Socket Programming in C

Introduction to Internet and Security

Claudio Marxer

<claudio.marxer@unibas.ch>

Big Picture: Network View

Big Picture: OS View

Big Picture: OS View (2)

What is a Socket?

- A socket is a bi-directional communication abstraction (called association) between two processes.
- A socket is a communication endpoint
- Sockets are an Application Programming Interface (API) for Inter-Process-Communication (IPC)

Socket Types

- SOCK_STREAM: Connection Oriented, Guaranteed Delivery (e.g. TCP)
- SOCK_DGRAM: Datagram-Based Communication (e.g. UDP)
- SOCK_RAW: Direct access to the network layer
 E.g. build ICMP messages or custom IP packets
- SOCK_PACKET: Direct access to the link layer

...

Protocol Families

There are many domains and protocols families (PF) available:

```
 PF_INET: IPv4 (32-bit address length)
```

PF_INET6: IPv6 (64-bit address length)

- PF_UNIX: Interprocess communication on local machine

PF_APPLETALK: Appletalk Networks

- PF_IPX: Novell Netware Networks

- ..

PF_ALG: Kernel Crypto API (linux only)

Hands on..

How to "see" sockets on your system:

8

API: Berkeley Sockets / POSIX Sockets

- Address Configuration
- Socket Creation, Binding, Listening
- Initiation and Acception of a Connection
- Sending and Receiving Data
- Socket Destruction
- Programming Techniques (monitoring set of sockets, error handling)

Address Configuration

sockaddr	family	padding		
sockaddr_in	family	port	address	padding

"Parent" Structure

"Inherited" Structure

Watch the Conversions!

$$3456789_{dec} \stackrel{\frown}{=} 00 34 BF 15_{hex}$$

There are two ways to encode this number in 32 bits:

- Litte-Endian (Intel..): Least significant byte in lowest memory address.
 15 | BF | 34 | 00 |
- Big-Endian (Motorola, IBM..): Most significant byte in lowest memory address.
 34 BF 15

sin_port and sin_addr must always be converted between
host byte order and network byte order (big-endian) after RX and before TX!

Conversion Functions

- hton1(...) host to network long
 Before TX: Convert a long integer...
- htons(...) host to network short
 Before TX: Convert a short integer...
- ntohl(..) network to host long
 After RX: Convert ...
- ntohs(..) <u>n</u>etwork <u>to</u> <u>h</u>ost <u>s</u>hort
 After RX: Convert ...

```
struct sockaddr_in unibas_web;
unibas_web.sin_family = AF_INET;
unibas_web.sin_port = htons(80);
unibas_web.sin_addr.s_addr = inet_addr("131.152.228.33");
// convert port address to network byte order
// convert address to network byte order
```

Socket Creation

```
| int socket (int domain, int type, int protocol);
```

domain Specifies the domain (protocol family) in which a socket is to be created.

PF_INET, PF_INET6, PF_UNIX,...

type Specifies the type of socket to be created.

SOCK_DGRAM, SOCK_STREAM

protocol Specifies a particular protocol to be used with the socket.

O for default protocol or IPPROTO_UDP, IPPROTO_TCP,...

The returned integer value is a *descriptor*: Distincts the socket from other objects (e.g. sockets, files, pipes, I/O ressources) at operating system level.

```
\| int tcp_socket = socket(AF_INET, SOCK_STREAM, 0);
```

UDP: Datagram-Based Communication (SOCK_DGRAM)

Binding to Interface and Port Number

Binding: Assign an IP address (interface) and a port number to a socket.

Binding to Interface and Port Number (2)

Don't forget to read auto-values back: A port number automatically chosen by the operating system (sin_port=0) is not automatically saved in the structure.

```
// output argument, not input!
int length;

// update port number
getsockname(sockDesc, (struct sockaddr*) &locAddr, &length);

// print updated port number
printf("Port chosen by the OS: %d", ntohs(locAddr.sin_port));
```

Sending and Receiving Packets

```
#define BUFLEN 12
```


Sending


```
char buf[BUFLEN] = "Hello World!";
sendto( sockDesc, buf, BUFLEN, 0, (struct sockaddr*) &peerAddr,
 peerAddrLen );
```

Receiving

\rightarrow Code Demo

TCP: Stream-Based Communication (SOCK_STREAM)

Server: Create Socket

```
int servSock = socket(PF_INET, SOCK_STREAM, 0);
```


Server: Binding to Local IP Address and Port

Server: Listening for Incomming Connections

listen(servSock, MAXPENDING);

Server: Accept Incomming Connections

Server: Accept Incomming Connections (2)

- Server is now waiting for an incomming connection.
- So far, the server is blocking.

Client: Create Socket


```
int localSock = socket(PF_INET, SOCK_STREAM, 0);
```


Client: Bind to Local IP Address and Port

Client: Connect to Server

Server: Accept Incomming Connections

Server process is blocked since..

.. now accept(..) returns a <u>new</u> socket descriptor.

Client: Send a Message and Wait for Reply


```
char msg[] = "Ping-Pong Message!";
send(localSock, msg, strlen(msg), 0);
// recv(..) not shown here..
```


Server: Receive Message and Reply

```
#define BUFSIZE 32
char buf[BUFSIZE];
int bytesRecv;


bytesRecv = recv(cltSock, buf, BUFSIZE, 0);
while(bytesRecv > 0) { // 0 means end of transm.
 send(cltSock, buf, bytesRecv, 0); // ECH0
 bytesRecv = recv(cltSock, buf, BUFSIZE, 0);
}
```


Server: Teminate Connection

```
for(;;) {
 ...
 cltSock = accept(...);
 ... // ECHO

 close(cltSock);
}
```


Server: Accept Pending Client or Wait

```
for(;;) {
 ...
 cltSock = accept(...);
 ...
}
```

Server either..

..accepts the next pending connection.

..is again waiting/blocking.

TCP Socket: Streaming and Segmentation

What does "streaming" (SOCK_STREAM) mean?

- The API offers the service to *stream* a byte buffer from one process to another.
- The underlying implementation (segmentation) is out of the process' control.

TCP Socket: Streaming and Segmentation (2)

What to terminate a stream?

Be Careful: Blocking Calls!

These are blocking: recv(..) send(..) recvfrom(..) sendto(..)

```
recvfrom(...); // The process is blocked until it receives anything.. sendto(...); // As long as recv(...) is blocking, process can not send!
```

Solutions:

- Multi-threading
- Use select(..) function

Multi-Threaded Server

New thread per accepted connection.

```
for (;;) {
for (;;) {
 cltSock = accept(srvSock, (struct sockaddr *) &cltAddr, ...);
 pid = fork();
 if (pid == 0) { // child thread
 close(srvSock);
 dostuff(cltSock);
 exit(0);
 }
 else { // parent thread
 close(cltSock);
 // continue loop:
 // accept or wait for next connection..
}
```

Sketchy, for simplicity some parts are hidden.

select(..) Function

Useful to monitor multiple sockets (or FDs in general) to see if they..

- .. have data waiting to be received.
- .. or if the program has data to send.
- .. or if an exception occurred.

ightarrow man 2 select

Last but not Least: Error Handling

Socket programming can easily lead to errors. Therefore it is mandatory to implement error checking:

```
if (bind(...) < 0) {
 perror("Bind: "); // print explicit error message
 return -1;
}</pre>
```

Use perror(..) with all calls!

Help Yourself!

Linux Programmer's Manual

(recommended)

```
$ man 2 socket
```

\$ man 2 bind

\$ man 2 listen

. . .

POSIX Programmer's Manual

```
$ man 3 socket
```

\$ man 3 bind

\$ man 3 listen

. . .

Find out header files names and further details..

Summary

- The Socket API provides a user-level abstraction for communication associations.
- A single API for different communication types..
 (streaming, datagram-oriented, connection-oriented, connection-less)
 ..and different protocols.
 (e.g. UDP, TCP, local inter-process communication)
- A lot of functions:

```
socket(..), bind(..), listen(..), connect(..), accept(..), close(..)
send(..), recv(..), sento(..), recvfrom(..)
```

- Programming techniques: Multi-threading, select(..), error handling

```
if(!questions) {
 if(enough_time()) {
 project_introduction();
 }
 printf("Bye!\n");
 return 0;
}
```