CSCI 330 The UNIX System

Socket Programming Detail

Unit Overview

- TCP programming
- socket behavior
 - blocking vs. non-blocking
- signal handler

Socket system calls

server	Primitive	Meaning	client
1	socket	Create a new communication endpoint	Ţ
	bind	Attach a local address to a socket	•
	listen	Announce willingness to accept connections	
↓	accept	Block caller until a connection request arrives	
	connect	Actively attempt to establish a connection	
	write	Send(write) some data over the connection	
	read	Receive(read) some data over the connection	
↓	close	Release the connection	↓

TCP socket programming

- sockets can operate in one of two modes:
 - blocking or non-blocking
- default: blocking mode
 - calls may block, i.e. wait for something before they return
 - blocking is a special state in which a process is waiting for I/O
 - process is removed from the scheduler queue
 - when the I/O completes, the process is woken up
- non-blocking mode
 - calls returns immediately, producing full, partial or no result

Blocking mode: calls that can block

- accept
 - blocks until a connection is present
- connect
 - blocks until connection is established
- read
 - blocks if no data is available
- write
 - blocks when data does not fit into send buffer of the socket

Illustration: blocking mode

```
// loop to write a single character
char c = 'x';
while (true) {
  if (write(sock, &c, 1) < 1) {
 perror("write");
 exit(EXIT FAILURE);
```

Illustration: dummy server

```
dummyTCPServer.cxx - /home/student/Desktop/Unit 20 Programs - Geany
File Edit Search View Document Project Build Tools Help
dummyTCPServer.cxx *
60
 // Run until cancelled
61
 while (true) {
62
 connSock=accept(sock, NULL, NULL);
 if (connSock < 0) {
64
65
 perror("accept failed");
66
 exit(EXIT_FAILURE);
67
 // fork
68
69
 if (fork()) { // parent process
70
 close(connSock);
71
 // child process
 } else {
 cerr << "Waiting here: ";
73
 cin >> buffer;
74
 close(connSock);
75
76
 exit(EXIT_SUCCESS);
77
78
79
80
 close(sock);
81
 return 0;
 encoding: UTF-8
 filetype: C++
line: 73 / 83
 col: 0
 mode: Unix (LF)
 sel: 0
 INS
 TAB
 scope: main
```

Illustration: blocking mode

```
writeBlock.cxx - /home/student/Desktop/Unit 20 Programs - Geany
File Edit Search View Document Project Build Tools Help
writeBlock.cxx *
36
37
 // Construct the server sockaddr in structure
 memset(&echoserver, 0, sizeof(echoserver));
38
 /* Clear struct */
 echoserver.sin family = AF INET;
39
 /* Internet/IP */
 echoserver.sin_addr.s_addr = inet_addr(argv[1]);
 /* IP address */
40
 /* server port */
 echoserver.sin_port = htons(atoi(argv[2]));
41
42
43
 // connect to server
 if (connect(sock, (struct sockaddr *) &echoserver, sizeof(echoserver)) < 0) {</pre>
44
 perror("cannot connect");
45
46
 exit(EXIT_FAILURE);
47
48
 // loop to write a single character
49
 char c = 'x';
50
 for (count=1; ; count++) {
51
52
 if (write(sock, &c, 1) < 1) {</pre>
53
54
 perror("Mismatch in number of bytes sent");
55
 exit(EXIT FAILURE);
56
57
58
 if (!(count % 1024))
 cerr << count << " characters sent\n";
59
60
 return A.
line: 1 / 63
 TAB
 mode: Unix (LF)
 encoding: UTF-8
 filetype: C++
 scope: unknown
 col: 0
 sel: 0
```

What to do when call blocks?

Answer: wait

or: set alarm

- i.e. schedule signal to sent in future

- how:
 - set alarm timeout
 - program and install signal handler

System call: alarm

System call: alarm

unsigned int alarm (unsigned int seconds)

- arranges for a SIGALRM signal to be delivered to the calling process in seconds
 - if seconds is zero, no new alarm() is scheduled
 - any previously set alarm() is canceled
- returns the number of seconds remaining until any previously scheduled alarm was due to be delivered
- zero if there was no previously scheduled alarm

Illustration: blocking mode

```
writeBlockAlarm.cxx - /home/student/Desktop/Unit 20 Programs - Geany
File Edit Search View Document Project Build Tools Help
writeBlockAlarm.cxx *
 // Construct the server sockaddr in structure
37
 /* Clear struct */
 memset(&echoserver, 0, sizeof(echoserver));
38
39
 echoserver.sin family = AF INET;
 /* Internet/IP */
 echoserver.sin_addr.s_addr = inet_addr(argv[1]); /* IP address */
40
 echoserver.sin_port = htons(atoi(argv[2]));
 /* server port */
41
42
43
 // connect to server
 if (connect(sock, (struct sockaddr *) &echoserver, sizeof(echoserver)) < 0) {</pre>
44
45
 perror("cannot connect");
 exit(EXIT_FAILURE);
46
47
48
 // loop to write a single character
49
 char c = 'x';
50
51
 for (count=1; ; count++) {
52
 alarm(5):
 if (write(sock, &c, 1) < 1) {</pre>
53
 perror("Mismatch in number of bytes sent");
54
55
 exit(EXIT FAILURE);
56
57
 alarm(0);
58
 if (!(count % 1024))
 cerr << count << " characters sent\n";
59
60
61
 return 0;
62
line: 61 / 63
 col: 13
 sel: 0
 INS TAB
 mode: Unix (LF)
 encoding: UTF-8
 filetype: C++
```

System call: signal

```
Terminal
File Edit View Search Terminal Help
 Linux Programmer's Manual
SIGNAL(2)
 SIGNAL(2)
NAME
 signal - ANSI C signal handling
SYNOPSIS
 #include <signal.h>
 typedef void (*sighandler_t)(int);
 sighandler_t signal(int signum, sighandler_t handler);
DESCRIPTION
 The behavior of signal() varies across UNIX versions, and has also
 varied historically across different versions of Linux.
 Avoid its
 use: use sigaction(2) instead. See Portability below.
 signal() sets the disposition of the signal signum to handler, which
 is either SIG_IGN, SIG_DFL, or the address of a programmer-defined
 function (a "signal handler").
 If the signal <u>signum</u> is delivered to the process, then one of the fol-
 lowing happens:
 Manual page signal(2) line 1 (press h for help or q to quit)
```

System call: signal

```
typedef void (*sighandler_t)(int);
sighandler_t signal(int signum, sighandler_t handler)
```

- sets the disposition of the signal signum to handler
- handler can be:
 - sig_ign to ignore signal
 - SIG_DFL to restore default
 - address of a programmer-defined function
- returns the previous value of the signal handler

Signal handler: detail

```
void alarm_action(int s) {
 cerr << "write blocked after " << count << " characters\n";
 exit(EXIT_SUCCESS);
}

// set signal handler on ALARM
signal(SIGALRM, alarm_action);</pre>
```

Illustration: blocking mode w/signal

```
writeBlockSignal.cxx - /home/student/Desktop/Unit 20 Programs - Geany
File Edit Search View Document Project Build Tools Help
writeBlockSignal.cxx *
 echoserver.sin addr.s addr = inet addr(argv[1]); /* IP address */
46
47
 echoserver.sin_port = htons(atoi(argv[2]));
 /* server port */
48
49
 // connect to server
 if (connect(sock, (struct sockaddr *) &echoserver, sizeof(echoserver)) < 0) {</pre>
50
51
 perror("cannot connect");
52
 exit(EXIT_FAILURE);
53
54
 // set signal handler on ALARM
55
56
 signal(SIGALRM, alarm_action);
57
 // loop to write a single character
58
 char c = 'x';
59
 for (count=1; ; count++) {
60
61
 alarm(5):
 if (write(sock, &c, 1) < 1) {</pre>
62
 perror("Mismatch in number of bytes sent");
63
64
 exit(EXIT FAILURE);
65
66
 alarm(0);
 if (!(count % 1024))
67
 cerr << count << " characters sent\n";</pre>
68
69
70
 return 0;
71
line: 56 / 72
 mode: Unix (LF)
 col: 0
 sel: 0
 TAB
 encoding: UTF-8
 filetype: C++
```

TCP socket: non-blocking mode

calls returns immediately, producing full, partial or no result

- socket can be in blocking or non-blocking mode
- determined by flag associated with socket descriptor

flag can be set via fcntl system call

Non-Blocking mode: call behavior

accept

- when there are connections to accept, accept behaves as usual
- if there are no pending connections, returns -1 with errno set to EWOULDBLOCK

connect

- when connection to a listening server can be established, connect behaves as usual
- If connection cannot be established, connect returns -1 with errno set to EINPROGRESS

Non-Blocking mode: call behavior

read

- when there is data to read, read behaves as usual
- if there is no data, read returns -1 with errno EWOULDBLOCK

write

- when buffer space is available, write behaves as usual
- if buffer becomes full, write returns number of bytes written
- if buffer is full, write returns -1 with errno EWOULDBLOCK

System call: fcntl

```
Terminal
File Edit View Search Terminal Help
 Linux Programmer's Manual
 FCNTL(2)
FCNTL(2)
NAME
 fcntl - manipulate file descriptor
SYNOPSIS
 #include <unistd.h>
 #include <fcntl.h>
 int fcntl(int fd, int cmd, ... /* arg */ );
DESCRIPTION
 fcntl() performs one of the operations described below on the open
 file descriptor fd. The operation is determined by cmd.
 fcntl() can take an optional third argument. Whether or not this
 argument is required is determined by cmd. The required argument type
 is indicated in parentheses after each cmd name (in most cases, the
 required type is <u>long</u>, and we identify the argument using the name
 arg), or void is specified if the argument is not required.
  Duplicating a file descriptor
 F_DUPFD (long)
 Manual page fcntl(2) line 1 (press h for help or q to quit)
```

System call: fcntl

```
int fcntl(int fd, int cmd, ... /* arg */ )
```

- performs operation cmd on the open descriptor fd
- cmd to set non-blocking mode for socket:

```
F_SETFL, O_NONBLOCK
```

returns -1 on error

Illustration: non-blocking write

```
writeNonBlock.cxx - /home/student/Desktop/Unit 20 Programs - Geany
File Edit Search View Document Project Build Tools Help
writeNonBlock.cxx *
 // put socket into non-blocking mode
 if (fcntl(sock, F_SETFL, O_NONBLOCK) < 0) {</pre>
52
 perror("fcntl");
53
54
 exit(EXIT FAILURE);
55
56
57
 // loop to write a single character
 char c = 'x';
58
 for (count=1; ; count++) {
59
60
 if (write(sock, &c, 1) < 1) {</pre>
61
62
 if (errno == EWOULDBLOCK) {
63
 cerr << "buffer full after: " << count << " characters sent\n";</pre>
64
 break:
65
 } else {
66
 perror("write");
67
 exit(EXIT_FAILURE);
68
70
 if (!(count % 1024))
 cerr << count << " characters sent\n";</pre>
71
72
73
 return 0;
line: 52 / 75
 col: 0
 sel: 0
 INS
 TAB
 mode: Unix (LF)
 encoding: UTF-8
 filetype: C++
 scope: main
```

Summary

- TCP programming
- socket behavior
 - blocking vs. non-blocking
- signal handler