

Why do we need them?

- TCP and UDP are the basis of any networked application
- IP is standardized by RFCs and implemented in the operating systems
- a socket = the end-point of a process-to-process communication flow across an IP based network

- communication:
 - connection-oriented
 - connection-less

Stream sockets

- stream socket = virtual circuit between two processes
- the connection is:
 - sequenced
 - reliable
 - bi-directional
- uniquely identified by the IP addresses and port numbers (remote and local)
- setup by:
 - a server that awaits for connections
 - a client that connects to a server

Stream sockets

Server

Client

Create the socket

Server

Stream sockets

Client

Datagram sockets

- no distinction between server and client
- no connection and unreliable
- the same socket can be used to send/receive datagrams to/from multiple processes

Datagram sockets

Create socket

Datagram sockets

Hello World! using TCP

- clients connects to server
- server transmits "Hello World!"
- client displays the message
- connection terminates

server: creating the socket

```
#include <sys/socket.h>
 a stream socket
#include <netinet/in.h>
 otherwise: SOCK_DGRAM
#include <sys/types.h>
int main()
 protocol
 family
 int sockfd;
 /* create server-side socket */
 sockfd = socket(AF\INET, SOCK STREAM,
 IPPROTO TCP);
 using TCP
 otherwise: IPPROTO_UDP
```

server: binding the address

```
struct sockaddr_in my_addr;
my_addr.sin_family = AF_INET; /*IPv4 any local
address
my_addr.sin_addr.s_addr = htonl(INADDR_ANY);
my_addr.sin_port = htons(2000);

bind(sockfd, &my_addr, sizeof(my_addr));

listen(sockfd, MAX_CONNECTIONS);
```

```
server: dealing with clients
 a new socket is
 created for
while(1) {
 each client
  struct sockaddr in client addr,
  int client len = sizeof(client addr);
  int client fd =
 accept(sockfd, &client addr,
 &client len);
  strcpy(buf, "Hello World!");
  send(client fd, buf, strlen(buf) + 1, 0);
  close (client fd);
```

hostname try "www.google.com"

client: looking up the server

client: the other steps

```
/* create client-side socket */
sockfd = socket(AF INET, SOCK STREAM, IPPROTO TCP);
 /* connect to server */
connect(sockfd, &server addr, sizeof(server addr));
char buf[MAX BUF];
int len = recv(sockfd, buf, MAX BUF, 0);
printf("received %d bytes: '%s'\n", len, buf);
close (sockfd);
```

Hello World! using UDP

- client sends an UDP message "Hello World!" to server
- the server is almost identical to the TCP version
- the client does not need to call connect

server

```
int sockfd = socket(AF INET, SOCK DGRAM, IPPROTO UDP);
struct sockaddr in my addr, client addr;
my addr.sin family = AF INET;
my addr.sin addr.s addr = htonl(INADDR ANY)
my addr.sin port = htons(MY PORT);
 the receiver should
/* bind it to the local address */
 know who sent the
bind(sockfd, &my addr, sizeof(my addr));
 data
listen(sockfd, MAX CONNECTIONS);
int client addr len;
int len = recvfrom(sockfd, buf, MAX BUF, 0,
 &client addr, &client addr len);
```

client

```
struct hostent *server host;
server host = qethostb\overline{y}name("localhost");
/* configure the server address */
struct sockaddr in server addr;
server addr.sin family = \overline{A}F INET; // IPv4
memcpy(&server \overline{a}ddr.sin add\overline{r}, server host->h addr,
 sizeof(struct in addr));
server addr.sin port = htons(SER\overline{V}ER PORT);
int sockfd = socket (AF INET, SOCK DGRAM,
 IPPROTO UDP);
/* send a message */
strcpy(buf, "Hello World!");
sendio (sockid, buf, strlen(buf) + 1, 0,
 &server addr, sizeof
  (server addr));
```