Socket Option

Introduction

- Ways to get and set the socket option that affect a socket
 - getsockopt , setsockopt

function=>IPv4 and IPv6 multicasting options

getsockopt and setsockopt function

```
#include <sys/socket.h>
int getsockopt(int sockfd, , int level, int optname, void *optval, socklent_t *optlen);
int setsockopt(int sockfd, int level , int optname, const void *optval, socklent_t optlen);
*sockfd => open socket descriptor
```

- •level => code in the system to interprete the option(generic, IPv4, IPv6, TCP)
- •optval => pointer to a variable from which the new value of option is fetched by getsockopt, or into which the current value of the option is stored by setsockopt.
- •*optlen* => the size of the option variable.

socket state

 We must set that option for the listening socket => because connected socket is not returned to a server by accept until the three way handshake is completed by the TCP layer.

Generic socket option

- SO_BROADCAST =>enable or disable the ability of the process to send broadcast message.(only datagram socket: Ethernet, token ring..). You cannot broadcast on a point-to-point link or any connection-based transport protocol such as SCTP or TCP.
- SO_DEBUG =>kernel keep track of detailed information about all packets sent or received by TCP (only supported by TCP)
- SO_DONTROUTE=>outgoing packets are to bypass the normal routing mechanisms of the underlying protocol. The destination must be on a directly-connected network, and messages are directed to the appropriate network interface according to the destination address
- SO_ERROR=>when error occurs on a socket, the protocol module in a Berkeley-derived kernel sets a variable named so_error for that socket.
 Process can obtain the value of so_error by fetching the SO_ERROR socket option

SO_KEEPALIVE

- **SO_KEEPALIVE**=>wait 2hours, and then TCP automatically sends a *keepalive probe* to the peer.
 - Peer response
 - ACK(everything OK)
 - RST(peer crashed and rebooted):ECONNRESET
 - no response:ETIMEOUT =>socket closed
 - example: Rlogin, Telnet...

SO_LINGER

 SO_LINGER => specify how the close function operates for a connection-oriented protocol(default:close returns immediately)

```
- struct linger{
 int l_onoff; /* 0 = off, nonzero = on */
 int l_linger; /*linger time : second*/
};
```

- *I_onoff* = 0 : turn off , *I_linger* is ignored
- **I_onoff** = nonzero and **I_linger** is 0:TCP abort the connection, discard any remaining data in send buffer.
- I_onoff = nonzero and I_linger is nonzero : process wait until remained data sending, or until linger time expired. If socket has been set nonblocking it will not wait for the close to complete, even if linger time is nonzero.

SO_LINGER

Default operation of close: it returns immediately

- A way to know that the peer application has read the data
 - use an application-level ack or application ACK

— client

```
char ack;
Write(sockfd, data, nbytes); // data from client to server
n=Read(sockfd, &ack, 1); // wait for application-level ack
```

– server

```
nbytes=Read(sockfd, buff, sizeof(buff)); //data from client //server verifies it received the correct amount of data from // the client Write(sockfd, "", 1);//server's ACK back to client
```

SO_RCVBUF, SO_SNDBUF

- let us change the default send-buffer, receive-buffer size.
 - Default TCP send and receive buffer size :
 - 4096bytes
 - 8192-61440 bytes
 - Default UDP buffer size : 9000bytes, 40000 bytes
- SO_RCVBUF option must be setting before connection established.
- TCP socket buffer size should be at least three times the MSSs

SO_RCVLOWAT, SO_SNDLOWAT

 Every socket has a receive low-water mark and send lowwater mark.(used by select function)

Receive low-water mark:

- the amount of data that must be in the socket receive buffer for select to return "readable".
- Default receive low-water mark: 1 for TCP and UDP

Send low-water mark:

- the amount of available space that must exist in the socket send buffer for select to return "writable"
- Default send low-water mark: 2048 for TCP
- UDP send buffer never change because dose not keep a copy of send datagram.

SO_RCVTIMEO, SO_SNDTIMEO

- allow us to place a timeout on socket receives and sends.
- Default disabled

SO_REUSEADDR, SO_REUSEPORT

- Allow a listening server to start and bind its well known port even if previously established connection exist that use this port as their local port.
- Allow multiple instance of the same server to be started on the same port, as long as each instance binds a different local IP address.
- Allow a single process to bind the same port to multiple sockets, as long as each bind specifies a different local IP address.
- Allow completely duplicate bindings: multicasting

SO_TYPE

- Return the socket type.
- Returned value is such as SOCK_STREAM,
 SOCK_DGRAM...

SO_USELOOPBACK

- This option applies only to sockets in the routing domain(AF_ROUTE).
- The socket receives a copy of everything sent on the socket.

IPv4 socket option

- Level => IPPROTO_IP
- IP_HDRINCL => If this option is set for a raw IP socket, we must build our IP header for all the datagrams that we send on the raw socket.(chapter 26)

IPv4 socket option

- IP_OPTIONS=>allows us to set IP option in IPv4 header.(chapter 24)
- IP_RECVDSTADDR=>This socket option causes the destination IP address of a received UDP datagram to be returned as ancillary data by recvmsg.(chapter20)

IP_RECVIF

 Cause the index of the interface on which a UDP datagram is received to be returned as ancillary data by recvmsg.(chapter20)

IP_TOS

- lets us set the type-of-service(TOS) field in IP header for a TCP or UDP socket.
- If we call getsockopt for this option, the current value that would be placed into the TOS(type of service) field in the IP header is returned.(figure A.1)

IP_TTL

• We can set and fetch the default TTL(time to live field, figure A.1).

TCP socket option

- There are five socket option for TCP, but three are new with Posix.1g and not widely supported.
- Specify the level as IPPROTO_TCP.

TCP_KEEPALIVE

- This is new with Posix.1g
- It specifies the idle time in second for the connection before TCP starts sending keepalive probe.
- Default 2hours
- this option is effective only when the SO_KEEPALIVE socket option enabled.

TCP_MAXRT

- This is new with Posix.1g.
- It specifies the amount of time in seconds before a connection is broken once TCP starts retransmitting data.
 - 0 : use default
 - -1:retransmit forever
 - positive value:rounded up to next transmission time

TCP_MAXSEG

 This allows us to fetch or set the maximum segment size(MSS) for TCP connection.

TCP_NODELAY

- This option disables TCP's Nagle algorithm.
 (default this algorithm enabled)
- purpose of the Nagle algorithm.
 - ==>prevent a connection from having multiple small packets outstanding at any time.
- Small packet => any packet smaller than MSS.

Nagle algorithm

- Default enabled.
- Reduce the number of small packet on the WAN.
- If given connection has outstanding data, then no small packet data will be sent on connection until the existing data is acknowledged.

Nagle algorithm disabled

Nagle algorithm enabled

Example: Self Practice

```
1 #include
 "unp.h"
 /* for TCP_xxx defines */
 2 #include
 <netinet/tcp.h>
 3 union val {
 i_val;
 4
 int
 1_val;
 5
 long
 c_val[10];
 6
 char
 linger_val;
 7
 struct linger
 timeval_val;
 8
 struct timeval
 9 } val;
10 static char *sock_str_flag(union val *, int);
11 static char *sock_str_int(union val *, int);
12 static char *sock_str_linger(union val *, int);
13 static char *sock_str_timeval(union val *, int);
14 struct sock_opts {
 *opt_str;
 char
15
16
 int
 opt_level;
 opt_name;
17
 int
 *(*opt_val_str)(union val *, int);
18
 char
19 } sock_opts[] = {
 sock_str_flag,
 SOL_SOCKET, SO_BROADCAST,
 "SO_BROADCAST",
20
 sock_str_flag,
 SOL_SOCKET, SO_DEBUG,
21
 "SO DEBUG",
 sock_str_flag,
 SOL_SOCKET, SO_DONTROUTE,
22
 "SO DONTROUTE",
 sock_str_int,
 SOL_SOCKET, SO_ERROR,
23
 "SO_ERROR",
 sock_str_flag,
 SOL SOCKET, SO_KEEPALIVE,
 "SO KEEPALIVE",
24
 sock_str_linger,
 SOL_SOCKET, SO_LINGER,
25
 "SO_LINGER",
 SOL_SOCKET, SO_OOBINLINE,
 sock_str_flag,
26
 "SO_OOBINLINE",
 sock_str_int,
 SOL_SOCKET, SO_RCVBUF,
27
 "SO_RCVBUF",
 sock_str_int,
 SOL_SOCKET, SO_SNDBUF,
28
 "SO_SNDBUF",
 sock_str_int,
 SOL_SOCKET, SO_RCVLOWAT,
29
 "SO_RCVLOWAT",
 sock_str_int,
 SOL_SOCKET, SO_SNDLOWAT,
30
 "SO_SNDLOWAT",
 sock_str_timeval,
 SOL_SOCKET, SO_RCVTIMEO,
31
 "SO_RCVTIMEO",
 sock_str_timeval,
 SOL_SOCKET, SO_SNDTIMEO,
32
 "SO_SNDTIMEO",
 SOL_SOCKET, SO_REUSEADDR,
 sock_str_flag,
33
 "SO_REUSEADDR",
34 #ifdef SO_REUSEPORT
 SOL SOCKET, SO_REUSEPORT,
 sock_str_flag,
35
 "SO REUSEPORT",
36 #else
 NULL,
37
 "SO_REUSEPORT",
 Ο,
 Ο,
38 #endif
 sock_str_int,
 SOL_SOCKET, SO_TYPE,
39
 "SO_TYPE",
 sock_str_flag,
 SOL_SOCKET, SO_USELOOPBACK,
40
 "SO_USELOOPBACK",
 sock_str_int,
 IPPROTO_IP, IP_TOS,
41
 "IP_TOS",
 IPPROTO_IP, IP_TTL,
 sock_str_int,
42
 "IP__TTL",
 sock_str_int,
43
 "TCP_MAXSEG",
 IPPROTO_TCP, TCP_MAXSEG,
 sock_str_flag,
 IPPROTO_TCP, TCP_NODELAY,
44
 "TCP NODELAY",
 Ο,
 NULL
45
 NULL,
 Ο,
46 };
 sockopt/checkopts.c
```

Figure 7.2 Declarations for our program to check the socket options.

```
sockopt/checkopts.c
47 int
48 main(int argc, char **argv)
49 {
50
 int
 fd, len;
51
 struct sock_opts *ptr;
52
 fd = Socket(AF_INET, SOCK_STREAM, 0);
53
 for (ptr = sock_opts; ptr->opt_str != NULL; ptr++) {
54
 printf("%s: ", ptr->opt_str);
 if (ptr->opt_val_str == NULL)
55
56
 printf("(undefined)\n");
57
 else {
58
 len = sizeof(val);
59
 if (getsockopt(fd, ptr->opt_level, ptr->opt_name,
60
 &val, &len = -1  {
61
 err_ret("getsockopt error");
62
 } else {
63
 printf("default = %s\n", (*ptr->opt_val_str) (&val, len));
64
65
 }
66
67
 exit(0);
68 }
```

Figure 7.3 main function to check all socket options.

sockopt/checkopts.c