

Communication

Sockets (Haviland – Ch. 10)

Simple Web Request


How do we find the server?


- Every computer on the Internet has an Internet address.
- Called an IP address (Internet Protocol)
- An IP address is four 8-bit numbers separated by dots.

www.eecg.toronto.edu = 128.100.10.235

Domain Name Servers


This is getting complicated!


Protocols

Invoice:

Customer: John Doe Order No: 5379

Qty: Unit Price Total
1 Athalon 219.00 219.00
2 128 MB 149.95 299.90
Subtotal 518.90

Tax 77.84 TOTAL 596.74

CPUS are us

John Doe Dept. of Computer Science University of Toronto


John Doe Feb 18, 2004

Payable to: CPUS are us \$596.74 Five hundred ninety six 74/100

John Doe


CPUS are us 0 College Street Toronto Ontario M5S 3G4


TCP/IP


- Transmission Control Protocol.
- Tells us how to package up the data.

source address		dest. address
bytes	ack	port
data		


Routing dis17-toronto64fe10.bellnexxia.net onet-gw.dis1-toronto. bellnexxia.net **HSE-Toronto**ppp.sympatico.ca dis1-toronto-64utorgw-border-if. pos2.bellnexxia.net onet.on.ca browser sf2-bbup.gw. utoronto.ca server

Putting it together


How many messages?

- It depends on the size of the web page we retrieve.
- If the web page is 75 Kbytes (small!) it will be broken up into 103 IP packets.
- Remember DNS took 10 messages

 $10 + 103 \times 7 \text{ hops} = 731 \text{ messages!}$

The Big Picture


- Client-Server model: a client process wants to talk to a server process
- Client must find server DNS lookup
- Client must find process on server ports
- Finally establish a connection so two processes can talk

Sockets

- One form of communication between processes.
- Similar to pipes, except sockets can be used between processes on different machines.
- Use file descriptors to refer to sockets.
- Built on top of TCP layer

TCP: Three-way handshake


Connection-Oriented

Server

- Create a socket: socket()
- Assign a name to a socket: bind()
- Establish a queue for connections: listen()
- Get a connection from the queue: accept()

Client

- Create a socket: socket()
- Initiate a connection: connect()

Socket Types

- Two main categories of sockets
 - UNIX domain: both processes on the same machine
 - INET domain: processes on different machines
- Three main types of sockets:
 - SOCK_STREAM: the one we will use
 - SOCK DGRAM: for connectionless sockets
 - SOCK_RAW


Addresses and Ports

- A socket pair is the two endpoints of the connection.
- An endpoint is identified by an IP address and a port.
- IPv4 addresses are 4 8-bit numbers:
 - -128.100.31.200 = werewolf
 - -128.100.31.201 = seawolf
 - -128.100.31.202 = skywolf
- Ports
 - because multiple processes can communicate with a single machine we need another identifier. 18


Well-known ports: 0-1023


-80 = web -21 = ftp

-22 = ssh -25 = smtp (mail)

-23 = telnet -194 = irc

Registered ports: 1024-49151

- -2709 = supermon
- -26000 = quake
- Dynamic (private) ports: 49152-65535
 - You should pick ports in this range to avoid overlap


Server side

- family specifies protocol family:
 - PF INET IPv4
 - PF_LOCAL Unix domain
- type
 - SOCK_STREAM, SOCK_DGRAM, SOCK_RAW
- protocol
 - set to 0 except for RAW sockets
- returns a socket descriptor

bind to a name

```
int bind(int sockfd,
 const struct sockaddr *servaddr,
 socklen_t addrlen);

 sockfd – returned by socket

struct sockaddr_in {
 sin_family; /*AF_INET */
 short
 u_short sin_port;
 struct in_addr sin_addr;
 sin_zero[8]; /*filling*/
 char

 sin_addr can be set to INADDR_ANY to communicate

  with any host
```

Set up queue in kernel

int listen(int sockfd, int backlog)

- after calling listen, a socket is ready to accept connections
- prepares a queue in the kernel where partially completed connections wait to be accepted.
- backlog is the maximum number of partially completed connections that the kernel should queue.

Complete the connection

- blocks waiting for a connection (from the queue)
- returns a new descriptor which refers to the TCP connection with the client
- sockfd is the listening socket
- cliaddr is the address of the client
- reads and writes on the connection will use the socket returned by accept

Client side

 socket() – same as server, to say "how" we are going to talk

- the kernel will choose a dynamic port and source IP address.
- returns 0 on success and -1 on failure setting errno.
- initiates the three-way handshake.

inetclient.c

```
mòst error
int soc;
 checking is
struct hostent *hp;
 omitted in
struct sockaddr_in peer;
 this example
peer.sin family = AF INET;
peer.sin port = htons(PORT);
/* fill in peer address */
hp = gethostbyname(arqv[1]);
peer.sin addr = *((struct in addr *)hp->h addr);
/* create socket */
soc = socket(PF_INET, SOCK_STREAM, 0);
/* request connection to server */
if (connect(soc, (struct sockaddr *)&peer, sizeof(peer))
 == -1) {
  perror("client:connect"); close(soc); exit(1);
write(soc, "Hello Internet\n", 16);
read(soc, buf, sizeof(buf));
printf("SERVER SAID: %s\n", buf);
close(soc);
```

inetserver.c

```
full code for this
struct sockaddr in peer;
 example is on
struct sockaddr in self;
 the webpage
int soc, ns, k;
int peer_len = sizeof(peer);
self.sin_family = AF_INET;
self.sin port = htons(PORT);
self.sin_addr.s addr = INADDR ANY;
bzero(&(self.sin zero), 8);
peer.sin_family = AF_INET;
/* set up listening socket soc */
soc = socket(PF INET, SOCK STREAM, 0);
if (soc < 0) {
  perror("server:socket"); exit(1);
if (bind(soc, (struct sockaddr *)&self, sizeof(self)) == -1){
  perror("server:bind"); close(soc); exit(1);
listen(soc, 1);
 27
```

inetserver.c (concluded)

```
/* ... repeated from previous slide ...
  soc = socket(PF INET, SOCK STREAM, 0);
 bind(soc, (struct sockaddr *)&self, sizeof(self))== -1){
 perror("server:bind"); close(soc); exit(1);
  listen(soc, 1);
... and now continuing ... */
 /* accept connection request */
 ns = accept(soc, (struct sockaddr *)&peer, &peer_len);
  if (ns < 0) {
 perror("server:accept"); close(soc); exit(1);
 /* data transfer on connected socket ns */
 k = read(ns, buf, sizeof(buf));
 printf("SERVER RECEIVED: %s\n", buf);
 write(ns, buf, k);
 close(ns);
 close(soc);
```

Byte order

Big-endian

Little-endian

• Intel is little-endian, and Sparc is big-endian

Network byte order

- To communicate between machines with unknown or different "endian-ness" we convert numbers to network byte order (bigendian) before we send them.
- There are functions provided to do this:
 - unsigned long htonl(unsigned long)
 - unsigned short htons(unsigned short)
 - unsigned long ntohl(unsigned long)
 - unsigned short ntohs(unsigned short)

Sending and Receiving Data

- read and write calls work on sockets, but sometimes we want more control
- ssize_t send(int fd, const void *buf, size_t len, int flags);
 - works like write if flags==0
 - flags: MSG_OOB, MSG_DONTROUTE, MSG_DONTWAIT
- ssize_t recv(int fd, void *buf, size_t len, int flags);
 - flags: MSG_OOB, MSG_WAITALL, MSG_PEEK