

Pawel Gora

Remote Queues Protocol

Opis protokolu

Pawel Gora
4/17/2008

Zawartosc dokumentu

Streszczenie	3
Opis celow protokolu	3
Opis zalozen protokolu	3
Opis formatu komunikatow	3
Zalozenia wstepne	3
Ogolny format komunikatow	3
Komunikat REQ_MSG	4
Komunikat OK_REQ_MSG	4
Komunikat SEND_MSG	5
Komunikaty CONF_MSG	5
Komunikat OK_CONF_MSG	6
Komunikat NOT_CONF_MSG	6
Komunikat QUEUE_CONF_MSG	6
Komunikat EXIST_CONF_MSG	6
Komunikat ERROR_CONF_MSG	6
Komunikat OTHER_CONF_MSG	6
Opis mozliwych stanow	6
Mozliwe stany agenta wysylajacego	6
Mozliwe stany agenta odbierajacego	7
Diagamy stanow	8
Inicjowanie protokolu	9
Mozliwe rozszerzenia i wskazowki implementacyjne	9
Uzywane numery	9
Komunikaty nadawcy	9
Komunikaty odbiorcy	9
Stany agenta nadajacego	9
Stany agenta odbierajacego	10

Streszczenie

Niniejszy dokument opisuje specyfikację protokołu zdalnych kolejek Remote Queues Protocol (zwanego dalej protokołem RQP), jego cele, założenia, strukturę i sposób działania.

Opis celów protokołu

Protokół RQP ma za zadanie rozszerzyć możliwość korzystania ze standardowych uniksowych kolejek komunikatów. Rozszerzenie to polega na umożliwieniu użytkownikom zapisywania komunikatów do kolejek znajdujących się na zdalnych maszynach.

Protokół ma stworzyć warunki, aby zdalne przesyłanie wiadomości było możliwe:

- zdalny nadawca powinien mieć możliwość zlokalizowania w sieci interesującej go kolejki
- nadawca oraz odbiorca komunikatu muszą mieć możliwość nawiązania połączenia
- protokół powinien zagwarantować obsługę sytuacji wyjątkowych oraz niezawodną transmisję danych

Opis założeń protokołu

Protokół RQP działa w warstwie aplikacji i jest w pełni zdecentralizowany, obowiązuje architektura P2P (ang. *peer-to-peer*). Będzie on korzystał z *kanalu transmisyjnego* realizowanego za pomocą protokołu TCP/IP oraz protokołu UDP.

Protokół TCP/IP zapewni niezawodność w dostarczaniu pakietów.

Protokół UDP daje możliwość rozgłaszania komunikatu pomiędzy wszystkie maszyny i będzie wykorzystywany jedynie do zgłoszenia zapytania o dostęp do kolejki komunikatów.

Kanal transmisyjny służy do przesyłania wiadomości przez *agenta nadającego* do zdalnej kolejki komunikatów, do której dostęp ma *agent odbierający*.

Opis formatu komunikatów

Założenia wstępne

Przyjęto następujące założenia odnośnie przesyłanych danych:

- sieciowy porządek oktetów w liczbach
- brak interpretacji znaków (przesyła się liczby bezznakowe)
- nie używa się liczb zmiennoprzecinkowych
- brak uzupełnienia formatu

Ogólny format komunikatów

Ogólny format komunikatów ma następującą postać:

Nazwa pola	Opis pola	Jednostka	Ilosc jednostek	Rozmiar pola (w bajtach)
type	Zawiera identyfikator przesyłanego komunikatu	uint32	1	4
ip	Zawiera adres IP nadawcy	uint32	1	4
port	Zawiera port nadawcy komunikatu, na który trzeba odpowiedzieć	uint32	1	4
key	Identyfikator uniksowej kolejki komunikatów	uint32	1	4
<i>inne dane</i>	Pole opcjonalne, jego zawartość i rozmiar zależy od typu komunikatu	Octet	x	x

Razem bajtów: 16 + x.

W dalszej części dla każdego konkretnego komunikatu pojawi się specyfikacja jakie pola są zawarte w miejscu oznaczonym jako *inne dane*.

Powyższy format specyfikuje jakie dane powinny zostać dostarczone drugiej stronie, aby cała komunikacja przebiegała poprawnie, ale dopuszcza się, że można zrezygnować z niektórych pól komunikatu (np. pola *ip*), jeżeli ich zawartość da się uzyskać z innych źródeł w trakcie implementacji.

Komunikat REQ_MSG

Jest to komunikat, który jest wysyłany do zdalnych maszyn odczytanych przez nadawcę z pliku konfiguracyjnego. Celem tego komunikatu jest zgłoszenie zapytania o konkretną uniksową kolejkę komunikatów. Komunikat będzie przesyłany przy pomocy protokołu UDP.

Pola komunikatu REQ_MSG

Nazwa pola	Opis pola	Jednostka	Ilosc jednostek	Rozmiar pola (w bajtach)
type	Zawiera identyfikator przesyłanego komunikatu	uint32	1	4
ip	Zawiera adres IP nadawcy	uint32	1	4
port	Zawiera port nadawcy komunikatu, na który trzeba odpowiedzieć	uint32	1	4
key	Klucz kolejki, do której adresowany jest komunikat	uint32	1	4

Razem bajtów: 16.

Komunikat OK_REQ_MSG

Jest to komunikat, którym zgłaszane jest posiadanie potrzebnej kolejki.

Pola komunikatu OK_REQ_MSG

Nazwa pola	Opis pola	Jednostka	Ilosc jednostek	Rozmiar pola (w
------------	-----------	-----------	-----------------	-----------------

				bajtach)
type	Zawiera identyfikator przesyłanego komunikatu	uint32	1	4
ip	Zawiera adres IP nadawcy	uint32	1	4
port	Zawiera port nadawcy komunikatu, na który trzeba odpowiedzieć	uint32	1	4
key	Klucz kolejki, której posiadanie zgłasza nadawca	uint32	1	4

Razem bajtów: 16.

Komunikat SEND_MSG

Komunikat służy do przesyłania wiadomości, która ma zostać umieszczona w zdalnej kolejce.

Pola komunikatu SEND_MSG

Nazwa pola	Opis pola	Jednostka	Ilość jednostek	Rozmiar pola (w bajtach)
type	Zawiera identyfikator przesyłanego komunikatu	uint32	1	4
ip	Zawiera adres IP nadawcy	uint32	1	4
port	Zawiera port nadawcy komunikatu, na który trzeba odpowiedzieć	uint32	1	4
key	Klucz kolejki, do której adresowana jest wiadomość	uint32	1	4
msg_id	Identyfikator wiadomości	uint32	1	4
msg_len	Długość wiadomości	uint32	1	4
msg	Treść wiadomości	Octet	msg_len	msg_len

Razem bajtów: 24 + msg_len

Pole *msg_id* zawiera identyfikator komunikatu. Właściwym identyfikatorem komunikatu jest liczba *msg_id / 2*. Najmniej znaczący bit pola *msg_id* oznacza typ komunikatu (1 = pewny, 0 = niepewny).

Komunikaty CONF_MSG

Są to komunikaty do potwierdzania wstawienia/odrzućenia wiadomości pewnej.

Ogólny format komunikatów z tej grupy jest następujący:

Nazwa pola	Opis pola	Jednostka	Ilość jednostek	Rozmiar pola (w bajtach)
type	Zawiera identyfikator przesyłanego komunikatu	uint32	1	4
ip	Zawiera adres IP nadawcy	uint32	1	4
key	Klucz kolejki, do której adresowana była wiadomość	uint32	1	4
msg_id	Identyfikator wiadomości, której dotyczy odpowiedź	uint32	1	4

Razem bajtow: 16.

Komunikaty z tej grupy beda roznily sie zawartoscia pola *type*.

Komunikat OK_CONF_MSG

Komunikat informuje, ze wiadomosc zostala pomyslnie wstawiona do kolejki docelowej.

Komunikat NOT_CONF_MSG

Komunikat informuje, ze wiadomosc nie zostala wstawiona do kolejki docelowej oraz brak jest kolejki DEAD.LETTER.Q po stronie odbiorcy. Oznacza to, ze agent nadajacy wiadomosc powinien zakonczyc dzialanie.

Komunikat QUEUE_CONF_MSG

Komunikat informuje, ze nie istnieje kolejka, do ktorej adresowana byla wiadomosc. Wiadomosc zostala natomiast wstawiona do kolejki DEAD.LETTER.Q.

Komunikat EXIST_CONF_MSG

Komunikat informuje, ze wiadomosc zostala wstawiona przez agenta odbierajacego do kolejki DEAD.LETTER.Q, poniewaz wiadomosc o tym identyfikatorze juz istnieje w kolejce komunikatow.

Komunikat ERROR_CONF_MSG

Komunikat informuje, ze wiadomosc zostala wstawiona przez agenta odbierajacego do kolejki DEAD.LETTER.Q, poniewaz wiadomosc ta byla bledna.

Komunikat OTHER_CONF_MSG

Komunikat informuje, ze wiadomosc zostala wstawiona przez agenta odbierajacego do kolejki DEAD.LETTER.Q, a powod nie jest wyspecyfikowany.

Opis mozliwych stanow

Mozliwe stany agenta wysylajacego

Agent wysylajacy moze znajdowac sie nastepujacych stanach:

1. STOPPED – proces nie jest uruchomiony
2. NO_MESSAGE – w tym stanie agent nie ma zadnej wiadomosci do wyslania i musi odczytac wiadomosc z kolejki transmisyjnej (lub czekac az taka wiadomosc sie w niej pojawi). Po odczytaniu wiadomosci z kolejki transmisyjnej agent sprawdza, czy wiadomosc jest poprawna (np. ma poprawny naglowek). W przypadku stwierdzenia bledu wiadomosc zostaje wstawiona do kolejki DEAD.LETTER.Q, a agent pozostaje w stanie NO_MESSAGE. Jezeli wiadomosc jest poprawna, to agent przechodzi do stanu SEARCH_QUEUE.
3. SEARCH_QUEUE – w tym stanie agent wie jaka wiadomosc musi wyslac i zna jej docelowa kolejke. Rozglasza komunikat REQ_MSG do maszyn odczytanych z pliku konfiguracyjnego i przechodzi do stanu WAIT_FOR_REPLY.

4. **WAIT_FOR_REPLY** – po wysłaniu komunikatu REQ_MSG agent czeka na odpowiedź przez określony czas (*timeout*). Jeżeli otrzyma odpowiedź (komunikat OK_REQ_MSG), to przechodzi do stanu SEND_MESSAGE. Jeżeli odebrany zostanie komunikat typu CONF_MSG, to agent wykonuje stosowne czynności:
 - usuwa odpowiednią wiadomość z kolejki transmisyjnej, jeżeli została ona umieszczona w kolejce komunikatów po stronie odbiorcy lub w kolejce DEAD.LETTER.Q i przechodzi do stanu WAIT_FOR_REPLY
 - przechodzi do stanu STOPPED, jeżeli wiadomość nie została umieszczona w kolejce komunikatów ani w kolejce DEAD.LETTER.Q po stronie odbiorcy

Jeżeli upływie określony czas czekania (*timeout*), to agent przechodzi do stanu NO_MESSAGE.

5. **SEND_MESSAGE** – w tym stanie agent posiada już zlokalizowanego agenta odbierającego i rozpoczyna wysyłanie mu wiadomości. Jeżeli wiadomość była oznaczona jako *pewna*, to po jej wysłaniu agent przechodzi do stanu WAIT_FOR_CONF. W przeciwnym razie przechodzi do stanu NO_MESSAGE.
6. **WAIT_FOR_CONF** – w tym stanie agent czeka przez określony czas (*timeout*) na potwierdzenie od odbiorcy czynności wykonanych na wiadomości pewnej (komunikat typu CONF_MSG). Jeżeli wiadomość została wstawiona do kolejki komunikatów (komunikat OK_CONF_MSG), to agent usuwa ją z kolejki transmisyjnej i przechodzi do stanu NO_MESSAGE. Jeżeli została wstawiona do kolejki DEAD.LETTER.Q po stronie odbiorcy, to:
 - Agent usuwa wiadomość z kolejki transmisyjnej, jeżeli była ona już wcześniej wstawiona do kolejki komunikatów (komunikat EXIST_CONF_MSG) i przechodzi do stanu NO_MESSAGE
 - Agent przechodzi do stanu SEARCH_QUEUE, jeżeli dostał informację, że kolejka nie istnieje (komunikat QUEUE_CONF_MSG).
 - Agent ponownie sprawdza poprawność wiadomości, jeżeli otrzyma komunikat ERROR_CONF_MSG lub OTHER_CONF_MSG. Jeżeli wiadomość jest niepoprawna, to zostaje wstawiona przez agenta do kolejki DEAD.LETTER.Q i agent przechodzi do stanu NO_MESSAGE. W przeciwnym razie agent od razu przechodzi do stanu NO_MESSAGE i wiadomość pozostaje w kolejce (opcjonalnie może również przejść do stanu SEND_MESSAGE lub SEARCH_QUEUE).

Jeżeli odebrany zostanie komunikat NOT_CONF_MSG, to proces agenta kończy się (stan STOPPED).

Jeżeli odebrany zostanie komunikat OK_REQ_MSG, to jest on ignorowany i agent pozostaje w stanie WAIT_FOR_RESPOND.

Jeżeli przekroczony zostanie *timeout*, to agent przechodzi do stanu NO_MESSAGE.

Możliwe stany agenta odbierającego

Agent odbierający może znajdować się w następujących stanach:

1. STOPPED – w tym stanie proces agenta nie jest uruchomiony
2. WAIT_FOR_MSG – w tym stanie agent czeka na zapytania od innych agentow. Jezeli odbierze komunikat REQ_MSG, to sprawdza czy jest w posiadaniu odpowiedniej kolejki komunikatow. Jezeli posiada kolejke, to przesyła do agenta nadajacego komunikat zwrotny OK_REQ_MSG. Po odebraniu komunikatu SEND_MSG agent sprawdza, czy ma dostep do odpowiedniej kolejki komunikatow, czy odebrana wiadomosc jest poprawna i czy istnieje juz w kolejce komunikatow. Nastepnie wstawia wiadomosc do odpowiedniej kolejki (komunikatow lub DEAD.LETTER.Q), o ile jest to mozliwe. Po wykonaniu tych czynnosci przesyła do nadawcy odpowiedni komunikat typu CONF_MSG.

Jezeli proces agenta zostanie zakonczony, to przyjmuje sie, ze agent przechodzi do stanu STOPPED.

Diagamy stanow

Diagram stanow agenta nadajacego

Diagram stanow agenta odbierajacego

Inicjowanie protokołu

Dla ustalenia uwagi przyjmuje się, że wszyscy agenci odbierający będą czekali na zapytania na domyślnym porcie o numerze 7777. Właściwe wiadomości mogą być już przysyłane na inny port (podany przez agenta). Każdy z agentów nadających będzie posiadał plik konfiguracyjny z wykazem maszyn, do których może kierować zapytanie o dostęp do kolejki komunikatów.

Możliwe rozszerzenia i wskazówki implementacyjne

Dopuszcza się, aby agenci nadający posiadali w cache'u wykaz kolejek komunikatów, które mogą znajdować się na poszczególnych maszynach. Ponieważ kolejki mogą być dynamicznie dodawane i usuwane, więc dane te nie muszą być precyzyjne. Agent nadający może jednak tuż po rozpoczęciu pracy odpytać agentów odbierających o posiadane przez nich kolejki, a te informacje mogą zostać wykorzystane do próby odpytania niektórych agentów o dostęp do kolejki przed rozgłoszeniem zapytania o kolejke.

Agent odbierający może zostać zmodyfikowany tak, aby dla każdej przysyłanej wiadomości tworzył osobny watek, który będzie obsługiwał transmisję, dzięki czemu będzie możliwe jednoczesne odbieranie wielu wiadomości przez agenta.

Używane numery

Komunikaty nadawcy

Komunikat	Numer
REQ_MSG	1000
SEND_MSG	1001

Komunikaty odbiorcy

Komunikat	Numer
OK_REQ_MSG	2000
OK_CONF_MSG	2001
NOT_CONF_MSG	2002
WAIT_CONF_MSG	2003
QUEUE_CONF_MSG	2004
OTHER_CONF_MSG	2005
EXIST_CONF_MSG	2006

Stany agenta nadającego

Stan	Numer
STOPPED	100
NO_MESSAGE	101
SEARCH_QUEUE	102
WAIT_FOR_REPLY	103

SEND_MESSAGE	104
WAIT_FOR_CONF	105

Stany agenta odbierajacego

Stan	Numer
STOPPED	200
WAIT_FOR_MSG	201