

Introduction to Sockets

Why do we need sockets?

Provides an abstraction for interprocess communication

Definition

 The services provided (often by the operating system) that provide the interface between application and protocol software.

Functions

- Define an "end- point" for communication
- -Initiate and accept a connection
- Send and receive data
- -Terminate a connection gracefully

Examples

- File transfer apps (FTP), Web browsers
- (HTTP), Email (SMTP/ POP3), etc...

Types of Sockets

- Two different types of sockets:
 - stream vs. datagram
- Stream socket : (a. k. a. connection- oriented socket)
 - It provides reliable, connected networking service
 - Error free; no out- of- order packets (uses TCP)
 - applications: telnet/ ssh, http, ...

- Datagram socket :(a. k. a. connectionless socket)
 - It provides unreliable, best- effort networking service
 - Packets may be lost; may arrive out of order (uses UDP)
 - applications: streaming audio/ video (realplayer), ...

Addressing

Internet address = 138.37.94.248

Internet address = 138.37.88.249

Addresses, Ports and Sockets

- Like apartments and mailboxes
 - You are the application
 - Your apartment building address is the address
 - Your mailbox is the port
 - The post-office is the network
 - The socket is the key that gives you access to the right mailbox

Client – high level view

Create a socket

Setup the server address

Connect to the server

Read/write data

Shutdown connection

```
int connect_ socket( char *hostname, int port) {
 int sock:
 struct sockaddr in sin;
 struct hostent *host:
 sock = socket( AF_ INET, SOCK_ STREAM, 0);
 if (sock == -1)
 return sock;
 host = gethostbyname( hostname);
 if (host == NULL) {
 close( sock);
 return -1;
 memset (& sin, 0, sizeof(sin));
 sin. sin_ family = AF_ INET;
 sin. sin_ port = htons( port);
 sin. sin_ addr. s_ addr = *( unsigned long *) host-> h_ addr_ list[ 0];
 if (connect( sock, (struct sockaddr *) &sin, sizeof( sin)) != 0) {
 close (sock);
 return -1;
 return sock;
```

```
int connect_ socket( char *hostname, int port) {
 int sock:
 Ipv4 socket address structure
 struct socketaddr in{
 struct sockaddr in sin;
 uint8_t
 sin_len; /*length of the structure (16)*/
 struct hostent *host;
 sa_falimily_t sin_family /* AF_INT*/
 sock = socket( AF_ INET, S
 sin_port /* 16 bit TCP or UDP port number*/
 in_port_t
 if (sock == -1)
 struct in_addr sin_addr /* 32 bit Ipv4 address */
 sin zero(8)/* unused*/
 char
 return sock:
 host = gethostbyname( hos
 if (host == NULL) {
 close(sock);
 return -1;
 memset (& sin, 0, sizeof(sin));
 sin. sin_ family = AF_ INET;
 sin. sin_ port = htons( port);
 sin. sin_ addr. s_ addr = *( unsigned long *) host-> h_ addr_ list[ 0];
 if (connect( sock, (struct sockaddr *) &sin, sizeof( sin)) != 0) {
 close (sock);
 return -1;
 return sock;
```

```
int connect_ socket( char *hostname, int port) {
 int sock:
 struct sockaddr in sin;
 Hostent structure
 struct hostent *host;
 struct hostent{
 char * h name
 /*official name of host*/
 sock = socket( AF_ INET, St
 char ** h aliases;
 /* pointer ot array of\
 if (sock == -1)
 pointers to alias name*/
 return sock:
 /* host address type*/
 int
 h_addrtype
 h_length
 /* length of address */
 int
 host = gethostbyname( hostr
 char ** h_addr_list
 /*prt to array of ptrs with \
 if (host == NULL) {
 IPv4 or IPv6 address*/
 close(sock);
 return -1;
 memset (& sin, 0, sizeof(sin));
 sin. sin_ family = AF_ INET;
 sin. sin_ port = htons( port);
 sin. sin_ addr. s_ addr = *( unsigned long *) host-> h_ addr_ list[ 0];
 if (connect( sock, (struct sockaddr *) &sin, sizeof( sin)) != 0) {
 close (sock);
 return -1;
 return sock;
```

```
int connect_ socket( char *hostname, int port) {
 int sock:
 struct sockaddr in sin;
 struct hostent *host:
 sock = socket( AF_ INET, SOCK_STREAM, 0);
 Make the socket
 if (sock == -1)
 return sock:
 host = gethostbyname( hostnam Socket(int family , int type, in t protocol);
 return nonnegative value for OK, -1 for error
 if (host == NULL) {
 close(sock);
 return -1;
 memset (& sin, 0, sizeof(sin));
 sin. sin_ family = AF_ INET;
 sin. sin_ port = htons( port);
 sin. sin_ addr. s_ addr = *( unsigned long *) host-> h_ addr_ list[ 0];
 if (connect( sock, (struct sockaddr *) &sin, sizeof( sin)) != 0) {
 close (sock);
 return -1;
 return sock;
```

```
int connect_ socket( char *hostname, int port) {
 int sock:
 struct sockaddr_in sin;
 struct hostent *host;
 sock = socket( AF_ INET, SOCK_ STREAM, 0);
 if (sock == -1)
 return sock:
 host = gethostbyname( hostname);
 if (host == NULL) {
 Resolve the host
 close( sock);
 return -1;
 struct hostent *gethostbyname( const char *hostname);
 /*Return nonnull pointer if OK, NULL on error */
 memset (& sin, 0, sizeof(sin));
 sin. sin_ family = AF_ INET;
 sin. sin_ port = htons( port);
 sin. sin_ addr. s_ addr = *( unsigned long *) host-> h_ addr_ list[ 0];
 if (connect( sock, (struct sockaddr *) &sin, sizeof( sin)) != 0) {
 close (sock);
 return -1;
 return sock;
```

```
int connect_ socket( char *hostname, int port) {
 int sock:
 struct sockaddr in sin;
 struct hostent *host:
 sock = socket( AF_ INET, SOCK_ STREAM, 0);
 if (sock == -1)
 return sock:
 host = gethostbyname( hostname);
 if (host == NULL) {
 close(sock);
 return -1;
 unit16 t htons(unit16 t host16bitvaule)
 /*Change the port number from host byte order to
 memset (& sin, 0, sizeof(sin));
 network byte order */
 sin. sin_ family = AF_ INET;
 Setup up the struct
 sin. sin_ port = htons( port);
 sin. sin_ addr. s_ addr = *( unsigned long *) host-> h_ addr_ list[ 0];
 if (connect( sock, (struct sockaddr *) &sin, sizeof( sin)) != 0) {
 close (sock);
 return -1;
 return sock;
```

```
int connect_ socket( char *hostname, int port) {
 int sock:
 struct sockaddr in sin;
 struct hostent *host:
 sock = socket( AF_ INET, SOCK_ STREAM, 0);
 if (sock == -1)
 return sock:
 host = gethostbyname( hostname);
 if (host == NULL) {
 close(sock);
 return -1;
 memset (& sin, 0, sizeof(sin));
 sin. sin family = AF INET;
 sin. sin_ port = htons( port);
 sin. sin_ addr. s_ addr = *( unsigned long *) host-> h_ addr_ list[ 0];
 if (connect( sock, (struct sockaddr *) &sin, sizeof( sin)) != 0) {
 close (sock);
 Connect
 return -1;
 connect(int socketfd, const struct sockaddr * servaddr,
 return sock;
 socket t addrlen)
 /*Perform the TCP three way handshaking*/
```

Server – high level view

Create a socket

Bind the socket

Listen for connections

Accept new client connections

Read/write to client connections

Shutdown connection

```
int make_ listen_ socket( int port) {
 struct sockaddr_ in sin;
 int sock;
 sock = socket( AF_ INET, SOCK_ STREAM, 0);
 if (\operatorname{sock} < 0)
 return -1;
 memset(& sin, 0, sizeof(sin));
 sin. sin_ family = AF_ INET;
 sin. sin_ addr. s_ addr = htonl( INADDR_ ANY);
 sin. sin_ port = htons( port);
 if (bind( sock, (struct sockaddr *) &sin, sizeof( sin)) < 0)
 return -1;
 return sock:
```

```
int make_ listen_ socket( int port) {
 struct sockaddr_ in sin;
 int sock;
 sock = socket( AF_ INET, SOCK_ STREAM, 0);
 Make the socket
 if (sock < 0)
 return -1;
 memset(& sin, 0, sizeof(sin));
 sin. sin_ family = AF_ INET;
 sin. sin_ addr. s_ addr = htonl( INADDR_ ANY);
 sin. sin_ port = htons( port);
 if (bind( sock, (struct sockaddr *) &sin, sizeof( sin)) < 0)
 return -1;
 return sock:
```

```
int make_ listen_ socket( int port) {
 struct sockaddr_ in sin;
 int sock;
 sock = socket( AF_ INET, SOCK_ STREAM, 0);
 if (\operatorname{sock} < 0)
 return -1;
 memset(& sin, 0, sizeof(sin));
 sin. sin_ family = AF_ INET;
 Setup up the struct
 sin. sin_ addr. s_ addr = htonl( INADDR_ ANY);
 sin. sin_ port = htons( port);
 if (bind( sock, (struct sockaddr *) &sin, sizeof( sin)) < 0)
 return -1;
 return sock:
```

```
int make_ listen_ socket( int port) {
 struct sockaddr in sin;
 int sock;
 sock = socket( AF_ INET, SOCK_ STREAM, 0);
 if (\operatorname{sock} < 0)
 return -1;
 memset(& sin, 0, sizeof(sin));
 sin. sin_ family = AF_ INET;
 sin. sin_ addr. s_ addr = htonl( INADDR_ ANY);
 sin. sin_ port = htons( port);
 if (bind( sock, (struct sockaddr *) &sin, sizeof( sin))
 Bind
 return -1;
 return sock:
 bind(int sockfd, const struct sockaddr * myaddr, socklen_t addrlen);
 /* return 0 if OK, -1 on error
 assigns a local protocol adress to a socket*/
```

accepting a client connection (TCP)

```
int get_ client_ socket( int listen_ socket) {
 struct sockaddr_ in sin;
 int sock;
 int sin_ len;
 memset(& sin, 0, sizeof( sin));
 sin_ len = sizeof( sin);
 sock = accept( listen_ socket, (struct sockaddr *) &sin, &sin_ len);
 return sock;
}
```

accepting a client connection (TCP)

```
int get_ client_ socket( int listen_ socket) {
 struct sockaddr_ in sin;
 int sock;
 int sin_ len;

 memset(& sin, 0, sizeof( sin));
 sin_ len = sizeof( sin);


 sock = accept( listen_ socket, (struct sockaddr *) &sin, &sin_ len);
 return sock;
}
```

accepting a client connection (TCP)

```
int get_ client_ socket( int listen_ socket) {
 struct sockaddr_ in sin;
 int sock;
 int sin_ len;
 memset(& sin, 0, sizeof(sin));
 sin_len = sizeof(sin);
 sock = accept( listen_ socket, (struct sockaddr *) &sin, &sin_ len);
 return sock;
 Accept the client connection
 accept(int sockefd, struct sockaddr * claddr, socklen_t * addrlen)
 /* return nonnegative descriptor if OK, -1 on error
 return the next completed connection from the front of the
 completed connection queue.
 if the queue is empty,
 the process is put to sleep(assuming blocking socket)*/
```

Sending / Receiving Data

- With a connection (SOCK_STREAM):
 - int count = send(sock, &buf, len, flags);
 - count: # bytes transmitted (-1 if error)
 - buf: char[], buffer to be transmitted
 - len: integer, length of buffer (in bytes) to transmit
 - flags: integer, special options, usually just 0
 - int count = recv(sock, &buf, len, flags);
 - count: # bytes received (-1 if error)
 - buf: void[], stores received bytes
 - len: # bytes received
 - flags: integer, special options, usually just 0
 - Calls are <u>blocking</u> [returns only after data is sent (to socket buf) / received]

Dealing with blocking calls

- Many functions block
 - accept(), connect(),
 - All recv()
- For simple programs this is fine
- What about complex connection routines
 - Multiple connections
 - Simultaneous sends and receives
 - Simultaneously doing non-networking processing

Dealing with blocking (cont..)

Options

- Create multi-process or multi-threaded code
- Turn off blocking feature (fcntl() system call)
- Use the select() function
- What does select() do?
 - Can be permanent blocking, time-limited blocking or nonblocking
 - Input: a set of file descriptors
 - Output: info on the file-descriptors' status
 - Therefore, can identify sockets that are "ready for use": calls involving that socket will return immediately

select function call

- int status = select()
 - Status: # of ready objects, -1 if error
 - nfds: 1 +largest file descriptor to check
 - readfds: list of descriptors to check if read-ready
 - writefds: list of descriptors to check if write-ready
 - exceptfds: list of descriptors to check if an exception is registered
 - Timeout: time after which select returns