

Unix Daemons

Daemons

- A daemon is a process that:
 - runs in the background
 - not associated with any terminal
 - cutput doesn't end up in another session.
 - terminal generated signals (^C) aren't received.
- Unix systems typically have many daemon processes.
- Most servers run as a daemon process.

Common Daemons

- Web server (httpd)
- Mail server (sendmail)
- SuperServer (inetd)
- System logging (syslogd)
- Print server (lpd)
- router process (routed, gated)

Daemon Output

- No terminal must use something else:
 - file system
 - central logging facility
- Syslog is often used provides central repository for system logging.

Syslog service

- syslogd daemon provides system logging services to "clients".
- Simple API for "clients"
 - A library provided by O.S.
- A system administrator can control logging functions by specifying:
 - where messages should go
 - * what kinds of messages are important
 - what can be ignored

syslogd

Syslog messages

- Think of syslog as a server that accepts messages.
- Each message includes a number of fields, including:
 - * a level indicating the importance (8 levels)
 - *** LOG EMERG** highest priority
 - **# LOG DEBUG** lowest priority
 - a facility that indicates the type of process that sent the message:
 - # LOG_MAIL, LOG_AUTH, LOG_USER, LOG_KERN,
 LOG LPR,...
 - * A text string.
- Message: (level,facility,string)

/etc/syslog.conf

- Syslogd reads a configuration file that specifies how various messages should be handled (where they should go).
- The sysadmin controls all logged messages by editing this file.
- **Examples:**
 - Sysadmin could set LOG_EMERG messages to be sent to the console
 - low priority messages from lpr could be thrown away.
 - Medium priority message from the mail server could be saved in a file.

Sending a message to syslogd

Standard programming interface provided by syslog () function:

Works like printf()

Syslog client/server

- Clients send messages to local syslogd through a unix domain (datagram) socket.
- All the details are handled by syslog()
- syslogd sends/receives messages to/from other hosts using UDP.

How to create daemons?

- To force a process to run in the background, just fork() and have the parent exit.
- There are a number of ways to disassociate a process from any controlling terminal.
 - Call setsid() and then fork() again.

Daemon initialization

- Daemons should close all unnecessary descriptors
 - often including stdin, stdout, stderr.
- Get set up for using syslog
 - Call openlog()
- **Often change working directory.**

Too many daemons?

- There can be many servers running as daemons
 and idle most of the time.
- Much of the startup code is the same for these servers.
- Most of the servers are asleep most of the time, but use up space in the process table.
- Most Unix systems provide a "SuperServer" that solves the problem:
 - executes the startup code required by a bunch of servers.
 - Waits for incoming requests destined for the same bunch of servers.
 - When a request arrives starts up the right server and gives it the request.

inetd

- The SuperServer is named inetd. This single daemon creates multiple sockets and waits for (multiple) incoming requests.
- inetd typically uses select to watch multiple sockets for input.
- When a request arrives, inetd will fork and the child process handles the client.

inetd children

- The child process closes all unnecessary sockets.
- * The child dup's the client socket to descriptors 0,1 and 2 (stdin, stdout, stderr).
- * The child exec's the real server program, which handles the request and exits.

inetd based servers

- Servers that are started by inetd assume that the socket holding the request is already established (descriptors 0,1 or 2).
- TCP servers started by inetd don't call accept, so they must call getpeername if they need to know the address of the client.

/etc/inetd.conf

- inetd reads a configuration file that lists all the services it should handle.
- inetd creates a socket for each listed service, and adds the socket to a fd_set given to select().
- # Example:

.

```
nowait root internal
echo
 stream
 tcp
echo
 dgram
 udp
 wait root internal
chargen stream
 nowait root internal
 tcp
 wait root internal
chargen dgram
 udp
 nowait root /usr/sbin/ftpd ftpd -l
ftp
 stream
 tcp
telnet stream
 nowait root /usr/sbin/telnetd telnetd
 tcp
finger
 stream
 tcp
 nowait root /usr/sbin/fingerd fingerd
```


inetd service specification

For each service, inetd needs to know:

- the port number and transport protocol
- wait/nowait flag.
- login name the process should run as.
- epathname of real server program.
- command line arguments to server program.

wait/nowait

- Specifying wait means that inetd should not look for new clients for the service until the child (the real server) has terminated.
- * TCP servers usually specify nowait this means inetd can start multiple copies of the TCP server program - providing concurrency!
- Most UDP services run with inetd told to wait until the child server has died.
 - What would happen if:
 - inetd did not wait for a UDP server to die?
 - inetd gets a time slice before the real server reads the request datagram?

UDP Servers that wait/nowait

- Some UDP servers hang out for a while, handling multiple clients before exiting.
- inetd was told to wait so it ignores the socket until the UDP server exits.

Super inetd

Some versions of inetd have server code to handle simple services such as

echo server, daytime server, chargen...

- Servers that are expected to deal with frequent requests are typically <u>not</u> run from inetd: mail, web, NFS.
- Many servers are written so that a command line option can be used to run the server from inetd.
- Some versions of Unix provide a service very similar to inetd called xinetd.
 - configuration scheme is different
 - basic idea (functionality) is the same...

