


Unit 01.03.01 CS 5220: COMPUTER COMMUNICATIONS

Berkeley Socket API - I

XIAOBO ZHOU, Ph.D.


Professor, Department of Computer Science


Berkeley Socket API


- Berkeley UNIX Sockets API
 - Abstraction for applications to send & receive data
 - Applications create sockets that "plug into" network
 - Applications write/read to/from sockets
 - Implemented in the kernel
 - Facilitates development of network applications
 - Hides details of underlying protocols & mechanisms
- Also in Windows, Linux, and other OS's


Transport Protocols


- Host computers run two transport protocols on top of IP to enable process-to-process communications
- User Datagram Protocol (UDP) enables best-effort connectionless transfer of individual block of information
- Transmission Control Protocol (TCP) enables connectionoriented reliable transfer of a stream of bytes
- Two services though Sockets: connection-oriented and connection-less

Stream Mode of Service


Connection-oriented (TCP)

- First, setup connection between two peer application processes
- Then, reliable bidirectional insequence transfer of byte stream (boundaries not preserved in transfer)
- Multiple write/read between peer processes
- Finally, connection release

Connectionless (UDP)

- Immediate transfer of one block of information (boundaries preserved)
- No setup overhead & delay
- Destination address with each block
- Send/receive to/from multiple peer processes
- Best-effort service only
 - Possible out-of-order
 - Possible loss


Client & Server Differences


- Server
 - Specifies well-known port # when creating socket
 - May have multiple IP addresses (net interfaces)
 - Waits passively for client requests
- Client
 - Assigned ephemeral port #
 - Initiates communications with server
 - Needs to know server's IP address & port #
 - DNS for URL & server well-known port #
 - Server learns client's address & port #

Server does Passive Open


- socket call creates socket to *listen* for connection requests
- Server specifies type: TCP (stream)
- socket call returns: non-negative integer descriptor; or -1 if unsuccessful


Server


socket()


- socket call creates socket to connect to server
- Client specifies type: TCP (stream)
- socket call returns: non-negative integer descriptor; or -1 if unsuccessful


Server


socket()


Data Transfer

Server

- Client or server call write to transmit data into a connected socket
- write call returns: # bytes transferred (success); or -1 (failure); blocks until all


Data Transfer

Server

socket()

bind()

- Client or server call read to receive data from a connected socket
- read specifies: socket descriptor; pointer to a buffer; amount of data
- read call returns: # bytes read (success); or -1 (failure); blocks if no data arrives


Note: write and read can be called multiple times to transfer byte streams in both directions


Connection Termination


Server

socket()

bind()

- Client or server call close when socket is no longer needed
- close specifies the socket descriptor
- close call returns: 0 (success); or -1 (failure)


Note: close initiates TCP graceful close sequence

Summary of the Lesson

Socket API hides details of underlying protocols & mechanisms