

Socket Programming

Z. Cihan TAYŞİ

Network Application Programming Interface (API)

• The services provided (often by the operating system) that provide the interface between application and protocol software.

Network API

- Operating system provides Application Programming Interface (API) for network application
- API is defined by a set of function types, data structures, and constants
- Desirable characteristics of the network interface
 - Simple to use
 - Flexible
 - independent from any application
 - allows program to use all functionality of the network
 - Standardized
 - allows programmer to learn once, write anywhere
- Application Programming Interface for networks is called socket

Sockets

- Sockets provide mechanisms to communicate between computers across a network
 - A socket is an abstract representation of a communication endpoint.
- There are different kind of sockets
 - DARPA Internet addresses (Internet Sockets)
 - Unix interprocess communication (Unix Sockets)
 - CCITT X.25 addresses
 - and many others
- Berkeley sockets is the most popular Internet Socket
 - runs on Linux, FreeBSD, OS X, Windows
 - fed by the popularity of TCP/IP

Types of Internet Sockets

- Different types of sockets implement different communication types (stream vs. datagram)
- Type of socket: stream socket
 - connection-oriented
 - two way communication
 - reliable (error free), in order delivery
 - can use the Transmission Control Protocol (TCP)
 - e.g. telnet, ssh, http
- Type of socket: datagram socket
 - connectionless, does not maintain an open connection, each packet is independent
 - can use the User Datagram Protocol (UDP)
 - · e.g. IP telephony
- Other types exist: similar to the one above

Network Programming Tips

Byte Ordering

Naming

Addressing

Byte Ordering of Integers

Different CPU architectures have different byte ordering

Byte Ordering Problem

Question: What would happen if two computers with different integer byte ordering communicate?

Answer:

- Nothing if they do not exchange integers!
- But: If they exchange integers, they would get the wrong order of bytes, therefore, the wrong value!

Byte Ordering Solution

- There are two solutions if computers with different byte ordering system want to communicate
 - They must know the kind of architecture of the sending computer (bad solution, it has not been implemented)
 - Introduction of a network byte order. The functions are:

```
uint16_t htons(uint16_t host16bitvalue)
uint32_t htonl(uint32_t host32bitvalue)
uint16_t ntohs(uint16_t net16bitvalue)
uint32_t ntohl(uint32_t net32bitvalue)
```


- Note: use for all integers (short and long), which are sent across the network
 - Including port numbers and IP addresses

Name and Addressing

- Host name
 - identifies a single host (see Domain Name System slides)
 - variable length string (e.g. www.berkeley.edu)
 - is mapped to one or more IP addresses
- IP Address
 - written as dotted octets (e.g. 10.0.0.1)
 - 32 bits. Not a number! But often needs to be converted to a 32-bit to use.
- Port number
 - identifies a process on a host
 - 16 bit number

Client-Server Architecture

- Client requests service from server
- Server responds with sending service or error message to client

Simple Client-Server Example

UDP Client - Server

CLIENT

- Create stream socket
 - socket()
- While
 - sendto()
 - recvfrom()
- Close the Socket
 - close()

SERVER

- Create stream socket
 - socket()
- Bind port to socket
 - bind()
- While
 - recvfrom()
 - sendto()
- Close the Socket
 - close()

TCP Client - Server

CLIENT

- Create stream socket
 - socket()
- Connect to server
 - connect()
- While still connected:
 - send()
 - recv()
- Close TCP connection and Socket
 - close()

SERVER

- Create stream socket
 - socket()
- Bind port to socket
 - bind()
- Listen for new client
 - listen()
- While
 - accept()
 - recv()
 - send())
- Close TCP connection and Socket
 - close()

Creating a Socket

int socket(int family,int type,int proto);

- family specifies the protocol family (PF_INET for TCP/IP).
- type specifies the type of service (SOCK_STREAM, SOCK_DGRAM).
- protocol specifies the specific protocol
 - AF_INET, AF_IPX, AF_PACKET

Socket Descriptor Data Structure

Descriptor Table

Family: PF_INET

Service: SOCK_STREAM

Local IP: 111.22.3.4

Remote IP: 123.45.6.78

Local Port: 2249

Remote Port: 3726

Assigning an address to a socket

• The **bind()** system call is used to assign an address to an existing socket.

• bind returns 0 if successful or -1 on error.

Generic socket addresses

```
struct sockaddr {
 sa_family_t sa_family;
 char sa_data[14];
};
```

- sa family specifies the address type.
- sa data specifies the address value.

struct sockaddr_in (IPv4)

```
struct sockaddr in {
 // Address family
 sin family;
  short int
 sin port; // Port number
  unsigned short int
 // Internet address
 struct in addr
 sin addr;
  unsigned char
 sin_zero[8];
  struct in addr {
 // 4 bytes
 unsigned long s_addr;
```

Padding of sin_zeros: struct sockaddr_in has same size as struct sockaddr

Bind Example

```
int mysock,err;
struct sockaddr in myaddr;
 mysock = socket(PF INET, SOCK STREAM, 0);
 myaddr.sin family = AF INET;
 myaddr.sin port = htons( portnum );
 myaddr.sin addr = htonl( ipaddress);
 err=bind(mysock, (sockaddr *) &myaddr,
 sizeof(myaddr));
```


Sending UDP Datagrams

```
ssize t sendto( int sockfd,
 void *buff,
 size t nbytes,
 int flags,
 const struct sockaddr* to,
 socklen t addrlen);
sockfd is a UDP socket
buff is the address of the data (nbytes long)
to is the address of a sockaddr containing the destination address.
Return value is the number of bytes sent, or -1 on error.
```


More sendto()

- The return value of sendto () indicates how much data was accepted by the O.S. for sending as a datagram - not how much data made it to the destination.
- There is no error condition that indicates that the destination did not get the data!!!

Receiving UDP Datagrams

```
ssize t recvfrom( int sockfd,
 void *buff,
 size t nbytes,
 int flags,
 struct sockaddr* from,
 socklen t *fromaddrlen);
sockfd is a UDP socket
buff is the address of a buffer (nbytes long)
from is the address of a sockaddr.
Return value is the number of bytes received and put into buff, or -1 on error.
```


More on recvfrom()

- If buff is not large enough, any extra data is lost forever...
- You can receive 0 bytes of data!
- The sockaddr at from is filled in with the address of the sender.
- You should set **fromaddrlen** before calling.
- If **from** and **fromaddrlen** are NULL we don't find out who sent the data.

UDP Server

```
#define BUFLEN 512
#define NPACK 10
#define PORT 9930
void diep(char *s) {
 perror(s);
 exit(1);
int main(void) {
 struct sockaddr in si me, si other;
 int s, i, slen=sizeof(si other);
 char buf[BUFLEN];
 if ((s=socket(AF INET, SOCK DGRAM, IPPROTO UDP))==-1)
 diep("socket");
 memset((char *) &si me, 0, sizeof(si me));
 si me.sin family = AF INET;
 si me.sin port = htons(PORT);
 si me.sin addr.s addr = htonl(INADDR ANY);
 if (bind(s, &si me, sizeof(si me))==-1)
 diep("bind");
 for (i=0; i<NPACK; i++) {
 if (recvfrom(s, buf, BUFLEN, 0, (const struct sockaddr *) &si other, &slen)==-1)
 diep("recvfrom()");
 printf("Received packet from %s:%d\nData: %s\n\n",
 inet ntoa(si other.sin addr), ntohs(si other.sin port), buf);
 close(s);
 return 0;
```


UDP Client

```
#define BUFLEN 512
#define NPACK 10
#define PORT 9930
#define SRV IP "127.0.0.1"
void diep(char *s) {
 perror(s);
 exit(1);
int main(void) {
 struct sockaddr in si other;
 int s, i, slen=sizeof(si other);
 char buf[BUFLEN];
 if ((s=socket(AF INET, SOCK DGRAM, IPPROTO UDP))==-1)
 diep("socket");
 memset((char *) &si other, 0, sizeof(si other));
 si other.sin family = AF INET; ^M
 si other.sin port = htons(PORT);^M
 if (inet aton(SRV IP, &si other.sin addr)==0) {
 fprintf(stderr, "inet aton() failed\n");
 exit(1);
 for (i=0; i<NPACK; i++) {
 printf("Sending packet %d\n", i);
 sprintf(buf, "This is packet %d\n", i);
 if (sendto(s, buf, BUFLEN, 0, (const struct sockaddr *) &si other, slen)==-1)
 diep("sendto()");
 close(s);
 return 0;
```


Wait for Connections listen()

int listen(int sockfd, int backlog);

- Puts socket in a listening state, willing to handle incoming TCP connection request.
- · Backlog: number of TCP connections that can be queued at the socket.

Accept Connections accept()

int accept(int sockfd, struct sockaddr *addr, socklen_t *addrlen);

- The accept() system call is used with connection-based socket types (SOCK_STREAM, SOCK_SEQPACKET).
- It extracts the first connection request on the queue of pending connections for the listening socket, *sockfd*, creates a new connected socket, and returns a new file descriptor referring to that socket.
- The newly created socket is not in the listening state. The original socket *sockfd* is unaffected by this call.

Sending Packets - send()

```
int send_packets(char *buffer, int buffer_len) {
 sent_bytes = send(chat_sock, buffer, buffer_len, 0);
if (send_bytes < 0) {
 perror ("send");
}
return 0;
}</pre>
```

- Needs socket descriptor,
- Buffer containing the message, and
- Length of the message
- Can also use write()

Receiving packets recv()

ssize_t recv(int sockfd, void *buf, size_t len, int flags);

Wait for a maximum of length octets of data on the SOCK_STREAM socket sockfd (2) write data to buffer

A Simple TCP Client – Server

- A Hello World example
 - Server listens at a predefined port
 - Accepts incoming connections
 - Sends Hello World string to clients

- Extra features
 - Address resolution

TCP Client

```
#include <arpa/inet.h>
#include <netinet/in.h>
#include <stdio.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <unistd.h>
#include <string.h>
#include <stdlib.h>
#include <netinet/in.h>
#include <sys/socket.h>
#include <netdb.h>
#define PORT 3490
 // the port client will be connecting to
#define MAXDATASIZE 100
 // max number of bytes we can get
 // at once
int main(int argc, char *argv[]) {
 sockfd, numbytes;
 int
 char
 buf[MAXDATASIZE];
 struct hostent *he;
 struct sockaddr in their addr; // server's address information
 if (argc != 2) {
 fprintf(stderr, "usage: client hostname\n");
 exit(1);
 if ((he=gethostbyname(argv[1])) == NULL) { // get the host info
 perror("gethostbyname");
 exit(1);
 if ((sockfd = socket(AF INET, SOCK STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
```

Yıldız Teknik Üniversitesi - Bilgisayar Mühendisliği Bölümü

TCP Client

TCP Server

```
#include <arpa/inet.h>
#include <netinet/in.h>
#include <stdio.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <unistd.h>
#include <string.h>
#include <stdlib.h>
#define MYPORT 3490
 // the port users will be connecting to
#define BACKLOG 10
 // how many pending connections queue will hold
int main(void) {
 int sockfd, new fd;
 // listen on sockfd, new connection on new fd
 struct sockaddr in my addr;
 // my address information
 struct sockaddr in their addr; // connector's address information
 socklen t sin size;
 if ((sockfd = socket(AF INET, SOCK STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
 // host byte order
 my addr.sin family = AF INET;
 my_addr.sin_port = htons(MYPORT); // short, network byte order
 my addr.sin addr.s addr = INADDR ANY; // auto. filled with local IP
 memset(&(my addr.sin zero), '\0', 8); // zero the rest of the struct
```

TCP Server

```
if (bind(sockfd, (struct sockaddr *)&my addr, sizeof(struct sockaddr)) == -1) {
 perror("bind");
 exit(1);
if (listen(sockfd, BACKLOG) == -1) {
 perror("listen");
 exit(1);
while(1) {
 // main accept() loop
 sin size = sizeof(struct sockaddr in);
 if ((new fd = accept(sockfd, (struct sockaddr *)&their addr, &sin size)) == -1) {
 perror("accept");
 continue;
 printf("server: got connection from %s\n", inet ntoa(their addr.sin addr));
 if (send(new fd, "Hello, world!\n", 14, 0) == -1)
 perror("send");
 close(new fd);
return 0;
```


More things to know

- Howto send broadcast packages ?
 - UDP
 - TCP
- Howto implement non-blocking socket ?
 - UDP
 - TCP
- Howto implement concurrent servers

Assignment II

- Connection oriented Client-Server application
 - Server broadcasts its information
 - IP Address and port number
 - When receives a packet from the client;
 - it takes system time
 - append this information to the packet
 - sends it back.
 - Clients listens
 - When the server information is available, it connects to the server
 - When connected, it sends a packet with time information
 - When receives the packet back
 - gets time information from the packet
 - Calculate delay for both packets
 - Calculate the turn around time

Assignment II

References

- Man pages
- Jörn Altmann's Slides
- UNIX Network Programming, Volume 1, Second Edition: Networking APIs: Sockets and XTI

