Week 13 - Wednesday

CS222

Last time

- What did we talk about last time?
- Networking

Questions?

Project 6

Quotes

Besides a mathematical inclination, an exceptionally good mastery of one's native tongue is the most vital asset of a competent programmer.

Edsger Dijkstra

OSI seven layer model

Seven layers is a lot to remember

Pros

Search

Top

Notch

Donut

Places

Presentation

Session

Transport

Network

Data Link

Physical

Mnemonics have been developed to help

People

Seem

To

Need

Data

Processing

Away

Pretzels

Salty

Throw

Not

Dare

Programmers

Powered-

Down

System

Transmits

No

Data

Packets

- Willemonics have been developed to help				
Application	All	All	А	

Netcat

- Netcat (nc) is a very useful tool for testing networking
- It allows you to interact with network communications through stdin and stdout
- You can run nc as either a client or a server

nc as a client

We can run nc as a client, connecting to some waiting server:

```
nc google.com 80
```

Then, we can type in a command that server is expecting

```
GET / HTTP/1.0
```

We should see the webpage response from Google

nc as a server

- Alternatively, we can use nc as a server to see what a client does when it tries to connect
 - Which can be useful when trying to understand HTTP

```
nc -1 30000
```

- Now, we can type 127.0.0.1:30000 into the address bar of a web browser
 - 127.0.0.1 is a special IP address that means "the host I'm on"
 - 30000 is the port that nc is listening on (in this case)

nc as both!

- We can even use nc as both a client and a server just for the hell of it
- In one terminal, start **nc** as a server:

```
nc -1 50000
```

In another terminal, connect nc as a client to that server:

```
nc 127.0.0.1 50000
```

Now, send stuff back and forth!

Sockets

Includes

- There are a lot of includes you'll need to get your socket programming code working correctly
- You should always add the following:
 - #include <netinet/in.h>
 - #include <netdb.h>
 - #include <sys/socket.h>
 - #include <sys/types.h>
 - #include <arpa/inet.h>
 - #include <unistd.h>

socket()

- If you want to create a socket, you can call the socket()
- The function takes a communication domain
 - Will always be AF INET for IPv4 Internet communication
- It takes a type
 - SOCK STREAM usually means TCP
 - SOCK DGRAM usually means UDP
- It takes a protocol
 - Which will always be 0 for us
- It returns a file descriptor (an int)

```
int sockFD = -1;
sockFD = socket(AF_INET, SOCK_STREAM, 0);
```

Now you've got a socket...

- What are you going to do with it?
- By themselves, they aren't useful
- You need to connect them together
- We're going to be interested in the following functions to work with sockets
 - bind()
 - listen()
 - accept()
 - connect()
- And also functions that are similar to the ones you know from low-level file I/O
 - recv()
 - send()
 - close()

Making an address for a client

- We fill a sockaddr in structure with
 - The communication domain
 - The correct endian port
 - The translated IP address
- We fill it with zeroes first, just in case

```
struct sockaddr_in address;
memset(&address, 0, sizeof(address));
address.sin_family = AF_INET;
address.sin_port = htons(80);
inet_pton(AF_INET, "173.194.43.0",
&(address.sin_addr));
```

Sending

- Once you've created your socket, set up your port and address, and called connect(), you can send data
 - Assuming there were no errors
 - Sending is very similar to writing to a file
- The send() function takes
 - The socket file descriptor
 - A pointer to the data you want to send
 - The number of bytes you want to send
 - Flags, which can be 0 for us
- It returns the number of bytes sent

```
char* message = "Flip mode is the squad!";
send(socketFD, message, strlen(message)+1, 0);
```

Receiving

- Or, once you're connected, you can also receive data
 - Receiving is very similar to reading from a file
- The recv() function takes
 - The socket file descriptor
 - A pointer to the data you want to receive
 - The size of your buffer
 - Flags, which can be 0 for us
- It returns the number of bytes received, or 0 if the connection is closed, or −1 if there was an error

```
char message[100];
recv(socketFD, message, 100, 0);
```

Servers

- Sending and receiving are the same on servers, but setting up the socket is more complex
- Steps:
 - 1. Create a socket in the same way as a client
 - 2. Bind the socket to a port
 - Set up the socket to listen for incoming connections
 - 4. Accept a connection

Bind

- Binding attaches a socket to a particular port at a particular IP address
 - You can give it a flag that automatically uses your local IP address, but it could be an issue if you have multiple IPs that refer to the same host
- Use the bind() function, which takes
 - A socket file descriptor
 - A sockaddr pointer (which will be a sockaddr_in pointer for us) giving the IP address and port
 - The length of the address

```
struct sockaddr_in address;
memset(&address, 0, sizeof(address));
address.sin_family = AF_INET;
address.sin_port = htons(80);
address.sin_addr.s_addr = INADDR_ANY;
bind(socketFD, (struct sockaddr*) &address,
sizeof(address));
```

Listening

- After a server has bound a socket to an IP address and a port, it can listen on that port for incoming connections
- To set up listening, call the listen() function
- It takes
 - A socket file descriptor
 - The size of the queue that can be waiting to connect
- You can have many computers waiting to connect and handle them one at a time
- For our purpose, a queue of size 1 often makes sense

```
listen(socketFD, 1);
```

Accept

- Listening only sets up the socket for listening
- To actually make a connection with a client, the server has to call accept ()
- It is a blocking call, so the server will wait until a client tries to connect
- It takes
 - A socket file descriptor
 - A pointer to a sockaddr structure that will be filled in with the address of the person connecting to you
 - A pointer to the length of the structure
- It returns a file descriptor for the client socket
- We will usually use a sockaddr_storage structure

```
struct sockaddr_storage otherAddress;
socklen_t otherSize = sizeof(otherAddress);
int otherSocket;
otherSocket = accept( socketFD, (struct
sockaddr *) &otherAddress, &otherSize);
```

setsockopt()

- The setsockopt() function allows us to set a few options on a socket
- The only one we care about is the SO_REUSEADDR option
- If a server crashes, it will have to wait for a timeout (a minute or so) to reconnect on the same port unless this option is set
 - A dead socket is taking up the port
- When working on Project 6, it's a good idea to use this so you don't get stuck waiting around

```
int value = 1; //1 to turn on port reuse
setsockopt(socketFD, SOL_SOCKET,
SO_REUSEADDR, &value, sizeof(value));
```

send() and recv()

- Last time, we suggested that you use send() and recv() for writing to and reading from sockets
- You can actually use write() and read()
- The difference is that send() and recv() have an extra parameter for flags
 - We provided 0 as the argument (no value)
- These flags control how the send() or recv() acts

H	lag	S

MSG DONTWAIT

MSG OOB

MSG PEEK

MSG NOSIGNAL

Flag

Meaning for send()

Nonblocking send. If the buffer is

Send a single out of band (high

Meaning for recv()

is available, return EAGAIN.

Keep reading until you have

priority) byte

don't remove it

Nonblocking receive. If no message

Receive a single out of band (high

Read the data from the buffer, but

Invalid flag

Invalid flag

A send on a closed socket will not

received the maximum bytes you MSG WAITALL can hold A series of messages will be packed MSG MORE into a single TCP packet

generate a signal

full, return EAGAIN.

priority) byte

Why do we cast to sockaddr*?

This is the basic **sockaddr** used by socket functions:

```
struct sockaddr {
 unsigned short sa_family; //address family
 char sa_data[14]; //14 bytes of address
};
```

We often need sockaddr in:

- They start with the same bytes for family, we can cast without a problem
 - C has no inheritance, we can't use a child class

Example 1

- Let's make a client and connect it to nc acting as a server
- We'll just print everything we get to the screen

Example 2

- Let's make a server and connect to it with nc
- We'll just print everything we get to the screen

Quiz

Upcoming

Next time...

- Function pointers
- Lab 13

Reminders

- Keep working on Project 6
 - It's tough!
- Read Section 5.11 of K&R for information on function pointers