

UNIX System Programming

Socket Programming

Socket Programming

- What is a socket?
- Using sockets
 - —Types (Protocols)
 - —Associated functions
 - —Styles

What is a socket

Socket API

- introduced in BSD4.1 UNIX, 1981
- Two types of sockets
 - —connection-oriented
 - —connectionless

socket

an interface (a "door")
into which one
application process can
both send and
receive messages to/from
another (remote or
local) application process

Two essential types of sockets

- SOCK_STREAM
 - a.k.a. TCP
 - reliable delivery
 - in-order guaranteed
 - connection-oriented
 - bidirectional

- SOCK_DGRAM
 - a.k.a. UDP
 - unreliable delivery
 - no order guarantees
 - no notion of "connection" Appindicates destination for each packet
 - can send or receive

A Socket-eye view of the Internet

loki.trentu.ca (192.197.151.116)

www.google.com (74.125.226.145)

church.cse.ogi.edu (129.95.50.2, 129.95.40.2)

- Each host machine has an IP address
- When a packet arrives at a host it contains information on which port it belongs to

Ports

• Each host has 65,536 ports

Some ports are reserved for specific apps

— 20 & 21: FTP

— 22: SSH

— 23: Telnet

— 25: SMTP

— 53: DNS

— 80: HTTP

— 110: POP3

— 143: IMAP

— 443: HTTPS

— 465: SMTPS

□ A socket provides an interface to send data to/from the network through a port

Addresses, Ports and Sockets

- Like apartments and mailboxes
 - —You are the Application
 - —Your home address is the IP address
 - —Your mailbox is the port
 - —The Post Office is the network
- Q: How do you choose which port to connects a socket?

Socket Creation in C: socket

- int s = socket(domain, type, protocol);
 - —s: socket descriptor, an integer (like a file descriptor)
 - —domain: integer, communication domain
 - AF_INET (IPv4 protocol) typically used
 - AF_INET6 (IPv6 protocol)
 - AF_UNIX or AF_LOCAL intra-machine communication
 - —type: communication type
 - SOCK_STREAM: reliable, 2-way, connection-based service
 - SOCK_DGRAM: unreliable, connectionless,
 - other values: need root permission, rarely used, or obsolete
 - —protocol: specifies a particular protocol to be used with the socket. Normally only a single protocol exists to support a particular socket type within a given protocol family, in which case protocol can be specified as 0.
- NOTE: socket call does not specify where data will be coming from, nor where it will be going to it just creates the interface!

Internet Addressing Data Structure

```
#include <netinet/in.h>
/* Internet address structure */
struct in addr {
 u long s addr; /* 32-bit IPv4 address */
};
 /* network byte ordered */
/* Socket address, Internet style. */
struct sockaddr in {
 u char sin_family; /* Address Family */
 u short sin port; /* UDP or TCP Port# */
 /* network byte ordered */
 struct in addr sin addr; /* Internet Address */
 char sin zero[8]; /* unused */
};
```

• sin_family = AF_INET selects Internet address family

Byte Ordering

```
union {
 u_int32_t addr; /* 4 bytes address */
 char c[4];
} un;
/* 128.2.194.95 */
un.addr = 0x8002c25f;
/* c[0] = ? */
```

c[0] c[1] c[2] c[3]

- ●Big Endian
 —Sun Solaris, PowerPC, ...

 128 2 194 95
- ●Little Endian
 —i386, alpha, ...

 95 194 2 128
- Network byte order = Big Endian

Address and port byte-ordering

- Address and port are stored as integers
 - —u_short sin_port; (16 bit)
 - —in_addr sin_addr; (32 bit)

```
struct in_addr {
  u_long s_addr;
};
```

□ Problem:

- Odifferent machines / OS's use different word orderings
 - Olittle-endian: lower bytes first
 - Obig-endian: higher bytes first
- these machines may communicate with one another over the network

UNIX's byte-ordering funcs

- u_long htonl(u_long x);
- u_short htons(u_short x);

- u_long ntohl(u_long x);
- u_short ntohs(u_short x);
- On big-endian machines, these routines do nothing
- On little-endian machines, they reverse the byte order

Same code would have worked regardless of endianness of the two machines

Byte Ordering Functions

• Converts between host byte order and network byte order

```
- 'h' = host byte order
- 'n' = network byte order
- '1' = long (4 bytes), converts IP addresses
- 's' = short (2 bytes), converts port numbers
```

```
#include <netinet/in.h>
unsigned long int htonl(unsigned long int hostlong);
unsigned short int htons(unsigned short int
hostshort);
unsigned long int ntohl(unsigned long int netlong);
unsigned short int ntohs(unsigned short int
netshort);
```

TCP Server

- For example: web server
- What does a web server need to do so that a web client can connect to it?

Socket I/O: socket()

 Since web traffic uses TCP, the web server must create a socket of type SOCK_STREAM (connection-oriented)

- *socket* returns an integer (**socket descriptor**)
 - —socket < 0 indicates that an error occurred
- **AF INET** associates a socket with the Internet protocol family
- **SOCK_STREAM** selects the TCP protocol
- In some Unixes, need to compile with —lsocket -lnsl to link in socket libraries

Socket I/O: bind()

• A *socket* can be bound to a *port*

```
int socketd:
 /* socket descriptor */
struct sockaddr_in srv;  /* used by bind() */
/* create the socket */
srv.sin family = AF INET; /* use the Internet addr family */
srv.sin port = htons(80); /* bind socket 'socketd' to port 80*/
/* bind: a client may connect to any of my addresses */
srv.sin addr.s addr = htonl(INADDR ANY);
/* INADDR ANY - refers to local machine address */
if (bind (socketd, (struct sockaddr*) &srv, sizeof(srv)) < 0) {
 perror("bind"); exit(1);
```

• Still not quite ready to communicate with a client...

Socket I/O: listen()

• *listen* indicates that the server will accept a connection

• Still not quite ready to communicate with a client...

Socket I/O: accept()

• *accept* blocks waiting for a connection

```
int socketd;
 /* socket descriptor */
 /* used by bind() */
struct sockaddr in srv;
struct sockaddr in cli;
 /* used by accept() */
 /* returned by accept() */
int newfd;
int cli len = sizeof(cli);
 /* used by accept() */
/* 1) create the socket */
/* 2) bind the socket to a port */
/* 3) listen on the socket */
newfd = accept(socketd, (struct sockaddr*) &cli, &cli len);
if(newfd < 0) {
 perror("accept"); exit(1);
```

- *accept* returns a new socket (*newfd*) with the same properties as the original socket (socketd)
 - —*newfd* < 0 indicates that an error occurred

Socket I/O: accept() continued...

- How does the server know which client it is?
 - —cli.sin_addr.s_addr contains the client's IP address
 - —cli.sin_port contains the client's port number
- Now the server can exchange data with the client by using *read* and *write* on the descriptor *newfd*.
- Why does *accept* need to return a new descriptor?

Connection setup

- Passive participant server
 - step 1: listen (for incoming requests)
 - step 3: accept (a request)
 - step 4: data transfer
- The accepted connection is on a new socket
- The old socket continues to listen for other active participants

• Active participant - clients

— step 2: request & establish connection

— step 4: data transfer

Socket I/O: read()

- read can be used with a socket
- read <u>blocks</u> waiting for data from the client but does not guarantee that sizeof(buf) is read

TCP Client

- For example: web client
- How does a web client connect to a web server?

Dealing with IP Addresses

• IP Addresses are commonly written as strings ("128.192.35.50"), but programs deal with IP addresses as integers.

Converting strings to numerical address:

```
struct sockaddr_in srv;

srv.sin_addr.s_addr = inet_addr("128.192.35.50");
if(srv.sin_addr.s_addr == (in_addr_t) -1) {
 fprintf(stderr, "inet_addr failed!\n"); exit(1);
}
```

Converting a numerical address to a string:

```
struct sockaddr_in srv;
char *t = inet_ntoa(srv.sin_addr);
if(t == 0) {
 fprintf(stderr, "inet_ntoa failed!\n"); exit(1);
}
```

Translating Names to Addresses

- Gethostbyname provides interface to DNS
- Additional useful calls
 - —Gethostbyaddr returns hostent given sockaddr in
 - —Getservbyname
 - Used to get service description (typically port number)
 - Returns servent based on name

```
#include <netdb.h>
struct hostent *hp; /*ptr to host info for remote*/
struct sockaddr_in peeraddr;
char *name = "odin.trentu.ca";

peeraddr.sin_family = AF_INET;
hp = gethostbyname(name)
peeraddr.sin_addr.s_addr = ((struct in_addr*)(hp->h_addr))->s_addr;
```


Socket I/O: connect()

• connect allows a client to connect to a server...


```
int socketd;
 /* socket descriptor */
struct sockaddr in srv; /* used by connect() */
/* create the socket */
/* connect: use the Internet address family */
srv.sin family = AF INET;
/* connect: socket 'socketd' to port 80 */
srv.sin port = htons(80);
/* connect: connect to IP Address "192.197.151.70" */
srv.sin addr.s addr = inet addr("192.197.151.70");
if (connect (socketd, (struct sockaddr*) &srv, sizeof (srv)) < 0) {
 perror("connect"); exit(1);
```

Socket I/O: write()

• write can be used with a socket

Review: TCP Client-Server Interaction

The bind function

- associates and (can exclusively) reserves a port for use by the socket
- int status = bind(sockid, &addrport, size);
 - —status: error status, = -1 if bind failed
 - —sockid: integer, socket descriptor
 - —addrport: struct sockaddr, the (IP) address and port of the machine (address usually set to INADDR_ANY – chooses a local address)
 - —size: the size (in bytes) of the addrport structure
- bind can be skipped for both types of sockets.

Skipping the bind

• SOCK_DGRAM:

- —if only sending, no need to bind. The OS finds a port each time the socket sends a packet
- —if receiving, need to bind

• SOCK STREAM:

- —destination determined during connection setup
- —don't need to know port sending from (during connection setup, receiving end is informed of port)

Review: TCP Client-Server Interaction

Connection setup: listen & accept

- Called by passive participant
- int status = listen(sock, queuelen);
 - status: 0 if listening, -1 if error
 - sock: integer, socket descriptor
 - queuelen: integer, # of active participants that can "wait" for a connection
 - listen is **non-blocking**: returns immediately
- int s = accept(sock, &name, &namelen);
 - s: integer, the new socket (used for data-transfer)
 - sock: integer, the orig. socket (being listened on)
 - name: struct sockaddr, address of the active participant
 - namelen: sizeof(name): value/result parameter
 - must be set appropriately before call
 - adjusted by OS upon return
 - accept is **blocking**: waits for connection before returning

Review: TCP Client-Server Interaction

connect call

- int status = connect(sock, &name, namelen);
 - —status: 0 if successful connect, -1 otherwise
 - —sock: integer, socket to be used in connection
 - —name: struct sockaddr: address of passive participant
 - —namelen: integer, sizeof(name)
- connect is <u>blocking</u>

Review: TCP Client-Server Interaction

Sending / Receiving Data

- With a connection (SOCK_STREAM):
 - —Use send()/recv() instead of read()/write()
 - —int count = send(sock, &buf, len, flags);
 - count: # bytes transmitted (-1 if error)
 - buf: char[], buffer to be transmitted
 - len: integer, length of buffer (in bytes) to transmit
 - flags: integer, special options, usually just 0
 - —int count = recv(sock, &buf, len, flags);
 - count: # bytes received (-1 if error)
 - buf: void[], stores received bytes
 - len: # bytes received
 - flags: integer, special options, usually just 0
 - —Calls are **blocking** [returns only after data is sent (to socket buf) / received]

close

- When finished using a socket, the socket should be closed:
- status = close(s);
 - —status: 0 if successful, -1 if error
 - —s: the file descriptor (socket being closed)
- Closing a socket
 - —closes a connection (for SOCK_STREAM)
 - —frees up the port used by the socket

Connection-oriented: Big Picture

Connection Example - server

```
#include <sys/socket.h> /* for socket(), connect(), send(), and recv() */
#include <netinet/in.h>
#include <signal.h>
#include <ctype.h>
void catcher(int sig);
int newfd;
main()
 int socketd;
 /* socket descriptor */
 /* used by bind() */
 struct sockaddr in srv;
 /* used by accept() */
 struct sockaddr in cli;
 /* used by accept() */
 int cli len = sizeof(cli);
 int not done = 1;
 char c;
 signal(SIGPIPE, catcher);
 /* 1) create the socket */
 if((socketd = socket(AF_INET, SOCK_STREAM, 0)) < 0) {</pre>
 perror("socket call failed");
 exit(1); }
```

Connection Example - server

Connection example - server con't

```
/* 3) listen on the socket */
 if(listen(socketd, 5) \leq 0) {
 perror("listen call failed");
 exit(1);
 /* loop looking for messages */
 while (not done)
 /* 4) accept the incoming connection */
 newfd = accept(socketd, (struct sockaddr*) &cli, &cli len);
 if(newfd < 0) {
 perror("accept call failed");
 not done = 0;
 } // endif
```

Connection example – server con't

```
/* spawn a child to deal with this connection */
 if (fork() == 0)
 while(recv(newfd, &c, 1, 0) > 0) /* could use read as well */
 c = toupper(c);
 send(newfd, &c, 1, 0); /* could use write as well */
 /* when client is no longer sending, close socket and child */
 close(newfd);
 exit(0);
 else /* parent */ { close(newfd); }
 } // While not done
/* signal handler in case socket becomes disconnected */
void catcher(int sig)
 signal(SIGPIPE, catcher);
 close(newfd);
 exit(0);
```

Connection Example - client

```
#include <sys/socket.h> /* for socket(), connect(), send(), and recv() */
#include <arpa/inet.h> /* for sockaddr in and inet addr() */
#include <netinet/in.h>
#include <signal.h>
main()
 int socketd;
 /* socket descriptor */
 struct sockaddr_in srv; /* used by connect() */
 char c, rc;
 int more data = 1;
 /* 1) create the socket */
 if((socketd = socket(AF INET, SOCK STREAM, 0)) < 0) {
 perror("socket call failed");
 exit(1);
```

Connection Example - client

Connection example – client con't

```
/* send and receive information with the server */
 while (more data)
 if(c != '\n') /* ignore the enter at the end of the input */
 printf("Input a lower case letter (or 0 to stop) => ");
 c = getchar();
 if(c != '0')
 if(c != '\n') /* ignore the enter for processing */
 send(socketd, &c, 1, 0); /* could use write as well */
 if(recv(socketd, &rc, 1, 0) > 0) /* could use read as well */
 printf("%c\n", rc);
 else {
 printf("Server has died\n");
 close(socketd);
 exit(1);
 } // recv
 } // if not NewLine
 } // if not a ZERO
 else
 more data = 0;
 } // end of while
 exit(0);
```

Connection Example

• To compile use


```
 gcc –o server server.c
 gcc –o client client.c
 some versions need –lsocket –lnsl
 some versions need –lsocket –lnsl
```

• To run, start the server first in the background and then the client(s)


```
$ server &
$ client
Input a lower case letter (or 0 to stop) => r
R
Input a lower case letter (or 0 to stop) => i
I
Input a lower case letter (or 0 to stop) => c
C
Input a lower case letter (or 0 to stop) => h
H
Input a lower case letter (or 0 to stop) => 0
$ kill %1
[1] Terminated server
```

Connectionless: Big Picture

UDP Server Example

- For example: NTP daemon
- What does a *UDP server* need to do so that a *UDP client* can connect to it?

Socket I/O: socket()

• The UDP server must create a **datagram** socket...

- *socket* returns an integer (**socket descriptor**)
 - —socketd < 0 indicates that an error occurred
- AF_INET: associates a socket with the Internet protocol family
- **SOCK_DGRAM:** selects the UDP protocol

Socket I/O: bind()

• A *socket* can be bound to a *port*

```
int socketd:
 /* socket descriptor */
struct sockaddr in srv; /* used by bind() */
/* create the socket */
/* bind: use the Internet address family */
srv.sin family = AF INET;
/* bind: socket 'socketd' to port 80*/
srv.sin port = htons(80);
/* bind: a client may connect to any of my addresses */
srv.sin addr.s addr = htonl(INADDR ANY);
if (bind (socketd, (struct sockaddr*) &srv, sizeof(srv)) < 0)
 perror("bind"); exit(1);
```

• Now the UDP server is ready to accept packets...

Socket I/O: recvfrom()

• read does not provide the client's address to the UDP server

```
int socketd;
 /* socket descriptor */
struct sockaddr in srv; /* used by bind() */
struct sockaddr in cli; /* used by recvfrom() */
 /* used by recvfrom() */
char buf[512];
int cli len = sizeof(cli); /* used by recvfrom() */
 /* used by recvfrom() */
int nbytes;
/* 1) create the socket */
/* 2) bind to the socket */
nbytes = recvfrom(socketd, buf, sizeof(buf), 0,
 (struct sockaddr*) &cli, &cli len);
if(nbytes < 0) {
 perror("recvfrom"); exit(1);
```

Socket I/O: recvfrom() continued...

• The actions performed by *recvfrom*

- —returns the number of bytes read (*nbytes*)
- —copies *nbytes* of data into *buf*
- —returns the address of the client (*cli*)
- —returns the length of *cli* (*cli_len*)
- —don't worry about flags

UDP Client Example

2 UDP Clients How does a UDP client communicate with a *UDP* server? ports **TCP** IP **Ethernet Adapter**

Socket I/O: sendto()

- write is not allowed
- Notice that the UDP client does not *bind* a port number
 - a port number is **dynamically assigned** when the first **sendto** is called

Review: UDP Client-Server Interaction

Connectionless example - server

```
#include <sys/socket.h> /* for socket(), connect(), send(), and recv() */
#include <netinet/in.h>
#include <signal.h>
#include <ctype.h>
main()
 int socketd;
 /* socket descriptor */
 /* used by bind() */
 struct sockaddr in srv;
 /* used by sendto(), recvfrom() */
 struct sockaddr in cli;
 /* used by sendto(), recvfrom() */
 int cli len = sizeof(cli);
 int not done = 1;
 char c;
 /* 1) create the socket */
 if((socketd = socket(AF INET, SOCK DGRAM, 0)) < 0) {
 perror("socket call failed");
 exit(1);
```

Connectionless example - server

```
/* 2) bind the socket to a port */
srv.sin_family = AF_INET; /* use the Internet addr family */
srv.sin_port = htons(1700); /* bind socket 'socketd' to port 1700 */

/* bind: a client may connect to any of my addresses */
srv.sin_addr.s_addr = htonl(INADDR_ANY);

/* INADDR_ANY - refers to local machine address */

if(bind(socketd, (struct sockaddr *) &srv, sizeof(srv)) < 0) {
 perror("bind call failed");
 exit(1);
 }
```

Connectionless – server con't

```
/* loop looking for messages */
 while(not_done)
 /* 3) receive a message */
 if(recvfrom(socketd, &c, 1, 0, (struct sockaddr *) &cli, &cli len) < 0)
 perror("Server: receiving");
 not done = 0;
 c = toupper(c);
 /* send the message back to where it came from */
 if(sendto(socketd, &c, 1, 0, (struct sockaddr *) &cli, cli len) < 0)
 perror("Server: sending");
 not done = 0;
 } // while not done
 exit(0);
```

Connectionless example - client

```
#include <sys/socket.h> /* for socket(), connect(), send(), and recv() */
#include <arpa/inet.h> /* for sockaddr in and inet addr() */
#include <netinet/in.h>
#include <signal.h>
main()
 int socketd;
 /* socket descriptor */
 /* used by sendto() */
 struct sockaddr in srv;
 int srv len = sizeof(srv);
 char c;
 int more data = 1;
 /* 1) create the socket */
 if((socketd = socket(AF_INET, SOCK_DGRAM, 0)) < 0) {</pre>
 perror("socket call failed");
 exit(1);
```

Connectionless example - client

```
/* set up the server information for the sendto */
srv.sin_family = AF_INET;
/* port number */
srv.sin_port = htons(1700);
/* IP Address '192.197.151.70' - odin */
srv.sin_addr.s_addr = inet_addr("192.197.151.70");
```

Connectionless – client con't

```
/* send and receive information with the server */
while (more data)
 if(c != '\n') /* ignore the enter at the end of the input */
 printf("Input a lower case letter (or 0 to stop) => ");
 c = getchar();
 if(c != '0')
 if(c != '\n') { /* ignore the enter for processing */
 if (sendto(socketd, &c, 1, 0, (struct sockaddr *) &srv, srv len) < 0) {
 perror("Client: sending");
 exit(1);
 if (recvfrom(socketd, &c, 1, 0, (struct sockaddr *) &srv, &srv len) < 0) {
 perror("Client: receiving");
 exit(1);
 printf("%c\n", c);
 } // c!= new line
 } // c !=0
  else
 more data = 0;
exit(0);
```

Connectionless Example

• To compile use

```
 gcc -o server1 server1.c
 gcc -o client1 client1.c
 some versions need -lsocket -lnsl
 some versions need -lsocket -lnsl
```

To run, start the server first in the background and then the client(s)

```
$ server1 &
$ client1
Input a lower case letter (or 0 to stop) => r
R
Input a lower case letter (or 0 to stop) => i
I
Input a lower case letter (or 0 to stop) => c
C
Input a lower case letter (or 0 to stop) => h
H
Input a lower case letter (or 0 to stop) => 0
$ kill %1
[1] Terminated server1
```

The UDP Server

How can the *UDP server* service multiple ports simultaneously?

UDP Server: Servicing Two Ports

```
int s1;
 /* socket descriptor 1 */
int s2;
 /* socket descriptor 2 */
int not done = 1;
/* 1) create socket s1 */
/* 2) create socket s2 */
/* 3) bind s1 to port 2000 */
/* 4) bind s2 to port 3000 */
while(not done) {
 recvfrom(s1, buf, sizeof(buf), ...);
 /* process buf */
 recvfrom(s2, buf, sizeof(buf), ...);
 /* process buf */
```

• What problems does this code have?

Dealing with blocking calls

- Many of the functions we saw block until a certain event
 - —accept: until a connection comes in
 - —connect: until the connection is established
 - —recv, recvfrom: until a packet (of data) is received
 - —send, sendto: until data is pushed into socket's buffer
- For simple programs, blocking is convenient
- What about more complex programs?
 - —multiple connections
 - —simultaneous sends and receives
 - —simultaneously doing non-networking processing

Dealing w/ blocking (cont'd)

Options:

- —create multi-process or multi-threaded code
- —turn off the blocking feature (e.g., using the fcntl file-descriptor control function)
- —use the **select** function call.

• What does select() do?

- —can be permanent blocking, time-limited blocking or non-blocking
- —input: a set of file-descriptors
- —output: info on the file-descriptors' status
- —i.e., can identify sockets that are "ready for use": calls involving that socket will return immediately

select function call

int status = select(nfds, &readfds, &writefds, &exceptfds, &timeout);

```
—status: # of ready objects, -1 if error
```

- —nfds: 1 + largest file descriptor to check
- —readfds: list of descriptors to check if read-ready
- —writefds: list of descriptors to check if write-ready
- —exceptfds: list of descriptors to check if an exception is registered
- —timeout: time after which select returns, even if nothing ready can be 0 or ∞

(point timeout parameter to NULL for ∞)

To be used with select:

- Recall select uses a structure, struct fd set
 - —it is just a bit-vector
 - —if bit *i* is set in [readfds, writefds, exceptfds], select will check if file descriptor (i.e. socket) *i* is ready for [reading, writing, exception]
- Before calling select:
 - —FD_ZERO(&fdvar): clears the structure
 - —FD_SET(i, &fdvar): to check file desc. i
- After calling select:
 - —int FD_ISSET(i, &fdvar): boolean returns TRUE iff i is "ready"

- *maxfds*: number of descriptors to be tested
 - descriptors (0, 1, ... maxfds-1) will be tested
- readfds: a set of fds we want to check if data is available
 - returns a set of *fds* ready to read
 - if input argument is *NULL*, not interested in that condition
- writefds: returns a set of fds ready to write
- *exceptfds*: returns a set of *fds* with exception conditions

timeout

- if NULL, wait forever and return only when one of the descriptors is ready for I/O
- otherwise, wait up to a fixed amount of time specified by timeout
 - if we don't want to wait at all, create a timeout structure with timer value equal to 0
- Refer to the man page for more information

• *select* allows synchronous I/O multiplexing

```
int s1, s2;
 /* socket descriptors */
 /* used by select() */
fd set readfds;
int not done = 1;
/* create and bind s1 and s2 */
while(not done) {
 FD ZERO(&readfds); /* initialize the fd set
*/
 FD SET(s1, &readfds); /* add s1 to the fd set */
 FD SET(s2, &readfds); /* add s2 to the fd set */
 if(select(s2+1, &readfds, 0, 0, 0) < 0) {
 perror("select");
 exit(1);
 if(FD ISSET(s1, &readfds)) {
 recvfrom(s1, buf, sizeof(buf), ...);
 /* process buf */
 /* do the same for s2 */
```

More Details About a Web Server

How can a a web server manage multiple connections simultaneously?

```
int fd, next=0;
 /* original socket */
 /* new socket descriptors */
int newfd[10];
int not done = 1;
while(not done) {
 fd set readfds;
 FD ZERO (&readfds);
 FD SET (fd, &readfds);
 /* Now use FD SET to initialize other newfd's
 that have already been returned by accept() */
 select(maxfd+1, &readfds, 0, 0, 0);
 if(FD ISSET(fd, &readfds)) {
 newfd[next++] = accept(fd, ...);
 /* do the following for each descriptor newfd[n] */
 if(FD ISSET(newfd[n], &readfds)) {
 read(newfd[n], buf, sizeof(buf));
 /* process data */
```

Now the web server can support multiple connections...

Other useful functions

- bzero(char* c, int n): 0's n bytes starting at c
- gethostname(char *name, int len): gets the name of the current host
- gethostbyaddr(char *addr, int len, int type): converts IP hostname to structure containing long integer
- inet_addr(const char *cp): converts dotted-decimal char-string to long integer
- inet_ntoa(const struct in_addr in): converts long to dotted-decimal notation
- Warning: check function assumptions about byte-ordering (host or network). Often, they assume parameters / return solutions in network byte-order