

Distributed Real-Time Systems (TI-DRTS)

POSA2: Acceptor/Connector Design Pattern

Version: 7.09.2009

Abstract

The *Acceptor-Connector* design pattern decouples the connection and initialization of cooperating peer services in a networked system from the processing performed by the peer services after they are connected and initialized

Context

- A networked system or application:
 - in which connection-oriented protocols are used to communicate between peer services
 - connected via transport endpoints

Problem

- Applications in connection-oriented networked systems often contains a significant amount of code that establishes connections and initializes services
- This configuration code is largely independent of the service processing code
 - tightly coupling the configuration code with the service code is undesirable

Solution

- Decouple the connection and initialization of peer services from the processing these services perform
- Application services are encapsulated in Service Handlers
- Connect and initialize peer service handlers using two factories: Acceptor and Connector
- Both factories cooperate to create a full association between two peer service handlers

Acceptor/Connector Structure (1)

Acceptor/Connector Structure (2)

Slide 7

© Ingeniørhøjskolen i Århus

Acceptor Dynamics

- 1. Passive-mode endpoint initialize phase
- 2. Service handler initialize phase
- 3. Service processing phase

Motivation for Synchrony

- If connection latency is negligible
 - e.g., connecting with a server on the same host via a 'loopback' device
- If multiple threads of control are available and it is efficient to use a thread-per-connection to connect each service handler synchronously
- If the services must be initialized in a fixed order and the client can't perform useful work until all connections are established

Synchronous Connector Dynamics

- 1. Sync connection initiation phase
- 2. Service handler initialize phase
- 3. Service processing phase

Motivation for Asynchrony

- If client is establishing connections over high latency links
- If client is a single-threaded application
- If client is initializing many peers that can be connected in an arbitrary order

Asynchronous Connector Dynamics

- 1. Async connection initiation phase
- 2. Service handler initialize phase
- 3. Service processing phase

Three Layers

Implementation Steps

- 1. Implement the *demultiplexing/ dispatching infrastructure layer*components
- 2. Implement the *connection management layer* components
- 3. Implement the *application layer* components

Gateway Example iha.dk **Sattelite Tracking** Each service in a **Station** peer use the Peer gateway to send and receive status **Gateway** info, bulk data and commands to <u>Computer</u> satellites **Ground Ground Station Station Peer** Peer © Ingeniørhøjskolen i Århus Slide 15

1.2. Implement the Dispatching Mechanisms

- A dispatcher is responsible for associating requests to their corresponding acceptors, connectors and service handlers
- Use the Reactor for synchronous demultiplexing (follow the Reactor guidelines)
- Use the *Proactor* for asynchronous demultiplexing (follow the Proactor guidelines)
- Can be implemented as a separate thread using the Active Object pattern or Leader/Followers thread pools

Gateway Example

1.1 Select the transport mechanisms

- uses Socket API with passive-mode and data mode sockets
- transport handles = socket handles
- transport address = IP host address and TCP port number

1.2 Implement the dispatching mechanisms

- using components from the Reactor pattern
- within a single thread of control
- using a Singleton Reactor (GoF)

UML Template Class Notation

Generic notation

Concrete
Binding to
SOCK_Stream
Wrapper façade
class

Service_Handler <SOCK_Stream>

Service_Handler Class Definition

```
template <class IPC_STREAM>
class Service_Handler : public Event_Handler {
public:
  typedef typename IPC_STREAM::PEER_ADDR Addr;
  // Hook template method, defined by a subclass
  virtual void open() = 0;
  IPC_STREAM &peer() { return ipc_stream_; }
  Addr &remote_addr() { return ipc_stream_.remote_addr(); }
  void set_handle(HANDLE handle) {ipc_stream_.set_handle(handle);}
private:
  // Template placeholder for a concrete IPC mechanism wrapper
  // façade, which encapsulate a data-mode transport endpoint and
  // transport handle
  IPC_STREAM ipc_stream_;
```

© Ingeniørhøjskolen i Århus

2.2 Define the Generic Acceptor Interface *

- A generic acceptor is customized by the components in the application layer
- A customization can be made by using one of two general strategies:
 - Polymorphism
 - Using subclassing and a Template Method accept (GoF)
 - The concrete service handler is created by a Factory Method (GoF)
 - Parameterized types
 - accept is also here a Template Method (GoF), which delegates to the IPC mechanism configured into the acceptor class,
 - The service handler can also be supplied as a template parameter

- Parameterized types may incur additional compile and link-time overhead
 - but generally compile into faster code
- Inheritance may incur additional run-time overhead due to the indirection of dynamic binding
 - but is generally faster to compile and link

Acceptor Template Class

Both of these concrete types are provided by the components in the application layer

Acceptor Class Definition

```
template <class SERVICE_HANDLER, class IPC_ACCEPTOR>
class Acceptor : public Event_Handler {
public:
  typedef typename IPC_ACCEPTOR::PEER_ADDR Addr;
  Acceptor (const Addr &local_addr, Reactor *r);
  virtual void handle_event(HANDLE, Event_Type);
protected:
  virtual void accept(); // template method
  virtual SERVICE_HANDLER *make_service_handler();
  virtual void accept_service_handler(SERVICE_HANDLER *);
  virtual void activate_service_handler(SERVICE_HANDLER *);
 virtual HANDLE get_handle() const;
private:
  IPC_ACCEPTOR peer_acceptor_; // template placeholder
```

© Ingeniørhøjskolen i Århus

Slide 23

Acceptor Constructor

Acceptor Event Handling

 In the Gateway Example: the dispatcher is a Reactor calling the handle_event method defined in the Event_Handler base class and specialized in the Acceptor class

Acceptor::accept Method

```
template <class SERVICE_HANDLER, class IPC_ACCEPTOR)
void Acceptor<SERVICE_HANDLER, IPC_ACCEPTOR>::accept()
  // GoF: Factory Method – creates a new <SERVICE_HANDLER>
  SERVICE_HANDLER *service_handler= make_service_handler();
  // Hook method that accepts a connection passively
  accept_service_handler(service_handler);
  // Hook method that activates the <SERVICE_HANDLER> by
  // invoking its <open> activation hook method
  activate_service_handler(service_handler);
```

Example off a GoF Template Method

Peer Host specific Classes

© Ingeniørhøjskolen i Århus

Slide 27

Peer Host Main Program


```
typedef Acceptor<Status_Handler, SOCK_Acceptor> Status_Acceptor;
int main()
  // Initialize three concrete acceptors to listen for connections on
  // their well-known ports
  Status_Acceptor s_acceptor(STATUS_PORT, Reactor::instance());
  Bulk_Data_Acceptor bd_acceptor(BULK_DATA_PORT,
 Reactor::instance());
  Command_Acceptor c_acceptor(COMMAND_PORT,
 Reactor::instance());
  // Event loop that accepts connection request event and processes
  // data from a gateway
  for (; ;)
 Reactor::instance()->handle_events();
```

Slide 28

© Ingeniørhøjskolen i Århus

Gateway specific Classes

Gateway Main Program

```
typedef Service_Handler<SOCK_Stream> Peer_Router;
typedef Connector<Peer Router, SOCK Connector> Peer Connector;
int main() {
  Peer_Connector peer_connector(Reactor::instance());
  vector<Peer_Router> peers;
  get_peer_addrs(peers); // initialize the three routers from a config. file
  typedef vector<Peer_Router>::iterator Peer_Iterator;
  for (Peer_Iterator peer= peers.begin(); peer != peers.end(); peer++) {
 peer_connector.connect( (*peer), peer->remote_addr(),
 Peer_Connector::ASYNC);
  for (;;)
 Reactor->instance()->handle_events();
```


Acceptor/Connector Benefits

- Reusability, portability, & extensibility
 - This pattern decouples mechanisms for connecting & initializing service handlers from the service processing performed after service handlers are connected & initialized

Robustness

 This pattern strongly decouples the service handler from the acceptor, which ensures that a passive-mode transport endpoint can't be used to read or write data accidentally

Efficiency

- This pattern can establish connections actively with many hosts asynchronously & efficiently over long-latency wide area networks
- Asynchrony is important in this situation because a large networked system may have hundreds or thousands of host that must be connected

Acceptor/Connecter Liabilities

Additional indirection

 The Acceptor-Connector pattern can incur additional indirection compared to using the underlying network programming interfaces directly

Additional complexity

 The Acceptor-Connector pattern may add unnecessary complexity for simple client applications that connect with only one server & perform one service using a single network programming interface

Applying the Reactor and Acceptor-Connector

The Reactor architectural pattern decouples:

- 1.JAWS generic synchronous event demultiplexing & dispatching logic from
- 2. The HTTP protocol processing it performs in response to events

Acceptor/Connector and Reactor hand

The Acceptor-Connector design pattern can use a Reactor as its *Dispatcher* in order to help decouple:

- 1.The connection & initialization of peer client & server HTTP services from
- 2. The processing activities performed by these peer services once they are connected & initialized

^I © Ingeniørhøjskolen i Århus

Reactive Connection Management in JAWS

Connection Management Phase

Reactive Data Transfer in JAWS

Known Uses

- Unix network superservers
 - Inetd, Listen
 - Use a master acceptor process that listen for connections on a set of communication ports – Inetd services: FTP, Telnet, Daytime and Echo
- CORBA Object Request Brokers (ORB)
- Web Browsers
 - Netscape + Internet Explorer use the asynchronous version of the connector component to establish connections with servers associated with images embedded in HTML pages
- Project Spectrum
 - A high-speed medical image transfer system

Relation to other POSA2 Patterns in all

© Ingeniørhøjskolen i Århus

Slide 38

Acceptor-Connector - part two

- Connector class
- Concurrency strategies

Connector Class (1)

```
template <class SERVICE_HANDLER, class IPC_CONNECTOR>
class Connector : public Event_Handler {
public:
 enum Connection_Mode { SYNC, ASYNC };
 typedef typename IPC_CONNECTOR::PEER_ADDR Addr;
 Connector(Reactor *reactor): reactor_(reactor) { }
 // Template Method
 void connect( SERVICE_HANDLER *sh, const Addr &remote_addr,
 Connection_Mode mode) {
 connect_service_handler(sh, remote_addr, mode);
 // Adapter Method
 virtual void <a href="https://handle.google.com/handle.google.google.com/handle.google.google.com/handle.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.google.go
 complete(handle);
protected:
 virtual void complete(HANDLE handle);
```

© Ingeniørhøjskolen i Århus

Connector Class (2)

```
template <class SERVICE_HANDLER, class IPC_CONNECTOR>
class Connector : public Event_Handler {
 // Continued from previous slide
  virtual void connect_service_handler(const Addr &addr,
 Connection_Mode mode);
  int register_handler(SERVICE_HANDLER *sh,
 Connection_Mode mode);
  virtual void <a href="mailto:activate_service_handler">activate_service_handler</a>(SERVICE_HANDLER *sh);
private:
  IPC_CONNECTOR connector_;
  // C++ standard library map that associates <HANDLES> with
  // <SERVICE_HANDLER> s for pending connections
  typedef map<HANDLE, SERVICE_HANDLER*> Connection_Map;
  Connection_Map connection_map_;
  Reactor *reactor_;
```


Connector::connect_service_handler()

```
template <class SERVICE_HANDLER, class IPC_CONNECTOR>
class Connector< SERVICE HANDLER, IPC CONNECTOR>::
connect_service_handler(SERVICE_HANDLER *svc_handler,
 const Addr &addr, Connection_Mode mode) {
  try {
 connector_.connect(*svc_handler, addr, mode);
 // activate if we connect synchronously
 activate_service_handler(svc_handler);
  } catch (SystemEx &ex)
 if (ex.status() == EWOULDBLOCK && mode == ASYNC) {
 // register for asynchronously call back
 reactor_->register_handler(this,WRITE_MASK);
 // store <service handler *> in map
 connection_map_[connector_.get_handle()]= svc_handler;
```

© Ingeniørhøjskolen i Århus

Connector::complete()

```
template <class SERVICE_HANDLER, class IPC_CONNECTOR>
class Connector< SERVICE_HANDLER, IPC_CONNECTOR>::complete(
 HANDLE handle) {
  Connection_Map ::iterator i = connection_map_.find(handle);
  if (i == connection_map_.end() ) throw ....
  // we just want the value part of the <key,value>
  SERVICE_HANDLER *svc_handler = (*i).second;
  // Transfer I/O Handle to <service_handler>
  svc_handler->set_handle(handle);
  reactor_->remove_handler(handle, WRITE_MASK);
  connection_map_.erase(i);
  // connection is complete so activate handler
  activate_service_handler(svc_handler);
```


Examples of Flexibility

- Each concrete service handler could implement a different concurrency strategy
 - Status_Router can run in a separate thread
 - Bulk_Data_Router as a separate process
 - Command_Router runs in the same thread as the Reactor
- The concurrency strategy is implemented in the open() hook method

Status_Router Class

```
class Status_Router: public Peer_Router {
public:
  virtual void open() {
 // Make this handler run in separate thread
 Thread_Manager::instance()->spawn(
 &Status_Handler::svc_run, this);
  static void *svc_run(Status_Handler *this_obj) {
 for (; ;)
 this_obj->run();
  // receive and process status data from/to peers
  virtual void run() {
 char buf[BUFSIZ];
 peer().recv(buf, sizeof(buf));
 // routing takes place here
```


Bulk_Data_Router Class

```
class Bulk_Data_Router: public Peer_Router {
public:
  virtual void open() {
 // activate router in a separate process
 if (fork() == 0) {
 // this method can block because it runs in its own process
 for (; ;)
 run();
 // receive and route bulk data from/to peers
 virtual void run() {
 char buf[BUFSIZ];
 peer().recv(buf, sizeof(buf));
 // routing takes place here
```

© Ingeniørhøjskolen i Århus