

Network Programming

Lecture 2

Building Highly Distributed Systems Within 5 Minutes

Jonas Kunze

University of Mainz – NA62

Outline

- Motivation
- Boost.Asio
- Message Passing
- ØMQ
- Apache Thrift

TCP in C code

- The BSD socket API is minimalistic
 - No intrinsic multithreading support
 - Handling multiple connections typically via fork()
 - No data management (messaging)
 - Configuration a bit awkward
- There is no exception handling or OOP in C
- There is no C++ socket API in the std library
 - std::socket will never come

```
#include <stdio.h>
#include <netinet/in.h>
#include <sys/socket.h>
#include <sys/types.h>
int main( int argc, char *argv[] ) {
  int sockfd, newsockfd, portno, clilen;
  sockfd = socket(AF_INET, SOCK_STREAM, 0);
  bzero((char *) &serv_addr, sizeof(serv_addr));
  serv_addr.sin_family = AF_INET;
  serv_addr.sin_addr.s_addr = INADDR_ANY;
  serv addr.sin port = htons(portno);
  bind(sockfd, (struct sockaddr *) &serv_addr,
 sizeof(serv_addr));
  clilen = sizeof(cli addr);
  while (1) {
 newsockfd = accept(sockfd,
 (struct sockaddr *) &cli_addr, &clilen);
 dosomething(newsockfd);
 close(newsockfd);
```


Outline

- Motivation
- Boost.Asio
 - Asynchronous operations
 - Concurrency without threads
 - Multithreading
- Message Passing
- ØMQ
- Apache Thrift

Boost.Asio

 Boost.Asio is a C++ library for low-level I/O programming with a consistent asynchronous model including a BSD socket interface

BSD Socket API (Linux)	Equivalents in Boost.Asio
socket descriptor – int	For TCP: ip::tcp::socket For UDP: ip::udp::socket
sockaddr_in, sockaddr_in6	For TCP: ip::tcp::endpoint For UDP: ip::udp::endpoint
accept()	For TCP: ip::tcp::accept()
bind()	For TCP: ip::tcp::socket::bind() For UDP: ip::udp::socket::bind()

Boost.Asio

- Boost.Asio uses an object as an interface to the operating system: io_service
- The io_service object is passed to I/O objects like tcp::socket
- The I/O objects will forward requests to the io_service object
 - io_service runs the required syscalls

```
boost::asio::io_service io_service;
boost::asio::ip::tcp::socket socket(io_service);
boost::asio::ip::tcp::resolver resolver(io_service); // gethostbyname wrapper
socket.connect(*resolver.resolve({hostname, portNum}));
socket.send(boost::asio::buffer("message"));
```

Boost. Asio: Asynchronous operations of Computing

- I/O objects implement non-blocking/asynchronous operations
 - E.g. boost::asio::ip::tcp::socket::async_connect
- Completion handler function passed to async_functions
- io_service.run() calls the completion handler as soon as results of async_functions are available

Boost. Asio: Asynchronous operations computing

Simple TCP connection example:

Even simpler with C++11 using a lambda function:

Concurrency without threads Handling multiple TCP connections

- One io_service can handle several I/O objects and async_ operations
- io_service::run() will block until all requests have been handled

```
sock1.async_read_some(readBuffer, [](boost::system::error_code error, std::size_t){
 if (!error) {std::cout << "Socket 1 received something" << std::endl;}
});


sock2.async_read_some(readBuffer, [](boost::system::error_code error, std::size_t){
 if (!error) {std::cout << "Socket 2 received something" << std::endl;}
});

io_service.run();
cout << "Both sockets received something" << endl;</pre>
```


Multithreading

- io_service::run() can be called by multiple threads simultaneously
- async_ operations will be distributed among these threads
- A common approach is to launch a thread pool running the whole lifetime
 - N threads spawned at the beginning handling all async_ operations
 - Recursive calls of async_ operations (io_service::run() never returns)

Server with a Thread Pool

```
boost::asio::io_service io_service;
EchoServer s(io_service, 1234); // calls socket.async_read...
std::vector<std::thread> threadPool;
for (std::size_t i = 0; i < std::thread::hardware_concurrency(); ++i) {
 threadPool.push_back(
 std::thread(
 [\&]() {
 io_service.run();
 })
for(auto& thread : threadPool){
 thread.join();
```


Outline

- Motivation
- Boost.Asio
- Message Passing
- ØMQ
- Apache Thrift

Message passing via TCP

- TCP only offers a continuous data stream
 - Although data is typically sent to sockets in chunks, the receiver may see different chunks (scaling window)
 - The application layer program has to split the stream into messages
- There are three possible approaches to indicate messages in the stream:
 - Protocol defines the message length implicitly
 - The message length is explicitly specified in a message header
 - Line-Based: Messages in the stream are separated by delimiters

Message passing via TCP

Line-Based approach easily implemented with Boost.Asio:

boost::asio::read_until(socket, msgBuffer, "\r\n");

- Other approaches are much more efficient
 - But also hard work to implement

No need to reinvent the wheel!

ØMQ implements fast message passing using the explicit format

Outline

- Motivation
- Boost.Asio
- Message Passing
- ØMQ
 - Messaging Patterns
 - Broker
 - Multithreading
- Apache Thrift

ØMQ

steroids.

 What ØMQ says about their socket library (http://zguide.zeromq.org/page:all):

We took a normal TCP socket, injected it with a mix of radioactive isotopes stolen from a secret Soviet atomic research project, bombarded it with 1950-era cosmic rays (...) It's sockets on

Illegal radioisotopes from secret Soviet atomic city

ØMQ

- ØMQ offers a uniform API (ØMQ sockets) to transport messages over different channels:
 - TCP, multicast, IPC (process to process), inproc (thread to thread)
- Cross Platform (Linux, Windows, Mac, etc...)
- Implementations in many(!!!) different languages:
 - C/C++, Java, Python, Ruby, PHP, Perl, Node.js, C#, Clojure, CL, Delphi, Erlang, F#, Felix, Go, Haskell, Haxe, Lua, Objective-C, Q, Racket, Scala...
- OpenSource

ØMQ – Messaging Patterns

- ØMQ sockets express several messaging patterns
 - REQ and REP
 - PUB and SUB
 - PUSH and PULL
 - REQ and ROUTER
 - DEALER and REP
 - DEALER and ROUTER
 - DEALER and DEALER
 - ROUTER and ROUTER
 - PAIR and PAIR

ØMQ – REQ-REP

- Clients "connect" to a service and send a REQuest message
- The server REPlies to each request with a single message
- Sending is done asynchronously in the background
 - User writes simple non-blocking code
 - If the remote endpoint is down the message will be sent later
- This represents a remote procedure call pattern

ØMQ – Simple REQ Client

```
int main() {
 zmq::context_t context(1);
 zmq::socket_t socket(context, ZMQ_REQ);
 socket.connect("tcp://REPServerHostName:5555");
 zmq::message_t request(6);
 memcpy((void *) request.data(), "Hello", 5);
 socket.send(request);
 zmq::message_t reply;
 socket.recv(&reply);
 return 0;
```


ØMQ – Simple REP Server


```
int main() {
 zmq::context_t context(1); // Similar to io_service
 zmq::socket_t socket(context, ZMQ_REP);
 socket.bind("tcp://*:5555");
 while (true) {
 zmq::message_t request;
 socket.recv(&request);
 zmq::message_t reply(5);
 memcpy((void *) reply.data(), "World", 5);
 socket.send(reply);
 return 0;
```


ØMQ – REQ-REP Notes

- The REQ-REP socket pair is in lockstep
 - Server and client have to call send and recv alternately
 - Server automatically sends to the node it got the last message (recv) from
 - All the connection handling is done by ØMQ
- The connection can be established from both sides (true for all patterns)

ØMQ – PUB-SUB

- Server PUBlishes data to all connected clients
- Clients SUBscribe to the data by connecting to the server
- Subscription to messages by data prefix (filter)
- If no client is connected the data will be lost

ØMQ – Pipeline

- Ventilator: Produces task that can be processed in parallel
- These tasks are then PUSHed evenly to the connected Workers
- After processing the tasks the Workers push the results to a Sink

ØMQ – Pipeline Worker

```
int main() {
 zmq::context_t context(1);
 zmq::socket_t ventilatorSocket(context, ZMQ_PULL);
 ventilatorSocket.connect("tcp://ventilator:5557");
 zmq::socket_t sinkSocket(context, ZMQ_PUSH);
 sinkSocket.connect("tcp://sink:5558");
 while (1) {
 zmq::message_t task;
 ventilatorSocket.recv(&task); // PULL
 zmq::message_t result = doSomeWork(task);
 sinkSocket.send(result); // PUSH
```


ØMQ – N-to-M communication

- So far we had N workers pulling from one ventilator
- It is possible to connect one ØMQ socket to several endpoints

```
ventilatorSocket.connect("tcp://ventilator1:5557");
ventilatorSocket.connect("tcp://ventilator2:5557");
```


The messages will be scheduled fairly from all ventilators

ØMQ – Broker

- With the last design the workers need to know all ventilators (hostnames)
- If a new ventilator is added all the workers have to connect (evtl. Restart)
- One easy design to fix this: Add a central broker

ØMQ – Broker

This is easily implemented with a zmq_proxy forwarding messages:

```
zmq::context_t context(1);
// Socket facing ventilators
zmq::socket_t frontend(context, ZMQ_PULL);
frontend.bind("tcp://*:5556");
// Socket facing workers
zmq::socket_t backend(context, ZMQ_PUSH);
backend.bind("tcp://*:5557");
// Pass messages from ventilators to workers
zmq_proxy(frontend, backend, NULL);
```


ØMQ – Broker

Now you only have to change one line in the ventilator:

```
socket.bind("tcp://*:5559"); \rightarrow socket.connect("tcp://broker:5559");
```

And connect the worker to the broker instead of the ventilators

```
ventilator.connect("tcp://ventilator1:5557"); ventilator.connect("tcp://ventilator2:5557"); ...

Turns to:
ventilator.connect("tcp://broker:5557");
```

 And again you can start ventilators, workers, broker and sink in whatever order you like:

Messages are queued as close to the receiver as possible

ØMQ – IPC

- So far we used: socket.bind("tcp://*:5555");
- To run the same programs locally one should use:
 - socket.bind("ipc:///tmp/helloWorld"); // For processes
 - socket.bind("inproc:///helloWorld"); // For threads

- Start developing your software with many modules communicating with IPC
- Then outsource heavy loaded services to external boxes just by changing
- inproc/ipc://... → tcp://...

ØMQ - Multithreading

- ØMQ sockets are not thread safe!
- But they are extremely lightweight
 - Create one (or more) sockets per thread
 - Use these ØMQ sockets to exchange messages between the threads
 - Use a proxy to distribute work among the threads

ØMQ – Multithreaded Worker

```
void workerThread(zmq::context_t& context) {
 zmq::socket_t ventilatorProxy(context, ZMQ_PULL);
 ventilatorProxy.connect("inproc://workers");
 zmq::socket_t sink(context, ZMQ_PUSH);
 sink.connect("tcp://sink:5558");
 while (1) {
 zmq::message_t task;
 ventilatorProxy.recv(&task);
 zmq::message_t result = doSomeWork(task);
 sink.send(result);
```


ØMQ – Multithreaded Worker

```
int main() {
 zmq::context_t context(1);
 zmq::socket_t ventilatorProxy(context, ZMQ_PULL);
 ventilatorProxy.connect("tcp://localhost:5560");
 zmq::socket_t workers(context, ZMQ_PUSH);
 workers.bind("inproc://workers");
 std::vector < std::thread > threadPool;
 for (std::size_t i = 0; i < std::thread::hardware_concurrency(); ++i) {
 threadPool.push_back(std::thread([&]() {
 workerThread(context); // will connect with inproc://workers
 }));
 zmq::proxy(ventilatorProxy, workers, NULL);
```


ØMQ – Notes

- With ØMQ messages still need to be translated to procedure executions
- Object serialization has to be implemented on top of ØMQ

- There's much more functionality in ØMQ!
- Read the great guide: http://zguide.zeromq.org
- The examples in this lecture are based on the examples from the zguide

Outline

- Motivation
- Boost.Asio
- Message Passing
- ØMQ
- Apache Thrift

Apache Thrift

Remote Procedure Calls (RPCs):

Executing subroutines (functions, methods) on a program running remotely

- Thrift is a scalable cross-language RPC framework developed by Facebook
 - It implements the missing object serialization
 - It does not offer
- It's an open source project in the Apache Software Foundation

Apache Thrift

- The developer defines services in an Interface Definition Language (IDL) file
- Thrift generates code (Interfaces) to be used to call these services remotely

E.g. calling a Java Method from a PHP script running on a remote host

Thrift – Interface Definition

Interface Definition Language (.thrift) files

- Define namespace, data structures, types, methods, services
- Similar to C syntax
- Basic types are bool, byte, i16/32/64, double, string, map<t1,t2>, list<t1>, set<t1>

```
 namespace cpp ch.cern.icsc14
 struct Work {

 1: i32 num1,

 2: i32 num2,

 3: Operation op

 SUBTRACT = 2,

 MULTIPLY = 3,

 DIVIDE = 4

 i32 calculate(1:Work w)

 }
```


Thrift – Compiling Thrift Files

- Thrift compiles the IDL files to server (and client) source code
- It generates thousands of lines of code with placeholders
- Calculator_server.skeleton.cpp:

```
using namespace ::ch::cern::icsc14;
class CalculatorHandler : virtual public CalculatorIf {
  public:
 CalculatorHandler() {
 // Your initialization goes here
 }

int32_t calculate(const Work& w) {
 // Your implementation goes here
  }
};
```


Thrift – Documentation

- There is only very little documentation online
- Useful links:
 - http://wiki.apache.org/thrift/ThriftUsage
 - http://thrift-tutorial.readthedocs.org/
 - http://www.slideshare.net/dvirsky/introduction-to-thrift
 - http://diwakergupta.github.io/thrift-missing-guide

Good Luck!

Summary

- There is no native C++ library for network programming
- There are many different libraries for different purposes
 - Boost.Asio for easy asynchronous and multithreaded socket programming
 - ØMQ additionally provides message passing and helpful patterns
 - Apache Thrift provides an efficient RPC framework
- All these libraries are cross-platform capable
- ØMQ and Thrift provide interfaces for many languages

Visit https://github.com/JonasKunze for code snippets and these slides