LECTURE 3. SOCKET API INTRODUCTION

References:

Chapter 3 & Chapter 11: Unix network programming

Content

- Socket
- Stream Socket
- Datagram Socket
- APIs for managing names and IP addresses
- Socket Address Structures

Socket

- What is a socket?
- Sockets (in plural) are an application programming interface (API) application program at the TCP/IP stack
- A socket is an abstraction through which an application may send and receive data
- A socket allows an application to plug in to the network and communicate with other applications that are plugged in to the same network.

Socket (cont)

Socket (cont)

- The main types of sockets in TCP/IP are
 - stream sockets: use TCP as the end-to-end protocol (with IP underneath) and thus provide a reliable byte-stream service
 - datagram sockets: use UDP (again, with IP underneath) and thus provide a best-effort datagram service
- Socket Address: include host name and port

Socket: how to use

- Setup socket
 - Where is the remote machine (IP address, hostname)
 - What service gets the data (port)
- Send and Receive
 - Designed just like any other I/O in unix
 - send write
 - recv -- read
- Close the socket

Stream sockets (TCP)

- TCP provides connections between clients and servers
- TCP also provides reliability :
 - When TCP sends data to the other end, it requires an acknowledgment in return
- TCP provides flow control
 - TCP will ensure that a sender is not overwhelming a receiver by sending packets faster than it can consume
- TCP connection is full-duplex
 - Send and receive data over single connection

Stream sockets(TCP)

Stream Socket APIs

- socket()
 - creates a socket of a given domain, type, protocol (buy a phone)
 - Returns a file descriptor (called a socket ID)
- bind()
 - Assigns a name to the socket (get a telephone number)
 - Associate a socket with an IP address and port number (Eg: 192.168.1.1:80)
- connect()
 - Client requests a connection request to a server
 - This is the first of the client calls

Stream Socket APIs (cont)

- accept():
 - Server accept an incoming connection on a listening socket (request from a client- answer phone)
 - There are basically three styles of using accept:
 - Iterating server: only one socket is opened at a time.
 - Forking server: after an accept, a child process is forked off to handle the connection.
 - Concurrent single server: simultaneously wait on all open socketlds, and waking up the process only when new data arrives

Stream Socket APIs (cont)

- listen()
 - Specifies the number of pending connections that can be queued for a server socket. (call waiting allowance)
- send()
 - Write to connection (speak)
 - Send a message
- recv()
 - read from connection (listen)
 - Receive data on a socket
- close()
 - close a socket (end the call)

Datagram Socket (UDP)

- UDP is a simple transport-layer protocol
- If a datagram is errored or lost, it won't be automatically retransmitted (can process in application)
- UDP provides a connectionless service, as there need not be any long-term relationship between a UDP client and server

Datagram Socket (UDP)

Socket programming in C

- <stdio.h>
 - input and output of basic C programs.
- <sys/types.h>
 - Contains definitions of data types used in system calls. These types are used in the next two include files.
- <sys/socket.h>
 - Includes definitions of structures needed for sockets.
- <netinet/in.h>
 - Contains constants and structures needed for internet domain addresses.

Socket Address Structures

- Most socket functions require a pointer to a socket address structure as an argument.
- Each supported protocol suite defines its own socket address structure.
- A Socket Address Structure is a structure which has information of a socket to create or connect with it
- Different types of socket address structures
 - IPv4
 - IPv6

IPv4 socket address structure

```
#include <netinet/in.h>
struct in addr {
 in addr t s addr; // 32-bit IPv4 address
 // network byte ordered
};
struct sockaddr in {
  uint8 t sin len;
 // length of structure
 sa family t sin family; // AF INET
 in port t sin port;
 // 16-bit TCP or UDP port number
 // network byte ordered
 struct in addr sin addr; // 32-bit IPv4 address
 // network byte ordered
 // unused
 char sin zero[8];
};
```

IPv4 socket address structure

```
#include <netinet/in.h>
struct in_addr {
 in addr t s addr;
 /* 32-bit IPv4 address */
 /* network byte ordered */
};
struct sockaddr in {
 /* length of structure */
 uint8 t sin len;
 sa family t sin family; /* AF INET */
 in_port_t sin_port; /* 16-bit TCP or UDP port number */
 /* network byte ordered */
 struct in addr sin addr; /* 32-bit IPv4 address */
 /* network byte ordered */
 /* unused */
 char sin zero[8];
};

 in addr t is equivalent to the type uint32 t

 uint8_t, uint16_t, unint_32_t: Integer type with a width of exactly 8, 16, 32 bits.
```

IPv6 socket address structure

```
#include <netinet/in.h>
struct in6 addr {
  uint8 t s6 addr[16]; // 128-bit IPv6 address
 // network byte ordered
};
#define SIN6 LEN // required for compile-time tests
struct sockaddr in6 {
  uint8 t sin6 len; // length of this struct
  sa family t sin6 family; // AF INET6
  // network byte ordered
  uint32 t sin6 flowinfo; // flow information, undefined
  struct in6 addr sin6 addr; // IPv6 address
 // network byte ordered
  uint32 t sin6 scope id; // set of interfaces for a scope
```

IPv6 socket address structure

```
#include <netinet/in.h>
 struct in6_addr {
wint8_t s6_addr[16]; /* 128-bit IPv6 address */
 /* network byte ordered */ };
 #define SIN6 LEN /* required for compile-time tests */
 struct sockaddr_in6 {
 uint8_t sin6_len; /* length of this struct */
 sa_family_t sin6_family; /* AF_INET6 */
 in_port_t sin6_port; /* transport layer port# */
 /* network byte ordered */
 uint32_t sin6_flowinfo; /* flow information, undefined */
  struct in6_addr sin6_addr; /* IPv6 address */
 /* network byte ordered */
 uint32_t sin6_scope_id; /* set of interfaces for a scope */ };
```

IP Number translation

- IP address strings to 32 bit number
- Hence, these routines translate between the address as a string and the address as the number.
- Hence, we have 4 representations:
 - IP number in host order
 - IP number in network order
 - Presentation (eg. dotted decimal)
 - Fully qualified domain name

APIs for managing names and IP addresses

Auxiliary API:

- All binary values are network byte ordered
- htons(), htonl(), ntohs(), ntohl(): byte ordering
- inet_ntoa(), inet_aton(): Convert IPv4 addresses
 from a dots-and-number string (eg: 192.168.1.1) to a struct in_addr and back
- inet_pton(), inet_ntop(): conversion of IPv4 or IPv6
 numbers between presentation and strings

Byte Ordering

- There are two ways to store the two bytes in memory
 - little-endian byte order
 - big-endian byte order

Byte Ordering (cont)

- There is no standard between these two byteorderings
 - The Internet protocols use big-endian byte ordering
 - Host order can be big- or little-endian
 - X86: little-endian
 - SPARC: big-endian
- Conversion
 - htons(), htonl(): host to network short/long
 - ntohs(), ntohl(): network order to host short/long
- What need to be converted?
 - Address, port?
 - Because destination host reads address, TCP/UDP port number from IP,TCP packets sent from source

htons(), htonl(), ntohs(), ntohl()

 Convert multi-byte integer types from host byte order to network byte order

```
#include <netinet/in.h>
uint32_t htonl(u_long hostlong); // host to network long
uint16_t htons(u_short hostshort);// host to network short
uint32_t ntohl(u_long netlong); // network to host long
uint16_t ntohs(u_short netshort); // network to host short
```

Each function returns the converted value.

inet aton()

```
#include <arpa/inet.h>
int inet_aton(const char *cp, struct in_addr *inp)
```

- Convert IP addresses from a dots-and-number string to a struct in addr
- Return:
 - The value non-zero if the address is valid
 - The value 0 if the address is invalid

```
struct in_addr someAddr;
if(inet_aton("10.0.0.1", &someAddr))
 printf("The address is valid");
else printf ("The address is invalid");
```

inet ntoa()

```
#include <arpa/inet.h>
char *inet_ntoa(struct in_addr in);
```

- Convert IP addresses from a struct in_addr to a dotsand-number string
- Return: the dots-and-numbers string

```
struct in_addr someAddr;
if(inet_aton("10.0.0.1", someAddr))
 printf("The address is valid");
else printf ("The address is invalid");
char *addrStr;
addrStr = inet_ntoa(someAddr);
```

inet addr()

```
#include <arpa/inet.h>
in_addr_t inet_addr(const char *cp);
```

- •Convert IP addresses from a dots-and-number string to a struct in addr
- •Return:
 - The value -1 if there's an error
 - The address as an in_addr_t

```
struct in_addr someAddr;
someAddr.s_addr = inet_addr("10.0.0.1");
```

For IPv6?

 The inet_aton(), inet_addr(), inet_network(), inet_makead dr(), inet_lnaof(), inet_netof(), and inet_ntoa() functions can only manipulate IPv4 addresse

inet_pton()

```
#include <arpa/inet.h>
int inet_pton(in family, const char *cp, void *addr)
```

- Convert IP addresses from a dots-and-number string to a struct in addr or in6 addr
- family is AF INET or AF INET6
- Return:
 - The value non-zero if the address is valid
 - The value 0 if the address is invalid

inet ntop()

- Convert IP addresses from a struct in_addr to a dotsand-number string
- Return: the dots-and-numbers string

```
struct sockaddr_in sa;
char str[INET_ADDRSTRLEN];

// store this IP address in sa:
inet_pton(AF_INET, "192.0.2.33", &(sa.sin_addr));

// now get it back and print it
inet_ntop(AF_INET, &(sa.sin_addr), str, INET_ADDRSTRLEN);
printf("%s\n", str);
```

APIs for managing names and IP addresses

- gethostname(): Returns the name of the system
- gethostbyname(): returns information about a host specified by a host name.

ADDRESS RESOLUTION

Content

- IPv4 and IPv6
- DNS
- Address and Name APIs

IPv4

- Developed in APRANET (1960s)
- 32-bit number
- Divided into classes that describe the portion of the address assigned to the network (netID) and the portion assigned to endpoints (hosten)
 - A: netID 8 bit
 - B : netID 16 bit
 - C : netID 24 bit
 - D : use for multicast
 - E : use for experiments

IPv4 problem

- IPv4 addresses is being exhausted
- Have to map multiple private addresses to a single public IP addresses (NATs)
 - Connect 2 PCs use private address space ?
 - NAT must be aware of the underlying protocols
- → Develope a new version of IP Address : IPv6

IPv6

- IPv6 address is 128 bits
 - To subdivide the available addresses into a hierarchy of routing domains that reflect the Internet's topology
- IPv6 address is typically expressed in 16-bit chunks displayed as hexadecimal numbers separated by colons

Example: 21DA:00D3:0000:2F3B:02AA:00FF:FE28:9C5A

or: 21DA:D3:0:2F3B:2AA:FF:FE28:9C5A

IPv6

DNS (Domain Name System)

- Computers use IP Addresses to connect hosts
 - What about humans? IP Addresses are very complex and hard to remember (for people)
- Use name instead of IP Address → Domain Name
 System
- Problem of DNS
 - People use names, Computers use IP Addresses → translate between two spaces
 - Domain name system must be hierarchical (for management and maintain)
- Domain name space : divide to zones

DNS (cont)

- How to translate between domain name-IP Address and reverse ?
 - DNS Resolver
 - DNS Server
- A DNS query
 - A non-recursive query: DNS server provides a record for a domain for which it is authoritative itself, or it provides a partial result without querying other servers
 - A recursive query: DNS server will fully answer the query by querying other name servers
- DNS primarily uses User Datagram Protocol (UDP) on port number 53 to serve requests

DNS (cont)

- Address resolution mechanism
 - Local system is pre-configured with the known addresses of the root server in a file of root hints
 - Query one of the root servers to find the server authoritative for the next level down
 - Querying level down server for the address of a DNS server with detailed knowledge of the lower level domain until reach the DNS Server return final address

DNS (cont)

- A Resource Record (RR) is the basic data element in the domain name system
- All records use the common format specified in RFC 1035 (in IP networks)
- RR (Resource record) fields
 - NAME (variable)
 - Name of the node to which this record pertains.
 - TYPE (2)
 - Type of RR. For example, MX is type 15
 - CLASS (2)
 - Class code
 - TTL (4)
 - Unsigned time in seconds that RR stays valid
 - RDLENGTH (2)
 - Length of RDATA field
 - RDATA (variable)
 - Additional RR-specific data

List of Address and Name APIs

#include <sys/socket.h>

•gethostbyaddr()

Retrieve the name(s) and address corresponding to a network address.

•gethostname()

Retrieve the name of the local host.

•gethostbyname()

Retrieve the name(s) and address corresponding to a host name.

•getprotobyname()

Retrieve the protocol name and number corresponding to a protocol name.

•getprotobynumber()

Retrieve the protocol name and number corresponding to a protocol number.

•getservbyname()

Retrieve the service name and port corresponding to a service name.

•getservbyport()

Retrieve the service name and port corresponding to a port.

New APIs for IPv6

- Those APIs only supports IPv4 but IPv6 will be replace IPv4 in the future, so we need APIs support IPv6
- They are
 - getaddrinfo
 - getnameinfo
- These APIs have replaced the IPv4 specific routines

gethostbyaddr()

- Get host information corresponding to an address.
- Parameters:
 - [IN] addr: A pointer to an address in network byte order.
 - [IN] len: The length of the address, which must be 4 for AF_INET addresses.
 - [IN] family: The type of the address, which must be AF_INET.
- Return value
 - If no error occurs, returns a pointer to the hostent structure
 - Otherwise it returns a NULL pointer and a specific error number

struct hostent

- What is this struct hostent that gets returned?
- It has a number of fields that contain information about the host in question.

struct hostent

gethostname()

```
#include <sys/unistd.h>
#include <sys/socket.h>
int gethostname(char *name, size_t len);
```

- Return the standard host name for the local machine.
- Parameters:
 - [OUT] name: points to a buffer that will receive the host name.
 - [IN] len: the length of the buffer
- Return value
 - If no error occurs, returns 0
 - Otherwise it returns SOCKET_ERROR and a specific error code

gethostbyname()

```
#include <netdb.h>
#include <sys/socket.h>
struct hostent *gethostbyname (const char *hostname);
```

- Get host information corresponding to a hostname.
- [IN] name: Points to the name of the host
- Returns a pointer to a hostent structure
- Return value
 - If no error occurs, returns a pointer to the hostent structure described above.
 - Otherwise it returns a NULL pointer and a specific error number

getservbyname()

- Get service information corresponding to a service name and protocol.
- Parameters:
 - [IN] servname: A pointer to a service name.
 - [IN] protoname: An optional pointer to a protocol name.
 - If this is NULL, getservbyname() returns the first service entry for which the name matches the s_name or one of the s_aliases.
 - Otherwise getservbyname() matches both the name and the proto.
- Returns
 - non-null pointer if OK
 - NULL on error

```
struct servent *sptr;
sptr = getservbyname("ftp", "tcp");
```

struct servent

```
struct servent {
 char *s_name;
 char **s_aliases;
 int s_port;
 char *s_proto;
};
```

- s_name
 - Official name of the service.
- s_aliases
 - A NULL-terminated array of alternate names.
- s_port
 - The port number at which the service may be contacted. Port numbers are returned in network byte order.
- s proto
 - The name of the protocol to use when contacting the service.

getservbyport()

```
#include <netdb.h>
#include <sys/socket.h>
struct servent *getservbyport (int port, const char *protoname);
```

- Get service information corresponding to a port and protocol.
- Parameters:
 - [IN] port: The port for a service, in network byte order.
 - [IN] protoname: An optional pointer to a protocol name.
 - If this is NULL, returns the first service entry for which the port matches the s port.
 - Otherwise getservbyport() matches both the port and the proto.

Return

- non-null pointer if OK
- NULL on error

```
struct servent *sptr;
sptr = getservbyport (htons (53), "udp");
```

getpeername ()

- Retrieve the address associated with the remote socket
- Parameters:
 - [IN] sockfd: the local socket connecting to remote socket
 - [OUT] addr: points to the sockaddr struct
 - [IN, OUT] addr_len: points to the socklen_t value initiated to indicate the amount of space pointed to by addr.

Return:

- On success, returns 0
- On error, return -1 and errno set to indicate the error