Network Programming(III)

Lenuta Alboaie adria@info.uaic.ro

Content

- I/O Primitives discussions
- UDP Concurrent Server
- TCP or UDP aspects
- Instruments
- Design and implementation alternatives for TCP/IP client/server paradigm

- Reading Data
 - read() / recv() / readv() / recvfrom()/ recvmsg()
- Sending Data
 - write() / send() / writev() / sendto()/ sendmsg()

```
#include <sys/uio.h>
ssize_t readv (int filedes, const struct iovec *iov, int iovcnt);
ssize_t writev (int filedes, const struct iovec *iov, int iovcnt);
struct iovec
{
 void *iov_base; /* buffer start adress */
 size_t iov_len; /* buffer size */
};
```

- Wider than read()/write(), it provides the ability to work with data in non-contiguous memory areas
- Both calls return, in normal execution, the transfer length in bytes

```
#include <sys/socket.h>
ssize_t recvmsg (int sockfd, struct msghdr *msg, int flags);
ssize_t sendmsg (int sockfd, struct msghdr *msg, int flags);
```

Both functions have options included in *msghrd* structure

The most general I/O functions; read/readv/recv/recvfrom calls can be replaced by recvmsg

Both calls return, in normal execution, the transfer length in bytes; -1 in error case

Comparison among I/O primitives:

Function	Any descriptor	Just for Socket descriptor	One read/write buffer	Scatter/ gather read/write	Optional flags	Peer Address
read, write	0		0			
readv, writev	•					
recv, send		0	0		0	
recvfrom, sendto		•	•		•	•
recvmsg, sendmsg		0		0	0	0

UDP Server | Discussions

Most UDP servers are iterative

- A UDP Server reads the client`s request, processes the request and sends the response
- What happened in the situations when multiple datagrams should be exchanged with the client?

Concurrent UDP Server

 if processing the answer takes time, the server can create (fork()) a child process that will resolve the client request

UDP Server | Discussions

UDP Concurrent Server:

- UDP Server that exchanges multiple datagrams with clients
 - Problem: Just a port is known by the client as "well-known"
 - Solution: the server creates a new socket for each client, it attaches it to an "ephemeral" port and uses this socket for all answers
 - Mandatory: the client must take the port number from the server's first response; subsequently, the next requests will use that port

Example: TFTP - Trivial File Transfer Protocol

UDP Concurrent Server

TFTP use UDP and 69 port

TCP or UDP - discussions

socket() socket() bind() bind () recvfrom() sendto() sendto() recvfrom() close () close () Server UDP **Client UDP**

TCP server/client Model

UDP server/client Model

TCP or UDP - Discussions

Aspects regarding UDP uses:

- UDP supports broadcasting and multicasting
- UDP does not require a mechanism to establish a connection
- The minimum time for a UDP transaction (request-response) is: RRT(*Round Trip* Time) + SPT (*server processing time*)

Aspects regarding TCP uses:

- TCP supports point-to-point
- TCP is connection-oriented
- Offers safety and sorted data transmission;
- It provides mechanisms for flow control and congestion control
- The minimum time for a TCP transaction is 2 *RRT + SPT

TCP or UDP – Discussions

TCP or UDP - Discussions

UDP, TCP uses – recommendations

- UDP should be used for multicast or broadcast applications
- The error control must (eventually) be added to the server or the client's level
- UDP can be used for simple request-response operations; errors should be addressed at application level

Examples: streaming media, teleconferencing, DNS

TCP or UDP – Discussions

UDP, TCP uses – recommendations

- TCP should be used for bulk data transfer (e.g. file transfer)
 - Is it still possible to employ UDP? → We reinvent TCP at the application level!

Examples: HTTP (Web), FTP (File Transfer Protocol), Telnet, SMTP

Instruments

 Multiple UNIX systems offer "system call tracing" facility

```
adrla@ubu: ~/S6

I A test.c (Modifi Row 8 Col 28 8:15

#include <stdio.h>
#include <stdlib.h>

int main(int argc, char* argv[])

char *sir=NULL;
printf("program de debugs: ");
//sir = (char *) malloc(100*sizeof(char));
fgets(sir, 1024, stdin);
printf(sir);
return 1;
}
```


```
write(1, "program de debug\n"..., 17program de debug
) = 17
fstat64(0, {st_mode=S_IFCHR|0620, st_rdev=makedev(136, 3), ...}) = 0
mmap2(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0xb7
fdb000
read(0, 0xb7fdb000, 1024) = ? ERESTARTSYS (To be restarted)
--- SIGWINCH (Window changed) @ 0 (0) ---
read(0, Test in saptamina 6
"Test in saptamina 6\n"..., 1024) = 20
--- SIGSEGV (Segmentation fault) @ 0 (0) ---
+++ killed by SIGSEGV +++
```

Instruments

- Small test programs
- Instruments:
 - tcpdump most versions of Unix
 - It provides information on packets from network
 - http://www.tcpdump.org/
 - snoop Solaris 2.x
 - Isof
 - Identify what processes have an open socket to a specified IP address or port
 - netstat

```
thor.info.uaic.ro - PuTTY
 netstat|less
Active Internet connections (w/o servers)
Proto Recv-Q Send-Q Local Address
 Foreign Address
 State
 79-112-63-253.ias:64457 SYN RECV
 0 thor.info.uaic.ro:www
tcp
 eastrmfepo101.cox:51887 SYN RECV
tcp
 0 thor.info.uaic.ro:smtp
 eastrmfepo203.cox:41348 SYN RECV
tcp
 0 thor.info.uaic.ro:smtp
tcp
 0 thor.info.uaic.ro:imaps 89.41.240.112:63160
 ESTABLISHED
tcp
 0 thor.vpn:38766
 bdc:ldap
 TIME WAIT
 0 thor.vpn:38712
 bdc:ldap
tcp
 TIME WAIT
tcp
 0 thor.vpn:35008
 bdc:ldap
 ESTABLISHED
 0 thor.vpn:38765
 bdc:ldap
tcp
 TIME WAIT
 0 thor.vpn:34999
 ESTABLISHED
 bdc:ldap
tcp
```

Instruments

- Instruments:
 - tcptrack

Client	Server	State	Idle A	Speed
172,23,195,11:48328	67,39,222,44:22	ESTABLISHED	0s	38 KB/s
172,23,195,11:48646	196.30.80.10:80	ESTABLISHED	1s	30 KB/s
172,23,195,11:48661	64.37.246.17:80	ESTABLISHED	0s	387 B/s
172,23,195,11:48620	216,239,39,99:80	RESET	2s	0 B/s
128.230.225.95:3531	172,23,195,10:1220	ESTABLISHED	5s	0 B/s
172,23,195,11:48621	216.239.39.99:80	ESTABLISHED	7s	0 B/s
172,23,195,11:48606	64.233.167.99:80	ESTABLISHED	10s	0 B/s
172,23,195,11:48014	67.39.222.44:22	ESTABLISHED	16s	0 B/s
172,23,195,11:47988	67.39.222.44:22	ESTABLISHED	18s	0 B/s
TOTAL				69 KB/s_
Connections 1-9 of 9		U	Ingaused	Sorted[

Threads | Need

- fork() can be a costly mechanism
 - Current implementations use the copy-on-write mechanism
- IPC (Inter-Process Communication) requires sending information between parent and child after fork()

Threads | Characteristics

- Threads are also called lightweight processes (LWP)
- They can be seen as a running program without their own address space

Multi-threaded processes

Processes, Threads | Comparisons

 Example: The costs associated with creating and managing processes (50,000) is higher than threads (50,000)

Platform	fork()		pthread_create()	
Flatioiii	user	sys	user	sys
AMD 2.4 GHz Opteron (8cpus/node)	2.2	15.7	0.3	1.3
IBM 1.9 GHz POWER5 p5-575 (8cpus/node)	30.7	27.6	0.6	1.1
IBM 1.5 GHz POWER4 (8cpus/node)	48.6	47.2	1.0	1.5
INTEL 2.4 GHz Xeon (2 cpus/node)	1.5	20.8	0.7	0.9
INTEL 1.4 GHz Itanium2 (4 cpus/node)	1.1	22.2	1.2	0.6

Threads | Implementation

- Pthreads (POSIX Threads) standard defines an API for creating and manipulating threads
 - FreeBSD
 - NetBSD
 - GNU/Linux
 - Mac OS X
 - Solaris
- Pthread API for Windows pthreads-w32

```
pthread_t (-> often an unsigned int)
 (thread identifier)
#include <pthread.h>
int pthread_create(
 The structure specifies the attributes of the
 new created thread(e.g. stack size, priority,
 pthread t *tid,
 NULL=default behavior)
 const pthread attr t *attr,
 void *(*func) (void *),
 Reference to the function to be
 executed by the thread
 void *arg);
 Argument to thread that is passed to
```

Returns: 0 in case of success

an Exxx positive value in case of error

the function

```
#include <pthread.h>
int pthread_join(
 pthread_t *tid,
 void **status ); ... will store the return value of the thread (a pointer to an object)
```

- Enables waiting for a thread to finish

Returns: 0 in case of success

an Exxx positive value in case of error

```
#include <pthread.h>
pthread_t pthread_self();

Thread identifier
```

Returns: The thread ID that called the primitive

Threads can be:

- joinable: when the thread ends, the ID and return code are kept until pthread_join() is called <- default behavior
- detached: when the thread ends, all resources are released

Returns: 0 in case of success

an Exxx positive value in case of error

Example: pthread_detach(pthread_self());

```
#include <pthread.h>
void pthread_exit(void*status);
```

- Finishing a thread

Threads may end if:

- The function that is executed by the thread ends (Note: Return value is void * and will represent the output code of the thread)
- The main function of the process returns or any of the threads called exit(), the process ends

Threads | Example

Example: TCP concurrent server that uses threads instead of fork()

Note. Compiling: gcc –lpthread server.c or gcc server.c –lpthread

DEMO

- Client TCP the usual model
 - Aspects:
 - As long as it is blocked by waiting for user data, it does not notice network events(e.g. peer close())
 - Works in "stop and wait" mode
 - "batch processing"

TCP Client – using select()

The client is notified by network events while waiting for user input

If the *peer* sends data, *read*() returns a value >0;

If the TCP *peer* send FIN, the *socket* becomes "readable" and *read*() returns 0;

If the *peer* send RST (the *peer* has fallen or rebooted), the *socket* becomes readable and *read*() returns -1;

Aspects:

 The write() call can be blocked if the buffer of the sending socket is full

- TCP Client using select() and non blocking I/O operations
 - Aspects:
 - Complex implementation => when non-blocking I/O operations are required, use of fork() or threads is recommended (see next slides)

TCP Client – using fork()

- Operating mechanism:
 - there are two processes
 - A process addresses the client-server data management
 - A process addresses server-to-client data management

- TCP Client using pthread()
 - Operating mechanism:
 - there are two threads
 - A thread addresses the client-server data management
 - A thread addresses server-to-client data management

Time comparison of TCP clients execution; the clients have the discussed architectures

TCP client	Execution time (seconds)
Usual pattern (stop-and-wait)	
Using select and blocking I/O operations	12.3
Using select and unblocking I/O operations	6.9
Using fork()	8.7
Using threads	8.5

 Note. The measurement was conducted using the time command client/server echo implementations

[Unix Network Programming, R. Stevens B. Fenner, A. Rudoff - 2003

TCP Server – iterative

- The clients request are processed sequentially Aspects:
- They are rarely encountered in real implementations
- Such a server serves a client very quickly

- TCP Server a child process for each client
 - The server serves clients simultaneously
 - It is widely used in practice
 - Example of a mechanism used to distribute requests: DNS round robin

Aspects:

 Creating each child (fork ()) for each client consumes a lot of CPU time

TCP Server – preforking; without protection on accept ()

The server creates a number of child processes when it is turned on, and then they are ready to serve their clients

- If the number of clients is greater than the number of child processes available, the client will experience a "degradation" of the response in relation to the time factor
- This implementations work in systems that have accept() as system primitive

- TCP Server preforking; with lock for accept() protection
 Implementation:
 - The server creates a number of child processes when it is turned on, and then they are ready to serve their clients
 - A blocking mechanism (e.g., fcntl ()) of the accept () primitive call is used, and only one process at a time can call accept (); the remaining processes will be blocked until they can get access
- Example: Apache (http://www.apache.org) uses the preforking technique

 TCP Server – preforking; with "forwarding" the connected socket

Implementation:

The server creates a number of child processes when it is

started, and then they are ready to serve customers

The parent process call accept()
and "forward" the connected
socket to a child process

Aspects:

The parent process must have evidence of the actions of all children => a greater complexity of the implementation

TCP Server – one thread for each client

Implementation:

The main *Thread* is locked in the accept() call and whenever a client is accepted, it creates (*pthread_create*()) a *thread* that will serve it

DEMO (Slide 28)

Aspects:

This implementation is generally faster than the fastest TCP preforked server version

- TCP Server prethreaded; with lock for accept() protection
 Implementation:
 - The server creates a number of threads when it is turned on, and then they are ready to serve clients
 - A locking mechanism is used (e.g. mutex lock) for accept() call, and only one thread at a time will call accept();
 Note. Threads will not be locked in accept()

DEMO

TCP Server – prethreaded; with "forwarding" the connected socket

Implementation:

The server creates a number of threads when it is turned on, and then they are ready to serve clients

The parent process is the one that calls accept () and "forwards" the connected socket to an available thread

Note. Because the threads and descriptors are within the same process, the "forwarding" of the connected socket actually means that the target thread knows the descriptor's number

- If the server is not highly requested, the traditional concurrent server variant (a fork () per client) is usable
- Creating a pool of children or pool of threads is more effective in terms of time factor; care must be taken to monitor the number of free processes, increase or decrease of this number a.i. customers are served dynamically
- The mechanism by which child processes or threads can call accept() is simpler and faster than the one in which the main thread calls accept() and then "forwards" the descriptor to the thread or child process
- Thread-based applications are generally faster than those employing processes, but the choice depends on the SO or the specificity of the task

Summary

- I/O Primitives discussions
- UDP Concurrent Server
- TCP or UDP aspects
- Instruments
- Design and implementation alternatives for TCP/IP client/server paradigm

Questions?