CS 3411 Systems Programming

Department of Computer Science Michigan Technological University

Sockets

Today's Topics

- ▶ New Way of Communicating Between Processes
- ► Sockets

"Standard" Unix Processes/IPC

- ▶ IPC stands for Inter-Process Communication in this context
- Until know, we did communication through:
 - ► File system: File descriptors, read()/write() and pipes
 - ► IPC construct is shared through normal process hierarchy inheritance rules, pipes created through pipe() are nameless
 - ► Totally reliable byte stream between producer and consumer
 - Ties in to conventional UNIX semantics of process creation and termination

New Ideas

- We want to create a generalization of the pipe construct for network-based I/O
- ➤ That means we still want file descriptors and read()/write() calls to work
- We need to take some extra features into consideration:
 - Network Protocol Stacks
 - Network Naming Conventions
 - Requirements of Protocol-Specific Message Passing
- The BSD and UNIX solution is the socket() call. Most concisely, it can be described as a communication endpoint.
- ▶ The call returns a file descriptor.
- ▶ int socket(int domain, int type, int protocol);

Communication Domain

- ► This basically specifies a *protocol stack*.
- Some systems contain a richer set of communication domains than others
 - AF_UNIX or AF_LOCAL: The UNIX IPC domain, local to a single machine
 - AF_INET: The Internet domain, global in scope
 - ► AF_INET6: The Internet domain, using IPv6
- Once a domain is specified, we know how to associate a name with the socket
- As well as knowing the semantics of supported IPC mechanisms

Unix Domain Sockets (in brief)

- ► Let's start with the simpler (but less interesting) case of the AF_UNIX communication domain
- ► The header file <sys/un.h> defines addresses

```
#define UNIX_PATH_MAX 108
struct sockaddr_un {
 unsigned short sun_family; /* AF_UNIX */
 char sun_path[UNIX_PATH_MAX]; /* Pathname */
};
```

 Some examples of Unix domain sockets can be found under the /dev directory

Types of Sockets in Unix Domain

- ▶ We'll be looking at two *types* of sockets available in Unix
 - ► SOCK_DGRAM provides datagram communication semantics
 - Only promises best-effort delivery
 - Unix may discard datagrams in times of buffer congestion
 - Connectionless!

Types of Sockets in Unix Domain

- ▶ We'll be looking at two *types* of sockets available in Unix
 - ► SOCK_STREAM implements *virtual circuit* communication semantics
 - Reliable FIFO point-to-point communications
 - Appears as a byte stream to applications
 - This is actually how some later UNIX systems implement pipes!
- Socket type should be chosen according to the needs of the application, and should be programmed in accordance with well-specified delivery semantics of chosen type.

Operations on Sockets

Binding a name to a socket:
int bind(int sockfd, struct sockaddr *my addr, int addrlen);

Sending datagram on a socket (asynchronous): int sendto (int s, const void *msg, int len, unsigned int flags const struct sockaddr *to, int tolen);

Receiving datagram from a socket (synchronous, blocking): int recvfrom(int s, void *buf, int len, unsigned int flags, struct sockaddr *from, int *fromlen);

Server I

```
#include <errno h>
#include <strings h>
#include <stdio h>
#include <unistd h>
#include <sys/socket h>
#include <sys/un.h>
main() {
  short p len;
  int socket fd, cc, h len, fsize, namelen;
  void printsun();
  struct sockaddr un s un, from;
  size t addrlength;
  struct {
 char head;
 u long body;
 char tail;
  } msg;
  socket fd = socket (AF UNIX, SOCK DGRAM, 0);
  s un sun family = AF UNIX;
```

Server II

```
strcpy(s un sun path, "udgram");
  addrlength = sizeof(s un.sun family) + sizeof(s un.sun path);
  unlink ("udgram");
  bind (socket fd , (struct sockaddr *)&s un, addrlength);
  for (;;) {
 fsize = sizeof(from);
 cc = recvfrom(socket fd, &msg, size of (msg), 0,
 (struct sockaddr *)&from, &fsize);
 printsun(&from, "unix rdgram:", "Packet; from");
 printf ("Gotudatau::% c%|d%c\n", msg.head,msg.body,msg.tail);
 fflush (stdout);
void printsun(Sun, s1, s2)
struct sockaddr un *Sun; char *s1, *s2;
  printf("%s_{\sqcup}%sn", s1, s2);
  print f ("_{\cup \cup \cup \cup \cup \cup} family _{\cup}<%d>_{\cup} addr_{\cup}<%s>>\n",
 Sun—>sun family, Sun—>sun path);
```

Client I

```
#include <errno h>
#include <strings h>
#include <stdio h>
#include <unistd h>
#include <sys/socket h>
#include <sys/un.h>
main() {
  int socket fd, cc;
  //long getpid();
  struct sockaddr un dest;
  struct {
 char head;
 u long body;
 char tail:
  } msgbuf;
  socket fd = socket (AF UNIX, SOCK DGRAM, 0);
  dest sun family = AF UNIX;
  strcpy(dest sun path, "udgram");
  msgbuf head = '<';
```

Client II

Sockets and the Internet (IPv4)

- AF_INET communication domain
- SOCK DGRAM Same as before! UDP/IP
- ► SOCK STREAM Same as before! TCP/IP
- We need a way to associate names with sockets to be able to do network I/O through a socket file descriptor

Sockets and the Internet (IPv4)

- ► The header file <netinet/in.h> defines a 32-bit for an Internet host.
- This actually identifies a specific network interface on a specific system on the Internet.
- It's represented by a 32 bit unsigned number

```
struct in_addr {
 __u32 s_addr;
}
```