

Windows Socket

- Different operating systems have different socket interfaces.
- In Mircosoft Windows, the socket interface is called Windows Socket, or WinSock, or Windows Socket API (application program interface).

Role of WinSock:

- WinSock provides a library of functions. These functions can be classified into two types:
- Primary socket functions: These functions perform specific operations to interact with the TCP/IP protocol software. Examples:
- a function that requests the TCP/IP software to establish a TCP connection to a remote server;
- a function that requests the TCP/IP software to send data.
 Other library functions: These functions help the programmer (e.g., convert an IP address from the dotted decimal format to 32 bits).
 - The library of socket functions is located in a dynamic linked library (DLL).
 - A DLL is a library that is loaded into main memory only when the library is first used.
- WinSock is an interface but it is not a protocol.
 - If the client and the server use the same protocol suite (TCP/IP), then they can communicate even if they use different application program interfaces:
- There are cases where an interface to a protocol suite is adopted to another protocol suite. e.g., WinSock API for the IPX/SPX protocol suite
- IPX (Internetwork Packet Exchange) is a networking protocol from Novell that interconnects networks that use Novell's Netware clients and servers. IPX is a datagram protocol. IPX works at the Network layer of communication protocols and is connectionless

Socket Descriptor

- Each socket is identified by an integer called socket descriptor, which is an unsigned integer.
- A process may open multiple sockets for multiple concurrent communication sessions (e.g., a web server is serving multiple browsers simultaneously).
- Windows keeps a table of socket descriptors for each process.
- Each socket descriptor is associated with a pointer, which points to a data structure that holds the information about the communication session of that socket.
- The data structure contains many fields, and they will be filled as the application calls additional WinSock functions.

Data types for TCP/IP endpoint address

```
struct sockaddr in {
 /* struct to hold an address
 */
 u_short sin_family;
 /* type of address(always AF INET) */
 u_short sin_port;
 /* protocol port number
 */
 struct in_addr sin_addr; /* IP address (declared to be
 */
 /* u_long on some systems)
 */
 char
 sin_zero[8];
 /* unused (set to zero)
};
```

```
struct in_addr {
 u_long s_addr; /* IP
 address */
};
```

Assigning IP address

-Example 1

» The IP address of a server is 158.182.7.63. Its decimal value is 2662729535.
We can specify the endpoint address for this server as follows:
struct sockaddr_in ServerAddr;

...

```
ServerAddr.sin_family = AF_INET;
ServerAddr.sin_port = 2000;
ServerAddr.sin_addr.s_addr = htonl (2662729535);
```

-Example 2

» We specify the endpoint address for a server as follows:

struct sockaddr_in ServerAddr;

. . .

ServerAddr.sin_family = AF_INET;

ServerAddr.sin_port = 2000;

ServerAddr.sin_addr.s_addr = htonl(INADDR_ANY);

» where the symbolic constant INADDR_ANY represents a wildcard address that matches any of the computer's IP address(es).

Sketch of a TCP Client and a TCP Server

- Using TCP, both the client and the server use
- Three major steps for communication:
 - Initialize sockets.
 - Communicate between sockets.
 - Close the sockets.

Initialize Sockets

There are three initialization steps:

- » Initialize WinSock DLL.
- » Create a socket.
- » Assign an endpoint address to a socket.

Initialize WinSock DLL

- Before using WinSock, an application calls

WSAStartup().

- » Then Windows binds to the WinSock DLL and allocates the necessary resources to this application.
- WSAStartup() requires two arguments:
- » The 1st argument specifies the version of the requested WinSock.

#include <winsock.h>

int WSAStartup(WORD wVersionRequested, LPWSADATA lpWSAData);

Example

WSADATA wsadata;

. .

WSAStartup (MAKEWORD(2, 0), &wsadata);

Create a Socket

SOCKET socket (int af, int type, int protocol,);

- Assign an Endpoint Address to a Socket
- After creating a socket, a server must assign its endpoint address to this socket.
- » Then the client can identify the server's socket and send requests to this server.
- -Steps
- » The server specifies its endpoint address. In other words, it assigns the following three attribute values to a structure of type sockaddr_in:

```
protocol family (AF_INET for TCP/IP)
IP address,
port number.

» The server calls bind() to bind its endpoint address to the newly created socket.

int bind (SOCKET s, const struct sockaddr FAR * name, int namelen );

—Example
struct sockaddr_in ServerAddr;
...

/* Specify the server's endpoint address in ServerAddr here */
...
bind (s, (struct sockaddr *) &ServerAddr, sizeof(ServerAddr));
```

Communicate Between Sockets

Main Steps

- Setup a TCP connection:
- » A client initiates to setup a TCP connection to a server.
- » The server waits for and accepts connection requests from the clients.
- Send and receive data.
- Close the TCP connection.

In socket programming, a TCP connection and its associated socket are closed simultaneously.

Therefore, we will consider the 3rd step in the next subsection.

Client Initiates a TCP Connection

- After creating a socket, a client calls connect() to establish a TCP connection to a server.
- The function connect() has three arguments:
- » the descriptor of the client's socket;
- » endpoint address of the server;
- » length of the 2nd argument.

$\begin{tabular}{ll} \textbf{int connect} (& \textbf{SOCEKT s,} \textbf{Const struct sockaddr FAR* name, int namelen }); \\ \textbf{struct sockaddr_in ServerAddr;} \end{tabular}$

```
/* Specify the server's endpoint address in ServerAddr here */
...
connect ( s, (struct sockaddr*)&ServerAddr, sizeof(ServerAddr) );
```

•Server Listens to Connection Requests

- After creating a socket, the server calls listen() to place this socket in passive mode
- » Then the socket listens and accepts incoming connection requests from the clients.
- Multiple clients may send requests to a server.
- » The function listen() tells the OS to queue the connection requests for the server's socket.
- The function listen() has two arguments:
- » the server's socket;
- » the maximum size of the queue.
 - The function listen() applies only to sockets used with TCP.

int listen(SOCKET s, int backlog);

-Example

listen(s, 1);

- Server Accepts a Connection Request
- The server calls accept() to
- » extract the next incoming connection request from the queue
- » Then the server creates a new socket for this connection request and returns the descriptor of this new socket.
- Remarks
- » The server uses the new socket forthe new connection only. When this connection ends, the server closes this socket.
- » The server still uses the original socket to accept additional connection requests.
- » The function accept() applies only to stream (TCP) sockets.

SOCKET accept(SOCK s, struct sockaddr FAR* addr, int FAR* addrlen);

-Example

```
struct sockaddr_in ClientAddr;
int len;
SOCKET nsock;
...
len = sizeof ( ClientAddr );
```

nsock = accept(s, (struct sockaddr *)&ClientAddr, &len);

Send Data

- Both client and server calls send() to send data across a connection.
- The function send() copies the outgoing data into buffers in the OS kernel, and allows the application to continue execution while the data is being sent across the network.
- If the buffers become full, the call to send() may block temporarily until free buffer space is available for the new outgoing data.

```
int send( SOCKET s, const char FAR * buf, int len, int flags, );
```

```
-Example char *message="Hello world!"; ... send(s, message, strlen(message),0);
```

Receive Data

- Both the client and server call recv() to receive data through a TCP connection.
- Before calling recv(), the application must allocate a buffer for storing the data to be received.
- The function recv() extracts the data that has arrived at the specified socket, and copies them to the application's buffer.

int recv(SOCKET s, char FAR* buf, int len, int flags);

```
- Example: receive a small message with at most 5 characters
char buf[5], *bptr;
int buflen;
...
bptr = buf;
buflen = 5;
recv(s, bptr, buflen, 0);
```

Close the Sockets

Close a Socket

- Once a client or server finishes using a socket, it calls closesocket() to
- » terminate the TCP connection associated with this socket, and
- » deallocate this socket.

int closesocket(SOCKET s);

-Example

closesocket(s);

Clean Up

– When an application finishes using sockets, it must call WSACleanup() to deallocate all data structures and socket bindings.

int WSACleanup (void);

-Example

WSACleanup();

Sequence of Execution of WinSock Functions

/* tcpclient.c*/ #include <stdio.h> #include <winsock2.h> #define WSVERS MAKEWORD(2,0) main() { WSADATA wsadata; SOCKET s; struct sockaddr_in ServerAddr;

```
*message="Hello",
char
buf[5], *bptr;
int i, buflen, count;
/* call WSAStartup() and socket() */
WSAStartup (WSVERS, &wsadata);
s = socket (PF INET, SOCK STREAM, 0);
/* call connect() to connect to the server */
ServerAddr.sin_family = AF_INET;
ServerAddr.sin_port = htons(2000);
ServerAddr.sin_addr.s_addr = htonl(2662729535);
connect(s, (struct sockaddr *)
&ServerAddr, sizeof(ServerAddr));
/* call send() to send a message to the
server */
send(s, message, strlen(message), 0);
/* call recv() to receive a message from
the server */
bptr = buf; buflen = 5;
recv(s, bptr, buflen, 0);
/* Echo the received message from the
server */
for (i=0; i<5; ++i)
printf("%c", buf[i]);
printf("\n^{s}n", "Bye bye!");
/* call closesocket() */
closesocket(s);
/* call WSACleanup() */
WSACleanup();
/*tcpserver.c*/
#include <stdio.h>
#include <winsock2.h>
main()
WSADATA
 wsadata:
SOCKET
 s, nsock;
struct sockaddr_in ServerAddr, ClientAddr;
char buf[5], *bptr;
int i, buflen, count;
/* call WSAStartup() */
WSAStartup (MAKEWORD(2,0), &wsadata);
/* call socket() */
s = socket (PF_INET, SOCK_STREAM, 0);
/* call bind() */
ServerAddr.sin_family = AF_INET;
ServerAddr.sin port = htons(2000);
ServerAddr.sin_addr.s_addr = htonl(INADDR_ANY);
bind (s, (struct sockaddr *) & ServerAddr, sizeof(ServerAddr));
```

```
/* call listen() */
listen(s,1);
/* call accept() */
i = sizeof ( ClientAddr );
nsock = accept (s, (struct sockaddr *) &ClientAddr , &i );
/* call recv() to receive a message from
the client */
bptr = buf;
buflen = 5;
recv (nsock, bptr, buflen, 0);
/* call send() to send the message
back to the client */
send (nsock, buf, strlen(buf), 0);
/* call closesocket() */
closesocket ( nsock );
closesocket (s);
/* call WSACleanup() */
WSACleanup();
```