

CS 3251- Computer Networking 1: P2P and Sockets

Professor Patrick Traynor Lecture 06 9/5/2013

Announcements

- Assignment I is due 9/12/2013 (next Thursday)
 - Where are we?
 - What sorts of problems are we having?

Recap

- SMTP is the language that mail servers use to exchange messages.
 - SMTP is push-based... why?
 - You can run SMTP from a telnet window. Anything interesting here?
- DNS translates between names and IP addresses.
 - Returns NS, MX, CNAME and A records.
 - Never designed to be secure and we're beginning to pay for that.

Chapter 2: Application Layer

- 2.1 Principles of network applications
- 2.2 Web and HTTP
- 2.3 FTP
- 2.4 Electronic Mail
- 2.5 DNS
- 2.6 P2P Applications

Pure P2P Architecture

- no always-on server
- arbitrary end systems directly communicate
- peers are intermittently connected and change IP addresses

File Distribution: Server-Client vs P2P

Question: How much time does it take to distribute a file from one server to N peers?

File Distribution Time: Server-Client

- server transmission: must sequentially send (upload) N file copies:
 - time to send one copy: F/u_s
 - time to send N copies: NF/us
- client: each client must download file copy
 - d_{min} = min client download rate
 - min client download time: F/d_{min}

time to distribute F to N clients using client-server approach

increases linearly in N (for large N)

File Distribution Time: P2P

- server transmission: must upload at least one copy:
 - time to send one copy: F/u_s
- client: each client must download file copy
 - min client download time: F/dmin
- clients: NF bits must be downloaded (aggregate)
 - fastest possible upload rate: $u_s + \sum u_i$

Server-Client vs P2P: Example

Client upload rate = u, F/u = I hour, us = I0u, dmin $\ge us$

File Distribution: Bit Torrent

- Files divided into 256 Kb chunks
- Peers in torrent send/receive file chunks

torrent: group of peers exchanging chunks of a file

BitTorrent (continued)

- Peer joining torrent...
 - ...has no chunks, but will accumulate them over time
 - ...registers with tracker to get list of peers, connects to subset of peers ("neighbors")
- While downloading, peer uploads chunks to other peers.
- Churn: Peers may come and go.
- Once peer has entire file, it may (selfishly) leave or (altruistically) remain

BitTorrent (even more)

Requesting Chunks

- at any given time, different peers have different subsets of file chunks
- periodically, a peer (Alice)
 asks each neighbor for list of
 chunks that they have.
- Alice sends requests for her missing chunks
 - rarest first

Sending Chunks

- Alice sends chunks to four neighbors currently sending her chunks at the highest rate
 - re-evaluate top 4 every 10 secs
- every 30 secs: randomly select another peer, starts sending chunks
 - newly chosen peer may join top 4
 - "optimistically unchoke"

BitTorrent: Tit-for-Tat

- I. Alice "optimistically unchokes" Bob
- 2. Alice becomes one of Bob's top-four providers; Bob reciprocates
- 3. Bob becomes one of Alice's top-four providers

P2P: Finding Information - Centralized Index

- original "Napster" design
- I. When peer connects, it informs central server:
 - IP address
 - content
- 2. Alice queries for "Hey Jude"
- 3. Alice requests file from Bob

P2P: Problems with Centralized Directory

- Single point of failure
- Performance bottleneck
- Copyright infringement: "target" of lawsuit is obvious

file transfer is decentralized, but locating content is highly centralized

P2P: Finding Information - Query Flooding

 Query message sent over existing TCP connections

peers forwardQuery message

QueryHit sent over reverse path

Scalability: limited scope flooding

Distributed Hash Tables

- DHT: a distributed P2P database
- database has (key, value) pairs; examples:
 - key: ss number; value: human name
 - key: movie title; value: IP address
- Distribute the (key, value) pairs over the (millions of peers)
- a peer queries DHT with key
 - DHT returns values that match the key
- peers can also insert (key, value) pairs

Chapter 2: Summary

Most importantly: We learned about protocols

- Communications architectures
 - Client/Server
 - ▶ P2P
 - Hybrid
- Stateless vs Stateful
- Reliable vs Unreliable transfer

- Complexity at the network edge
- Message Formats:
 - headers vs. data

Socket Programming

Goal: learn how to build client/server application that communicate using sockets

Socket API

- Introduced ins BSD4.1 Unix 1981
- Explicitly created, used & released by apps
- client/server paradigm
- two types of transport service via socket API:
 - unreliable datagram (UDP)
 - reliable, byte stream-oriented (TCP)

a host-local,
application-created,
OS-controlled interface (a
"door") into which an
application process can
both send and
receive messages to/from
another application process

Socket-Programming Using TCP

- Goal: learn how to build client/server applications that communicate using sockets
- Socket: a door between application process and endend-transport protocol (UDP or TCP)

Just Like the Bank Tube

- You do not need to be aware of all of the operations that occur in the tube, but you can potentially impact transport.
 - Selecting a solid capsule ensures reliable delivery of contents.
 - A less solid capsule might send your spare change flying...

Socket Basics

- Most API functions return I on failure
- Creating a new socket
 - int socket(int addressFamily, int type, int protocol)
 - addressFamily: AF_INET (used to be PF_INET)
 - type: SOCK_STREAM, SOCK_DGRAM
 - protocol: IPPROTO_TCP, IPPROTO_UDP
- Closing a socket
 - int close(int socket)

Specifying Addresses

• API uses the generic struct sockaddr

```
struct sockaddr
{
  unsigned short sa_family; /* Address family (e.g., AF_INET) */
  char sa_data[14]; /* Family-specific address info */
};
```

AF_INET has a specific "instance"

PF_XXX and AF_XXX historically interchangeable

An Example

Steps

- Clear the memory structure!
- Assign the address family
- Assign the IP address (here we derive it from a string)
- Assign the port (Note htons())

```
char servIP = "10.0.0.1";
unsigned short servPort = 25;
struct sockaddr_in servAddr;

memset(&servAddr, 0, sizeof(servAddr));
servAddr.sin_family = AF_INET;
servAddr.sin_addr.s_addr = inet_addr(servIP);
servAddr.sin_port = htons(servPort);
```

Socket Programming with TCP

- Client must contact server.
 - Server process must be running.
 - Server must have created socket (door) the welcomes client's contact
- Client contacts server by:
 - creating client TCP socket
 - specifying IP address, port number of server process
 - When client creates socket: client TCP establishes connection to server TCP

- When contacted by client, server TCP creates new socket for server process to communicate with client.
 - Allows server to talk with multiple clients
 - Source port numbers used to distinguish clients (more later)

d: What makes a programme

TCP Basics

- In TCP, you must first create a connection
 - int connect(int socket, struct sockaddr *foreignAddress, unsigned int addressLength)
- Then, you can send and receive
 - Returns number of bytes sent or received (-I on error)
 - int send(int socket, const void *msq, unsigned int msqLength, int flags)
 - int recv(int socket, void *rcvBuffer, unsigned int bufferLength, int flags)
- An Example:

```
int sock = socket(PF_INET, SOCK_STREAM, IPPROTO_TCP);
connect(sock, (struct sockaddr*) &servAddr, sizeof(servAddr));
...
num_bytes = send(sock, dataString, dataLen, 0);
...
num_bytes = recv(sock, buf, bufSize-1, 0);
buf[num_bytes] = '\0';
```

Don't forget error checking!

A Word About Boundaries

- TCP provides flow control
 - Why is flow control important?
- This means the data provided to send() might be broken into parts
 - The same goes for recv()
 - Moral: do not assume correspondence between send() and recv()
 - Commonly place recv() inside a while loop (until returned bytes is 0)
 - Also, sender and receiver may have different buffer sizes

Socket programming with UDP

UDP: no "connection" between client and server

- no handshaking
- sender explicitly attaches IP address and port of destination to each packet
- server must extract IP address, port of sender from received packet

UDP: transmitted data may be received out of order, or lost

application viewpoint

UDP provides <u>unreliable</u> transfer of groups of bytes ("datagrams") between client and server

A simple client

```
int sock;
struct sockaddr_in serv_addr;
char *msq;
int msglen;
int rbytes;
/* Create a new socket */
if ((sock = socket(PF_INET, SOCK_STREAM, IPPROTO_TCP) < 0)) {</pre>
 fatal_error("socket() failed");
 Client chooses
/* Construct the server address */
memset(&serv_addr, 0, sizeof(serv_addr));
 random port
serv_addr.sin_family
 = AF_INET;
serv_addr.sin_addr.s_addr = inet_addr("10.0.0.1");
serv_addr.sin_port
 = htons(25);
/* Connect to server */
if (connect(sock, (struct sockaddr *) &serv_addr, sizeof(serv_addr)) < 0) {
 fatal_error("connect() failed");
/* Send a message */
msqlen = strlen(msq);
if (send(sock, msg, msglen, 0) != msglen) {
 fatal_error("send() sent unexpected number of bytes");
/* Wait for reply */
```

- Here, the client establishes a TCP connection to a server with a known IP address and port
- How does the server know the address and port of the client?
- When will the connection occur?

TCP Server

- TCP servers perform for steps
 - Create a new socket (socket())
 - Assign a port number to the socket (bind())
 - Inform the system to listen for connections (listen())
 - Repeatedly accept and process connections accept(), recv(), send(), close()

Binding to a port

- Servers run on known ports (e.g., 80 for HTTP)
- Use the bind() function to bind to a port
- What IP address should be used?
 - INADDR_ANY (any incoming interface)
- Example:

Listening

- Once the socket is bound to a port, the server can listen for new connections.
- We inform the system of our intentions with listen()

```
int listen(int socket, int queueLimit)
```

- queueLimit specifies an upperbound on the number of incoming connections
- Example:

Processing Connections

- New client connections are accepted with accept()
- The call blocks until a new connection occurs, returning a socket descriptor or -1 on error
- Example:

```
int clnt_sock;
struct sockaddr_in clnt_addr;
int clnt_len;
...
clnt_len = sizeof(clnt_addr);
if ( (clnt_sock = accept(sock, (struct sockaddr *) &clnt_addr, &clnt_len)) < 0) {
 fatal_error("accept() failed");
}
...
do {
 /* recieve data */
 rbytes = recv(clnt_sock, buf, buflen, );
...
} while (...);
/* send response */
/* close the client socket */
close(clnt_sock);</pre>
```

Putting things together

```
/* Maximum number of incoming connections */
#define MAXPENDING 10
int sock;
struct sockaddr_in serv_addr;
int clnt_sock;
struct sockaddr_in clnt_addr;
int clnt_len;
/* Create a new socket */
if ((sock = socket(PF_INET, SOCK_STREAM, IPPROTO_TCP) < 0)) {</pre>
 fatal_error("socket() failed");
/* Construct the server address */
memset(&serv_addr, 0, sizeof(serv_addr));
serv_addr.sin_family = AF_INET;
serv_addr.sin_addr.s_addr = htonl(INADDR_ANY);
serv_addr.sin_port = htons(80);
/* Bind the connection */
if (bind(sock, (struct sockaddr *) &serv_addr, sizeof(serv_addr)) < 0) {
 fatal_error("bind() failed");
/* Listen for new connections */
if (listen(sock, MAXPENDING) < 0) {</pre>
 fatal_error("listen() failed");
/* Wait for clients to connect */
while (1) {
 clnt_len = sizeof(clnt_addr);
 if ( (clnt_sock = accept(sock, (struct sockaddr *) &clnt_addr, &clnt_len)) < 0) {</pre>
 fatal_error("accept() failed");
 handle_client(clnt_sock);
```

- Server uses an infinite loop to continually wait for connections
- How do you handle multiple simultaneous connections?

Simultaneous Connections

- There is more than one way to handle multiple simultaneous connections
 - multiple processes (fork() and exec())
 - multiple threads (pthreads)
- What about listening on multiple ports?
 - multiplexing (select())
- Take a look at select()
 - See TCP/IP Sockets in C (or your favorite reference) for more information on processes and threads

Constructing Messages

- Until now, we have only discussed sending character strings
- How do we send more complex data structures?
 - We convert data structures to and from byte arrays
 - serialization, deserialization
 - marshalling, unmarshalling
 - deflating, inflating
- Remember, we must be cognizant of Endianess
 - Always use network format (big endian)
 - htonl(), htons(), ntohl(), ntohs()

Encoding data

- There are multiple ways of encoding data
 - Convert numbers to strings representing each digit
 - send the bytes directly
- When does the receiver stop receiving?
 - We can use a delimiter (similar to '\0' in char arrays)
 - We can establish predefined data formats
 - What if data is an arbitrary length?
 - Data framing: use a header of a predefined size.
 - The header has fixed sized fields and specifies size of data

Example: Framing a Message

```
struct mesg {
 short len;
 char *data;
};
/* On the sending side */
struct mesq message;
char *data;
int data_sz;
int msglen;
/* Assign data */
message.len = strlen(some_string);
message.data = strdup(some_string);
/* Create data buffer */
data_sz = sizeof(len) + len;
if ((data = malloc(data_sz)) == NULL) {
 fatal_error("malloc() failed");
/* convert to network format, saving length for use */
msglen = message.len;
message.len = htons(message.len);
/* Pack data */
memcpy(data, &(message.len), sizeof(message.len));
memcpy(data+sizeof(message.len), message.data, msglen);
/* Send the data */
if (send(sock, data, data_sz, 0) != data_sz) {
 fatal_error("send() failed");
```

```
/* on the receiving side */
int recv_data(int sock, char *buf, int sz, int flags)
 int totb = 0; /* total bytes received */
 /* temporary received bytes */
 int retb;
 do {
 if ((retb = recv(sock, &buf[totb], sz-totb, flags)) < 0) {</pre>
 return -1;
 /* increment totb */
 totb += retb:
 } while ( totb < sz );</pre>
 return totb;
int main(int argc, char *argv[])
 short len;
 char *msg;
 /* receive the header */
 recv_data(sock, &len, sizeof(len), 0);
 /* convert to machine format */
 len = ntohs(len);
 /* allocate space */
 if ((msg = malloc(len+1)) == NULL) {
 fatal_error("malloc() failed");
 }
 /* receive the string */
 recv_data(sock, msg, len, 0);
 msa[len] = '\0';
 printf("Received string: [%s]\n", msq);
}
```

More on Addresses

- Retrieving addresses
 - inet_addr() returns I on error, however, this is the same as the address 255.255.255.255
 - Instead, you can use
 inet_aton("10.0.0.1", &(serv_addr.sin_addr));
 - What about DNS? gethostbyname()

Socket Options

- Default options work for most cases, however, occasionally, an application will set specific options on a socket
 - See your favorite reference for a list of options
 - getsockopt(), setsockopt()
- In particular, the following may be useful in Project 2

```
int on = 1;
setsockopt(sock, SOL_SOCKET, SO_REUSEADDR, &on, sizeof(on));
```

 Used on a server to allow an IP/port address to be reused, otherwise, bind() may fail in certain situations

Next Time

- Transport Layer
 - Let's finally talk about the details behind TCP and UDP.
- Project I
 - Remember that this due no later than 5pm on Thursday.
 - If you haven't started already, you need to do this now...

