Lecture 19

Advanced Sockets Programming

CPE 401 / 601 Computer Network Systems

Advanced Sockets Programming

- Socket Options
- Posix name/address conversion
- Out-of-Band Data
- □ Signal Driven I/O
- Deamons
 - inetd
- □ It's important to know about some of these topics,
 - it might not be apparent how and when to use them
- Details are in the book

Socket Options

Various attributes that are used to determine the behavior of sockets.

□ Setting options tells the OS/Protocol Stack the behavior we want.

- Support for
 - generic options (apply to all sockets) and
 - protocol specific options.

Option types

- Many socket options are Boolean flags indicating whether some feature is
 - enabled (1) or disabled (0)
- Other options are associated with more complex types including
 - int, timeval, in_addr, sockaddr, etc.
- Some options are readable only
 - * we can't set the value

Setting and Getting option values

getsockopt()

gets the current value of a socket option.

setsockopt()

used to set the value of a socket option.

#include <sys/socket.h>

getsockopt()

 □ level specifies whether the option is a general option or a protocol specific option
 ♦ what level of code should interpret the option

setsockopt()

General Options

- Protocol independent options.
- □ Handled by the generic socket system code.
- Some general options are supported only by specific types of sockets
 - SOCK_DGRAM
 - * SOCK_STREAM

Some Generic Options

SO BROADCAST

SO DONTROUTE

SO ERROR

SO KEEPALIVE

SO_LINGER

SO_RCVBUF, SO_SNDBUF

SO REUSEADDR

SO BROADCAST

- enables/disables sending of broadcast msgs
 - Boolean option
- Underlying DL layer must support broadcasting!
- Applies only to SOCK_DGRAM sockets.
- Prevents applications from inadvertently sending broadcasts
 - OS looks for this flag when broadcast address is specified

SO DONTROUTE

- Boolean option
- Enables bypassing of normal routing.
- Used by routing daemons.

SO ERROR

- □ Integer value option.
- □ The value is an error indicator value
 - * similar to errno
- □ Readable only!
 - by calling getsockopt()
- Reading clears any pending error.

SO KEEPALIVE

- Enabled means that STREAM sockets should send a probe to peer if no data flow for a "long time"
 - Boolean option
- Used by TCP
- Allows a process to determine whether peer process/host has crashed
- Consider what would happen to an open telnet connection without keepalive

SO LINGER

- Used to control whether and how long a call to close will wait for pending ACKS
- connection-oriented sockets only
- By default, calling close() on a TCP socket will return immediately.
 - The closing process has no way of knowing whether or not the peer received all data
- Setting SO_LINGER means the closing process can determine that the peer machine has received the data
 - * but not that the data has been read()

SO RCVBUF & SO SNDBUF

- Integer values options
- Change the receive and send buffer sizes.
- Can be used with STREAM and DGRAM sockets.
- With TCP, this option effects the window size used for flow control
 - must be established before connection is made.

SO REUSEADDR

- Enables binding to an address (port) that is already in use
 - Boolean option
- Used by servers that are transient
 - allows binding a passive socket to a port currently in use (with active sockets) by other processes.
- □ Can be used to establish separate servers for the same service on different interfaces
 - or different IP addresses on the same interface
- Virtual Web Servers can work this way

IP Options (IPv4)

- □ IP_HDRINCL: used on raw IP sockets
 - when we want to build the IP header ourselves
- □ IP_TOS: Sets the "Type-of-service" field in IP header.

□ IP_TTL: Sets the "Time-to-live" field in IP header.

TCP socket options

- □ TCP_KEEPALIVE: set the idle time used when SO_KEEPALIVE is enabled.
- □ TCP_MAXSEG: set the maximum segment size sent by a TCP socket.
- □ TCP_NODELAY: can disable TCP's Nagle alg.
 - Nagle algorithm delays sending small packets if there is unACK'd data pending.
 - * also disables delayed ACKS

Socket Options Summary

- □ This was just an overview
 - There are many details associated with the options described.
 - There are many options that haven't been described.
 - Our text is one of the best sources of information about socket options.

Posix Name/Adress Conversion

- We've seen gethostbyname and gethostbyaddr
 - these are protocol dependent
 - Not part of sockets library
- □ Posix includes protocol independent functions:

getaddrinfo() getnameinfo()

getaddrinfo, getnameinfo

- □ These functions provide name/address conversions as part of the sockets library
- It is important to write code that can run on many protocols
 - ❖ IPV4, IPV6
- Getaddrinfo puts protocol dependence in library
 - Same code can be used for many protocols
 - IPV4, IPV6
 - * re-entrant function
 - Important to threaded applications.
 - gethostbyname is not!

getaddrinfo()

```
int getaddrinfo(
 const char *hostname,
 const char *service,
 const struct addrinfo* hints,
 struct addrinfo **result);
```

- hostname is a hostname or an address string
 dotted decimal string for IP
- service is a service name or a decimal port number string

getaddrinfo() hints

□ hints is an addrinfo * (can be NULL) that can contain:

getaddrinfo() result

result is returned with the address of a pointer to an addrinfo structure that is the head of a linked list.

- ☐ It is possible to get multiple structures:
 - multiple addresses associated with the hostname.
 - * The service is provided for multiple socket types.

addrinfo usage

```
Used in call to socket()
ai flags
ai family
ai socktype
 Used in call to bind(), connect()
ai protocol
ai addrlen
 or sendto()
ai canonname
ai addr
ai next
 ai flags
 ai family
 ai socktype
 ai protocol
 ai addrlen
 ai canonname
 ai addr
 ai next.
```

ed Sockets Programming

getnameinfo()

```
int getnameinfo(
 const struct sockaddr *sockaddr,
 socklen t addrlen
 char *host,
 size t hostlen,
 char *serv,
 size t servlen,
 int flags);
```

getnameinfo() looks up a hostname and a service name given a sockaddr

Out-of-Band Data

- □ TCP (and other transport layers) provide a mechanism for delivery of "high priority" data ahead of "normal data".
- We can almost think of this as 2 streams:

TCP OOB Data

- □ TCP supports something like OOB data using URGENT MODE
 - * a bit is set in a TCP segment header
- A TCP segment header field contains an indication of the location of the urgent data in the stream
 - the byte number

Sending OOB Data

send(sd,buff,1,MSG_OOB);

■ Use send() to put a single byte of urgent data in a TCP stream.

□ The TCP layer adds some segment header info to let the other end know there is some OOB data.

Receiving OOB Data

- □ TCP layer generates a SIGURG signal in the receiving process.
- select() will indicate an exception condition is present
- Reading URG data
 - * the data can be read using recv() with a MSG_OOB flag set
 - The data can be read inline and the receiving process can monitor the out-of-band-mark for the connection
 - using sockatmark()

So what?

- OOB Data might be used:
 - a heartbeat between the client and server to detect early failure
 - A way to communicate an exceptional condition to a peer even when flow control has stopped the sender

Signal Driven I/O

- We can tell the kernel to send us a SIGIO signal whenever something happens to a socket descriptor.
- □ The signal handler must determine what conditions caused the signal and take appropriate action.

Signal Driven UDP

- SIGIO occurs whenever:
 - an incoming datagram arrives.
 - An asynchronous error occurs.
 - Could be ICMP error (unreachable, invalid address, etc).
- Could allow process to handle other tasks and still watch for incoming UDP messages.
- □ Eg: NTP Network Time Protocol
 - Record timestamp of arrival of UDP datagram

Signal Driven TCP (very rare)

- □ SIGIO occurs whenever:
 - an incoming connection has completed.
 - Disconnect request initiated.
 - Disconnect request completed.
 - * Half a connection shutdown.
 - * Data has arrived.
 - Data has been sent
 - indicating there is buffer space
 - * asynchronous error

Daemons

- □ A daemon is a process that:
 - *runs in the background
 - not associated with any terminal
 - · output doesn't end up in another session.
 - · terminal generated signals (^C) aren't received.
- Unix systems typically have many daemon processes.
 - Most servers run as a daemon process

Common Daemons

- Web server (httpd)
- Mail server (sendmail)
- SuperServer (inetd)
- System logging (syslogd)
- □ Print server (lpd)
- router process (routed, gated)

Daemon Output

- No terminal
 - must use something else:
 - · file system
 - central logging facility
- Syslog is often used
 - provides central repository for system logging.
- syslogd daemon provides system logging services to "clients"
- □ Simple API for "clients"
 - * A library provided by O.S.

Centralized Administration

- A system administrator can control logging functions by specifying:
 - where messages should go
 - what kinds of messages are important
 - * what can be ignored
- Examples
 - Sysadmin could set LOG_EMERG messages to be sent to the console
 - low priority messages from lpr could be thrown away
 - Medium priority message from the mail server could be saved in a file

syslogd

Syslog messages

- □ A server that accepts messages.
- Each message includes a number of fields
 - Message: (level, facility, string)
 - * a level indicating the importance (8 levels)
 - LOG EMERG highest priority
 - LOG_DEBUG lowest priority
 - * a facility that indicates the type of process that sent the message:
 - LOG_MAIL, LOG_AUTH, LOG_USER, LOG_KERN, LOG_LPR, . . .
 - A text string

/etc/syslog.conf

- Syslogd reads a configuration file that specifies
 - how various messages should be handled
 - * where they should go
- The sysadmin controls all logged messages by editing this file.

Sending a message to syslogd

Standard programming interface provided by syslog() function:

■ Works like printf()

Syslog client/server

- Clients send messages to local syslogd through a unix domain (datagram) socket
- All the details are handled by syslog()
- syslogd sends/receives messages to/from other hosts using UDP.

Daemon initialization

- □ To force a process to run in the background,
 - just fork() and have the parent exit
- There are a number of ways to disassociate a process from any controlling terminal
 - Call setsid() and then fork() again.
- Should close all unnecessary descriptors
 - often including stdin, stdout, stderr.
- Set up for using syslog
 - Call openlog()
- Often change working directory.

Too many daemons?

- □ There can be many servers running as daemons
 ♦ and idle most of the time.
- Much of the startup code is the same for these servers.
- Most of the servers are asleep most of the time,
 - but use up space in the process table.

SuperServer

- Most Unix systems provide a "SuperServer" that solves the problem:
 - executes the startup code required by a bunch of servers.
 - Waits for incoming requests destined for the same bunch of servers.
 - When a request arrives
 - · starts up the right server and gives it the request.

<u>inetd</u>

- The SuperServer is named inetd.
- □ This single daemon creates multiple sockets and waits for (multiple) incoming requests.
- inetd typically uses select to watch multiple sockets for input.
- When a request arrives, inetd will fork and the child process handles the client.

inetd children

- Child process closes all unnecessary sockets
- □ The child **dup**'s the client socket to descriptors 0, 1 and 2 (stdin, stdout, stderr)
- The child exec's the real server program, which handles the request and exits.
- Servers started by inetd assume that the socket holding the request is already established
- TCP servers started by inetd don't call accept.

/etc/inetd.conf

- □ inetd reads a configuration file that lists all the services it should handle.
- □ inetd creates a socket for each listed service, and adds the socket to a fd_set given to select().
- ☐ For each service, inetd needs to know:
 - the port number and transport protocol
 - wait/nowait flag.
 - login name the process should run as.
 - pathname of real server program.
 - command line arguments to server program

example /etc/inetd.conf

```
# comments start with #
 tcp nowait
echo
 root
 internal
 stream
 wait
 internal
echo
 dgram
 udp
 root
chargen
 stream tcp
 nowait
 root internal
 udp
 wait
 root internal
chargen
 dgram
 root /usr/sbin/ftpd ftpd -l
 nowait
ftp
 stream tcp
telnet
 nowait root /usr/sbin/telnetd telnetd
 stream
 tcp
finger
 tcp nowait root /usr/sbin/fingerd fingerd
 stream
# Authentication
 tcp nowait nobody /usr/sbin/in.identd in.identd -l -e -o
auth
 stream
# TFTP
 udp wait
 /usr/sbin/tftpd tftpd -s /tftpboot
tftp
 dgram
 root
```

wait/nowait

- Specifying WAIT means that inetd should not look for new clients for the service until the child (the real server) has terminated.
- TCP servers usually specify nowait
 - this means inetd can start multiple copies of the TCP server program
 - providing concurrency!

UDP & wait/nowait

- Most UDP services run with inetd told to wait until the child server has died.
- What would happen if:
 - inetd did not wait for a UDP server to die.
 - inetd gets a time slice before the real server reads the request datagram?
- Some UDP servers hang out for a while,
 - handling multiple clients before exiting.
- inetd was told to wait
 - * it ignores the socket until the UDP server exits

Servers

- Servers that are expected to deal with frequent requests are typically <u>not</u> run from inetd: mail, web, NFS.
- Many servers are written so that a command line option can be used to run the server from inetd.

xinetd

- Some versions of Unix provide a service very similar to inetd called xinetd.
 - configuration scheme is different
 - basic idea (functionality) is the same...