

Számítógép labor V.

Egyszerű Web szerver

Dokumentáció

Készítette: Ács Gergely (K4C03M)

2003.04.29

Egyszerű Web szerver

Feladat: Egyszerű Web szerver

Feladat sorszám: 17

Leírás: Készítsen egy egyszerű Web szervert, amely képes statikus html oldalakat kiszolgálni. A szerver egy konfigurálhatóan megadható könyvtárban elhelyezett html formátumú oldalakat legyen képes egy adott porton keresztül kiszolgálni.

A szerver használata

A szerver futtatása szokványos UNIX-os környezetben:

```
./commanche
```

Ezután a szerver démonként fut tovább a háttérben, így a kommunikációja a külvilággal egy opcionálisan megadott konfigurációs állományon keresztül zajlik. A szerver első lépésként feldolgozza a saját könyvtárában levő `commanche.cf` konfigurációs állományt. Ha feldolgozás során hibába ütközik, akkor a saját vagy alapértelmezett értékeit használja, vagy kilép.

A `commanche.cf` állományban beállítható paraméterek:

- `Server <sztring>`
Használat: A `<sztring>` lesz a szerver azonosító sztringje.
Alapérték: "Commanche v.0.01"
- `MaxPendingConnections <portszám>`
Használat: Megadható vele a még el nem fogadott várakozási sorban levő kérelmek maximális száma.
Alapérték: 10
- `MaxAliveConnections <szám>`
Használat: Megadható vele az egyidejű kapcsolatok maximális száma, vagyis a szálak száma.
Alapérték: 20
- `HTMLRootDirectory "<sztring>"`
Használat: A HTML illetve egyéb objektumok, melyek a klienssel a szerver által elérhetőek.
Alapérték: "./htdocs"
- `Port <szám>`
Használat: A szerver kommunikációs portját adja meg. Érdeemes 1024-nél nagyobb de 60000-nél kisebb (Solaris alatt).
Alapérték: "5555"
- `LogFile "<sztring>"`
Használat: A log állomány elérési útja és neve adható meg. Ide kerül minden a

működéssel kapcsolatos (hiba)üzenet.
Alapérték: `./commanche.log`

Hibakezelés

A szerver a GET és HEAD http protokoll parancsokat valósítja meg. A hibaüzenetek egy része lehet a szabványban rögzített hibajelenség, vagy valamilyen súlyosabb rendszerhiba (nincs elég memória, nem található a működéshez szükséges állomány). A rendszerszintű hibákat az `error()` függvény kezeli le, aminek paraméter értékéül még megadható a programból való kilépés is.

Protokoll hibajelenségek:

- 400 Bad Request
Ha a nem értelmezhető a küldött parancs.
- 403 Forbidden
Az állomány létezik, de a hozzáférés nem engedélyezett.
- 404 Not Found
A kért objektum nem létezik.
- 501 Not Implemented
A parancs nincs még implementálva.

Rendszerszintű hibák:

- `#define ERR_THREAD 0x01`
A szál nem sikerült létrehozni.
- `#define ERR_NOMEM 0x02`
Nincs elég memória.
- `#define ERR_SEND 0x03`
Nem sikerült adatot küldeni a socketen keresztül.
- `#define ERR_DETACHED_MODE 0x04`
A szál nem sikerült DETACHED módban futtatni.
- `#define ERR_MAXLIMIT 0x05`
Nem hozható létre több szál.
- `#define ERR_LOG_FILE 0x06`
Nem sikerült a log file létrehozása.
- `#define ERR_CF_FILE 0x07`
Nem sikerült a konfigurációs file feldolgozása, vagy megnyitása

A protokoll ismertetése

A http 1.0 verziójának GET és HEAD parancsa lett megvalósítva. Más parancsok fogadásakor *Bad request* vagy *Not Implemented* hibákat küld a szerver a kliensnek.

GET parancs:

A GET parancs különböző objektumok letöltésére szolgáló parancs. Két fajtája lehetséges. Az egyszerű GET parancs csak egy sorból áll, amire válaszul azonnal küldhető a kért entitás. Teljes GET parancs esetén a GET után a kért

entitás URL-je, majd azt követően a protokoll verziószáma kerül definiálásra. A többi sor definiálása opcionális. A GET kérést 2 darab újsor jel zárja. A szerver ezután válaszol kötött formátumú státuszjelentéssel a kért entitásról, majd küldi az entitást ha ez küldhető.

A http válasz formátuma:

```
"HTTP/1.0 %d %s\r\n"//  
"Server: Commanche v.0.01\r\n"//  
"Content-Type: %s\r\n\r\n"
```

ahol a *%d* jelenti a visszaadott státuszkódot (ha kérés kiszolgálható akkor ennek értéke 200), az első *%s* az üzenetet (ha nincs hiba akkor *OK!* az értéke). Végül utolsó paraméterként adható meg az entitás típusa, ami lehet *text*, *html*, *gif*, *jpeg*.

HEAD parancs:

A HEAD protokoll parancs nagyon hasonló a GET-hez. A különbség annyi, hogy a HEAD csak a fent részletezett http választ küldi, magát az entitást semmilyen esetben sem küldi el. Így csak a kért entitás típusáról, elérhetőségéről szerezhetünk információt.

A szerver felépítése és működése

Felépítés:

A szervert két állomány alkotja:

- `main.c`
Ez tartalmazza a szerver összes függvényeit, maga az implementáció. Itt vannak a függvények prototípusaik is.
- `commanche.h`
Csak a szerverre jellemző típusdefiniálások, makrók.

Valamint a fordításhoz szükséges `Makefile`. A fordítás a `make` parancs kiadásával lehetséges, ami előállít egy `commanche` nevű végrehajtható állományt.

Maga a szerver **szálak** létrehozásával működik. Ez azt jelenti, hogy minden kérés kiszolgálásához egy külön szál indít. Ha kérést az adott szál kiszolgált, akkor megszűnik. A főprogram nem várja meg a szál befejeződését, vagyis nincs szinkronizáció a szálak között (DETACHED módban futnak). A szálak alkalmazásával a szerver gyorsabb, erőforrás takarékosabb, hatékonyabb, mivel az operációs rendszer magja a szálak közötti kontextus váltás során kevesebb adatot mozgat, hiszen az adatszerkezetek közösek.

Működés:

A program elején a szerver egy `fork` hívással éri el, hogy démonként fusson tovább. Még a program elején a SIGPIPE blokkolásra került, hogy rossz kommunikáció esetén a szerver ne lépjen ki indokolatlanul. Ezekután a `server_main` függvény elindítja a szervert. Ezután értelmezzük a konfigurációs file-t a `parse_cf_file` függvény segítségével. Ez feltölti a `struct config_t` típusú cf struktúrát a megfelelő szerverbeállításokkal. Ezekután kerül sor a log állomány

megnyitására, és standard kimenet és hibakimenet átirányítására a log file-ba. Lefoglaljuk a memóriát a szálak és azok adatszerkezeteinek számára.

Szálak adatszerkezete:

```
struct thread_param_t
{
 // Kapcsolat file-leirója
 int fd;
 // Kapcsolat azonosítója (indexe)
 int idx;
 // Kliens címe
 int addrlen;
 // Állapot (FREE->nem megy a szál)
 volatile uchar state;

 // Ez a közösen használt változó melyet mindegyik szál írhat is
 int volatile *next_free_idx;
 pthread_mutex_t *free_idx_lock;

 // Kliens címe
 struct sockaddr_in remoteaddr;
 // HTTP root könyvtár
 char ht_root[HT_ROOT_SIZE];
 // Log file deszkriptor
 int log_fd;
};
```

A szálak szinkronizálása:

Miután egy kapcsolódási kérelem *accept*-el elfogadásra került, a szerver létrehoz egy szálát a *pthread_create* utasítással a kérés kiszolgálására. Az aktív szálak aktivitásukat a saját adatstruktúrájukban a *state* változóval jelzik (lehet RESERVED vagy FREE értelemszerűen). Ha egy szál lefutott, akkor a *next_free_idx* változót beállítja a saját *idx* változójára. Ezzel jelzi, hogy ő már szabad, valamint beállítja az állapotát FREE-re. Így a főszál mindig a *next_free_idx* változóval jelzett helyre hoz létre új szálát. Ha létrehozott egy szálát, akkor lineáris kereséssel megkeresi a következő szabad bejegyzést. Így ha már nincs szabad bejegyzés, akkor ez így kimutatható. Mivel a *next_free_idx* egy közösen írt és olvasott változó a szálak által, így ennek írását egy *mutex* (bináris szemafor) segítségével végezzük. Ezt jelzi a *free_idx_lock* pointer. Az írása ennek a változónak a *set_free_idx* függvénnyel lehetséges. Így a kölcsönös kizárás erre a változóra biztosított. Az *idx* a *conns_data* (szálak adatszerkezeteinek tömbje) és a *thread_serving* (szálak tömbje) tömbök indexét jelenti, úgy ahogy a *next_free_idx* is.

A főszál működése:

A főszál feladata az előredefiniált porton egy kommunikációs socket létrehozása, és a kapcsolódási kérelmek figyelése ezen a socketen, valamint ezen kérelmek kiszolgálására egy szál elindítása. A *listener* socket létrehozása a *socket* függvénnyel történik. Ezután a *setsockopt* függvénnyel beállítjuk a socket opcióit (socket azonnali elengedése kilépés után). Majd beállítjuk egy **struct** *sockaddr_in* struktúrában a szerverünk címét, a kívánt IP protokollt, portot.

Ezekután a rendszercímet hozzárendeljük a sockethez a *bind* függvény segítségével. A *listen* hívással engedélyezzük a socketet, és a függő kapcsolatok maximális számát beállítjuk. Ezután egy végtelen ciklusban várakozunk új kapcsolat felépítésére az *accept* hívással. Mivel az *accept* blokkolva van amíg nincs kapcsolódási kérelem, így CPU polling nem lép fel. Az *accept* visszaadja az újonnan felépített kapcsolat file-leíróját (socket), amelyet átadva egy szintén ekkor létrehozott szálnak, a kliens kérelmét az új szál lekezeli, majd megszűnik. A szál létrehozása előtt feltöltjük a létrehozandó szál adatstruktúráját, majd megkeressük a következő szál szabad indexét.

A kérést kezelő szálak működése:

A kérést kezelő szálak feladata a paraméterként átadott socketen keresztül az érvényes http kérések kiszolgálása, hibaüzenetek küldése, majd kilépés. A *thread_serve* függvény jelenti magát a szálát. Kezdetben lefoglaljuk a bejövő adatoknak a buffert (*in_buf*), majd várjuk a *recv* rendszerhívás segítségével a bejövő adatokat. Ez http protokoll révén egy kérés lesz (GET vagy HEAD), melyet a *get_params* függvény segítségével bontunk fel parancs nevére (*comm_name*), argumentumaira (URL, *comm_args*) és a protokoll azonosítójára (*protocol_id*) ha van ilyen (ebben az esetben beszélünk teljes http kérésről). Ha felbontás nem sikerült, akkor hibát küldünk, majd az erőforrások elengedése után kilépünk. Ezekután feltöltjük a *struct command_t* típusú params struktúráját, amely felépítése a következő:

```
struct command_t
{
 // Egyszerű vagy teljes HTTP kérésről van-e szó (SIMPLE, FULL)
 method_t method;
 // GET vagy HEAD vagy UNSUPPORTED
 procedure_t procedure;

 // Kliens socket
 int client_sck;
 // Kért URL
 char rel_path[COMM_ARGS_SIZE];
 // HTTP Root könyvtár
 char ht_root[HT_ROOT_SIZE];
};
```

A *process_command* eljárás feldolgozza a küldött parancsot, és hibakódot ad vissza a művelet sikerességéről. Ez lehet

- GET_NOFILE: Nem találta meg a kért entitást.
- GET_NOMEM: Nincs elég memória.
- GET_ERR_SEND: Hiba történt az entitás küldése során.
- GET_ERR_UNSUPPORTED: Érvénytelen parancs.
- OK: Az entitás sikeresen el lett küldve.

A kliens kiszolgálása után a kapcsolatot bontjuk, a szálát felszabadítjuk, és beállítjuk a következő szabad szál indexét az éppen megszűnő szál indexére.

A *process_command* feldolgozza az aktuális parancsot. Először létrehozza a megfelelő elérési útvonalat (a kért URL-t a HTML root könyvtár után fűzi). Ezután s megnyitja a kért állományt. Ha ez nem sikerül, akkor vagy egy *Forbidden* vagy

Not Found http választ küld a kliensnek, és visszatér a hívó eljáráshoz. Ha a kérés teljes, akkor egy http válasz formájában tájékoztatunk a sikerességéről, és elküldjük az entitás típusát is. Ezt a *get_filetype* eljárás végzi, mely az adott URL-ből megállapítja a file kiterjesztése alapján, hogy milyen típusú állományról van szó. A következő lépésben ha GET parancsról van szó akkor elküldjük a kért entitás tartalmát, ha HEAD-ről van szó akkor végeztünk.

Biztonság:

A fejlesztés során próbáltam figyelni arra, hogy a körülményekhez képest biztonságos legyen a szerver. Így például minden buffer-túlcsordulási lehetőséget próbáltam kizárni. Az *strcpy* helyett *strncpy*-t használtam (ahol ez indokolt volt), valamint a pointer műveleteknél is próbáltam a túlcímzés lehetőségét elkerülni. Így most akármilyen hosszú címet megadva nem okozható buffer-túlcsordulás.

URL formátuma:

A szerver a szabványban rögzített URL-eket kezeli, így lekezeli a '+' és %<kód> karaktereket is. Ha URL-ként csak egy '/' jelet adunk meg, akkor ezt automatikusan az "/index.html"-re alakítja, és azzal dolgozik tovább.

Függvények és struktúrák listája

Függvények:

<i>Név</i>	<i>Leírás</i>
<code>int server_main();</code>	Maga a szerver. Ez csak fork hívás miatt került bele, áttekinthetőséget növeli.
<code>void* thread_serve(void *);</code>	A kéréseket kiszolgáló szálak függvénye.
<code>void error(uchar, uchar);</code>	Hibakiírást és opcionálisan (2. paraméter) kilépést valósít meg.
<code>int process_command(struct command_t*);</code>	A kért HTTP parancsot hajtja végre. A kérés paramétereit a struct command_t tartalmazza.
<code>void get_filetype(char *, char*);</code>	Az állomány típusát állapítja meg.
<code>void log_event(int, const struct thread_param_t*, const char*);</code>	Log-bejegyzést generál és ír a log-állományba.
<code>void send_http_resp(int, int, char *);</code>	HTTP válasz küldése, protokollban rögzített. Csak teljes kérés esetén küldünk.
<code>void set_free_idx(struct thread_param_t*, int);</code>	A szabad index (next_free_idx) beállítása, kölcsönös kizárással.
<code>int parse_cf_file(struct config_t*);</code>	Konfigurációs állomány feldolgozása, alapértékek beállítása (struct config_t feltöltése)
<code>int get_params(const char*, char*, char*, char*);</code>	Paraméterek kinyerése a küldött HTTP parancsból. Felbontja parancsnévre, URL-re, protokoll azonosítóra.

Struktúrák:

<i>Név</i>	<i>Leírás</i>
<code>struct thread_param_t</code>	A szálak adatstruktúráját írják le, amit a a főszáltól kapnak. Benne van a kliens címe, indexek, kliens socket leíró, szemafor, log file leíró, HTML root könyvtár.
<code>struct command_t</code>	A HTTP kérés paramétereit tartalmazza (módszer, eljárás, kliens socket leíró, elérési útvonalak).
<code>struct config_t</code>	Konfigurációs állomány tartalma struktúrába képezve.

Mellékletek

Mellékletben szerepelnek a következő állományok:

- docs/main.c.pdf: A main.c forrásállomány pdf verziója.
- docs/commanche.h.pdf: A commanche.h forrásállomány pdf verziója.
- docs/web_server_doc.pdf: Jelen dokumentáció pdf verziója.
- docs/web_server_doc.rtf: Jelen dokumentáció rtf verziója.
- src/commanche.c: Forráskód.
- src/main.c: Forráskód.
- src/Makefile: Makefile a fordításhoz.
- src/htdocs.all/: Minta HTML root könyvtár.
- src/commanche.cf: Minta konfigurációs állomány.