Network programming(II)

Lenuta Alboaie adria@info.uaic.ro

Content

- ... let's remember: iterative TCP client/server
- UDP client/server model
- I/O primitives
- Advanced programming aspects in Internet
- socket API discussions and critics

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

TCP server/client Model

Server

UDP Client/Server Model

UDP Client/Server model

- For socket() it is used SOCK_DGRAM
- listen(), accept(), connect() are not usually used
- For datagrams sending it can be used sendto() or send()
- For datagrams reading it can be used recvfrom()
 or recv()
- Nobody guarantees that the sent data have reached the addressee or is not duplicate

UDP Client/Server model

- UDP sockets can be "connected": the client can use connect() to specify the server address (IP, port) – pseudoconnections:
 - Utility: sending several datagrams to the same server,
 without specifying server address for each datagram
 - For UDP, connect() will retain only the information about the endpoint without getting initiate any data exchange
 - Although connect() reports success does not mean that the address is a valid point or the terminal server is available

UDP Client/Server model

- UDP Pseudo-connections
 - -shutdown() can be used to stop transmitting data in one direction, but no message will be sent to the conversation partner
 - —close() can be called to remove a pseudoconnection

I/O primitives

```
#include <sys/types.h>
#include <sys/socket.h>
int send (int sockfd, char *buff, int nbytes, int flags);
int recv (int sockfd, char *buff, int nbytes, int flags);
```

- They can be used in the connection-oriented communications or pseudoconnections
- send() and recv() assume that a previous connect() call was performed
- The first 3 arguments argumente sunt similare cu cele de la write(), respectiv read()
- The fourth argument is usually 0, but can have other values that specify conditions for the call
- Both calls return at normal execution, the transfer length (in bytes)

I/O primitives

- Used for connectionless communications
- At sendto() and recvfrom() the elemnts to identify the remote node is specified in the last two arguments
- Both calls return, in normal execution, the transfer length in bytes

I/O primitives

```
#include <sys/uio.h>
 ssize t readv (int fd, const struct iovec *iov, int iovcnt);
 ssize t writev (int fd, const struct iovec *iov, int iovcnt);


 Wider than read()/write(), provides the ability to work with


 data in non-contiguous memory areas
 #include <sys/types.h>
 #include <sys/socket.h>
ssize_t recvmsg (int s, struct msghdr *msg, int flags);
ssize_t sendmsg (int s, const struct msghdr *msg, int flags);

 Receives / transmits messages extract them from the

 msghdr structure
```

DEMO

Primitives

 getpeername() – returns information about the other end of the connection

 getsockname() – return informations over the specified socket (local) –> (address to which is attached)

```
#include <sys/socket.h>
#include <sys/types.h>
```

Advanced network programming

- Options attached to sockets
 - -getsockopt() and setsockopt()
- I/O Multiplexing

- Options attached to sockets
 - Attributes used for consulting or changing behavior, general or specific protocol for certain (types of) sockets
 - Type of values:
 - Boolean (flags)
 - Complex types:

int, timeval, in_addr, sock_addr, etc

• getsockopt() – options
consultations

#include <sys/types.h>
#include <sys/socket.h>
int getsockopt (int sockfd, int level, int optname, void *optval, socklen_t *optlen);

Level - indicate if option is general or specific to a protocol

```
Example:
```

```
len = sizeof (optval);
getsockopt (sockfd, SOL_SOCKET, SO_REUSEADDR, &optval, &len);
```

Computer Networks – http://www.info.uaic.ro/~computernetworks

setsockopt() – setting options

```
#include <sys/types.h>
#include <sys/socket.h>
```

int setsockopt (int sockfd, int level, int optname, void *optval, socklen_t *optlen);

Name, value, option length

Return:

- -0 = success
- -1 = error: EBADF, ENOTSOCK, ENOPROTOOPT,...

General options:

- Independent of protocol
- Some options are supported only by certain types of sockets (SOCK_DGRAM, SOCK_STREAM)
 - SO_BROADCAST
 - SO_ERROR
 - SO KEEPALIVE
 - SO_LINGER
 - SO_RCVBUF, SO_SNDBUF
 - SO_REUSEADDR
 - SO_OOBINLINE
 - ...

[http://www.beej.us/guide/bgnet/output/html/multipage/setsockoptman.html]

- SO_BROADCAST (boolean)
 - Enable / disable sending data in broadcast mode
 - Used only for SOCK_DGRAM
 - Prevents not to send improperly broadcast
- SO_ERROR (int)
 - Show error occurred (similar to errno)
 - Can be used with getsockopt()
- SO_KEEPALIVE (boolean)
 - Used for SOCK_STREAM
 - A probe data will be send to the other endoint if no data has been exchange for a long time
 - Used by TCP (e.g., telnet): allows processes to determine whether the corresponding process/host has failed

- SO_LINGER (struct linger)
 - Controls whether and how long a call after a close will wait for confirmations (ACKs) from the terminal point
 - Used only for connection-oriented sockets to ensure that a call close () will not return immediately
 - Values will be like:

```
struct linger {
  int l_onoff; /* interpreted as boolean */
  int l_linger; /* time in seconds*/
}
```

- I_onoff = 0: close() returns immediately, but unsent data is transmitted
- I_onoff !=0 and I_linger=0: close() returns immediately and any unsent data are deleted
- I_onoff!=0 and I_linger !=0: close() does not return until the unsent data is transmitted (or the connection is closed by the remote system)

SO_LINGER – Example

```
int result;
struct linger lin;
lin.l_onoff=1;
lin.l_linger=1;
result= setsockopt( sockfd,
 SOL_SOCKET,
 SO LINGER,
 &lin, sizeof(lin));
```

- SO_RCVBUF/SO_SNDBUF (int)
 - Change the size of buffers for receiving or sending data
 - Used for SOCK_DGRAM si SOCK_STREAM

Example:

```
int result; int buffsize = 10000;
result= setsockopt (s, SOL_SOCKET, SO_SNDBUF, &buffsize,
sizeof(buffsize));
```

- SO_REUSEADDR (boolean)
 - Allowing connection to an adress already in use
 - the unique binding rule is not violated
 - Used in a case in which a passive socket can use a port already in use

```
Stare 1 Active connections (including servers)
Proto Recv-Q Send-Q Local Address Foreign Address (state)
tcp 0 *.2000 *.* LISTEN

Stare 2 Proto Recv-Q Send-Q Local Address Foreign Address (state)
tcp 0 0 192.6.250.100.2000 192.6.250.101.4000 ESTABLISHED
tcp 0 0 *.2000 *.* LISTEN
```

 If the listening daemon at 2000 port is killed, restarting the demon will fail if SO REUSEADDR is not set

Example

```
int optval = 1;
setsockopt (sockfd, SOL_SOCKET, SO_REUSEADDR, &optval, sizeof(optval));
bind (sockfd, &sin, sizeof(sin));
```

Specific options for IP protocol

- IP_TOS allows to set "Type Of Service" field (e.g., ICMP) from the IP header
- IP_TTL allows to set "Time To Live" field from the IP header

There are options for IPv6.(RFC 2460,2462)

-IPV6_V6ONLY, ...

Specific options for TCP protocol

- TCP_KEEPALIVE set waiting time if SO_KEEPALIVE is activated
- TCP_MAXSEG sets the maximum length of a segment (not all implementations allow change this value by the application)
- TCP_NODELAY disabling the Nagle algorithm (reducing the number of small packets in a network WAN, TCP always sends packets of maximum size, if possible) - used to generate small packets (e.g., interactive clients such as telnet)

I/O Multiplexing

- The opportunity to monitor more I/O descriptors
 - A generic TCP client (e.g., telnet)
 - An interactive client (e.g., ftp, scp, Web browser ...)
 - A server that can handle multiple protocols (TCP and UDP) simultaneously
 - Solving unexpected situations (i.e. fall in the middle of communication)
- Example: data read from the standard input must be written to a socket, and the data received through the network should be displayed to stdout

- Using non-blocking mechanism using primitives: fnctl() / ioctl()
- Using asynchronous mechanism
- Using alarm() to interrupt slow system calls
- Use of processes/threads (multitasking)
- Using primitives that allows checking from multiple inputs: select() and poll()

- Using non-blocking mechanism using fnctl()
 - Set I/O calls as a no-blocking
 int flags;
 flags = fcntl (sd, F_GETFL, 0);
 fcntl(sd, F_SETFL, flags | O NONBLOCK);
 - If no data are available, read() will return -1 or if there is insufficient space in the buffer write() will return -1 (with the error EAGAIN)

Using non-blocking mechanism using ioctl()

```
#include <sys/ioctl.h>
ioctl (sd, FIOSNBIO, &arg);
-arg is a pointer to an int
-If int is 0, the socket is set in blocking mode
-If int is 1, the socket is set to non-blocking mode
```

If the socket is in non-blocking mode, we have:

- accept() if there is no request, accept() returns with the error EWOULDBLOCK
- connect() if the connection can not be established immediately, connect()
 returns with the error EINPROGRESS
- recv() if no data is received, recv() returns -1 with the error EWOULDBLOCK
- send() if there is no buffer space for data to be transmitted, send() returns
 -1 with the error EWOULDBLOCK

- Problem: Given that sockets are created by default in blocking mode (I/O), how a process can be notified when "something" happens to a socket?
- asynchronous sockets allows sending a signal (SIGIO) to the process
- SIGIO signal generation is dependent on protocol

- For TCP SIGIO signal can occur when:
 - The connection has been fully established
 - A disconnect request was initiated
 - A disconnect request is completed
 - shutdown() is called for one communication sense
 - Data from the corresponding endpoint appear
 - Data were send
 - Error

- For UDP SIGIO signal occurs when:
 - It receives a datagram
 - •
- We allow processes to carry out other activities and monitor UDP transfers

- Implementation
 - Socket must be set as asynchronous #include <sys/unistd.h> #include <sys/fcntl.h> int fcntl (int s, int cmd, long arg)

```
Example:
int sd = socket(PF_INET, SOCK_STREAM, 0);
fcntl (sd, F_SETFL, O_ASYNC);
```

Alarms use

```
while(...){
 signal (SIGALRM, alarmHardler).
 alarm (MAX_TIME);
 read (0,...);
 Function written by a
 programmer
 signal (SIGALRM, alarmHandler),
 alarm (MAX TIME);
 read (tcpsock,...);...
```

I/O Multiplexing and/or Multitasking

Concurrent Servers – per-client process

Pre-forked Concurrent Servers

 It creates a number of child processes immediately at initialization and every process freely interact with a specific client

Pre-threaded Concurrent Servers

- There are used threads instead of processes (see POSIX threads pthread.h)
- Example: Apache server

Problems:

- The number of clients greater than the number of processes / threads
- Number of processes / threads too large in relation to clients number
- OS overhead
- (future course)

Problems that arise:

- Using non-blocking calls, the processor is intensively used
- For alarm(), which is the optimal value MAX_TIME?

- Allows use of blocked calls for descriptors (files, pipes, sockets,...)
- Suspend the program until descriptors from the manageed list are ready for I/O operations

```
#include <sys/time.h>
 #include <sys/types.h>
 #include <unistd.h>
 The maximum value
 int select (int nfds,
 of descript. plus 1
 fd_set *readfds,
 fd_set *writefds,
 fd_set *exceptfds,
The set of
 Waiting time
descriptors for
 struct timeval *timeout);
reading,
writing,
```

exception

Handling the descriptors set (fd_set type) is performed using macros:

FD_ZERO (fd_set *set);	Delete the descritors set.
FD_SET (int fd, fd_set *set);	Add the fd descriptor in the set.
FD_CLR (int fd, fd_set *set);	Delete the fd descriptor in the set.
FD_ISSET(int fd, fd_set *set);	Test if the fd descriptor belongs to
	the set.

For waiting time the structure defined in sys/time.h is used:

```
struct timeval {
  long tv_sec;/* secunde*/
  long tv_usec;/* microsecunde*/
}
```

- If timeout is NULL, select() will return immediately
- If timeout is !=0 specify the timeframe in which select() will wait

A socket descriptor is ready for reading if:

- There are bytes received in the input buffer (read() will return >0)
- A TCP connection received a FIN bit(read() return 0)
- The Socket is a listening socket and there are some connection requests (accept() can be used)
- An error occurred on the socket (read() returns -1, with errno set) – errors can be filtered via getsockopt() using SO_ERROR

A socket descriptor is ready for writing if:

- There are a number of bytes available in the writing buffer (write() will return a value > 0)
- The connection is closed in the sense of writing (attempt to write() will generate SIGPIPE)
- A writing error occurred (write() return -1,
 with errno set) errors can be filtered via
 getsockopt() with the SO_ERROR option

- A socket descriptor is in an exception state if:
 - —There are out-of-band data or socket is marked as out-of-band (future course ☺)
 - —If the remote endpoint has been closed while there were data on the channel, the read/write operation will return ECONNRESET

select() may return

- The number of descriptors which are in read, write or exceptioon state
- 0 the time has elapsed, no descriptor is ready
- -1 on error

The use of **select()** – general steps:

- fd_set declaration
- Initialization with FD_ZERO()
- Adding using FD_SET() of each descriptor intended to be monitored
- Calling select() primitive
- Upon returning successfully, FD_ISSET() is used for descriptors checking

Demo select() use - Example

BSD Sockets | use

- Internet Services (services use sockets for communication among remote hosts)
 - Example of distributed applications
 - World Wide Web
 - Remote access to a database
 - Distribution of tasks on multiple hosts
 - On-line games
 - ...

BSD Sockets | Critics

The API based on BSD sockets has a number of limitations:

- It has a high complexity, because it was designed to support multiple protocols family (but rarely used in practice)
- No portability (some calls/types has different names/representations on other platforms; filenames - antet.h depend on system)
- Example: in WinSock the descriptors are pointers, in Unix we are using Int

Summary

- ... let's remember: iterative TCP client/server
- UDP client/server model
- I/O primitives
- Advanced programming aspects in Internet
- socket API discussions and critics

Questions?