

Topics

- Client-server model
- Sockets interface: Address structure, byte ordering, port no
- Socket primitives: socket, bind, listen...
- Example code for echoclient and echoserver
- Programming Assignment

Client/sever model

- Client asks (request) server provides (response)
- Typically: single server multiple clients
- The server does not need to know anything about the client
 - even that it exists
- The client should always know something about the server
 - at least where it is located

Note: clients and servers are processes running on hosts (can be the same or different hosts).

Sockets as means for inter-process communication (IPC)

The interface that the OS provides to its networking subsystem

Sockets

- What is a socket?
 - To the kernel, a socket is an endpoint of communication.
 - To an application, a socket is a file descriptor that lets the application read/write from/to the network.
 - Remember: All Unix I/O devices, including networks, are modeled as files.
- Clients and servers communicate with each by reading from and writing to socket descriptors.
- The main distinction between regular file I/O and socket I/O is how the application "opens" the socket descriptors.

Internet Connections (TCP/IP)

- Address the machine on the network
 - By IP address
- Address the process
 - By the "port"-number
- The pair of IP-address + port makes up a "socket-address"

Note: 3479 is an ephemeral port allocated by the kernel

Note: 80 is a well-known port associated with Web servers

Clients

- Examples of client programs
 - Web browsers, ftp, telnet, ssh
- How does a client find the server?
 - The IP address in the server socket address identifies the host
 - The (well-known) port in the server socket address identifies the service, and thus implicitly identifies the server process that performs that service.
 - Examples of well known ports
 - Port 7: Echo server
 - Port 23: Telnet server
 - Port 25: Mail server
 - Port 80: Web server

Using Ports to Identify Services

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 is the attribute of a system which indicates whether integers are stored / represented left to right or right to left.
- Example 1: short int $\chi = 0 \chi AABB$ (hex)

This can be stored in memory as 2 adjacent bytes as either (0 χ aa , 0 χ bb) or as (0 χ bb, 0 χ aa).

Big Endian:

```
Byte Value : [0\chi AA][0\chi BB]
Memory : [0][1]
```

Little Endian:

```
Byte Value : [0xBB] [0xAA]
Memory : [0] [1]
```

Byte Ordering

• Example 2: int $\chi = 0 \chi AABBCCDD$

This 4 byte long integer can be represented in the same 2 orderings:

Big Endian:

```
Byte Value: [0\chi AA] [0\chi BB] [0\chi CC] [0\chi DD] Memory: [0] [1] [2] [3]
```

Little Endian:

```
Byte Value: [0\chi DD] [0\chi CC] [0\chi BB] [0\chi AA]
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.

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:

syscalls()

We will now describe the following calls in detail:

- Socket()
- Bind()
- Listen()
- Accept()
- Connect()
- Read() / Send() / Sendto()
- Write() / Recv() / Recvfrom()
- Close()

A UDP Server - Client Interaction

ATCP Server - Client Interaction

Socket() – A Connection Endpoint

• This creates an endpoint for a network connection.

int socket(int doman, int type, int protocol)

```
domain = AF\_INET (IPv4 communication)
type = SOCK\_STREAM (TCP), SOCK\_DGRAM (UDP)
protocol = 0 (for our discussion)
```

- Example: socket(AF_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, sockaddr_in_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
```

• Example :

```
struct sockaddr_in my;
bzero( (char *)&my, sizeof(my))
my.sin_family = AF_INET;
my.sin_port = htons(80);
my.sin_addr.s_addr = htonl(INADDR_ANY);
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

• Example: 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, *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
```

• Example :

```
struct sockaddr_in client;
int len = sizeof(client);
Accept(sock, (struct sockaddr *)&client, &elen);
```

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_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 Data!!

• 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 recvd_bytes;

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

Close() – 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
```

• Example :

close(sock);

- SEND (DGRAM-style): int sendto(int sockfd, const void *msg, int len, int flags, const struct sockaddr *to, int tolen);
 - msg: message you want to send
 - len: length of the message
 - flags := 0
 - to: socket address of the remote process
 - tolen: = sizeof(struct sockaddr)
 - returned: the number of bytes actually sent
- RECEIVE (DGRAM-style): int recvfrom(int sockfd, void *buf, int len, unsigned int flags, struct sockaddr *from, int *fromlen);
 - buf: buffer to receive the message
 - len: length of the buffer ("don't give me more!")
 - from: socket address of the process that sent the data
 - fromlen:= sizeof(struct sockaddr)
 - flags := 0
 - returned: the number of bytes received
- CLOSE: close (socketfd);

Client+server: connectionless

Each server serves many clients but handles one request at a time. Clients Server **CREATE** Create a socket **BIND** Create a socket Bind the socket Repeat as needed Repeat infinitely **SEND** Send the request Requests Receive a request when it arrives **RECEIVE** Process the request Receive response Responses **SEND** when it arrives Send the result **CLOSE** Destroy the socket

Client+server: connection-oriented

Concurrent server

EchoClient.c — #include's

```
#include <stdio.h> /* for printf() and fprintf() */
#include <sys/socket.h> /* for socket(), connect(),
 sendto(), and recvfrom() */
#include <arpa/inet.h> /* for sockaddr_in and
 inet addr() */
#include <stdlib.h> /* for atoi() and exit() */
#include <string.h> /* for memset() */
#include <unistd.h> /* for close() */
#define ECHOMAX 255 /* Longest string to echo */
```

EchoClient.c -variable declarations

```
int main(int argc, char *argv[])
 int sock; /* Socket descriptor */
 struct sockaddr_in echoServAddr; /* Echo server address */
 struct sockaddr_in fromAddr; /* Source address of echo */
  unsigned short echoServPort =10200; /* Echo server port */
  unsigned int fromSize; /* address size for recvfrom() */
  char *echoString="I hope this works"; /* String to send to echo server */
  char echoBuffer[ECHOMAX+1]; /* Buffer for receiving echoed string */
  int echoStringLen; /* Length of string to echo */
  int respStringLen; /* Length of received response */
```

EchoClient.c - creating the socket and sending

```
/* Create a datagram/UDP socket */
sock = socket(AF_INET, SOCK_DGRAM, 0);
/* Construct the server address structure */
memset(&echoServAddr, 0, sizeof(echoServAddr)); /* Zero out structure */
echoServAddr.sin_family = AF_INET; /* Internet addr family */
echoServAddr.sin_addr.s_addr = htonl(servIP); /* Server IP address */
echoServAddr.sin_port = htons(echoServPort); /* Server port */
/* Send the string to the server */
sendto(sock, echoString, echoStringLen, 0, (struct sockaddr *) & echoServAddr,
 sizeof(echoServAddr);
/* Recv a response */
```

EchoClient.c - receiving and printing

```
fromSize = sizeof(fromAddr);

recvfrom(sock, echoBuffer, ECHOMAX, 0, (struct sockaddr *) &fromAddr, &fromSize);

/* Error checks like packet is received from the same server */

/* null-terminate the received data */

echoBuffer[echoStringLen] = '\0';

printf("Received: %s\n", echoBuffer); /* Print the echoed arg */

close(sock);

exit(0);

} /* end of main () */
```

EchoServer.c

```
int main(int argc, char *argv[])
  int sock;
 /* Socket */
  struct sockaddr in echoServAddr; /* Local address */
  struct sockaddr_in echoClntAddr; /* Client address */
  unsigned int cliAddrLen; /* Length of incoming message */
  char echoBuffer[ECHOMAX]; /* Buffer for echo string */
  unsigned short echoServPort =10200; /* Server port */
  int recvMsgSize; /* Size of received message */
 /* Create socket for sending/receiving datagrams */
 sock = socket(AF INET, SOCK DGRAM, 0);
  /* Construct local address structure */
  memset(&echoServAddr, 0, sizeof(echoServAddr)); /* Zero out structure */
  echoServAddr.sin_family = AF_INET; /* Internet address family */
  echoServAddr.sin addr.s addr = htonl("172.24.23.4");
  echoServAddr.sin port = htons(echoServPort); /* Local port */
  /* Bind to the local address */
  bind(sock, (struct sockaddr *) & echoServAddr, sizeof(echoServAddr);
```

```
for (;;) /* Run forever */
 cliAddrLen = sizeof(echoClntAddr);
 /* Block until receive message from a client */
 recvMsgSize = recvfrom(sock, echoBuffer, ECHOMAX, 0,
 (struct sockaddr *) & echoClntAddr, & cliAddrLen);
 printf("Handling client %s\n", inet_ntoa(echoClntAddr.sin_addr));
 /* Send received datagram back to the client */
 sendto(sock, echoBuffer, recvMsgSize, 0,
 (struct sockaddr *) & echoClntAddr, sizeof(echoClntAddr);
\}/* end of main () */
```

Error handling is must

More information...

- Socket programming
 - W. Richard Stevens, UNIX Network Programming
 - Infinite number of online resources
 - http://www.cs.rpi.edu/courses/sysprog/sockets/sock.html
- GDB
 - Official GDB homepage: http://www.gnu.org/software/gdb/gdb.html
 - GDB primer: http://www.cs.pitt.edu/~mosse/gdb-note.html

Example of Stream Server: echo

```
/* stream server: echo what is received from client */
#include <sys/types.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <string.h>
#include <stdlib.h>
#include <stdlib.h>
#include <stdlib.h>
int main (int argc, char *argv[])
{
  int s, t, sinlen;
  struct sockaddr_in sin;
  char msg[80];
```

Example of Stream Server: echo (cont'd)

```
if (argc < 2) {
  printf ("%s port\n", argv[0] ); /* input error: need port no! */
 return -1;
if ( (s = socket(AF_INET, SOCK_STREAM, 0 ) ) < 0) { /* create
 socket*/
 perror("socket"); /* socket error */
 return -1;
sin.sin_family = AF_INET; /*set protocol family to Internet */
sin.sin_port = htons(atoi(argv[1])); /* set port no. */
sin.sin_addr.s_addr = INADDR_ANY; /* set IP addr to any interface */
if (bind(s, (struct sockaddr *)&sin, sizeof(sin) ) < 0 ){
 perror("bind"); return -1; /* bind error */
}
```

Example of Stream Server: echo (cont'd)

```
/* server indicates it's ready, max. listen queue is 5 */
if (listen(s, 5)) {
  perror ("listen"); /* listen error*/
 return -1;
sinlen = sizeof(sin);
while (1) {
  /* accepting new connection request from client,
  socket id for the new connection is returned in t */
  if ( (t = accept(s, (struct sockaddr *) &sin, &sinlen) ) < 0 ){
 perror("accept "); /* accpet error */
 return -1;
```

```
Example of Stream Server: echo (cont'd)
 printf("From %s:%d.\n",
 inet ntoa(sin.sin addr), ntohs(sin.sin port));
 if (read(t, msg, sizeof(msg)) < 0) { /* read message from client */
 perror("read"); /* read error */
 return -1;
 if (write(t, msg, strlen(msg)) < 0) { /* echo message back */
 perror("write"); return -1; /* write error */
 /* close connection, clean up sockets */
 if (close(t) < 0) { perror("close"); return -1;}</pre>
} // not reach below
if (close(s) < 0) { perror("close"); return -1;}
return 0;
```

}

Example of Stream Client: echo

```
/* stream client: send a message to server */
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <string.h>
#include <unistd.h>
#include <stdlib.h>
#inlcude <stdio.h>
#include <netdb.h>
int main (int argc, char *argv[])
 int s, n;
 struct sockaddr_in sin; struct hostent *hptr;
 char msg[80] = "Hello World!";
```

Example of Stream Client: echo (cont'd)

```
if ( argc < 3 ) {
 printf ("%s host port\n", argv[0]); /* input error: need host & port */
 return -1;
if ( (s = socket(AF_INET, SOCK_STREAM, 0 ) ) < 0) { /* create socket*/
 perror("socket"); /* socket error */
 return -1;
sin.sin_family = AF_INET; /*set protocol family to Internet */
sin.sin_port = htons(atoi(argv[2])); /* set port no. */
if ( (hptr = gethostbyname(argv[1]) ) == NULL){
 fprintf(stderr, "gethostname error: %s", argv[1]);
 return = -1;
memcpy(&sin.sin_addr, hptr->h_addr, hptr->h_length);
```

```
Example of Stream Client: echo (cont'd)
if (connect (s, (struct sockaddr *)&sin, sizeof(sin) ) < 0 ){
 perror("connect"); return -1; /* connect error */
if (write(s, msg, strlen(msg) +1) < 0) { /* send message to server */
 perror("write"); return -1; /* write error */
if ( ( n = read(s, msg, sizeof(msg)) ) < 0) { /* read message from server}
 perror("read"); return -1; /* read error */
printf (" %d bytes: %s\n", n, msg); /* print message to screen */
/* close connection, clean up socket */
if (close(s) < 0) {
 perror("close"); /* close error */
 return -1;}
return 0;
```

Compiling and Executing

garnet% g++ -o echo-server echo-server.c -lsocket -lnsl garnet% g++ -o echo-client echo-client.c -lsocket -lnsl garnet% echo-server 5700 & garnet% echo-client opal 5700
From 128.226.123.110:32938.

12 bytes: Hello World!