A Quick Guide to Networking Software

by J. Sanguino

 $2^{\rm nd}$ Edition: February 2010

Welcome, you are inside now. Ist Task: Get the host name! You have 10 minutes.

gethostname

```
#include <unistd.h>
int gethostname(char *name, size_t len);
```

```
//test.c
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <string.h>
#include <errno.h>
extern int errno;

int main(void)
{
 char buffer[128];

if(gethostname(buffer,128)==-1)
 printf("error: %s\n",strerror(errno));

else printf("host name: %s\n",buffer);
exit(0);
}
```

```
#include <string.h>
char *strerror(int errnum);
```

running on tejo.ist.utl.pt

```
$ make
gcc test.c -o test
$ ./test
host name: tejo.ist.utl.pt
$
```

```
More? $ $ man gethostname strerror
```

2nd Task: Now that you have a name, get the IP address. 15 minutes.

gethostbyname

```
#include <netdb.h>
struct hostent *gethostbyname(const char *name);
```

```
struct hostent{
//test.c
 char *h name;
 // official host name
#include <stdio.h>
 char **h aliases; // alias list
#include <stdlib.h>
 int h addrtype; // host address type
#include <netdb.h>
 int h_length; // length of address
#include <sys/socket.h>
 char **h addr list; // list of addresses (NULL term.)
#include <netinet/in.h>
 };
#include <arpa/inet.h>
 struct in_addr{
int main(void)
 s addr; // 32 bits
 u int32 t
 };
struct hostent *h;
 0xC0==192
struct in addr *a;
 $ make
 gcc test.c -o test
if((h=gethostbyname("tejo"))==NULL)exit(1);//error
 $ ./test
 official host name: tejo.ist.utl.pt
printf("official host name: %s\n",h->h name);
 internet address: 192.168.0.1 (C0A80001)
a=(struct in addr*)h->h addr list[0];
printf("internet address: %s (%081X)\n",inet ntoa(*a),ntohl(a->s addr));
exit(0);
 #include <sys/socket.h>
 #include <arpa/inet.h>
 #include <netinet/in.h>
 uint32 t ntohl(uint16 t netlong);
 #include <arpa/inet.h>
 (network to host long)
 char *inet ntoa(struct in addr in);
 Long (32 bits) 0x76543210
 Little endian system
 Network byte order
 ADDR 0x10
 ADDR
 0x76
More?
 Big
 ADDR+1 0x32
 ADDR+1 0x54
 $ man gethostbyname inet ntoa 7 ip
 Endian
 ADDR+2 0x54
 ADDR+2 0x32
 ADDR+3 0x76
 ADDR+3 0x10
```

٠e

\$ man socket sendto memset htons 7 ip

'H'

More?

(])

(1)

0,

(1)

'\n'

10'

ADDR+1 0x10

Network byte order: (Big Endian) ADDR

0x32

UDP and recvfrom

```
//test.c
 #include <stdlib.h>
 #include <sys/types.h>
 #include <sys/types.h>
 #include <sys/socket.h>
 #include <sys/socket.h>
 ssize t recvfrom(int s, void *buf, size t len, int flags,
 #include <netinet/in.h>
 struct sockaddr *from, socklen t *fromlen);
 #include <arpa/inet.h>
 #include <string.h>
 $ make
 int main(void)
 gcc test.c -o test
 $ ./test
 int fd, n, addrlen;
 echo: Hello!
 struct sockaddr in addr;
 char buffer[128];
 input/output
 Question 2: How do you know the
 /* ... */// see previous task code
 argument
 message you received came from the
 UDP echo server on tejo:58000.
 addrlen=sizeof(addr);
 n=recvfrom(fd,buffer,128,0,(struct sockaddr*)&addr,&addrlen);
 Question 3: Which port number is
 if(n==-1)exit(1);//error
 your UDP client listening to when it
 is waiting for the echo reply?
 write(1, "echo: ",6);//stdout
 write(1,buffer,n);
 Question 4: How many bytes do
 Question I: What happens if the
 messages do not arrive at the
 you expect to receive from
 close(fd);
 recvfrom?
 destination? Try specifying a wrong
 exit(0);
 port number for the destination
 echo server. Did you got an error
 Question 5: Do you expect buffer
 to be a NULL terminated string?
 message?
More?
 $ man recvfrom
```

Answer to question I: No message will be received back at the client and it will block in recvfrom. No error will be detected unless timeouts are used.

You are using UDP. There are no guarantees that the messages will be delivered at the destination, and the order by which they are delivered may not be the same in which they were transmitted.

Answer to question 2: You have to check the recvfrom addr output argument. See, in the next slide, how to use gethostbyaddr for that purpose.

If you only want to receive messages from a specific address, then use send and recv. Find out more on manual page 2 (man 2 send recv).

Answer to question 3: The system assigned some unused port in the range 1024 through 5000 when you first called sendto and this is the port recvfrom is listening to.

If you want to use a specific port number you have to use bind. More on that later.

Answer to question 4: In this particular case, you should expect to receive 7 bytes (see sendto in previous slide).

Answer to question 5: In this particular case, you should not expect buffer to be NULL terminated. See sendto in previous slide and notice that the '\0' was not transmitted.

Question 2: How do you know the message you received came from the UDP echo server on tejo: 58000.

Question 3: Which port number is your UDP client listening to when it is waiting for the echo reply?

Question 4: How many bytes do you expect to receive from recvfrom?

Question 5: Do you expect buffer to be a NULL terminated string?

Question I: What happens if the messages do not arrive at the destination? Try specifying a wrong port number for the destination echo server. Did you got an error message?

gethostbyaddr

```
#include <netdb.h>
 #include <sys/socket.h> /* for AF INET */
//test.c
 struct hostent *gethostbyaddr(const void *addr,int len,int type);
#include <stdio.h>
#include <netdb.h>
#include <sys/socket.h>
 $ make
/* ... */
 gcc test.c -o test
 $ ./test
int main(void)
 echo: Hello!
 sent by [tejo.ist.utl.pt:8001]
int fd, n, addrlen;
struct sockaddr in addr;
char buffer[128];
 #include <arpa/inet.h>
/* ... */// see previous task code
 uint16 t ntohs(uint16 t netshort);
 (network to host short)
addrlen=sizeof(addr);
n=recvfrom(fd,buffer,128,0,(struct sockaddr*)&addr,&addrlen);
if(n==-1)exit(1);//error
/* ... */
 output argument
h=gethostbyaddr((char*)&addr.sin addr,sizeof(struct in addr),AF INET);
if(h==NULL)
 printf("sent by [%s:%hu]\n",inet ntoa(addr.sin addr),ntohs(addr.sin port));
else printf("sent by [%s:%hu]\n",h->h name,ntohs(addr.sin port));
 More?
exit(0);
 $ man gethostbyaddr
```

TCP is connection-oriented.

6th Task: Connect to the TCP echo server on tejo:58000. 10 minutes.

TCP, socket and connect

```
#include <sys/types.h>
 #include <sys/socket.h>
//test.c
 int connect(int sockfd,const struct sockaddr *serv addr,
#include <stdlib.h>
 socklen t addrlen);
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <string.h>
 Question 6: Did you notice that the host
 name and port number are the same as
int main(void)
 before?
int fd, n;
struct sockaddr in addr;
 Question 7: What do you expect to happen
/* · · · */
 if you type the wrong host name or port
fd=socket(AF INET,SOCK_STREAM,0);//TCP socket
 number?
if(fd==-1)exit(1);//error
memset((void*)&addr,(int)'\0',sizeof(addr));
addr.sin family=AF INET;
addr.sin addr.s addr=
 As before, put the server IP address here.
addr.sin port=htons(58000);
n=connect(fd,(struct sockaddr*)&addr,sizeof(addr));
if(n==-1)exit(1);//error
/* · · · */
 More?
 $ man connect
```

Answer to question 6: There is no problem in having two servers on the same port number as long as they are using different protocols. In this case, one is using UDP and the other TCP.

Answer to question 7: If you type the wrong host name, gethostbyname would give you an error, unless you type a name that also exists. If you type the wrong port number, connect would give you an error, unless there is a TCP server listening on that port.

Question 6: Did you notice that the host name and port number are the same as before?

Question 7: What do you expect to happen if you type the wrong host name or port number?

7th Task: Send some text over the connection you have just established and read the response.

10 minutes.

TCP, write and read

```
//test.c
 #include <unistd.h>
#include <unistd.h>
#include <string.h>
 ssize t write(int fd,const void *buf,size t count);
 ssize t read(int fd, void *buf, size t count);
/* ... */
int main(void)
 $ make
int fd, nbytes, nleft, nwritten, nread;
 gcc test.c -o test
char *ptr, buffer[128];
 also used to write and
 $ ./test
/* ... */// see previous task code
 read to/from files
 echo: Hello!
ptr=strcpy(buffer, "Hello!\n");
nbytes=7;
nleft=nbytes;
while(nleft>0){nwritten=write(fd,ptr,nleft);
 Question 8: Did you notice that you may
 if(nwritten<=0)exit(1);//error</pre>
 have to call write and read more than
 nleft-=nwritten:
 once?
 ptr+=nwritten;}
nleft=nbytes; ptr=&buffer[0];
while(nleft>0){nread=read(fd,ptr,nleft);
 Question 9: What do you expect to happen
 if(nread==-1)exit(1);//error
 if your messages do not arrive at the
 else if(nread==0)break;//closed by peer
 destination?
 nleft-=nread;
 ptr+=nread;}
nread=nbytes-nleft;
close(fd);
 More?
write(1,"echo: ",6);//stdout
 $ man 2 write read
write(1,buffer,nread);
exit(0);
```

Answer to question 8: There is no guarantee that write would send all the bytes you requested when you called it. Transport layer buffers may be full. However, write returns the number of bytes that were sent (accepted by the transport layer). So, you just have to use this information to make sure everything is sent.

You may also have to call read more that once, since read would return as soon as data is available at the socket. It may happen that, when read returns, there was still data to arrive. Since read returns the number of bytes read from the socket, you just have to use this information to make sure nothing is missing.

Answer to question 9: If the transport layer can not deliver your messages to the destination, the connection will be lost. In some circumstances, this may take a few minutes due to timeouts. If your process is blocked in a read when the connection is lost, then read would return -I and errno would be set to the appropriate error.

If you call write on a lost connection, write would return -I, errno will be set to EPIPE, but the system would raise a SIGPIPE signal and, by default, that would kill your process. See the next slide for a way to deal with the SIGPIPE signal.

Note however that, if the connection is closed, by the peer process, in an orderly fashion, while read is blocking your process, then read would return 0, as a sign of EOF (end-of-file).

Question 8: Did you notice that you may have to call write and read more than once?

Question 9: What do you expect to happen if your messages do not arrive at the destination?

Be careful. If the connection is lost and you write to the socket, the system will raise a SIGPIPE signal and, by default, this will kill your process. 8th Task: Protect the application against SIGPIPE signals. 5 minutes.

TCP and the SIGPIPE signal

```
#include <signal.h>
 typedef void (*sighandler t)(int);
//test.c
 sighandler t signal(int signum, sighandler t handler);
#include <signal.h>
/* · · · */
 More?
int main(void)
 $ man 2 signal 7 signal
void (*old handler)(int);//interrupt handler
/* · · · · */
if((old_handler=signal(SIGPIPE,SIG_IGN))==SIG_ERR)exit(1);//error
/* · · · · */
 Now, if the connection is lost and
 From now on, the SIGPIPE
 you write to the socket, the write
 signal will be ignored.
 will return -1 and errno will be
 set to EPIPE.
```

Let's move from clients to servers.
Servers have well-known ports.

9th Task: Write a UDP echo server and run it on port 59000.

UDP server and bind

```
well-known
#include <stdlib.h>
#include <sys/types.h>
 port number
 #include <sys/types.h>
#include <sys/socket.h>
 #include <sys/socket.h>
#include <netinet/in.h>
 int bind(int sockfd,const struct sockaddr *my addr,
#include <arpa/inet.h>
 socklen t addrlen);
#include <string.h>
int main(void)
 More?
 Use bind to register the server well
int fd, addrlen, ret, nread;
 known address (and port) with the system.
 $ man 2 bind
struct sockaddr in addr;
char buffer[128];
 Question 10: What do you expect to
if((fd=socket(AF INET,SOCK DGRAM,0))==-1)exit(1);//error
 happen if there is already a UDP server on
 port 59000?
memset((void*)&addr,(int)'\0',sizeof(addr));
addr.sin family=AF INET;
 Accept datagrams on any
 Note: You can also use
addr.sin addr.s addr=htonl(INADDR ANY);
 Internet interface on the
 bind to register the
addr.sin port=htons(59000);
 address (and port) in
 system.
 clients. In that case, if
ret=bind(fd,(struct sockaddr*)&addr,sizeof(addr));
 you set the port number
if(ret==-1)exit(1);//error
 to 0, the system assigns
 some unused port in the
while(1){addrlen=sizeof(addr);
 range 1024 through 5000.
 nread=recvfrom(fd,buffer,128,0,(struct sockaddr*)&addr,&addrlen);
 if(nread==-1)exit(1);//error
 ret=sendto(fd,buffer,nread,0,(struct sockaddr*)&addr,addrlen);
 if(ret==-1)exit(1);//error
 #include <arpa/inet.h>
//close(fd);
 Send only the bytes you read.
 uint32 t htonl(uint32 t netlong);
//exit(0);
 (host to network long)
```

Question 10: What do you expect to happen if there is already a UDP server on port 59000?

Answer to question I0: You would get an error on bind.

TCP server, bind, listen and accept

```
#include <stdlib.h>
 Use bind to register the server well known
#include <sys/types.h>
 #include <sys/types.h>
 address (and port) with the system.
#include <sys/socket.h>
 #include <sys/socket.h>
#include <netinet/in.h>
 int bind(int sockfd,const struct sockaddr *my addr,
#include <arpa/inet.h>
#include <string.h>
 socklen t addrlen);
 int listen(int sockfd,int backlog);
 Use listen to instruct the kernel
int main(void)
 to accept incoming connection
 int accept(int sockfd,struct sockaddr *addr,
 requests for this socket.
 socklen t *addrlen);
int fd, addrlen, newfd;
 backlog argument defines
struct sockaddr in addr;
 maximum length the queue of
int n, nw;
 pending connections may grow to.
char *ptr, buffer[128];
if((fd=socket(AF INET,SOCK STREAM,0))==-1)exit(1);//error
 Use accept to extract the first connection request on
 the queue of pending connections. Returns a socket
memset((void*)&addr,(int)'\0',sizeof(addr));
 associated with the new connection.
addr.sin_family=AF_INET;
addr.sin addr.s addr=htonl(INADDR ANY);
addr.sin port=htons(59000);
 Question II: Where do you expect the
if(bind(fd,(struct sockaddr*)&addr,sizeof(addr))==-1)
 program to block?
 exit(1);//error
 address of the connected
if(listen(fd,5)==-1)exit(1);//error
 peer process
 Question 12: What happens if more than
 one client try to connect with the server?
while(1){addrlen=sizeof(addr);
 if((newfd=accept(fd,(struct sockaddr*)&addr,&addrlen))==-1)
 exit(1);//error
 Note: Do not forget to
 while((n=read(newfd,buffer,128))!=0){if(n==-1)exit(1);//error
 protect your application
 ptr=&buffer[0];
 against the SIGPIPE signal.
 while(n>0){if((nw=write(newfd,ptr,n))<=0)exit(1);//error</pre>
 More?
 n-=nw; ptr+=nw;}
 close(newfd);
 $ man 2 bind listen accept 7 tcp
/* close(fd); exit(0); */}
```

Answer to question II: This particular program is going to block in the accept call, until an incoming connection arrives. Then, it would block in the read call, until data is available at the newfd socket. Only after this connection is finished, the program would return to the accept call, where it would block if there are no pending connections waiting.

Answer to question 12: As it was written, this program can only serve a client at a time. In the meantime, connections from other clients would become pending or would be rejected. The number of pending connections depends on the listen backlog argument.

Question 11: Where do you expect the program to block?

Question 12: What happens if more than one client try to connect with the server?

If you are already serving a client, send "busy\n" to new incoming clients. 11th Task: Change the previous code to do that. 15 minutes.

ready.

```
select
 #include <sys/time.h>
 #include <sys/types.h>
 #include <unistd.h>
 #include <sys/time.h>
 /* · · · */
 #include <sys/types.h>
 #define max(A,B) ((A)>=(B)?(A):(B))
 #include <unistd.h>
 int main(void)
 int select(int n,fd set *readfds,fd set *writefds,
 int fd, newfd, afd;
 fd set *exceptfds,struct timeval *timeout);
 fd set rfds;
 FD CLR(int fd,fd set *set);
 enum {idle,busy} state;
 int maxfd, counter;
 FD ISSET(int fd,fd set *set);
 /* ... */
 FD SET(int fd,fd set *set);
 /* fd=socket(...); bind(fd,...); listen(fd,...) */
 state=idle;
 FD ZERO(fd set *set);
 while(1){FD_ZERO(&rfds);
 FD SET(fd,&rfds);maxfd=fd;
 if(state==busy){FD_SET(afd,&rfds);maxfd=max(maxfd,afd);}
 Blocks
 until
 file
 one
 counter=select(maxfd+1,&rfds,
 descriptors, previously set in rfds,
 (fd set*)NULL,(fd set*)NULL,(struct timeval *)NULL);
 are ready to by read.
 if(counter<=0)exit(1);//errror</pre>
 for(;counter;counter--)
 fd is ready
 {if(FD_ISSET(fd,&rfds))
Returns the number
 addrlen=sizeof(addr);
 if((newfd=accept(fd,(struct sockaddr*)&addr,&addrlen))==-1)exit(1);//error
of file descriptors
 switch(state)
 case idle: afd=newfd; state=busy; break;
 case busy: /* ... *///write "busy\n" in newfd
 close(newfd); break;
 Question 13: And now, where do you
 expect the program to block?
 afd is ready
 else if(FD_ISSET(afd,&rfds))
 if((n=read(afd,buffer,128))!=0)
 {if(n==-1)exit(1);//error
 /* ... */// write buffer in afd
 More?
 else{close(afd); state=idle;}//connection closed by peer
 $ man 2 select
 }//while(1)
 /* close(fd); exit(0); */}
```

Answer to question 13: This program is only going to block in the select call. It would not block neither in the accept call, neither in the read call, since those are only executed when their sockets are ready to be read (and so they have no reason to block).

Question 13: And now, where do you expect the program to block?

```
fork
 #include <stdlib.h>
 #include <sys/types.h>
 #include <sys/socket.h>
 #include <netinet/in.h>
 #include <arpa/inet.h>
 #include <unistd.h>
 #include <sys/types.h>
 Use fork to create a
 #include <string.h>
 #include <unistd.h>
 #include <signal.h>
 new process for each
 #include <errno.h>
 pid_t fork(void);
 new connection.
 extern int errno;
 int main(void)
 int fd, newfd, addrlen, n, nw, ret;
 struct sockaddr in addr;
 char *ptr, buffer[128];
 pid t pid;
 void (*old_handler)(int);//interrupt handler
 Avoid zombies when
 if((old_handler=signal(SIGCHLD,SIG_IGN))==SIG_ERR)exit(1);//error
 child processes die.
 if((fd=socket(AF INET,SOCK STREAM,0))==-1)exit(1);//error
 memset((void*)&addr,(int)'\0',sizeof(addr));
 addr.sin_family=AF_INET;
 Note: Do not forget to
 addr.sin addr.s addr=htonl(INADDR ANY);
 addr.sin port=htons(9000);
 protect the child process
 if(bind(fd,(struct sockaddr*)&addr,sizeof(addr))==-1)exit(1);//error
 against the SIGPIPE signal.
 if(listen(fd,2)==-1)exit(1);//error
 while(1){addrlen=sizeof(addr);
 → do newfd=accept(fd,(struct sockaddr*)&addr,&addrlen);//wait for a connection
 while(newfd==-1&&errno==EINTR);
 if(newfd==-1)exit(1);//error
 Create a child process for each new connection.
 if((pid=fork())==-1)exit(1);//error
 else if(pid==0)//child process
Parent process may
 {close(fd);
be interrupted by
 while((n=read(newfd,buffer,128))!=0){if(n==-1)exit(1);//error
 SIG CHLD signal
 ptr=&buffer[0];
  (child process
 child process
 while(n>0){if((nw=write(newfd,ptr,n))<=0)exit(1);//error</pre>
 death).
 n-=nw; ptr+=nw;}
 close(newfd); exit(0);}
 More?
 //parent process
 do ret=close(newfd); while(ret==-1&&errno==EINTR);
 if(ret==-1)exit(1);//error
 $ man 2 fork
 /* close(fd); exit(0); */}
```

Further Reading

Unix Network Programming: Networking APIs: Sockets and XTI (Volume 1), 2nd ed., W. Richard Stevens, 1998, Prentice-Hall PTR, ISBN 013490012X.

Unix Network Programming: Networking APIs: The Sockets Networking API (Volume 1), 3rd ed., W. Richard Stevens, Bill Fenner, Andrew M. Rudoff, 2003, Addison-Wesley Professional, ISBN 0131411551.

sanguino@lx.it.pt 10101