

INTERNET

L4: Internet

Last Lecture Re-cap: IP Internet

- Based on the TCP/IP protocol family
 - □ IP (Internet protocol):
 - Provides basic naming scheme (DNS) and unreliable delivery capability of packets (datagrams) from host-to-host
 - UDP (Unreliable Datagram Protocol)
 - Uses IP to provide unreliable datagram delivery from process-to-process
 - TCP (Transmission Control Protocol)
 - Uses IP to provide reliable byte streams from process-to-process over connections
- Accessed via a mix of Unix file I/O and functions from the sockets interface

Hardware and Software Organization of an Internet Application

Today's Lecture

- □ TCP
 - Connection establishment, flow control, reliability, congestion control
- □ I/O
 - □ Unix I/O, (custom) RIO, standard I/O

Establishing Connection: Three-Way handshake

- Each side notifies other of starting sequence number it will use for sending
 - Why not simply chose 0?
 - Must avoid overlap with earlier incarnation
 - Security issues
- Each side acknowledges other's sequence number
 - SYN-ACK: Acknowledge sequence number + 1
- Can combine second SYN with first ACK

Tearing Down Connection

- □ Either side can initiate tear down
 - Send FIN signal
 - "I'm not going to send any more data"
- Other side can continue sending data
 - Half open connection
 - Must continue to acknowledge
- Acknowledging FIN
 - Acknowledge last sequence number + 1

TCP state transition (connection state)

Sender/Receiver State

Window Flow Control: Send Side

TCP congestion control

- □ Need to share network resources.
- \square But neither the sender or the receiver knows how much b/w is available.
- □ How much should we send?

TCP congestion control

- □ Slow start
 - □ Increase the congestion window +1 for every ack.
- Fast recovery
 - On detection of dropped packet (dup ack) reduce the congestion window by half.
 - Called multiplicative decrease
- Congestion avoidance
 - Increase 1 every RTT
 - Called additive increase
- Details in computer networks course

TCP Saw Tooth Behavior

Important Lessons

- □ TCP state diagram → setup/teardown
 - Making sure both sides end up in same state
- TCP congestion control
 - Need to share some resources without knowing their current state
 - Good example of adapting to network performance
- Sliding window flow control
 - Addresses buffering issues and keeps link utilized
 - Need to ensure that distributed resources that are known about aren't overloaded

Today

- □ TCP
- □ I/O
 - □ Unix I/O
 - RIO (robust I/O) package
 - Standard I/O

Unix Files

- \square A Unix *file* is a sequence of *m* bytes:
 - $\square B_0, B_1,, B_k,, B_{m-1}$
- □ All I/O devices are represented as files:
 - | /dev/sda2 (/usr disk partition)
 - | /dev/tty2 (terminal)
- □ Even the kernel is represented as a file:
 - | /dev/kmem (kernel memory image)
 - proc (kernel data structures)

Unix File Types

- Regular file
 - File containing user/app data (binary, text, whatever)
 - OS does not know anything about the format
 - other than "sequence of bytes", akin to main memory
- Directory file
 - A file that contains the names and locations of other files
- Character special and block special files
 - Terminals (character special) and disks (block special)
- □ FIFO (named pipe)
 - A file type used for inter-process communication
- Socket
 - A file type used for network communication between processes

Unix I/O

- Key Features
 - Elegant mapping of files to devices allows kernel to export simple interface called Unix I/O
 - Important idea: All input and output is handled in a consistent and uniform way
- \square Basic Unix I/O operations (system calls):
 - Opening and closing files
 - open()and close()
 - Reading and writing a file
 - read() and write()
 - Changing the current file position (seek)
 - indicates next offset into file to read or write
 - lseek()

Opening Files

Opening a file informs the kernel that you are getting ready to access that file

```
int fd;  /* file descriptor */
if ((fd = open("/etc/hosts", O_RDONLY)) < 0) {
 perror("open");
 exit(1);
}</pre>
```

- Returns a small identifying integer file descriptor
 - fd == -1 indicates that an error occurred
- Each process created by a Unix shell begins life with three open files associate d with a terminal:
 - 0: standard input
 - □ 1: standard output
 - 2: standard error

Closing Files

Closing a file informs the kernel that you are finished accessing that file

```
int fd; /* file descriptor */
int retval; /* return value */

if ((retval = close(fd)) < 0) {
 perror("close");
 exit(1);
}</pre>
```

- Closing an already closed file is a recipe for disaster in threaded programs (more on this later)
- Moral: Always check return codes, even for seemingly benign functions such as close()

Reading Files

 Reading a file copies bytes from the current file position to memory, and then up dates file position

- Returns number of bytes read from file fd into buf
 - Return type ssize_t is signed integer
 - nbytes < 0 indicates that an error occurred</p>
 - Short counts (nbytes < sizeof(buf)) are possible and are not errors!</p>

Writing Files

 Writing a file copies bytes from memory to the current file position, and then u pdates current file position

- Returns number of bytes written from buf to file fd
 - nbytes < 0 indicates that an error occurred</p>
 - As with reads, short counts are possible and are not errors!

Simple Unix I/O example

Copying standard in to standard out, one byte at a time

```
#include "csapp.h"

int main(void)
{
 char c;

 while(Read(STDIN_FILENO, &c, 1) != 0)
 Write(STDOUT_FILENO, &c, 1);
 exit(0);
}
```

Note the use of error handling wrappers for read and write (Appendix A).

Dealing with Short Counts

- □ Short counts can occur in these situations:
 - Encountering (end-of-file) EOF on reads
 - Reading text lines from a terminal
 - Reading and writing network sockets or Unix pipes
- Short counts never occur in these situations:
 - Reading from disk files (except for EOF)
 - Writing to disk files
- One way to deal with short counts in your code:
 - Use the RIO (Robust I/O) package from your textbook's c
 sapp.c file (Appendix B)

Today

- □ TCP
- □ I/O
 - □ Unix I/O
 - RIO (robust I/O) package
 - Standard I/O

The RIO Package

- RIO is a set of wrappers that provide efficient and robust I/O in a pps, such as network programs that are subject to short counts
- □ RIO provides two different kinds of functions
 - Unbuffered input and output of binary data
 - rio_readn and rio_writen
 - Buffered input of binary data and text lines
 - rio_readlineb and rio_readnb
 - Buffered RIO routines are thread-safe and can be interleaved arbitrarily on the same descriptor
- □ Download from http://csapp.cs.cmu.edu/public/code.html
 - → src/csapp.c and include/csapp.h

Unbuffered RIO Input and Output

- Same interface as Unix read and write
- Especially useful for transferring data on network sockets

```
#include "csapp.h"
ssize_t rio_readn(int fd, void *usrbuf, size_t n);
ssize_t rio_writen(int fd, void *usrbuf, size_t n);

Return: num. bytes transferred if OK, 0 on EOF (rio_readn only), -1 on error
```

- rio_readn returns short count only if it encounters EOF
 - Only use it when you know how many bytes to read
- rio_writen never returns a short count
- Calls to rio_readn and rio_writen can be interleaved ar bitrarily on the same descriptor

Implementation of rio_readn

```
* rio_readn - robustly read n bytes (unbuffered)
* /
ssize_t rio_readn(int fd, void *usrbuf, size_t n)
 size_t nleft = n;
 ssize t nread;
 char *bufp = usrbuf;
 while (nleft > 0) {
 if ((nread = read(fd, bufp, nleft)) < 0) {</pre>
 if (errno == EINTR) /* interrupted by sig handler return */
 nread = 0;  /* and call read() again */
 else
 return -1; /* errno set by read() */
 else if (nread == 0)
 break;
 /* EOF */
 nleft -= nread;
 bufp += nread;
 return (n - nleft); /* return >= 0 */
 csapp.c
```


Buffered I/O: Motivation

- Applications often read/write one character at a time
 - getc, putc, ungetc
 - gets, fgets
 - Read line of text on character at a time, stopping at newline
- Implementing as Unix I/O calls expensive
 - read and write require Unix kernel calls
 - > 10,000 clock cycles
- □ Solution: Buffered read
 - Use Unix read to grab block of bytes
 - User input functions take one byte at a time from buffer
 - Refill buffer when empty

Buffer already read unread

Buffered I/O: Implementation

- For reading from file
- □ File has associated buffer to hold bytes that have been read from file but not yet read by user code

Layered on Unix file:

Buffered I/O: Declaration

All information contained in struct

Buffered RIO Input Functions

 Efficiently read text lines and binary data from a file partiall y cached in an internal memory buffer

```
#include "csapp.h"

void rio_readinitb(rio_t *rp, int fd);

ssize_t rio_readlineb(rio_t *rp, void *usrbuf, size_t maxlen);

Return: num. bytes read if OK, 0 on EOF, -1 on error
```

- rio_readlineb reads a text line of up to maxlen bytes from file fd and stores the line in usrbuf
 - Especially useful for reading text lines from network sockets
- Stopping conditions
 - maxlen bytes read
 - EOF encountered
 - Newline ('\n') encountered

Buffered RIO Input Functions (cont)

```
#include "csapp.h"

void rio_readinitb(rio_t *rp, int fd);

ssize_t rio_readlineb(rio_t *rp, void *usrbuf, size_t maxlen);
ssize_t rio_readnb(rio_t *rp, void *usrbuf, size_t n);

Return: num. bytes read if OK, 0 on EOF, -1 on error
```

- rio_readnb reads up to n bytes from file fd
- Stopping conditions
 - maxlen bytes read
 - EOF encountered
- Calls to rio_readlineb and rio_readnb can be interleaved arbitrarily on the same descriptor
 - Warning: Don't interleave with calls to rio_readn

RIO Example

Copying the lines of a text file from standard input to standard output

```
#include "csapp.h"
int main(int argc, char **argv)
{
 int n;
 rio_t rio;
 char buf[MAXLINE];

 Rio_readinitb(&rio, STDIN_FILENO);
 while((n = Rio_readlineb(&rio, buf, MAXLINE))) != 0)
 Rio_writen(STDOUT_FILENO, buf, n);
 exit(0);
}
```

Standard I/O Functions

- The C standard library (libc.so) contains a collection of higher-level standard I/O functions
 - Documented in Appendix B of K&R.
- □ Examples of standard I/O functions:
 - Opening and closing files (fopen and fclose)
 - Reading and writing bytes (fread and fwrite)
 - Reading and writing text lines (fgets and fputs)
 - Formatted reading and writing (fscanf and fprintf)

Standard I/O Streams

- Standard I/O models open files as streams
 - Abstraction for a file descriptor and a buffer in memory.
 - Similar to buffered RIO
- C programs begin life with three open streams (defined in stdio.h)
 - stdin (standard input)
 - stdout (standard output)
 - stderr (standard error)

```
#include <stdio.h>
extern FILE *stdin; /* standard input (descriptor 0) */
extern FILE *stdout; /* standard output (descriptor 1) */
extern FILE *stderr; /* standard error (descriptor 2) */
int main() {
 fprintf(stdout, "Hello, world\n");
}
```

Buffering in Standard I/O

Standard I/O functions use buffered I/O

 $\hfill\Box$ Buffer flushed to output fd on "\n" or fflush() call

Standard I/O Buffering in Action

You can see this buffering in action for yourself, using the always fascinating Unix strace program:

```
#include <stdio.h>
int main()
{
 printf("h");
 printf("e");
 printf("l");
 printf("l");
 printf("o");
 printf("\n");
 fflush(stdout);
 exit(0);
}
```


```
linux> strace ./hello
execve("./hello", ["hello"], [/* ... */]).
...
write(1, "hello\n", 6) = 6
...
exit_group(0) = ?
```

Today

- □ TCP
- □ Unix I/O
- □ RIO (robust I/O) package
- □ Standard I/O
- Conclusions

Unix I/O vs. Standard I/O vs. RIO

Standard I/O and RIO are implemented using low-level
 Unix I/O

□ Which ones should you use in your programs?

Choosing I/O Functions

- □ General rule: use the highest-level I/O functions you can
 - Many C programmers are able to do all of their work using the e standard I/O functions
- When to use standard I/O
 - When working with disk or terminal files
- □ When to use raw Unix I/O
 - \blacksquare Inside signal handlers, because Unix I/O is async-signal-safe.
 - In rare cases when you need absolute highest performance.
- When to use RIO
 - When you are reading and writing network sockets.
 - Avoid using standard I/O on sockets.

A Programmer's View of the Internet

- □ Hosts are mapped to a set of 32-bit *IP* addresses
 - **128.2.203.179**
- The set of IP addresses is mapped to a set of identifiers called Internet domain names
 - 128.2.203.179 is mapped to www.cs.cmu.edu
- □ A process on one Internet host can communicate with a process on another Internet host over a connection

IP Addresses

- 32-bit IP addresses are stored in an IP address struct
 - IP addresses are always stored in memory in network byte order (big-endian byte order)
 - True in general for any integer transferred in a packet header from one machine to another.
 - E.g., the port number used to identify an Internet connection.

```
/* Internet address structure */
struct in_addr {
 unsigned int s_addr; /* network byte order (big-endian) */
};
```

Useful network byte-order conversion functions ("I" = 32 bits, "s" = 16 bits)


```
htonl: convert uint32_t from host to network byte order
htons: convert uint16_t from host to network byte order
ntohl: convert uint32_t from network to host byte order
ntohs: convert uint16_t from network to host byte order
```

Dotted Decimal Notation

- By convention, each byte in a 32-bit IP address is represented by its decimal value and separated by a period
 - IP address: 0x8002C2F2 = 128.2.194.242
- Functions for converting between binary IP addresses and dotted decimal strings:
 - inet_aton: dotted decimal string → IP address in network byte order
 - inet_ntoa: IP address in network byte order → dotted dec imal string
 - "" denotes network representation
 - "a" denotes application representation

IP Address Structure

□ IP (V4) Address space divided into classes:

- □ Network ID Written in form w.x.y.z/n
 - \square n = number of bits in host address
 - E.g., CMU written as 128.2.0.0/16
 - Class B address
- Unrouted (private) IP addresses:10.0.0.0/8 172.16.0.0/12 192.168.0.0/16

Internet Domain Names

Domain Naming System (DNS)

- The Internet maintains a mapping between IP addresses and domain names in a huge worldwide distributed database called DNS
 - Conceptually, programmers can view the DNS database as a coll ection of millions of host entry structures:

- □ Functions for retrieving host entries from DNS:
 - **gethostbyname:** query key is a DNS domain name.
 - **gethostbyaddr:** query key is an IP address.

Properties of DNS Host Entries

- Each host entry is an equivalence class of domain names and
 IP addresses
- □ Each host has a locally defined domain name localhost which always maps to the loopback address 127.0.0.1
- □ Different kinds of mappings are possible:
 - □ Simple case: one-to-one mapping between domain name and IP address:
 - greatwhile.ics.cs.cmu.edu maps to 128.2.220.10
 - Multiple domain names mapped to the same IP address:
 - eecs.mit.edu and cs.mit.edu both map to 18.62.1.6
 - Multiple domain names mapped to multiple IP addresses:
 - google.com maps to multiple IP addresses
 - Some valid domain names don't map to any IP address:
 - for example: ics.cs.cmu.edu

A Program That Queries DNS

```
int main(int argc, char **argv) { /* argv[1] is a domain name */
 /* or dotted decimal IP addr */
 char **pp;
 struct in_addr addr;
 struct hostent *hostp;
 if (inet_aton(argv[1], &addr) != 0)
 hostp = Gethostbyaddr((const char *)&addr, sizeof(addr),
 AF_INET);
 else
 hostp = Gethostbyname(argv[1]);
 printf("official hostname: %s\n", hostp->h_name);
 for (pp = hostp->h_aliases; *pp != NULL; pp++)
 printf("alias: %s\n", *pp);
 for (pp = hostp->h_addr_list; *pp != NULL; pp++) {
 addr.s_addr = ((struct in_addr *)*pp)->s_addr;
 printf("address: %s\n", inet_ntoa(addr));
```

Using DNS Program

```
linux> ./dns greatwhite.ics.cs.cmu.edu
official hostname: greatwhite.ics.cs.cmu.edu
address 128.2.220.10
linux> ./dns 128.2.220.11
official hostname: ANGELSHARK.ICS.CS.CMU.EDU
address: 128.2.220.11
linux> ./dns www.google.com
official hostname: www.l.google.com
alias: www.google.com
address: 72.14.204.99
address: 72.14.204.103
address: 72.14.204.104
address: 72.14.204.147
linux> dig +short -x 72.14.204.103
iad04s01-in-f103.1e100.net.
```

Querying DIG

Domain Information Groper (dig) provides a scripta
 ble command line interface to DNS

```
linux> dig +short greatwhite.ics.cs.cmu.edu
128.2.220.10
linux> dig +short -x 128.2.220.11
ANGELSHARK.ICS.CS.CMU.EDU.
linux> dig +short google.com
72.14.204.104
72.14.204.147
72.14.204.99
72.14.204.103
linux> dig +short -x 72.14.204.103
iad04s01-in-f103.1e100.net.
```

More Exotic Features of DIG

Provides more information than you would ever want about DNS

```
linux> dig www.phys.msu.ru a +trace
128.2.220.10
linux> dig www.google.com a +trace
```

Internet Connections

- Clients and servers communicate by sending streams of b ytes over connections:
 - Point-to-point, full-duplex (2-way communication), and reliable.
- □ A socket is an endpoint of a connection
 - Socket address is an IPaddress:port pair
- A port is a 16-bit integer that identifies a process:
 - Ephemeral port: Assigned automatically on client when client makes a connection request
 - Well-known port: Associated with some service provided by a server (e.g., port 80 is associated with Web servers)
- A connection is uniquely identified by the socket address es of its endpoints (socket pair)
 - [(cliaddr:cliport, servaddr:servport)

Putting it all Together: Anatomy of an Internet Connection

Servers

- Servers are long-running processes (daemons)
 - Created at boot-time (typically) by the init process (process 1)
 - Run continuously until the machine is turned off
- Each server waits for requests to arrive on a well-known p ort associated with a particular service
 - □ Port 7: echo server
 - □ Port 23: telnet server
 - □ Port 25: mail server
 - Port 80: HTTP server
- A machine that runs a server process is also often referre d to as a "server"

Server Examples

- Web server (port 80)
 - Resource: files/compute cycles (CGI programs)
 - Service: retrieves files and runs CGI programs on behalf of the client
- FTP server (20, 21)
 - Resource: files
 - Service: stores and retrieve files

See /etc/services for a co mprehensive list of the port ma ppings on a Linux machine

- □ Telnet server (23)
 - Resource: terminal
 - Service: proxies a terminal on the server machine
- □ Mail server (25)
 - Resource: email "spool" file
 - Service: stores mail messages in spool file

Sockets Interface

- Created in the early 80's as part of the original B erkeley distribution of Unix that contained an earl y version of the Internet protocols
- Provides a user-level interface to the network
- Underlying basis for all Internet applications
- Based on client/server programming model

Sockets

- What is a socket?
 - To the kernel, a socket is an endpoint of communication
 - To an application, a socket is a file descriptor that lets the application read/write from/to the network
 - Remember: All Unix I/O devices, including networks, are modeled a s files
- Clients and servers communicate with each other by reading from and writing to socket descriptors

The main distinction between regular file I/O and socket I/O is how the application "opens" the socket descriptors

Example: Echo Client and Server

On Client On Server greatwhite> ./echoserveri 15213 linux> echoclient greatwhite.ics.cs.cmu.edu 15213 server connected to BRYANT-TP4.VLSI.CS.CMU.EDU (128.2. 213.29), port 64690 type: hello there server received 12 bytes echo: HELLO THERE

type: ^D

Connection closed

Watching Echo Client / Server WIRESHARK

Overview of the Sockets Interface

Socket Address Structures

- □ Generic socket address:
 - For address arguments to connect, bind, and accept
 - Necessary only because C did not have generic (void *) p ointers when the sockets interface was designed


```
struct sockaddr {
  unsigned short sa_family; /* protocol family */
  char sa_data[14]; /* address data. */
};
```


Socket Address Structures

- Internet-specific socket address:
 - Must cast (sockaddr_in *) to (sockaddr *) for c onnect, bind, and accept


```
struct sockaddr_in {
  unsigned short sin_family; /* address family (always AF_INET) */
  unsigned short sin_port; /* port num in network byte order */
  struct in_addr sin_addr; /* IP addr in network byte order */
  unsigned char sin_zero[8]; /* pad to sizeof(struct sockaddr) */
};
```


Echo Client Main Routine

```
#include "csapp.h"
 /* usage: ./echoclient host port */
 int main(int argc, char **argv)
 Read input
 int clientfd, port;
 line
 char *host, buf[MAXLINE];
 rio t rio;
 host = arqv[1]; port = atoi(arqv[2]);
 clientfd = Open_clientfd(host, port);
 Rio_readinitb(&rio, clientfd);
 printf("type:"); fflush(stdout); /
Send line to ser
 while (Fgets(buf, MAXLINE, stdin) != NULL) {
ver
 → Rio_writen(clientfd, buf, strlen(buf));
Receive line fro
 → Rio_readlineb(&rio, buf, MAXLINE);
m server
 Print server
 printf("echo:");
 response
 Fputs(buf, stdout);
 printf("type:"); fflush(stdout);
 Close(clientfd);
 exit(0);
```

Overview of the Sockets Interface


```
int open_clientfd(char *hostname, int port) {
  int clientfd;
 This function opens a connection fro
  struct hostent *hp;
 m the client to the server at hostn
  struct sockaddr_in serveraddr;
 ame:port
 Create
  if ((clientfd = socket(AF_INET, SOCK_STREAM, 0)) < 0)
 return -1; /* check errno for cause of error */
 socket
 /* Fill in the server's IP address and port */
 if ((hp = gethostbyname(hostname)) == NULL)
 return -2; /* check h errno for cause of error */
 Create
 bzero((char *) &serveraddr, sizeof(serveraddr));
 address
  serveraddr.sin_family = AF_INET;
 bcopy((char *)hp->h addr list[0],
 (char *)&serveraddr.sin_addr.s_addr, hp->h_length);
  serveraddr.sin port = htons(port);
 /* Establish a connection with the server */
 if (connect(clientfd, (SA *) &serveraddr,
 Establish
 sizeof(serveraddr)) < 0)</pre>
 connection
 return -1;
 return clientfd;
```

(socket)

- socket creates a socket descriptor on the client
 - Just allocates & initializes some internal data structures
 - AF_INET: indicates that the socket is associated with Internet protocols
 - SOCK_STREAM: selects a reliable byte stream connection
 - provided by TCP

```
int clientfd; /* socket descriptor */
if ((clientfd = socket(AF_INET, SOCK_STREAM, 0)) < 0)
 return -1; /* check errno for cause of error */
... <more>
```

(gethostbyname)

□ The client then builds the server's Internet address

Check this out!

A Careful Look at bcopy Argument

```
/* DNS host entry structure */
struct hostent {
 . . .
 int h_length; /* length of an address, in bytes */
 char **h_addr_list; /* null-terminated array of in_addr structs */
};
```

```
struct sockaddr_in {
 . . .
 struct in_addr sin_addr; /* IP addr in network byte order */
 . . .
};

/* Internet address structure */
 struct in_addr {
 unsigned int s_addr; /* network byte order (big-endian) */
 };
```

Bcopy Argument Data Structures

(connect)

- Finally the client creates a connection with the server
 - Client process suspends (blocks) until the connection is created
 - After resuming, the client is ready to begin exchanging messages with the server via Unix I/O calls on descriptor clientfd

Echo Server: Main Routine

```
int main(int argc, char **argv) {
 int listenfd, connfd, port, clientlen;
 struct sockaddr in clientaddr;
 struct hostent *hp;
 char *haddrp;
 unsigned short client_port;
 port = atoi(argv[1]); /* the server listens on a port passed
 on the command line */
 listenfd = open_listenfd(port);
 while (1) {
 clientlen = sizeof(clientaddr);
 connfd = Accept(listenfd, (SA *)&clientaddr, &clientlen);
 hp = Gethostbyaddr((const char *)&clientaddr.sin addr.s addr,
 sizeof(clientaddr.sin_addr.s_addr), AF_INET);
 haddrp = inet ntoa(clientaddr.sin addr);
 client_port = ntohs(clientaddr.sin_port);
 printf("server connected to %s (%s), port %u\n",
 hp->h_name, haddrp, client_port);
 echo(connfd);
 Close(connfd);
```

Overview of the Sockets Interface

- Office Telephone Analogy for Server
 - Socket: Buy a phone
 - Bind: Tell the local administrator what number you want to use
 - □ Listen: Plug the phone in
 - Accept: Answer the phone when it rings

Echo Server: open_listenfd (cont.)

```
/* Listenfd will be an endpoint for all requests to port
 on any IP address for this host */
 bzero((char *) &serveraddr, sizeof(serveraddr));
  serveraddr.sin_family = AF_INET;
  serveraddr.sin_addr.s_addr = htonl(INADDR_ANY);
  serveraddr.sin_port = htons((unsigned short)port);
  if (bind(listenfd, (SA *)&serveraddr, sizeof(serveraddr)) < 0)</pre>
 return -1;
  /* Make it a listening socket ready to accept
 connection requests */
  if (listen(listenfd, LISTENQ) < 0)</pre>
 return -1;
 return listenfd;
```

(socket)

- socket creates a socket descriptor on the server
 - AF_INET: indicates that the socket is associated with Internet protocols
 - SOCK_STREAM: selects a reliable byte stream connection (TCP)

```
int listenfd; /* listening socket descriptor */

/* Create a socket descriptor */
if ((listenfd = socket(AF_INET, SOCK_STREAM, 0)) < 0)
 return -1;</pre>
```

(setsockopt)

□ The socket can be given some attributes

- Handy trick that allows us to rerun the server immediately after we kill it
 - Otherwise we would have to wait about 15 seconds
 - Eliminates "Address already in use" error from bind()
- Strongly suggest you do this for all your servers to simplify debugging

(initialize socket address)

- Initialize socket with server port number
- Accept connection from any IP address

```
struct sockaddr_in serveraddr; /* server's socket addr */

/* listenfd will be an endpoint for all requests to port
 on any IP address for this host */
bzero((char *) &serveraddr, sizeof(serveraddr));
serveraddr.sin_family = AF_INET;
serveraddr.sin_port = htons((unsigned short)port);
serveraddr.sin_addr.s_addr = htonl(INADDR_ANY);
```

 sin_port
 sin_addr

 AF_INET
 INADDR_ANY
 0
 0
 0
 0
 0
 0
 0

sa_family
sin_family

(bind)

 bind associates the socket with the socket address we just created

(listen)

- listen indicates that this socket will accept connection (connect) requests from clients
- LISTENQ is constant indicating how many pending r equests allowed

```
int listenfd; /* listening socket */
...
  /* Make it a listening socket ready to accept connection requests */
  if (listen(listenfd, LISTENQ) < 0)
 return -1;
  return listenfd;
}</pre>
```


□ We're finally ready to enter the main server loop th at accepts and processes client connection requests.

Echo Server: Main Loop

The server loops endlessly, waiting for connection requests, then reading input from the client, and echoing the input back to the client.

```
main() {
 /* create and configure the listening socket */
 while(1) {
 /* Accept(): wait for a connection request */
 /* echo(): read and echo input lines from client til EOF */
 /* Close(): close the connection */
 }
}
```

Overview of the Sockets Interface

Echo Server: accept

accept() blocks waiting for a connection request

```
int listenfd; /* listening descriptor */
int connfd; /* connected descriptor */
struct sockaddr_in clientaddr;
int clientlen;

clientlen = sizeof(clientaddr);
connfd = Accept(listenfd, (SA *)&clientaddr, &clientlen);
```

- accept returns a connected descriptor (connfd) with th
 e same properties as the listening descriptor (listenfd)
 - Returns when the connection between client and server is creat ed and ready for I/O transfers
 - All I/O with the client will be done via the connected socket
- accept also fills in client's IP address

Echo Server: accept Illustrated

1. Server blocks in accept, waiting for connection request on listening descriptor listenfd

2. Client makes connection request by calling and blocking in connect

3. Server returns connfd from accept. Client returns from connect. Connection is now established between clientf d and connfd

Connected vs. Listening Descriptors

- Listening descriptor
 - End point for client connection requests
 - Created once and exists for lifetime of the server
- Connected descriptor
 - End point of the connection between client and server
 - A new descriptor is created each time the server accepts a connection request from a client
 - Exists only as long as it takes to service client
- Why the distinction?
 - Allows for concurrent servers that can communicate over many client connections simultaneously
 - E.g., Each time we receive a new request, we fork a child to han dle the request

Echo Server: Identifying the Client

 The server can determine the domain name, IP ad dress, and port of the client

Echo Server: echo

- □ The server uses RIO to read and echo text lines until EOF (end-of-file) is encountered.
 - EOF notification caused by client calling close(clientfd)

```
void echo(int connfd)
{
 size_t n;
 char buf[MAXLINE];
 rio_t rio;

 Rio_readinitb(&rio, connfd);
 while((n = Rio_readlineb(&rio, buf, MAXLINE)) != 0) {
 upper_case(buf);
 Rio_writen(connfd, buf, n);
 printf("server received %d bytes\n", n);
 }
}
```

Testing Servers Using telnet

- The telnet program is invaluable for testing servers that transmit A
 SCII strings over Internet connections
 - Our simple echo server
 - Web servers
 - Mail servers
- Usage:
 - unix> telnet <host> <portnumber>
 - □ Creates a connection with a server running on <host> and listening on por t t portnumber>

Testing the Echo Server With telnet

```
greatwhite> echoserver 15213
linux> telnet greatwhite.ics.cs.cmu.edu 15213
Trying 128.2.220.10...
Connected to greatwhite.ics.cs.cmu.edu.
Escape character is '^]'.
hi there
HI THERE
```

For More Information

- W. Richard Stevens, "Unix Network Programming: Networking APIs: Sockets and XTI", Volume 1, Sec ond Edition, Prentice Hall, 1998
 - □ THE network programming bible
- Unix Man Pages
 - Good for detailed information about specific function
- Complete versions of the echo client and server are developed in the text
 - Updated versions linked to course website
 - Feel free to use this code in your assignments