Middleware Architectures 1

Lecture 3: Communication Protocols

doc. Ing. Tomáš Vitvar, Ph.D.

tomas@vitvar.com • @TomasVitvar • http://vitvar.com

Czech Technical University in Prague
Faculty of Information Technologies • Software and Web Engineering • http://vitvar.com/courses/mdw

Overview

- Introduction to Application Protocols
 - Synchronous and Asynchronous Communication
- Introduction to HTTP
- SOAP and WSDL

Application Protocols

Remember this

OSI Model	All	People	Seem	То	Need	Data	Processing
	Application	Presentation	Session	Transport	Network	Data Link	Physical
TCP/IP (services)	Application HTTP, XML-RPC, SOAP, RMI			Transport TCP	Network IP	Data Link	Physical

- App protocols mostly on top of the TCP Layer
 - use TCP socket for communication
- Major protocols
 - HTTP most of the app protocols layered on HTTP
 - \rightarrow widely spread
 - RMI Remote Method Invocation
 - → Java-specific; vendor-interoperability problem
 - → may use HTTP underneath (among other things)
 - XML-RPC and SOAP Remote Procedure Call and SOAP
 - \rightarrow HTTP-based
 - WebSocket new protocol part of HTML5

Socket

- Handshaking (connection establishment)
 - The server listens at [dst_ip,dsp_port]
 - Three-way handshake:
 - \rightarrow the client sends a connection request with TCP flags (SYN, x=rand)
 - \rightarrow the server respons with its own TCP flags (SYN ACK, x+1 y=rand)
 - \rightarrow the client acknowledges the response, can send data along (ACK, y+1 x+1)
 - Result is a socket (virtual communication channel) with unique identification: socket=[src_ip,src_port;dst_ip,dst_port]
- Data transfer (resource usage)
 - Client/server writes/reads data to/from the socket
 - TCP features: reliable delivery, correct order of packets, flow control
- Connection close

New Connection Costs

- Creating a new TCP connection is expensive
 - It requires to complete a full roundtrip
 - It is limited by a network latency, not bandwidth
- Example
 - Distance from London to New York is approx. 5500 km
 - Communication over a fibre link will take at least 28ms one way
 - Three-way handskake will take a minimum of 56ms
- Connection reuse is critical for any app running over TCP
 - HTTP Keep-alive
 - HTTP pipelining
- TCP Fast Open (TFO)
 - TFO allows to speed up the opening of successfive TCP connections
 - TCP cookie stored on the client that was established on initial connection
 - The client sends the TCP cookie with SYN packet
 - The server verifies the TCP cookie and can send the data without final ACK
 - Can reduce network transaction latency by 15%
 - TFO is supported by Linux in 3.7+ kernels

Addressing in Application Protocol

- IP addressing: IP is an address of a machine interface
 - A machine can have multiple interfaces (eth0, eth1, bond0, ...)
- TCP addressing: TCP port is an address of an app running on a machine and listening on a machine interface
 - Multiple applications with different TCP ports may listen on a machine interface
- Application addressing
 - Additional mechanisms to address entities within an application
 - They are out of scope of IP/TCP, they are app specific
 - → for example, Web apps served by a single Web server

Overview

- Introduction to Application Protocols
 - Synchronous and Asynchronous Communication
- Introduction to HTTP
- SOAP and WSDL

Synchronous and Asynchronous Communication

Synchronous

- one socket, $|t_{reg} t_{res}|$ is small
- easy to implement and deploy, only standard firewall config
- only the server defines endpoint

Asynchronous

- request, response each has socket, client and server define endpoints
- $-|t_{reg}-t_{res}|$ can be large (hours, even days)
- harder to do across network elements (private/public networks issue)

Asynchronous via Intermediary

Intermediary

- A component that decouples a client-server communication
- It increases reliability and performance
 - → The server may not be available when a client sends a request
 - → There can be multiple servers that can handle the request

Further Concepts

- Message Queues (MQ) queue-based communication
- − Publish/Subscribe (P/S) − event-driven communication

Asynchronous via Polling

- Polling only clients open sockets
 - A client performs multiple request-response interactions
 - → The first interaction initiates a process on the server
 - → Subsequent interactions check for the processing status
 - → The last interaction retrieves the processing result
- Properties of environments
 - A server cannot open a socket with the client (network restrictions)
 - Typically on the Web (a client runs in a browser)

Blocking (Synchronous) I/O

Inbound connection

- A server creates a thread for every inbound connection
- For example, 1K connections = 1K threads, big overhead
- A thread is reserved for the entire duration of the request processing

• Outbound connection

- A thread is blocked when outbound connection is made
- When outbound connection is slow, the scalability is poor

Non-Blocking (Asynchrnous) I/O

Inbound connections

- The connection is maintained by the OS, not the server app
- The Web app registers events, OS triggers events when they occur
- The app may create working threads and controls their number

Outound connections

- The app registers a callback that is called when the data is available
- Event loop

Overview

- Introduction to Application Protocols
- Introduction to HTTP
 - State Management
- SOAP and WSDL

Hypertext Transfer Protocol – HTTP

- Application protocol, basis of Web architecture
 - Part of HTTP, URI, and HTML family
 - Request-response protocol
- One socket for single request-response
 - original specification
 - have changed due to performance issues
 - → many concurrent requests
 - → overhead when establishing same connections
 - → HTTP 1.1 offers persistent connection and pipelining
 - → Domain sharding
- HTTP is stateless
 - Multiple HTTP requests cannot be normally related at the server
 - → "problems" with state management
 - \rightarrow REST goes back to the original HTTP idea

HTTP Request and Response

Request Syntax

```
method uri http-version <crlf>
(header : value <crlf>)*
<crlf>
[ data ]
```

• Response Syntax

• Semantics of terms

Persistent connections

- Persistent HTTP connection = HTTP keepalive
 - TCP established connection used for multiple requests/responses
 - Avoids TCP three-way handshake to be performed on every request
 - Reduces latency
 - FIFO queuing order on the client (request queuing)
 - → dispatch first request, get response, dispatch next request
- Example: GET /html, GET /css
 - server processing time 40ms and 20ms respectivelly
- Without HTTP keepalive
 - three-way handshake 84ms before the data is received on the server
 - Response received at 152ms and 132ms respectivelly
 - The total time is 284ms
- HTTP keepalive
 - One TCP connection for both requests
 - In our example this will save one RTT, i.e. 56ms

The total time will be 270mg

Persistent connections savings

- Each request needs
 - Without keepalive, 2 RTT of latency
 - With keepalive, the first request needs 2 RTT, a following request needs 1 RTT
- Savings for N requests: (N-1) x RTT
- Average value of N is 90 requests for a Web app
 - Measured by HTTP Archive (http://httparchive.org) as of 2013
 - Average Web application is composed of 90 requests fetched from 15 hosts
 - \rightarrow HTML: 10 reugests
 - → *Images: 55 requests*
 - \rightarrow Javascript: 15 requests
 - \rightarrow CSS: 5 requests
 - \rightarrow Other: 5 requests

HTTP pipelining

- Important optimization response queuing
 - Allows to relecote FIFO queue from the client to the server
- Requests are pipelined one after another
 - This allows the server to process requests immediately one after another
 - This saves one request and response propagation latency
 - *In our example, the total time will be 172ms*
- Parallel processing of requests
 - In our example this saves another 20ms of latency
 - Head of line blocking
 - → Slower response (css with processing time 20ms) must be buffered until the first response is generated and sent (no interleaving of responses)
- Issues
 - A single slow response blocks all requests behind it
 - Buffered (large or many) responses may exhaust server resources
 - A failed response may terminate TCP connection
 - \rightarrow A client must request all sub-sequent resources again (dupplicate processing)
 - Some intermediaries may not support pipelining and abort connection
- HTTP pipelining support today is limited

Multiple TCP connections

- Using only one TCP connection is slow
 - Client must queue HTTP requests and process one after another
- Multiple TCP connections work in parallel
- There are 6 connections per host
 - The client can dispatch up to 6 requests in parallel
 - The server can process up to 6 requests in parallel
 - This is a trade-off between higher request paralellism and the client and server overhead
- The maximum number of connections prevents from DoS attacks
 - The client could exhaust server resources
- Domain sharding
 - The connection limit as per host (origin)
 - There can be multiple origins used in a page
 - → Each origin has 6 maximum connection limit
 - A domain can be sharded
 - → www.example.com → shard1.example.com, shard2.example.com
 - → Each shard can resolve to the same IP or different IP, it does not matter
 - How many shards?

Serving HTTP Request

- Serving HTTP request
 - 1. User enters URL http://shard1.example.com/orders to the browser
 - 2. DNS resolution: browser gets an IP address for shard1.example.com
 - 3. Three-way handshake: browser and Web Server creates a socket
 - 4. Browser sends ACK and HTTP request:
 - 1 | GET /orders HTTP/1.1
 - 2 Host: shard1.example.com
 - 5. Web server passes the request to the web application shard1.example.com which serves GET orders and that writes a response back to the socket.

Virtual Host

- Virtual host
 - Configuration of a named virtual host in a Web server
 - Web server uses host request header to distinguish among multiple virtual hosts on a single physical host.
- Apache virtual host configuration
 - Two virtual hosts in a single Web server

```
# all IP addresses will be used for named virtual hosts
 NameVirtualHost *:80
 <VirtualHost *:80>
4
 ServerName www.example.com
 ServerAlias shard1.example.com shard2.example.com
 ServerAdmin admin@example.com
 DocumentRoot /var/www/apache/example.com
 </VirtualHost>
10
 <VirtualHost *:80>
11
12
 ServerName company.cz
 ServerAdmin admin@firm.cz
13
 DocumentRoot /var/www/apache/company.cz
14
 </VirtualHost>
15
```

Better Support for HTTP Testing

• Use curl to test HTTP protocol

Example

```
curl -v -H "Host: company.cz" 127.0.0.1:8080
 2
 * About to connect() to 127.0.0.1 port 8080
 Trying 127.0.0.1... connected
4
 * Connected to 127.0.0.1 port 8080
 > GET / HTTP/1.1
 > User-Agent: curl/7.20.0 (i386-apple-darwin10.3.2) libcurl/7.20.0 OpenSSL/0.9.8n
 > Accept: */*
 > Host: company.cz
10
 >
 < HTTP/1.1 201 OK
11
 < Connection: keep-alive
12
 < Content-Type: plain/text
13
14
15
 < This is the response...</pre>
```

Overview

- Introduction to Application Protocols
- Introduction to HTTP
 - State Management
- SOAP and WSDL

State Management

- HTTP is a stateless protocol original design
 - No information to relate multiple interactions at server-side
 - \rightarrow Except Authorization header is copied in every request
 - → IP addresses do not work, one public IP can be shared by multiple clients
- Solutions to check for a valid state at server-side
 - Cookies obvious and the most common workaround
 - → RFC 2109 HTTP State Management Mechanism
 - → Allow clients and servers to talk in a context called **sessions**
 - Hypertext original HTTP design principle
 - → App states represented by resources (hypermedia), links define transitions between states
 - → Adopted by the REST principle **statelessness**

Interaction with Cookies

- Request-response interaction with cookies
 - Session is a logical channel maintained by the server

Communication in a session; server identifies the session through the information in the cookies.

- Stateful Server
 - Server remembers the session information in a server memory
 - Server memory is a non-persistent storage, when server restarts the memory content is lost!

Set-Cookie and Cookie Headers

• Set-Cookie response header

- − domain − a domain for which the cookie is applied
- Max-Age number of seconds the cookie is valid
- **− Path** − *URL path for which the cookie is applied*
- Cookie request header. A client sends the cookie in a request if:
 - domain matches the origin server's fully-qualified host name
 - path matches a prefix of the request-URI
 - Max-Age has not expired

```
cookie = "Cookie:" cookie-value (";" cookie-value)*
cookie-value = NAME "=" VALUE [";" path] [";" domain]
path = "$Path" "=" value
domain = "$Domain" "=" value
```

— domain, and path are values from corresponding attributes of the Set-Cookie header

Overview

- Introduction to Application Protocols
- Introduction to HTTP
- SOAP and WSDL

SOAP Protocol

• SOAP defines a messaging framework

SOAP Protocol Stack

SOAP HTTP/S SMTP FTP JMS ... TCP/IP

SOAP Message

- XML-based protocol
- a layer over transport protocols
 - → binding to HTTP, SMTP, JMS, ...
- involves multiple nodes (message path)
 - → sender, receiver, intermediary

SOAP Message

- Envelope
 - A container of a message
- Header
 - Metadata describe a message, organized in header blocks
 - → routing information
 - → security measures implemented in the message
 - → reliability rules related to delivery of the message
 - → context and transaction management
 - → correlation information (request and response message relation)
 - WS extensions (WS-*) utilize the message header
- Body (payload)
 - Actual contents of the message, XML formatted
 - Contains also faults for exception handling
- Attachment
 - Data that cannot be serialized into XML such as binary data

Endpoint

• SOAP service endpoint definition

- − Endpoint − a network address used for communication
- Communication request-response, SOAP messages over a communication (application) protocol
- Synchronous communication only service defines endpoint
- Asynchronous communication service and client define endpoints

WSDL Overview and WSDL 1.1 Syntax

- Components of WSDL
 - Information model (types)
 - → Element types, message declarations (XML Schema)
 - Set of operations (portType)
 - \rightarrow A set of operations is "interface" in the WSDL terminology
 - → operation name, input, output, fault
 - Binding (binding)
 - → How messages are transfered over the network using a concrete transport protocol
 - \rightarrow Transport protocols: HTTP, SMTP, FTP, JMS, ...
 - Endpoint (service)
 - → Where the service is physically present on the network
- Types of WSDL documents
 - Abstract WSDL only information model and a set of operations
 - Concrete WSDL everything, a concrete service available in the environment

WSDL Components and Dependencies

