CS631 - Advanced Programming in the UNIX Environment

Advanced I/O / HTTP

Department of Computer Science Stevens Institute of Technology Jan Schaumann

jschauma@stevens.edu

http://www.cs.stevens.edu/~jschauma/631/

Recall from our lecture on signals that certain system calls can block forever:

- read(2) from a particular file, if data isn't present (pipes, terminals, network devices)
- write(2) to the same kind of file
- open(2) of a particular file until a specific condition occurs
- read(2) and write(2) of files that have mandatory locking enabled
- certain ioctls(2)
- some IPC functions (such as sendto(2) or recv(2))

See eintr.c from that lecture.

Recall from our lecture on signals that certain system calls can block forever:

- read(2) from a particular file, if data isn't present (pipes, terminals, network devices)
- write(2) to the same kind of file
- open(2) of a particular file until a specific condition occurs
- read(2) and write(2) of files that have mandatory locking enabled
- certain ioctls(2)
- some IPC functions (such as sendto(2) or recv(2))

Nonblocking I/O lets us issue an I/O operation and not have it block forever. If the operation cannot be completed, return is made immediately with an error noting that the operating would have blocked (EWOULDBLOCK or EAGAIN).

Ways to specify nonblocking mode:

pass O_NONBLOCK to open(2):

```
open(path, O_RDRW|O_NONBLOCK);
```

set 0_NONBLOCK via fcnt1(2):

```
flags = fcntl(fd, F_GETFL, 0);
fcntl(fd, F_SETFL, flags|O_NONBLOCK);
```

```
$ cc -Wall nonblock.c
$ ./a.out >/dev/null
wrote 100000 bytes
[...]
$ ./a.out | ( sleep 3; cat >/dev/null ) 2>&1 | more
[...]
$ ( ./a.out | cat >/dev/null ) 2>&1 | more
[...]
write error: Resource temporarily unavailable
wrote 3392 bytes
wrote 65536 bytes
write error: Resource temporarily unavailable
[...]
$ nc -1 8080
$ ./a.out | nc hostname 8080
[...]
```

Resource Locking

Ways we have learned so far to ensure only one process has exclusive access to a resource:

- open file using O_CREAT | O_EXCL, then immediately unlink(2) it
- create a "lockfile" if file exists, somebody else is using the resource
- use of a semaphore

What are some problems with each of these?

Advisory Locking

```
#include <fcntl.h>
int flock(int fd,int operation);

Returns: 0 if OK, -1 otherwise
```

- applies or removes an advisory lock on the file associated with the file descriptor fd
- operation can be LOCK_NB and any one of:
 - LOCK_SH
 - LOCK_EX
 - LOCK_UN
- locks entire file

Advisory Locking

```
$ cc -Wall flock.c
1$ ./a.out
Shared lock established - sleeping for 10 seconds.
[...]
Giving up all locks.
2$ ./a.out
Shared lock established - sleeping for 10 seconds.
Now trying to get an exclusive lock.
Unable to get an exclusive lock.
[...]
Exclusive lock established.
1$ ./a.out
[blocks until the other process terminates]
```

Record locking is done using fcnt1(2), using one of F_GETLK, F_SETLK or F_SETLKW and passing a

Lock types are:

- F_RDLCK Non-exclusive (read) lock; fails if write lock exists.
- F_WRLCK Exclusive (write) lock; fails if any lock exists.
- F_UNLCK Releases our lock on specified range.

value can be:

- F_ULOCK unlock locked sections
- F_LOCK lock a section for exclusive use
- F_TLOCK test and lock a section for exclusive use
- F_TEST test a section for locks by other processes

	Request for			
	read lock	write lock		
no locks	OK	OK		
one or more read locks	OK	denied		
one write lock	denied	denied		

Region currently has

Locks are:

- released if a process terminates
- released if a filedescriptor is closed (!)
- not inherited across fork(2)
- inherited across exec(2)
- released upon exec(2) if close-on-exec is set

Locks are associated with a *file and process pair*, not with a *filedescriptor*!

Locks are associated with a *file and process pair*, not with a *filedescriptor*!

Mandatory locking

- not implemented on all UNIX flavors
 - chmod g+s,g-x file
- possible to be circumvented:

```
$ mandatory-lock /tmp/file &
```

- \$ echo foo > /tmp/file2
- \$ rm /tmp/file
- \$ mv /tmp/file2 /tmp/file

Standard I/O loop:

```
while ((n = read(fd1, buf, BUFFSIZE)) > 0) {
 if (write(fd2, buf, n) != n) {
 fprintf(stderr, "write error\n");
 exit(1);
 }
}
```

Suppose you want to read from multiple file descriptors - now what?

When handling I/O on multiple file descriptors, we have the following options:

- blocking mode: open one fd, block, wait (possibly forever), then test the next fd
- fork and use one process for each, communicate using signals or other IPC
- non-blocking mode: open one fd, immediately get results, open next fd, immediately get results, sleep for some time
- asynchronous I/O: get notified by the kernel when either fd is ready for I/O

Instead of blocking forever (undesirable), using *non-blocking* mode (busy-polling is inefficient) or using *asynchronous I/O* (somewhat limited), we can:

- build a set of file descriptors we're interested in
- call a function that will return if any of the file descriptors are ready for I/O (or a timeout has elapsed)

Arguments passed:

- which descriptors we're interested in
- what conditions we're interested in
- how long we want to wait
 - tvptr == NULL means wait forever
 - tvptr->tv_sec == tvptr->tv_usec == 0 means don't wait at all
 - wait for specified amount of time

select(2) tells us both the total count of descriptors that are ready as well as which ones are ready.

- filedescriptor sets are manipulated using the FD_* functions/macros
- read/write sets indicate readiness for read/write; except indicates an exception condition (for example OOB data, certain terminal events)
- EOF means ready for read read(2) will just return 0 (as usual)
- pselect(2) provides finer-grained timeout control; allows you to specify a signal mask (original signal mask is restored upon return)
- pol1(2) provides a conceptually similar interface

See also:

- last week's strchkread.c
- http://daniel.haxx.se/docs/poll-vs-select.html

Asynchronous I/O

- System V derived async I/O
 - limited to STREAMS
 - enabled via ioct1(2)
 - uses SIGPOLL
- BSD derived async I/O
 - limited to terminals and networks
 - enabled via fcntl(2) (O_ASYNC, F_SETOWN)
 - uses SIGIO and SIGURG

Mentioned here for completeness's sake only. See aio(7) for an example of POSIX AIO.

```
#include <sys/types.h>
#include <sys/mman.h>

void *mmap(void *addr, size_t len, int prot, int flags, int fd, off_t offset);

Returns: pointer to mapped region if OK
```


Protection specified for a region:

- PROT_READ region can be read
- PROT_WRITE region can be written
- PROT_EXEC region can be executed
- PROT_NONE region can not be accessed

flag needs to be one of

- MAP SHARED
- MAP_PRIVATE
- MAP_COPY

which may be OR'd with other flags (see mmap(2) for details).

Operation	Linux 2.4.22 (Intel x86)		Solaris 9 (SPARC)			
	User	System	Clock	User	System	Clock
read/write	0.04	1.02	39.76	0.18	9.70	41.66
mmap/memcpy	0.64	1.31	24.26	1.68	7.94	28.53

Exercise: write a program that benchmarks this performance and run it on the systems you have access to.

http://cvsweb.netbsd.org/bsdweb.cgi/src/bin/cp/utils.c?rev=HEAD

Final Project

Final project: write a simple web server.

http://www.cs.stevens.edu/~jschauma/631/f13-final-project.html

HTTP

Hypertext Transfer Protocol

RFC2616

HTTP

HTTP is a request/response protocol.

The Hypertext Transfer Protocol

HTTP is a request/response protocol:

- 1. client sends a request to the server
- 2. server responds

The Hypertext Transfer Protocol

HTTP is a request/response protocol:

- 1. client sends a request to the server
 - request method
 - URI
 - protocol version
 - request modifiers
 - client information
- 2. server responds

HTTP: A client request

```
$ telnet www.google.com 80
Trying 2607:f8b0:400c:c02::93...
Connected to www.google.com.
Escape character is '^]'.
GET / HTTP/1.0
```

The Hypertext Transfer Protocol

HTTP is a request/response protocol:

- 1. client sends a request to the server
 - request method
 - URI
 - protocol version
 - request modifiers
 - client information
- 2. server responds
 - status line (including success or error code)
 - server information
 - entity metainformation
 - content

HTTP: a server response

Date: Mon, 22 Oct 2012 03:08:18 GMT

HTTP/1.0 200 OK

Content-Type: text/html; charset=ISO-8859-1
Server: gws

<!doctype html><html itemscope="itemscope"
itemtype="http://schema.org/WebPage"><head><meta content="Search the
world's information, including webpages, images, videos and more. Google
has many special features to help you find exactly what you're looking
for." name="description"><meta content="noodp" name="robots"><meta
itemprop="image"
content="/images/google_favicon_128.png"><title>Google</title><script>
window.google={kEI:"oriEUNmMGMX50gH6kYGwBw",getEI:function(a){var
b;while(a&&!(a.getAttribute&&(b=a.getAttribute("eid"))))a=a.parentNode;return
b||google.kEI},https:function(){return
window.location.protocol=="https:"},kEXPI:"25657,30316,39523,39977,40362

The Hypertext Transfer Protocol

Server status codes:

- 1xx Informational; Request received, continuing process
- 2xx Success; The action was successfully received, understood, and accepted
- 3xx Redirection; Further action must be taken in order to complete the request
- 4xx Client Error; The request contains bad syntax or cannot be fulfilled
- 5xx Server Error; The server failed to fulfill an apparently valid request

HTTP: A client request

<BODY>
</BODY>
</HTML>

```
$ telnet www.cs.stevens.edu 80
Trying 155.246.89.84...
Connected to tarantula.srcit.stevens-tech.edu.
Escape character is '^]'.
GET / HTTP/1.0
HTTP/1.1 200 OK
Date: Mon, 04 Apr 2011 02:16:14 GMT
Server: Apache/2.2.9 (Debian) DAV/2 SVN/1.5.1 PHP/5.2.6-1+lenny9 with Suhosin-Patch n
Last-Modified: Wed, 17 Nov 2010 19:25:54 GMT
Content-Type: text/html

<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Transitional//EN">
<html>
<html>
<head>
<title>SRCIT wiki page</title>
<meta http-equiv="REFRESH"</pre>
```

content="0;url=http://www.srcit.stevens.edu/wiki"></HEAD>

HTTP - more than just text

HTTP is a *Transfer Protocol* – serving *data*, not any specific text format.

- Accept-Encoding client header can specify different formats such as gzip, Shared Dictionary Compression over HTTP (SDCH) etc.
- corresponding server headers: Content-Type and Content-Encoding

HTTP - more than just static data

HTTP is a *Transfer Protocol* – what is transferred need not be static; resources may generate different data to return based on many variables.

- CGI resource is executed, needs to generate appropriate response headers
- server-side scripting (ASP, PHP, Perl, ...)
- client-side scripting (JavaScript/ECMAScript/JScript,...)
- applications based on HTTP, using:
 - AJAX
 - RESTful services
 - JSON, XML, YAML to represent state and abstract information

Writing a *simple* HTTP server

- parse command-line options, initialize world, ...
- open socket
- run as a dæmon, loop forever
 - accept connection
 - fork child to handle request
- upon SIGHUP re-read configuration, restart

Writing a *simple* HTTP server

Processing requests consists of:

- reading request from socket
- parsing request
 - valid syntax?
 - type of request (GET, HEAD, POST)?
 - determine pathname
 - \sim translation
 - translate relative into absolute pathname
- generate server status response
- handle request

Writing a *simple* HTTP server

Processing requests consists of:

- handling regular file request
 - stat(2) file
 - open(2) file
 - read(2) file
 - write(2) to socket
 - close(2) file
 - terminate connection
 - exit child handler
- handling CGI execution
 - setup environment
 - setup filedescriptors (stdin/stdout)
 - fork-exec executable

Homework

Be able to explain how the shell executes the following statement:

```
( ./a.out | cat >/dev/null ) 2>&1 | more
```

HW#3: webserver framework

http://www.cs.stevens.edu/~jschauma/631/f13-hw3.html

Final project: write a simple web server.

http://www.cs.stevens.edu/~jschauma/631/f13-final-project.html