Windows Socket Modern System Calls & Concurrent, Connection-Oriented Servers

Prof. Lin Weiguo

Copyleft © 2009~2013, College of Computing, CUC

Note

You should not assume that an example in this presentation is complete. Items may have been selected for illustration. It is best to get your code examples directly from the textbook and modify them to work. Use the lectures to understand the general principles.

Outline

- Windows Socket Modern System Calls
- Concurrent, Connection-Oriented Servers

IP v6 (RFC 2460)

Winsock Headers and Libraries

- Include files: winsock2.h
- Library files: ws2_32.lib

```
//winsock 2.2
#include <winsock2.h>
//TCP/IP specific extensions in Windows Sockets 2
#include <ws2tcpip.h>

#pragma comment(lib, "Ws2_32.lib ")
```

IPv6 Address Structure

▶ 28-byte sockaddr in6

```
// (IPv6 only--see struct sockaddr_in and struct in_addr for IPv4)
 struct sockaddr in6 {
 u int16 t sin6 family; // address family, AF INET6
 u_int16_t sin6_port; // port number, Network Byte Order
 u int32 t sin6 flowinfo; // IPv6 flow information
 struct in6_addr sin6_addr; // IPv6 address
 u int32 t sin6 scope id; // Scope ID
 };
 struct in6_addr {
 unsigned char s6_addr[16]; // IPv6 address
 };
struct sockaddr storage {
 sa_family_t ss_family; // address family
 // all this is padding, implementation specific, ignore it: cast it to a struct sockaddr in or sockaddr in6
 ss padl[ SS PADISIZE];
 char
 int64 t ss align;
 char ss pad2[ SS PAD2SIZE];
```

InetPton Function

- The InetPton function is supported on Windows Vista and later.
- The InetPton function provides a protocol-independent conversion of an IP address in its standard text presentation form into its numeric binary form.

```
struct sockaddr_in sa; // IPv4
struct sockaddr_in6 sa6; // IPv6
InetPton(AF_INET, "192.0.2.1", &(sa.sin_addr)); // IPv4
InetPton(AF_INET6, "2001:db8:63b3:1::3490", &(sa6.sin6_addr)); // IPv6
```

InetNtop function

provides a protocol-independent address-to-string

```
Int InetNtop(
 INT Family, //[in] The address family.
 PVOID pAddr, //[in] IP address in network byte to convert to a string
 PTSTR pStringBuf //[out] a buffer in which to store the NULL-terminated string
 //representation of the IP address
 size t StringBufSize //[in] the length of the pStringBuf.
);
```

```
char ip4[INET_ADDRSTRLEN]; // space to hold the IPv4 string
struct sockaddr in sa; // pretend this is loaded with something
InetNtop(AF_INET, &(sa.sin_addr), ip4, INET_ADDRSTRLEN);
printf("The IPv4 address is: %s\n", ip4);
char ip6[INET6 ADDRSTRLEN]; // space to hold the IPv6 string
struct sockaddr in 6 sa 6; // pretend this is loaded with something
InetNtop(AF_INET6, &(sa6.sin6_addr), ip6, INET6_ADDRSTRLEN);
printf("The address is: %s\n", ip6);
```

Prep the socket address structures for connection

Prepare for a client who wants to connect to a particular server, say "www.microsoft.com" port 3490.

```
char *hostname= "www.microsoft.com";
char *port = "3490";
struct addrinfo *result = NULL;
struct addrinfo *ptr = NULL;
struct addrinfo hints;
// Setup the hints address info structure
// which is passed to the getaddrinfo() function
ZeroMemory( &hints, sizeof(hints));
hints.ai family = AF UNSPEC;
hints.ai socktype = SOCK STREAM;
hints.ai protocol = IPPROTO TCP;
getaddrinfo(hostname, port, &hints, &result);
// Retrieve each address and print out the hex bytes
for(ptr=result; ptr != NULL ;ptr=ptr->ai next)
{ ....}
freeaddrinfo(result);
```

struct addrinfo

- Used as parameters in getaddrinfo()
 - In each returned addrinfo structure, the ai_family, ai_socktype, and ai_protocol members correspond to respective arguments in a socket or WSASocket function call. Also, the ai_addr member in each returned addrinfo structure points to a filled-in socket address structure, the length of which is specified in its ai_addrlen member.

Header :#include "ws2tcpip.h"

struct sockaddr

- The socket abstraction accommodates many protocol families.
 - It supports many address families(AF_INET (IPv4) or AF_INET6 (IPv6)).
 - It defines the following generic endpoint address: (address family, endpoint address in that family)
- Data type for generic endpoint address:

```
//cast to switch between the two types
struct sockaddr {
 unsigned short sa_family; //type of address
 char sa_data[I4]; //value of address
};
```


sockaddr and sockaddr_in are compatible

getaddrinfo()

The getaddrinfo function provides protocolindependent translation from an ANSI host name to an address.

```
//Success returns zero.
int getaddrinfo(
 in const char *nodename, //a host (node) name or a numeric host address string
 // e.g. "www.example.com" or IP
 in const char *servname, //a service name or port number represented as a string.
 // e.g. "http" or port number
 in const struct addrinfo *hints, //hints about the type of socket the caller supports
 out struct addrinfo **res //a linked list of one or more addrinfo structures that contains
 //response information about the host
```

Example for a server

Prepare for a server who wants to listen on your host's IP address, port 3490.

```
int status:
struct addrinfo hints;
struct addrinfo *servinfo; // will point to the results
memset(&hints, 0, sizeof(hints)); // make sure the struct is empty
hints.ai family = AF UNSPEC; // don't care IPv4 or IPv6
hints.ai_socktype = SOCK_STREAM; // TCP stream sockets
hints.ai_flags = AI_PASSIVE; // fill in my IP for me
if ((status = getaddrinfo(NULL, "3490", &hints, &servinfo)) != 0) {
  fprintf(stderr, "getaddrinfo error: %s\n", gai_strerror(status));
  exit(1);
// servinfo now points to a linked list of 1 or more struct addrinfos
// ... do everything until you don't need servinfo anymore ....
freeaddrinfo(servinfo); // free the linked-list
```

Show IP Address Example

```
struct addrinfo hints, *res, *p; int status; char ipstr[INET6_ADDRSTRLEN];
if (argc != 2) { fprintf(stderr,"usage: showip hostname\n"); return 1; }
memset(&hints, 0, sizeof hints);
hints.ai_family = AF_UNSPEC; // AF_INET or AF_INET6 to force version
hints.ai socktype = SOCK_STREAM;
if ((status = getaddrinfo(argy[1], NULL, &hints, &res)) != 0) {
  fprintf(stderr, "getaddrinfo: %s\n", gai_strerror(status));
  return 2:
printf("IP addresses for %s:\n\n", argv[1]);
for(p = res; p != NULL; p = p->ai next) {
  void *addr:
  char *ipver;
  if (p->ai_family == AF_INET) { // IPv4
 struct sockaddr in *ipv4 = (struct sockaddr in *)p->ai addr;
 addr = \&(ipv4->sin addr);
 ipver = "IPv4";
  } else { // IPv6
 struct sockaddr in6 *ipv6 = (struct sockaddr in6 *)p->ai addr;
 addr = \&(ipv6->sin6\_addr);
 ipver = "IPv6";
  InetNtop(p->ai_family, addr, ipstr, sizeof ipstr); // convert the IP to a string
  printf(" %s: %s\n", ipver, ipstr);
freeaddrinfo(res); // free the linked list
```

socket()

```
SOCKET socket (
  int af,
 //address family: AF INET, AF INET6
 // socket type: SOCK STREAM, SOCK DGRAM, SOCK RAW
  int type,
 // default 0
  int protocol
int s:
struct addrinfo hints, *res;
// do the lookup
// [pretend we already filled out the "hints" struct]
getaddrinfo("www.example.com", "http", &hints, &res);
// [again, you should do error-checking on getaddrinfo(), and walk
// the "res" linked list looking for valid entries instead of just
// assuming the first one is good (like many of these examples do.)
// See the section on client/server for real examples.]
s = socket(res->ai_family, res->ai_socktype, res->ai_protocol);
```

bind()

binds the socket to the host, running on port 3490,

```
struct addrinfo hints, *res;
SOCKET m hSocket;
// first, load up address structs with getaddrinfo():
memset(&hints, 0, sizeof hints);
hints.ai family = AF UNSPEC; // use IPv4 or IPv6, whichever
hints.ai socktype = SOCK STREAM;
hints.ai flags = AI PASSIVE; // fill in my IP for me
getaddrinfo(NULL, "3490", &hints, &res);
// make a socket:
m_hSocket = socket(res->ai_family, res->ai_socktype, res->ai_protocol);
// bind it to the port we passed in to getaddrinfo():
bind(m hSocket, res->ai addr, res->ai addrlen);
```

Note: By using the *AI_PASSIVE* flag, I'm telling the program to bind to the IP of the host it's running on. If you want to bind to a specific local IP address, drop the AI_PASSIVE and put an IP address in for the first argument to getaddrinfo().

Address already in use?

- rerun a server and bind() fails, "Address already in use "
 - > a socket that was connected is still hanging around in the kernel, and it's hogging the port.
- You can either wait for it to clear (a minute or so), or add code to your program allowing it to reuse the port, like this:

```
int yes=1;

// lose the pesky "Address already in use" error message
if (setsockopt(listener,SOL_SOCKET,SO_REUSEADDR,&yes,sizeof(int)) == SOCKET_ERROR)
{
 printf( " setsockopt failed with error %d\n",WSAGetLastError());
}
```

Retrieves a socket option: getsockopt()

Example: get receiving buffer

```
int nErroCode;
int nBufLen;
int nOptlen=sizeof(nBuflen);
nErrCode=getsocketopt(s,SOL_SOCKET,SO_RCVBUF,(char *)&nBufLen,&nOptlen);
if (nErrCode==SOCKET_ERROR)
{
}
```

Sets a socket option: setsockopt

```
int setsockopt(
__in SOCKET s, // a socket.
__in int level, // The level at which the option is defined
__in int optname, // The socket option for which the value is to be set
__//(for example, SO_BROADCAST)
__in const char *optval, // the buffer in which the value for the requested option is specified.
__in int optlen // The size of the buffer pointed to by the optval parameter.
);
```

Example: set receiving buffer

```
int nErroCode;
int nBufLen;
int nOptlen=sizeof(nBuflen);
nBufLen *=10; //set the buffer 10 times of the original
nErrCode=setsocketopt(s,SOL_SOCKET,SO_RCVBUF,(char *)&nBufLen,&nOptlen);
if (nErrCode==SOCKET_ERROR)
{
}
```

level = SOL_SOCKET

Value	Туре	Meaning
SO_BROADCAST	BOOL	Enables transmission and receipt of broadcast messages on the socket.
SO_CONDITIONAL_ACCEPT	BOOL	Enables sockets to delay the acknowledgment of a connection until after the WSAAccept condition function is called.
SO_DONTLINGER	BOOL	Does not block close waiting for unsent data to be sent. Setting this option is equivalent to setting SO_LINGER with I_onoff set to zero.
SO_DONTROUTE	BOOL	Disable routing: send directly to an interface. When this option is set, it succeeds but is ignored for both AF_INET and AF_INET6 sockets. This option is not supported on ATM sockets (results in an error).
SO KEEPALIVE	BOOL	Sends keep-alives. Not supported on ATM sockets (results in an error).
SO_LINGER	LINGER	Lingers on close if unsent data is present.
SO_OOBINLINE	BOOL	Receives OOB data in the normal data stream. For a discussion of this topic, see Protocol Independent Out-Of-band Data .
SO_RCVBUF	int	Specifies the total per-socket buffer space reserved for receives. This is unrelated to SO_MAX_MSG_SIZE and does not necessarily correspond to the size of the TCP receive window.
SO_REUSEADDR	BOOL	Allows the socket to be bound to an address that is already in use. For more information, see bind . Not applicable on ATM sockets.
SO_EXCLUSIVEADDRUSE	BOOL	Enables a socket to be bound for exclusive access. Does not require administrative privilege.
SO_SNDBUF	int	Specifies the total per-socket buffer space reserved for sends. This is unrelated to SO_MAX_MSG_SIZE and does not necessarily correspond to the size of a TCP send window
SO_UPDATE_ACCEPT_CONT EXT	int	Updates the accepting socket with the context of the listening socket.

connect()

```
struct addrinfo hints, *res;
SOCKET m hSocket;
// first, load up address structs with getaddrinfo():
memset(&hints, 0, sizeof hints);
hints.ai_family = AF_UNSPEC;
hints.ai_socktype = SOCK_STREAM;
getaddrinfo("www.example.com", "3490", &hints, &res);
// make a socket:
m_hSocket = socket(res->ai_family, res->ai_socktype, res->ai_protocol);
// connect!
connect(m hSocket, res->ai addr, res->ai addrlen);
```

listen()

The **listen** function places a socket in a state in which it is listening for an incoming connection.

```
//int listen(int sockfd, int backlog);
listen(m_hSocket,5);
```

Note:backlog is the number of connections allowed on the incoming queue. Incoming connections are going to wait in this queue until you accept() them and this is the limit on how many can queue up. Most systems silently limit this number to about 20; you can probably get away with setting it to 5 or 10.

accept()

```
struct sockaddr storage their addr;
socklen taddr size;
struct addrinfo hints, *res;
SOCKET m_hListenSocket, m_hAcceptedSocket;
// !! don't forget your error checking for these calls !!
// first, load up address structs with getaddrinfo():
memset(&hints, 0, sizeof hints);
hints.ai family = AF UNSPEC; // use IPv4 or IPv6, whichever
hints.ai socktype = SOCK STREAM;
hints.ai flags = AI PASSIVE; // fill in my IP for me
getaddrinfo(NULL, MYPORT, &hints, &res); // #define MYPORT "3490"
// make a socket, bind it, and listen on it:
m hListenSocket= socket(res->ai_family, res->ai_socktype, res->ai_protocol);
bind(m_hListenSocket, res->ai_addr, res->ai_addrlen);
listen(m_hListenSocket, BACKLOG); // #define BACKLOG 10
// now accept an incoming connection:
addr size = sizeof their addr;
m hAccepedSocket= accept(m_hListenSocket, (struct sockaddr *)&their_addr, &addr_size);
// ready to communicate on socket descriptor m hAccepedSocket!
```

send() and recv()

- send() returns the number of bytes actually sent out
 - this might be less than the number you told it to send!
- recv() returns the number of bytes actually read into the buffer
 - recv() can return 0. This can mean the remote side has closed the connection on you!

```
//int send(SOCKET s, const void *buf, int len, int flags);
char *msg = "Hello, World!";
int len, bytes_sent;
...
len = strlen(msg);
bytes_sent = send(m_hSocket, msg, len, 0);
...
//int recv(SOCKET s, void *buf, int len, int flags);
```

sendto() and recvfrom() for DGRAM

sendto() returns the number of bytes actually sent

int sendto(SOCKET s, const void *buf, int len, int flags, const struct sockaddr *to, int tolen);

recvfrom() returns the number of bytes received

int recvfrom(SOCKET s, char *buf, int len, int flags, struct sockaddr *from, int *fromlen);

Note: to/from is a pointer to a remote/local struct sockaddr_storage that will be filled with the IP address and port of the originating machine. Tolen/fromlen is a pointer to a remote/local int that should be initialized to size of *to/from or size of (struct sockaddr_storage). When the function returns, tolen/fromlen will contain the length of the address actually stored in from.

closesocket() and shutdown()

▶ The **closesocket** function closes an existing socket.

```
int closesocket(SOCKET s );
```

The shutdown function disables sends or receives on a socket.

int shutdown(SOCKET s, int how);

SD_SEND0 Shutdown send operations.

SD_RECEIVE1 Shutdown receive operations.

SD_BOTH2 Shutdown both send and

receive operations.

getpeername, getsockname

The **getpeername** function retrieves the address of the peer to which a socket is connected.

```
int getpeername(SOCKET s, struct sockaddr *name, int *namelen );
```

Note: Once you have the address, you can use inet_ntop(), getnameinfo(), or gethostbyaddr() to print or get more information.

The getsockname function retrieves the local name for a socket.

```
int getsockname(SOCKET s, struct sockaddr *name, int *namelen );
```

Concurrent, Connection-Oriented Servers

Ch11, Comers & Stevens, Volume III

Pros of Blocking

- Easy to program Blocking is very easy to program. All user code can exist in one place, and in a sequential order.
- **Easy to port to Unix** Since Unix uses blocking sockets, portable code can be written easily.
- Work well in threads Since blocking sockets are sequential they are inherently encapsulated and therefore very easily used in threads.

Cons of Blocking

User Interface "Freeze" with clients

Blocking socket calls do not return until they have accomplished their task. When such calls are made in the main thread of an application, the application cannot process the user interface messages. This causes the User Interface to "freeze" because the update, repaint and other messages cannot be processed until the blocking socket calls return control to the applications message processing loop.

Threading

Threading is almost always used with blocking sockets. Non-blocking sockets can be threaded as well, but they require some extra handling and their advantages are lost with blocking sockets. Threading will be discussed briefly as it is important in writing blocking socket servers. Threading can also be used to write advanced blocking clients.

Threading Advantages

- Prioritization Individual threads priorities can be adjusted. This allows individual server tasks or individual connections to be given more or less CPU time.
- **Encapsulation** Each connection will be contained and less likely to interfere with other connections.
- **Security** Each thread can have different security attributes.
- Multiple Processors Threading automatically will take advantage of multiple processors.
- No Serialization Threading provides true concurrency. Without threading all requests must be handled by a single thread. For this to work each task to be performed must be broken up into small pieces that can always execute quickly. If any task part blocks or takes time to execute all other task parts will be put on hold until it is complete. After each task part is complete, the next one is processed, etc. With threading, each task can be programmed as a complete task and the operating system will divide CPU time among the tasks.

Thread Pooling

- Instead of creating and destroying threads on demand, threads are borrowed from a list of inactive but already created list (pool).
- When a thread is no longer needed it is redeposited into the pool instead of being destroyed. While threads are in the pool they are marked inactive and thus do not consume CPU cycles. For a further improvement, the size of the pool can be adjusted dynamically to meet the current needs of the system.

Iterative Vs. Concurrent Implementations

Iterative Servers

- Requires a client to wait while it handles prior requests
- Long service requests (i.e. transferring a large file) could cause a excessive response delays

Concurrent Servers

- Prevents a single client from holding all resources
- Allows communication with multiple clients simultaneously
- Concurrent servers offer better response times than an iterative server

Process Structure

The thread structure of a concurrent, connection-oriented server. A master server thread accepts each incoming connection, and creates a slave thread to handle it.

Echo Server: Thread Function Example

```
void tcpEchod(SOCKET fd){
 char buf[MAXLINE];
 int
 n;
 n = recv(fd, buf, size of buf, 0);
 while (n != SOCKET_ERROR && n > 0) {
 if (send(fd, buf, n, 0) == SOCKET ERROR) {
 fprintf(stderr, "echo send error: %d\n", WSAGetLastError());
 break;
 n = recv(fd, buf, size of buf, 0);
 if (n == SOCKET ERROR)
 fprintf(stderr, "echo recv error: %d\n", WSAGetLastError());
 closesocket(fd);
```

Echo Server: Main Function Example

```
int main(int argc, char **argv)
 WSADATA wsadata;
 SOCKET listenfd, connfd;
 int clilen;
 struct sockaddr in cliaddr, servaddr;
 if (WSAStartup(MAKEWORD(2,2), &wsadata) != 0) errexit("WSAStartup failed\n");
 listenfd = socket(AF INET, SOCK STREAM, 0);
 if (listenfd == INVALID SOCKET) errexit("cannot create socket: error number %d\n", WSAGetLastError());
 memset(&servaddr, 0, sizeof(servaddr));
 servaddr.sin_family = AF_INET;
 servaddr.sin_addr.s_addr = htonl(INADDR_ANY);
 servaddr.sin_port = htons(SERV_PORT);
 if (bind(listenfd, (SA *) &servaddr, sizeof(servaddr)) == SOCKET ERROR)
 errexit("can't bind to port %d: error number %d\n", SERV_PORT, WSAGetLastError());
 if (listen(listenfd, 5) == SOCKET_ERROR)
 errexit("can't listen on port %d: error number %d\n", SERV_PORT, WSAGetLastError());
```

Echo Server: Main Function Example -cont.

```
//..... cont.
for (;;) {
 clilen = sizeof(cliaddr);
 connfd = accept(listenfd, (SA *) &cliaddr, &clilen);
 if (connfd == INVALID_SOCKET)
 errexit("accept failed: error number %d\n", WSAGetLastError());
 // create a service thread to handle this client
 if (_beginthread((void (*)(void *))tcpEchod, 0, (void *)connfd) < 0)
 errexit("_beginthread failed: error number %d\n", GetLastError());
return 1;
```

Echo Client: Sending Function Sample

```
void str cli(SOCKET sockfd){
 char sendline[MAXLINE+1], recvline[MAXLINE+1];
 cc, n_out, n_in;
 int
 while (fgets(sendline, MAXLINE, stdin) != NULL) {
 sendline[MAXLINE] = '\0'; /* ensure line null-termination */
 n_out = strlen(sendline);
 // send out the data of n_out bytes
 send(sockfd, sendline, n_out, 0);
 // receive n_out bytes of data from server
 for (n_in = 0; n_in < n_out; n_in += cc)
 cc = recv(sockfd, &recvline[n_in], n_out - n_in, 0);
 if (cc == SOCKET_ERROR) errexit("socket recv failed: %d\n", WSAGetLastError());
 recvline[n_in] = '\0';
 fputs(recvline, stdout);
 closesocket(sockfd);
```

Echo Client: Main Function Sample


```
void main(int argc, char *argv[]){
 SOCKET sockfd;
 struct sockaddr_in servaddr;
 WSADATA wsadata;
 if (WSAStartup(MAKEWORD(2,2), &wsadata) != 0)
 errexit("WSAStartup failed\n");
 if (argc != 2) errexit("usage: tcpEchoCli01 <IPaddress>");
 sockfd = socket(AF INET, SOCK STREAM, 0);
 if (sockfd == INVALID_SOCKET)
 errexit("cannot create socket: error number %d\n", WSAGetLastError());
 memset(&servaddr, 0, sizeof(servaddr));
 servaddr.sin_family = AF_INET;
 servaddr.sin_port = htons(SERV_PORT);
 if ( (servaddr.sin_addr.s_addr = inet_addr(argv[1])) == INADDR_NONE)
 errexit("inet_addr error: error number %d\n", WSAGetLastError());
 if (connect(sockfd, (SA *) &servaddr, sizeof(servaddr)) < 0)
 errexit("connect error: error number %d\n", WSAGetLastError());
 str cli(sockfd);
 WSACleanup();
 return 0;
```

References

- Ch11, Douglas Comer, David Stevens, Internetworking With TCP/IP, Volume III
- Chapter 28, Internet Essentials, Programming With Microsoft Visual C++ NET 6th Ed. - George/ Kruglinski Shepherd. 2002
- Network Programming for Microsoft Windows, 2nd Ed. - Anthony Jones, Jim Ohlund. 2002.
- Windows Sockets API Specification.
- MSDN: Windows Socket 2
- The Winsock Programmer's FAQ
- <u>Beej's Guide to Network Programming</u>
- Introduction to Indy: http://www.swissdelphicenter.ch/en/showarticle.php?id=4

AppendixTCP Client/Server Interaction

Socket interface for Connectionless Iterative Server


```
/* Create socket for incoming connections */
if ((servSock = socket(PF_INET, SOCK_STREAM, IPPROTO_TCP)) < 0)
DieWithError("socket() failed");
```

Client

- I. Create a TCP socket
- 2. Establish connection
- Communicate
- 4. Close the connection

- Create a TCP socket
- 2. Bind socket to a port
- Set socket to listen
- 4. Repeatedly:
 - a. Accept new connection
 - b. Communicate
 - Close the connection


```
echoServAddr.sin_family = AF_INET; /* Internet address family */
echoServAddr.sin_addr.s_addr = htonl(INADDR_ANY);/* Any incoming interface */
echoServAddr.sin_port = htons(echoServPort); /* Local port */
```

if (bind(servSock, (struct sockaddr *) &echoServAddr, sizeof(echoServAddr)) < 0)
 DieWithError("bind() failed");</pre>

Client

- I. Create a TCP socket
- 2. Establish connection
- Communicate
- 4. Close the connection

- I. Create a TCP socket
- 2. Bind socket to a port
- Set socket to listen
- 4. Repeatedly:
 - a. Accept new connection
 - b. Communicate
 - Close the connection


```
/* Mark the socket so it will listen for incoming connections */
if (listen(servSock, MAXPENDING) < 0)
 DieWithError("listen() failed");</pre>
```

Client

- I. Create a TCP socket
- 2. Establish connection
- Communicate
- 4. Close the connection

- I. Create a TCP socket
- 2. Bind socket to a port
- Set socket to listen
- 4. Repeatedly:
 - a. Accept new connection
 - b. Communicate
 - c. Close the connection


```
for (;;) /* Run forever */
{
 clntLen = sizeof(echoClntAddr);

if ((clntSock=accept(servSock,(struct sockaddr *)&echoClntAddr,&clntLen)) < 0)
 DieWithError("accept() failed");</pre>
```

Client

- I. Create a TCP socket
- 2. Establish connection
- 3. Communicate
- 4. Close the connection

- I. Create a TCP socket
- 2. Bind socket to a port
- Set socket to listen
- 4. Repeatedly:
 - a. Accept new connection
 - b. Communicate
 - Close the connection

Server is now blocked waiting for connection from a client

Later, a client decides to talk to the server...

Client

- Create a TCP socket
- 2. Establish connection
- 3. Communicate
- 4. Close the connection

- I. Create a TCP socket
- 2. Bind socket to a port
- Set socket to listen
- 4. Repeatedly:
 - a. Accept new connection
 - b. Communicate
 - c. Close the connection


```
/* Create a reliable, stream socket using TCP */
if ((sock = socket(PF_INET, SOCK_STREAM, IPPROTO_TCP)) < 0)
 DieWithError("socket() failed");</pre>
```

Client

- I. Create a TCP socket
- 2. Establish connection
- Communicate
- 4. Close the connection

- I. Create a TCP socket
- 2. Bind socket to a port
- Set socket to listen
- 4. Repeatedly:
 - a. Accept new connection
 - b. Communicate
 - c. Close the connection


```
echoServAddr.sin_family = AF_INET; /* Internet address family */
echoServAddr.sin_addr.s_addr = inet_addr(servIP); /* Server IP address */
echoServAddr.sin_port = htons(echoServPort); /* Server port */

if (connect(sock, (struct sockaddr *) &echoServAddr, sizeof(echoServAddr)) < 0)
DieWithError("connect() failed");
```

Client

- I. Create a TCP socket
- 2. Establish connection
- 3. Communicate
- 4. Close the connection

- I. Create a TCP socket
- 2. Bind socket to a port
- 3. Set socket to listen
- 4. Repeatedly:
 - a. Accept new connection
 - b. Communicate
 - Close the connection

Client

- I. Create a TCP socket
- 2. Establish connection
- 3. Communicate
- 4. Close the connection

- I. Create a TCP socket
- 2. Bind socket to a port
- Set socket to listen
- 4. Repeatedly:
 - a. Accept new connection
 - b. Communicate
 - Close the connection


```
echoStringLen = strlen(echoString);  /* Determine input length */

/* Send the string to the server */
  if (send(sock, echoString, echoStringLen, 0) != echoStringLen)
 DieWithError("send() sent a different number of bytes than expected");
```

Client

- I. Create a TCP socket
- 2. Establish connection
- 3. Communicate
- 4. Close the connection

- I. Create a TCP socket
- 2. Bind socket to a port
- Set socket to listen
- 4. Repeatedly:
 - a. Accept new connection
 - b. Communicate
 - Close the connection


```
/* Receive message from client */
if ((recvMsgSize = recv(clntSocket, echoBuffer, RCVBUFSIZE, 0)) < 0)
DieWithError("recv() failed");
```

Client

- Create a TCP socket
- 2. Establish connection
- Communicate
- Close the connection

- I. Create a TCP socket
- 2. Bind socket to a port
- Set socket to listen
- 4. Repeatedly:
 - a. Accept new connection
 - b. Communicate
 - Close the connection

close(sock);

Client

- Create a TCP socket
- 2. Establish connection
- 3. Communicate
- 4. Close the connection

close(clntSocket)

- I. Create a TCP socket
- 2. Bind socket to a port
- 3. Set socket to listen
- 4. Repeatedly:
 - a. Accept new connection
 - b. Communicate
 - c. Close the connection

TCP Tidbits

- Client must know the server's address and port
- Server only needs to know its own port
- No corsendrelation between send() and recv()

```
Client

("Hello Bob")

recv() -> "Hello "

recv() -> "Bob"

send("Hi ")

send("Jane")

recv() -> "Hi Jane"
```


Closing a Connection

- close() used to delimit communication
- Analogous to EOF

Echo Client

send(string)

while (not received entire string)
 recv(buffer)
 print(buffer)

close(socket)

Echo Server

```
recv(buffer)
while(client has not closed connection)
send(buffer)
recv(buffer)
```

close(client socket)

