Web Hosting

Michael Tsai 2019/06/03

Web Hosting Basics

- A daemon (server) listens for connection on TCP port 80
- Accept request for documents
- Transmits them to the requesting user's browser

URL

- URI = {URL, URN}
- URI: Unified Resource Identifier URL: Unified Resource Locator URN: Unified Resource Name (e.g., urn:isbn:0-13-020601-6)
- URL: {protocol/app., hostname, [port, directory, filename]}

URL Examples

Proto	What it does	Example				
file	accesses a local file	file:///etc/syslog.conf				
ftp	accesses a remote file via FTP	ftp://ftp.admin.com/ adduser.tar.gz				
http	accesses a remote file via HTTP	http://admin.com/index.html				
https	accesses a remote file via HTTP/SSL	https://admin.com/order.shtml				
ldap	accesses LDAP directory services	ldap://ldap.bigfoot.com:389/ cn=Herb				
mailto	sends email to a designated address	mailto:linux@book.admin.com				

How HTTP works

- Stateless client/server protocol
- TCP and later TLS (Transport Layer Security)
- A client
 asks the server for the contents of
 a specific URL
 - content + layout + script + image / video
- User-agent initiates the request (always);
 The server responds with the data (or err. msg.)
- Try it: telnet to port 80

人肉Browser

- telnet to <u>www.csie.ntu.edu.tw</u> port 80 (http default TCP port)
- Type the following:
 GET / HTTP/1.1
 Host: www.csie.ntu.edu.tw
 (hit <enter> twice)
- What do you get?
- Try a nonexistent URL. What do you get?

HTTP overview

- Spend 10 minutes to read this.
- HTTP overview: <u>https://developer.mozilla.org/en-US/docs/Web/</u> HTTP/Overview#

Proxy

- Hosts to relay HTTP messages; most transparent to the users
- Common functions
 - Caching
 - Filtering
 - Load balancing
 - Authentication
 - Logging

Load Balancing

- Many factors affecting the maximum load a server can handle:
 - Hardware architecture
 - Operating system
 - System tuning
 - Sites being served (static vs dynamic (database))
 - And, in addition, network bandwidth
- Stress testing CPU, I/O, or network-bound? (usually not network)

Create Scalability

- Round robin DNS (we've talked about it)
 Note that the order in the DNS record is
 irrelevant.
 (Think about its disadvantage)
- Hardware solution (e.g., Big-IP from F5)
 Takes response time of individual servers into account
- 3. Software solution (e.g., Linux Virtual Server, proxy load balancing in Apache)

Scaling Beyond Limits

- Cloud computing (e.g., Amazon Web Services)
- Co-location hosting (like us, or some NTU services)
- Content Distribution Networks (e.g., akamai, limelight, edgecast)
 - Putting static content close to users
 - Try: https://www.cdnplanet.com/tools/cdnfinder/
 - Pick a content-rich website (such as a news website) and see if it uses CDN

Different Layers in Web

- Web page (HTML/XML) frontend engineer
 - Interface for interaction with users
- Program / script (PHP/ASP/etc.) backend engineer
 - Generation of web pages, logics, database query
- Database (Mysql, PgSQL, etc.) database admin
 - Data storage
- Web server (apache/nginx) sys admin
- Operating System sys admin

Our role

Content Generation

- Dynamic content is better
- CGI (Common Gateway Interface):
 Allow external program to interact with the web server
- 2. FastCGI: Allow external program to continue running to server multiple requests
- 3. Embedded interpreters:


 (e.g., Perl, PHP, Python, Ruby on Rails)

 Executing external script within the server (.php, .pl)

 e.g., LAMP: linux + apache + mysql + php/perl/python
- Application servers:
 Entire, full-fledge, platform for web
 (e.g., Tomcat, WebSphere, WebLogic, Jetty)

Market Share: Server-Side Programming Language

	2010 1 Jan	2011 1 Jan	2012 1 Jan	2013 1 Jan	2014 1 Jan	2015 1 Jan	2016 1 Jan	2017 1 Jan	2018 1 Jan	2019 1 Jan	2019 2 Jun
PHP	72.5%	74.8%	76.6%	77.7%	80.3%	80.6%	80.0%	80.0%	80.2%	78.9%	79.0%
ASP.NET	24.4%	23.2%	21.4%	19.9%	17.8%	16.7%	15.6%	14.8%	13.5%	11.8%	11.2%
Java	4.0%	3.8%	3.9%	4.0%	2.6%	2.8%	3.1%	3.3%	3.4%	4.0%	4.0%
Ruby	0.5%	0.5%	0.6%	0.5%	0.6%	0.9%	1.1%	1.3%	1.6%	2.4%	2.5%
static files							1.5%	1.5%	1.6%	2.1%	2.1%
Scala						0.2%	0.2%	0.3%	0.5%	1.2%	1.3%
Python	0.3%	1.0%	1.3%	1.5%	1.7%	1.6%	1.7%	1.6%	1.3%	1.1%	1.1%
JavaScript			<0.1%	<0.1%	0.1%	0.1%	0.2%	0.3%	0.4%	0.7%	0.7%
ColdFusion		1.3%	1.2%	1.1%	0.8%	0.7%	0.7%	0.6%	0.6%	0.5%	0.5%
Perl		1.1%	1.0%	0.8%	0.6%	0.5%	0.5%	0.4%	0.3%	0.3%	0.3%
Erlang						0.1%	0.1%	0.1%	0.1%	0.1%	0.1%
Miva Script							0.1%	<0.1%	<0.1%	<0.1%	<0.1%


Security!


- Bottom line: you allow the entire world to execute a script on your server (access to files, networks, and more!)
- Need to make sure that the script is secure (as much as other network-accessible program)
- Read: (20 minutes)
 OWASP Top 10 Application Security Risks 2017
 https://www.owasp.org/index.php/Top_10_2017-Top_10


SSL

- SSL = Secure Sockets Layer
- http -> https, SSL runs as a layer below HTTP
- Prevent eavesdropping, tampering, and message forgery


Security-related topics were covered in the guest lecture

Web server developers: Market share of the top million busiest sites


Most websites now use nginx! (not shown in the figure above)

source: https://news.netcraft.com/archives/2019/04/22/april-2019-web-server-survey.html

17

Apache


- Web server with the largest market share (53.8% of top M busiest sites, 2014/04)
- Runner-ups:
 Microsoft & nginx take 17.8% and 12.4%
- Began in 1995
- First web server software to serve more than 100M sites (in 2009)
- Versatile

Nginx

- (pronounced "engine x")
- Created in 2004
- Used by 57.0% of the top 10,000 websites.
 (W3Techs)
- Written with an explicit goal to outperform Apache (less memory, 4x more requests per second)
 - Less flexibility

Different Layers in Web

- Web page (HTML/XML) frontend engineer
 - Interface for interaction with users
- Program / script (PHP/ASP/etc.) backend engineer
 - Generation of web pages, logics, database query
- Database (Mysql, PgSQL, etc.) database admin
 - Data storage
- Web server (apache/nginx) sys admin
- Operating System sys admin

Our role

Zuvio Homework

- Complete the assignment in the lab: <Install wordpress>
- Install Apache JMeter to stress test your wordpress installation.

Ref: https://www.digitalocean.com/community/tutorials/how-to-use-apache-jmeter-to-perform-load-testing-on-a-web-server

<<<DO NOT STRESS TEST ANY PRODUCTION SERVER!!!!

>>>

Compare the latency: 100 users in 1 second & 10K users in 1 second.

Post your result on Zuvio.