CRLF)
 CRLF
 [message-body]*

Request-Line

- *The Request-Line begins with a **method token**, followed by the **Request-URI** and the **protocol version**, and ending with **CRLF**. The elements are **separated by SP characters**. No CR or LF is allowed except in the final CRLF sequence.*

*Request-Line = Method SP Request-URI SP
HTTP-Version CRLF*

A screenshot of a browser's developer tools Network tab. A specific request line is highlighted with a red box. The highlighted line shows the method (GET), the request URI (/), and the HTTP version (HTTP/1.1) separated by spaces, followed by a CRLF sequence. The full request line is:

```
GET / HTTP/1.1\r\n
```

Method

- *The Method token indicates the method to be performed on the resource identified by the Request-URI. The method is case-sensitive.*

Method = "OPTIONS"

- | "GET"
- | "HEAD"
- | "POST"
- | "PUT"
- | "DELETE"
- | "TRACE"
- | "CONNECT"
- | *extension-method*

Request-URI

- *The Request-URI is a Uniform Resource Identifier (section 3.2) and identifies the resource upon which to apply the request.*

Request-URI = "*"
| *absoluteURI*
| *abs_path*
| *authority*

Request Header Fields

- *The request-header fields allow the client to pass additional information about the request, and about the client itself, to the server. These fields act as request modifiers, with semantics equivalent to the parameters on a programming language method invocation.*

request-header = *Accept*
| *Accept-Charset*
| *Accept-Encoding*
| *Accept-Language*
| *Authorization*
| *Expect*

...

2503 7.771270413 140.211.169.4 192.168.1.105 HTTP 581 HTTP/1.1 200 OK (text/html)

▶ Transmission Control Protocol, Src Port: 80 (80), Dst Port: 58432 (58432), Seq: 24112, Ac
▶ [11 Reassembled TCP Segments (14195 bytes): #2473(1368), #2475(1368), #2477(1368), #2479(

▼ Hypertext Transfer Protocol

▶ HTTP/1.1 200 OK\r\n

start line → Status-Line

Server: nginx\r\nDate: Wed, 22 Jun 2016 13:51:07 GMT\r\nContent-Type: text/html; charset=utf-8\r\nTransfer-Encoding: chunked\r\nConnection: keep-alive\r\nVary: Accept-Encoding\r\nEtag: W/"1466598806-0"\r\nCache-Control: public, max-age=0\r\nLast-Modified: Wed, 22 Jun 2016 12:33:26 +0000\r\nExpires: Sun, 11 Mar 1984 12:00:00 GMT\r\nVary: Cookie\r\nContent-Encoding: gzip\r\n\r\n

HTTP Response Message Header

\r\n

empty line

[HTTP response 4/4]

[Time since request: 0.424541585 seconds]

[\[Prev request in frame: 2436\]](#)
[\[Prev response in frame: 2443\]](#)
[\[Request in frame: 2457\]](#)

▶ HTTP chunked response

Content-encoded entity body (gzip): 13812 bytes -> 57466 bytes

▼ Line-based text data: text/html

<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN" "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">\n<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="en" lang="en" dir="ltr">\n\n<head>\n <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />\n <title>The Linux Foundation</title>\n <meta http-equiv="Content-Type" content="text/html; charset=utf-8" />\n <!-- If IE 6 -->

HTTP Response Message Body

Response

- *After receiving and interpreting a request message, a server responds with an HTTP response message.*

*Response = Status-Line
 *((general-header
 | response-header
 | entity-header) CRLF)
 CRLF
 [message-body]*

Status-Line

- *The first line of a Response message is the Status-Line, consisting of the protocol version followed by a numeric status code and its associated textual phrase, with each element separated by SP characters. No CR or LF is allowed except in the final CRLF sequence.*

*Status-Line = HTTP-Version SP Status-Code SP
Reason-Phrase CRLF*

Status Code and Reason Phrase

- *The Status-Code element is a 3-digit integer result code of the attempt to understand and satisfy the request. These codes are fully defined in section 10. The Reason-Phrase is intended to give a short textual description of the Status-Code.*
 - 1XX: *Informational - Request received, continuing process*
 - 2XX: *Success - The action was successfully received, understood, and accepted*
 - 3XX: *Redirection - Further action must be taken in order to complete the request*
 - 4XX: *Client Error - The request contains bad syntax or cannot be fulfilled*
 - 5XX: *Server Error - The server failed to fulfill an apparently valid request*

Response Header Fields

- *The response-header fields allow the server to pass additional information about the response which cannot be placed in the Status-Line.*
- *These header fields give information about the server and about further access to the resource identified by the Request-URI.*

response-header = *Accept-Ranges*
| *Age*
| *ETag*
| *Location*
...

Entity

- *Request and Response messages MAY transfer an entity if not otherwise restricted by the request method or response status code.*
- *An entity consists of entity-header fields and an entity-body, although some responses will only include the entity-headers.*

Entity Header Fields

- *Entity-header fields define metainformation about the entity-body or, if no body is present, about the resource identified by the request.*
- *Some of this metainformation is OPTIONAL; some might be REQUIRED by portions of this specification.*

entity-header = *Allow* | *Content-Encoding*
| *Content-Language* | *Content-Length*
| *Content-Location* | *Content-MD5*
| *Content-Range* | *Content-Type*
| *Expires* | *Last-Modified*
| *extension-header*

extension-header = *message-header*

Entity Body

- *The entity-body (if any) sent with an HTTP request or response is in a format and encoding defined by the entity-header fields.*
extension-header = message-header
- *An entity-body is only present in a message when a message-body is present, as described in section 4.3.*
- *The entity-body is obtained from the message-body by decoding any Transfer-Encoding that might have been applied to ensure safe and proper transfer of the message.*

After Sockets connected

The HTTP Server

Concurrency & Backend

Single Server Thread & Single Client

Single Server Thread & Multi-Clients

Flow Chart of Server Socket

I/O Bound

- CPU runs faster than I/O devices. If system needs the resources of I/O devices, it will be blocked to wait for the resources.
- If there is only one client socket and request, it may not be the problem.
- If there are two or more clients and requests at the same time, the blocked I/O will hang up the server. Clients may get responses slowly or even be timeout.

Concurrency

- The server could use the process (*fork()*) or thread (*pthread library*) APIs to serve multiple clients at the same time.
 - Socket works great in blocking mode.
 - Process or thread APIs must be provided by OS. (Resources considering.)
 - Overhead of context switching.
- Use I/O Multiplexing & Non-Blocking sockets.
 - It could be used in the single thread situation.
 - Compared with the process and thread, it is less resources required.
 - No more processes or threads, no context switching.

I/O Multiplexing & Non-Blocking

- `select()` monitors the sockets' (`fd_set`) status flag and returns the status of all sockets. It exists in most OSes.
- `poll()` works like `select()`, but represents in different form (`pollfd`).
- `epoll()` monitors sockets' status and trigger the related events. It returns only triggered events array. It has been implemented since Linux 2.6.
- `recv()`, `send()` in non-blocking mode.
- Use `fcntl()` to set the `O_NONBLOCK` (non-blocking) flag of the socket on.

RFC 3857 CGI

The Common Gateway Interface Version 1.1

<https://tools.ietf.org/html/rfc3875>

Server Application - CGI

Abstract

The Common Gateway Interface (CGI) is a simple interface for running external programs, software or gateways under an information server in a platform-independent manner. Currently, the supported information servers are HTTP servers.

Terminology

- '*script*'

The software that is invoked by the server according to this interface. It need not be a **standalone program**, but could be a **dynamically-loaded** or **shared library**, or even a **subroutine** in the server.

- '*meta-variable*'

A named parameter which carries information from the server to the script. It is not necessarily a variable in the **operating system's environment**, although that is the most common implementation.

Steps for CGI

1. Apache HTTP Server receives a request and parse it.
2. The server puts the **request header** into the **environment variables**, then forks to have a child process which inherits parent's environment variables.
3. The child process executes the CGI script and gets the request header fields from environment variables, the **request body from STDIN**.
4. The Apache HTTP Server will have the **response** which is produced and written from the **STDOOUT** of the child process.

FastCGI

- *It is a variation on the earlier CGI.*
- *Instead of creating a new process for each request, FastCGI uses **persistent processes** to handle a series of requests. These processes are owned by the FastCGI server, not the web server.*
- *To service an incoming request, the web server sends environment information and the page request itself to a FastCGI process **over a socket** (in the case of local FastCGI processes on the web server) or **TCP connection** (for remote FastCGI processes in a server farm).*
- *Responses are returned from the process to the web server over the **same connection**, and the web server subsequently delivers that response to the end-user.*
- *The connection may be closed at the end of a response, but **both the web server and the FastCGI service processes persist**.*

NSAPI

Netscape Server Application Programming Interface

- *Applications that use NSAPI are referred to as NSAPI plug-ins. Each plug-in implements one or more Server Application Functions (SAFs).*
- *Unlike CGI programs, NSAPI plug-ins run inside the server process. Because CGI programs run outside of the server process, CGI programs are generally slower than NSAPI plug-ins.*
- *Running outside of the server process can improve server reliability by isolating potentially buggy applications from the server software and from each other.*
- *NSAPI SAFs can be configured to run at different stages of request processing.*

Micro HTTP Server

- It could work on **limited resources** embedded system.
- It could process multiple HTTP clients **concurrently**.
- It parses the HTTP request message and passes the message to corresponding **server application functions (SAFs)** according to the **Request-Line**. (Like NSAPI)
- The SAFs process with the HTTP request message and build the HTTP response message.
- The server application functions can **collaborate like a chain**. Therefore, each server application function only does a simple job.

<https://github.com/starnight/MicroHttpServer>

Sequential Diagram

Sequential Diagram

Server Socket Flow Chart

Sequential Diagram

Middleware - Route Flow Chart

Register routes before the server starts!

Prototype with Python

- The py-version of the repository.
- Python is so convenient to do prototypes.
- Because of that, there is a little different between Python and C version, and is more simple with I/O multiplexing and the states of ready sockets in part of 'Server Socket'.
- Both Python and C version's 'Middleware' models are the same.
- Users only have to register the routes, the server application functions (SAFs) of the routes and start the HTTP server.

Works in Python 3.2 up!

Make sure the **encoding**
during **reading** and **writing**
sockets.

Directory Tree in Python Version

- **lib/:**
 - server.py:** The Python Version Micro HTTP Server.
 - middleware.py:** The Python Version Micro HTTP Server middleware.
- **static/:**
 - static files:** HTML, JS, Images ...
- **main.py:** The entry point of Python Version Micro HTTP Server example.
- **app.py:** The web server application functions of Python Version Micro HTTP Server example.

Example of Python Version

```
from lib.server import HTTPServer  
from lib.middleware import Routes  
import app
```


```
server = HTTPServer(port=8000) Register the routes  
-----  
| routes = Routes()  
| routes.AddRoute("GET", "/", app.WellcomePage)  
| routes.AddRoute("GET", "/index.html", app.WellcomePage)  
| routes.AddRoute("POST", "/fib", app.Fib)
```

```
-----  
| serverRunLoop(routes.Dispatch) | The callback for new request  
| | Run the HTTP server
```

```
def WellcomePage(req, res):
 """Default wellcome page which makes
 response message."""
 # Build HTTP message body
 res.Body = "<html><body>Hello!<br>"
 res.Body += "It's {} for now.".format(
 datetime.now().strftime("%Y-%m-%d %H:%M:%S"))
 res.Body += "</body></html>"

 # Build HTTP message header
 res.Header.append(["Status", "200 OK"])
 res.Header.append([
 "Content-Type", "text/html; charset=UTF-8;"])
```

```
終端機 - zack@StarNight:~/httpserver/py-version
檔案(F) 編輯(E) 檢視(V) 終端機(T) 分頁(A) 說明(H)
[zack@StarNight py-version]$ ./main.py
Server is starting!!!
Server is started!!!
2016-07-01 21:11:34.100975 ('127.0.0.1', 37834) connected
 Parse header
 Parse body
 Send header
 Send body
```


Automation Test

- The sub-directory `autotest/` of the repository
- Write a test application `client.py` which acts as an HTTP client with the Python unittest library.
- Have an HTTP client with 4 actions:
`Connect`, `Request with GET method`,
`Request with POST method`, `Close`.
- Have an unittest class which will execute the test scenarios.

Test Scenarios

- Only connect and close actions.
- Connect, request GET method with a specific URI and check the response and close.
- Connect, request POST method with a specific URI and check the response and close.
- Multiple clients request concurrently.
- Request different URIs to make sure the SAFs work correctly.

Continuous Integration

Use Travis CI:

<https://travis-ci.org/starnight/MicroHttpServer>

The screenshot shows the Travis CI interface for the repository `starnight / MicroHttpServer`. At the top right, a user profile for `Jian-Hong Pan` is visible. The main content area displays a successful build summary with the message **Thanks to *Travis CI!***. The build details include:

- Build Status: **build passing**
- Commit: `7bc9c2f`
- Compare: `3c9ff1e..7bc9c2f`
- Author: `StarNight`
- Elapsed time: 33 sec
- Total time: 1 min 43 sec
- Time: 16 days ago

Below the build summary, the **Build Jobs** section lists four jobs:

Job ID	Environment	Environment Variables	Duration
# 87.1	Python: 3.2	no environment variables set	22 sec
# 87.2	Python: 3.3	no environment variables set	20 sec
# 87.3	Python: 3.4	no environment variables set	28 sec
# 87.4	Python: 3.5	no environment variables set	33 sec

.travis.yml in the repository

- language: Python
- python version: 3.2 ~ 3.5
- before_script:
 - Build (if needed) and execute Python and C version Micro HTTP Server in background
- script:
 - Execute the test application to test the Python and C version Micro HTTP Server

```
1 Using worker: worker-linux-docker-1b92445e.prod.travis-ci.org:travis-linux-13
2
3 Build system information
4
5 $ export DEBIAN_FRONTEND=noninteractive
6 3.5 is not installed; attempting download
7
8 $ git clone --depth=50 --branch=master https://github.com/starnight/MicroHttpServer.git starnight/MicroHttpServer
9
10 This job is running on container-based infrastructure, which does not allow use of 'sudo', setuid and setgid executables.
11 If you
12 See ht
13 $ sourc 876 Send header
14 877 Send body
15 $ sourc 878 2016-06-14 10:19:15.882214 ('127.0.0.1', 46925) connected
16 879 Parse header
17 $ pythc 880 Parse body
18 Python 881 Send header
19 $ pip - 882 Send body
20 pip 7.1 883 2016-06-14 10:19:15.883523 ('127.0.0.1', 46927) connected
21 Could r 884 Parse header
22 $ cd py 885 Parse body
23 $ pythc 886 Send header
24 $ SERVE 887 Send body
25 $ echo 88 .  
-----  
26 $ cd .. 89 -----  
27 $ make 90 Ran 9 tests in 0.214s
28 $ ./mic 91
29 $ SERVE 92 OK
30 $ echo 93
31 $ cd .. 894
32 $ pythc 895 The command "python autotest/client.py localhost:8000" exited with 0.
33 $ kill $SERVER_PYTHON_PID
34
35 /home/travis/build.sh: line 390: 2438 Terminated
36 python main.py (wd: ~/build/starnight/MicroHttpServer/py-version)
37
38 The command "kill $SERVER_PYTHON_PID" exited with 0.
```

Micro HTTP Server in C

- The c-version of the repository.
- Also could be test with the automated test application and integrated with Travis CI.
- The C version is more efficient than the Python version. (The comparison could be found in the automated test result.)
- The C version also could be ported on embedded system.
 - The system must provides socket APIs.
 - The file system is provided for the static files.

Directory Tree in C Version

- **lib/:**
 - server.c & .h:** The C Version Micro HTTP Server.
 - middleware.c & .h:** The C Version Micro HTTP Server middleware.
- **static/:**
 - static files:** HTML, JS, Images ...
- **main.c:** The entry point of C Version Micro HTTP Server example.
- **app.c & h:** The web server application functions of C Version Micro HTTP Server example.
- **Makefile:** The makefile of this example.

Example of C Version

```
#include "server.h"
#include "middleware.h"
#include "app.h"

/* The HTTP server of this process. */
HTTPServer srv;

int main(void) {
 /* Register the routes. */
 AddRoute(HTTP_GET, "/index.html", HelloPage);
 AddRoute(HTTP_GET, "/", HelloPage);
 AddRoute(HTTP_POST, "/fib", Fib);
 /* Initial the HTTP server and make it listening on MHS_PORT. */
 HTTPServerInit(&srv, MHS_PORT);
 /* Run the HTTP server forever. */
 /* Run the dispatch callback if there is a new request */
 HTTPServerRunLoop(&srv, Dispatch);
 return 0;
}
```

```
#include <string.h>
#include <stdlib.h>
#include "app.h"

void HelloPage(HTTPReqMessage *req, HTTPResMessage *res) {
 int n, i = 0, j;
 char *p;
 char header[] = "HTTP/1.1 200 OK\r\nConnection: close\r\n"
 "Content-Type: text/html; charset=UTF-8\r\n\r\n";
 char body[] = "<html><body>Hello!<br>許功蓋<br></body></html>";

 /* Build header. */
 p = (char *)res->_buf;
 n = strlen(header);
 memcpy(p, header, n);
 p += n; i += n;
 /* Build body. */
 n = strlen(body);
 memcpy(p, body, n);
 p += n; i += n;
 /* Set the length of the HTTP response message. */
 res->_index = i; }
```

Micro HTTP Server C APIs

GitHub repository Wiki

<https://github.com/starnight/MicroHttpServer/wiki/C-API>

```
終端機 - zack@StarNight:~/httpserver/c-version
檔案(F) 編輯(E) 檢視(V) 終端機(T) 分頁(A) 說明(H)
[zack@StarNight c-version]$ ./microhttpserver
Listening
Accept 1 client. 127.0.0.1:57176
 Parse Header
 Parse body
```


Micro HTTP Server on Embedded System

Ported on STM32F4-Discovery
with FreeRTOS for Example

FreeRTOS on STM32F4-Discovery

- The Micro HTTP Server needs the socket APIs which provides by the OS. Therefore, we need an OS on the development board.
- Putting a heavy Linux OS on the limited resource board may not be a good idea. Having a light weight RTOS will be a better solution.
- Considering finding the documents and usability, FreeRTOS is chosen because of the mentioned above.

FreeRTOS is Free which means Freedom

The License could be found at
<http://www.freertos.org/license.txt>

FreeRTOS

- Features Overview
 - http://www.freertos.org/FreeRTOS_Features.html
- FreeRTOS introduced in Wiki of CSIE, NCKU
 - <http://wiki.csie.ncku.edu.tw/embedded/freertos>
- RTOS objects
 - tasks, queues, semaphores, software timers, mutexes and event groups
- Pure FreeRTOS does not provide socket related APIs!!! T^T

Hardware

- STM32F4-Discovery as mainboard
 - STM32F407VG: Cortex-M4
 - USART × 2:
 - 1 for connecting to WiFi module
 - 1 for serial console
 - 4 LEDs for demo
 - ESP01 as WiFi module
 - ESP8266 series
 - UART connecting to STM32F4-Discovery
- No general internet connection (including Wifi) on board. So ...
-

Communication Wiring

Power
& ST-LINK

STM32F4-Discovery

USB to Serial

ESP01

HTTP Server on STM32F4-Discovery

Socket API

- Data Types:
 - socket, sockaddr_in
- Constant Flags
- Initial socket:
 - socket()
 - bind()
- Server's works:
 - listen()
 - accept()
- I/O:
 - send()
 - recv()
- Release I/O:
 - shutdown()
 - close()
- Manipulate I/O
 - setsockopt()
 - fcntl()

Select API

- Data types:
 - `fd_set`
 - `struct timeval`
- I/O Multiplexing:
 - `select()`
 - `FD_ZERO()`
 - `FD_SET()`
 - `FD_CLR()`
 - `FD_ISSET()`

We also need
ESP8266 & serial drivers
which communicates with
ESP01 through UART!

The protocol of the
communication between
the MCU and ESP01 is
AT commands!

AT Commands of ESP01

https://cdn.sparkfun.com/assets/learn_tutorials/4/0/3/4A-ESP8266_AT_Instruction_Set_EN_v0.30.pdf

- AT+CWJAP: Connect to AP
- AT+CIFSR: Get local IP address
- AT+CIPMUX: Enable multiple connections
- AT+CIPSERVER: Configure as TCP server
- AT+CIPSEND: Send data
- AT+CIPCLOSE: Close TCP or UDP connection
- [num],CONNECT: A new client connected (Not listed)
- +IPD: Receive network data

Micro HTTP Server on FreeRTOS

Yellow blocks need to be implemented

Principles of Implementation

- 1. Implement the used APIs as much as possible!**
- 2. Mocking may be used if the function is not important! → To reduce the complexity**

Socket & Select APIs' Header Files

Refer to and copy Linux header files directly.

To make it simple, merge the variety header files which are included and rewrite them into several files.

Thanks to Open Source!!!

Reference Serial Drivers of Linux

Reference: Serial Drivers <http://www.linux.it/~rubini/docs/serial/serial.html>

Data Flow and Function Calls

ESP8266 Driver

- Initial the USART channel
- Makes ESP01 as a network interface
 - Translates the system calls to AT commands
- Manage socket resources
 - The **file descriptors of sockets**
- **USART channel mutex**
 - Both the vESP8266RTask and vESP8266TTask communicate with ESP01 through the same USART channel
- Join an access point

ESP8266 Driver Cont.

- vESP8266RTask
 - A persistent task parses the active requests from ESP01 (connect for accept, the requests from client's sockets)
- vESP8266TTask
 - A persistent task deals the command going to be sent to ESP01 (socket send, socket close)
- Socket ready to read
 - Check the socket is ready to be read for I/O multiplexing to monitor the socket's state
- Socket ready to write
 - Check the socket is ready to be written for I/O multiplexing to monitor the socket's state

Flow of vESP8266RTask

Flow of vESP8266TTask

Select System Call

```
int select( int nfds, fd_set *readfds, fd_set *writefds,  
 fd_set *exceptfds, struct timeval *timeout);
```

select() and pselect() allow a program to monitor multiple file descriptors, waiting until one or more of the file descriptors become "ready" for some class of I/O operation (e.g., input possible). A file descriptor is considered ready if it is possible to perform a corresponding I/O operation (e.g., read(2) without blocking, or a sufficiently small write(2)).

Select System Call Cont.

- **readfds** will be watched to see if characters become available for reading (more precisely, to see if a read will not block; in particular, a file descriptor is also ready on end-of-file).
- **writefd**s will be watched to see if space is available for write (though a large write may still block).
- **exceptfd**s will be watched for exceptions.
- **nfds** is the highest-numbered file descriptor in any of the three sets, plus 1.
- **timeout** argument specifies the interval that select() should block waiting for a file descriptor to become ready.

Select System Call Cont.

- On **success**, select() and pselect() return the **number of file descriptors contained in the three returned descriptor sets** (that is, the total number of bits that are set in readfds, writefds, exceptfds) which may be zero if the timeout expires before anything interesting happens.
- On **error**, **-1** is returned, and errno is set to indicate the error; the file descriptor sets are unmodified, and timeout becomes undefined.

fd_set

Linux/include/uapi/linux posix_types.h

```
typedef struct {  
 unsigned long fds_bits[ __FD_SETSIZE /  
 (8 * sizeof(long))];  
} __kernel_fd_set;
```

I make it as the data type
of **uint64_t** !!!

Linux/include/linux/types.h

```
typedef __kernel_fd_set fd_set;      typedef uint64_t fd_set;
```


=> Each bit of fd_set corresponds to one file descriptor in order.

Select System Call Implementation

Assemble Parts Together

Overall Flow Diagram

Demo

Mozilla Firefox

http://192.168.1.100/

http://192.168.1.100/

Hello!
許功蓋

GREEN LED=

ORANGE LED=

RED LED=

BLUE LED=

送出查詢

```
終端機 - zack@StarNight:~/httpserver/FreeRTOS
[zack@StarNight FreeRTOS]$ miniterm.py /dev/ttyUSB0 115200
-- Miniterm on /dev/ttyUSB0 115200,8,N,1 --
-- Quit: Ctrl+] | Menu: Ctrl+T | Help: Ctrl+T followed by Ctrl+H --
USART2 initialized.
RX pipe created.
USART6 initialized.
USART2 initialized.
RX pipe created.
USART6 initialized.
WiFi NIC is initialized.
Joined UpFloor AP
 Get ip 192.168.1.100 ok!
Going to start micro http server.
Server socket enabled.
Server socket going to be binded.
 Bind socket ok!
Server socket is listening.
Micro HTTP Server started and listening.
```


GET
/
HTTP/1.1
Host: 192.168.1.100
User-Agent: Mozilla/5.0 (X11; Linux x86_64; rv:49.0) Gecko/20100101 Firefox/49.0
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
Accept-Language: en-US,en;q=0.5
Accept-Encoding: gzip, deflate
DNT: 1
Connection: keep-alive
Upgrade-Insecure-Requests: 1

Reference

- RFC 2616 HTTP 1.1 <https://tools.ietf.org/html/rfc2616>
- RFC 3875 CGI <https://tools.ietf.org/html/rfc3875>
- FastCGI <https://en.wikipedia.org/wiki/FastCGI>
- NSAPI
https://en.wikipedia.org/wiki/Netscape_Server_Application_Programming_Interface
- Django & Twisted by Amber Brown @ PyCon Taiwan 2016
<https://www.youtube.com/watch?v=4b3rKZTW3WA>
- eserv <https://code.google.com/archive/p/eserv/source>
- tinyhttpd
<http://tinyhttpd.cvs.sourceforge.net/viewvc/tinyos/tinyhttpd/tinyos/>
- GNU Libmicrohttpd <https://www.gnu.org/software/libmicrohttpd/>

Thank you ~

and

Q & A