

CSCE 313 Network Socket MP8 Wei Zhang DUE: FRI MAY 5, 2017

MP8

 Use network sockets for data communication between clients and servers

Take MP7, change request channel to network

Your Task - Code

- Create your network request channel class to replace the original request channel that uses named pipes
 - NetworkRequestChannel.h,NetworkRequestChannel.cpp
- Modify workers to use network channels
 - Worker logic stays the same, but use new channels
 - -Updated client.cpp
- Modify data server to use network channels
 - Updated dataserver.cpp
- Updated Makefile (as applicable)

Your Task - Report

- In addition, write a report with three key sections:
 - -Performance Evaluation (especially relative to MP7)
 - Graph the response time versus the number of client requests
 - Plot multiple curves by varying the server backlog
 - Commentary on your program performance in context of the system you ran it on

Background: Network Socket

- Provides communication between different machines
- Need hostname/IP + port to uniquely identify the communication destination
- Can be used for inter-process communication within the same machine
 - -Use 127.0.0.1 for local host IP
 - Port number must be some predefined number between clients and data servers
 - Use a large port number (e.g. 10000 or higher) to ensure you do not conflict with any well known ports

Background: How it works

Data server side

• Client side

```
s = socket() // create socket
connect(s, hostname, port) // connect to data server
send requests via socket
```

- More details, see beej's guide
 - -http://beej.us/guide/bgnet/output/html/multipag e/index.html

System Call: socket()

- int s = socket(domain, type, protocol);
 - -s: socket descriptor, an integer (like a file-descriptor)
 - -domain: integer, communication domain
 - e.g., PF_INET (IPv4 protocol) typically used
 - -type: communication type
 - SOCK_STREAM: reliable, 2-way, connection-based service
 - SOCK_DGRAM: unreliable, connectionless,
 - other values: need root permission, rarely used, or obsolete
 - protocol: specifies protocol (see file /etc/protocols for a list of options) usually set to 0

System Call: bind()

- associates and (can exclusively) reserves a port for use by the socket
- int status = bind(sockid, &addrport, size);
 - -status: error status, = -1 if bind failed
 - -sockid: integer, socket descriptor (i.e. the return value of socket(...))
 - addrport: struct sockaddr, the (IP) address and port of the machine
 - -size: the size (in bytes) of the addrport structure

System Call: listen() and accept()

- int status = listen(sock, queuelen);
 - -status: 0 if listening, -1 if error
 - -sock: integer, socket descriptor
 - -queuelen: integer, # of active clients that can "wait" for a connection
 - -listen is **non-blocking**: returns immediately
- int s = accept(sock, &name, &namelen);
 - -s: integer, the new socket (used for data-transfer)
 - -sock: integer, the orig. socket (being listened on)
 - -name: struct sockaddr, address of the client
 - -namelen: sizeof(name)
 - accept is <u>blocking</u>: waits for connection before returning

System Call: connect()

- int status = connect(sock, &name, namelen);
 - -status: 0 if successful connect, -1 otherwise
 - -sock: integer, socket to be used in connection
 - –name: struct sockaddr: address and port of server
 - -namelen: integer, sizeof(name)
- connect is <u>blocking</u>

System Call: send() and recv()

- 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]
- You can use write/read instead

System Call: close()

- When finished using a socket, the socket should be closed:
- status = close(s);
 - -status: 0 if successful, -1 if error
 - -s: the file descriptor (socket being closed)
- Closing a socket
 - -closes a connection (for SOCK_STREAM)
 - -frees up the port used by the socket