Socket programming

<u>Goal:</u> learn how to build client/server application that communicate using sockets

Socket API

- r introduced in BSD4.1 UNI X, 1981
- r explicitly created, used, released by apps
- r client/server paradigm
- r two types of transport service via socket API:
 - m unreliable datagram
 - m reliable, byte streamoriented

socket-

a host-local, applicationcreated/owned,
OS-controlled interface
(a "door") into which
application process can
both send and

receive messages to/from another (remote or local) application process

Socket Programming

1

	unctions	
Server:	create endpoint	socket()
	bind address	bind()
	specify queue	listen()
	wait for connection	accept()
Client:	create endpoint	socket()
	bind address	bind()
	connect to server	connect()
	transfer data	read()
		write()
		recv()
	datagrams	<pre>send() recvfrom()</pre>
	ua tayi ams	sendto()
	terminate	close()
		shutdown()


```
Socket Addresses
Defined in <sys/socket.h>:
 struct sockaddr {
 /* address family: AF_xxx value */
 u_short sa_family;
 sa_data[14];
 /* up to 14 bytes of protocol-spec addr */
 char
Defined in <netinet/in.h>:
 struct in_addr {
 /* 32-bit netid/hostid */
 u_long
 s_addr;
 struct sockaddr_in {
 /* AF_I NET */
 short
 sin_family;
 /* 16-bit port number */
 u_short
 sin_port;
 /* 32-bit netid/hostid */
 struct
 in_addr;
 /* unused */
 char
 sin_zero[8];
Example: connect(sockfd, (struct sockaddr *) &serv_addr, sizeof(serv_addr));
 Socket Programming
```

socket() System Call

family	type	protocol	Actual protocol
AF_INET	SOCK_DGRAM	IPPROTO_UDP	UDP
AF_INET	SOCK_STREAM	IPPROTO_TCP	TCP
AF_INET	SOCK_RAW	IPPROTO_ICMP	ICMP
AF_INET	SOCK_RAW	IPPROTO_RAW	(raw)

Socket Programming

7

<u>Socket:</u> a door between application process and endend-transport protocol (UCP or TCP)

<u>TCP service:</u> reliable transfer of bytes from one process to another

Socket programming with TCP

Client must contact server

- r server process must first
 be running
- r server must have created socket (door) that welcomes client's contact

Client contacts server by:

- r creating client-local TCP socket
- r specifying IP address, port number of server process

- r When client creates socket: client TCP establishes connection to server TCP
- r When contacted by client, server TCP creates new socket for server process to communicate with client
 - m allows server to talk with multiple clients

-application viewpoint -

TCP provides reliable, in-order transfer of bytes ("pipe") between client and server

Socket Programming

9

TCP Concurrent Server Program

```
#include <stdio.h>
 #include <sys/types.h> #include <sys/socket.h>
#include <netinet/in.h> #include <netdb.h>
 #include <string.h>
#define PORT
 0x1234
#define DIRSIZE 8192
main()
 char
 dir[DIRSIZE]; /* used for incomming dir name, and outgoing data */
 int
 sd, sd_current, cc, fromlen, tolen;
 int
 addrlen;
 struct
 sockaddr_in sin;
 sockaddr_in pin;
 /* get an internet domain socket */
 if ((sd = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
 /* complete the socket structure */
 memset(&sin, 0, sizeof(sin));
 sin.sin_family = AF_INET;
 sin.sin\_addr.s\_addr = INADDR\_ANY;
 sin.sin_port = htons(PORT);
 Socket Programming
```

TCP Concurrent Server Program (cont'd) /* bind the socket to the port number */ if (bind(sd, (struct sockaddr *) &sin, sizeof(sin)) == -1) { perror("bind"); exit(1);}; printf("After bind.\n"); /* show that we are willing to listen */if (listen(sd, 5) == -1) { perror("listen"); exit(1): }; printf("After listen.\n"); /* wait for a client to talk to us */ if ((sd_current = accept(sd, (struct sockaddr *) &pin, &addrlen)) == -1) { perror("accept"); exit(1); }; printf("After accept.\n"); /* get a message from the client */ if (recv(sd_current, dir, sizeof(dir), 0) == -1) { perror("recv"); exit(1);}; printf("After read_dir.\n"); Socket Programming

```
TCP Concurrent Client Program
  #include <stdio.h>
 #include <sys/types.h>
 #include <sys/socket.h>
  #include <netinet/in.h>
 #include <netdb.h>
 #include <string.h>
  #define PORT
 0x1234
 /* REPLACE with your server machine name*/
  #define HOST
 "redhat21"
  #define DIRSIZE 8192
  main(argc, argv)
 int argc; char **argv;
 hostname[100];
 dir[DIRSIZE];
 char
 int
 sd:
 struct sockaddr_in sin;
 struct sockaddr_in pin;
 struct hostent
 strcpy(hostname,HOST);
 if (argc>2) strcpy(hostname,argv[2]);
 /* go find out about the desired host machine */
 if ((hp = gethostbyname(hostname)) == 0) {
 perror("gethostbyname");
 exit(1);
 }; printf("After gethostbyname.\n");
 Socket Programming
 13
```

TCP Concurrent Client Program (cont'd) /* fill in the socket structure with host information */ memset(&pin, 0, sizeof(pin)); pin.sin_family = AF_INET; pin.sin_addr.s_addr = ((struct in_addr *)(hp->h_addr))->s_addr; pin.sin_port = htons(PORT); printf("After fill in the socket struct.\n"); /* grab an Internet domain socket */ if $((sd = socket(AF_INET, SOCK_STREAM, 0)) == -1)$ { perror("socket"); exit(1); printf("After socket.\n"); /* connect to PORT on HOST */ if (connect(sd,(struct sockaddr *) &pin, sizeof(pin)) == -1) { perror("connect"); exit(1); printf("After connect.\n"); Socket Programming 14

TCP Concurrent Client Program (cont'd)

Socket Programming

15

Socket programming with UDP

UDP: no "connection" between client and server

- r no handshaking
- r sender explicitly attaches IP address and port of destination
- r server must extract IP address, port of sender from received datagram

UDP: transmitted data may be received out of order, or lost

-application viewpoint -

UDP provides <u>unreliable</u> transfer of groups of bytes ("datagrams") between client and server

Socket Programming

16

```
UDP Iterative Server Program
 #include <stdio.h>
 #include <sys/types.h>
 #include <sys/socket.h>
 #include <netinet/in.h> #include <netdb.h>
 #include <string.h>
 #define PORT
 4001
 #define DIRSIZE
 8192
 #define MAXPACK
 100
 main()
 sd, cc, fromlen, tolen;
 int
 addrlen;
 struct sockaddr_in sin;
 struct sockaddr_in pin;
 int i;
 int recvd;
 int structlength;
 char buf[100];
 /* get an internet domain socket */
 if ((sd = socket(AF_INET, SOCK_DGRAM, 0)) == -1) {
 perror("socket");
 exit(1);
 }
 Socket Programming
 17
```

```
UDP I terative Server Program (cont'd)
 /* complete the socket structure */
 memset(&sin, 0, sizeof(sin));
 \sin.\sin_{\hat{f}} amily = AF
 sin.sin_addr.s_addr = htonl(INADDR_ANY);
 sin.sin\_port = htons(PORT);
 /* bind the socket to the port number */
 if (bind(sd, (struct sockaddr *) &sin, sizeof(sin)) == -1) {
 perror("bind");
 exit(1);
 }; printf("After bind.\n");
 structlength = sizeof(sin);
 while(1) {
 recvd = recvfrom(sd, buf, sizeof(buf), 0,
 (struct sockaddr *) &sin, &structlength);
 if (recvd < 0) {
 perror("recvfrom");
 /* close up both sockets */
 exit(1);
} /* if */
 close(sd);
 if (recvd > 0) {
 printf("%05d: %s\n", ++i, buf);
 printf("After close.\n");
 /* give client a chance to
 memset(&buf, 0, sizeof(buf));
 } /* if */
 properly shutdown */
 else printf(".");
} /* while */
 sleep(1);
 } /* main */
 printf("After recvfrom.\n");
 Socket Programming
 18
```

```
UDP Iterative Client Program
 #include <sys/types.h>
 #include <stdio.h>
 #include <sys/socket.h>
 #include <netinet/in.h> #include <netdb.h>
 #include <string.h>
 #define PORT
 4001
 /* REPLACE with your server machine name*/
 "redhat21"
 #define HOST
 #define MAXPACK
 100
 main(argc, argv)
 int argc; char **argv;
 char
 hostname[100];
 int
 port_no, sd, i, j, x;
 struct sockaddr_in sin;
 struct sockaddr_in pin;
 struct hostent
 *hp;
 char
 buff[10];
 strcpy(hostname,HOST);
 port_no = PORT;
 strcpy(hostname,argv[1]);
 if (argc == 3) {
 port_no = atoi(argv[2]);
 /* go find out about the desired host machine */
 if ((hp = gethostbyname(hostname)) == 0) {
 perror("gethostbyname");
 exit(1);
 };
 printf("After gethostbyname.\n");
 Socket Programming
 19
```

```
UDP I terative Client Program (Cont'd)
 /* fill in the socket structure with host information */
 memset(&pin, 0, sizeof(pin));
 pin.sin_family = AF_INET
 pin.sin_addr.s_addr = ((struct in_addr *)(hp->h_addr))->s_addr;
 pin.sin_port = htons(port_no);
 printf("After fill in the socket struct.\n");
 /* grab an Internet domain socket */
 if ((sd = socket(AF\_INET, SOCK\_DGRAM, 0)) == -1) {
 perror("socket");
 exit(1);
 printf("After socket.\n");
 for (i = 1; i \le MAXPACK; i++) {
 memset(buff, 0, sizeof(buff));
 sprintf(buff, "[%03d]", i);
 printf(">> Sending %s\n", buff);
 if (sendto(sd, &buff, sizeof(buff), 0, (struct sockaddr *) &pin, sizeof(pin)) < 0)
 perror("sendto");
 // delay between sending two messages
 // sleep(1):
 } /* for */
 printf("After sendto\n");
 close(sd);
  } /* main */
 Socket Programming
 20
```