Python Network Programming

David M. Beazley http://www.dabeaz.com

Edition: Thu Jun 17 19:49:58 2010

Copyright (C) 2010 David M Beazley All Rights Reserved

Python Network Programming : Table of Contents

1. Network Fundamentals	4
2. Client Programming	32
3. Internet Data Handling	49
4. Web Programming Basics	65
5. Advanced Networks	93

Edition: Thu Jun 17 19:49:58 2010

Section 0

Introduction

Support Files

Course exercises:

http://www.dabeaz.com/python/pythonnetwork.zip

- This zip file should be downloaded and <u>extracted</u> someplace on your machine
- All of your work will take place in the the "PythonNetwork" folder

Python Networking

- Network programming is a major use of Python
- Python standard library has wide support for network protocols, data encoding/decoding, and other things you need to make it work
- Writing network programs in Python tends to be substantially easier than in C/C++

Copyright (C) 2010, http://www.dabeaz.com

I- 3

I- 4

This Course

- This course focuses on the essential details of network programming that all Python programmers should probably know
 - Low-level programming with sockets
 - High-level client modules
 - How to deal with common data encodings
 - Simple web programming (HTTP)
 - Simple distributed computing

Copyright (C) 2010, http://www.dabeaz.com

Standard Library

- We will only cover modules supported by the Python standard library
- These come with Python by default
- Keep in mind, much more functionality can be found in third-party modules
- Will give links to notable third-party libraries as appropriate

Copyright (C) 2010, http://www.dabeaz.com

I- 5

Prerequisites

- You should already know Python basics
- However, you don't need to be an expert on all of its advanced features (in fact, none of the code to be written is highly sophisticated)
- You should have some prior knowledge of systems programming and network concepts

Section I

Network Fundamentals

The Problem

Communication between computers

• It's just sending/receiving bits

Copyright (C) 2010, http://www.dabeaz.com

Two Main Issues

- Addressing
 - Specifying a remote computer and service
- Data transport
 - Moving bits back and forth

Copyright (C) 2010, http://www.dabeaz.com

I- 3

Network Addressing

- Machines have a hostname and IP address
- Programs/services have port numbers

Copyright (C) 2010, http://www.dabeaz.com

Standard Ports

Ports for common services are preassigned

```
21 FTP
22 SSH
23 Telnet
25 SMTP (Mail)
80 HTTP (Web)
110 POP3 (Mail)
119 NNTP (News)
443 HTTPS (web)
```

 Other port numbers may just be randomly assigned to programs by the operating system

Copyright (C) 2010, http://www.dabeaz.com

I- 5

Using netstat

• Use 'netstat' to view active network connections

```
shell % netstat -a
Active Internet connections (servers and established)
Proto Recv-Q Send-Q Local Address
 Foreign Address
tcp 0 0 *:imaps
 * : *
 0 *:pop3s

0 localhost:mysql

0 *:pop3

0 *:imap2

0 *:8880

0 *:www

0 192.168.119.139:domain
 0
 *:*
tcp
tcp
 0
tcp
 0
tcp
 0
tcp
 0
tcp
tcp
 0
 0 localhost:domain
 *:*
tcp
 0 *:ssh
 * • *
tcp
```

 Note: Must execute from the command shell on both Unix and Windows

Copyright (C) 2010, http://www.dabeaz.com

Connections

- Each endpoint of a network connection is always represented by a host and port #
- In Python you write it out as a tuple (host,port)

```
("www.python.org",80)
("205.172.13.4",443)
```


 In almost all of the network programs you'll write, you use this convention to specify a network address

Copyright (C) 2010, http://www.dabeaz.com

I- 7

Client/Server Concept

- Each endpoint is a running program
- Servers wait for incoming connections and provide a service (e.g., web, mail, etc.)
- Clients make connections to servers

Copyright (C) 2010, http://www.dabeaz.com

Request/Response Cycle

- Most network programs use a request/ response model based on messages
- Client sends a request message (e.g., HTTP)

```
GET /index.html HTTP/1.0
```

Server sends back a response message

```
HTTP/1.0 200 OK
Content-type: text/html
Content-length: 48823
<HTML>
```

The exact format depends on the application

Copyright (C) 2010, http://www.dabeaz.com

1- 9

Using Telnet

 As a debugging aid, telnet can be used to directly communicate with many services

telnet hostname portnum

Example:

```
shell % telnet www.python.org 80
 Trying 82.94.237.218...
 Connected to www.python.org.
 Try info.cern.ch instead
 Escape character is '^]'.
 type this
and press -
 GET / HTTP/1.1
 → GET /index.html HTTP/1.0
return a few
 Host: info.cern.ch\n\n
  times
 HTTP/1.1 200 OK
 Date: Mon, 31 Mar 2008 13:34:03 GMT
 Server: Apache/2.2.3 (Debian) DAV/2 SVN/1.4.2
 mod ss1/2.2.3 OpenSSL/0.9.8c
```

Copyright (C) 2010, http://www.dabeaz.com

1- 10

Data Transport

- There are two basic types of communication
- <u>Streams (TCP)</u>: Computers establish a connection with each other and read/write data in a <u>continuous stream of bytes---like a file</u>. This is the most common.
- <u>Datagrams (UDP)</u>: Computers send discrete packets (or messages) to each other. Each packet contains a collection of bytes, but <u>each</u> packet is separate and self-contained.

Copyright (C) 2010, http://www.dabeaz.com

1- 11

Sockets

- Programming abstraction for network code
- Socket: A communication endpoint

- Supported by socket library module
- Allows connections to be made and data to be transmitted in either direction

Copyright (C) 2010, http://www.dabeaz.com

1- 12

Socket Basics

To create a socket

```
import socket
s = socket.socket(addr_family, type)
```

Address families

```
socket.AF_INET
socket.AF_INET6
Internet protocol (IPv4)
Internet protocol (IPv6)
```

Socket types

```
socket.SOCK_STREAM Connection based stream (TCP)
socket.SOCK DGRAM Datagrams (UDP)
```

Example:

```
from socket import *
s = socket(AF INET, SOCK STREAM)
```

Copyright (C) 2010, http://www.dabeaz.com

I- I3

Socket Types

Almost all code will use one of following

```
from socket import *
s = socket(AF_INET, SOCK_STREAM)
s = socket(AF INET, SOCK DGRAM)
```

Most common case:TCP connection

```
s = socket(AF_INET, SOCK_STREAM)
```

1- 14

Using a Socket

Creating a socket is only the first step

```
s = socket(AF INET, SOCK STREAM)
```

- Further use depends on application
- Server
 - Listen for incoming connections
- Client
 - Make an outgoing connection

Copyright (C) 2010, http://www.dabeaz.com

1- 15

TCP Client

• How to make an outgoing connection

```
from socket import *
s = socket(AF_INET,SOCK_STREAM)
s.connect(("www.python.org",80))  # Connect
s.send("GET /index.html HTTP/1.0\n\n")  # Send request
data = s.recv(10000)  # Get response
s.close()
```

s.connect(addr) makes a connection

```
s.connect(("www.python.org",80)) addr must be a tuple (host,port)
```

- Once connected, use send(),recv() to transmit and receive data
- close() shuts down the connection

Copyright (C) 2010, http://www.dabeaz.com

Exercise 1.1

Time: 10 Minutes

Try the above example using Python, but don't try it interactively using Python shell. Create a file "client.py", then run it with "python client.py".

Otherwise, you may get a socket error 54!

Copyright (C) 2010, http://www.dabeaz.com

1- 17

Server Implementation

- Network servers are a bit more tricky
- Must listen for incoming connections on a well-known port number
- Typically run forever in a server-loop
- May have to service multiple clients

Copyright (C) 2010, http://www.dabeaz.com

A simple server

```
from socket import *
s = socket(AF_INET,SOCK_STREAM)
s.bind(("",9000))
s.listen(5)
while True:
 c,a = s.accept()
 print "Received connection from", a
 c.send("Hello %s\n" % a[0])
 c.close()
```

Send a message back to a client

```
% telnet localhost 9000
Connected to localhost.
Escape character is '^]'.
Hello 127.0.0.1 
Connection closed by foreign nost.
%
Server message
```

Copyright (C) 2010, http://www.dabeaz.com

I- I9

TCP Server

Address binding

```
from socket import *
s = socket(AF_INET,SOCK_STR
s.bind(("",9000)) 
s.listen(5)
while True:
 c,a = s.accept()
 print "Received connection from", a
 c.send("Hello %s\n" % a[0])
 c.close()
```

Addressing

binds to localhost

```
s.bind(("",9000))
s.bind(("localhost",9000))
s.bind(("192.168.2.1",9000))
s.bind(("104.21.4.2",9000))
If system has multiple
IP addresses, can bind
to a specific address
```

Copyright (C) 2010, http://www.dabeaz.com

Start listening for connections

- s.listen(backlog)
- backlog is # of pending connections to allow
- Note: not related to max number of clients

Copyright (C) 2010, http://www.dabeaz.com

1- 21

TCP Server

Accepting a new connection

- s.accept() blocks until connection received
- Server sleeps if nothing is happening

Copyright (C) 2010, http://www.dabeaz.com

Client socket and address

```
from socket import *
s = socket(AF INET, SOCK STREAM)
s.bind(("",9000))
s.listen(5)
 Accept returns a pair (client socket, addr)
while True
 c,a = s.accept()
 print "Received connection from", a
 .send("Hello %s\n" % a[0])
 .close()
<socket. socketobject</pre>
 ("104.23.11.4", 27743)
 object at 0x3be30>
 This is the network/port
 This is a new socket
 address of the client that
  that's used for data
 connected
```

Copyright (C) 2010, http://www.dabeaz.com

I- 23

TCP Server

Sending data

Note: Use the client socket for transmitting data. The server socket is only used for accepting new connections.

Copyright (C) 2010, http://www.dabeaz.com

Closing the connection

```
from socket import *
s = socket(AF_INET,SOCK_STREAM)
s.bind(("",9000))
s.listen(5)
while True:
 c,a = s.accept()
 print "Received connection from", a
 c.send("Hello %s\n" % a[0])
 c.close() 		 Close client connection
```

- Note: Server can keep client connection alive as long as it wants
- Can repeatedly receive/send data

Copyright (C) 2010, http://www.dabeaz.com

I- 25

TCP Server

Waiting for the next connection

- Original server socket is reused to listen for more connections
- Server runs forever in a loop like this

Copyright (C) 2010, http://www.dabeaz.com

Exercise 1.2

Time: 20 Minutes

Copyright (C) 2010, http://www.dabeaz.com

I- 27

Advanced Sockets

- Socket programming is often a mess
- Huge number of options
- Many corner cases
- Many failure modes/reliability issues
- Will briefly cover a few critical issues

Partial Reads/Writes

- Be aware that reading/writing to a socket may involve partial data transfer
- send() returns actual bytes sent
- recv() length is only a maximum limit

Copyright (C) 2010, $\underline{http://www.dabeaz.com}$

I- 29

Partial Reads/Writes

• Be aware that for TCP, the data stream is continuous---no concept of records, etc.

```
# Client
... #send's not equal to #recv's
s.send(data)
s.send(moredata) but, len(#bytes sent) = len(#bytes recv'd)
...

# Server
... from both of the sends
combined or less data than
even the first send
```

 A lot depends on OS buffers, network bandwidth, congestion, etc.

Copyright (C) 2010, http://www.dabeaz.com

Sending All Data

• To wait until all data is sent, use sendall()

```
s.sendall(data)
```

- Blocks until all data is transmitted
- For most normal applications, this is what you should use
- Exception: You don't use this if networking is mixed in with other kinds of processing (e.g., screen updates, multitasking, etc.)

Copyright (C) 2010, http://www.dabeaz.com

1- 31

End of Data

- How to tell if there is no more data?
- recv() will return empty string

```
>>> s.recv(1000)
```

 This means that the other end of the connection has been closed (no more sends)

Data Reassembly

- Receivers often need to reassemble messages from a series of small chunks
- Here is a programming template for that

```
fragments = []  # List of chunks
while not done:
 chunk = s.recv(maxsize)  # Get a chunk
 if not chunk:
 break  # EOF. No more data
 fragments.append(chunk)

# Reassemble the message
message = "".join(fragments)
```

Don't use string concat (+=). It's slow.

Copyright (C) 2010, http://www.dabeaz.com

I- 33

Timeouts

- Most socket operations block indefinitely
- Can set an optional timeout

```
s = socket(AF_INET, SOCK_STREAM)
...
s.settimeout(5.0) # Timeout of 5 seconds
```

Will get a timeout exception

```
>>> s.recv(1000)
Traceback (most recent call last):
  File "<stdin>", line 1, in <module>
socket.timeout: timed out
>>>
```

Disabling timeouts

s.settimeout(None)

Exercise 1.3

Time: 15 Minutes

Copyright (C) 2010, http://www.dabeaz.com

I- 39

Odds and Ends

- Other supported socket types
 - Datagram (UDP) sockets
 - Unix domain sockets
 - Raw sockets/Packets
- Sockets and concurrency
- Useful utility functions

Copyright (C) 2010, http://www.dabeaz.com

UDP: Datagrams

- Data sent in discrete packets (Datagrams)
- No concept of a "connection"
- No reliability, no ordering of data
- Datagrams may be lost, arrive in any order
- Higher performance (used in games, etc.)

Copyright (C) 2010, http://www.dabeaz.com

1- 41

UDP Server

A simple datagram server

- No "connection" is established
- It just sends and receives packets

Copyright (C) 2010, http://www.dabeaz.com

UDP Client

Sending a datagram to a server

- Key concept: No "connection"
- You just send a data packet

Copyright (C) 2010, http://www.dabeaz.com

I- 43

Unix Domain Sockets

- Available on Unix based systems. Sometimes used for fast IPC or pipes between processes
- Creation:

```
s = socket(AF_UNIX, SOCK_STREAM)
s = socket(AF_UNIX, SOCK_DGRAM)
```

Address is just a "filename"

```
s.bind("/tmp/foo")  # Server binding
s.connect("/tmp/foo")  # Client connection
```

Rest of the programming interface is the same

Copyright (C) 2010, http://www.dabeaz.com