CS 360 Internet Programming Concurrent Programming Web Server Architectures

Daniel Zappala Computer Science Brigham Young University

- Web Server Architectures
 - Scalability
 - Multi-Processing Architectures
- 2 Case Study of Apache 2.2
 - prefork Module
 - worker Module
 - Experimental Multi-Processing Modules

Building a Scalable Web Server

- handling an HTTP request
 - map the URL to a resource
 - check whether client has permission to access the resource
 - choose a handler and generate a response
 - transmit the response to the client
 - log the request
- must handle many clients simultaneously
- must do this as fast as possible

Resource Pools

- one bottleneck to server performance is the operating system
 - system calls to allocate memory, access a file, or create a child process take significant amounts of time
 - as with many scaling problems in computer systems, caching is one solution
- resource pool: application-level data structure to allocate and cache resources
 - allocate and free memory in the application instead of using a system call
 - cache files, URL mappings, recent responses
 - limits critical functions to a small, well-tested part of code

Multi-Processing Architectures

- a critical factor in web server performance is how each new connection is handled
 - common optimization strategy: identify the most commonly-executed code and make this run as fast as possible
 - common case: accept a client and return several static objects
 - make this run fast: pre-allocate a process or thread, cache commonly-used files and the HTTP message for the response
- must multiplex handling many connections simultaneously
 - select(), poll(): event-driven, singly-threaded
 - fork(): create a new process for a connection
 - pthread_create(): create a new thread for a connection
- synchronization among processes/threads
 - shared memory: semaphores
 - message passing


Event Driven Architecture

- one process handles all events
- must multiplex handling of many clients and their messages
 - use select() or poll() to multiplex socket I/O events
 - provide a list of sockets waiting for I/O events
 - sleeps until an event occurs on one or more sockets
 - can provide a timeout to limit waiting time
- must use non-blocking system calls
- some evidence that it can be more efficient than process or thread architectures

Process Driven Architecture

- devote a separate process/thread to each event
 - master process listens for connections
 - master creates a separate process/thread for each new connection
- performance considerations
 - creating a new process involves significant overhead
 - threads are less expensive, but still involve overhead
- may create too many processes/threads on a busy server

Process/Thread Pool Architecture

- master thread
 - creates a pool of threads
 - listens for incoming connections
 - places connections on a shared queue
- processes/threads
 - take connections from shared queue
 - handle one I/O event for the connection
 - return connection to the queue
 - live for a certain number of events (prevents long-lived memory leaks)
- need memory synchronization


Hybrid Architectures

- each process can handle multiple requests
 - each process is an event-driven server
 - must coordinate switching among events/requests
- each process controls several threads
 - threads can share resources easily
 - requires some synchronization primitives
- event driven server that handles fast tasks but spawns helper processes for time-consuming requests

prefork Module

- default multi-processing module
- process pool
 - pre-fork a set of processes
 - avoids system overhead of creating a new process for a new request
- places a hard limit on the number of simultaneous clients


http://httpd.apache.org/docs/2.2/mod/prefork.html


Load Balancing

- server must balance between
 - too few processes: slow response to new clients
 - too many processes: idle processes consume resources
- configuration
 - StartServers: initial number of processes (default 5)
 - MaxClients: maximum number of processes (default 150)
 - MinSpareServers, MaxSpareServers: limits minimum and maximum number of idle processes (5 - 10)
 - MaxRequestsPerChild: limits number of requests for a process, after which it will terminate (default 0)
 - helpful to limit the amount of memory leakage a process can cause
 - reduces the number of processes when server load reduces
- server limits
 - ServerLimit: hard limit on number of active child processes (256)


TCP and HTTP Configuration

TCP

- ListenBackLog: listen() backlog (default 511), OS max often lower - 128 in Linux
- for further TCP tuning, http://www-didc.lbl.gov/TCP-tuning/

HTTP

- MaxKeepAliveRequests: maximum number of requests that can be processed in a single persistent connection (100)
- KeepAliveTimeout: maximum idle time for a persistent connection (15 seconds)

worker Module

- hybrid multi-process, multi-threaded server
 - pool of processes, each with a fixed number of server threads
 - listener thread accepts connections and passes them to server thread
 - semaphore protects accept()
 - don't call accept() unless there is some idle thread
- places a hard limit on the number of simultaneous clients

Internet Process Pool Incoming Connection Thread Pool Spawn processes as needed Parent Thread Pool Process

http://httpd.apache.org/docs/2.2/mod/worker.html


Load Balancing

- try to maintain a pool of idle threads that are ready to serve incoming requests
- configuration
 - StartServers: initial number of processes (default 2)
 - ThreadsPerChild: number of threads per process (25)
 - MaxClients: maximum total number of threads (150)
 - assesses total number of idle threads and forks or kills processes as needed
 - MinSpareThreads, MaxSpareThreads give bounds (25 75)
- server limits
 - ServerLimit: hard limit on number of active child processes (16)
 - ThreadLimit: hard limit on number of active server threads (64), never higher than 20000


Experimental Multi-Processing Modules

- event module
 - based on worker module
 - better handling of TCP connections that are idle
- threadpool module (Apache 2.0)
 - queues idle worker threads instead of queueing connections
 - benchmark testing shows it does not perform as well as worker
- leader module (Apache 2.0)
 - uses Leaders/Followers design pattern from academic paper
 - leader thread waits for events
 - when an event occurs, leader promotes a waiting follower thread to be the new leader and then processes the event
 - results in more efficient thread processing on multi-processor systems and for large scale, mult-tier web architectures

