Démons en PHP

de inetd à ZeroMQ

Démons en PHP

- Introduction
- Démons basés sur (x)inetd
- Démons multi-processus
- Démons mono-processus
- ZeroMQ

Introduction

« Démon » ?

Nom masculin Barbarisme (daemon) « Disk And Execution MONitor »

Programme indépendant

Tourne en tâche de fond

Serveur logiciel
Accepte des connexions entrantes

Quelques exemples

Démons réseau Démons applicatifs

Apache (httpd) Crontab (crond)

Impression (lpd / cupsd) Périphériques (devfsd)

Connexion distante (sshd) X server

Mais pourtant...

Le démon d'une application web, c'est Apache / Lighttpd / Nginx !

C'est de moins en moins vrai

Démons en PHP

Avantages Inconvénients

Développement rapide Connaissances requises

Bonnes performances Consommation mémoire

Réutilisation de code

Benchmark

ATOM N270 1.6 GHz - RAM 1 GO

Connexion unique

Temps de connexion Envoi et réception (2 messages)

Connexions multiples

100 / 1000 connexions
Temps de connexion
Envoi et réception (1 message)

Implémentation de référence en C

Code C

```
#include <stdio.h>
#include <stdlib.h>
#include <strings.h>
#include <svs/types.h>
#include <sys/socket.h>
#include <unistd.h>
#include <netinet/in.h>
#include <signal.h>
int main(void)
 int.
 sock;
 int.
 client_sock;
 struct sockaddr in addr;
 struct sockaddr_in client_addr;
 socklen t
 addr_sz;
 size t
 SZ;
 int.
 offset = 0;
 char
 buffer[512];
 bzero(&addr, sizeof(addr));
 addr.sin_port = htons(11142);
 addr.sin family = AF INET;
 addr.sin addr.s addr = htonl(INADDR ANY);
 sock = socket(AF INET, SOCK STREAM, 0);
```

```
signal(SIGCHLD, SIG_IGN);
bind(sock, (struct sockaddr*)&addr,
 sizeof(addr));
listen(sock, 5000);
addr_sz = sizeof(client_addr);
while (1)
 client_sock = accept(sock, (struct
 sockaddr*) & client addr.
 &addr sz);
 if (fork() == 0)
 close(sock);
 while ((sz = read(client_sock, buffer,
 512)) > 0)
 write(client_sock, buffer, sz);
 close(client sock);
 exit(0);
close(sock);
return (0);
```

Exécution

```
# telnet localhost 11142
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
Hello
Hello
Test 1
Test 1
Test 2
Test 2
```

Benchmark: connexion unique

Туре	Connexion	Échange 1	Échange 2
С	5 μs	3 μs	2 μs

Benchmark: connexions multiples

Туре	100 connexions	100 messages	1000 connexions	1000 messages	Maximum
С	0.04 s	0.05 s	6.5 s	0.2 s	> 1000

Démons basés sur (x)inetd

(x)inetd: super-démon

Écoute plusieurs ports

Instancie un programme à chaque connexion entrante

Transmission sur les entréessorties standards

Code PHP

```
#!/usr/bin/php
<?php

while (!feof(STDIN)) {
 $s = fgets(STDIN);
 print($s);
}
</pre>
```

/home/amaury/myecho.php

Configuration xinetd

/etc/xinetd.d/myecho

(x)inetd

Avantages Inconvénients

Développement rapide Consommation mémoire

Aucune dépendance Lenteur d'instanciation

Isolation des processus Couche intermédiaire

Benchmark: connexion unique

Туре	Connexion	Échange 1	Échange 2
С	5 μs	3 µs	2 μs
xinetd	5 μs	31 ms	2 μs

Benchmark: connexions multiples

Туре	100 connexions	100 messages	1000 connexions	1000 messages	Maximum
С	0.04 s	0.05 s	6.5 s	0.2 s	> 1000
xinetd	0.4 s	1.8 s	-	-	< 120

Démons multi-processus

Principe

Simple : inetd internalisé

Un processus attend les connexions

Création d'un nouveau sous-processus à chaque connexion entrante

Code PHP

```
#!/usr/bin/php
<?php
daemonize();
$socket = stream_socket_server('tcp://0.0.0.0:11138',
 $errno, $errstr);
while (true) {
 $clientSock = stream_socket_accept($socket, -1);
 if (pcntl_fork() === 0) {
 fclose($socket);
 process($clientSock);
 exit(0);
 fclose($clientSock);
```

Code PHP

```
function daemonize() {
 pcntl_signal(SIGCHLD, SIG_IGN);
 if (pcntl_fork())
 exit(0);
 posix_setsid();
function process($sock) {
 while (!feof($sock)) {
 $s = fgets($sock);
 fwrite($sock, $s);
 fclose($sock);
```

Multi-processus

Avantages Inconvénients

Latence réduite Consommation mémoire

Aucune dépendance Gestion des signaux

Isolation des processus PHP non multi-thread

Benchmark: connexion unique

Туре	Connexion	Échange 1	Échange 2
С	5 μs	3 µs	2 μs
xinetd	5 μs	31 ms	2 μs
multi	5 μs	8 µs	2 μs

Benchmark: connexions multiples

Туре	100 connexions	100 messages	1000 connexions	1000 messages	Maximum
С	0.04 s	0.05 s	6.5 s	0.2 s	> 1000
xinetd	0.4 s	1.8 s	-	-	< 120
multi	3 s	0.05 s	60.5 s	0.2 s	> 1000

Démons mono-processus

Principe

Un seul processus

- > attend les nouvelles connexions
- > répond aux requêtes

Mono versus multi-processus

Multi Mono

I/O lentes I/O rapides

Code simple Partage de données

Limites vite atteintes Seul moyen de gérer beaucoup de connexions

Code PHP

```
#!/usr/bin/php
<?php
daemonize();
$socket = stream_socket_server('tcp://0.0.0.0:11138', $errno, $errs);
$allSockets = array($socket);
while (true) {
 $read = $allSockets;
 stream_select($read, $w=null, $e=null, null);
 foreach ($read as $sock) {
 if ($sock === $socket)
 $allSockets[] = stream_socket_accept($socket, -1);
 else if (feof($sock))
 closeSocket($sock, $allSockets);
 else
 process ($sock);
```

Code PHP

```
function closeSocket($sock, &$allSockets) {
 fclose($sock);
 $key = array_search($sock, $allSockets);
 unset($allSockets[$key]);
function process($socket) {
 $s = fgets($socket);
 fwrite($socket, $s);
```

Mono-processus

Avantages Inconvénients

Ressources préservées Délai exponentiel

Aucune dépendance Blocage sur I/O lentes

Partage de données Fragi

Fragilité relative (consommation mémoire, plantage applicatif, ...)

Benchmark: connexion unique

Туре	Connexion	Échange 1	Échange 2
С	5 μs	3 µs	2 μs
xinetd	5 μs	31 ms	2 μs
multi	5 μs	8 µs	2 μs
mono	5 μs	3 μs	3 µs

Benchmark: connexions multiples

Туре	100 connexions	100 messages	1000 connexions	1000 messages	Maximum
С	0.04 s	0.05 s	6.5 s	0.2 s	> 1000
xinetd	0.4 s	1.8 s	-	-	< 120
multi	3 s	0.05 s	60.5 s	0.2 s	> 1000
mono	0.04 s	0.05 s	57.5 s	3.6 s	> 1000

ZeroMQ

Présentation

Bibliothèque de fonctions réseau

Gestion de files de messages

Protocole spécifique

37 langages supportés

Redéfinition des concepts réseau

Méthodes de transport

Inter-threads inproc

Inter-processus ipc

Inter-machines tcp

Découplage du sens de connexion

Découplage du sens de connexion

Socket multi-connexion

Polling

Connexion REQ/REP

Connexion REQ/REP

Connexion PUSH/PULL

Connexion PUSH/PULL

Connexion PUB/SUB

Connexion PUB/SUB

Load-balancing

Load-balancing

Load-balancing

Pipeline

ZeroMQ: Installation

Linux Ubuntu 11.10

```
# apt-get install libzmq-dev
# apt-get install php-pear
# pear channel-discover pear.zero.mq
# pecl install zero.mq/zmq-beta
# echo "extension=zmq.so" >
 /etc/php5/conf.d/zmq.ini
```

Exemple: myecho

Code PHP: serveur ZMQ

```
#!/usr/bin/php
<?php
$ctx = new ZMQContext();
$server = new ZMQSocket($ctx, ZMQ::SOCKET_REP);
$server->bind('tcp://*:11141');
while (true) {
 $message = $server->recv();
 $server->send($message);
```

Exemple: myecho

Code PHP: client ZMQ

```
#!/usr/bin/php
<?php
$ctx = new ZMQContext();
$client = new ZMQSocket($ctx, ZMQ::SOCKET_REQ);
$client->connect('tcp://localhost:11141');
$client->send('bonjour');
$response = $client->recv();
print("Réponse : '$response'\n");
```

Benchmark: connexion unique

Туре	Connexion	Échange 1	Échange 2
С	5 μs	3 µs	2 μs
xinetd	5 μs	31 ms	2 μs
multi	5 μs	8 µs	2 μs
mono	5 µs	3 μs	3 µs
zmq	2 ms	2 ms	4 μs

Benchmark: connexions multiples

Туре	100 connexions	100 messages	1000 connexions	1000 messages	Maximum
С	0.04 s	0.05 s	6.5 s	0.2 s	> 1000
xinetd	0.4 s	1.8 s	-	-	< 120
multi	3 s	0.05 s	60.5 s	0.2 s	> 1000
mono	0.04 s	0.05 s	57.5 s	3.6 s	> 1000
zmq	0.05 s	0.12 s	0.6 s	0.8 s	> 1000

Conclusion

Démons en PHP

Faciles et rapides à coder

Vraiment performant

(x)inetd, mono/multi-processus, ZeroMQ, libevent, eio, ...

geek-directeur-technique.com/zeromq

amaury@amaury.net