Engineering Robust Server Software

UNIX Daemons

Daemons

- Daemons: system services
 - Generally run startup -> shutdown
 - In the "background" no controlling tty
 - No stdin/stderr/stdout!
- Convention: names end in d
 - sshd, httpd, crond, ntpd,

Life Cycle

General "life cycle" of a UNIX Daemon

Life Cycle

- Often: started at system startup
 - Could also be started manually

System Startup

- Review:
 - Kernel spawns init (pid 1)
 - Init (on Linux, now "systemd") spawns other processes
- Init itself is a daemon
 - Reads config, runs forever,...
- Init's config files specify how to start/restart/stop system daemons
- Details depend on specific version
 - E.g., systemd is different from original init

Init/Systemd Config

- Old way:
 - Numbered shell scripts, done in order
- Systemd (newer) way:
 - Units with dependencies
 - https://access.redhat.com/documentation/en-US/ Red_Hat_Enterprise_Linux/7/html/System_Administrators_Guide/sect-Managing Services with systemd-Unit Files.html
- Can manually start/restart/status etc with systemctl
 - Can also control whether started automatically at boot

Life Cycle

- Daemon may wish to do some setup while "normal" (*) process
 - Read config files, open log files, bind/listen server socket, etc.
- Duke

• (*)Some aspects of "normal" may be overridden by system

Life Cycle

- A bunch of stuff has to happen to correctly run as a daemon
 - Requires introducing some new concepts

- Typically Required:
 - fork(), parent exits
 - Dissociate from controlling tty
 - Close stdin/stderr/stdout, open them to /dev/null
 - chdir to "/"
- Good Ideas:
 - Clear umask
 - fork again -> not be session leader


```
Whatever ran
the daemon
 fork()
 execve()
 fork()
 //daemon
 exit()
 //continues
 //here
```

- fork(), parent exits
 - Why?


```
Whatever ran
the daemon
 fork()
 execve()
 fork()
 //daemon
 What happens here?
 exit()
 //continues
 //here
```

- fork(), parent exits
 - Why?

Whatever ran This process is an orphan, the daemon adopted by init. fork() execve() fork() //daemon What happens here? exit() //continues //here

- Our daemon is now a child of init
- Some shells kill their children when they exit
- Daemon is guaranteed to not be a process group leader

shell

• To understand process groups, let us think about some commands...


```
find / -name xyz > tmp
 shell
 find
```

To understand process groups, let us think about some commands...


```
find / -name xyz > tmp
 shell
 find
```

To understand process groups, let us think about some commands...


```
find / -name xyz > tmp
 grep y
```


• To understand process groups, let us think about some commands...


```
find / -name xyz > tmp
bg
ls *x*
 grep y
```


- To understand process groups, let us think about some commands...
 - Which process(es) to kill when I type ^C?


```
find / -name xyz > tmp
bg
ls *x*
 grep y
```


- To understand process groups, let us think about some commands...
 - Which process(es) to kill when I type ^C? Is + grep


```
find / -name xyz > tmp
bg
ls *x* | grep y
```


- Related processes organized into "process groups"
 - E.g., one command pipeline = one process group

- Process groups recognized by kernel
 - Various operations are applied to process groups
 - What receive signals from ^C, ^Z, ^\
 - Foreground/background of processes
- Background process groups stop if attempt to read/write terminal
 - Resumed when brought to foreground
- Ok, that's the basics of process groups...
 - ...but what do they have to do with becoming a daemon?

Process Groups, Sessions, Controlling TTY

- Process groups relate to sessions
 - Sessions relate to controlling ttys
 - Daemons cannot have a controlling tty

Process Groups, Sessions, Controlling TTY

- The processes are all in one session
 - Session leader is the shell

Process Groups, Sessions, Controlling TTY

```
find / -name xyz > tmp
 shell
ls *x*
 grep y
 grep
```

- Session has a controlling tty
 - The terminal that "owns" the processes

New Sessions

- A process can start a new session by calling setsid()
 - Process must NOT be a process group leader
 - If caller is pg leader, fails.
 - On success:
 - Calling process is process group leader (of a new group)
 - Calling process is session leader (of a new session)
 - Newly created session has no controlling tty


```
Whatever ran
the daemon
 Guaranteed not to be
 pg leader at call to setsid()
 fork()
 [make sure it will succeed]
 execve()
 fork()
 exit()
 setsid()
```

Daemon not pg leader before call to setsid

- Typically Required:
 - fork(), parent exits
 - Dissociate from controlling tty
 - Close stdin/stderr/stdout, open them to /dev/null
 - chdir to "/"
- Good Ideas:
 - Clear umask
 - fork again -> not be session leader

Point stdin/err/out at /dev/null

- Do not want stdin/err/out associated with old terminal
 - Generally do not want associated with a normal file either
- open /dev/null
 - Use dup2 to close stdin/err/out, and duplicate to fd of /dev/null

Chdir to "/"

- Do not want to keep other directory "busy"
 - If cwd of a process is a directory, it is "in use"
- Change working directory to "/"
 - Will always be in use anyways

- Typically Required:
 - fork(), parent exits
 - Dissociate from controlling tty
 - Close stdin/stderr/stdout, open them to /dev/null
 - chdir to "/"
- Good Ideas:
 - Clear umask
 - fork again -> not be session leader

Umask

- Processes have a "umask"—-file creation mask
 - Affects the permissions of files that are created
 - Try to create with mode?
 - Actually get mode & ~umask
- Why?
 - Security: set default permissions to prevent
- Alter umask with umask system call (see man umask(2)).
 - Specify new mask.
- umask (0) = > clear umask (get exactly mod you request)

fork() Again, Do Not Be a Session Leader

- May be a good idea to fork one more time
 - (How many forks do we need?!?!)
- Another fork() => new process is not session leader
 - Made it session leader to not have controlling tty
 - Now does not have...
- Why?
 - If a session leader without a controlling tty opens a tty...
 - That tty will become the session's controlling tty:(
 - Non-session leaders cannot gain a controlling tty

Life Cycle

- Ok, now we are a daemon!
- Time to do useful stuff... forever...?

Delve into this "stuff" shortly

Life Cycle

- Re-configure: maybe tricky (depends on what to do...)
- How do we know when to reconfigure?

Common Approach: SIGHUP

- Many daemons interpret the **signal** SIGHUP to mean "reconfigure"
- What are signals?
 - When OS wants to send asynchronous notification to process, send signal.
 - Many different signals (each numbered): SIGSEGV, SIGABRT, SIGHUP,...
 - Default actions: terminate (possibly w/ core dump), ignore, stop, continue
 - See man -S7 signal for specifics
 - Signals can also be blocked
- Programs can change behavior with sigaction
 - Default, ignore, or programmer-defined function

Using sigaction

```
struct sigaction sigterm_action;
sigterm_action.sa_handler = my_function;
sigterm_action.sa_flags = some_flags; //e.g. SA_RESTART
if(sigemptyset(&sigterm_action.sa_mask)!= 0) {
 //handle error
}
//use sigaddset to add other signals to sa_mask
if(sigaction(SIGHUP,&sigterm_action, NULL) != 0) {
 //handle error
}
```

• Basic structure of using sigaction to setup a signal handler

Signal Handler

- Signal handler ("my_function") looks like
 - void my_function (int signal_number) { ... }
- You have to be careful what you call/do in it
 - Program may be interrupted in the middle of something
 - Similar problems/ideas to data races with multiple threads
 - Some functions are defined as safe to call in signal handler

Life Cycle

- Shut down daemon by sending signal
 - kill system call sends signal to a process

Life Cycle

Now let us go back and revisit the "stuff" that the daemon does

Accept, Process, Respond [mostly]

```
while (true) {
 req = accept_incoming_request();
 resp = process_request(req);
 send response (req, resp);
 This might take many forms:
 - accept() network socket
 - read from FIFO/pipe
 - pull from DB table
```

- Not strictly a rule (may communicate both ways, etc)
- But a good "general formula" to start from
- As noted last time: probably want some parallelism...

Parallelism

- What does this parallelism look like?
 - 4 main options

fork per-request

```
while (true) {
 req = accept incoming request();
 pidtp = fork();
 if (p < 0) {/*handle error */}
 else if (p == 0) {
 resp = process request (req);
 send response (req, resp);
 exit (EXIT SUCCESS);
 //cleanup: close/free req
 //need to wait for p w/o blocking
Duke Pros and cons?
```

Fork-per-request Pros/Cons

Pros:

- Simplicity: avoid difficulties of multi-threaded programming
- Isolation between requests : separate processes

• Cons:

- No ability to share state between/across requests
- fork() latency on critical path
- Creates arbitrary number of processes

Pre-fork

```
for (int i = 0; i < n procs; i++) {
 pidtp = fork();
 if (p < 0) { /* handle error */}
 else if (p == 0) {
 request loop(); //never returns
 abort(); //unreachable
 else {
 children.push back(p);
//What happens here depends...
```


pre-fork request loop

```
void request loop (void) {
  while (true) {
 req = accept incoming request();
 resp = process request (req);
 send response (req, resp);
```

- How does this work across multiple processes?
 - ...it depends...

Parent Dispatches Requests

- One approach: parent dispatches requests:
 - Requests come into parent
 - Parent chooses a child and sends it via IPC (pipe, shared memory,...)

Pre-fork

```
for (int i = 0; i < n procs; i++) {
 Need to add code
 pidtp = fork();
 to setup
 IPC here
 if (p < 0) { /* handle error */}
 (before fork())
 else if (p == 0)
 request loop(); //never returns
 abort(); //unreachable
 else
 Need to record
 PC info in
 children.push back(p);
 data structure
```

request dispatch loop(); //accept, send to child

Load Balancing

- Child 1 is overloaded, Child 3 is underloaded
- What if we dispatch round-robin (1, 2, 3, 4,1, 2, 3, 4),...
 - Requests have different latency -> may still have poor balance

Networking (or other fd-based reqs)

- Previous approach not great for network sockets
 - Can't easily send a socket over a pipe (fd is just a number)
- Common approach: each process calls accept() on same server socket
 - Create socket, bind, listen before fork()
 - Have each process call accept()
 - Safe under Linux, cannot find POSIX guarantees
- Not best for performance
 - Preferable [on Linux]: have each process make own socket
 - Use SO_REUSEPORT socket option: all can bind to same port
 - If interested: https://lwn.net/Articles/542629/

pre-fork

• Pros:

- Simplicity: avoid difficulties of multi-threaded programming
- Some isolation between requests
- Choose number of processes (can even adjust dynamically...)
- fork() overhead only once at startup

Cons:

- No ability to share state between/across requests
- Not as much isolation as per-request forking
- [Some forms] More likely to need explicit load balancing

Parallelism

- Talked about process-based approaches (forking)
- Now let's talk about the thread-based ones.

Threads

- Similar code to forking:
 - Replace fork with pthread_create
 - Communication? Simpler: naturally share memory
 - Easier to have shared queue of requests for pre-created threads
- Have to deal with multi-threaded programming
 - Harder parts come exactly when we get benefits from MT over MP
 - Shared state

Thread Per Request

- Pros:
 - Shared State
- Cons:
 - Complexities of multi-threaded programming
 - No isolation
 - No limit on number of threads created (may be highly inefficient)
 - Overhead of pthread_create() is on critical path

Pre-Create Threads

Pros:

- Shared State
- Probably easier load balancing
- Overhead for pthread_create up front
- Shared State
- Easy to control (and adjust) number of threads

Cons:

- No isolation
- Complexities of multi-threaded programming

Which To Pick?

- Which one to pick?
 - Depends on what you need to do
- You should understand the tradeoffs of each option
- Think carefully/critically as you design your server

UNIX: Users, Permissions, Capabilities

- Important considerations for UNIX Daemons
 - What user does it run as?
 - What if it needs *some* privileged operations?
 - Relatedly: file permissions/ownership
- Now:
 - Users: uid manipulation, setuid programs
 - File permissions
 - Capabilities

UNIX Users

- You are used to running as a "normal" user
 - But now you have "root" on a machine..
- root is the privileged user: uid 0
 - Aka "super user"
- Can perform operations that normal users cannot
 - Load kernel modules
 - Adjust system settings
 - Listen on privileged ports (< 1024)
 - Change to other users...

ROOT IS DANGEROUS

- Anything running as root is DANGEROUS
 - Can do anything to the system
 - Add accounts, change password
 - Setup key loggers
 - Hide its own existence
 - 650 later this semester: will make rootkit
- Want to minimize what happens as root
 - When possible, run as "nobody"

setuid(): switch users

- Do privileged operations, then switch users
 - setuid(...);
- Example:
 - Start as root
 - bind to/listen on privileged port
 - setuid(...)
- Useful if all privileged operations are needed up front

Real, Effective, Saved UID

- There are three UIDs for each process:
 - Real user id: the user id of the user who ran it
 - Effective user id: the user id currently used for permission checking
 - Saved set-user-id: remembers "set-user-id" on suid binaries
- Set-user-id binaries:
 - File permissions that specify to switch euid at the start of execution
 - This is what lets programs like sudo, su, etc work

UID Example

```
int main (void) {
  uid t temp = getuid();
  printf("uid: %d\n", getuid());
  printf("euid: %d\n", geteuid());
  seteuid (temp);
  printf("uid: %d\n", getuid());
  printf("euid: %d\n", geteuid());
  seteuid(0); fails (EPERM)
  printf("uid: %d\n", getuid());
  printf("euid: %d\n", geteuid());
  return EXIT SUCCESS;
```

uid: 1001

euid: 1001

uid: 1001

euid: 1001

uid: 1001

euid: 1001

Compile, run as user 1001

UID Example

```
int main (void) {
  uid t temp = getuid();
  printf("uid: %d\n", getuid());
  printf("euid: %d\n", geteuid());
  seteuid (temp);
  printf("uid: %d\n", getuid());
  printf("euid: %d\n", geteuid());
  seteuid(0); Succeeds: Saved-set-user-id is 0
  printf("uid: %d\n", getuid());
  printf("euid: %d\n", geteuid());
  return EXIT SUCCESS;
```

uid: 1001

euid: 0

uid: 1001

euid: 1001

uid: 1001

euid: 0

- sudo chown root.root a.out
- sudo chmod u+s a.out //make program suid: USE WITH CAUTION!

UID Example

```
int main (void) {
  uid t temp = getuid();
  //Dangerous: root permissions
  seteuid(temp);
  //Safer: user 1001 permissions
  seteuid(0);
  //Dangerous again
  return EXIT SUCCESS;
```

- This program is safer when euid is not 0
- Not completely safe: arbitrary code exploit can seteuid(0)

Separate Processes fork() Communication setuid() via pipes write(read()

- Privileged process can fork
 - New process can completely drop privileges (call setuid() to change all uids)
- Communication can be done with your favorite IPC

Linux Capabilities

- Linux (since 2.2) has the concept of capabilities
 - Divides root's super-user powers into sub-abilities (~40)
 - Example: CAP_NET_BIND_SERVICE bind to port < 1024
- Why useful?
 - If all you need is to bind a privilege port, can have
 - Without ability to do other things (load modules, change permissions,...)
- Executables can be granted individual capabilities
 - Rather than full set-uid status

Other User/Permissions Things

- Similar concepts/system calls apply/exist for group ids
 - Programs can be "set group id"
- There is also a "file system user id"—not so common to use

Case Study: ECE 551 Grader System

- Everyone's favorite piece of server software!
 - Very interesting from a system design perspective
- Requirements:
 - Run arbitrary (student) code w/o security risk
 - Not concerned about things you could do at shell
 - Concerned about access to grades/grader
 - Simple/low overhead commands [do not require password each time]
 - Interface with git

Grading

Grader Daemon

- Student runs grade command
- Grader daemon responsible for grading
- Database holds state

Grading

Grader Daemon

- Grade command: runs as student
 - But accesses database
- How do we prevent student from accessing db directly?

Grading: Grade Command Side

Grade Command uid: student euid: ece551 pipe(); pipe(); fork() Database setuid(ece551) setuid(student)

- grade is setuid ece551
 - Sets up pair of pipes, then fork()s
 - One process becomes "student side", other "ece551 side"

Communication over pipes with Google Protocol Buffers

Grading: Daemon Side

Grader Daemon

```
while (true) {
Database
 req = accept incoming request();
 resp = process request(req);
 send response (req, resp);
```

- Same structure we've seen before
 - Accept request: from database Run as ece551
 - Process: grade it

Run as...?

Send request: update DB

Run as ece551

Doing Actual Grading

- Need to access student repository: push + pull
 - Want student repo permissions restricted to only student
 - ...so run as student?
- Want actual student code to be run as **nobody**
 - Minimal permissions
 - ...but also need code to not be able to read grader files [answers,etc]
- So to process a request:
 - git pull [as student]
 - run code/grader [as nobody—-without grader readable by nobody?]
 - git push [as student]

Graderd

- graderd is suid root!
 - How does the grading get done as nobody? Another program

