The Berkeley Sockets API


Networked Systems Architecture 3
Lecture 4


The Berkeley Sockets API


- Widely used low-level C networking API
- First introduced in 4.3BSD Unix
 - Now available on most platforms: Linux, MacOS X, Windows, FreeBSD, Solaris, etc.
 - Largely compatible cross-platform

Concepts


- Sockets provide a standard interface between network and application
- Two types of socket:
 - Stream provides a virtual circuit service
 - Datagram delivers individual packets
- Independent of network type:
 - Commonly used with TCP/IP and UDP/IP, but not specific to the Internet protocols
 - Only discuss TCP/IP sockets today

TCP/IP Connection


TCP/IP Connection


Creating a socket

```
#include <sys/types.h>
#include <sys/socket.h>

AF_INET for IPv4
AF_INET6 for IPv6

int fd;

fd = socket(family, type, protocol);
if (fd == -1) {
 // Error: unable to create socket
 ...
}

(not used for Internet sockets)
```

Create an unbound socket, not connected to network; can be used as either a client or a server

Handling Errors

Socket functions return -1 and set the global variable errno on failure

The Unix man pages should list the possible errors that can occur for each function

E.g. do "man socket" and see the ERRORS section

Binding a Server Socket

- Bind a socket to a port on a network interface
 - Needed to run servers on a wellknown port
 - Not generally used on clients, since typically don't care which port used

```
#include <sys/types.h>
#include <sys/socket.h>

...
if (bind(fd, addr, addrlen) == -1) {
 // Error: unable to bind
 ...
}
...
```

Listening for Connections

```
#include <sys/types.h>
#include <sys/socket.h>
```

```
if (listen(fd, backlog) == -1) {
 // Error
}
```

Tell the socket to listen for new connections

The backlog is the maximum number of connections the socket will queue up, each waiting to be accept () 'ed

Connecting to a Server

```
#include <sys/types.h>
#include <sys/socket.h>

Fointer to a struct sockaddr

Size of the struct in bytes

if (connect(fd, addr, addrlen) == -1) {
 // Error: unable to open connection
}
```

Tries to open a connection to the server Times out after 75 seconds if no response

Specifying Addresses & Ports

- Must specify the address and port when calling bind() or connect()
 - The address can be either IPv4 or IPv6
 - Could be modelled in C as a union, but the designers of the sockets API chose to use a number of structs, and abuse casting instead

struct sockaddr

- Addresses specified using struct sockaddr
 - Has a data field big enough to hold the largest address of any family
 - Plus sa_len and sa_family to specify the length and type of the address
 - Treats the address as an opaque binary string

struct sockaddr in

- Two variations exist for IPv4 and IPv6 addresses
 - Use struct sockaddr_in to hold an IPv4 address
 - Has the same size and memory layout as struct sockaddr, but interprets the bits differently to give structure to the address

```
struct in_addr {
 in_addr_t s_addr;
};

struct sockaddr_in {
 uint8_t sin_len;
 sa_family_t sin_family;
 in_port_t sin_port;
 struct in_addr sin_addr;
 char sin_pad[16];
};
```

struct sockaddr_in6

- Two variations exist for IPv4 and IPv6 addresses
 - Use struct sockaddr_in6 to hold an IPv6 address
 - Has the same size and memory layout as struct sockaddr, but interprets the bits differently to give structure to the address

Working with Addresses

- Work with either struct sockaddr_in or struct sockaddr_in6
- Cast it to a struct sockaddr before calling the socket routines

```
struct sockaddr_in addr;
...
// Fill in addr here
if (bind(fd, (struct sockaddr *) &addr, sizeof(addr)) == -1) {
...
```

Creating an Address: Manually

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
```

inet_pton() to convert address
htons() to convert port

```
struct sockaddr_in addr;
...
inet_pton(AF_INET, "130.209.240.1", &addr.sin_addr);
addr.sin_family = AF_INET;
addr.sin_port = htons(80);

if (connect(fd, (struct sockaddr *)&addr, sizeof(addr)) == -1) {
...
```

Creating an Address: DNS

- Prefer using DNS names to raw IP addresses
 - Use getaddrinfo() to look-up name in the DNS
 - Returns a linked list of struct addrinfo values, representing the addresses of the host

Connecting via a DNS Query

```
struct addrinfo
 hints, *ai, *ai0;
memset(&hints, 0, sizeof(hints));
hints.ai family
 = PF UNSPEC;
hints.ai socktype = SOCK STREAM;
if ((i = getaddrinfo("www.google.com", "80", &hints, &ai0)) != 0) {
 printf("Unable to look up IP address: %s", gai strerror(i));
for (ai = ai0; ai != NULL; ai = ai->ai next) {
 fd = socket(ai->ai family, ai->ai socktype, ai->ai protocol);
 if (fd == -1) {
 perror("Unable to create socket");
 continue;
 }
 if (connect(fd, ai->ai addr, ai->ai addrlen) == -1) {
 perror("Unable to connect");
 close(fd);
 continue;
```

Accepting Connections

```
#include <sys/types.h>
#include <sys/socket.h>
```

```
int connfd;
struct sockaddr_in cliaddr;
socklen_t cliaddrlen = sizeof(cliaddr);
...
connfd = accept(fd, &cliaddr, &cliaddrlen);
if (connfd == -1) {
 // Error
}
```

Accept a connection, returning a new file descriptor for that connection (connfd) and the client's address (cliaddr)

Accepting Connections

- A TCP/IP server may have multiple connections outstanding
 - Can accept() connections one at a time, handling each request in series
 - Can accept() connections and start a new thread for each, allowing it to process several in parallel
- Each call to accept() returns a new file descriptor for the new connection

Reading and Writing Data

```
#define BUFLEN 1500
...
ssize_t i;
ssize_t rcount;
char buf[BUFLEN];
...
rcount = read(fd, buf, BUFLEN);
if (rcount == -1) {
 // Error has occurred
...
}
...
for (i = 0; i < rcount; i++) {
 printf("%c", buf[i]);
}</pre>
```

Read up to BUFLEN bytes of data from connection. Blocks until data available to read.

Returns actual number of bytes read, or -1 on error.

Data read from the connection is *not* null terminated.

Reading and Writing Data

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main()
 x[] = "Hello, world!";
 char
 = malloc(14);
 char
 sprintf(y, "Hello, world!");
 printf("x = %s\n", x);
 printf("y = %s\n", y);
 printf("sizeof(x) = %d\n", sizeof(x));
 printf("sizeof(y) = %d\n", sizeof(y));
 printf("strlen(x) = %d\n", strlen(x));
 printf("strlen(y) = %d\n", strlen(y));
 return 0;
```

What gets printed?

Why?

Reading and Writing Data

```
char data = "Hello, world!";
int datalen = strlen(data);
...
if (write(fd, data, datalen) == -1) {
 // Error has occurred
 ...
}
...
```

Send data on a TCP/IP connection. Blocks until all data can be written.

Returns actual number of bytes written, or -1 on error.

Closing a Socket

```
#include <unistd.h>
close(fd);
```

Close and destroy a socket

Close the file descriptor for each connection, then the file descriptor for the underlying socket

Questions?