Project 2 – Distributed Shell

Project 2 – Distributed Shell

Due: Thursday, April 5th

Motivation

- Shell is core operating systems concept
- Executing commands on remote machine is core distributed systems concept
 - Computing in the "cloud" (except in this case, server address is known, not a service) with results returned to user
- → Distributed Shell

Distributed Shell

Client-Server

Server on "known" port for client

Non-interactive

- Command line args
- get-opt.c
- Authentication built-in

Uses TCP sockets

listen.c and talk.c

Security

Authentication (next slide)

Can handle multiple requests

- fork()
- Concurrent server

Simple Authentication

- Client connects to server, sending in user-name (not password)
 - Note, typically name used to lookup unique data (salt) stored with each name that further randomizes hash salt – here, just a check that valid
- Server responds by sending back unique random number
 - Use rand()
 - Changes each invocation (provide different random seed each run, using srand())
- Client encrypts using password and number as key
 - Here, password can be "hard coded" into client
 - Use crypt()

Simple Authentication

- **...**
- Client sends hashed value to server
- Server encrypts with user's password and same number as key
 - Server "knows" password (e.g., externally exchanged)
 - Here, password can be "hard coded" into server
- Server compares two hashed/encrypted values, if same then ok
 - Otherwise, return error message and exit
- Note, can do authentication either before or after fork()
 - Question: pluses and minuses for each?

Sample

Server

```
YourVM% ./server
./server activating.
port: 4513
dir: /home/claypool/dsh Socket
created!
Accepting connections.

Connection request received.
forked child
received: john
password ok
command: ls
```

executing command...

Client

sock.h

```
OtherVM% ./dsh -c "ls" -s cccwork3

Makefile
client.c
dsh
dsh.c
index.html
server
server.c
server.h
```

Hints

- Build shell independent of server
- Get basic connection working without shell
 - Socket help: listen-tcp.c and talk-tcp.c
 - Socket slides (next deck)
- Shell help
 - fork.c
 - execl.c
 - fork(), execve(), getopt(), strtok(), dup2()
- Use a Makefile
 - Web page's is simple
- Use man pages for functionality, return codes
- Beware of zombies!

Debug locally

- Do all of this on a pair of course virtual machines
- Show that you can write a command locally that will execute remotely
 - On your teammate's VM

When that works ...

Cloud Computing – Amazon

Setup Amazon Elastic Compute Cloud (EC2)

- Sign up (free, 1 year)
- 2. Launch Linux VM
 - Copy security keys
- 3. Connect (e.g., putty)
- 4. Clean up (when done)

10

Cloud Computing – Amazon

- Will have "cloud" Linux host to admin
 - Note IP of instance when starting
- Install software
 - gcc (or g++)
 - make
 - sysbench (for performance)
- Typically: sudo apt-get install {name}
- Copy server source (e.g., server.c and Makefile) to cloud host
- Rebuild
- Re-test
- Debug (if necessary)
 (See Project Description for links to documentation)

Experiments – Network Performance

- **Latency of connection (milliseconds)**
 - Includes authentication
 - Force call to server so that server does not do exec()
- Maximum throughput (b/s)
 - Transfer large file
 - redirect > to file else stdout may be bottleneck

Multiple runs

Experiments – CPU and File I/O Performance

Sysbench for CPU

```
sysbench --test=cpu --cpu-max-prime=20000 run
```

total time: 23.8724s

Sysbench for File I/O

```
sysbench --test=fileio --file-total-size=16G prepare
sysbench --test=fileio --file-total-size=16G --file-
test-mode=rndrw --init-rng=on --max-time=30 --max-
requests=0 run
```

Read 9.375Mb ...(<u>53.316Kb/sec</u>)

Clean up!


```
sysbench --test=fileio --file-total-size=16G cleanup
```

Local (own virtual machine) vs remote (cloud)

Model

Local_CPU + Local_File_I/O = n * Network + Remote_CPU + Remote_File_I/O

- Simple, algebraic model
- Compute when (for data transfer) cloud computing gives better performance (reduced time for task)
- Solve for n

Writeup

Design - describe your experiments

- Programs/scripts (pseudo-code)
- Number of runs
- Data recording method
- System conditions
 - 1scpu CPU information (also /proc/cpuinfo)
 - lsblk block device information (also /df/mount | column -t)
 - free -h available memory
 - uname -a OS version (also /proc/version)
- Other ...

Results - depict your results clearly

- Graph (see previous slide)
- Table (at least mean and standard deviation)

Analysis - interpret results

Describe what results mean

Hand In

- Source code package
 - server.c, client.c
 - Support files (* .h)
 - Makefile
 - README.txt detailing building and using
- Experimental writeup
- Clean and zip
- Submit via Instruct Assist

Grading

Basic shell program	(15 points)
■ Basic Client-Server communication program	(15 points)
Proper re-direction of standard output	(10 points)
Proper error checking of system/socket calls	(10 points)
Proper authentication	(10 points)
Proper closing of sockets in relation to fork	(5 points)
Proper handling of zombies	(5 points)
Amazon EC2 setup	(15 points)
Experiment Design	(6 points)
Experiment Results	(5 points)
Experiment Analysis	(4 points)

See <u>rubric</u> on Web page, too