

Socket Programming CS 360 Internet Programming

Daniel Zappala

Brigham Young University Computer Science Department

Sockets, Addresses, Ports

Clients and Servers

- clients request a service from a server using a protocol
- need an API for sending and receiving data
- need an abstraction for the Internet
 - a reliable connection: TCP
 - an unreliable message service: UDP
- these are provided by the BSD socket API

Processes and Sockets

- inter-process communication uses messages sent on sockets
- socket API defines
 - how to open, close, read, and write to socket
 - · which transport protocol to use
 - · various communication parameters

Socket API

- BSD Socket API the dominant socket API on Linux, BSD, Windows
- Use the man pages!
 - shows C syntax, with include files
 - gives a description of how the system call works
 - lists return values
 - lists errors
 - lists other relevant man pages
- man man
- man socket
- the socket API is in section 2 of the manual, so you will need to specify the section if the same command exists in an earlier section: man 2 bind

Addresses and Ports

- to talk to a process on another machine, you need to identify it
 - IP address: identifies the machine
 - port number: identifies the socket the process is using

IP Addresses

- IPv4 address identifies an interface/link on a host or router
 - 32 bits
 - dotted-decimal notation: each part is 8 bits

Ports

- identifier for a socket on which a process is listening
 - 16 bits
 - a process may listen on more than one socket; each must be on a separate port
- Operating systems (such as Linux) designate some ports as privileged, meaning only the superuser can listen on them (typically ports less than 1024)
- To help find common servers, the IANA designates well-known ports for many protocols
 - HTTP: 80
 - SMTP: 25
 - SSH: 22
 - NTP: 123

ClientAPI

Client API

- 1 socket(): create a socket endpoint
- 2 connect(): connect to a server
- 3 send(): send data
- 4 recv(): receive data
- **5** close(): close the socket

Creating a Socket

```
1 int socket(int domain, int type, int protocol);
2
3 domain = PF_INET
4 type = SOCK_STREAM for TCP, SOCK_DGRAM for UDP
5 protocol = 0
```

on success returns a socket descriptor

Connecting to a Server

```
int connect(int sockfd, const struct sockaddr *serv_addr,
  socklen_t addrlen);

sockfd = socket you created
  serv_addr = pointer to socket address structure
  socklen_t = length of socket address
```

- · connects to a server
- uses the socket address structure to pass an IP address and port
- on success returns zero
- on error returns -1 and sets errno

Sending and Receiving Data

- usually the client sends a request to the server and the server sends a reply
- socket operations are similar to reading from and writing to a file
 - a socket descriptor acts like a file handle
 - ullet sending \sim writing
 - receiving \sim reading

Send and Receive Syntax

```
1 ssize_t send(int s, const void *buf, size_t len, int flags);
2 ssize_t recv(int s, void *buf, size_t len, int flags);
```

- s = socket
- buf = pointer to buffer
- len = size of buffer in bytes
- on success returns the number of bytes actually sent or received
 - if it is less than what you expected, then you must repeat the system call until all data is sent or received
- recv() will return 0 if the socket has been closed
- on error returns -1 and sets errno
- see man pages for more advanced options

Closing a Socket

```
1 #include <unistd.h>
2
3 int close(int fd);
```

- fd = socket
- on success returns zero
- on error returns -1 and sets errno
- releases the socket file descriptor so it can be re-used!

Example

• See simple echo client on github.

Socket Addresses

Socket Addresses

- to connect a socket, you must supply a socket address structure that includes the IP address and port of the server you are connecting to
 - 1 use DNS to convert host name to IP address
 - 2 initialize a socket address structure

Generic Socket Address Structure

```
1 struct sockaddr {
2  sa_family_t sa_family;  // address family
3  char sa_data[14];  // address
4 }
```

- used to represent a generic connection between processes
- potentially provides access to many different addressing standards
- address family can be
 - AF_UNIX : local UNIX socket
 - AF_INET: Internet socket

IPv4 Socket Address Structure

```
1 struct sockaddr_in {
2  sa_family_t sin_family;  // address family
3  u_int16_t sin_port;  // port
4  struct in_addr sin_addr;  // Internet address
5  char sin_zero[8];  // unused
6 }
```

- can cast IPv4 socket into a generic socket
- port is 2 bytes, address is 4 bytes, zero is 8 bytes = 14 bytes
- IPv4 address structure:

Network Byte Order

- you must store the port and address in network byte order (most significant byte sent first)
- provides interoperability among Internet hosts
- use htons() for the port and inet_aton, inet_addr() or inet_makeaddr() for the address

```
1  struct sockaddr_in server;
2  server.sin_port = htons(80);
3  if (!inet_aton(ipaddress,&server.sin_addr))
4 printf("inet_addr() conversion error\n");
```

Example

• See simple echo client on GitHub.

Server API

Server API

- create a socket
- 2 bind: associate the socket with an address and port
- 3 listen: convert socket to listen for incoming connections
- 4 accept: accept an incoming client connection
- **5** send: send data
- 6 recv: receive data

Binding the Socket

- associates an address with a socket
- uses the socket address structure to pass an IP address and port
- on success returns zero, -1 and errno otherwise

Listening on the Socket

```
1 int listen(int sockfd, int backlog);
2
3 sockfd = socket you created and bound
4 backlog = maximum waiting connections
```

- converts a socket to a passive socket (one that accepts connections rather than connecting)
- backlog is the maximum number of waiting connections the kernel should hold in a queue
- maximum value in Linux is 128
- on success returns zero, -1 and errno otherwise

Accepting a Connection

- accept a connection from a client; gets the next connection waiting in the queue
- if there are no pending connections, the process sleeps assuming this is a blocking socket (this is the default)
- on success returns a new socket descriptor
- on success, accept() fills in the address of the client

Example

• See simple echo server on GitHub.

Parsing Messages

Example

• Try simple echo client with slow echo server in the socket example code.

Parsing Messages

- an application protocol reads and write messages, but TCP and the socket API use a byte stream
 - when a client calls recv() there is no guarantee that it will get an entire message
 - the application has to designate where a message starts and ends and then parse the byte stream looking for messages
- two options for reading a message
 - 1 variable length: read until a sentinel (end-of-message marker)
 - 2 known length: read a length field and then read the listed number of bytes
- you will need to write a read-until-sentinel() and read-fixed-length() methods for your socket programming labs

Sending and Receiving Properly

- results of send() or recv() call
 - 1 less than zero bytes, errno == EINTR
 - the system call was interrupted try again
 - 2 less than zero bytes, any other error
 - fatal error try to recover gracefully
 - 3 zero bytes
 - the socket is closed try to recover gracefully
 - 4 positive bytes
 - the return value is the number of bytes sent or received
- use a send() or recv() loop!

Example

• See echo server and client on GitHub.

