Programming Internet with Socket API

Hui Chen, Ph.D.

Dept. of Engineering & Computer Science

Virginia State University

Petersburg, VA 23806

Acknowledgements


- Some pictures used in this presentation were obtained from the Internet
- The instructor used the following references
 - Larry L. Peterson and Bruce S. Davie, Computer Networks: A Systems Approach, 5th Edition, Elsevier, 2011
 - Andrew S. Tanenbaum, Computer Networks, 5th Edition, Prentice-Hall, 2010
 - James F. Kurose and Keith W. Ross, Computer Networking: A Top-Down Approach, 5th Ed., Addison Wesley, 2009
 - Larry L. Peterson's (http://www.cs.princeton.edu/~Ilp/) Computer Networks class web site

Outline

- Socket programming with Internet
 - Berkeley Sockets
 - □ ip(7)
 - □ ipv6(7)
 - Example programs

Internet Protocol: Programming

How to access functionality provided by Internet Protocol and to build new transport layer protocols?


10/19/2015 CSCI 445 - Fall 2015 4

Working with Ethernet using Berkeley Socket API

- Interested in two domains
 - AF_INET, see Linux manual page, ip(7)
 - AF_INET6, see Linux manual page, ipv6(7)
- Examples
 - Creating a socket
 - Sending messages
 - Receiving messages

Communication Domain

- int socket(int domain, int type, int protocol)
- Our interests
 - AF_INET
 - See ip(7) for more information
 - AF_INET6
 - See ipv6(7) for more information

Communication Type

- int socket(int domain, int type, int protocol)
- Specify a communication semantics with a communication domain
- For AF_INET and AF_INET6
 - SOCK_RAW
 - For raw IP packets (including the link level header)
 - SOCK_DGRAM
 - For UDP (discussed in the future)
 - SOCK_STREAM
 - For TCP (discussed in the future)

Protocol

- int socket(int domain, int type, int protocol)
- Specifies a particular protocol to be used with the socket.
- □ Protocol is a protocol number in network order
- If type is SOCK_RAW
 - A valid IANA IP protocol (defined in <u>RFC 1700/RFC 3232</u>) assigned numbers.
 - See
 - Typical location: /usr/include/netinet/in.h

Sending Messages

- ssize_t send(int sockfd, const void *buf, size_t
 len, int flags);
- ssize_t sendto(int sockfd, const void *buf, size_t
 len, int flags, const struct sockaddr *dest_addr,
 socklen t addrlen);
- ssize_t sendmsg(int sockfd, const struct msghdr
 *msg, int flags);
- ssize_t write(int fd, const void *buf, size_t count);

Sending Messages

□ For more see send(2), sendto(2), sendmsg(2), and write(2)

Sending Message

- Relationship among the system calls
 - write(fd, buf, len); is equivalent to send(sockfd, buf, len, 0);
 - send(sockfd, buf, len, flags);
 is equivalent to
 sendto(sockfd, buf, len, flags, NULL, 0);
 - write(fd, buf, len); is equivalent to sendto(sockfd, buf, len, 0, NULL, 0);

Sending Messages

- ssize_t sendto(int sockfd, const void *buf, size_t
 len, int flags, const struct sockaddr *dest_addr,
 socklen_t addrlen);
 - sockfd: the file descriptor of the sending socket
 - buf: message to send
 - len: message len
 - flags: the bitwise OR of flags or 0
 - dest_addr: the address of the target
 - addrlen: the size of the target address

Receiving Messages

- ssize_t recv(int sockfd, void *buf, size_t len, int flags);
- ssize_t recvfrom(int sockfd, void *buf, size_t len, int flags, struct sockaddr *src_addr, socklen_t *addrlen);
- ssize_t recvmsg(int sockfd, struct msghdr *msg, int flags);
- ssize_t write(int fd, const void *buf, size_t
 count);

Receiving Message

□ For more information, see recv(2), recvfrom(2), recvmsg(2), and read(2)

Receiving Message

- Relationship among the system calls
 - read(fd, buf, len);
 is equivalent to
 recv(sockfd, buf, len, 0);
 - recv(sockfd, buf, len, flags);
 is equivalent to
 recvfrom(sockfd, buf, len, flags, NULL, NULL);
 - read(fd, buf, len);
 is equivalent to
 recvfrom(sockfd, buf, len, 0, NULL, NULL);

Putting Together

■ See sample programs

Summary

- Application and new protocol implementation
 - Berkeley Socket APIs
 - AF_INET
 - □ AF_INET6