The **optional quiz**is administered in
the labs in the week of Feb. 10th
(cf. web site for instructions)

Network Programming with Sockets

http://ece297.msrg.utoronto.ca

I added some additional slides that we wont cover in the lectures; they are for your information.

Stats:

 $\tilde{\eta}$ 350 submissions (should have been ~380)

η 9 with wrong directory structure (did not

follow submission instructions)

Quiz: Week of Feb. 10 th : Dedicated lab: TBD

- η̃ Optiona I & pass/fail
- η̃ Entice you to use svn & testsubmit
- η̃ Consistent use of svn over a number of days (start now!)
- η̃ See instructions online
- η̃ One student on behalf of the whole team

ECE 297

Midterm: Get an early start!

- η̃ Read the online instructions now!
- η̃ Full lecture dedicated to midterm: Feb 12th
- η̃ Evaluates Milestones 1 & 2
 - ã Short team presentation
 - ã Question-based demo (by individual !)
 - ã General questions (see online samples)

Important points for Midterm

- ñ Each student must run demo from his or her own account; running the demo from someone elseAs account is not allowed
- η It is your responsibility that your account is properly working, i.e., is not revoked, sufficient disk space is available, etc.
- γ Should there be a problem with the computer you are setting up on, the supervising TA will allow you to try one other computer
- γου will have some setup time to verify that all is working,
 but you will be asked to start your demos from scratch (note the data loading requirement)!
- γ Your shells should provide meaningful output for erroneous cases, e.g., retrievirg tables that do not exist, keys that do not exist, etc.;

 a segmentation fault is not

Agenda

- η̃ Network programming
 - ã Sockets et al.
 - ã Protocol design
 - ã Socket API

Network programming

How does storage_get(\hat{Z}) propagate over the network?

On the client side

```
debugger to
see what's
going on?
```


gdb client

```
status =
 storage_get (TABLE, KEY, &r, conn);
See storage.c: in <a href="mailto:storage_get">storage_get</a>
  ... sendall (sock, buf, strlen(buf)) H && H recvline(sock, buf,
 sizeof buf) ...
 Our string array / buffer
See utils.c: in
 sendall
 Ή
 while (tosend > 0) {
 ssize t bytes = send (sock, buf, tosend, 0);
 if (bytes \leq 0)
 break; // send() was not successful, so stop.
 tosend -= bytes;
 buf += bytes;
 };
 ECE 297
```

See client.c

The string buffer

storage_get('MyCourses~, 'ECE344~, &record, conn)

On the server side

```
See server.c in main
Ή
while (wait_for_connections) { ...
 // Get commands from client.
 Our string array / buffer
 do { `H
  // Read a line from the client.
  int status = recvline (clients ock, omd,
  MAX CMD LEN);
  Ή
  // Handle the command from the client.
  int status = handle command
 (clientsock, cmd);
```


debugger to see what's going on?

On the server side

gdb server

```
int handle command (int sock, char *cmd){ `H
  LOG(("Processing command '%s'\n", cmd));
  // For now, just send back the command to the
  client.
 (sock, cmd, strlen(cmd));
  H
```

Using the 'network'

Sockets are network programming abstractions.

Local call vs. sending data

```
int handle command(int s, char *cmd){
 LOG (("Processing command '%s'\n",
  cmd)1:
 sendall (sock, cmd, strlen(cmd));
Local call: Function call in the same address space (process)
 Network
int sendall(int s, char *buf, size t len){
 ssize t tosend = len;
 while (tosend > 0) {
 size_t bytes = _send (sock, buf, tosend, 0);
```

Sending data: A system call that initiates transfer of data across the net

Communication end-points & sockets

- η Identify the application that sends and receives data and the host the application runs on
 - Multiple applications running on the same machine
- ῆ End-points are programmatically represented by sockets (#include <sys/socket.h>)
- η̃ Create the end-points
- η Connect the end-points
- η̃ Listen and accept connections on endpoints
- η̃ Transmit messages via sending and

Sockets are file descriptors

γ Socket is a programming abstraction for communicating among processes (applications) based on (Unix) file descriptors

- - ᾶ In Unix any I/O is done by reading/writing from/to file descriptors
 - α For sockets, also called socket descriptor

Our focus in ECE 297

- η Our focus is Internet sockets α there are others
- η Our focus is sockets of type stream, i.e., SOCK_STREAM (i.e., based on TCP)α there are other types
- η̃ Our focus is IPv4
- η All this is provided for you in the skeleton code.

SOCK_STREAM Sockets

ñ Are reliable , two-way connected communication streams

ᾶ Output two items into the socket in the order "1, 2", they arrive in the order "1, 2" at the opposite end (") if they arrive at allivi ⊗)

α Transmission is **error-free** (i.e., messages are not corrupted)

Two end-points determine a connection

η̃ End-point is determined by

```
α IP address (host address); e.g., 192.168.100.100
```


 $\tilde{\alpha}$ Port number , e.g., 8888

Try netstat to see open sockets on your machine ECE 297
man netstat for help

The configuration file & server IP, port

- $\tilde{\eta}$ The configuration file sets *properties* for the storage serving $\tilde{\eta}$ It is read at startup to initialize the storage server.
- η It is **not available to client** (i.e., it resides across network

For a further example see onetable. conf in the skeleton code distribution

IP address

(Only what we need to know at this point)

- η̃ Internet Protocol (IP) address of a host (32bit number)
- η Split up into four eight-bit numbers
- η̃ At home you may see 192.168.0.0 Ἡ
 - ã Reserved block of IP address for private networks
 - α Your modem / router is assigned a **public IP** by Bell/Rogers
- η̃ For development we can use localhost
 - α Meaning this computer / host
 - α Translated by OS to loopback IP address 127.0.0.1

- η Domain Name System addresses
 - α It is easier to remember

(DNS) maps names to IP

ece 297 www.example.com than

The network stack

Application layer

Application layer protocols: DHCP, DNS, FTP, HTTP, POP3, SMTP, TELNET, SSL, ...

Transport layer

Transport layer protocols: TCP, UDP, ...

Network layer

Network layer protocols: IP, ICMP, IGMP, ARP, RARP, ...

Link layer

Link layer protocols: Ethernet (IEEE 802.3), ...

Ports

- ñ Example : Computer with a given IP address handles Mail, IM, Torent, and Web browsing
- η A port is a 16 bit number to locally (per host)identify the connection
- η̃ Numbers (vary by OS)
 - ã 0-1023 'reserved", must be root to use
 - ã 1024 ã 65535 are available to regular user
- η̃ Well-known, reserved services
 - ã http 80/tcp
 - ã ftp 21/tcp
 - ã ssh 22/tcp
 - ã Others: telnet 23/tcp; finger 79/tcp; snmp 161/udp
- η̃ See /etc/services in Unix for all available services

'Error binding socket"

η̃ Port is used by another process

-ps aux | grep server

η̃ Kill it, if it is your own

η Use a different port number, if it is someone else As who might be logged in to the machine via ssh

Byte order

Good interview question

```
η The order bytes are represented by a computer
  architecture in memory, on the wire, 'H
η̃ E.g., 0x A3 F1 as two bytes // 0x HEX number
 α Stored as A3 F1 // Big-Endian (' Big end
 first ~)
 η Motorola 6800, 68k, PowerPC (Intel), `H
 ñ Network byte order
 α Stored as F1 A3 // Little-Endian ('Little end
 first ~)
 η Intel or Intel-compatible processors
 ñx86, 6502, Z80, VAX, PDP-11
η Host byte order : the order used by the host vs. the
  network byte order , the order used by the
  network
```

η Important to honor network byte order when building messages and filling out structures!

How do we know the host byte order?

```
Example ( wrong ): (Motorola) 0xA3F1 `H (Network) 0xA3F1 `H (Intel) 0xF1A3 41969 61859 1010 0011 1111 0001 1111 0001 1010 0011
```


h-to-n and n-to-h

htons(`H) host to network short htonl(`H) host to network long ntohs(`H) network to host short ntohl(`H) network to host long

Great, but how do we handle floats?

Left as an exercise for the reader.

Protocol design

Whatvs relevant for us for the assignments?

η̃ Simplicity

- ã Simple encoding of *client requests*
- ã Simple encoding of server response
- α Need to worry about error conditions
- ã Consider debugging your communication

η Interoperability

- η̃ Portability
 - \tilde{\alpha} We restrict ourselves to IPv4

The Protocol

Example

Request:

Response:

GET <path>/index.html HTTP/1.0

HTTP/1.0 200 OK

Messages

Error response:

HTTP/1.0 404 Not Found

Sending data

- η msg is a pointer to the data to send
 η len is the length of the data to send
 η flag controls specifics, set to 0 for us
- ñ send(Ἡ) returns the number of bytes sent, which might be less than what was

-1 is returned on error, and error is set to the error number.

```
char *msg = ECE297 is great fun, we learn useful stuff int len, bytes_sent;
...

serAs responsibility to send the rest len = strlen(msg);
bytes_sent = send(sockfd, msg, len, 0);
```

On the client side

```
See utils.c: in sendall
  Ή
  while (tosend > 0) {
 ssize t bytes = send (sock, buf, tosend, 0);
 if (bytes \leq 0)
 break; // send() was not successful, so stop.
 tosend -= bytes;
 buf += bytes;
  };
```

ADDITIONAL MATERIAL

Protocol design considerations

- η How are API calls (e.g., get / set) sent from the client to the server?
 - α May they have given us any hints in the code?
- η What parts of a call need to be conveyed to the server?
 - α E.g., int storage_get(*table, *key, *record, *conn);
- η WhatAs the simplest possible way of sending this information?
- η What else needs to be represented in the protocol between the client library and the storage server?

Associate socket with port on

```
hast
int bind ( int sockfd,
 Assigns a
 struct sockaddr *myaddr,
 socket an
 address.
 socklen t addrlen);
 η sockfd is socket descriptor from socket (...)
 η myaddr is a pointer to address struct with:
 Especially when
 α port number and IP address
 rerunning the
 server in
 ã if port is 0, then host picks port (>1023)
 developmen
 \tilde{\alpha} IP address = INADDR ANY
 η addrlen is length of structure
 η returns 0 on success, -1 on failure and sets
 errno
 EADDRINESE (' Address already in
 ã Common is
 use
```

Client connecting to server

- η Failures indicated by the returning of -1and the setting of errno
- η̃ E.g., bind(H) was not called!
- η̃ Setting local port is not important
- η̃ The destination IP/port matters
- η OS selects local port & conveys to remote site

Contains destination IP address / port

connect('H) is used by the

Accepting connections

- ñ Return value & arguments are similar to the above (cf. bind(`H))
- ῆ Returns brand new descriptor created by OS
- ñ Former descriptor continues to listen for new connections
- η New descriptor is used to send and receive data

accept(`H) is used by the server

Sending data

- η msg is a pointer to the data to send
 η len is the length of the data to send
 η flag controls specifics, set to 0 for us
- ñ send(H) returns the number of bytes sent, which might be less than what was

-1 is returned on error, and error is set to the error number.

```
char *msg = ECE297 is great fun, we learn useful stuff int len, bytes_sent;
... serAs responsibility to send the rest len = strlen(msg);
bytes sent = send(sockfd, msg, len, 0);
```

client & server

Receiving data & close

- η buf is a buffer to read data into
- η len is the maximum length of the buffer
- η flag controls specifics, set to 0 for us
- η̃ recv(`H) returns the number of bytes read
- η recv(`H) may return 0; remote As side closed connection on us

```
int close(int sockfd);
```

- ñ attempts to send any unsent data
- ñ closes socket for sending and receiving
- η returns -1 if error

-1 is returned on error, and error is set to the error number.

Read the code!

ñ A lot of what we ask you to do is already in the code

α or at least hinted in the code and the comments

η̃ Scared of code

η̃ Read the handout

α a lot of what we ask you to is explained in English

ADDITIONAL MATERIAL

Actually send (...) is a system call

- η Program control transitions to the OS
- η̃ Switch from user space to kernel space
- η Implementation requires 100s of assembly instructions
- η Much more expensive than a pure function call, like sendall(...)
- ñ A function call is a few assembly instructions
- η Latency cost : Remote call > Function call

For far more details, see ECE 297 ECE 344: Operating Systems

The WLatency is Zerow

'Fallacies of Distributed Computing Explained"

- η In the context of remote calls a fatal misconception
- ñ Latency is the time it takes to move data from client to storage server vs amount of data transferred (bandwidth)
- ñ Typical WAN round trip times are 30ms+
- ñ Transfer as much data with as few calls as possible vs. many

Misconception!

WThe Network is Reliablew

- 'Fallacies of Distributed Computing Explained"
- ñ Dependency on third party services (e.g., credit card validation, ad serving, `H)
- ῆ Requires hardware and software redundancy (cost-benefit trade-off
- ñ Loose messages (acknowledgements, time-outs & re-tries), detect duplicates (idempotent operations), re-order messages (don At depend on order), `H

Stream sockets in practice

- η Telnet uses stream sockets
- η̃ Web browsers & HTTP use stream sockets to fetch pages
- η Stream sockets are based on the Transmission Control Protocol (TCP)
- ñ TCP ensures that data arrives sequentially and error-free (given no failures)
- η When is this kind of reliability not required?

/etc/services

```
# This file contains port numbers for well-known services defined by
IANA
# Format:
# <service name> <port number>/<protocol> [aliases...]
[#<comment>]
echo
 7/tcp
echo
 7/udp
 9/tcp
 sink null
discard
discard
 9/udp
 sink null
 11/tcp
 #Active users
systat
 users
 #Active users
systat
 11/udp
 users
daytime
 13/tcp
daytime
 13/udp
qotd
 17/tcp
 quote
 #Quote of the day
qotd
 17/udp
 #Quote of the day
 quote
 #Character
chargen
 19/tcp
 ttytst source
generator
chargen
 #Character
 19/udp
 ttytst source
generator
 20/tcp
ftp-data
 #FTP, data
 ECE 297 #FTP. control
 21/tcp
ftp
ssh
 22/tcp
 #SSH Remote Login Protocol
 23/tcn
```

telnet

Client/Server

- η Client
 - ã Issues requests to server (e.g., send & receive)
- η̃ Server
- η Client/Server examples
 - ã telnet/telnetd
 - ã ftp/ftpd (sftp/sftpd)
 - ã Firefox/Apache
- . ῆ Same application may play

Creating a socket

```
int family,
int socket(
 Creates a socket
 int type,
#include <sys/types.
 Descriptor.
 int protocol);
h>
#include <sys/socket
₱ family
 ã AF_INET (IPv4), AF INET6 (IPv6), AF LOCAL
 (local Unix), AF ROUTE, AF KEY
η type
 ã SOCK STREAM (TCP), SOCK DGRAM (UDP),
 SOCK RAW
ñ protocol set to 0 (retrieve the default protocol
 for the given family and type); other values see
 <netinet/in.h>
η Upon success returns socket descriptor,
```

otherwise -1 indicating fallure and sets errno

socket('H) often used as follows

```
int s;
 socket(..) is
struct addrinfo *
 res;
 used by
 client & by
 server
// do the lookup
getaddrinfo("www.example.com",
 "http",
 &hints,
 &res );
s = socket(res->ai family,
 res->ai socktype,
 res->ai_protocol);
```

Associate socket with port on

```
hast
int bind ( int sockfd,
 Assigns a
 struct sockaddr *myaddr,
 socket an
 address.
 socklen t addrlen);
 η sockfd is socket descriptor from socket (...)
 η myaddr is a pointer to address struct with:
 Especially when
 α port number and IP address
 rerunning the
 server in
 ã if port is 0, then host picks port (>1023)
 developmen
 \tilde{\alpha} IP address = INADDR ANY
 η addrlen is length of structure
 η returns 0 on success, -1 on failure and sets
 errno
 EADDRINESE (' Address already in
 ã Common is
```

use

Example

```
Load up address
 structs with
struct addrinfo hints, *res;
int sockfd;
 getaddrinfo():
memset(&hints, 0, sizeof hints);
hints.ai family = AF UNSPEC;
 Fill in my IP
hints.ai socktype = SOCK STREAM;
 for me
hints.ai flags = Al PASSIV<del>E ;</del>
getaddrinfo(NULL, " 3490 ", &hints, &res);
sockfd = socket(res->ai family, res->ai socktype, res-
 >ai protocol);
bin (sockfd, res->ai_addr, res->ai_addrlen);
 Bind socket to port we
 passed to getaddrinfo
```

WeAd better do

error checking

error = bind(`H)

bind('H) is used

server

by the

Client connecting to server

- η Failures indicated by the returning of -1and the setting of errno
- η̃ E.g., bind(H) was not called!
- η̃ Setting local port is not important
- η̃ The destination IP/port matters
- η OS selects local port & conveys to remote site

Contains destination IP address / port

connect('H) is used by the

Example

struct addrinfo hints, *res; int sockfd;

```
memset(&hints, 0, sizeof hints);
hints.ai family = AF UNSPEC;
hints.ai socktype = SOCK STREAM;
getaddrinfo("www.ex ....com", "3490", &hints,
  &res);
sockfd = socket(
 res->ai family, res-
  >ai socktype,
 res->ai protocol);
```

connect (sockfd, res->ai_aetdr, res->ai_addrlen):

listen (...)

int listen(int sockfd, int backlog);

η̃ DonAt ignore any

failures

Accepting connections

- ñ Return value & arguments are similar to the above
- ῆ Returns brand new descriptor created by OS
- ñ Former descriptor continues to listen for new connections
- η New descriptor is used to send and receive data

accept(`H) is used by the server

Sending data

- η msg is a pointer to the data to send
 η len is the length of the data to send
 η flag controls specifics, set to 0 for us
- ñ send(H) returns the number of bytes sent, which might be less than what was

-1 is returned on error, and error is set to the error number.

```
char *msg = ECE297 is great fun, we learn useful stuff int len, bytes_sent;
... serAs responsibility to send the rest len = strlen(msg);
bytes sent = send(sockfd, msg, len, 0);
```

client & server

Receiving data

- η buf is a buffer to read data into
- η len is the maximum length of the buffer
- η flag controls specifics, set to 0 for us
- η̃ recv(`H) returns the number of bytes read
- η recv(`H) may return 0; remote As side closed connection on us

```
int close(int sockfd);
```

ñ attempts to send any unsent data ñ closes socket for sending and receiving

η̃ returns -1 if error

-1 is returned on error, and error is set to the error number.

Protocols

- ῆ Set of rules that specifies data transfer between computing end-points , often including
 ᾶ Connection establishment & tear-down
 ᾶ Communication
 ᾶ Data representation
- η̃ Often based on standards, de facto standards, open specifications, `H

Common protocols

- η IP (Internet Protocol
- η UDP (User Datagram Protocol)
- η̃ TCP (Transmission Control Protocol)
- η DHCP (Dynamic Host Configuration Protocol)
- η HTTP (Hypertext Transfer Protocol)
- η FTP (File Transfer Protocol)
- η Telnet (Telnet Remote Protocol)
- η SSH (Secure Shell Remote Protocol)
- η SIP (Session Initiation Protocol)
- η̃ POP3 (Post Office Protocol 3)
- η SMTP (Simple Mail Transfer Protocol)
- η IMAP (Internet Message Access Protocol)

Configuration files

ηThe configuration file sets properties for the storage serve
 ηIt is read at startup to initialize the storage server.
 ηIs not available to client , which may reside across the net

Most software has Server File: default.conf (given) configuration location files server host localhostand ways to server port 1111-Port the overwrite table marks server File: its wettimoses.conf (given) listesnts server host localhost # Data directory. server port 8888 data directory ./data table foo table bar **Table** Location names # Data directory of data data_directory ./data **ECE 297** files For a further example see onetable. **ECE297**

understood it

described it

needed

Source: http://onproductmanagement.files.wordpress.com/2007/07/treecomicbig.jpg