Sockets Programming in C using TCP/IP

TA: Awad A Younis

Class: CS457

Fall 2014

Computer Networks:

Consists of Machines Interconnected by communication channels

- Machines are Hosts and Routers
 - Hosts run applications
 - Routers forward information among communication channels
- **Communication channels** is a means of conveying sequences of bytes from one host to another (Ethernet, dial-up, satellite, etc.)

Packets:

- Sequences of bytes that are constructed and interpreted by programs
- A packet contains
 - Control information:

- Used by routers to figure out how to forward every packet.
- e.g. packet destination

❖Protocol:

- An agreement about the <u>packets exchanged</u> by communicating programs and <u>what they mean</u>.
- A protocol tells
 - how packets are structured
 - where the distention information is located in the packet
 - o how big it is
- Protocols are designed to solve specific problems
 - TCP/IP is such collection of solutions (protocol suite or family):
 - IP, TCP, UDP, DNS, ARP, HTTP, and many more
- How can we access the services provided by TCP/IP suite?
 - Sockets API.

Addresses:

- Before one program can communicate with another program, it has to tell the network where to find the other program
- In TCP/IP, it takes two piece of information:
 - Internet Address, used by IP (e.g. Company's main phone number)
 - Port Number, interpreted by TCP & UDP (extension number of an individual in the company)

FIGURE 1: Sample TCP session

Client and server

- **Server**: *passively* waits for and responds to clients
- **Client**: initiates the communication
 - must know the address and the port of the server

- Socket(): endpoint for communication
- Bind(): assign a unique number
- Listen(): wait for a caller
- Connect(): dial a number
 Accept(): receive a call
- Send() and Receive(): Talk

Close(): Hang up

☐ Server

- Create a TCP socket using socket()
- Assign a port number to the socket with bind()
- 3. Tell the system to allow connections to be made to that port using listen()
- 4. Repeatedly do the following:
 - Call accept() to get a new socket for each client connection
 - communicate with the client using send()and recv()
 - Close the client connection using close()

☐ Client

- Create a TCP socket using socket()
- Establish a connection to server using connect()
- 3. communicate using send() and recv()
- 4. Close connection using close()

Why socket programming?

- To build network applications.
 - Firefox, google chrome, etc.
 - Apache Http server

What is a socket?

- It is an abstraction through which an application may send and receive data
- File is an analogy: read (receive) and write (send)

Types of sockets

- Stream sockets (TCP): reliable byte-stream service
- Datagram sockets (UDP): best effort datagram service

What is a socket API?

- An interface between application and network
- Applications access the services provided by TCP and UDP through the sockets API

Specifying Addresses

Applications need to be able to specify Internet address and Port number. How?

Use Address Structure

```
Sockaddr: generic data type
 in addr: internet address
  3.
 sockaddr in: another view of Sockaddr
  struct sockaddr in{
  unsigned short sin_family; /* Internet protocol (AF_INET) */
  unsigned short sin_port; /* Address port (16 bits) */
  struct in addr sin addr; /* Internet address (32 bits) */
  char sin zero[8];
 /* Not used */
 sa_family
 sa_data
  sockaddr
 Family
 Blob (14 bytes)
 2 bytes | 2 bytes
 4 bytes
 8 bytes
sockaddr_in
 Family
 Internet address
 Unused
 Port
 sin_family sin_port
 sin_addr
 sin_zero
```

Create a socket

int socket(int protocolFamily, int type, int protocol)

- protocolFamily: Always PF_INET for TCP/IP sockets
- type: Type of socket (SOCK_STREAM or SOCK_DGRAM)
- protocol: Socket protocol (IPPROTO_TCP or IPPROTO_UDP)
- socket () returns the descriptor of the new socket if no error occurs and -1 otherwise.
- Example:

```
#include <sys/types.h>
#include <sys/socket.h>
int servSock;
if ((servSock= socket(PF_INET, SOCK_STREAM, IPPROTO_TCP)) < 0)</pre>
```

❖ Bind to a socket

int bind(int socket, struct sockaddr *localAddress, unsigned int addressLength)

- socket: Socket (returned by socket ())
- localAddress: Populated sockaddr structure describing local address
- address Length: Number of bytes in sockaddr structure--usually just size o f (localAddress)
- bind() returns 0 if no error occurs and 1 otherwise.
- Example:

```
struct sockaddr_in ServAddr;
ServAddr.sin_family = AF_INET; /* Internet address family
ServAddr.sin_addr.s_addr = htonl(INADDR_ANY); /* Any incoming interface
ServAddr.sin_port = htons(ServPort); /* Local port */
```

if (bind(servSock, (struct sockaddr *) & ServAddr, sizeof(echoServAddr)) < 0)

Listen to incoming connections

int listen(int socket, int backlog)

- socket: Socket (returned by socket ())
- backlog: Maximum number of new connections (sockets) waiting
- listen() returns 0 if no error occurs and 1 otherwise.
- Example:

#define MAXPENDING 5

if (listen(servSock, MAXPENDING) < 0)</pre>

Accept new connection

int accept(int socket, struct sockaddr * clientAddress, int * addressLength)

- socket: Socket (listen() already called)
- clientAddress: Originating socket IP address and port
- addressLength: Length of sockaddr buffer (in), returned address (out)
- accept () returns the newly connected socket descriptor if no error occurs and -1 otherwise.
- Example:

#define MAXPENDING 5

if ((clientSock=accept(servSock,(structsockaddr*)&ClntAddr,&clntLen))<0)

Constricting a Message

- 1. Encoding data: array vs struct
- 2. Byte ordering: htonl/htons vs ntohl/ntohs
- 3. Alignment and Padding: int/unsigned short and int/unsigned short

Some helpful resources:

1. http://www.cs.columbia.edu/~danr/courses/6761/Fall00/hw/pa1/6761
-sockhelp.pdf

(Beej's Guide to Network Programming Using Internet Sockets)

 http://www.ereading.me/bookreader.php/136904/TCP%7CIP_Sockets_i n_C:_Practical_Guide_for_Programmers.pdf

(Book: TCP/IP Sockets in C Practical Guide for Programmers)

- 3. http://en.wikipedia.org/wiki/Berkeley sockets
- 4. http://www.codeproject.com/Articles/586000/Networking-and-Socket-programming-tutorial-in-C

Thank You

Reference

- Pocket Guide to TCP/IP Socket, by Michael J. Donahoo and Kenneth L. Calvert
- Beej's Guide to Network Programming Using Internet Sockets, by Brian "Beej" Hall. (http://www.cs.columbia.edu/~danr/courses/6761/Fall00/hw/pa1/6761-sockhelp.pdf)