Socket programming in C

Socket programming

Goal: learn how to build client/server application that communicate using sockets

Socket API

- introduced in BSD4.1 UNIX, 1981
- explicitly created, used, released by apps
- client/server paradigm
- two types of transport service via socket API:
 - unreliable datagram
 - reliable, byte stream-oriented

socket

a host-local,
application-created,
OS-controlled interface
(a "door") into which
application process can
both send and
receive messages to/from
another application
process

Socket-programming using TCP

Socket: a door between application process and endend-transport protocol (UDP or TCP)

TCP service: reliable transfer of bytes from one process to another

Socket programming with TCP

Client must contact server

- server process must first be running
- server must have created socket (door) that welcomes client's contact

Client contacts server by:

- creating client-local TCP socket
- specifying IP address, port number of server process
- When client creates socket: client TCP establishes connection to server TCP

- When contacted by client, server TCP creates new socket for server process to communicate with client
 - allows server to talk
 with multiple clients
 - source port numbersused to distinguishclients (more in Chap 3)

application viewpoint-

TCP provides reliable, in-order transfer of bytes ("pipe") between client and server

Stream jargon

- A stream is a sequence of characters that flow into or out of a process.
- An input stream is attached to some input source for the process, eg, keyboard or socket.
- An output stream is attached to an output source, eg, monitor or socket.

Socket programming with TCP

Example client-server app:

- 1) client reads line from standard input (inFromUser stream), sends to server via socket (outToServer stream)
- 2) server reads line from socket
- 3) server converts line to uppercase, sends back to client
- 4) client reads, prints modified line from socket (inFromServer stream)

Client/server socket interaction: TCP

Server (running on hostid, port x) Client

Example: C client (TCP)

```
/* client.c */
void main(int argc, char *argv[])
struct sockaddr_in sad; /* structure to hold an IP address */
int clientSocket; /* socket descriptor */
struct hostent *ptrh; /* pointer to a host table entry */
char Sentence[128];
 Create client socket,
char modifiedSentence[128];
 connect to server
host = argv[1]; port = atoi(argv[2]);
clientSocket = socket(PF_INET, SOCK_STREAM, 0);
 memset((char *)&sad,0,sizeof(sad)); /* clear sockaddr structure */
 sad.sin family = AF INET; /* set family to Internet */
 sad.sin_port = htons((u_short)port);
 ptrh = gethostbyname(host); /* Convert host name to IP address */
 memcpy(&sad.sin_addr, ptrh->h_addr, ptrh->h_length);
connect(clientSocket, (struct sockaddr *)&sad, sizeof(sad));
```

Example: C client (TCP), cont.

```
Get input stream from user gets(Sentence);
 Send line to server n=write(clientSocket, Sentence, strlen(Sentence)+1);
  Read line n=read(clientSocket, modifiedSentence, sizeof(modifiedSentence));
 printf("FROM SERVER: %s\n",modifiedSentence);
 Close
connection close(clientSocket);
```

Example: C server (TCP)

```
/* server.c */
void main(int argc, char *argv[])
struct sockaddr in sad; /* structure to hold an IP address */
struct sockaddr in cad;
int welcomeSocket, connectionSocket; /* socket descriptor */
struct hostent *ptrh; /* pointer to a host table entry */
 Create welcoming socket at port
char clientSentence[128];
char capitalizedSentence[128];
 Bind a local address
port = atoi(argv[1]);
welcomeSocket = socket(PF_INET, SOCK_STREAM, 0);
 memset((char *)&sad,0,sizeof(sad)); /* clear sockaddr structure */
 sad.sin_family = AF_INET; /* set family to Internet */
 sad.sin addr.s addr = INADDR ANY; /* set the local IP address */
 sad.sin_port = htons((u_short)port);/* set the port number */
bind(welcomeSocket, (struct sockaddr *)&sad, sizeof(sad));
 10
```

Example: C server (TCP), cont

```
/* Specify the maximum number of clients that can be queued */
listen(welcomeSocket, 10)
 Wait, on welcoming socket
 for contact by a client
while(1) {
  connectionSocket=accept(welcomeSocket, (struct sockaddr *)&cad, &alen);
  n=read(connectionSocket, clientSentence, sizeof(clientSentence));
  /* capitalize Sentence and store the result in capitalizedSentence*/
  n=write(connectionSocket, capitalizedSentence, strlen(capitalizedSentence)+1);
  close(connectionSocket);
 Write out the result to socket
 End of while loop,
loop back and wait for
another client connection
 11
```

Socket programming with UDP

UDP: no "connection" between client and server

- no handshaking
- sender explicitly attaches
 IP address and port of destination to each packet
- server must extract IP address, port of sender from received packet

UDP: transmitted data may be received out of order, or lost

application viewpoint-

UDP provides <u>unreliable</u> transfer of groups of bytes ("datagrams") between client and server

Client/server socket interaction: UDP

Server (running on hostid, port x) Client

Example: Java client (UDP)

Example: C client (UDP)

```
/* client.c */
void main(int argc, char *argv[])
struct sockaddr_in sad; /* structure to hold an IP address */
int clientSocket; /* socket descriptor */
struct hostent *ptrh; /* pointer to a host table entry */
char Sentence[128];
 Create client socket,
char modifiedSentence[128];
 NO connection to server
host = argv[1]; port = atoi(argv[2]);
clientSocket = socket(PF INET, SOCK DGRAM, 0);
/* determine the server's address */
 memset((char *)&sad,0,sizeof(sad)); /* clear sockaddr structure */
 sad.sin family = AF INET; /* set family to Internet */
 sad.sin port = htons((u short)port);
 ptrh = gethostbyname(host); /* Convert host name to IP address */
 memcpy(&sad.sin addr, ptrh->h addr, ptrh->h length);
 15
```

Example: C client (UDP), cont.

```
Get input stream → gets(Sentence);
 send line
to server addr_len =sizeof(struct sockaddr);
n=sendto(clientSocket, Sentence, strlen(Sentence)+1,
 (struct sockaddr *) &sad, addr_len);
  n=recvfrom(clientSocket, modifiedSentence, sizeof(modifiedSentence) (struct sockaddr *) &sad, &addr_len);
 printf("FROM SERVER: %s\n",modifiedSentence);
 Close → close(clientSocket); connection }
```

Example: C server (UDP)

```
/* server.c */
void main(int argc, char *argv[])
struct sockaddr_in sad; /* structure to hold an IP address */
struct sockaddr in cad;
int serverSocket; /* socket descriptor */
struct hostent *ptrh; /* pointer to a host table entry */
 Create welcoming socket at port
char clientSentence[128];
char capitalizedSentence[128];
 Bind a local address
port = atoi(argv[1]);
serverSocket = socket(PF_INET, SOCK_DGRAM, 0);
 memset((char *)&sad,0,sizeof(sad)); /* clear sockaddr structure */
 sad.sin_family = AF_INET; /* set family to Internet */
 sad.sin addr.s addr = INADDR ANY; /* set the local IP address */
 sad.sin_port = htons((u_short)port);/* set the port number */
bind(serverSocket, (struct sockaddr *)&sad, sizeof(sad));
```

Example: C server (UDP), cont

```
Receive messages from clients
while(1) {
  n=recvfrom(serverSocket, clientSentence, sizeof(clientSentence), 0
 (struct sockaddr *) &cad, &addr len );
  /* capitalize Sentence and store the result in capitalizedSentence*/
  n=sendto(serverSocket, capitalizedSentence, strlen(capitalizedSentence)+1,0
 (struct sockaddr *) &cad, &addr len);
 Write out the result to socket
 End of while loop, loop back and wait for another client connection
 18
```

Other functions

```
if ( (pid=fork()) == 0) {
• getpeername()
 /* CHILD PROC */
• gethostbyname()
 close(welcomeSocket);
• gethostbyaddr()
 /* give service */
 exit(0);
getsockopt()
 /* PARENT PROC */
• setsockopt ( )
 close(connectionSocket);
• signal(SIGINT, sigf);
```

Waiting something from socket and stdin

```
FD ZERO(&rset);
FD SET(welcomeSocket, &rset);
FD SET(fileno(stdin), &rset);
maxfd =max(welcomeSocket,fileno(stdin)) + 1;
select(maxfd, &rset, NULL, NULL, NULL);
if (FD ISSET(fileno(stdin), &rset)){
 /* read something from stdin */
```