## Web Server Design

Lecture 4 – Long-lived Connections, Pipelines

**Old Dominion University** 

Department of Computer Science CS 431/531 Fall 2022

Sawood Alam <salam@cs.odu.edu>

2022-09-21

Original slides by Michael L. Nelson

## History...

- In the prehistoric days, we used "inetd" to start net services
  - http://en.wikipedia.org/wiki/Inetd

```
Terminal - telnet - 80×24
 cat /etc/inetd.conf
  /etc/inetd.conf
 A simple inetd.conf
 <service name> <sock type> <proto> <flags> <user> <server path> <args>
 To re-read this file after changes, just do a 'killall -HUP inetd'
 nowait root /usr/sbin/ftpd ftpd -u 100
 stream top
telnet stream tcp
 nowait root
 /usr/sbin/telnetd telnetd
 nowait nobody /usr/sbin/nullidentd nullidentd
 /usr/sbin/httpd httpd -h /var/ww
 stream top
 nowait www-data
# End of inetd.conf
```

# HTTP/1.0 Keep-Alive

- In the very early days, web pages had few images, so 1 TCP connection per URL was not so bad
- HTTP/1.0
  - Keep-Alive extension added (but unevenly supported) to say "don't hang up"
  - See Roy Fielding's early note:
 - http://ftp.ics.uci.edu/pub/ietf/http/hypermail/1995q4/0063.html
 - Now 404, see: <a href="http://web.archive.org/web/20081008002735/http://ftp.ics.uci.edu/pub/ietf/http/hypermail/1995q4/0063.html">http://web.archive.org/web/20081008002735/http://ftp.ics.uci.edu/pub/ietf/http/hypermail/1995q4/0063.html</a>


Image from: http://en.wikipedia.org/wiki/File:HTTP persistent connection.svg

# Latency in HTTP/1.0


image size = 2.5k


image size = 45k

Figs 6-1 & 6-2 from Padmanabhan & Mogul, "Improving HTTP Latency", Proceedings of 2nd WWW Conference, 1994 <a href="http://dx.doi.org/10.1016/0169-7552(95)00106-1">http://dx.doi.org/10.1016/0169-7552(95)00106-1</a>
<a href="http://scholar.google.com/scholar?cluster=319752692681403502&hl=en&as-sdt=0,47">http://scholar.google.com/scholar?cluster=319752692681403502&hl=en&as-sdt=0,47</a>

## HTTP/1.1 Keep-Alive is Default

- HTTP/1.1
  - Persistent connections (as they are now called)
 are the norm
 - See section 19.7.1, RFC 2068; section 19.6.2, RFC 2616, sections 6.1 and A.1.2, RFC 7230
  - You now have to specify a non-persistent connection with Connection: close


# Old Headers Die Hard...

(FF 9.0.1)

## Common Method Properties

Safe	GET, HEAD, OPTIONS, and TRACE
Idempotent	Safe methods + PUT and DELETE
Cacheable	GET, HEAD, and POST

## Long-lived Connections

- If the client does not send a "connection: close" header, the server can assume the client wishes to maintain the TCP connection
- If the server sends a "connection: close" header, the session is over

## Long-lived Connections

\$ telnet www.cs.odu.edu 80 | tee 6-1.out
Trying 128.82.4.2...
Connected to xenon.cs.odu.edu.

Escape character is '^]'.

HTTP/1.1 200 OK

request

HEAD /~mln/teaching/cs595-s06/a1-test/ HTTP/1.1
Host: www.cs.odu.edu

response

HTTP/1.1 200 OK
Date: Sun, 12 Feb 2006 20:58:49 GMT
Server: Apache/1.3.26 (Unix) ApacheJServ/1.1.2 PHP/4.3.4
Content-Type: text/html

request

HEAD /~mln/teaching/cs595-s06/a1-test/1/ HTTP/1.1
Host: www.cs.odu.edu

response

HTTP/1.1 200 OK
Date: Sun, 12 Feb 2006 20:58:55 GMT
Server: Apache/1.3.26 (Unix) Apache/JServ/1.1.2 PHP/4.3.4
Content-Type: text/html

request

HEAD /~mln/teaching/cs595-s06/a1-test/2/ HTTP/1.1 Host: www.cs.odu.edu

response

Date: Sun, 12 Feb 2006 20:59:01 GMT

Server: Apache/1.3.26 (Unix) ApacheJServ/1.1.2 PHP/4.3.4

Last-Modified: Sun, 29 Jan 2006 18:43:15 GMT

ETag: "1f4de2-790-43dd0cc3"

Accept-Ranges: bytes

Content-Length: 1936

Content-Type: text/html

Connection closed by foreign host.

X-Pad: avoid browser bug

## Long-lived Connections

```
$ openssl s client -connect www.cs.odu.edu:443
CONNECTED (00000003)
[much, much SSL deletia]
HEAD /~mln/teaching/cs595-s06/a1-test/ HTTP/1.1
Host: www.cs.odu.edu
HTTP/1.1 200 OK
Server: nginx
Date: Tue, 02 Oct 2018 18:19:41 GMT
Content-Type: text/html;charset=UTF-8
Connection: keep-alive
Front-End-Https: on
HEAD /~mln/teaching/cs595-s06/a1-test/1/ HTTP/1.1
Host: www.cs.odu.edu
HTTP/1.1 200 OK
Server: nginx
Date: Tue, 02 Oct 2018 18:19:46 GMT
Content-Type: text/html;charset=UTF-8
Connection: keep-alive
Front-End-Https: on
HEAD /~mln/teaching/cs595-s06/a1-test/2/ HTTP/1.1
Host: www.cs.odu.edu
Connection: close
HTTP/1.1 200 OK
Server: nginx
Date: Tue, 02 Oct 2018 18:20:09 GMT
Content-Type: text/html
Connection: close
Vary: Accept-Encoding
Front-End-Https: on
closed
```

(Does not change with SSL)

## Pipelining Requests

#### 6.3.2. Pipelining

A client that supports persistent connections MAY "pipeline" its requests (i.e., send multiple requests without waiting for each response). A server MAY process a sequence of pipelined requests in parallel if they all have safe methods (Section 4.2.1 of [RFC7231]), but it MUST send the corresponding responses in the same order that the requests were received.

(more retry/failure guidance in this section)

## Pipelined Requests

```
$ telnet www.cs.odu.edu 80 | tee 6-2.out
Trying 128.82.4.2...
Connected to xenon.cs.odu.edu.
Escape character is '^]'.

HEAD /~mln/teaching/cs595-s06/a1-test/ HTTP/1.1
Host: www.cs.odu.edu

HEAD /~mln/teaching/cs595-s06/a1-test/1/ HTTP/1.1
Host: www.cs.odu.edu

HEAD /~mln/teaching/cs595-s06/a1-test/2/ HTTP/1.1
Host: www.cs.odu.edu
```

#### 3 Responses

3 Requests

```
HTTP/1.1 200 OK
Date: Sun, 12 Feb 2006 21:08:44 GMT
Server: Apache/1.3.26 (Unix) ApacheJServ/1.1.2 PHP/4.3.4
Content-Type: text/html
HTTP/1.1 200 OK
Date: Sun, 12 Feb 2006 21:08:44 GMT
Server: Apache/1.3.26 (Unix) ApacheJServ/1.1.2 PHP/4.3.4
Content-Type: text/html
HTTP/1.1 200 OK
Date: Sun, 12 Feb 2006 21:08:44 GMT
Server: Apache/1.3.26 (Unix) ApacheJServ/1.1.2 PHP/4.3.4
Last-Modified: Sun, 29 Jan 2006 18:43:15 GMT
ETag: "1f4de2-790-43dd0cc3"
Accept-Ranges: bytes
Content-Length: 1936
Content-Type: text/html
X-Pad: avoid browser bug
```

Connection closed by foreign host.

## Pipelined Requests

```
$ openssl s client -connect www.cs.odu.edu:443
CONNECTED (00000003)
[much, much SSL deletia]
HEAD /~mln/teaching/cs595-s06/a1-test/ HTTP/1.1
Host: www.cs.odu.edu
HEAD /~mln/teaching/cs595-s06/a1-test/1/ HTTP/1.1
Host: www.cs.odu.edu
HEAD /~mln/teaching/cs595-s06/a1-test/2/ HTTP/1.1
Host: www.cs.odu.edu
Connection: close
HTTP/1.1 200 OK
Server: nginx
Date: Tue, 02 Oct 2018 18:46:24 GMT
Content-Type: text/html;charset=UTF-8
Connection: keep-alive
Front-End-Https: on
HTTP/1.1 200 OK
Server: nginx
Date: Tue, 02 Oct 2018 18:46:24 GMT
Content-Type: text/html;charset=UTF-8
Connection: keep-alive
Front-End-Https: on
HTTP/1.1 200 OK
Server: nginx
Date: Tue, 02 Oct 2018 18:46:24 GMT
Content-Type: text/html
Connection: close
Vary: Accept-Encoding
Front-End-Https: on
```

closed

(Also does not change with SSL)

### Error on a safe method? Keep processing...

```
$ telnet www.cs.odu.edu 80 | tee 6-3.out
Trving 128.82.4.2...
Connected to xenon.cs.odu.edu.
Escape character is '^1'.
HEAD /~mln/teaching/cs595-s06/a1-test/ HTTP/1.1
Host: www.cs.odu.edu
HEAD /~mln/teaching/cs595-s06/a1-test/XASDFASDASDF/ HTTP/1.1
Host: www.cs.odu.edu
HEAD /~mln/teaching/cs595-s06/a1-test/2/ HTTP/1.1
Host: www.cs.odu.edu
HTTP/1.1 200 OK
Date: Sun, 12 Feb 2006 21:19:37 GMT
Server: Apache/1.3.26 (Unix) ApacheJServ/1.1.2 PHP/4.3.4
Content-Type: text/html
HTTP/1.1 404 Not Found
Date: Sun, 12 Feb 2006 21:19:37 GMT
Server: Apache/1.3.26 (Unix) ApacheJServ/1.1.2 PHP/4.3.4
Content-Type: text/html; charset=iso-8859-1
HTTP/1.1 200 OK
Date: Sun, 12 Feb 2006 21:19:38 GMT
Server: Apache/1.3.26 (Unix) ApacheJServ/1.1.2 PHP/4.3.4
Last-Modified: Sun, 29 Jan 2006 18:43:15 GMT
ETag: "1f4de2-790-43dd0cc3"
Accept-Ranges: bytes
Content-Length: 1936
Content-Type: text/html
X-Pad: avoid browser bug
Connection closed by foreign host.
```

This error does not terminate the session

### Error on a non-idempotent method? Keep processing...

```
$ telnet www.cs.odu.edu 80
Trying 128.82.4.2...
Connected to xenon.cs.odu.edu.
Escape character is '^]'.
HEAD /~mln/teaching/cs595-s06/a1-test/ HTTP/1.1
Host: www.cs.odu.edu
POST /~mln/teaching/cs595-s06/a1-test/ HTTP/1.1
Host: www.cs.odu.edu
HEAD /~mln/teaching/cs595-s06/a1-test/2/ HTTP/1.1
Host: www.cs.odu.edu
HTTP/1.1 200 OK
Date: Mon, 06 Feb 2012 15:27:35 GMT
Server: Apache/2.2.17 (Unix) PHP/5.3.5 mod ssl/2.2.17 OpenSSL/0.9.8q
Content-Type: text/html; charset=ISO-8859-1
HTTP/1.1 404 Not Found
Date: Mon, 06 Feb 2012 15:27:35 GMT
Server: Apache/2.2.17 (Unix) PHP/5.3.5 mod ssl/2.2.17 OpenSSL/0.9.8q
Content-Length: 348
Content-Type: text/html; charset=iso-8859-1
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">
[deletia]
</body></html>
HTTP/1.1 200 OK
Date: Mon, 06 Feb 2012 15:27:35 GMT
Server: Apache/2.2.17 (Unix) PHP/5.3.5 mod ssl/2.2.17 OpenSSL/0.9.8q
Last-Modified: Sun, 29 Jan 2006 18:43:15 GMT
ETag: "790-40b83b3fa76c0"
Accept-Ranges: bytes
Content-Length: 1936
Content-Type: text/html
Connection closed by foreign host.
```

This error does not terminate the session (and why is it 404?! -- probably should be a 405 - or a 400?)

# Error on an unsafe but idempotent method? Keep processing...

```
$ openss1 s client -connect www.cs.odu.edu:443
CONNECTED (00000003)
[much, much SSL deletia]
HEAD /~mln/teaching/cs595-s06/a1-test/ HTTP/1.1
Host: www.cs.odu.edu
PUT /~mln/teaching/cs595-s06/a1-test/1/ HTTP/1.1
Host: www.cs.odu.edu
HEAD /~mln/teaching/cs595-s06/a1-test/2/ HTTP/1.1
Host: www.cs.odu.edu
Connection: close
HTTP/1.1 200 OK
Server: nginx
Date: Tue, 02 Oct 2018 18:59:00 GMT
Content-Type: text/html; charset=UTF-8
Connection: keep-alive
Front-End-Https: on
HTTP/1.1 405 Method Not Allowed
Server: nainx
Date: Tue, 02 Oct 2018 18:59:00 GMT
Content-Type: text/html; charset=iso-8859-1
Transfer-Encoding: chunked
Connection: keep-alive
Allow: GET, HEAD, POST, OPTIONS
[html deletia]
HTTP/1.1 200 OK
Server: nginx
Date: Tue, 02 Oct 2018 18:59:00 GMT
Content-Type: text/html
Connection: close
Vary: Accept-Encoding
Front-End-Https: on
```

closed

This error does not terminate the session since PUT is idempotent (also note the correct 405)

## Unknown method? Stop processing

```
$ telnet www.cs.odu.edu 80
Trving 128.82.4.2...
Connected to xenon.cs.odu.edu.
Escape character is '^]'.
HEAD /~mln/teaching/cs595-s06/a1-test/ HTTP/1.1
Host: www.cs.odu.edu
NOTAMEHTOD /~mln/teaching/cs595-s06/a1-test/ HTTP/1.1
Host: www.cs.odu.edu
HEAD /~mln/teaching/cs595-s06/a1-test/2/ HTTP/1.1
Host: www.cs.odu.edu
HTTP/1.1 200 OK
Date: Mon, 06 Feb 2012 15:25:41 GMT
Server: Apache/2.2.17 (Unix) PHP/5.3.5 mod ssl/2.2.17 OpenSSL/0.9.8q
Content-Type: text/html;charset=ISO-8859-1
HTTP/1.1 501 Method Not Implemented
Date: Mon, 06 Feb 2012 15:25:41 GMT
Server: Apache/2.2.17 (Unix) PHP/5.3.5 mod ssl/2.2.17 OpenSSL/0.9.8q
Allow: GET, HEAD, POST, OPTIONS
Content-Length: 362
Connection: close
Content-Type: text/html; charset=iso-8859-1
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">
<html><head>
<title>501 Method Not Implemented</title>
</head><body>
<h1>Method Not Implemented</h1>
NOTAMEHTOD to /~mln/teaching/cs595-s06/a1-test/ not supported.<br/><br/>/>
<hr>>
<address>Apache/2.2.17 (Unix) PHP/5.3.5 mod ssl/2.2.17 OpenSSL/0.9.8g Server
at www.cs.odu.edu Port 80</address>
</body></html>
Connection closed by foreign host.
```

This error **does** terminate the session

# Timeout Not Specified in RFCs 2616 or 7230 (But see 6.5 of 7230)

#### KeepAliveTimeout Directive

Description: Amount of time the server will wait for subsequent requests on a persistent connection

Syntax: KeepAliveTimeout seconds

Default: KeepAliveTimeout 15

Context: server config, virtual host

Status: Core Module: core

The number of seconds Apache will wait for a subsequent request before closing the connection. Once a request has been received, the timeout value specified by the Timeout directive applies.

Setting KeepAliveTimeout to a high value may cause performance problems in heavily loaded servers. The higher the timeout, the more server processes will be kept occupied waiting on connections with idle clients.

http://httpd.apache.org/docs/2.0/mod/core.html#keepalivetimeout

## Apache Gives a 400 on Timeout

```
$ telnet www.cs.odu.edu 80
Trying 128.82.4.2...
Connected to xenon.cs.odu.edu.
 After waiting the timeout value,
Escape character is '^]'.
GET / HTTP/1.1
 Apache just gives up and sends
Host: www.cs.odu.edu
 a 400
HTTP/1.1 400 Bad Request ◆
Date: Mon, 06 Feb 2012 04:56:12 GMT
Server: Apache/2.2.17 (Unix) PHP/5.3.5 mod ssl/2.2.17 OpenSSL/0.9.8q
Content-Length: 344
Connection: close
Content-Type: text/html; charset=iso-8859-1
<!DOCTYPE HTML PUBLIC "-//IETF//DTD HTML 2.0//EN">
<html><head>
<title>400 Bad Request</title>
</head><body>
<h1>Bad Request</h1>
Your browser sent a request that this server could not understand.<br/>
<hr>>
<address>Apache/2.2.17 (Unix) PHP/5.3.5 mod ssl/2.2.17 OpenSSL/0.9.8q Server at
www.cs.odu.edu Port 80</address>
</body></html>
Connection closed by foreign host.
```

## Now it seems to do nothing...

(in both examples below the magic blank line is not sent)

After waiting the timeout value, Apache now just gives up

```
$ telnet www.cs.odu.edu 80
Trying 128.82.4.2...
Connected to xenon.cs.odu.edu.
Escape character is '^]'.
HEAD / HTTP/1.1
Host: www.google.com
Connection closed by foreign host.
```

```
$ openssl s_client -connect www.cs.odu.edu:443
CONNECTED(00000003)
[much, much SSL deletia]
HEAD /~mln/teaching/cs595-s06/a1-test/
HTTP/1.1
Host: www.cs.odu.edu
read:errno=0
```


# Why Not a 408?

6.5.7. 408 Request Timeout

The 408 (Request Timeout) status code indicates that the server did not receive a complete request message within the time that it was prepared to wait. A server SHOULD send the "close" connection option (Section 6.1 of [RFC7230]) in the response, since 408 implies that the server has decided to close the connection rather than continue waiting. If the client has an outstanding request in transit, the client MAY repeat that request on a new connection.

I haven't seen a 408 in the wild, but we will implement it in A2

## **Directory Listings**


### Index of /~mln/teaching/cs595-s12/etag-test

- Parent Directory
- bar1.txt
- bar2.txt
- bar3.txt
- foo.txt

Apache/2.2.17 (Unix) PHP/5.3.5 mod\_ssl/2.2.17 OpenSSL/0.9.8q Server at www.cs.odu.edu Port 80


# **Fancy Directory Listings**


#### Index of /~mln/teaching/cs595-s12/etag-test

Name	Last modified	Size	Description
Parent Directory		-	
barl.txt	06-Feb-2012 09:25	0	
bar2.txt	06-Feb-2012 09:25	0	
bar3.txt	06-Feb-2012 09:26	12	Click me! Forget the o>
foo.txt	09-Jan-2012 19:02	16	The state of the s

Apache/2.2.17 (Unix) PHP/5.3.5 mod\_ssl/2.2.17 OpenSSL/0.9.8q Server at www.cs.odu.edu Port 80

http://www.cs.odu.edu/~mln/teaching/cs595-s12/etag-test/

http://httpd.apache.org/docs/current/mod/mod\_autoindex.html