UNIX Networking 2

Benjamin Brewster

Adapted from Jon Herlocker, OSU

Network Pls

- UNIX Network Programming Interfaces
 - X/Open Transport Interface (XTI)
 - Berkeley Sockets

Network Sockets

Berkeley Socket API

- A "socket" is the endpoint of a communication link between two processes
- The socket API treats network connections like files as much as possible
- Developed in the early 1980s for BSD Unix under a grant from DARPA

File Descriptor Table

 The number returned by open() is an index into an array of pointers to internal OS data structures

File Descriptor Table

Descriptor Table

 Descriptor table after call to socket() command

Client Sockets & TCP/IP

- Client initializing connection with server
 - Server must already be running and expecting connections

 Since the client is using the TCP protocol, it needs to know the IP address and port of the server beforehand

Ports

- Many different processes can be running on one computer
- However, an IP address only identifies the machine, not the process
- Ports are used to reach a specific process on a machine
- Each process listens on a unique port similar to a PO Box (ports are part of TCP)
- So a complete address is a IP address combined with a port number

Socket Documentation

Most socket related man pages are in the "3n" section

```
man -s 3n socketman -k socket
```

- All the info you need to use the network library is scattered across different man pages
 - Hard to use man pages for overall information
 - Best to have a book, and/or sample code available

Client Sockets

Process:

- 1. Create the socket endpoint socket()
- 2. Connect the socket to the server connect()
- 3. Use read() and write(), or send() and recv()
 to transfer data to and from the socket

Creating the Socket

```
int socket(int domain, int type, int protocol);
 For IP, use AF INET
 For TCP, use SOCK STREAM
 For UDP, use SOCK_DGRAM
  Returns file
  descriptor
 For IP, use 0
  or -1
 if ((sockfd = socket(AF INET, SOCK STREAM, 0)) == -1)
 perror("socket");
 exit(1);
```

Connecting the Socket

connect() connects the socket to a remote address

```
1. Sock file descriptor
int connect (int sockfd,
 2. Network
 struct sockaddr *address,
 address to
 size t address size);
 connect to
 Returns 0 on
 3. Size of structure
 success or -1
 specified in 2.
 on failure
  if (connect(sockfd, (struct sockaddr *) &server, sizeof(server)) == -1)
 perror("connect");
 exit(1);
  }
```

Filling the address struct IP Number Address

Client connecting to server

```
struct sockaddr_in server;
server.sin_family = AF_INET;
server.sin_port = htons(7000);
server.sin_addr.s_addr = inet_addr("192.168.1.1");
```

The IP address field

Suppose you have declared

```
struct sockaddr_in server;
```

If you acquire the address in the form of

```
in_addr_t
```

then you assign directly:

```
server.sin addr.s addr = inet addr("192.168.1.1");
```

The IP address field

If you have anything else, such as

```
int ipaddress;
```

 then you should be careful that the data doesn't get changed during type conversion

memcpy is one solution:

```
memcpy(&server.sin addr, &ipaddress, sizeof(ipaddress));
```

Setting up an address

Client connecting to server:

```
struct hostent *server ip address;
server ip address = gethostbyname("www.engr.orst.edu");
if (server ip address == NULL)
  fprintf(stderr, "could not resolve server host name\n");
  exit(1);
server.sin family = AF INET;
server.sin port = htons(80);
memcpy(&server.sin addr, server_ip_address->h_addr,
 server ip address->h length);
```

Setting up an address

Server accepting connections:

```
struct sockaddr_in server;
server.sin_family = AF_INET;
server.sin_port = htons(7000);
server.sin_addr.s_addr = INADDR_ANY;
```

Sending data

```
1. Socket file
 2. Pointer to
 descriptor
 data that
 should be sent
ssize t send(int sockfd, void *message,
 size t message size, int flags);
 4. Configuration
 Returns number
 3. Number of bytes to send,
 flags
 of bytes sent, or 0
 starting at address in 2
 char request[1024];
 r = send(sockfd, request, 1024, 0);
 if (r < 1024)
 {} // handle possible error
```

Send

- Send will block until all the data has been sent, or the connection goes away
- Remember that internet connections fail all the time
 - Client intentionally disconnects (STOP button in a web browser)
 - Network partitions
 - Network failure
 - etc.

Receiving data

```
2. Pointer to
 buffer for
 1. Sock file descriptor
 storing data
ssize t recv(int sockfd, void *buffer,
 size t buffer size, int flags);
 4. Configuration
 3. Max number of bytes to
 Returns number
 flags
 of bytes sent, or 0
 retrieve
 char buffer[1024];
 r = recv(sockfd, buffer, 1024, 0);
 if (r < 1024)
 // error if r == -1
 // if 0 < r < 1024, may be more data
 // if r == 0, end of data
```

Receiving data

- Data may arrive in odd size bundles
- recv() or read() will return exactly the amount of data that has already arrived
- more data may be coming as long as the return value is greater than 0
- recv() and read() will block if the connection is open but no data is available

Demo Client/Server

- % gcc -o client client.c
- % gcc -o server server.c
- % ./server 51717 &
- % ./client localhost 51717
- Please enter the message: test
- Here is the message: test
- I got your message
- [1]+ Done

./server 51717