

CLIENT/SERVER MODEL

How 2 application programs make contact

 Client-server paradigm: form of communication used by all network applications

CHARACTERISTICS OF A CLIENT

- Arbitrary application program
- Becomes client temporarily
- Can also perform other computations
- Invoked directly by user
- Runs locally on user's computer
- Actively initiates contact with a server
- Contacts one server at a time

CHARACTERISTICS OF A SERVER

- Special-purpose, privileged program
- Dedicated to providing one service
- Can handle multiple remote clients simultaneously
- Invoked automatically when system boots
- Executes forever
- Needs powerful computer and operating system
- Waits passively for client contact
- Accepts requests from arbitrary clients

SOCKETS

- An interface between applications and network
 - The application creates a socket
 - The socket type dictates the style of communications
 - Reliable vs best effort
 - Connection oriented vs connectionless
- Once configured the application can
 - Pass data to the socket for network transmission
 - Receive data from the socket (transmitted through the network by some other host)
- The Berkeley Sockets API, originally developed as part of BSD, is the most popular API for C/C++ over TCP/IP

SOCKETS

- A socket is like a file
 - You can read/write from/to the network like you would a file
- For connection-oriented communication
 - Servers (passive open) do listen and accept operations
 - Clients (active open) do connect operations
 - Both sides can then do read and/or write (or send/recv)
 - Each side must close
- Connectionless uses sendto and recfrom

SOCKET AND SOCKET LIBRARIES

- In Unix, socket procedures are system calls
- One some other systems, socket procedures are not part of the OS:
 - Instead, they are implemented as a library, linked into the application object code (ex DLL)
 - Typically, this DLL makes calls to similar procedures that are part of the native operating system
 - This can be referred to as a socket library: "A socket library simulates Berkeley sockets on OS's where the underlying OS networking calls are different from Berkeley sockets"

TWO ESSENTIAL TYPE OF SOCKETS

- SOCK_STREAM
 - aka TCP
 - Reliable delivery
 - In-order guarantee
 - Connection-oriented
 - Bidirectional

- SOCK_DGRAM
 - aka UDP
 - Unreliable delivery
 - No order guarantees
 - No notion of "connection" – app indicates destination for each packet
 - Can send or receive

► TCP/IP SOCKETS

- Sockets are able to open a connection on a port and transmit whatever data to and from the recipient
- To establish a connection through a port, the following tuple must be totally defined in the system:

```
otocol, local-addr, local-port, foreign-
addr, foreign-port>
```


 In a server-client setup, the server provides the local attributes and then waits for a connection from the client

► TCP/IP SOCKETS

- A connection from the client provides all the necessary data to fill this tuple
- The client initiates the connection to the remote server, using a known IP address and port number on which the server is listening
- This provides all the data for the local part of the tuple
- One the whole internet, each of these tuples must be unique

NETWORK BYTE ORDERING

- Some computer architectures are big endian and some are little endian
- For example, Intel architectures are little endian

- To be able to communicate on the internet, a network byte ordering has been defined
- Network byte ordering is big endian for 16 and 32-bit integers
- When passing values to be used at the network layers, we need to make the appropriate conversions

- The following library functions handle the potential byte order differences between different computer architectures
- 'h' stands for host while 'n' stands for network values

```
#include <sys/types.h>
#include <netinet/in.h>

u_long htonl(u_long hostlong);
u_short htons(u_short hostshort);
u_long ntohl(u_long netlong);
u_short ntohs(u_short netshort);
```

ADDRESS CONVERSION

- Given an IP address stored inside a string,
 inter_addr returns the address in network byte
 order
- inet_ntoa performs the opposite operation
- Every subsequent call to inet_ntoa overwrites
 the statically returned string

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>

unsigned long inet_addr(const char* ptr);
char *inet_ntoa(struct in_addr inaddr);
```

BYTE OPERATIONS

- Whenever a series of bytes have to be copied, use bcopy
- bcopy is better suited than strcpy since a series of bytes might contain '/0' inside it.
- When using network structures, be sure to apply bzero before using them


```
#include <string.h>
void bcopy(char *src, char *dest, int nbytes);
void bzero(char *dest, int nbytes);
int bcmp(char *ptr1, char *ptr2, int nbytes);
```

When using sockets apply the following to your programs:

```
#include <sys/socket.h>
#include <sys/types.h>
#include <netinet/in.h>
```

- To compile programs using sockets on SunOS systems use: gcc -lnsl -lsocket myprog.c
- Some programs such as ping, netstat and traceroute are available in the directory /usr/sbin or/bin

► TCP CLIENT SERVER

STEP 1: SETUP SOCKET

Both client and server need to setup the socket

- domain:
 - AF INET (AF INET6 for IPv6)
- type:
 - SOCK_STREAM for TCP
 - SOCK DGRAM for UDP
- protocol

SOCKET OPTIONS

- The level argument identifies the protocol to which the option applies (eg IPPROTO TCP)
- If option is generic then SOL_SOCKET is used
- The val argument points to a data structure

SOME SOCKET OPTIONS

SO ACCEPTCONN Return whether a socket is enabled for

listening

SO DEBUG Debugging in network drivers

SO DONTROUTE Bypass normal routing

SO ERROR Return and clear pending socket errors

SO KEEPALIVE Periodic keep-alive messages

SO RCVBUF Size of the receive buffer

SO RCVTIMEO Timeout value for a socket receive call

SO REUSEADDR Reuse address in bind

SO SENDBUF Size of the send buffer

SO SNDTIMEO Timeout value for a socket send call

STEP 2: BINDING

Only server needs to bind (optional for client)

- sockfd:
 - File descriptor socket () returned
- myaddr:
 - struct sockaddr_in for IPv4
 - Cast (struct sockaddr in*) to (struct sockaddr *)
- addrlen
 - Size of sockaddr_in

- All sockets of all protocols and type use struct sockaddr as a base communication structure
- This structure is a general structure which is then applied type-casted to the specific protocol or type required

```
struct sockaddr
{
 u_short sa_family; // AF_xxxx
 char sa_data[14]; // protocol specific
}
```

- For internet access, struct sockaddr_in is used. It is applied wherever struct sockaddr is required.
- Be sure to bzero() the structure before using it

```
struct sockaddr in
 short sin family; // AF INET
 u short sin port; // 16-bi port no.
 struct in addr sin addr; // 32-bit IP in NBO
 char sin zero[8]; // Set to 0
struct in addr {
 u long s addr; // 32-bit IP in NBO
```

STEP 2: BINDING

```
struct sockaddr in saddr;
int sockfd;
unsigned short port = 80;
// from back a couple slides
if((sockfd=socket(AF_INET, SOCK_STREAM, 0) < 0) {</pre>
 printf("Error creating socket\n");
bzero((char *)&saddr, sizeof(saddr));
 // zero structure out
 // match the socket() call
saddr.sin family = AF INET;
saddr.sin addr.s addr = htonl(INADDR ANY);
 // bind to any local address
saddr.sin_port = htons(port);
 // specify port to listen on
// Bind
if ((bind(sockfd, (struct sockaddr *) &saddr, sizeof(saddr)) < 0) {
 printf("Error binding\n");
```

STEP 3: LISTENING (SERVER)

Now we can listen

```
int listen(int sockfd, int backlog);
 Returns -1 on error
```

- After a server binds a specific socket to an IP address and a port, it registers the socket to listen() for connections
- The backlog specifies the number of pending connections to queue until the server can handle them
- If the backlog is full, new connection requests are simply ignored

STEP 4: ACCEPT (SERVER)

Server must explicitly accept incoming connections

- addr:
 - Pointer to store client address
- addrlen:
 - Pointer to store the returned size of addr, should be sizeof (*addr)

► STEP 4: ACCEPT

- accept() blocks until a connection request exists on the queue of pending connections
- accept() completes the foreign part of the socket tuple for the server
- All connection requests are accepted, so it is up to the server to close a connection from an unwanted client
- accept () returns a new socket descriptor to access the new connection
- The original socket is left open to be able to accept more connections

SERVER

```
struct sockaddr in saddr, caddr;
int sockfd, clen, isock;
unsigned short port = 80;
if((sockfd = socket(AF INET, SOCK STREAM, 0) < 0) { // Create socket
  printf("Error creating socket\n");
bzero((char *)&saddr, sizeof(saddr));
 // zero structure out
saddr.sin family = AF INET;
 // match the socket() call
saddr.sin addr.s addr = htonl(INADDR ANY); // bind to any local address
saddr.sin port = htons(port);
 // specify port to listen on
if((bind(sockfd, (struct sockaddr *) &saddr, sizeof(saddr)) < 0) { //
 bind!
 printf("Error binding\n");
if(listen(sockfd, 5) < 0) { // listen for incoming connections</pre>
 printf("Error listening\n");
// accept one
clen=sizeof(caddr)
if ((isock = accept(sockfd, (struct sockaddr *) &caddr, &clen)) < 0) {
 printf("Error accepting\n");
```

DOMAN NAME SYSTEM

 If a connection is required to "www.slashdot.org", the name needs to be converted to an IP address

- hostname -> IP address
 - struct hostent *gethostbyname(const char *name)
- IP address -> hostname

```
struct hostent *gethostbyaddr(const char *addr,
int len, int type)
```

CLIENT

```
struct sockaddr in saddr;
struct hostent *h;
int sockfd, connfd;
unsigned short port = 80;
if((sockfd=socket(AF INET, SOCK STREAM, 0) < 0) // create socket
printf("Error creating socket\n");
if((h=gethostbyname("www.slashdot.org")) == NULL)
 printf("Unknown host\n");
 // Lookup the hostname
memset(&saddr, '\0', sizeof(saddr)); // zero structure out
saddr.sin family = AF INET;
 // match the socket() call
memcpy((char *) &saddr.sin addr.s addr, h->h addr list[0], h->h length);
saddr.sin port = htons(port);
 // specify port to connect to
// connect
if((connfd=connect(sockfd, (struct sockaddr *) &saddr, sizeof(saddr)) < 0)
 printf("Cannot connect\n");
```

SENDING AND RECEIVING DATA

- The usual read and write system calls are used to access sockets
- The only difference in these system calls is that the socket descriptor is used instead of the normal file descriptor
- All writes on a socket will block until the data will be sent through the other host, but not until that process reads it
- All reads from a socket will block until some data is available. read will return the number of bytes read, which may be less than requested

SENDING AND RECEIVING DATA

- Same as read() and write() but for flags
 - MSG DONTWAIT (non-blocking send)
 - MSG_OOB (out of band data, 1 byte sent ahead
 - MSG PEEK (look, but don't remove)
 - MSG_WAITALL (don't give me less than max)
 - MSG DONTROUTE (bypass routing table)

TCP FRAMING

- TCP does not guarantee message boundaries
 - For example, strings in IRC commands are generally terminated by a newline
 - But you may not get one at the end of read():
 - Example, one send ("Hello\n"), multiple receives ("He", "llo\n")
 - If you don't get entire line from one read(), use a buffer

CLOSING THE SOCKET

- Calling close() will terminate the connection
- If there is any pending data on the socket, the system will try to send it through
- Any process (client or server) trying to access, read from or write to a broken stream will receive the SIGPIPE signal
- The SIGPIPE signal normally terminates the program. Handling this signal makes your program fault tolerant to an abrupt loss of connection

```
int close(int sockfd);
Returns -1 on error
```

SERVER FLAW

CONCURRENT SERVERS

ITERATIVE AND CONCURRENT SERVERS

- There are two types of servers depending on their behaviour after the accept call:
 - Concurrent: After accept, a new child is forked which closes the original socket and handles the new connection using the new socket. Meanwhile the parent closes the new socket and calls accept again to wait for a new connection
 - Iterative: After accept, the server handles the new connections, closes it and then call accept again

SELECT

- Monitor multiple descriptors
 - Setup sets of sockets to monitor
 - select(): blocking until something happens
 - "Something" could be:
 - Incoming connection: accept ()
 - Clients sending data: read()
 - Pending data to send: write()
 - Timeout

Allowing address reuse

```
int sock, opts=1;
sock = socket(...);
setsockopt(sock, SOL_SOCKET, SO_REUSEADDR, &opts, sizeof(opts));
```

Then we set the sockets to non-blocking

```
// Get current options
if((opts = fcntl(sock, F_GETFL)) < 0)
 printf("Error...\n");

// Don't clobber your old settings
opts = (opts | O_NONBLOCK);
if(fcntl(sock, F_SETFL, opts) < 0) {
 printf("Error...\n");

bind(...);</pre>
```

CONCURRENCY: STEP 2

Monitor sockets with select()

- maxfd: maximum file descriptors + 1
- fd set: bit vector with FD SETSIZE bits
 - readfds: bit vector of read descriptors to monitor
 - writefds: bit vector of write descriptors to monitor
 - exceptfds: set to NULL
- timeout: how long to wait without activity before returning

BIT VECTORS

- void FD_ZERO(fd_set *fdset);
 - clear out all bits
- void FD SET(int fd, fd set *fdset);
 - set one bit
- void FD CLR(int fd, fd set *fdset);
 - clear one bit
- int FD_ISSET(int fd, fd_set *fdset);
 - test whether fd bit is set

UDP CLIENT SERVER

- No "handshake"
- No simultaneous close
- No need for threading for concurrent servers

SENDING AND RECEIVING DATAGRAMS

- Same as recv() and send() but for addr
 - recvfrom fills in address of where packet came from
 - sendto requires address of where packet is being sent

UNIX DOMAIN SOCKETS

- Use the same connection protocol as internet sockets, yet are used to communicate on the same system
- Another form of IPC limited to the same host machine
- All data flow is reliable since data is redirected in the kernel
- Instead of IP addresses and port, pathname of files are used
- The file referenced is created in some system, yet this is not necessary

UNIX DOMAIN SOCKETS

- One cannot open a socket file using the open system call
- A socket file has type S_IFSOCK and can be tested with the S_ISSOCK() macro in conjunction with the fstat() system call
- struct sockaddr_un is used whenever struct sockaddr is required
- All Unix domain sockets use the <sys/un.h>
 header file
- sun_path is a null terminated string which is used for the path to be used

- To create a UNIX socket, the socket call is used with family set to AF_UNIX, type to SOCK_STREAM and protocol equal to 0
- The usual calls to bind, connect, listen and accept are used to open stream connection using struct sockaddr un

```
struct sockaddr_un
{
 short sun_family; // AF_UNIX
 char sun_path[108]; // pathname
}
```

UNIX DOMAIN SOCKETS

- A connection is opened between two sockets, where each socket is associated with a different pathname
- On some systems, socket creation is allowed depending on access rights to the pathname's directory
- Closing a UNIX socket will remove the file from the system
- read, write and all other system calls we used for internet sockets are valid for UNIX sockets