Socket Programming Lec 2

Rishi Kant

Review of Socket programming

- Decide which type of socket stream or datagram. Based on type create socket using socket() function
- For datagram Define the IP and port you wish to connect from, and connect to in 2 separate sockaddr_in structures
- For stream Define the IP and port you wish to listen on (server) or connect to (client) in a sockaddr_in structure
- For datagrams and stream servers, bind the sockaddr_in structure to the socket allocated using the bind() function

Review of Socket programming

- For servers, use the listen() function to signal the OS to monitor incoming connections and use the accept() function to wait for a client
- For clients, use the connect() function to initiate the 3-way handshake and set up the stream connection to the server
- For streams, use the send() and recv() functions to transmit and receive bytes
- For datagram, use the sendto() and recvfrom() functions to transmit and receive packets

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>
#define PORT 5432
#define MAX LINE 256
int main (int argc, char **argv) {
 FILE *fp;
 struct hostent *hp;
 struct sockaddr in sin;
 char *host:
 char buf[MAX LINE];
 int s;
 int len;
 if (argc == 2) {
  host = argv[1];
 } else {
  fprintf (stderr, "usage: simplex-talk host\n");
  exit(1);
 hp = gethostbyname (host);
  fprintf (stderr, "simplex-talk: unknown host: %s\n", host);
  exit (1);
```

```
bzero ( (char *) &sin, sizeof (sin));
sin.sin family = AF INET;
bcopy (hp->h_addr, (char *) &sin.sin_addr, hp->h_length);
sin.sin port = htons (PORT);
if ((s = socket(AF INET, SOCK STREAM, 0)) < 0) {
 perror ("simple-talk: socket");
 exit (1);
if (connect (s, (struct sockaddr *) &sin, sizeof (sin)) < 0) {
 perror ("simplex-talk: connect");
 close (s);
 exit (1);
while (fgets (buf, sizeof(buf), stdin)) {
 buf[MAX LINE-1] = '\0';
 len = strlen (buf) + 1;
 send (s, buf, len, 0);
```

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>
#define PORT 5432
#define MAX PENDING 5
#define MAX LINE 256
int main () {
 FILE *fp;
 struct sockaddr in sin, client;
 char buf[MAX_LINE];
 int s, new s;
 int len;
 bzero ( (char *) &sin, sizeof (sin));
 sin.sin family = AF INET;
 sin.sin addr.s addr = INADDR ANY;
 sin.sin port = htons (PORT);
 if ((s = socket(AF_INET, SOCK_STREAM, 0)) < 0) {
  perror ("simple-talk: socket");
  exit (1);
 if (bind (s, (struct sockaddr *) &sin, sizeof (sin)) < 0) {
```

```
perror ("simplex-talk: bind");
 close (s);
 exit (1);
listen (s, MAX PENDING);
while (1) {
 if ((new_s = accept (s, (struct sockaddr *) &client, &len)) < 0) {
 perror ("simplex-talk: accept");
 exit (1);
 while (len = recv (new_s, buf, sizeof (buf), 0)) {
 fputs (buf, stdout);
 close (new s);
```

How to compile your program

gcc –o <output file> <list of source files> Isocket –Insl

e.g.

gcc –o project proj.c –lsocket -lnsl

Pitfalls

- Forgetting to convert from host to network byte order and back [htons, htonl etc]
- Forgetting to check if a function generated an error by checking return value
- Forgetting to check the number of bytes transmitted/received by send()/recv()
- Forgetting to use the addressof (&) operator
- Forgetting to include the proper header files
- Forgetting to flush output streams [fflush()]
- Forgetting to set the initial value of length before passing it to accept() or recvfrom() – problem I faced, but not shown in any of the examples

Polling streams

- Read operations are blocking calls, so we need a way to check when a stream is ready to be read from
- Accomplished by using the select() function
- Very good tutorial: http://www.ecst.csuchico.edu/~beej/guide/ net/html/

Polling streams

- Include files:
 #include <sys/time.h>
 #include <sys/types.h>
 #include <unistd.h>
- FD_ZERO(fd_set *set) -- clears a file descriptor set
- FD_SET(int fd, fd_set *set) -- adds fd to the set
- FD_CLR(int fd, fd_set *set) -- removes fd from the set
- FD_ISSET(int fd, fd_set *set) -- tests to see if fd is in the set
- int select(int numfds, fd_set *readfds, fd_set *writefds, fd_set *exceptfds, struct timeval *timeout)

Java Sockets

- http://java.sun.com/docs/books/tutorial/networking/sockets/index.html
- Socket and ServerSocket classes for TCP
- DatagramSocket for UDP
- Clients use the Socket and servers use ServerSocket
- Simple example:

```
// Server lines
ServerSocket svr = new ServerSocket (2000);
Socket s = Svr.accept();

// Client lines
Socket s = new Socket ("localhost", 2000);

// Streams
s.getInputStream();
s.getOutputStream();
```