Network Programming(III)

Lenuta Alboaie adria@info.uaic.ro

Content

- I/O Primitives discussions
- UDP Concurrent Server
- TCP or UDP aspects
- Instruments
- Sending and receiving data using out-of-band mechanism

- Reading Data
 - read() / recv() / readv() / recvfrom()/ recvmsg()
- Sending Data
 - write() / send() / writev() / sendto()/ sendmsg()

- Wider than read()/write(), it provides the ability to work with data in non-contiguous memory areas
- Both calls return, in normal execution, the transfer length in bytes

```
#include <sys/socket.h>
ssize_t recvmsg (int sockfd, struct msghdr *msg, int flags);
ssize_t sendmsg (int sockfd, struct msghdr *msg, int flags);
```

Both functions have options included in *msghrd* structure

The most general I/O functions; read/readv/recv/recvfrom calls can be replaced by recvmsg

Both calls return, in normal execution, the transfer length in bytes; -1 in error case

Comparison among I/O primitives:

Function	Any descriptor	Just for Socket descriptor	One read/write buffer	Scatter/ gather read/write	Optional flags	Peer Address
read, write	•		•			
readv, writev	•					
recv, send		•	•		•	
recvfrom, sendto		•	•		•	•
recvmsg, sendmsg		•				

UDP Server | Discussions

Most UDP servers are iterative

- A UDP Server reads the client`s request, processes the request and sends the response
- What happened in the situations when multiple datagrams should be exchanged with the client?

Concurrent UDP Server

 if processing the answer takes time, the server can create (fork()) a child process that will resolve the client request

UDP Server | Discussions


UDP Concurrent Server:

- UDP Server that exchanges multiple datagrams with clients
 - Problem: Just a port is known by the client as "well-known"
 - Solution: the server creates a new socket for each client, it attaches it to an "ephemeral" port and uses this socket for all answers
 - Mandatory: the client must take the port number form the server`s first response and the next requests will use that port


Example: TFTP - Trivial File Transfer Protocol

UDP Concurrent Server

TFTP use UDP and 69 port


TCP or UDP - discussions


socket ()
bind ()
recvfrom()
sendto()
close ()

Server UDP

Client UDP

TCP server/client Model

UDP server/client Model

TCP or UDP - Discussions

Aspects regarding UDP uses:

- UDP supports broadcasting and multicasting
- UDP does not require a mechanism to establish a connection
- The minimum time taken for a UDP transaction (request-response) is: RRT(Round Trip Time) + SPT (server processing time)

Aspects regarding TCP uses:

- TCP supports point-to-point
- TCP is connection-oriented
- Offers safety and in order data transmission;
- It provides mechanism for flow control and congestion control
- The minimum time taken for a TCP transaction is 2 *RRT + SPT

TCP or UDP – Discussions


[http://www.skullbox.net]

TCP or UDP - Discussions

UDP, TCP uses – recommendations

- UDP should be used for multicast or broadcast applications
- The error control must (eventually) be added to the server or client's level
- UDP can be used for simple request-response operations; errors should be treated at the application level

Examples: streaming media, teleconferencing, DNS

TCP or UDP – Discussions

UDP, TCP uses – recommendations

- TCP should be used for bulk data transfer (e.g. file transfer)
 - Might you use UDP? → We reinvent TCP at the application level!

Examples: HTTP (Web), FTP (File Transfer Protocol), Telnet, SMTP

Instruments

 Multiple UNIX systems offer "system call tracing" facility

```
I A test.c (Modifi Row 8 Col 28 8:15

#include <stdio.h>
#include <stdib.h>

int main(int argc, char* argv[])

char *sir=NULL;
printf("program de debugs: ");
//sir = (char *) malloc(100*sizeof(char));
fgets(sir, 1024, stdin);
printf(sir);
return 1;
}
```


```
write(1, "program de debug\n"..., 17program de debug
) = 17
fstat64(0, {st_mode=S_IFCHR|0620, st_rdev=makedev(136, 3), ...}) = 0
mmap2(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0xb7
fdb000
read(0, 0xb7fdb000, 1024) = ? ERESTARTSYS (To be restarted)
--- SIGWINCH (Window changed) @ 0 (0) ---
read(0, Test in saptamina 6
"Test in saptamina 6\n"..., 1024) = 20
--- SIGSEGV (Segmentation fault) @ 0 (0) ---
+++ killed by SIGSEGV +++
```

Instruments

- Small test programs
- Instruments:
 - tcpdump most versions of Unix
 - It provides information on packets from network
 - http://www.tcpdump.org/
 - snoop Solaris 2.x
 - Isof
 - Identify what processes have an open socket to a specified IP address or port
 - netstat

```
thor.info.uaic.ro - PuTTY
 netstat|less
Active Internet connections (w/o servers)
Proto Recv-Q Send-Q Local Address
 Foreign Address
 State
 0 thor.info.uaic.ro:www
 79-112-63-253.ias:64457 SYN RECV
tcp
 eastrmfepo101.cox:51887 SYN RECV
tcp
 0 thor.info.uaic.ro:smtp
 eastrmfepo203.cox:41348 SYN RECV
tcp
 0 thor.info.uaic.ro:smtp
tcp
 0 thor.info.uaic.ro:imaps 89.41.240.112:63160
 ESTABLISHED
tcp
 0 thor.vpn:38766
 bdc:ldap
 TIME WAIT
 0 thor.vpn:38712
 bdc:ldap
tcp
 TIME WAIT
tcp
 0 thor.vpn:35008
 bdc:ldap
 ESTABLISHED
 0 thor.vpn:38765
 bdc:ldap
tcp
 TIME WAIT
 0 thor.vpn:34999
 0
 bdc:ldap
 ESTABLISHED
tcp
```

Instruments

- Instruments:
 - tcptrack


Client	Server	State	Idle A	Speed
172,23,195,11:48328	67,39,222,44:22	ESTABLISHED	0s	38 KB/s
172,23,195,11:48646	196,30,80,10:80	ESTABLISHED	1s	30 KB/s
172,23,195,11:48661	64.37.246.17:80	ESTABLISHED	0s	387 B/s
172,23,195,11:48620	216,239,39,99:80	RESET	2s	0 B/s
128,230,225,95;3531	172,23,195,10:1220	ESTABLISHED	5s	0 B/s
172,23,195,11:48621	216.239.39.99:80	ESTABLISHED	7s	0 B/s
172,23,195,11:48606	64.233.167.99:80	ESTABLISHED	10s	0 B/s
172,23,195,11:48014	67.39.222.44:22	ESTABLISHED	16s	0 B/s
172,23,195,11:47988	67.39.222.44:22	ESTABLISHED	18s	0 B/s
TOTAL				69 KB/s_
Connections 1-9 of 9		U	Inpaused	Sorted[

- The idea: during a connection, when data are transmitted ("in-band data"), and at one end "something" happens it is necessary to send a priority notification ("out-of-band data") to the other peer
- The achieving mechanism:
 - It uses the URG bit in TCP header
 - The TCP header contains a field indicating the location of the urgent data to be sent
 - OOB data sent:
 - To send an urgent byte in a data stream send() primitive may be used:

```
send ( sd, buff, 1, MSG_OOB );
```

Sending an OOB byte


Receiving OOB data:

- SIGURG signal is generated
- select() call will modify the exceptional list descriptors
 OOB data reading:
 - If the socket has no SO_OOBINLINE option, the OOB message is placed in a special buffer (out-of-band buffer); reading the buffer can be done with recv() or recvmsg() setting MSG_OOB
 - If the socket has SO_OOBINLINE option, the OOB message is placed in the normal reception buffer;
- The process will know that it reached the special byte depending on out of-band-mark value associated with the connection

sockatmark() call

- When OOB data is received, out-of-band-mark association is performed – and represents the OOB position in the data stream (sent by the transmitter)
- sockatmark() ensures that the receiver will determine whether out-of-band mark is associated or not with the connection

sockatmark() - observations

- out-of-band mark applies whether the process receives data in out-of-band inline mode(socket with SO_OOBINLINE option) or in an out-of-band mode (MSG_OOB flag)
- It is implemented using ioctl() and SIOCATMARK int value;
 error = ioctl(tcp_socket, ioctl_type, &value);

sockatmark() - discussions & example

- If you have received *OOB inline* data, sockatmark() returns true if the next readable byte was sent with MSG_OOB flag
- If the socket has no SO_OOBINLINE option, sokatmark() return true if the next readable byte is the first byte sent after OOB data
- The read operation stops according to *out of-band-mark*
 - Example:

If there are 100 bytes in buffer, but just 5 bytes up to *out of-band-mark*, even if the process reads 100 bytes, it will initially receive only the first 5 bytes

Possible errors:

- OOB data is expected to be read, but they have not yet been sent – it returns EINVAL
- The process has been notified that it will receive OOB data(via select() or SIGURG), he tries to read but they haven't reached yet – it returns EWOULDBLOCK
- It tries to read the same OOB byte multiple times it returns EINVAL
- If the SO_OOBINLINE is set, but the reading is performed using MSG_OOB flag – it returns EINVAL

- Uses:
 - Situations when one endpoint signals an exceptional circumstance to the peer endpoint (even when flow control has stopped the sender)
 - To detect early some communication errors between client and the server (heart-beat)

OOB implementation using **SIGURG**:

```
if (listen (sd, 5) == -1) { ... }
while (1)
  {... client = accept (sd, (struct sockaddr *) &from, &len);
 signal(SIGURG, urgHandler);
 fcntl(client, F SETOWN, getpid()); /*setarea proprietarului socketului conectat */
 for(; ;) {
 if((n=read(client,msg,sizeof(msg)-1))==0)
 printf("Am primit EOF\n");
 break;
 else
 msg[n]=0;
 printf("Am citit %d octeti: %s\n",n, msg);
 } ... }//while
void urgHandler(int signnr)
 int n;
 char buff[100];
 printf("SIGURG e primit\n");
 n=recv(client,buff, sizeof(buff)-1, MSG_OOB);
 buff[n]='\0';
 printf("Am citit %d octet OOB %s\n",n, buff);
```

OOB implementation using **sokatmark()**

DEMO

- **The transmitter** sends 4 bytes of normal data, then an OOB byte and then another normal byte
- The receiver doesn't use SIGURG or select(); he calls sockatmark() primitive;

Summary

- I/O Primitives discussions
- UDP Concurrent Server
- TCP or UDP aspects
- Instruments
- Sending and receiving data using out-of-band mechanism

Bibliography

- UNIX Network Programming: The sockets networking API, W. Richard Stevens, Bill Fenner, Andrew M. Rudoff
- The Illustrated Network: How TCP/IP Works in a Modern Network (The Morgan Kaufmann Series in Networking), Walter Goralski


Questions?

Questions?