Windows Socket Getting Started

Prof. Lin Weiguo

Copyleft © 2009~2013, College of Computing, CUC

Note

You should not assume that an example in this presentation is complete. Items may have been selected for illustration. It is best to get your code examples directly from the textbook or course website and modify them to work. Use the lectures to understand the general principles.

Outline

- Internet Primer
- Introduction to Windows Socket
- Basic Windows Socket Programming

Internet Primer

Internet Primer

- You can't write a good Winsock program without understanding the concept of a socket, which is used to send and receive packets of data across the network.
- To fully understand sockets, you need a thorough knowledge of the underlying Internet protocols.

Network Protocols and Layering

The stack for a LAN running TCP/IP.

Internet Protocol (RFC 791)

- Datagram (packet) protocol
- Best-effort service
 - Loss
 - Reordering
 - Duplication
 - Delay
- Host-to-host delivery (not application-to-application)

IP v4 packet format & IP Address

A simple IP datagram layout.

IP v4 Address Format

- > 32-bit identifier to Identifies a host interface (not a host)
- ▶ IP addresses are written in dotted-decimal format

192.168.1.1/24

24 bits for the network portion, contains 28 addresses

Example IP networks

10

IP v6 (RFC 2460)

Transport Protocols

Why this layer: Best-effort is not sufficient !!!

- Add services on top of IP
- User Datagram Protocol (UDP)
 - Data checksum
 - Best-effort
- Transmission Control Protocol (TCP)
 - Data checksum
 - Reliable byte-stream delivery
 - Flow and congestion control

UDP segment format

A simple UDP layout

The relationship between the IP datagram and the UDP datagram.

TCP segment format

Usually 20 bytes

Usually 20 bytes

Ports

Identifying the ultimate destination

- IP addresses identify hosts
- Host has many applications
- Ports (16-bit identifier)

Network Byte Order

Little endian order

In a computer with an Intel CPU, the address bytes are stored loworder-to-the-left

Big endian order

- In most other computers, including the UNIX machines that first supported the Internet, bytes are stored high-order-to-the-left
- Because the Internet imposes a machine-independent standard for data interchange, all multibyte numbers must be transmitted in big endian order.
 - This means that programs running on Intel-based machines must convert between network byte order (big endian) and host byte order (little endian).
 - ▶ This rule applies to 2-byte port numbers as well as to 4-byte IP addresses.

Socket

- The TCP protocol establishes a full-duplex, point-to-point connection between two computers, and a program at each end of this connection uses its own port.
- The combination of an IP address and a port number is called a socket.
 - Establish connection : three-way handshake
 - Send/Receive data stream: ACK/Seq No./Piggybacking
 - Close connection: two way
- Socket API
 - Hide complexity of the TCP protocol
 - Your program calls a function to transmit a block of data, and Windows takes care of splitting the block into segments and stuffing them inside IP datagrams.

Sockets provides interface to TCP/IP

User Oriented view

- The bottom four layers can be seen as the transport service provider, whereas the upper layer(s) are the transport service user.
- Application programmers interact directly with the transport layer; from the programmer's perspective, the transport layer is the `network'. The transport layer should be oriented more towards user services.
- The network service is used only by the transport entities. Few users write their own transport entities, and thus few users or programs ever see the bare network service.

BSD Sockets

- Developed at UC Berkeley
 - Funded by ARPA in 1980.
 - Objective: to transport TCP/IP software to UNIX
 - ▶ The socket interface has become a de facto standard.
 - WinSock is based on the original BSD Sockets for UNIX
- A socket is one of the most fundamental technologies of computer networking.
 - What this means is a socket is used to allow one process to speak to another, very much like the telephone is used to allow one person to speak to another.
 - Many of today's most popular software packages -- including Web Browsers, Instant Messaging and File Sharing -- rely on sockets

History of Sockets

- Sockets were introduced in 1981 as the Unix BSD 4.2 generic interface for Unix to Unix communications over networks.
- In 1985, SunOS introduced NFS and RPC over sockets.
- In 1986, AT&T introduced the Transport Layer Interface (TLI) with socket-like functionality but more network independent.
 - Unix after SVR4 includes both TLI and Sockets.
 - The two are very similar from a programmers perspective. TLI is just a cleaner version of sockets that is, in theory, stack independent.
 - ▶ TLI has about 25 API calls.

DNS (RFC 1034,1035)

- When we surf the Web, we don't use IP addresses. Instead, we use human-friendly names such as microsoft.com or www.cnn.com.
- A significant portion of Internet resources is consumed when host names are translated into IP addresses that TCP/IP can use.
- A distributed network of name server (domain server) computers performs this translation by processing DNS queries.
- The entire Internet namespace is organized into domains, starting with an unnamed root domain. Under the root is a series of top-level domains such as com, edu, gov and org.

DNS Query Process

HTTP (RFC 2616)

- ▶ HTTP is built on TCP, and this is the way it works:
 - First, a server program listens on port 80.
 - Then a client program (typically a browser) connects to the server after receiving the server's IP address from a name server.
 - Using its own port number, the client sets up a two-way TCP connection to the server.
 - When the connection is established, the client sends a request to the server, which might look like this (with optional header):

GET /customers/newproducts.html HTTP/I.I

The server sends back the html file following the next OK response (with header),

HTTP/I.I 200 OK

74

Architecture of the Web.

Introduction to Windows Socket

What is Winsock?

- The Windows Sockets (abbreviated "Winsock" or "WinSock") specification defines a network programming interface for Microsoft Windows which is based on the "socket" paradigm popularized in BSD Unix.
- It encompasses both familiar Berkeley socket style routines and a set of Windows-specific extensions.

Windows Socket overview

- WinSock version 1.1 is released in 1993
 - many TCP/IP vendors
 - limited the scope of the API specification to TCP/IP primarily
 - Windows 95 and Windows NT 3.x shipped with Winsock 1.1
- WinSock version 2.2, Aug. 1997
 - Microsoft's free TCP/IP implementations built into the operating systems
 - ▶ Support other protocol suites: ATM, IPX/SPX ...
 - Adds substantial new functionality
 - Full backward compatibility with the existing 1.1
 - Windows 98 and all subsequent versions ship with Winsock 2

Relation to BSD Sockets

- Not a pure superset
- Winsock has many Windows-specific functions(those start with WSA prefix, e.g. WSASend())
- Some BSD Socket functions/options are not supported(e.g. sendv(), recev())

BSD-Style Winsock Functions

Core functions

 accept, bind, closesocket, connect, listen, recv, recvfrom, select, send, sendto, shutdown, socket

Auxiliary functions

- getpeername, getsockname, getsockopt, ioctlsocket
- Utility functions
 - htonl, htons, inet_addr, inet_ntoa, ntohl, ntohs
- These functions are compatible with the BSD version, and are provided to facilitate porting of Unix applications to the Windows platform.
- However a Unix sockets application does NOT compile nor behavior correctly under Windows without some required modifications.

Windows-Specific Winsock Functions

Core functions

WSAStartup, WSACleanup, WSAAsyncGetHostByName/ Addr, WSAAsyncSelect, WSACancelAsyncRequest, WSAConnect, WSAloctl, WSARecv, WSARecvFrom, WSASend, WSASendTo, WSASocket

Auxiliary functions

WSADuplicateSocket, WSAEnumNetworkEvents,WSAEnumProtocols,WSAGetLastError, WSAGetQOSByName,WSAHtonl,WSAHtons,WSAJoinLeaf, WSANtohl,WSANtohs,WSAProviderConfigChange, WSASetLastError

Supporting functions

- WSACloseEvent, WSACreateEvent, WSAEventSelect, WSAGetOverlappedResult, WSAResetEvent, WSASetEvent, WSAWaitForMultipleEvents
- These functions are not portable to Unix platforms.

MFC Socket Classes in Visual C++

- CSocket, CAsyncSocket, etc.
- These are not part of the Winsock specification.
- ▶ They are just C++ classes wrapping the Winsock APIs.
- These are specific to Visual C++ and may not be portable to other platforms/compilers.

The MFC Winsock Classes

We've tried to use MFC classes where it makes sense to use them, but the MFC developers have informed us that the CAsyncSocket and CSocket classes are not appropriate for 32-bit synchronous programming. The Visual C++ .NET online help says you can use CSocket for synchronous programming, but if you look at the source code you'll see some ugly message-based code left over from Win I 6.

---Programming With Microsoft Visual C++ NET 6th Ed. - George/Kruglinski Shepherd. 2002

New features of WinSock 2

- Multiple Protocol support: WOSA architecture let's service providers "plug-in" and "pile-on"
- Transport Protocol Independence: Choose protocol by the services they provide
- Multiple Namespaces: Select the protocol you want to resolve hostnames, or locate services
- Scatter and Gather: Receive and send, to and from multiple buffers
- Overlapped I/O and Event Objects: Utilize Win32 paradigms for enhanced throughput
- Quality of Service: Negotiate and keep track of bandwidth per socket
- Multipoint and Multicast: Protocol independent APIs and protocol specific APIs
- Conditional Acceptance: Ability to reject or defer a connect request before it occurs
- Connect and Disconnect data: For transport protocols that support it (NOTE:TCP/IP does not)
- Socket Sharing: Two or more processes can share a socket handle
- Vendor IDs and a mechanism for vendor extensions: Vendor specific APIs can be added
- Layered Service Providers: The ability to add services to existing transport providers

WinSock 2 Architecture

Windows Open Systems Architecture (WOSA) model

Backward compatibility with Winsock1.1

^{*} Figure taken from Winsock 2 specification document.

Basic Windows Socket Programming

Winsock Headers and Libraries

- Include files: winsock2.h
- Library files: ws2_32.lib

```
//winsock 2.2
#include <winsock2.h>
#pragma comment(lib, "Ws2_32.lib ")
```

```
//winsock 1.1
#include <winsock.h>
#pragma comment( lib, "wsock32.lib" )
```

Synchronous vs. Asynchronous Socket

Synchronous

Blocking Socket

Asynchronous

Non-Blocking Socket

Multi-Threading

make Winsock calls from worker threads so the program's main thread can carry on with the user interface.

Blocking and Non-Blocking Socket

- In blocking mode, Winsock calls that perform I/O—such as send and recv—wait until the operation is complete before they return to the program.
- In non-blocking mode, the Winsock functions return immediately.

Connection-Oriented Communication

- Connection-oriented means that two communicating machines must first connect.
- In IP, connection-oriented communication is accomplished through the TCP/IP protocol. TCP provides reliable error-free data transmission between two computers.
- All data sent will be received in the same order as sent.
 - Note that IP packets may arrive in a different order than that sent.
 - This occurs because all packets in a communication do not necessarily travel the same route between sender and receiver.
- Streams mean that, as far as sockets are concerned, the only recognized structure is bytes of data.

Socket Logical Structure

41

Socket API

- WSAStartup loads WS2_32.dll
- WSACleanup unloads dll
- socket create socket object
- connectconnect client to server
- bind bind server socket to address/port
- listen request server to listen for connection requests
- accept server accepts a client connection
- send send data to remote socket
- recvcollect data from remote socket
- Shutdown close connection
- closesocket closes socket handle

Helper functions for byte ordering

- Byte Ordering: host byte --- network byte
 - u_long htonl(u_long hostlong);
 - u_short htons(u_short hostshort);

- u_long ntohl(u_long netlong);
- u_short ntohs(u_short netshort);

Convert IP address: Windows

▶ IPv4 only

Convert a string containing an IPv4 dotted-decimal address into/from a proper address for the **IN_ADDR** structure.

```
unsigned long inet_addr( _ln_ const char *cp ); char* FAR inet_ntoa( _ln_ struct in_addr in );
```

Converts an IPv4 or IPv6 Internet network address into/ from a string in Internet standard format.

```
PCTSTR WSAAPI InetNtop( _In_ INT Family, _In_ PVOID pAddr, _Out_ PTSTR pStringBuf, _In_ size_t StringBufSize );

INT WSAAPI InetPton( _In_ INT Family, _In_ PCTSTR pszAddrString, _Out_ PVOID pAddrBuf );
```

Convert IP address: Linux

Convert IPv4 or IPv6 addresses to human-readable form and back.

```
const char *inet_ntop(int af, const void *src, char *dst, socklen_t size);
int inet_pton(int af, const char *src, void *dst);
```

demo

```
// IPv4 demo of inet_ntop() and inet_pton()
struct sockaddr_in sa;
char str[INET_ADDRSTRLEN];

// store this IP address in sa:
inet_pton(AF_INET, "192.0.2.33", &(sa.sin_addr));

// now get it back and print it
inet_ntop(AF_INET, &(sa.sin_addr), str, INET_ADDRSTRLEN);

printf("%s\n", str); // prints "192.0.2.33"
```

Sequence of Server Calls

- WSAStartup
- socket (create listener socket)
- bind
- listen
- accept
 - create new socket so listener can continue listening
 - create new thread for socket
 - send and recv
 - closesocket (on new socket)
 - terminate thread
- shutdown
- closesocket (on listener socket)
- WSACleanup

Initializing Winsock: WSAStartup()

WSAStartup()

```
wVersionRequested = MAKEWORD(2,2);
WSADATA wsaData;
// Initialize Winsock version 2.2
if ((WSAStartup(wVersionRequested, &wsaData)!= 0)
 {
 return;
}
```

```
//Initializing Winsock
int WSAStartup(
 WORD wVersionRequested,
 LPWSADATA IpWSAData
);

//Clean up Winsock
int WSACleanup(void);
```

Prototypes for end address:IPv4

I6-byte sockaddr_in structure

4-byte in_addr structure

```
// Internet address (a structure for historical reasons)
struct in_addr {
 uint32_t s_addr; // that's a 32-bit int (4 bytes)
};
```

Setting sin_addr.s_addr = INADDR_ANY allows a server application to listen for client activity on every network interface on a host computer.

examples

```
// IPv4:
struct sockaddr_in ip4addr;
int s;
ip4addr.sin_family = AF_INET;
ip4addr.sin\_port = htons(3490);
InternetAddr.sin_addr.s_addr = inet_addr("10.0.0.1");
//InetPton(AF_INET, "10.0.0.1", &ip4addr.sin_addr);
s = socket(PF_INET, SOCK_STREAM, 0);
bind(s, (struct sockaddr*)&ip4addr, sizeof(ip4addr));
```

Prototypes for end address:IPv6

▶ IPv6 AF_INET6 sockets

```
struct sockaddr in6 {
 short sin6 family;
 /* AF INET6 */
 /* Transport level port number */
 u_short sin6_port;
 /* IPv6 flow information */
 u_long sin6_flowinfo;
 /* IPv6 address */
 struct in addr6 sin6 addr;
 u long sin6 scope id;
 /* set of interfaces for a scope */
};
struct in addr6 {
 u_char s6_addr[16];
 /* IPv6 address */
};
```

examples

```
// IPv6:
struct sockaddr_in6 ip6addr;
int s;


ip6addr.sin6_family = AF_INET6;
ip6addr.sin6_port = htons(4950);
InetPton(AF_INET6, "2001:db8:8714:3a90::12", &ip6addr.sin6_addr);

s = socket(PF_INET6, SOCK_STREAM, 0);
bind(s, (struct sockaddr*)&ip6addr, sizeof(ip6addr));
```

Generic Endpoint Address

- The socket abstraction accommodates many protocol families.
 - It supports many address families(AF_INET (IPv4) or AF_INET6 (IPv6)).
 - It defines the following generic endpoint address: (address family, endpoint address in that family)
- Data type for generic endpoint address:

```
//cast to switch between the two types
struct sockaddr {
 unsigned short sa_family; //type of address
 char sa_data[I4]; //value of address
};
```


sockaddr and sockaddr_in are compatible

Examples

▶ The IP address of a server is 136.149.3.29.

```
struct sockaddr_in ServerAddr;
...

ServerAddr.sin_family = AF_INET;
ServerAddr.sin_addr.s_addr = inet_addr("136.149.3.29");
ServerAddr.sin_port = htons(2000);
//convert to string
char *strAddr = inet_ntoa(ServerAddr.sin_addr);

struct sockaddr_in ServerAddr;
...
```

```
struct sockaddr_in ServerAddr;
...

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

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

Creating a Socket

A socket is a handle to a transport provider.

```
SOCKET socket (
int af, //address family
int type, // socket type
int protocol // default 0
);
```

- ▶ Address Family: AF_INET for IPv4 protocol; AF_INET6 for IPv6 protocol
- ▶ Type stream, datagram, raw IP packets, ...
 - SOCK STREAM → TCP packets
 - SOCK_DGRAM → UDP packets
 - SOCK RAW → RAW packets

```
SOCKET m_hSocket;
m_hSocket = socket (AF_INET, SOCK_STREAM, 0);
if (m_hSocket == INVALID_SOCKET) {
 printf( "Socket failed with error %d\n", WSAGetLastError());
}
```

Error Checking and Handling

The most common return value for an unsuccessful Winsock call is SOCKET_ERROR

```
#define SOCKET_ERROR -1
```

If you make a call to a Winsock function and an error condition occurs, you can use the function WSAGetLastError to obtain a code that indicates specifically what happened. This function is defined as

```
int WSAGetLastError (void);

if (WSACleanup() == SOCKET_ERROR) {
 printf("WSACleanup failed with error %d\n",WSAGetLastError());
}
```

Bind socket

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

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

```
struct sockaddr_in ServerAddr;
ServerAddr.sin_family = AF_INET;
ServerAddr.sin_addr.s_addr = htonl(INADDR_ANY);
ServerAddr.sin_port = htons(2000);
bind (m hSocket, (struct sockaddr *) &ServerAddr, sizeof(ServerAddr));
```

Listen to incoming requests

- 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.

Function listen()

int listen(SOCKET s, int backlog)

- Backlog* is the number of incoming connections queued (pending) for acceptance
- Puts socket in listening mode, waiting for requests for service from remote clients.

```
listen(m hSocket, 5);
m hListenSocket = m hSocket;
```

- Ch.18.11 TCP Server Design, TCP/IP illustrated, volume 1
- Ch. 4.5 listen Function. Unix Network Programming Volume I
- 4.14 What is the connection backlog? Winsock Programmer's FAQ

Accept Incoming Connection

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 for the 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.

Accept()

```
SOCKET accept(
SOCKET s,
struct sockaddr *addr,
int *addrLen
)
```

Parameters

- S[in]: A descriptor that identifies a socket that has been placed in a listening state with the <u>listen</u> function. The connection is actually made with the socket that is returned by accept.
- addr [out] :An optional pointer to a buffer that receives the address of the connecting entity, as known to the communications layer.
- addrlen [in, out]: An optional pointer to an integer that contains the length of structure pointed to by the addr parameter.

Return Value

• accept returns a value of type **SOCKET** that is a descriptor for the new socket. This returned value is a handle for the socket on which the actual connection is made.

```
struct sockaddr_in ClientAddr; Size=sizeof(ClientAddr);
m_hSocket = accept(m_hListenSocket, (struct sockaddr *) &ClientAddr, &Size);
```

Client/Server Configuration

Receiving 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. Two possible cases:
- Case I: No data has arrived
 - ▶ The call to recv() blocks until data arrives.
- Case 2: Data has arrived
 - If the incoming data can fit into the application's buffer, recv() extracts all the data and returns the number of bytes received.
 - Otherwise, recv() only extracts enough to fill the buffer. Then it is necessary to call recv() a number of times in order to receive the entire message.

Recv()

```
//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);
```

If no incoming data is available at the socket, the recv call **blocks** and waits for data to arrive according to the blocking rules defined for WSARecv with the MSG_PARTIAL flag not set unless the socket is nonblocking. In this case, a value of SOCKET_ERROR is returned with the error code set to WSAEWOULDBLOCK. The select, WSAAsyncSelect, or WSAEventSelect functions can be used to determine when more data arrives.

If the socket is connection oriented and the remote side has shut down the connection gracefully, and all data has been received, a recv will complete immediately with zero bytes received. If the connection has been reset, a recv will fail with the error WSAECONNRESET.

Sending 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.
- > Send() return number of characters sent if successful.

Send()

```
char *message="Hello world!";
...

If (send ( m_hSocket, message, strlen(message), 0) < 0)
{
 printf("SOCKET END ERROR: %d\n", GetLastError());
}</pre>
```

If no buffer space is available within the transport system to hold the data to be transmitted, **send** will block unless the socket has been placed in nonblocking mode. On nonblocking stream oriented sockets, the number of bytes written can be between I and the requested length, depending on buffer availability on both the client and server computers. The **select**, **WSAAsyncSelect** or **WSAEventSelect** functions can be used to determine when it is possible to send more data.

66

shutdown

int shutdown(SOCKET s, int how)

how = SD_SEND or SD_RECEIVE or SD_BOTH

Disables new sends, receives, or both, respectively. Sends a FIN to server causing thread for this client to terminate (server will continue to listen for new clients).

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.

Close a socket

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

int closesocket(SOCKET s)

- Closes socket handle s, returning heap allocation for that data structure back to system.
- Note: To assure that all data is sent and received on a connection, an application should call shutdown before calling closesocket

WSACleanup

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

int WSACleanup()

▶ Unloads W2 32.dll if no other users. Must call this once for each call to WSAStartup.

Sequence of Client Calls

- WSAStartup
- socket
- address resolution
- connect
- shutdown
- closesocket
- WSACleanup

- set address and port of intended receiver
- send and recv

Name Resolution- HOSTENT

The hostent structure is used by functions to store information about a given host, such as host name, IPv4 address, and so forth.

- An application should never attempt to modify this structure or to free any of its components.
- Furthermore, only one copy of the hostent structure is allocated per thread, and an application should therefore copy any information that it needs before issuing any other Windows Sockets API calls.

Name Resolution- gethostbyname/Addr

gethostbyname retrieves host information corresponding to a host name

```
struct hostent* FAR gethostbyname(
const char *name
);
```

gethostbyaddr retrieves the host information corresponding to a network address.

Note The two functions has been deprecated by the introduction of the getaddrinfo function. Developers creating Windows Sockets 2 applications are urged to use the getaddrinfo function.

example

```
struct hostent *remoteHost;
char *host name;
//... fill host name
struct in addr addr;
if (isalpha(host_name[0])) { /* host address is a name */
 remoteHost = gethostbyname(host_name);
 } else {
  addr.s addr = inet addr(host name);
  if (addr.s addr == INADDR NONE) {
 printf("The IPv4 address entered must be a legal address\n");
 return I:
 } else
 remoteHost = gethostbyaddr((char *) &addr, 4, AF_INET);
int i = 0;
while (remoteHost->h addr list[i] != 0) {
 addr.s addr = *(u long *) remoteHost->h addr list[i++];
 printf("\tlP Address #%d: %s\n", i, inet_ntoa(addr));
```

Service Resolution-SERVENT

The **servent** structure is used to store or return the name and service number for a given service name.

Service Resolution

getservbyname() retrieves service information corresponding to a service name and protocol.

getservbyport() retrieves service information corresponding to a port and protocol.

If the optional pointer is null, **getservbyport/getservbyname** returns the first service entry for which the name or *port* matches the **s_name/s_port** of the **servent** structure. Otherwise, **getservbyport/getservbynam** matches both the *port* and the *proto* parameters.

example

```
char *port="http";
struct servent *se;
se = getservbyname(port, NULL);
se >s_port has the port number.
```

```
struct servent * se;
..
se = getservbyname("smtp","tcp");
se >s_port has the port number.
```

Connecting

- Client Initiates a TCP Connection
 - After creating a socket, a client calls *connect()* to establish a TCP connection to a server.
 - ▶ The function *connect()* :

```
hostent * remoteHost = gethostbyname(host_name);
struct sockaddr_in ServerAddr;
ServerAddr.sin_family = AF_INET;
ServerAddr.sin_addr = *(struct in_addr *) remoteHost ->h_addr_list[0];
ServerAddr.sin_port = htons(2000);
connect ( m_hSocket, (struct sockaddr *)&ServerAddr, sizeof(ServerAddr) );
```

. _ _ . . 3

Example

```
// Create a connection-oriented socket
SOCKET s = socket(AF INET, SOCK STREAM, IPPROTO TCP);
// Check to see if we have a valid socket
if(s == INVALID SOCKET) {
  int iSocketError = WSAGetLastError(); return FALSE;
//Get the host information
HOSTENT *hostServer = gethostbyname("www.microsoft.com");
if(hostServer == NULL) {
  int iSocketError = WSAGetLastError();
  return FALSE;
// Set up the target device address structure
SOCKADDR IN sinServer;
memset(&sinServer, 0, sizeof(SOCKADDR IN));
sinServer.sin_family = AF INET;
sinServer.sin port = htons(80);
sinServer.sin addr = *((IN ADDR *)hostServer>h addr list[0]);
// Connect with a valid socket
if(connect(s, (SOCKADDR *)&sinServer, sizeof(sinServer)) ==
  SOCKET ERROR) {
  int iSocketError = WSAGetLastError();
  return FALSE:
// Do something with the socket
closesocket(s);
```

TCP States

- As a Winsock programmer, you are not required to know the actual TCP states, but by knowing them you will gain a better understanding of how the Winsock API calls affect change in the underlying protocol.
- In addition, many programmers run into a common problem when closing sockets:
 - the TCP states surrounding a socket closure are of the most interest.

UDP Server/Client

- sendto() and recvfrom()
- socket()
- bind()
- connect()/close()

sendto() and recvfrom() for DGRAM

sendto() returns the number of bytes actually sent

int sendto(SOCKET s, const void *buf, int len, int flags, const struct sockaddr *to, int tolen);

recvfrom() returns the number of bytes received

int recvfrom(SOCKET s, char *buf, int len, int flags, struct sockaddr *from, int *fromlen);

Note: to/from is a pointer to a remote/local struct sockaddr_storage that will be filled with the IP address and port of the originating machine. Tolen/fromlen is a pointer to a remote/local int that should be initialized to size of *to/from or size of (struct sockaddr_storage). When the function returns, tolen/fromlen will contain the length of the address actually stored in from.

Server: Create socket and bind

```
SOCKET m hSocket;
if((m_hSocket = socket(AF_INET, SOCK_DGRAM, 0)) < 0) { // create the socket
  printf( "Socket failed with error %d\n", WSAGetLastError());
struct sockaddr in srv;
srv.sin family = AF INET;
srv.sin_port = htons(80); /* bind: socket 'fd' to port 80*/
srv.sin addr.s addr = htonl(INADDR ANY);
if ( bind(m_hSocket, (struct sockaddr*) &srv, sizeof(srv)) < 0) {
  printf( "Bind failed with error %d\n", WSAGetLastError());
```

Server: Receiving UDP Datagrams

```
struct sockaddr in cli;
 /* used by recvfrom() */
char buf[512];
 /* used by recvfrom() */
int cli_len = sizeof(cli);
 /* used by recvfrom() */
 /* used by recvfrom() */
int nbytes;
// I) create the socket m hSocket
// 2) bind to the socket, struct sockaddr in srv
nbytes = recvfrom(m_hSocket, buf, sizeof(buf), 0 (struct sockaddr*) &cli, &cli_len);
if(nbytes < 0) {
 printf( "receive failed with error %d\n", WSAGetLastError());
```

Client: Sending UDP Datagrams

```
SOCKET m hSocket;
struct sockaddr in srv;
 /* used by sendto() */
if((m_hSocket = socket(AF_INET, SOCK_DGRAM, 0)) < 0) { // create the socket
  printf( "Socket failed with error %d\n", WSAGetLastError());
/* sendto: send data to IP Address "192.168.3.153" port 80 */
srv.sin_family = AF_INET;
srv.sin port = htons(80);
srv.sin addr.s addr = inet addr("192.168.3.153");
nbytes = sendto(m hSocket, buf, sizeof(buf), 0, (struct sockaddr*) &srv, sizeof(srv));
if(nbytes < 0) {
 printf( "Send failed with error %d\n", WSAGetLastError());
```

Client: bind

- The bind function is required on an unconnected socket before subsequent calls to the listen function. It is normally used to bind to either connection-oriented (stream) or connectionless (datagram) sockets.
- typically done by server only, No call to bind() is necessary before sending request to the server.
- But you may bind the UDP socket to a designated port before sendto.

UDP: Connected mode

- UDP sockets can be connected, making it convenient to interact with a specific server, or they can be unconnected, making it necessary for the application to specify the server's address each time it sends a message.
- However, Calling connect():
 - This simply tells the O.S. the address of the peer.
 - No handshake is made to establish that the peer exists.
 - No data of any kind is sent on the network as a result of calling connect() on a UDP socket.

Connected UDP

- Once a UDP socket is connected:
 - a default destination address that can be used on subsequent send and recy calls.
 - Any datagrams received from an address other than the destination address specified will be discarded.
 - > can use send()
 - can use recv(): only datagrams from the peer will be returned.
 - can use sendto() with a null dest. Address
 - Asynchronous errors will be returned to the process.

Asynchronous errors

- What happens if a client sends data to a server that is not running?
 - ICMP "port unreachable" error is generated by receiving host and sent to sending host.
 - The ICMP error may reach the sending host after sendto() has already returned!
 - The next call dealing with the socket could return the error.

Back to UDP connect()

- Connect() is typically used with UDP when communication is with a single peer only.
- Many UDP clients use connect().
- Some servers (TFTP).
- It is possible to disconnect and connect the same socket to a new peer.

Talk Protocol

- The hardest part of a client/server socket communication design is to control the active participant
 - If single-threaded client and server both talk at the same time, their socket buffers will fill up and they both will block, e.g., deadlock.
 - If they both listen at the same time, again there is deadlock.
 - Often the best approach is to use separate send and receive threads

State Chart - Socket Bilateral Communication Protocol

Message Length

- Another vexing issue is that the receiver may not know how long a sent message is.
 - > so the receiver doesn't know how many bytes to pull from the stream to compose a message.
 - Often, the communication design will arrange to use message delimiters, fixed length messages, or message headers that carry the message length as a parameter.

Message Framing

- Sockets only understand arrays of bytes
 - Don't know about strings, messages, or objects
- In order to send messages you simply build the message string, probably with XML
 - string msg = "<msg>message text goes here</msg>"
 - Then send(sock,msg,strlen(msg),flags)
- Receiving messages requires more work
 - ▶ Read socket one byte at a time and append to message string:
 - recv(sock,&ch, I,flags); msg.append(ch);
 - Search string msg from the back for
 - Then collect the msg>

They're Everywhere

- Virtually every network and internet communication method uses sockets, often in a way that is invisible to an application designer.
 - Browser/server
 - ftp
 - SOAP
 - Network applications

References

- Ch.28, Programming With Microsoft Visual C++ NET 6th Ed. George/ Kruglinski Shepherd. 2002
- Ch5, Network Programming for Microsoft Windows, 2nd Ed. -Anthony Jones, Jim Ohlund. 2002.
- Windows Sockets API Specification, http://www.sockets.com/winsock2.htm
- MSDN:Windows Socket 2, http://msdn.microsoft.com/en-us/library/ms740673(VS.85).aspx
- The Winsock Programmer's FAQ, http://tangentsoft.net/wskfaq/
- <u>Beej's Guide to Network Programming</u>, http://beej.us/guide/bgnet/ output/html/multipage/index.html
- Ch. I 8. I I, TCP Server Design, Richard Stevens, TCP/IP illustrated, volume I
- Ch. 4.5 listen Function. Richard Stevens, Unix Network Programming,
 Volume I
- Ch6,Ch7, Douglas Comer,David Stevens, Internetworking With TCP/IP, Volume III
- University of Cyprus, Course EPL420
- Syracuse University, <u>Course CSE775</u>

Appendix

TCP/UDP Server/Client Algorithm

Douglas E. Comer and David L. Stevens, *Internetworking With TCP/IP*, *Volume III*

Ch6,Ch7

TCP Client Algorithm Comer and Stevens, Algorithm 6.1

- Find IP address and protocol port number on server
- Allocate a socket
- Allow TCP to allocate an arbitrary local port
- Connect the socket to the server
- Send requests and receive replies
- Close the connection

TCP Iterative Server Algorithm Comer and Stevens, Algorithm 8.1

- Create a socket and bind to the well known address for the service offered
- Place socket in passive mode
- Accept next connection request and obtain a new socket
- Repeatedly receive requests and send replies
- When client is done, close the connection and return to waiting for connection requests

TCP Concurrent Server Algorithm Comer and Stevens, Algorithm 8.4

Master:

- Create a socket and bind to the well known address for the service offered. Leave socket unconnected
- Place socket in passive mode
- Repeatedly call accept to get requests and create a new slave thread

Slave:

- Receive connection request and socket
- Receive requests and send responses to client
- Close connection and exit

UDP Client Algorithm Comer and Stevens, Algorithm 6.2

- Find IP address and protocol port number on server
- Allocate a socket
- Allow UDP to allocate an arbitrary local port
- Specify the server
- Send requests and receive replies
- Close the socket

UDP Iterative Server Algorithm Comer and Stevens, Algorithm 8.2

- Create a socket and bind to the well known address for the service offered
- Repeatedly receive requests and send replies

UDP Concurrent Server Algorithm Comer and Stevens, Algorithm 8.3

Master:

- Create a socket and bind to the well known address for the service offered. Leave socket unconnected
- Repeatedly call recvfrom to get requests and create a new slave thread

Slave:

- Receive request and access to socket
- Form reply and send to client with sendto
- Exit

SDK Advanced Winsock Samples

Windows SDK

C:\Program Files\Microsoft SDKs\Windows\v7.1\Samples\netds\winsock

iocp

▶ This directory contains three sample programs that use I/O completion ports.

overlap

This directory contains a sample server program that uses overlapped I/O.

WSAPoll

This directory contains a basic sample program that demonstrates the use of the WSAPoll function.

simple

This directory contains three basic sample programs that demonstrate the use of multiple threads by a server.

accept

This directory contains a basic sample server and client program.