FastCGI Rob Saccoccio robs@InfiniteTechnology.com

Overview

- Why FastCGI?
- The Protocol
- The API
- Characteristics
- mod_fastcgi
- Summary

Dynamic Content Rules

- Sites are handling unprecedented loads and generating more dynamic content
- This highlights the limitations of the Common Gateway Interface (CGI) and has spawned many solutions
- FastCGI was developed by Open Market in '96 as an open solution.

CGI Weaknesses

- Slow
- Inherently bad for tasks that require persistent data
- Doesn't scale

CGI Strengths

- Easy to use and understand
- Language, platform, and server independent
- Server-safe (CGIs run in a separate process)
- Open standard

FastCGI Design Goals

- Speed!
- Eliminate CGI's weaknesses
 - Scalable
 - Persistent
- Build on CGI's strengths
 - Simple, Open Standard with an easy migration path
 - Server, Language, & OS independent
 - Server Isolation

Speed!

- Common Gateway Interface (CGI) requires a fork/exec per request
- Very large and interpreted applications can be slow to start
- Initialization such as logging on to databases, connecting to remote machines, or parsing static files can be slow

Persistence

- HTTP is stateless
- Persistence eliminates per-request fork/exec and application initialization delays
- Persistence allows data caching (e.g. lookups, responses, calculations)
- Web based applications, targeted marketing, shopping carts

Server Independence

- An ideal solution isn't server specific
- Server APIs
 - Apache, ISAPI, NSAPI, mod_perl, etc.
 - Bind the solution to the server
 - Are generally complex or undocumented
 - Embed the application in the server itself

Server Independence Cont'd

- Application Servers
 - SilverStream, HAHT, ColdFusion, etc.
 - Are often server independent (possibly via FastCGI), but bind a solution to the application server and its development environment
 - Commercial application servers can represent a non-trivial \$ outlay

Language & OS Independence

- An ideal solution doesn't require the use of a specific language
- FastCGI application development libraries in C, C++, Perl, Python, Java, TCL
- The language/library provides the OS independence

CGI-like

- Easy to use and understand
- Leverage existing knowledge, tools, and installation base
- Allow simple migration from CGI
- Isolated from server
- Ubiquitous?

Scalable

- N-tier, load distribution
- Mix-n-match OSs

Open Standard

- Non-proprietary, no royalties
- Anyone can implement it
- Anyone can improve it

FastCGI is...

- A language and server independent, scalable, open extension to CGI that provides high performance and persistence
- A protocol for data interchange between a web server and a FastCGI application
- The set of libraries that implement the protocol

FastCGI Protocol

- All data is wrapped in the protocol
- A simple standard header precedes every Protocol Data Unit (PDU)
- The header describes the type of data and its length

PDU Types

- Begin Request
- Name-Value Stream
- Stdin Stream
- Stdout Stream
- Stderr Stream
- End Request

Typical PDU Flow -To FastCGI Application Begin NV {X} NV Data To FastCGI NV {0} **Application** Stdin {X} Stdin Data Stdin {0}

FastCGI Roles

- Responder
- Authorizer
- Filter

Responder Role

- The fundamental FastCGI role
- Functionally identical to CGI
- Supported by all FastCGI capable servers

Authorizer Role

- Provides a means of controlling access to a site, a page, or something in between
- Typically, this involves some form of authentication, but this isn't required
- It has server dependent significance

Filter Role

- Allows "processing" of a file before it is sent
- Intended to support:
 - Format conversions
 - Dynamic documents (embedded code)
 - Applying templates: e.g. headers, footers, backgrounds
- Conceptually this could support dynamic content chaining, but without server support has limited utility

FastCGI Applications

Application Organization

```
Initialization
Response Loop {
 Response Handler
}
```

- Eliminate leaks
- Review 3rd party libraries/modules
- Compress functionality

Perl FCGI API

- accept() Accepts a new FastCGI connection request, implicitly finishes the current request
- flush() Flushes output buffers
- finish() Finishes the current request

Hello World - Perl

```
use FCGI;

$count = 0;

while (FCGI::accept() == 0) {
 print "Content-type: text/html\r\n",
 "\r\n",
 "<h1>Hello World</h1>\n",
 "Request ", ++$count,
 " from server ", $ENV{'SERVER_NAME'};
}
```

Hello World – Perl, CGI.pm

```
use CGI::Fast qw(:standard);

$count = 0;

while (new CGI::Fast) {
 print header,
 h1("Hello World"),
 "Request ", ++$count,
 " from server ", $ENV{'SERVER_NAME'};
}
```

How Fast?

- What's the fork/exec mean to performance?
- Compare a tiny fcgi_stdio application in both CGI and FastCGI mode.

Pretty Useless Statistics (PUS)

- Using Apache's ab (Apache benchmark) program with 20 simultaneous requests, 100/1000 total requests
- Data represents the number of requests/sec
- tiny1 sleeps for 1 sec in the middle of handling
- 1tiny sleeps for one second at initialization

	tiny.c	1tiny.c	tiny1.c
Static File	(968)		
CGI	184	13	16
FastCGI (1 process)	516	409	1

Considerations

- How long will a typical request take? Are there any external dependencies?
- What type of load will the application have?
- How much data is sent to/from the client?
- Run as many processes/threads as you need
- Don't send content if a redirect will do (e.g. images)

mod_fastcgi

- Authorizer and Responder Roles
- Process Management
- Static and dynamic servers
- Suexec wrapper support

mod_fastcgi Directives

- FastCgiServer
- FastCgiExternalServer
- FastCgiConfig
- FastCgiIpcDir

- FastCgiSuexec
- FastCgiAuthenticator
- FastCgiAuthorizer
- FastCgiAccessChecker

FastCgiServer

- FastCgiServer filename [option ...]
- Defines a FastCGI application to be started and managed by mod_fastcgi
- Optional arguments for identifying:
 - Connection characteristics socket type, backlog depth, blocking or non-blocking connect(), timeouts, flush, passed headers
 - Application invocation: process priority, process count, environment, start and restart delays

FastCgiExternalServer

- FastCgiExternalServer filename -host host:port [options..]
 FastCgiExternalServer filename -socket filename [options..]
- Defines a FastCGI application that is managed external to mod_fastcgi
- Requires identifying the whereabouts of the socket
- Optional arguments for identifying:
 - Connection characteristics blocking or non-blocking connect(), timeouts, flush, passed headers

FastCgiConfig

- FastCgiConfig [options..]
- Controls the characteristics of "dynamic" handling
- Determines how and when dynamic FastCGI applications are spawned and killed based on demand (response delay)
- Optional arguments for identifying:
 - Connection characteristics backlog depth, blocking or nonblocking connect(), timeouts, flush, start delay, passed headers
 - Application invocation process priority, process counts, environment, start and restart delays, auto update
 - Process Manager characteristics gain, intervals, thresholds,

FastCgiIpcDir

- FastCgiIpcDir directory
- Specifies a directory for the Unix Domain sockets
- The default is /tmp/fcgi this is sometimes problematic (cron jobs doing cleanup)

FastCgiSuexec

- FastCgiSuexec On | Off | filename
- Enables the use of a wrapper that is used to invoke the FastCGI applications
- Typically the wrapper is "suid root" and is used to run the applications with different a user/group specified by a convention or file
- Works in conjunction with Apache's suexec User and Group directives

Auth Directives

- FastCgiAuthenticator, FastCgiAuthorizer, FastCgiAccessChecker share their syntax but function in different Apache phases
- The authorizer can be dynamic or static
- The –compat option forces compliance with the FastCGI specification (less variables are made available to handlers)

Auth Directives Cont'd.

- All are considered FastCGI Authorizers, but the FCGI_APACHE_ROLE variable is set to differentiate them
- Each of the directives also have an associated Authoritative directive that allows other modules a crack at the phase

FastCgiAccessChecker

- FastCgiAccessChecker filename [-compat]
- AccessCheckers determine whether to grant access based on "other" data (e.g. client IP, presence of a valid cookie, time of day, etc.)
- Access is independent of and takes place before user authentication and authorization

FastCgiAuthenticator

- FastCgiAuthenticator filename [-compat]
- FastCgiAuthenticators authenticate users by name and password
- Uses HTTP Basic authentication
- The user's password is made available in the REMOTE_PASSWORD variable
- Can be used with the core authorizers directives, such as "requires valid-user"

FastCgiAuthorizer

- FastCgiAuthorizer filename [-compat]
- FastCgiAuthorizers determine whether to grant an authenticated user access
- Can be used in conjunction with any authenticator
- The user's password is *not* passed to the FastCGI application

Example Configuration

Example Configuartion Cont'd.

```
# All requests ending with these extensions are FastCGI
AddHandler fastcgi-script .fcg .fcgi .fpl

# Identify it as an access checker (it looks for a valid cookie)
FastCgiAccessChecker htdocs/killer-app/authorizer

</Directory>

# Start/manage the kill-app authorizer
FastCgiServer htdocs/killer-app/authorizer

</Directory htdocs/company-policy>

# Pass all requests through the (dynamic FastCGI) sanitizer
Action default-handler fcgi-bin/sanitizer.fcgi

</Directory>
```

Reasons for Using FastCGI

- No learning curve, everyone knows CGI
- Same binary works with Netscape, IIS, OpenMarket, and Apache
- Same code works across SPARC and Intel
- Allows mix-n-match OS/servers
- Choice of standard programming languages
- Flexible deployment
- No vendor tie or proprietary languages

Which Solution?

- Whether to use FastCGI, an embedded interpreter, server API, or application server depends on the project, personal experiences and preferences.
- They're all fast and persistent.

Summary

- FastCGI is a protocol and the set of libraries that implements it
- FastCGI provides a fairly low level toolkit for developing fast, persistent, and portable solutions

FastCGI Servers

- Apache mod_fastcgi (free)
 http://www.fastcgi.com/
- Zeus http://www.zeustech.net/
- Microsoft & Netscape FastServ plug-in http://www.fastengines.com/

Thanks

- Sven Verdoolaege
- Jonathan Roy
- Bill Snapper
- Infinite Technology, Inc.

Links..

- The FastCGI Home Page
 - http://www.fastcgi.com
- These slides
 - http://www.fastcgi.com/docs/OpenSource99