BRNO UNIVERSITY OF TECHNOLOGY

Faculty of Electrical Engineering and Communication

MASTER'S THESIS

Brno, 2019

Bc. Martin Kačmarčík

BRNO UNIVERSITY OF TECHNOLOGY

VYSOKÉ UČENÍ TECHNICKÉ V BRNĚ

FACULTY OF ELECTRICAL ENGINEERING AND COMMUNICATION

FAKULTA ELEKTROTECHNIKY A KOMUNIKAČNÍCH TECHNOLOGIÍ

DEPARTMENT OF TELECOMMUNICATIONS

ÚSTAV TELEKOMUNIKACÍ

APPLICATION FOR MONITORING OF LINUX SERVERS

APLIKACE PRO MONITOROVÁNÍ SERVERŮ S OPERAČNÍM SYSTÉMEM LINUX

MASTER'S THESIS

DIPLOMOVÁ PRÁCE

AUTHOR

Bc. Martin Kačmarčík

AUTOR PRÁCE

SUPERVISOR doc. lng. Dan Komosný, Ph.D.

VEDOUCÍ PRÁCE

BRNO 2019

Diplomová práce

magisterský navazující studijní obor Telekomunikační a informační technika

Ústav telekomunikací

Student:Bc. Martin KačmarčíkID: 165394Ročník:2Akademický rok: 2018/19

NÁZEV TÉMATU:

Aplikace pro monitorování serverů s operačním systémem Linux

POKYNY PRO VYPRACOVÁNÍ:

Seznamte se s aplikací vyvíjenou na Ústavu telekomunikací pro vzdálenou práci se servery sítě PlanetLab (www.planet-lab.eu). Tato aplikace je dostupná na adrese pypi.org/project/plbmng/. Aplikaci převeďte do jazyka Python 3 a dále proveďte její aktualizaci na repositáři PyPI. Aplikaci dále rozšiřte o možnost vyhledávaní serverů sítě PlanetLab podle jejich aktuálního stavu činnosti. Vytvořený kód vystavte pod licencí MIT. Aktualizujte popis aplikace v anglickém jazyce.

DOPORUČENÁ LITERATURA:

[1] Linux Dokumentační projekt. 4. vyd. Computer Press, 2008. 1336 s. ISBN: 978-80-251-1525-1.

[2] PILGRIM, M. Ponořme se do Python(u) 3. CZ.NIC, 2010. 435 s. ISBN: 978-80-904248-2-1.

Termín zadání: 1.2.2019 Termín odevzdání: 16.5.2019

Vedoucí práce: doc. Ing. Dan Komosný, Ph.D.

Konzultant:

prof. Ing. Jiří Mišurec, CSc. předseda oborové rady

UPOZORNĚNÍ:

Autor diplomové práce nesmí při vytváření diplomové práce porušit autorská práva třetích osob, zejména nesmí zasahovat nedovoleným způsobem do cizích autorských práv osobnostních a musí si být plně vědom následků porušení ustanovení § 11 a následujících autorského zákona č. 121/2000 Sb., včetně možných trestněprávních důsledků vyplývajících z ustanovení části druhé, hlavy VI. díl 4 Trestního zákoníku č.40/2009 Sb.

ABSTRACT

This thesis covers details of the PlanetLab network and its infrastructure. It describes PlanetLab Server Manager (also known as plbmng) and identify its problems in the current version. Thesis aims to address these problems and describes all the improvements made to the application. Finally, it analyze the overall status of PlanetLab network using the newly developed tools for status monitoring. PlanetLab Server Manager is an application helping users to manage their projects in the PlanetLab network. It gives an ability to search for a server by its geographical position. To help enable the network projects even further, this Diploma thesis aims to improve the current plbmng application by re-writing it fully into Python 3 language. As the current application is implemented in Bash reimplementation will require complete re-design and re-implementation of functions and will allow to fully utilize perks of Python 3 language. Thesis also aims to extend existing funcionality by adding support for filtering servers by their operational status and other small improvements. Application source code is available on GitHUB under MIT licesne and application is available in the PyPI repositories as well.

KEYWORDS

PlanetLab Network, PlanetLab Server Manager, Linux, Virtualization, Multi-processing, Critical section, Python

ABSTRAKT

Tato práce popisuje síť PlanetLab a její infrastukturu. Dále popisuje aplikaci PlanetLab Server Manager (také známou jako plbmng) a identifikuje problémy v její aktuální verzi. Práce se zaměřuje na řešení identifikovaných problémů a specifikuje provedená vylepšení do aplikace. Práce také analyzuje stav sítě PlanetLab pomocí nově přidané funkcionality. PlanetLab Server Manager je aplikace, která pomáhá uživatelům realizovat projekty zaměřené na síťové služby. Aplikace primárně umožňuje vyhledávání serverů podle jejich geografické polohy. Tato práce se zaměřuje na vylepšení stávající funckionality tím, že bude aplikace plně přepsána do jazyka Python 3. Kvůli stávající implementaci v jazyce Bash, jehož vlastnosti se od jazyka Python liší, bude nutné kompletně přeplánovat stávající funkce aplikace aby bylo plně využito výhod jazyka Python. Dále se práce zaměřuje na rozšíření stávající funkcionality přidáním možnosti filtrovat servery na základě jejich stavu a další menší vylepšení. Zdrojové kódy aplikace jsou dostupné na repozitáři GitHUB pod licencí MIT a dále je aplikace dostupná v repozitářích PyPI.

KLÍČOVÁ SLOVA

PlanetLab Network, PlanetLab Server Manager, Linux, Virtualization, Multi-processing, Critical section, Python

KAČMARČÍK, Martin. Application for monitoring of Linux servers. Brno, 2018, 55 p. Master's Thesis. Brno University of Technology, Fakulta elektrotechniky a komunikačních technologií, Ústav telekomunikací. Advised by doc. Ing. Dan Komosný, Ph.D.

Vysázeno pomocí balíčku thesis verze 3.03; http://latex.feec.vutbr.cz

ROZŠÍŘENÝ ABSTRAKT

PlanetLab Server Manager je aplikace jejímž účelem je pomoc uživatelům akademické sítě PlanetLab spravovat síťové projekty. Cílem této diplomové práce je aplikaci programově unifikovat do jazyka Python 3 a rozšířit její funkcionalitu přidáním možnosti vyhledávání serverů na základě jejich aktuálního stavu činnosti. Výsledná aplikace bude aktualizována na příslušném repozitáři PyPI a kódu bude vystaven pod licencí MIT. PlanetLab je celosvětová akademická sít, obsahující přes 1300 serverů, která nabízí uživatelům infrastrukturu pro testování projektů. Pro vývoj této aplikace bylo využit slice poskytovaný společnosti cesnet. Každý uživatel je přiřazen do skupiny zvané slice, která obsahuje množinu serverů uživateli dostupných. Jednotka serveru se v terminologie PlanetLab nazývá node. Více o terminologii je dostupné v sekci 1.1. Infrastruktura sítě PlanetLab obsahuje primárně servery s operačním systémem Linux a tyto server jsou ve většině případů virtuální, běžící na virtuální infrastruktuře. Pro zjednodušení práci v síti PlanetLab vznikla aplikcae PlanetLab Server Manager (plbmng). Tato aplikace umožňuje uživatelům vyhledání serverů v síti PlanetLab na základě jejich geografické polohy. Dále aplikace umožňuje vzdálený přístup na tyto servery případně jejich vykreslení na mapě. Aplikace ve svém nynějším stavu obsahuje několik problémů. Největšími problémy jsou programová disparita, chyby v aplikaci, nejpřehledný kód, matoucí struktura, nutnost instalovat systémové balíčky po instalaci z repozitářů PyPI, nutnost lokalizace skriptu, pády a jiné. Jak již bylo zmíněno, tato práce se problémy řeší pomocí nového návrhu funkcní, přepisu aplikace plně do jazyka Pythonu 3 a její aktualizaci v repozitářích. Prvním krokem k vyřešení identifikovaných problémů bylo znovu navrhnout aplikační funkcne pro plné využití potencionálu jazyka Python 3. Funkcionalita, kterou bylo možné osamostatnit do samostatných skriptů, které byly rozděleny do knihoven a napsány tak, aby je bylo možné importovat přímo z hlavního skriptu. Jádro aplikace je také psáno jako knihovna a lze ji importovat do jiných aplikací v případě potřeby využití funkcí aplikace. Výhodou zmíněného přístupu je, že instalátor PyPI automaticky skript rozpozná a umístí ho po instalaci do spustitelných složek a tudíž uživatel není nucen aplikaci po instalaci lokalizovat. Naopak konfigurační soubory ve složce bin byly přesunuty do složky config což opět zjednodušuje orietnaci v aplikaci. Jedna z položek zadání bylo přidat filtraci serverů na základě aktuálním stavu jejich činnosti. Pro tyto účely byla použita interní databáze. Jádro bylo logicky rozděleno na sekce obsahující grafické rozhraní a sekce obsahující vnitřní logické funkce. V rámci práce byla provedena četná vylepšení do aplikace jako například odstranění limitace výsledků vyhledávání díky použití konstrukcí jazyka Python 3 která dovoluje zjedndoušenou práci s použitou knihovnou pro uživatelské rozhraní. Struktura aplikace byla přepracována pro usnadnění její údržby. Aplikace byla vyvíjena za pomocí standardu PEP8, který definuje stylizace kódů pro aplikace psané v jazyce Python. Díky programové unifikaci bylo také odstraněna nutnost provádět jakékoliv před nebo po instalační kroky. Aplikace je po instalaci ihned připravena k použití. Vylepšení doznalo také vyplňování přihlašovacích údajů. Dřívější nefunkční pole pro jednotlivé parametry bylo nahrazeno funkčním textovým editorem se snadnou orientací. Byla přidána funkce pro filtrování serverů na základě jejich činnosti a byla implementována logika pro aktualizaci této databáze pomocí více procesů. Funkcionalita pro zobrazení serverů na mapě nyní umožňuje aplikovat filtry na servery před jejich vykreslením na mapě. Každý server na mapě nyní po rozkliknutí obsahuje informaci o danném serveru. Množství dalších malých rozšíření jako přístup na poslední zobrazený server, menu se statistikama, podpora MacOS, opravy chyb a jiné vylepšení byly také implementovány v rámci této práce. Aplikace, včetně popisků, byla aktualizována v repozitáří PyPI. Zdrojové kódy byly nahrány na server GitHUB.

DECLARATION

I declare that I have written the Master's Thesis titled "Application for monitoring of Linux servers" independently, under the guidance of the advisor and using exclusively the technical references and other sources of information cited in the thesis and listed in the comprehensive bibliography at the end of the thesis.

As the author I furthermore declare that, with respect to the creation of this Master's Thesis, I have not infringed any copyright or violated anyone's personal and/or ownership rights. In this context, I am fully aware of the consequences of breaking Regulation $\S 11$ of the Copyright Act No. 121/2000 Coll. of the Czech Republic, as amended, and of any breach of rights related to intellectual property or introduced within amendments to relevant Acts such as the Intellectual Property Act or the Criminal Code, Act No. 40/2009 Coll., Section 2, Head VI, Part 4.

Brno	
	author's signature

ACKNOV	VLEDGEMENT
great leadership, time at consultations, p	oc. Ing. DAN KOMOSNÝ Ph.D. for his guida patience and factual suggestions how to imp to CESNET association which has provided esis happen.
Brno	author's signature

Contents

In	trod	uction		11
1	Pla	netLab	Network	12
	1.1	Use an	nd Terminology	13
	1.2		ed Projects Based on PlanetLab	
	1.3		Lab Inftrastructure	
		1.3.1	Operating System Linux	
		1.3.2	Virtualization	
2	\mathbf{Pre}	sent St	ate Of Application Development	20
	2.1	Descri	ption of Current Functionality	20
	2.2	Identif	ned Problems	21
3	Imp	olement	ted Improvements to PlanetLab Server Manager	23
	3.1	Re-des	ign of Application	23
	3.2	Descri	ption of Improvements	25
		3.2.1	Removal of Search Result Limitation	25
		3.2.2	Writing the Application as Library	26
		3.2.3	Code Readability Improvement	26
		3.2.4	Removal of Pre and Post Installation Steps	29
		3.2.5	Improvement of Credentials Management	30
		3.2.6	Application Folder Structure Re-design	31
		3.2.7	Filtering Nodes Based on Accessibility	31
		3.2.8	Multiprocessing Update of Status Database	33
		3.2.9	Improvements of Node Visualization	34
		3.2.10	Minor Improvements	35
		3.2.11	Minor Bug Fixes	39
	3.3	Improv	ved Installation and Use of Application	39
4	Pla	netLab	Server Manager Use Cases	43
	4.1	Planet	Lab Network Analysis Using Plbmng Tool	43
	4.2	Testing	g Network Projects with Planet Lab Server Manager	47
5	Cor	nclusion	ı	51
Bi	ibliog	graphy		52
T,i	st of	svmbo	ols, physical constants and abbreviations	55

List of Figures

1.1	Map displaying location of the PlanetLab network nodes	12
1.2	Pie chart displaying number of nodes in PlanetLab network respond-	
	ing to ICMP packets	13
1.3	Virtualization vs traditional architecture schema	18
2.1	Menu of previous version called Data miner for PlanetLab	21
3.1	New PlanetLab Server Manager architecture diagram	24
3.2	Re-designed menu of new PlanetLab Server Manager	29
3.3	New window for setting up credentials using internal text editor	31
3.4	Figure showing new menu where user can choose active filters	33
3.5	Detail of node marker with newly added information about the par-	
	ticular node	35
3.6	Newly added option to display current statistics about accessibility	
	of stored nodes	36
3.7	New PlanetLab Server Manager web page in PyPI repository	40
3.8	Behavioral diagram of new PlanetLab Server Manager	42
4.1	Graph displaying top twenty countries and number of nodes they have	
	contributed to the PlanetLab Network	43
4.2	Nodes displayed on world map using the PlanetLab Server Manager	
	map rendering functionality. Data from April 2019	44
4.3	Number of PlanetLab nodes logically divided by their accessibility.	
	Data from April 2019	45
4.4	Number of ssh accessible nodes logically divided into continents	46
4.5	World map displaying only ssh-accessible nodes using application	
	database. Data from April 2019	47
4.6	Terminal view illustrating usage of PlanetLab Server Manager to find	
	proper servers and run server/client echo script on them to measure	
	round times of packets between Europe, China and America	48
4.7	Illustration of midnight commander used to copy scripts from local-	
	host (green rectangle) to a remote server (red rectangle) inside the	
	PlanetLab network	49

Listings

3.1	Removing Result Limitation	26
3.2	Condition to recognize that application is being called as a standalone	
	script	26
3.3	Example of Function Names	27
3.4	Example of Constant Usage	28
3.5	Source Code of Plbmng Executable Script	30
3.6	Creating a multi-processing object with fifty processes three shared	
	variables and list of nodes as iterator	34
3.7	Entering a critical section and acquiring a lock	34
3.8	Multi-Platform Function testPing	38
4.1	Code of echo server	50
4.2	Code of echo client	50

Introduction

Developing a network project can become a challenging task. Internet is a huge worldwide network and to properly simulate usage and architecture of the internet requires at least several servers on different locations at minimum. PlanetLab Network offers a global research network that enables development of new network services [28]. The goal of this Diploma thesis is to improve the existing tool, make it easier to use and publish the changes by updating the PyPI repositories. PlanetLab Server Manager is a tool that allows users to get information about nodes in the PlanetLab network and creates an user interface that helps interact with them [2]. The current state of the application can be a barrier for more extensive usage of the application and community driven improvements. Diploma thesis aims to re-write the application into Python; a popular community supported multi-platform object oriented programming language [8]. This thesis extends existing tools developed by Ivan Andrašov [2] and Filip Šuba [32].

The approach for achieving the goals of this thesis consists of using existing Bash functions and re-writing them to Python 3. During this process each functions is evaluated whether the used implementation is correct or not. During re-implementation, several enhancements to the tool will be made. Specifically, the enhancements will include removing search limitation, adding library support, eliminating pre and post installations steps, improving credentials set up, writing functions with support of Windows operating system and several minor bug fixes or improvements. To achieve easier usage of the application, main focus is put on removing system package dependencies and scrapping the necessity to localize the installation folder. To achieve better readability improvements to the implementation of functions, their names and names of menu components are added. Special emphasis is laid on logical code structure and good programming practices to empower later community improvements to the tool.

In the Chapter 1 the PlanetLab project will be introduced and characterized. Since PlanetLab infrastructure use Linux as the main operating system on nodes, it will be described in Subsection 1.3.1. Virtualization is described in Subsection 1.3.2 as it is the technology used for provisioning the PlanetLab nodes [28]. Since this thesis improves already existing tool created by other students, in Chapter 2 the tool and summary of previous work is reviewed. In the Chapter 3 the improvements made to the tool will be explained in detail.

1 PlanetLab Network

PlanetLab is a global research network that enables development of new network services. According to the PlanetLab project main page it was used by more than 1000 researches at top academic institutions and industrial research labs to develop a new technologies for distributed storage, network mapping, peer-to-peer systems, distributed hash tables, and query processing since it launch at 2003 [29]. The main page description also states that PlanetLab currently consists of 1353 nodes at 717 sites and their locations worldwide can be seen in Figure 1.1.

Fig. 1.1: Map displaying location of the PlanetLab network nodes.

The tool's internal database created using PlanetLab API (Application Programming Interface) consists of 1001 nodes which differs from the number described on the PlanetLab website and is most probably result of removing several nodes since the time website was updated. Important aspect to mention is that not all of those nodes are accessible. As shown in Figure 1.2, only 196 are responding to ICMP (Internet Control Message Protocol) packets and 805 are not which is only around 19.58% reponding nodes. That means 1.62% nodes stopped responding since the last measurement done by Filip Šuba in his thesis [32] in 2017. Important is to mention that this does not mean that the nodes are not accessible using ssh protocol. The plbmng tool can monitor accessibility of the nodes so its users always has overview which nodes can be actually used for their projects. The current committee of the project consists of members like Princeton University, Cambridge University,

Intel, Google and many more [29].

Fig. 1.2: Pie chart displaying number of nodes in PlanetLab network responding to ICMP packets.

1.1 Use and Terminology

During the initial planning of PlanetLab network the authors agreed on using common terminology for aspects of the network and defined them in the Phase 0 document [23] as follows:

- **Node:** A server machine capable of running components of PlanetLab services.
- Site: A physical geographical location where PlanetLab nodes are located.
- Cluster: The set of PlanetLab nodes located at a given site.
- User: An authorized human being wishing to deploy or run service over PlanetLab network.
- Client: A client of a service running over PlanetLab network.
- Service: An application running over PlanetLab network.
- Application: A PlanetLab service not being part of PlanetLab infrastructure.
- Capsule: A component of a PlanetLab service that runs on a single node.
- Slice: A distributed set of resources allocated to a service in PlanetLab.

1.2 Selected Projects Based on PlanetLab

In this section various projects, that PlanetLab network enabled to create, will be described. All these projects wouldn't be possible without the resources PlanetLab brings. On PlanetLab site there is partial bibliography of research enabled by

PlanetLab and it consist of over two hundred projects [29]. Having over two hundred projects enabled by PlanetLab network shows that PlanetLab had succeeded in their initial goals which was to provide a useful platform for networking and system research [23]. Example of projects enabled by PlanetLab are described in the following subsections.

Securing Web Service by Automatic Robot Detection This project is focusing on detection of automatic robots by implementing a special form of Touring test. Detection is done by comparing human versus robot behavior on the websites. According to the authors, 95% of the human users can be detected within the first 57 requests [15].

The Design and Implementation of Next Generation Name Service for Internet

Project that is aiming to solve the vulnerability of the current DNS (Domain Name System) and slow delivery of updates to the system. Project paper describes design and implementation of the Cooperative Domain Name System (CoDoNS), a novel name service, which provides high lookup performance through proactive caching, resilience to denial of service attacks through automatic load-balancing, and fast propagation of updates [18].

Slurpie: Cooperative Bulk Data Transfer Protocol Big data transfers can become problematic during peaks when huge amount of clients starts downloading the data at one point. This can occur for example during a launch of a new game or a new operating system. Slurpie is is a a peer-to-peer protocol for bulk data transfer that aims to reduce client download times of large popular files and to reduce load on the providing servers [25].

1.3 PlanetLab Inftrastructure

blabla

1.3.1 Operating System Linux

In this Chapter, the operating system Linux that PlanetLab nodes are running on, and that plbmg tool is developed for, will be reviewed and described. Operating system is a connecting layer between hardware and software. It provides interface to work with system resources such as disk, processor or memory and at the same time it provides service layer for client software to run at. Linux is an open-source operating system founded by Linus Torvalds who wrote its kernel using C language

and began the history of Linux operating system. It was originally developed for personal computers based on the Intel x86 architecture but since its creation it has been ported to many other platforms such as mobile devices, television chips and many others. A package containing Linux operating system is called Linux distribution. The defining component of each distribution is the Linux kernel [4]. Original Linux kernel has been created by Linus in 1991 [9] and since then many other forks of this kernel has emerged. Some of the most famous are Red Hat Enterprise Linux, CentOS, Fedora, Debian or Ubuntu. More information about mentioned distributions can be found in at the end of this Chapter. The main advantages of Linux are:

- Most of Linux distributions are available to everyone and free to use.
- Linux is open-sourced. Source code can be inspected for potential threats.
- Linux is multi-platform and can run various devices from personal computers to televisions.
- Linux is considered to be secure. Security model of Linux is based on UNIX security principals which are considered to be robust and verified [1].
- Linux quickly adapts to changes. Since Linux is open sourced it delivers patches fast.

On other hand, Linux has some disadvantages which are summarized in the below list:

- Requires more technical knowledge than other systems like Windows or MacOS.
- Huge amount of distributions can be confusing for new users to choose from.
- Many well known applications are primarily developed for Windows or MacOS (though many open source variants of these applications exists on Linux).
- Compatibility problems. Proprietary hardware can have issues with driver compatibility. Many hardware vendors are primarily focusing on Windows or MacOS.

Linux kernel can be found in majority of devices at the moment. According to StatCounter Global Stats, 41.63% of the machines are running on Linux kernel while 36.23% are running on Windows-based kernel as of September 2018 [27]. The rise of Linux kernel is conditioned by raising Android popularity and in 2016 the StatCounter states Linux kernel based system had only 28.44% market share while Windows had 48.42% market share [27]. Linux can be found also in great amount of devices from phones, desktops, servers to television or cars. Server opensource.com states that more then half of all SmartTV devices runs on Linux [10]. Because Linux kernel is originally open-sourced, most of the devices worldwide runs on an open-sourced operating system which shows an interesting trend switching from proprietary software. In the following paragraphs, various popular Linux distributions will be described and their key features will be reviewed.

Red Hat Enterprise Linux Red Hat Enterprise Linux is a Linux based distribution developed by Red Hat Inc. In 1994 the first version of Red Hat Linux has been released [21]. Since it launch Red Hat became a popular enterprise Linux distribution and based on Red Hat's June 2017 statistic 100% of all airlines, telcos and commercial banks in Fortune 500 runs on their software [22]. Red Hat advertise the system being robust and stable which is its biggest advantage for the enterprise companies. Even though Red Hat is open-sourced, it is not free as it is impossible to run it without having active subscription. Red Hat uses its own packaging system called yum (Yellowdog Updater, Modified).

CentOS The CentOS (Community Enterprise Operating System) is a Linux distribution that has been originally forked from Red Hat Enterprise Linux version 2.1 and released under name CentOS-2 in May, 2014 [11] by John Newbigin. Since then it became a community-driven project that offers and free alternative to the Red Hat Enterprise Linux. Currently, CentOS Project is part of Red Hat while declaring to stay independent of the development of the Red Hat's Linux. Due to the distribution being free while still aiming for enterprise projects, many companies and academic institutions choose the CentOS as the primary operating system for their servers.

Fedora Fedora is a Red Hat sponsored Linux distribution developed by the Fedora Project and community around it. Currently, Fedora provides several types of system images such as Workstation for personal computers, Server for servers and Atomic for containerized applications. Fedora is distribution primarily used as a desktop operating system and shares many technologies with Red Hat Enterprise Linux and CentOS making packages compatible between these systems. Fedora is often considered to be a beta environment for changes before they make it to the more conservative Red Hat Enterprise Linux.

Debian Originally created in 1993 by Ian Murdock, Debian is a free Linux kernel based Unix like operating system developed by The Debian Project and its community. Debian in oposite to Red Hat Linux based systems uses different packaging system called APT (Advanced Packaging Tool). In February 2016 the repositories of Debian consisted of 50007 binary packages [30]. Debian is popular server distribution and in 2012 it was named by PCWorld magazine the most popular distribution for web servers [12].

Ubuntu Ubuntu is a free and open-source Linux distribution based on Debian operating system. It is being developed by Canonical and Ubuntu community.

Currently Ubuntu offers three version of the system: Ubuntu Desktop for personal computers, Ubuntu Server for server and cloud and lastly Ubuntu Atomic created for IoT (Internet of Things). It is seen that Ubuntu makes the Linux more available for broader audience by having its graphical user interface similar to other operating system like MacOS. Ubuntu also achieved great success when Microsoft ported official Ubuntu binaries into its Windows system. Ubuntu is currently the most popular Linux distribution based on Google Trends data [7].

1.3.2 Virtualization

Virtualization is an alternative to the traditional architecture. Comparison schema between virtualization and traditional architecture can be found in Figure 1.3. The traditional architecture consist of a hardware, operating system on the host and the applications running on it. The applications needs to be compatible with the operating system to be able to run on it. On the other hand, virtualization is a layer over the hosting operating system and offers an interface for the guest operating system to use by emulating various resources such as disk, network usb and many more. Guest operating system are operating systems of the virtual hosts running on the hypervisor. Hypervisor is providing resources to each virtual host. This enables better resource handling since all the virtual machines share same resources and theoretically have access to much higher computing power. Another advantage is backward compatibility as various operating systems of a kind can be running one one host. Example is legacy version of a system that is no more compatible with current hardware but is compatible with the virtualization software. This can be particular useful for institutions that requires extremely stable well tested software running on legacy system. Next feature is high availability. If a virtual host crashes, many virtualization software are capable to migrate the run-time data to another virtual host live time. This can be crucial feature for any critical applications. On bare-metal hosts this can be solved by using for example clustered hosts.

Virtualization Traditional Architecture Guest Guest Guest Applications Applications Applications Applications Guest Guest Guest Operating Operating Operating System System System Operating System Operating System + Hypervisor Host Hardware Host Hardware

Fig. 1.3: Virtualization vs traditional architecture schema.

Currently there are many virtualization technologies available on the market. Some of the most popular ones are VMware ESXi, Red Hat Enterprise Virtualization, Oracle Virtualbox and QEMU/KVM [31]. In the following lines, some of the most popular Virtualization technologies are reviewed.

VMware ESXi VMware is a company providing virtualization software. The company provides several versions of virtualization software including VMware ESXi which is an enterprise virtualization solution. VMware ESXi was developed to run directly on the bare-metal hardware and doesn't require any other operating system to be installed on the host as it uses its own operating system called VMkernel [34]. This allows the software direct access to the hardware as it includes its own vital OS components. As VMware states in their architecture document [34], this also allows better hypervisor security, increased reliability, and simplified management.

Red Hat Enterprise Virtualization As Red Hat states on their website, Red Hat Enterprise Virtualization is an open, software-defined platform that virtualizes Linux and Microsoft Windows workloads [19]. Red Hat Enterprise Virtualization is a software that is developed to run on Red Hat Enterprise Linux, a Linux distribution developed by the same company. As Red Hat states in Red Hat Enterprise Virtualization datasheet, the biggest advantage of the software is its integration with other Red Hat products [20]. Red Hat also offers a complete operating system designed for creating virtual machines called Red Hat Enterprise Virtualization Hypervisor.

Oracle Virtualbox Oracle Virtualbox is open source virtualization software available for both enterprise as well as home use and is developed by Oracle Corporation.

As stated on the Oracle Virtualbox website: "Presently, VirtualBox runs on Windows, Linux, Macintosh, and Solaris hosts and supports a large number of guest operating systems including but not limited to Windows (NT 4.0, 2000, XP, Server 2003, Vista, Windows 7, Windows 8, Windows 10), DOS/Windows 3.x, Linux (2.4, 2.6, 3.x and 4.x), Solaris and OpenSolaris, OS/2, and OpenBSD." [14] which is a considerable availability. Oracle Virtualbox offers many features, which are more described in the User Manual [13], such as:

- VBoxManage, a command-line interface for Oracle Virtualbox.
- No hardware virtualization required, supporting even older hardware without build-in virtualization support.
- Guest Additions, which is a software packages that offers features like folder sharing, automatic window focus, 3D virtualization and more.
- Multigeneration branched snapshots, which allows taking snapshot of the virtual host in any point of time completely saving the machine state allowing users to later revert machine to the saved state.

KVM with QEMU KVM (Kernel-based Virtual Machine) is a kernel module that provides a CPU (Central Processing Unit) virtualization through the use of Intel VT or AMD-V hardware extensions. KVM runs in kernel space and handles elements like processor switching or MMU (Memory Management Unit) registers, which are used to handle the virtual machines. On the other hand, QEMU is a free open source emulator that performs hardware virtualization in the user space part of the operating system. On its own, QEMU provides also CPU emulation through binary translation however the best results are delivered when combined with KVM and it can deliver near native performance [33]. During measurement of virtual machine versus host performance using the KVM technology the Geekbench's GPU test shown only 1.19% score decrease over the bare-metal host [17].

2 Present State Of Application Development

Plbmng application, originally called Data miner for PlanetLab, is a supporting application for developing projects in the PlanetLab network. It gives its user an ability to discover and search PlanetLab servers, connect to them and upload or execute scripts. The tool is available at public PyPI repository¹. The tool allows managing PlanetLab nodes, gathering information about them and pulling the latest data from the PlanetLab API service. Its core is written in Bash and additional modules are written in Python 3 [32]. At the moment, it is depended on both Bash and Python modules and its installation consists of several steps:

- Installing the application from PyPI repository or downloading the source codes from GitHub.
- Installing additional system packages like dialog, pssh and fping.
- Locating installation folder and putting symlink into \$PATH directory.

Since improvement of the installation process is in scope of this Diploma thesis, detailed post-improvement installation steps are described later in the Chapter 3.

2.1 Description of Current Functionality

The tool consist of two layers. First one is the application logic layer and second one is graphical user interface layer, also known as menu, and consists of several options. First menu option is Search nodes for retrieving a node from internal database. This options allows user to either search by DNS (Domain Name System), IP (Internet Protocol) address or by node location. Second option is Measure Menu that allows user to schedule gathering of data about the nodes using crontab, select elements to monitor or start the data gathering right now. In the Map Menu option user has option to generate map showing location of the nodes and select map element. After the first start of the application, user is required to fill credentials and SSH public key details to be able to access PlanetLab API and nodes using the menu option Settings. Menu is created using bash library dialog and is shown in Figure 2.1. Graphical interface can be run directly in terminal making it available even through ssh client without setting up any graphical tools.

¹Link to PyPI repistory containing Data miner for PlanetLab tool: https://pypi.org/project/plbmng/

Fig. 2.1: Menu of previous version called Data miner for PlanetLab.

2.2 Identified Problems

The first problem of the existing tool is language disparity having half of the functionality in Bash and half of the functionality in Python 3. This makes it difficult to make adjustment to the tool as one needs to study a vast amount of scripts that are in several different folders. Since some of the functionality is done in Python 3, which is according to portal StackOverflow fastest-growing major programming language [26], and because it is available at PyPI (Python Package Index), Python is an ideal candidate as a main language of the project. As a part of the Diploma thesis the existing code will be re-written into Python 3. Another great advantage of Python 3 is that it is multi-platform. As Mark Pilgrim mentions in his book [16], Python 3 is available on many platform such as Windows, MacOS, Linux, BSD and Solaris and their derivatives.

Second area of improvement is installation of the tool and post-installation steps. At the moment, it is required to install additional packages and tool is not automatically put into \$PATH folders forcing its users to locate the installation folder and run the script from there. Because of the single programming language being Python 3 the dependencies for system packages will be removed and their Python 3 counter-

parts will be added as dependency for the PyPI package. PyPI installer takes care of these dependencies automatically during the installation procedure. To remove post-installation steps the tool will be written as library allowing to create a simple Python script in bin folder which is put into \$PATH folder by the PyPI installer during the installation.

Another improvement is renaming certain menu components and adding more information to the tool itself. This change is not significant and is purely cosmetic but can make it easier for new users to get familiar with the tool. The specific rename details will be later described in Subsection 3.2.3.

The tool currently contains a lot of bugs and bad coding practices. Example of a typical bug is whole application crashing because of missing file when returning back from Search nodes menu. During the rewriting into Python 3 there is space to improve certain controls to avoid these crashes and needs to restart the application. As for bad code practices, as an example the tool currently calls functions recursively during returning from child menu page into parent one. This means the previous function menu is stored in the stack waiting for the application to end before released. During rewriting of the tool these implementation details can be changed to stick with the good coding practices.

3 Implemented Improvements to PlanetLab Server Manager

This Chapter will discuss improvements made to the PlanetLab application. The improvements are based on the analysis made in the Section 2.2. The implementation details will be described and shown. The goal of the re-implementation is to make the plmbng tool simple to use, easier to contribute into by re-writing it fully into Python 3, using good coding practices, remove any post-installations steps and making small improvements. Improvements includes:

- Removing result limitation by dynamically creating menu using Python list.
- Adding support to use application as library by logically separating each function.
- Increasing readability and improve orientation in the application by renaming menu components and using descriptive functions names.
- Eliminating pre and post installation steps by using automatic pip dependency installer.
- Improving credentials set up by adding internal text editor.
- Extending Windows support to several functions by detecting operating system and dynamically changing parameters.
- Few minor bug fixes and improvements.

3.1 Re-design of Application

This Section will describe the approach taken to improve the application. The issues of the application, described more in Section 2.2, are that there are two different languages, functions are scattered and configuration management is not existing. During re-design, all these problems were taken into consideration and addressed. First problem, already well described, was solved by re-writing the application fully into Python 3 language. Second and third problem were resolved using re-design of the application folder structure and architecture. The overall architecture of re-designed application is shown in Figure 3.1 and will be described in the next paragraph.

Fig. 3.1: New PlanetLab Server Manager architecture diagram.

Issue with scattered functions was solved using single file, the engine.py, for all the common internal functions and graphic functions and libraries for more complex functionality of the application. To make it easier to navigate inside the engine file, it was divided between graphic and internal logic sections. A question why not to split the graphical and internal logic might come to a mind. Currently, the engine module graphical and internal functions are calling each other as an reaction to certain states. Splitting them would mean importing each other in a circle which is not an ideal state. Having both sections in one file makes it one solid logical component, called the engine. However as mentioned, there are certain independent components that are split into their own files. In the Figure 3.1, these are described as libs and contains several utility functions that can be called independently and are imported as a library inside the engine. Currently, there are three of these utility modules. PlanetLab API interface, which provides functionality to update the list of servers, port scanner which allows to check port accessibility of remote host and lastly module that allows to render map of nodes using a dictionary of nodes as input. On of the challenges during re-design was a placeholder for all the information about nodes that application can later used. Previously, a text file was used to store this data. Issue with this is to implement a filter function for example, it would require to write a custom module for queries which is an unnecessary overhead as there are already solutions available to provide such module. One of these solution

is relational database with SQL used as a query language. SQL is a structured query language designed to manipulate data in relational tables which are nothing more than set of related information [3]. This fits perfectly application needs as it stores a set of nodes with their related status information. In the Figure 3.1, this is shown as an internal database module. Engine triggers update of status of available nodes whereas PlanetLab API interface library updates the list of nodes. Python provides a SQLite3 library that allows creating a custom database stored on disk. This database file is placed inside the database folder in the application configuration management. Mentioned architecture decisions will allow application to be more easily salable and maintainable in the later development phases.

3.2 Description of Improvements

In this Section, the steps to achieve goals; which were described in the Chapter introduction; will be shown in detail in their own Subsections. For each Subsection the approach, specific steps, code examples and results will be illustrated. Since the new implementation uses pythondialog module, at the start of the tool an instance of the Dialog class is spawned and will be later described just as the instance.

3.2.1 Removal of Search Result Limitation

The previous version of plbmng tool has been limited to 10 result when searching for a node. This issue was introduced due to difficulty of creating a menu based on dynamic results since author needed to always add a new argument to the overall command. This also can hit limitation of characters that can be passed in a Bash command line. In Python 3 this problem is non-existing since pythondialog module is creating menu functions based on list. During the search of the nodes, results are added to the list which is after completed search passed to the instance which renders the GUI (Graphical User Interface). Example of this functionality is shown in Listing 3.1. Currently, the tool is returning all results found.

```
1
  def searchNodesGui(prepared_choices):
2
 if not prepared_choices:
3
 d.msgbox("No results found.", width=0,height=0)
4
 return None
 while True:
5
 code, tag = d.menu("These are the results:",
6
7
 choices=prepared choices,
 title="Search results")
8
```

Listing 3.1: Removing Result Limitation

3.2.2 Writing the Application as Library

For the application to be used in other scripts and reduced the need to re-write certain code parts it is desired to write application to be able to run as a library. During the re-implementation this was considered and application is available both as library and standalone script. This will be later used in the Subsection 2.2. If the application is called as a standalone script, it will trigger part of the code that is shown in 3.2 and initialize a graphical interface for the user to use. If imported as a library, it allows the user to call any function defined in the script.

```
1 if __name__ == "__main__":
2 initInterface()
3 exit(0)
```

Listing 3.2: Condition to recognize that application is being called as a standalone script.

3.2.3 Code Readability Improvement

Community is a powerful group that helps develop a tool and to add more functionality to it. To have community contribute to a tool, it should follow good practices and be easily readable. Previous version of the tool was using Bash script which was calling Python script and creating new Bash scripts on a disk which was merging using different pieces of code from pre-created .dat files in a bin folder. Finding a bug in this structure was difficult and non-intuitive. All these pieces of code were fully re-written into single Python script and logically divided into two sections. One section is for GUI functions and other is for logical functions. Each functions is very descriptive in its name as shown in Listing 3.3.

```
1
 searchNodes(option,regex=None):
2
 initInterface():
  def
3
 plotServersOnMap(mode):
  def
 getPasswd():
4
  def
 searchNodesGui(prepared choices):
5
6
 printServerInfo(chosenOne):
 setCredentialsGui():
```

Listing 3.3: Example of Function Names

Each functions is trying to be as atomic as possible only having one purpose. This is helping to increase modularity of the application. Outside of this functions "categories" application is removing any magic numbers by defining constants at the beginning of the source code. This greatly helps to understand what is being passed as an argument and is shown in Listing 3.4 where it is descriptive what option is being passed as a search key to the searchNodes function. Also, the application has a block for Initial settings at the beginning for one single place where outside of functions definitions can be placed. Application is also honoring the conventions defined in PEP (Python Enhancement Proposal) 8 [24], like naming convention and space usage instead of tabs, as much as possible. In default, scripts like pylint uses snake case style naming convention however camel case that is actually described in the official pep 8 standards as a recommended descriptive naming style [24]. All these small items described are increasing the overall readability of the application for others to quickly become familiarized with it. Currently, engine.py received score of 7.38 pylint with main complains being about missing doc strings and certain small warnings regarding wrong import and other small deviation from the PEP 8 standard.

```
1
 code, tag = d.menu("Choose one of the following options:"
2
 choices=[("1", "Serach by DNS"),
 ("2", "Search by IP"),
3
 ("3", "Search by location")],
4
 title="ACCESS SERVERS")
5
6
 if code == d.OK:
7
 #Search by DNS
 if(tag == "1"):
8
9
 code, answer = d.inputbox("Search for:",title="Search
 ")
 if code == d.OK:
10
11
 searchNodes(OPTION_DNS, answer)
12
 else:
13
 continue
```

Listing 3.4: Example of Constant Usage

As mentioned in the Section 2.2, renaming certain parts of the tool can improve the readability. Since the tool is not data mining rather than server manager, the tool is internally renamed from Data miner or PlanetLab into PlanetLab Server Manager. Version is added next to the name for users to see which they are running immediately. Another example is renaming Search nodes to Access servers since primary function of this menu item is to access the servers while search is just supporting it. The re-designed application can be seen in Figure 3.2.

Fig. 3.2: Re-designed menu of new PlanetLab Server Manager.

3.2.4 Removal of Pre and Post Installation Steps

Previous version of application required several pre and post installation steps. In the new version developed as part of this Diploma thesis, all these steps were removed. Pre-installation steps were eliminated by completely getting rid of dependencies on additional system packages. All the dependencies were moved into the PyPI package definition and are taken care off PyPI installer during installation of the tool. Post-installation steps were removed by adding the application into bin folder in the PyPI package. During installation, the PyPI installer automatically puts any scripts in the bin folder into a \$PATH folder making it accessible directly from command line without the need of accessing installation folder. The contents of the script located in bin folder can be seen in Listing 3.5. The duplication of names seen in the Listing are created by having the plbmng.py script in the plbmng folder describing the library. This area is a good candidate for additional improvements that will be made later in the following Diploma thesis.

```
1
  #!/usr/bin/env python3
2
  import plbmng.plbmng
3
  import sys
4
  if len(sys.argv) > 1:
5
6
 if(str(sys.argv[1]) == 'crontab'):
7
 plbmng.plbmng.crontabScript()
8
 exit(0)
9
  plbmng.plbmng.initInterface()
```

Listing 3.5: Source Code of Plbmng Executable Script

3.2.5 Improvement of Credentials Management

In the previous version of the tool the credentials were filled using dialog forms. When typing the credentials, nothing was shown except stars thus user was unaware where is the position of the cursor. Also saving of the credentials was not working properly resulting into the need to adjust the configuration file itself which required locating the file first by inspecting the source code. In the new version settings credential is improved by creating a virtual editor in the graphical interface itself, as shown in Figure 3.3, that allows the user transparently set the credentials. One of the disadvantage of this approach is plain text visible password in the editor as it is not hidden and user needs to be careful about setting the credentials in a safe environment. To the addition of this improvement, various credentials checks were added to the application. First run of the application will always trigger window advising user to fill credentials first. If a user chose to update a database without having credentials filled a warning message will pop-up warning the user about that fact. Also, when user wants to ssh to a server without having username and key filled he will have warning text near the ssh option. These improvements should prevent users forgetting about filling credentials and failing actions in the application.

Fig. 3.3: New window for setting up credentials using internal text editor.

3.2.6 Application Folder Structure Re-design

With changes to the architecture of the application, folder management needs to be also adjusted accordingly. The root folder of the application contains two main parts, outside of necessary PyPi files. It is the bin folder with plbmng script itself and the plbmng folder which contains the whole application logic and graphical interface. This folder will be now described in detail. As shown in Section 3.1, libraries are placed in the lib folder instead of python_scripts previously. In past, the configuration files were stored in bin folder with some shell libraries. This is now re-named to conf folder and library functions are moved to the lib folder. There are information that needs to be stored persistently, like information about accessibility of nodes. For this purposes, there is a folder called database which contains file like internal.db which is already mentioned SQLite3 database. With all these changes to the folder structure, the project should be now more transparent, clear and easier for other developers to join the project.

3.2.7 Filtering Nodes Based on Accessibility

One of the goals if this Diploma thesis was to add a functionality to filter nodes based on their accessibility. This subsection will describe how the functionality was designed and implemented. The overall idea was to add a way to filter current node based on their availability, have an option to change these settings, show these settings and have a way to update the data. In the following paragraph, all these items will be described more in detail.

As it was mentioned in Section 3.1, the core of this functionality was to have a placeholder for the data about the nodes. This was achieved using the SQLite3 Python library. To store the information, table availability was created and its structure can be seen in Table 3.1. First, nkey column is a primary key column that contains ID of the table row. Next is shash that contains unique hash of the node hostname. This hash is used to find already existing records so these are not duplicated but only updated. Hash is generated using md5 function and hashlib Python library. Next column is a hostname of the node for purposes of filtering and lastly there is the double bssh and bping which are Boolean flag displaying node accessibility. During inserting into the database, nkey is automatically incremented so only the other values needs to be specified. Before the filtering is explained, first the internal logic working with nodes needs to be explained. When an user asks to show nodes, the search function takes a dictionary of nodes as an input parameter. This simple logic is used for the filtering itself. In the function getNodes(), before the list of nodes is parsed, the current settings are loaded from the database from the configuration table which contains simply ID, name of the setting and Boolean if it is enabled or not. These settings are used to get all hostnames of the nodes that fits the current settings. For example if user wants to filter only ssh available nodes, the query will be select * from availability where bssh='T'. With the list of desired nodes the function will always return only nodes that fits user's filter criteria.

nkey	shash	shostname	bssh	bping
2	fe27ca7d1707e86e1739b1819743dc79	planetlab2.fri.uni-lj.si	F	F
3	57da801bf4370f2a163a81bdf6bafa8c	ple01.fc.univie.ac.at	Т	F
4	3c956d5e295f17cb303773f83c84bf17	aladdin.planetlab.extranet.uni-passau.de	Т	Т

Tab. 3.1: Structure and examples of availability table for filtering functionality.

Applying filters is done using Filtering options in the Access servers menu. As shown in Figure 3.4, user can choose between ssh or ping available nodes. The selection is done using checkboxes. The choices are then shown in the Access servers menu on the top as *Active filters* line with the listing of the active options.

Fig. 3.4: Figure showing new menu where user can choose active filters.

3.2.8 Multiprocessing Update of Status Database

Updating the status database, or to be precise updating table inside the database, can be triggered from the Monitor servers menu. This will start a progress bar that takes approximately two minutes after optimization. Before optimization, the procedure took around 40 minutes. This speed was reached using multi-processing. Once procedure to update database is triggered, fifty processes are spawned at a same time using Python multiprocessing library. List of nodes is passed as an iterator to go over in a loop to the Pool object as shown in Listing 3.6. In addition, one lock is created to take over critical section of updating the shared status database and progress bar. Critical section can be defined as an area in a computer program where process operates on the shared variable by changes its value [5]. Once a process reaches the critical section, it needs to acquire the lock to enter into it. Once a process has acquired the lock, it can start writing into the shared memory without any issue. As soon as it is done, the lock is released and another process can acquire it and start writing into the critical section. To be able to show correctly the progress, once a process finishes a task, it will lock the progress bar value, increase the progress variable with an increment that is derived from total number of nodes and then unlock the progress bar iterating to another node to gather information about it. The code of entering the critical section can be seen in Listing 3.7

```
pool = Pool(50, initializer=multiProcessingInit,
initargs=(lock,base,increment,))
pool.map(updateAvailabilityDatabase, nodes)
```

Listing 3.6: Creating a multi-processing object with fifty processes three shared variables and list of nodes as iterator.

```
1 lock.acquire()
2 base.value = base.value = increment.value
3 updateProgressBarMultiProcessing(base.value)
4 lock.release()
```

Listing 3.7: Entering a critical section and acquiring a lock.

3.2.9 Improvements of Node Visualization

In the previous version of the application, user could render all nodes in the node database on a map. It displayed markers which, upon clicking, showed hostname of the node. During implementation of filters, maps were also enhanced. Now, user can select between three maps to render; full map, map of nodes available over ssh and map of nodes that are ping-able. In addition, upon clicking, user can see all the stored information about the node as can be seen in Figure 3.5. The library for rendering the map was changed to use the same principle as search function. Instead of reading nodes from a file, it gets them passed as a parameter. While triggering the map module, nodes are loaded using getNodes() function that takes filtering into consideration in default. The filter in this case is only adjusted by the user's choice. Later, in Chapter ?? the information from map filters will be used to analyze PlanetLab Network more in detail. For user, maps filters are good opportunity to see which server are actually available for project testing and possibly create an uniform list of candidate nodes that are spread all over the world.

Fig. 3.5: Detail of node marker with newly added information about the particular node.

3.2.10 Minor Improvements

In this Subsection, minor improvements done during the re-implementation are described. All these improvements were considered minor hence these are not having separate Subsection. More improvements to the tool will be done in the Diploma thesis following up on this Diploma thesis.

Clearing of the screen after cancel When signal was send to the application using CTRL + C key combination, the previous version of the application was not clearing the current terminal window and the GUI. To use the same terminal user was forced to clear the window manually. In the new version, when signal is send to the application, signal handler will catch it and clean after itself.

Recursion removal for return When returning from child window to a parent page, the previous version of application was recursively calling the GUI function. This is not following good coding habits as each recursive call means storing the previous function details into the system stack, unnecessarily filling it. In the new

version, while cycle is used instead and returning from a function results into new iteration of the while cycle not storing anything onto the system stack.

About is added to the menu About section is added to the menu displaying version, authors and the license.

Crontab mode created Application is possible to run with crontab argument which will trigger just monitoring of the nodes. This is in particular useful when setting the crontab since the call can be simply plbmng crontab. This mode can be used to setup a regular updates in background to the node database.

Last server access User has now ability to return to last accessed server it the Access servers menu. In default, this option will just print warning message that no node was accessed. However, as soon as user access first node, this node is stored into the database in form of dump of the node dictionary variable. If user wants to access the last accessed node, this dictionary is dumped back to an internal variable and used to show this node with all the information and options.

Menu with statistics Since status database already contains all the necessary information a simple functionality regarding accessibility of the stored nodes was added to the application as can be seen in Figure 3.6.

Fig. 3.6: Newly added option to display current statistics about accessibility of stored nodes.

Support of Multiple Platforms As was mentioned previously, Python is multiplatform language and brings possibility of porting the application to all kinds of

operating systems. During the re-implementation of the application this was taken into considerations and new functions were written to be able to run on Linux, Mac and possibly later on even Windows. Example of this multi-platform implementation can be seen in Listing 3.8 showing function testPing supporting all mentioned operating systems. As both Linux and Mac are Unix based, the implementation for these operating system is fairly simple and only minor changes are usually in several parameters. Perfect example is ping function. On Mac, time-out parameter takes one integer in millisecond as input variable. However, on Linux, the time-out parameter takes the integer variable in seconds. These little differences needs to be kept in mind when implementing platform-based functions. For Windows however, the differences are even more complex and all the libraries used in plbmng have to have Windows support. This was never tested yet even though most of the functions were written with Windows in mind. Adding full Windows support is a good initiative for the future development of plbmng.

```
1
 def testPing(target, returnbool=False):
2
 pingPacketWaitTime = None
 if system().lower() == 'windows':
3
 pingParam = '-n'
4
 else:
5
 pingParam = '-c'
6
 #for Linux ping parameter takes seconds while MAC OS
 ping takes miliseconds
 if system().lower() == 'linux':
8
9
 pingPacketWaitTime = 1
 else:
10
 pingPacketWaitTime = 800
11
 command = ['ping', pingParam, '1', target, '-W', str(
12
 pingPacketWaitTime)]
13
 p = subprocess.Popen(command, stdout=subprocess.PIPE,
14
 stderr=subprocess.PIPE)
 # prepare the regular expression to get time
15
16
 if system().lower() == 'windows':
17
 avg = re.compile('Average = ([0-9]+)ms')
18
 else:
19
 avg = re.compile(
20
 \min \arg \max [a-z] + = [0-9.] + ([0-9.] +)
 /[0-9.]+/[0-9.]+')
21
 avgStr = avg.findall(str(p.communicate()[0]))
22
 if p.returncode != 0:
23
 if not returnbool:
24
 return "Not reachable via ICMP"
25
 return False
26
 else:
 p.kill()
27
28
 if not returnbool:
29
 return avgStr[0]+" ms"
30
 return True
```

Listing 3.8: Multi-Platform Function testPing

3.2.11 Minor Bug Fixes

In this Subsection, minor bug fixes will be described which were not considered as enough improving to be included in separate Subsection.

Removing headers from the searches During the search, previous version of the script has also included header of the file containing information about nodes resulting into false search results. Header is now skipped and these false results are removed.

Application crashes during return When returning from a child menu window to a parent page, the application tend to crash on grep tool not being able to find file. During re-implementation this bug was fixed and returning now fully works.

3.3 Improved Installation and Use of Application

In this Section, the post-improvements installation procedure is described and work-flow diagram is shown in Figure 3.8. After implementing improvements, application has been updated in the PyPI repository and is available at https://pypi.org/project/plbmng/ in version 0.3.7. Application repository web page can be seen in Figure 3.7 and is describing the tool purpose, its Python package dependencies, installation steps, basic usage and authors. Repository page gives ability to the user to see release history or download the source files of the project. It also show the maintainers of the projects and allows users to contact them. License under which the application is written can be found the repository page as well. As part of this Diploma thesis, the description was completely changed to reflect the current settings. It was improved to be more simple for the user by reducing amount of text on the page and keeping only necessary information.

Fig. 3.7: New PlanetLab Server Manager web page in PyPI repository.

The installation steps are described in detail in the tool's repository page and consist of:

- 1. Installing the application using pip3 install plbmng command.
- 2. Starting the application using plbmng command.
- 3. In first start it is required to set up credentials using the Set credentials option in menu.

After this basic setup all the application functionality is available. It is recommended though, to update the list of nodes using Get nodes option in Monitoring menu. Installation steps are successfully reduced compared to the old version which consisted of:

- 1. Installing system packages using sudo dnf install -y dialog pssh fping command.
- 2. Installing the application using pip install plbmng command.
- 3. Locating the application in a hidden folder of pip tool.
- 4. Finding a configuration file and using an editor to update it.
- 5. Running the application using absolute path.

To summarize, current application functionality workflow diagram can be seen in Figure 3.8. For clarity, the Figure is missing returning arrows however each node in the diagram is able to return to its parent. As seen in the Figure, first step is when menu is being initialized. From there user has option to either open Access server menu, Monitor servers, Plot servers on map, Set credentials or select About. About is a single window option that will show information about the software, its authors and license. Set credentials option will open an interactive editor where user can fill the credentials for PlanetLab network. Next option is Plot servers on map which offers user to choose which map elements should be rendered. After confirmation the map is generated and opened in the system default browser. Monitor servers option divides into three different options. First enables user to setup crontab to periodically scan for nodes, second option is for setting up monitoring elements and third triggers the scanning immediately. At last, Access servers allows users to access the nodes by searching for them either using DNS name, IP address or location. After the search key is inserted, the available results are shown. When specific node is chosen, information about the node are displayed and user has options to connect to the node using ssh, Midnight Commander or show the node on map.

Fig. 3.8: Behavioral diagram of new PlanetLab Server Manager.

4 PlanetLab Server Manager Use Cases

In this Chapter, various use cases of the PlanetLab Server Manager tool will be revised and described. First, analysis of the PlanetLab Network will be done in Section 4.1. In Section 4.2, the very basic use case of the application, testing network projects in the PlanetLab Network, will be described and shown.

4.1 PlanetLab Network Analysis Using Plbmng Tool

In this Section, the Planet Lab network will be analyzed and discussed using the newly developed features plus using the plbmng database of servers pulled from the PlanetLab API. Also, data from Chapter 1 introduction will be compared to new ones with time difference of five months.

PlanetLab Network is a huge project which consists of 1353 nodes at 717 sites [29]. Currently, there are around one thousand servers available to the *cesnet_utko* user from 52 countries world wide. The Figure 4.1 shows 20 countries, represented by their country code, with the most node contribution to the network which X axis showing the country and on the Y axis showing the node count for the specific country. Most of the countries are from United States with the impressive node count of 388, second is China with its 58 nodes and third is Germany with their 49 nodes.

Fig. 4.1: Graph displaying top twenty countries and number of nodes they have contributed to the PlanetLab Network.

Geographically, the nodes are all over the world and are more then suitable to test large scale network project requiring multiple servers in different locations all over the world. All the nodes on a world map can be seen in Figure 4.2 which was created using plbmng application.

Fig. 4.2: Nodes displayed on world map using the PlanetLab Server Manager map rendering functionality. Data from April 2019.

However, not all the nodes are available. As seen in Figure 4.3, from the database 1004 nodes only 168 nodes are responding to ICMP packets and only 140 are listening on port 22 which is usually used for ssh. That is a very low availability percentage of only 16.7% nodes responding to ping and even less 13.9% listening on port 22. That is extremely low number of available nodes and shows that the universities offering their nodes often do not maintain them to make sure these are still available or have left the project without decommissioning the node in the PlanetLab interface. Also, an interesting fact is that there are 28 nodes that are responding to ICMP packets but are not listening on port 22. Explanation can lie in stuck sshd agent or some network restrictions which are preventing to access the port 22 on specific server.

Fig. 4.3: Number of PlanetLab nodes logically divided by their accessibility. Data from April 2019.

If the data are pulled for continents respectively, we will get graph with ssh accessible nodes in Figure 4.4. On the X axis, you can see continents and on the Y axis you can see number of accessible nodes on that particular continent. For Europe and America, the numbers are very similar. Interesting is that from South America, only 6 nodes are accessible and all are from Brazil.

Fig. 4.4: Number of ssh accessible nodes logically divided into continents.

In more detailed breakdown, that can be seen in Table 4.1, it can be observed that Europe, with its 12%, has the biggest percentage of ssh-accessible servers compared to overall number of nodes of all continents. Ssh accessible node means node available for project testing. On the other hand, the lowest percentage of available server has China with only 10.7%.

Europe		America		Asia		Oceania	
All nodes	Ssh accessible						
332	60	422	51	177	19	18	2
100 %	18.6 %	100 %	12 %	100%	10.7 %	100 %	11.1 %

Tab. 4.1: Table comparing number of all nodes versus ssh accessible nodes per continent using plbmng status database.

When map with all nodes, seen in Figure 4.2, is compared to map with only ssh accessible nodes, seen in Figure 4.5, the difference is even more clear. Map rendering functionality can be used to plan project testing and offers filtering only ssh available nodes.

Fig. 4.5: World map displaying only ssh-accessible nodes using application database. Data from April 2019.

4.2 Testing Network Projects with Planet Lab Server Manager

In this Section, a use case of testing a network projects, on of the most crucial use cases, will be shown and illustrated. For the purpose of illustration a simple imaginary project of running a listener on port 8765 in America and accessing it from China and Europe will be described. The idea of the project is to record the times that are required to establish a connection and log necessary time for a packet to travel between continents.

First, credentials needs to be updated in the Set credentials menu options. As a next step, filter is turned on to show only ssh accessible servers in the Access servers menu section. Next, a server is found using the Search by location menu option and credentials are verified. If the connection is successful, testing can continue. For this purposes, simple Python script will be used. There will be a server as seen in Listings 4.1 and client as seen in Listings 4.2 which all are inspired from cyberciti.biz site [6]. Server will be listening on port 8765 address 0.0.0.0 and client will send a packet with message "Test successful." that will be send back to the client from the server as an echo reply. The results can be seen in Figure 4.6

where, in the terminal, three consecutive runs of plbmng application were started and using the filter and Search by location menu option the ssh available servers from America, China and Europe were found and connected into. On the bottom, server from America is shown running the echo server script. On the top left, server from China is shown running the echo client script and on the right top corner the server from Europe is shown running also echo client script.

```
cesnetple_vut_utko@nodel:~

cesnetple_vut_utko@planetlab-1:~54x7

[cesnetple_vut_utko@planetlab-1 ~]$ time ./client.py
Received 'Test successful.'

real 0m0.575s
user 0m0.070s
sys 0m0.004s
[cesnetple_vut_utko@planetlab-1 ~]$ [

cesnetple_vut_utko@planetlab-1 ~]$ [

cesnetple_vut_utko@planetlab-1 ~]$ [

cesnetple_vut_utko@planetlab-1 ~]$ [

cesnetple_vut_utko@node1:~10x4

[cesnetple_vut_utko@node1 ~]$ ./server.py
Connected by ('202.112.28.98', 44636)
[cesnetple_vut_utko@node1 ~]$ ./server.py
Connected by ('195.113.161.13', 36790)
[cesnetple_vut_utko@node1 ~]$ ./server.py
[connected by utko@node1 ~]$ ./server.py
[connected by utko@node1 ~]$ ./server.py
[connected by utko@node1 ~]$ ./server.py
[cesnetple_vut_utko@node1 ~]$ ./server.py
[connected by utko@node1 ~]$
```

Fig. 4.6: Terminal view illustrating usage of PlanetLab Server Manager to find proper servers and run server/client echo script on them to measure round times of packets between Europe, China and America.

Script was copied into servers using Midnight Commander which provides extensive interface for managing files on both local and remote locations and can be seen in Figure 4.7. As you can see by the results, the packets were successfully delivered and the packet round time were 0.248 seconds for Europe and 0.575 second for the China. This use case demonstrate very simple project but the same use case can be applied basically to any project as long as it use existing tools available on the servers. Even though only a bit above 10% servers are available, PlanetLab still offers a vast network of nodes for project testing.

Fig. 4.7: Illustration of midnight commander used to copy scripts from localhost (green rectangle) to a remote server (red rectangle) inside the PlanetLab network.

```
1
 #!/usr/bin/python
2
3
 #Demo echo server for use case example
  import socket
4
5
6
  |SOURCE_HOST = source_server_ip
  PORT = 8765
8
9 s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
10 s.bind((SOURCE_HOST, PORT))
11 | s.listen(1)
12 conn, addr = s.accept()
 print 'Connected by: ', addr
14
 while 1:
15
 data = conn.recv(1024)
16
 if not data:
17
 break
18
 conn.send(data)
19
 conn.close()
```

Listing 4.1: Code of echo server.

```
1
 #!/usr/bin/python
2
  #Demo echo client for use case example
4 | import socket
5
6
  TARGET_HOST = target_server_ip
7 | PORT = 8765
8
  s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
10 s.connect((TARGET HOST, PORT))
11 | s.send('Test successful.')
12 \mid data = s.recv(1024)
13 |s.close()
14 | print 'Received: ', repr(data)
```

Listing 4.2: Code of echo client.

5 Conclusion

The goal of this Master thesis was to get familiarized with the PlanetLab Server Manager, re-implement the application into Python 3, extend its functionality by adding an ability to filter the servers by their status and update the PyPI repository of the application. Getting familiarized with the tool has been a pre-requisite of the other goals. Planet:Lab Server Manager was described in Chapter 1. The previous PlanetLab Server Manager tool is, in Chapter 2, reviewed, analyzed and weak points were found. This thesis also contains discussion over state of the application and possible improvements. Since the PlanetLab network is primarily using Linux and virtualization, these technologies were also covered in Subsection 1.3.1 and Subsection 1.3.2 respectively.

The improvements, as the result of this thesis, are described in Chapter 3. First, application logic was re-defined to use Python 3 advantags and its diagram can be seen in Section 3.1. One of the main improvements is SQLite3 database where all data are stored and independent library modules providing functionality to the core engine. Python usage has enabled various advancements, such as removing result limitation, removing pre and po installation steps, having application available as library, increased readability by having core functions logically divided in one file instead of being composed from different files into script saved and run from disk, pre and post installation steps were removed, set credentials function has been improved, functions were written in a multi-platform way, few minor bugs were fixed and minor improvements were added. Folder structure was completely re-designed to be more transparent and easily oriented. Filter function was added to help find only available nodes. Logic to update availability database in multi-processing way was implemented. Small features like accessing last server or having statistics available in the application are improving PlanetLab Server Manager usability. behavioral diagram with the improvements has been described in Section 3.3.

Last goal was to update the application's PyPI repository¹ with new code and updated description to fit the latest information. The repository was successfully updated with the newest code changing from version 0.1.10 to version 0.3.7. The description has been updated containing latest information regarding installation process of the tool. Dependencies were removed to reflect this change. Overall, described changes will help further development of the tool and increasing its usability for the PlanetLab users.

¹The PlanetLab Server Manager tool is available at: https://pypi.org/project/plbmng/

Bibliography

- [1] Linux: dokumentační projekt. 4., aktualiz. vyd. Brno: Computer Press, 2007. ISBN 978-80-251-1525-1.
- [2] Andrašov, I. Měření experimentální sítě PlanetLab. Brno: Brno, University of Technology, 2017. Bachelor thesis. Available at: https://www.vutbr.cz/studenti/zav-prace/detail/110277.
- [3] BEAULIEU, A. Learning SQL. Sebastopol, CA, USA: O'Reilly Media, Inc., 2005. ISBN 0596007272.
- [4] ECKERT, J. W. Linux+ Guide to Linux Certification. 3rd. Boston, MA, United States: Course Technology Press, 2011. ISBN 9781418837211.
- [5] GEBALI, F. Algorithms and Parallel Computing. Hoboken, NJ, USA: Wiley, 2011. Wiley Series on Parallel and Distributed Computing. ISBN 9780470934630.
- [6] GITE, V. HowTo: UNIX / Linux Open TCP / UDP Ports [online]. Revised: 3, September, 2010 [cit. !2019-4-29]. Available at: https://www.cyberciti.biz/faq/linux-unix-open-ports/.
- [7] GOOGLE. Google Trends [online]. Revised: 24, November, 2018 [cit. 25. November 2018]. Available at: https://trends.google.com.
- [8] Lutz, M. Learning Python. 2. vyd. Sebastopol, CA, USA: O'Reilly & Associates, Inc., 2003. ISBN 0596002815.
- [9] MAGKLARAS, G. Introduction to Linux [online]. [cit. 24. November 2018]. Available at: https://folk.uio.no/georgios/other/IntroductiontoLinux.pdf.
- [10] NEARY, D. Did you know Linux is in your TV? [online]. Revised: 08, May, 2018 [cit. 25. November 2018]. Available at: https://opensource.com/article/18/5/places-find-linux.
- [11] NEWBIGIN, J. CentOS-2 Final finally released [online]. Revised: 14, May, 2004 [cit. 25. November 2018]. Available at: https://goo.gl/7HsZUP.
- [12] NOYES, K. Debian Linux Named Most Popular Distro for Web Servers [online]. Revised: 11, Jannuary, 2012 [cit. 25. November 2018]. Available at: https://goo.gl/6ZXLZU.

- [13] ORACLE CORPORATION. Oracle VM VirtualBox User Manual [online]. Revised: 09, November, 2018 [cit. 25. November 2018]. Available at: https://download.virtualbox.org/virtualbox/5.2.22/UserManual.pdf.
- [14] ORACLE CORPORATION. Welcome to VirtualBox.org! [online]. Revised: 15, November, 2018 [cit. 25. November 2018]. Available at: https://www.virtualbox.org/.
- [15] PARK, K., PAI, V. S., LEE, K.-W. et al. Securing Web Service by Automatic Robot Detection. *Proceedings of the Annual Conference on USENIX '06 Annual Technical Conference*. Berkeley, CA, USA: USENIX Association. S. 23–23. ATEC '06. Available at: http://dl.acm.org/citation.cfm?id=1267359.1267382.
- [16] PILGRIM, M. Ponořme se do Python(u) 3: Dive into Python 3. Praha: CZ.NIC, c2010. ISBN 978-80-904248-2-1.
- [17] PRUITT, G. How fast is KVM? Host vs virtual machine performance [online]. Revised: 1, December, 2016 [cit. 25. November 2018]. Available at: https://goo.gl/AUWfuH.
- [18] RAMASUBRAMANIAN, V. a SIRER, E. G. The Design and Implementation of a Next Generation Name Service for the Internet. *SIGCOMM Comput. Commun. Rev.* Srpen 2004, vol. 34, Issue 4, s. 331–342. Available at: http://doi.acm.org/10.1145/1030194.1015504. ISSN 0146-4833.
- [19] RED HAT. Red Hat Virtualization [online]. Revised: 2018 [cit. 25. November 2018]. Available at: https://goo.gl/YAQ9Eb.
- [20] RED HAT. Red Hat Virtualization Datasheet [online]. Revised: January, 2018 [cit. 25. November 2018]. Available at: https://www.redhat.com/en/resources/virtualization-datasheet.
- [21] RED HAT. Timeline: Red Hat's history [online]. Revised: 2016 [cit. 25. November 2018]. Available at: https://goo.gl/H5w6q7.
- [22] RED HAT. Trusted [online]. Revised: June, 2017 [cit. 25. November 2018]. Available at: https://www.redhat.com/en/about/trusted.
- [23] ROSCOE, T. PlanetLab Phase 0: Technical Specification. Princeton, New Jersey: PlanetLab Consortium, August 2002. PDN-02-002.
- [24] ROSSUM, G. v., WARSAW, B. a COGHLAN, N. PEP 8 Style Guide for Python Code [online]. Revised: 1, August, 2013 [cit. 25. November 2018]. Available at: https://www.python.org/dev/peps/pep-0008/.

- [25] SHERWOOD, R., BRAUD, R. a BHATTACHARJEE, B. Slurpie: a cooperative bulk data transfer protocol. *IEEE INFOCOM 2004*. S. 941–951 vol.2. ISSN 0743-166X.
- [26] STACKOVERFLOW. The Incredible Growth of Python [online]. Revised: 6, September, 2017 [cit. 24. November 2018]. Available at: https://stackoverflow.blog/2017/09/06/incredible-growth-python/.
- [27] STATCOUNTER. Operating System Market Share Worldwide 2018 [online]. Revised: October, 2018 [cit. 25. November 2018]. Available at: http://gs.statcounter.com/os-market-share.
- [28] THE TRUSTEES OF PRINCETON UNIVERSITY. About PlanetLab project [online]. Revised: 29, May, 2017 [cit. 24. November 2018]. Available at: https://www.planet-lab.eu/about.
- [29] THE TRUSTEES OF PRINCETON UNIVERSITY. PlanetLab Main Page [online]. Revised: 2017 [cit. 24. November 2018]. Available at: https://www.planet-lab.org/.
- [30] TREINEN, R. 50.000 binary packages [online]. Revised: 8, Februray, 2016 [cit. 25. November 2018]. Available at: https://lists.debian.org/debian-devel/2016/02/msg00122.html.
- [31] TRUSTRADIUS EDITORS. Top Server Virtualization Software in 2018 [online]. Revised: 2018 [cit. 25. November 2018]. Available at: https://www.trustradius.com/server-virtualization.
- [32] ŠUBA, F. Monitorování serverů s OS Linux. Brno: Brno, University of Technology, 2018. Bachelor thesis. Available at: https://www.vutbr.cz/studenti/zav-prace/detail/110178.
- [33] VIRTUAL OPEN SYSTEMS SAS. The Virtual Open Systems video demos to virtualize ARM multicore platforms [online]. Revised: 16, August, 2016 [cit. 25. November 2018]. Available at: https://goo.gl/Me4ikn.
- [34] VMWARE. Architecture of VMware ESXi [online]. Revised: 15, October, 2008 [cit. 25. November 2018]. Available at: https://goo.gl/Gskpvf.

List of symbols, physical constants and abbreviations

DNS Domain Name System

IP Internet Protocol

KVM Kernel-based Virtual MachineMMU Memory Management UnitCPU Central Processing Unit

CentOS Community Enterprise Operating System

yum Yellowdog Updater, Modified APT Advanced Packaging Tool

IoT Internet of Things

GUI Graphical User Interface

PEP Python Enhancement Proposal

PyPI Python Package Index

API Application Programming Interface
ICMP Internet Control Message Protocol

UML Unified Model Language