Network programming(I)

Lenuta Alboaie adria@info.uaic.ro

Content

- Client/server paradigm
- API for network programming
- BSD Socket
 - Characteristics
 - Primitives
- TCP client/server model

Network Communication paradigms

Client/Server model

Remote Procedure Call (RPC)

 Peer-to-Peer (P2P) mechanism – point-topoint communication

Server Process

- Provides network services
- Accept requests from a client process

[The first Web Server]

Performs a specific service and returns the result

Client Process

- Initializes communication with the server
- Requests a service and expects the server's response

- Interaction alternatives:
 - Connection-oriented based on TCP
 - Connectionless based on UDP

- Implementation:
 - iterative each client is treated at a time,
 sequentially

Figure: Example of iterative server

- Implementation:
 - Concurrency the requests are processed concurrently
 - A child process for each request
 - Multiplexing
 - Combination techniques

Figure: Concurrent server example

[http://publib.boulder.ibm.com]

API for network programming

Necessity:

- Generic interface for programming
- Hardware and operating system independence
- Support for different communication protocols
- Support for connection-oriented communications or for connectionless communications
- Independence in address representation
- Compatibility with the common I/O services

API for network programming

- For programming Internet application multiple APIs can be use:
 - BSD Sockets(Berkeley System Distribution)
 - TLI (Transport Layer Interface) AT&T, XTI (Solaris)
 - Winsock
 - MacTCP
- Functions offered:
 - specifying local and remote endpoints, initiating and accepting connections, sending and receiving data, end connection, error treatments
- TCP/IP does not include an API definition

. . .

Application programming interface based on

BSD sockets

- General facility, independent of hardware architecture, protocol and type of data transmission for communication among processes on different network machines
- Offers support to multiple family protocols:
 - UNIX domain protocol used for local communications
 - Internet domain protocol using TCP / IP
 - Other: XNS Xerox,...
- Abstraction of an end-point at the transport level

- Uses the existing I/O programming interface (similar to files, pipes, FIFOs etc.)
- May be associated with one/multiple processes from a communication domain
- It provides an API for network programming, having multiple implementations
- From the point of view of the programmer, a socket is similar to a file descriptor; the differences occur when sockets are created or when you set control options for a socket

Application programming interface based on BSD sockets

Basic primitives:

- socket() creates a new connection end-point
- bind() attaches a local address to a socket
- listen() allows a socket to accept connections
- accept() blocks the caller until a connection request appears (used by TCP server)
- connect() attempt (active) to establish the connection (used by TCP client)
- send() sending data via socket
- recv() receiving data via socket
- close() releases the connection(close socket)
- shutdown() closes a socket in one direction

Application programming interface based on BSD sockets

Other primitives:

- Data read
 - read() / readv() / recvfrom() / recvmsg()
- Data sent
 - write() / writev() / sendto() / sendmsg()
- I/O Multiplexing
 - select()
- Managing connection
 - fcntl() / ioctl() / setsockopt() / getsockopt() /
 getsockname() / getpeername()

Socket | Creation

```
socket() call system
 #include <sys/types.h>
 #include <sys/socket.h>
  int socket (int domain, int type
 int protocol)
 The protocol used for
Communication domain:
 transmission
 AF_UNIX, AF_INET,
 (Usually: 0 for the
 AF INET6, ...
 transport)
 Socket type (ways to accomplish the
 communication): SOCK_STREAM,
```

SOCK DGRAM, SOCK RAW

Socket | Creation

socket() system call

Return value

- Success: the socket descriptor
- Error: -1
 - Error reporting is done via errno variable
 - EACCES
 - EAFNOSUPPORT
 - FNFILE
 - ENOBUFS sau ENOMEM
 - EPROTONOSUPPORT

•

Constants defined in errno.h

Socket-uri

Example of possible combinations for the socket()'s arguments:

int socket (int domain, int type, int protocol)

Domeniu	Tip	Protocol
AF_INET	SOCK_STREAM	TCP
	SOCK_DGRAM	UDP
	SOCK_RAW	IP
AF_INET6	SOCK_STREAM	TCP
	SOCK_DGRAM	UDP
	SOCK_RAW	IPv6
AF_LOCAL	SOCK_STREAM	Internal
	SOCK_DGRAM	communication mechanism

Note: AF_LOCAL=AF_UNIX (for historical reasons)

Observations

- socket() allocates resources for a communication end-point, but it doesn't state which is the addressing mechanism
- Sockets provide a generic addressing mechanism;
 for TCP/IP, it must be specified (IP address, port)
- Other protocols suite may use other addressing mechanisms

POSIX types:

```
int8_t, uint8_t, int16_t, uint16_t, int32_t, int32_t, u_char, u_short, u_int, u_long
```

- POSIX types used by sockets:
 - sa_family_t –address family
 - socklen_t structure lenght
 - in_addr_t –IP adress (v4)
 - in_port_t port number
- Specifying generic addresses

```
struct sockaddr {
 sa_family_t sa_family;
 char sa_data[14]
```

Address family: AF_INET, AF_ISO,...

14 bytes – used address

For IPv4 AF_INET a special structure is used: sockaddr_in

```
struct sockaddr_in {
 short int sin_family;
 Address family: AF_INET
 unisgned short int sin_por
 struct in_addr sin_addr;
 unsigned char sin_zero[8];
 Port (2 octets)
struct in_addr{
 Unused Bytes
 in_addr_t s_addr;
 4 bytes for IP
 address
```

sockaddr

sa_family

Allow any addressing type

sockaddr_in

AF_INET

sin_addr

- The values from sokaddr_in are stored in respect to network byte order
- Conversion functions (netinet/in.h)
 - uint16_t htons (uint16_t) converting a short integer (2 bytes) from host to network;
 - uint16_t ntohs (uint16_t);
 - uint32_t ntohl (uint32_t) converting a long integer (4 bytes) from network to host;
 - uint32_t htonl (unit32_t);

Discussion | Octets order

Byte order of a word (word - two bytes) can be achieved in two ways:

- Big-Endian The most significant byte is first
- Little-Endian The most significant byte is the second

Example:

BigEndian machine sends (e.g. Motorola processor)

00000000 00000010 =2

LittleEndian machine will perform:

(e.g. Intel processor)

00000010 00000000 =512

As convention, network byte order - BigEndian

For IPv6 AF_INET6 sockaddr_in6 structure it is used:

```
struct sockaddr_in6 {
 u_int16_t sin6_family; /* AF_INET6*/
 u_int16_t sin6_port;
 u_int32_t sin6_flowinfo;
 struct in6_addr sin6_addr;
 u_int32_t sin6_scope_id;
struct in6_addr{
 unsigned char s6_addr[16];
```

Example:

```
Convert IPv4 and IPv6
 addresses from string
// TPv4:
 (x.x.x.x) in network byte
struct sockaddr_in ip4addr; ints;
 order
ip4addr.sin_family = AE_INET;
 (#include <arpa/inet.h>)
ip4addr.sin_port = htons(2510);
inet_pton(AF_INET, "10.0.0.1", &ip4addr.sin_addr);
s = socket(PF_INET, SOCK_STREAM, 0);
bind(s, (struct sockaddr*)&ip4addr, sizeof (ip4addr));
// IPv6:
struct sockaddr_in6 ip6addr; int s;
 ? (next slide)
ip6addr.sin6 family = AF INET6;
ip6addr.sin6_port = htons(2610);
inet pton(AF INET6, "2001:db8:8714:3a90::12", &ip6addr.sin6 addr);
s = socket(PF_INET6, SOCK_STREAM, 0);
```

bind(s, (struct sockaddr*)&ip6addr, sizeof (ip6addr));

Sockets (slide 19)

Observations

- socket() allocates resources for a communication end-point, but it doesn't state which is the addressing mechanism
- Sockets provide a generic addressing mechanism;
 for TCP/IP it must be specified (IP address, port)
- Other protocols suite may use other addressing mechanism

 Assigning an address to an existing socket is made with bind()

• It returns: 0 if successful, -1 on error **errno** variable will contain the corresponding error code: **EACCES**, **EADDRINUSE**, **EBADF**, **EINVAL**, **ENOTSOCK**,...

Example:

```
#define PORT 2021
struct sockaddr in adresa;
int sd;
sd = socket (AF_INET, SOCK_STREAM, 0)) // TCP
adresa.sin family = AF INET; // establish socket family
adresa.sin_addr.s_addr = htonl (IPaddress); //IP address
adresa.sin port = htons (PORT); //port
if (bind (sd, (struct sockaddr *) &adresa, size of (adresa) == -1)
 {
 perror ("Eroare la bind().\n");
 }
```

- bind() uses:
 - The server wants to attach a socket to a default port (to provide services via that port)
 - The client wants to attach a socket to a specified port
 - The client asks the operating system to assign any available port
- Normally, the client does not require attachment to a specified port
- Choose any free port:

```
adresa.sin_port = htons(0);
```

- Choosing the IP address bind()
 - If the host has multiple IP addresses assigned?
 - How to solve platform independence?

To attach a socket to your local IP address, INADDR_ANY constant will be used instead

IP address conversion:

Obs: [@fenrir ~]\$ man inet_addr

- Observations:
 - ForPv6 INADDR_ANY will be replaced by IN6ADDR_ANY(netinet/in.h):
 serv.sin6_addr = in6addr_any;
 - The conversion function for IPv6 (that can be used for IPv4) are:

```
inet_pton()
inet_ntop()
```

Sockets | listen()

- Passive interaction:
 - The system core will wait for connection requests directed to the address where the socket is attached
 - 3-way handshake
 - The received connections will be placed in a queue

int listen(int sockfd, int backlog);

The number of connections in the queue

— It returns: 0 — succes, -1 - error

TCP socket attached to an address

Sockets | listen()

- Observations:
 - —The backlog value depends on the application (usually 5)
 - HTTP servers should specify a bigger value for backlog (due the multiple requests)

Sockets | accept()

- Accepting the connections from clients
 - When the application is ready to address a new connection,
 the system will interrogate for another connection

```
int accept (int sockfd,

struct sockaddr *cliaddr,

socklen_t *addrlen);

Socket TCP

(passive mode)
```

It must initially be equal to the length of the cliaddr structure
 It will return the number of bytes used in cliaddr

It returns the socket descriptor corresponding to the client endpoint or -1 in an error case

Sockets | connect()

Trying to establish a connection to the server

```
3-way handshake
 Socket TCP

 It does not require attaching with

 bind(); the operating system will assign
 a local address (IP, port)
int connect (int sockfd,
 const struct sockaddr *serv_addr,
 socklen_t addrlen);
 Contains server adress
 (IP, port)
```

It returns: success ->0, erorr -> -1

I/O TCP | read()

int read(int sockfd, void *buf, int max);

- The call is usually a blocking one, read() returns only when data are available
- Reading from a TCP socket may return fewer bytes than the maximum number desired
 - We must be prepared to read byte-by-byte at a time (see previous course)
- If the communication partner closes the connection and there are no data to receive, O (EOF) is returned
- Errors: EINTR a signal interrupted the reading, EIO –I/O error, EWOULDBLOCK – the socket set in a non-blocking mode, doesn't have data

I/O TCP | write()

int write(int sockfd, const void *buf, int count);

- The call is usually a blocking one
- Errors:
 - EPIPE write to a offline socket
 - EWOULDBLOCK normally writes blocks until the writing operation is complete; if the socket is set in non-blocking mode and some problems occur, it returns this error immediately

I/O TCP | Example

```
#define MAXBUF 127 /* reading buffer length*/
char *cerere= "da-mi ceva";
char buf [MAXBUF]; /* response buffer*/
char *pbuf= buf; /* buffer pointer */
int n, lung = MAXBUF; /* the nr. of bytes read, the nr. of free bytes
in buffer */
/* send the request*/
write(sd, cerere, strlen(cerere));
/* wait the response*/
while ((n = read (sd, pbuf, lung)) > 0) {
 pbuf+= n;
 Example of communication
 lung -= n;
 between client and sever
```

Closing the connection | close()

int close(int sockfd)

- Effect:
 - closes the connection;
 - Frees the memory associated with the socket
 - for processes that share the same socket, it decreases the number of references to that socket; if it reaches 0, than the socket is deleted
- Problems:
 - The server cannot end the connection, it doesn't know if and when the client sends other demands
 - The client doesn't know if the data reaches the server

Closing the connection | shutdown()

- Unidirectional closing
 - When a client finishes to send requests, it can call shutdown() to specify that data will be sent no longer (the socket is not deleted)
 - The server will receive EOF and after sending the last answer to the client, it will close the connection

```
#include <sys/socket.h>
int shutdown (int sockfd, int how);
```

- 0 future reading from the socket will not be allowed (SHUT_RD);
- 1 future writings will not be allowed (SHUT_WR);
- 2 read/write operations are no longer allowed (SHUT_RDWR)

Metaphor for Good Relationships

Copyright Dr. Laura's Network Programming Corp.

To succeed in relationships...

bind()

- you need to establish your own identity.
- you need to be open & accepting. accept()
- you need to establish contacts. connect()
- you need to take things as they come, not as you expect them. read might return 1 byte
- you need to handle problems as they arise.
 check for errors

[Retele de calculatoare – curs 2007-2008, Sabin Buraga]

Client/Server Model

TCP iterative server:

- Creates socket to address clients: socket()
- Prepares data structures (sockaddr_in)
- Attaches the socket to the local address (port): bind()
- Prepares the socket to listen in order to establish connections with clients listen()
- The expectation of making a connection with a particular client (passive open): accept()
- Processes customer requests, using the socket returned by accept(): sequence of read()/write() calls
- Closes (unidirectional close) of the connection: close(), shutdown()

Model client/server

TCP client model:

- Creates a socket to connect to a server: socket()
- Prepares data structures (sockaddr_in)
- Attaches the socket: bind() optional
- Connects to the server (active open): connect()
- Service request/receives the results sent by the server: sequence of read()/write() calls
- Closes (unidirectional close) the connection: close(), shutdown()

General model – TCP server/client

Figure: TCP Iterative Server - sequence of events

[http://publib.boulder.ibm.com]

socket () bind () listen () socket () For (1 to n) connect () accept recv() send () send () recv() close () close () Client close ()

Server

DEMO ©

Example of TCP iterative server / client

Summary

- Client/server paradigm
- API for network programming
- BSD Socket
 - Characteristics
 - Primitives
- TCP client/server model

Questions?