Middleware and Web Services Lecture 3: Application 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
 - Selected Networking Concepts
- Simple Protocol Example
- Introduction to HTTP

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
 - → wide spread, but: implementors often break HTTP semantics
 - RMI Remote Method Invocation
 - → Java-specific, rather interface
 - → may use HTTP underneath (among other things)
 - XML-RPC Remote Procedure Call and SOAP
 - \rightarrow Again, HTTP underneath
 - WebSocket new protocol part of HTML5

Socket

- Handshaking (connection establishment)
 - The server listens at [dst_ip,dsp_port]
 - Three-way handshake:
 - → the client at [src_ip, src_port] sends a connection request
 - \rightarrow the server responds
 - → the client acknowledges the response, can send data along
 - 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

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

Virtual IP

Virtual IP

- Additional IP addresses assigned to a network interface
 - \rightarrow For example, eth0 eth0:1, eth0:2, eth0:3, ...
 - \rightarrow A process can bind to the virtual IP
 - → Multiple processes can listen on the same tcp port but on different virtual IPs

Benefits

- Floating IP a process can move transparently to another physical machine
- Network configuration can be preserved, no need to reconfigure
- Failover concept uses floating IPs

Virtual IP Configuration

- Steps to configure virtual IP in Linux (example for eth0)
 - 1. Find out the interface's network mask

```
1  $ ifconfig eth0
2  eth0 Link encap:Ethernet HWaddr 00:0C:29:AB:5E:6A
3  inet addr:172.16.169.184 Bcast:172.16.169.255 Mask:255.255.25
4  ...
```

- 2. Create virtual IP using ifconfig
 - it should use the same network mask
 - it should be free, usually allocated to be used as a virtual IP

- 3. Update neighbours' ARP (Address Resolution Protocol) caches
 - to associate the virtual IP with MAC address of eth0
 - when the virtual IP was in use on other node or interface
 - 9 | \$ sudo arping -q -U -c 3 -I eht0 172.16.169.184

- Configure a virtual IP on your computer and test it using ping

Overview

- Introduction to Application Protocols
 - Synchronous and Asynchronous Communication
 - Selected Networking Concepts
- Simple Protocol Example
- Introduction to HTTP

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)

Overview

- Introduction to Application Protocols
 - Synchronous and Asynchronous Communication
 - Selected Networking Concepts
- Simple Protocol Example
- Introduction to HTTP

Public/Private Network Configuration

- Adds complexity to configuration of application
 - Config example at server with eth0 = 147.32.100.1 (iptables)

Demilitarized Zones

• DMZ = Demilitarized Zone

- subnet within an organization's network on a public network
- special care of security enforced through internal policies
- For example:
 - → no access to all live data, subsets copied in batches
 - \rightarrow frequent monitoring

Virtual Private Network

- VPN = Virtual Private Network
 - an overlay network between a client and a server
 - the network spans accross underlying network elements
 - Example:
 - → VPN client starts a VPN connection with the VPN server via network interfaces
 - → VPN server assigns an IP address to the VPN client from the server's subnet
 - → Packets in VPN communication are encrypted and sent out in an outer VPN packet, e.g. IPSec packet

Proxy Server

• Proxy Server

- Centralized access control based on content
- Perfoms request on behalf of the client
 - → Caches content to increase performance, limits network traffic
 - → Filters requests based on their destinations
- Widely used in private networks in companies
- Most of the proxy servers today are Web proxy servers

Reverse Proxy Server

• Reverse Proxy Server

- Aggregates multiple request-response interactions with back-end systems
- Processes the request on behalf of the client
- Provides additional values to communication
 - \rightarrow Data transformations
 - \rightarrow Security authentication, authorization
 - → Orchestration of communication with back-end systems
- Examples: Enterprise Service Bus, Security Gateway

Overview

- Introduction to Application Protocols
- Simple Protocol Example
- Introduction to HTTP

TCP Socket Protocol

- Example simple TCP Socket protocol in Java 🔯
 - functions (verbs): add and bye
 - data syntax: add "^[0-9]+ [0-9]+\$", bye "^\$" (regular grammars)
 - data semantics: add decimal numbers, bye none
 - process: transitions S1-add-S1, S1-bye-S0, where S0, S1 are states such that S1=connection established, S0=connection closed.

```
package com.vitvar.ctu.mdw;
 import java.io.*;
 import java.net.*;
 import java.util.regex.*;
 * Simple protocol example. The class starts a listener on the port 8080.
 * When a client connects, the server parses the input in a form "add a b",
 * where "a" and "b" are integer values, adds the two numbers and sends
 * the result back to the client. The communication ends when the client sends "bye".
11
12
 * @author tomas@vitvar.com
13
14
15
 public class SimpleProtocol {
16
17
 public static void main(String[] args) throws IOException {
18
 // info message to the console
19
20
 System.out.println("Listening on port 8080...");
```

TCP Socket Protocol (Cont.)

```
22
 // listen on port 8080
23
 ServerSocket serverSocket = new ServerSocket(8080);
 Socket clientSocket = serverSocket.accept();
24
25
26
 // create reader and writer to read from and write to the socket
 PrintWriter out = new PrintWriter(clientSocket.getOutputStream(), true);
27
28
 BufferedReader in = new BufferedReader(
 new InputStreamReader(clientSocket.getInputStream()));
29
30
 // print information to the client
31
 out.println("verbs: add a b, bye");
32
33
34
 // grammar definition
 Pattern p = Pattern.compile("^add ([0-9]+) ([0-9]+)$");
35
36
 Matcher m; String message;
37
 // read input from the client and process the input
38
 while ((message = in.readLine()) != null) {
39
 if ((m = p.matcher(message)).matches())
40
 out.println("Result: " + (Integer.parseInt(m.group(1)) +
41
 Integer.parseInt(m.group(2))));
42
43
 else
 if (message.equals("bye")) {
44
 out.println("Goodbye!");
45
 break;
46
47
 } else
 out.println("Do not understand: " + message);
48
49
50
51
```

Testing

- Many app protocols communicate in plain text
 - messages in ASCII or Base64 encoded (printable chars only)
 - this allows to test them just with Telnet
 - → Telnet does not know about any protocol-specific semantics
 - → only opens, reads/writes, and closes the socket
- Testing our protocol

```
# 1. run the listener
 bin/simple protocol.sh
 Listening on port 8080...
 # 2. open the socket using telnet but first dig for DNS lookup
 telnet 127.0.0.1 8080
 Trying 127.0.0.1...
 Connected to localhost.
 Escape character is '^]'.
 Verbs: add a b, bye.
 add 3 4
 The result is: 7
 minus 7 5
 Do not understand: minus 7 5
14
15
 bve
 Goodbye!
```

Overview

- Introduction to Application Protocols
- Simple Protocol Example
- Introduction to HTTP
 - State Management

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
- HTTP is stateless
 - Multiple HTTP requests cannot be normally related at the server
 - → "problems" with state management
 - → 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

```
http-version response-code [ message ] <crlf>
(header : value <crlf>)*
<crlf>
[ data ]
```

• Semantics of terms

Serving HTTP Request

- IP and TCP addressing
 - 1. User enters URL http://company.cz:8080/orders to the browser
 - 2. Browser gets an IP address for company.cz, IP:138.232.189.127
 - 3. Browser and Web Server creates a socket [147.32.100.5:3223;138.232.189.127:8080]
- Application addressing
 - 4. Browser sends HTTP request, that is, writes following data to the socket
 - 1 | GET /orders HTTP/1.1
 - 2 Host: company.cz
 - 5. Web server passes the request to the web application company.cz which serves GET orders and that writes a response back to the socket.

HTTP Listener

- HTTP listener implementation in Java using Jetty 🗽

- Server listens on port 8080
- Jetty parses HTTP request data into HttpServletRequest object.
- When a client connects, the method handleRequest is called
- The method tests the value of the host header and responds back if the header matches company.cz value.

```
/** handles the request when client connects **/
 public void handleRequest(HttpServletRequest request,
 HttpServletResponse response) throws IOException, ServletException {
 4
 // test if the host is company.cz
 if (request.getHeader("Host").equals("company.cz")) {
 response.setStatus(200);
 response.setHeader("Content-Type", "text/plain");
 response.getWriter().write("This is the response");
 response.flushBuffer();
10
 } else
11
 response.sendError(400); // bad request
12
13
```

HTTP Listener (Cont.)

• Test it using Telnet

```
telnet 127.0.0.1 8080

# ...lines omitted due to brevity
GET /orders HTTP/1.1
Host: company.cz

HTTP/1.1 201 OK
Content-Type: plain/text

This is the response...
```

- HTTP listener in bash
 - Use it to test incomming HTTP connections quickly
 - Uses nc utility (netcat)

```
# ctrl-c to stop http listener
control_c() {
 echo -en "\n* Exiting\n"
 exit $?
}

trap control_c SIGINT

for ((;;))

do
 echo -e "\n\n* Listening on port $1..."
 echo -e "\nHTTP/1.0 204 No Content\n\n" | nc -l $port
done
```

Virtual Web Server

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

```
# all IP addresses will be used for named virtual hosts
 NameVirtualHost *:80
 <VirtualHost *:80>
4
 ServerName company.com
 ServerAdmin admin@company.com
 DocumentRoot /var/www/apache/company.com
 </VirtualHost>
9
 <VirtualHost *:80>
10
 ServerName firm.cz
11
12
 ServerAdmin admin@firm.cz
 DocumentRoot /var/www/apache/firm.cz
13
14
 </VirtualHost>
```

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
- Simple Protocol Example
- Introduction to HTTP
 - State Management

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

Session Management Java Class

Manages client sessions in a server memory

```
public class Sessions<E> {
 // storage for the session data;
 private Hashtable<String, E> sessions = new Hashtable<String, E>();
4
 /** Returns session id based on the information in the http request **/
6
 public String getSessionID(HttpServletRequest request) throws Exception {
 String sid = null;
 // extract the session id from the cookie
10
 if (request.getHeader("cookie") != null) {
11
 Pattern p = Pattern.compile(".*session-id=([a-zA-Z0-9]+).*");
12
 Matcher m = p.matcher(request.getHeader("cookie"));
13
 if (m.matches()) sid = m.group(1);
14
15
16
 // create the session id md5 hash; use random number to generate a client-id
17
 // note that this is a simple solution but not very reliable
18
19
 if (sid == null || sessions.get(sid) == null) {
20
 MessageDigest md = MessageDigest.getInstance("MD5");
 md.update(new String(request.getRemoteAddr() +
21
22
 Math.floor(Math.random()*1000)).getBytes());
 sid = Utils.toHexString(md.digest());
23
24
25
 return sid;
26
27
28
 public E getData(String sid) ... // returns session data from sessions object
 public void setData(String sid, E d) ... // sets session data to sessions object
29
30
```

Stateful Server Implementation

• Simple per-client counter 💱

```
public void handleRequest(HttpServletRequest request,
 HttpServletResponse response) throws Exception {
 // get the session id
 String sid = sessions.getSessionID(request);
4
 5
 // create the new data if none exists
 if (sessions.getData(sid) != null)
 sessions.setData(sid,
 Integer.valueOf(sessions.getData(sid).intValue() + 1));
10
 else
 sessions.setData(sid, Integer.valueOf(1));
11
12
 // send the response
13
 response.setStatus(200);
14
 response.setHeader("Set-Cookie", "session-id="+ sid + "; MaxAge=3600");
 response.setHeader("Content-Type", "text/plain");
16
 response.getWriter().write("Number of hits from you: " +
17
 sessions.getData(sid).toString());
18
19
 response.flushBuffer();
20
```

* Task

- What happens when the server restarts?
- How do you change the code to count requests from all clients?

Testing

- Testing
 - curl will require you to specify cookies in every request
 - Browser handles cookies automatically

```
# run curl for the first time
 curl -v 127.0.0.1:8080
 > GET / HTTP/1.1
 > Host: 127.0.0.1:8080
 < HTTP/1.1 200 OK
 < Set-Cookie: session-id=3a9c3cdc5ff36434aa1ba860727ca401;max-age=3600</pre>
9
 Number of hits from you: 1
10
 # copy the cookie session-id from previous response
11
 curl -v -b session-id=3a9c3cdc5ff36434aa1ba860727ca401 127.0.0.1:8080
 > GET / HTTP/1.1
 > Host: 127.0.0.1:9900
14
 > Cookie: session-id=3a9c3cdc5ff36434aa1ba860727ca401
16
 >
17
 < HTTP/1.1 200 OK
18
 < Set-Cookie: session-id=3a9c3cdc5ff36434aa1ba860727ca401;max-age=3600</pre>
19
 <
 Number of hits from you: 2
```