


Part 1 : Basics and Socket APIs

- Why socket programming?
 - "to build any networked application"
 - www,ftp,p2p
- Network programming? Telephone analogy
 - a telephone call over a "telephony network" work as follows :
 - both parties have a telephone installed
 - a phone number is assigned to each telephone
 - turn on ringer to listen for a caller
 - caller lifts telephone and dials a number
 - telephone rings and the receiver of the call picks it up
 - both parties talk and exchange data
 - after conversation is over they hang up the phone
- Dissceting the analogy
 - a network application works as follow :
 - an endpoint(telephone) for communication is created on both ends
 - an address(phone no) is assigned to both ends to distinguish them from the rest of the network
 - one of the endpoint(caller) initiate a connection to the other
 - the other end(receiver) point waits for the communication to start
 - once a connection has been made, data is exchanged(talk)
 - once data has been exchanged the endpoints are closed(hang up)
- Socket coding
 - `Socket()` : endpoint for communication
 - `Bind()` : assign a unique telephone
 - `Listen()` : wait for a caller
 - `Connect()` : dial a number
 - `Accept()` : receive a call
 - `Send()` , `Recv()` : talk
 - `Close()` : hang up
- The Client -server model
 - server : an entity which is a provider of information
 - client : an entity which is a seeker of information
 - example : apache is a web server providing web pages(information) and internet explorer is a web client which requests those pages from the server
 - in the socket programming world almost all communication is based on the client-server model
 - the server starts up first and waits for a client to connect to it. after a client successfully connects, it requests some information. the server serves this information to the client. the client then disconnects and the server waits for more clients.

A TCP Server – Client Interaction


A UDP Server – Client Interaction


- Data Structures

Before we dive deeper ... Data Structures

Let us now look at the data structures used to hold all the address information:

- Struct sockaddr {
 unsigned short sa_family;
 char sa_data[14];
}
- Struct sockaddr_in {
 short sin_family;
 unsigned short sin_port; // Port Number
 struct in_addr sin_addr; // IP Address
 char sin_zero[8];
}
- Struct in_addr {
 unsigned long s_addr; // 4 bytes long
}

- Byte ordering

- byte ordering or Endianess is the attribute of a system which indicates whether integers are stored / represented left to right or right to left
- Ex 1) short int x = 0xAABB(hex)

- this can be stored in memory as 2 adjacent as either(0xaa,0xbb) or as (0xbb,0xaa)
- Big Endian :
 - byte value : [0xAA] [0xBB]
 - Memory : [0] [1]
- Little Endian :
 - byte value : [0xBB] [0xAA]
 - Memory : [0] [1]
- Ex 2) int x=0xABCCDD
 - This 4 byte long integer can be represented in the same 2 ordering :
 - Big Endian :
 - byte value : [0xBB] [0xAA] [0xCC] [0xDD]
 - Memory : [0] [1] [2] [3]
 - Little Endian :
 - byte value : [0xDD] [0xCC] [0xBB] [0xAA]
 - Memory : [0] [1] [2] [3]
- All network data is sent in big endian format
- In the networking world we call this representation as network byte order and native representation on the host as host byte order.
- we convert all data into network byte order before transmission

part 3 : utility functions

- some utility functions
 - byte ordering
 - host byte order to network byte order : htons(), htonl()
 - network byte order to host byte order : ntohs(), ntohl()
 - ip address format
 - ascii dotted to binary : inet_aton()
 - binary to ascii dotted : inet_ntoa()
 - many others exist
- syscalls()
 - Socket() : endpoint for communication
 - Bind() : assign a unique telephone
 - Listen() : wait for a caller
 - Connect() : dial a number
 - Accept() : receive a call
 - Read() / Send() / Sendto()
 - Write() / Recv() / Recvfrom()
 - Close()
- Socket() : a connection endpoint
 - this creates an endpoint for a network connection
 - int Socket(int domain, int type, int protocol)
 - domain = PF_INET(IPv4 communication)
 - type = SOCK_STREAM(TCP), SOCK_DGRAM(UDP)
 - protocol = 0 (for our discussion)
 - ex) socket(PF_INET,SOCK_STREAM,0); This will create a TCP socket
 - the call returns a socket descriptor on success and -1 on an error
- Bind() : attaching to an IP and Port
 - a server process calls bind to attach itself to a specific port and ip address
 - int Bind(int sockfd, struct sockaddr *my_addr, socklen_t addrlen)
 - sockfd = socket descriptor returned by socket()
 - my_addr = pointer to a valid sockaddr_in structure
 - cast as a sockaddr *pointer
 - addrlen = length of the sockaddr_in structure
 - ex)


```

 struct sockaddr_in my;
 my.sin_family = PF_INET;
 my.sin_port = htons(80);
 my.sin_addr.s_addr = INADDR_ANY;
 bzero(&my, 8);
 bind(sock, (struct sockaddr *)&my, sizeof(my));
```

- Listen() : wait for a connection
 - the server process calls listen to tell the kernel to initialize a wait queue of connections for this socket.
 - int Listen(int sock, int backlog)
 - sock = socket returned by socket()
 - backlog = Maximum length of the pending connections queue
 - Ex) Listen(sock,10) : this will allow a maximum of 10 connections to be in pending state.
- Accept() : a new connection
 - accept is called by a server process to accept new connections from new clients trying to connect to the server
 - int Accept(int socket, (struct sockaddr *)&client, socklen_t *client_len)
 - socket = the socket in listen state
 - client = will hold the new client's information when accept returns
 - client_len = pointer to size of the client structure
 - ex)
 - struct sockaddr_in client;
 - int len = sizeof(client);
 - Accept(sock, (struct sockaddr *)&client, &len);
- Connect() : connect to a service
 - Connect is called by a client to connect to a server port

Int Connect(int sock, (struct sockaddr *)&server_addr, socklen_t len)

sock: a socket returned by socket()
 server_addr: a sockaddr_in struct pointer filled with all the remote server details and cast as a sockaddr struct pointer
 len: size of the server_addr struct

- Example:

```
connect(sock, (struct sockaddr *)server_addr, len);
```

- Send / Recv : finally date
 - Send(),Recv(),Read(),Write() etc calls are used to send and receive data

Int send(int sock, void *mesg, size_t len, int flags)

Int recv(int sock, void *mesg, size_t len, int flags)

sock = A connected socket

mesg = Pointer to a buffer to send/receive data from/in .

len = Size of the message buffer

flags = 0 (for our purpose)

The return value is the number of bytes actually sent/received.

- Example:

```
char send_buffer[1024];
char recv_buffer[1024];
int sent_bytes;
int recv_bytes;
```

```
sent_bytes = send(sock, send_buffer, 1024, 0);
recv_bytes = recv(sock, recv_buffer, 1024, 0);
```

- Closer() : bye bye
 - Close signals the end of communication between a server-client pair. this effectively closes the socket.
 - int close(int sock)
 - sock = the socket to close
 - ex) close(sock);