Computer Networks

Adrian Sergiu DARABANT

Lecture 2

Little Endian/Big endian

In memory data representation

- Big endian most significant byte first
- Little endian least significant byte first
- 46F4 Little end. => F4 46
 - Big end. => 46 F4

Little Endian/Big endian

increasing memory addresses address A address A+1little-endian byte order: high-order byte low-order byte **MSB** 16-bit value LSB high-order byte low-order byte big-endian byte order: address A address A+1increasing memory addresses

Float and double

Float - 4 bytes

Float = (sign?-1:1) * 2^exp *1.<mantisa>

Double - 8 bytes

Same endianness as integers
Swapping 8 or more byte entities ?!?

Advanced TCP - I/O Modes

- 1. Blocking I/O
- 2. Nonblocking I/O
- 3. I/O multiplexing (select and poll)
- 4. Signal driven I/O (SIGIO)
- 5. Asynchronous I/O (the POSIX aio functions)

Network operation steps

- Waiting for the data to be ready –
 i.e. data arrives from the network
- Copying the data from the kernel to the process i.e. copying the data from the kernel buffer into the application space.

Blocking I/O Model

Non-Blocking I/O Model

Multiplexed I/O Model

Involves using select and poll

Signal I/O Model

Asynchronous I/O Model

- aio_read asynchronous POSIX read
- Async Kernel tells us when the operation is complete
- Signal Kernel tells us when the operation can

Blocking I/O Operations Sequence

Client		Serve	
Write()		Réad()	
Write()	?	Read()	
Read()		Write()	
Write()		Write()	
Write()	?	Read()	
Read()		Write()	
Read()		Read()	
Write()	?	Read()	
Read()		Write()	

TCP

- Connection-Oriented
 - Recv
 - Send
- Guaranteed data delivery
- Guaranteed data ordering delivery
- ◆Type = SOCK_STREAM when creating socket

UDP

- Connection-Less datagram oriented
 - Recvfrom
 - Sendto
- No guarantee for datagram delivery
- No guarantee for datagram ordering
- ◆Type = SOCK_DGRAM when creating socket

The **select** system call

```
#include <sys/select.h>
#include <sys/time.h>
```

int select(int maxfd+1, fd_set *readset, fd_set *writeset, fd_set *exceptset,
 const struct timeval *timeout);

Returns:

- positive count of ready descriptors
- 0 if *timeout*
- -1 on error
- void FD_ZERO(fd_set *fdset); clear all bits in fdset
- void FD_SET(int fd, fd_set *fdset); turn on the bit for fd in fdset
- void FD_CLR(int fd, fd_set *fdset); turn off the bit for fd in fdset
- int FD_ISSET(int fd, fd_set *fdset); IS the fd ready ?
- BE WARNED select modifies readset, writeset and exceptset

Conditions for a socket to be ready

<u>Condition</u>	Readabl	<u>Writabl</u>	Exceptio
	<u>e</u>	<u>e</u>	<u>n</u>
Data to read	Υ		
Read half connection	Y		
closed	Y		
New connection (for listen)			
Space available for		Υ	
writing		Υ	
Write half connection			
closed			
Pending error	Υ	Y	
TCP- out-of-bound DATA			Υ

Client-Server TCP/IP Apps

- Server listens for client's requests, executes them and answers.
- Server types (from the Comm Point of View)
 - Iterative Servers (blocking)
 - Concurrent servers (fork, threads)
 - Concurrent multiplexed servers.
 (select)

Working with the DNS

```
struct hostent *gethostbyname(const char *name);
struct hostent *gethostbyaddr(const void *addr, int len, int type);
hostent structure is defined in <netdb.h> as follows:
struct hostent {
  char *h name; /* official name of host */
  char **h aliases; /* alias list */
  int h addrtype; /* host address type */
  int h length; /* length of address */
  char **h addr list;
 /* list of addresses */
#define h_addr h_addr list[0]
Another Approach: getaddrinfo(....), getnameinfo(....)
```

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
fd set master; // master file descriptor list
fd set read fds; // temp file descriptor list for
 select()
struct sockaddr_in myaddr; // server address
struct sockaddr_in remoteaddr;
```

```
int fdmax; // maximum file desc. number
int listener; // listening socket descriptor
int newfd; // newly accept()ed socket
char buf[256], tmpbuf[256];
int nbytes, ret;
int yes=1; // setsockopt() SO_REUSEADDR
int addrlen;
int i, j, crt, int port, client count=0;
```

```
struct sockaddr in getSocketName(int s, bool local or remote) {
 struct sockaddr in addr;
 int addrlen = sizeof(addr);
 int ret;
 memset(&addr, 0, sizeof(addr));
 ret = (local_or_remote==true?getsockname(s,(struct sockaddr *)&addr,
 (socklen t*)&addrlen):
 getpeername(s,(struct sockaddr *)&addr, (socklen_t*)&addrlen) );
 if (ret < 0)
  perror("getsock(peer)name");
 return addr;
```

```
char * getIPAddress(int s, bool local_or_remote) {
 struct sockaddr in addr;
 addr = getSocketName(s, local or remote);
 return inet ntoa(addr.sin addr);
int getPort(int s, bool local or remote) {
 struct sockaddr in addr;
 addr = getSocketName(s, local or remote);
 return addr.sin port;
```

```
// send to everyone
void sendToALL(char * buf, int nbytes) {
 int j, ret;
 for(j = 0; j \le fdmax; j++) 
  if (FD_ISSET(j, &master))
 // except the listener and ourselves
 if (j != listener && j != crt)
 if (send(j, buf, nbytes, 0) == -1)
 perror("send");
 return;
```

```
int main(int argc, char **argv) {
  if (argc < 2) {
 printf("Usage:\n%s <portno>\n",argv[0]);
 exit(1);
  int port = atoi(argv[1]);
  FD ZERO(&master); // clear the master and temp sets
  FD_ZERO(&read_fds);
  // get the listener
  if ((listener = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
  // get rid of the "address already in use" error message
  if (setsockopt(listener, SOL SOCKET, SO REUSEADDR, &yes, sizeof(int)) == -1) {
 perror("setsockopt:");
 exit(1);
```

```
// bind
  memset(&myaddr, 0, sizeof(myaddr));
  myaddr.sin family = AF INET;
  myaddr.sin_addr.s_addr = INADDR_ANY;
  myaddr.sin port = htons(int port);
  if (bind(listener, (struct sockaddr *)&myaddr, sizeof(myaddr)) == -1) {
 perror("bind:");
 exit(1);
  // listen
  if (listen(listener, 10) == -1) {
 perror("listen");
 exit(1);
  // add the listener to the master set
  FD SET(listener, &master);
  // keep track of the biggest file descriptor
  fdmax = listener;
 // so far, it's this one
```

```
// main loop
  for(;;) {
 read fds = master;
 // copy it – select
 if (select(fdmax+1, &read_fds, NULL, NULL, NULL) == -1) {
 perror("select");
 exit(1);
 // run through the existing connections looking for data to read
 for(i = 0; i \le fdmax; i++) 
 if (FD_ISSET(i, &read_fds)) { // we got one!!
 crt = i;
 if (i == listener) {
 // handle new connections
 addrlen = sizeof(remoteaddr);
 if ((newfd = accept(listener, (struct sockaddr *)&remoteaddr,(socklen t*)& addrlen)) == -1) {
 perror("accept");
```

```
else {
  FD SET(newfd, &master); // add to master set
  if (newfd > fdmax) { // keep track of the maximum
 fdmax = newfd;
 printf("selectserver: new connection from %s on socket %d\n",
 getIPAddress(newfd, false),newfd);
 client count++;
 sprintf(buf,"Hi-you are client:[%d] (%s:%d) connected to server %s\nThere
are %d clients connected\n", newfd, getIPAddress(newfd,false), getPort(newfd, false),
 getIPAddress(listener, true), client count);
 send(newfd,buf,strlen(buf)+1,0);
```

```
else {
 // handle data from a client
 if ((nbytes = recv(i, buf, sizeof(buf), 0)) \le 0)
 // got error or connection closed by client
 if (nbytes == 0) {
 // connection closed
 printf("<selectserver>: client %d forcibly hung up\n", i);
 else perror("recv");
 client count--;
 close(i);
 // bye!
 FD CLR(i, &master); // remove from master set
else {
 // we got some data from a client - check for connection close request
 buf[nbytes]=0;
 if ( (strncasecmp("QUIT\n",buf,4) == 0)) {
 sprintf(buf,"Request granted [%d] - %s. Disconnecting...\n",i,getIPAddress(i,false));
```

```
send(i,buf, strlen(buf)+1,0);
 nbytes = sprintf(tmpbuf,"<%s - [%d]> disconnected\n",getIPAddress(i,false), i);
 sendToALL(tmpbuf,nbytes);
 client_count--;
 close(i);
 FD CLR(i,&master);
 else {
 nbytes = sprintf(tmpbuf, "<%s - [%d]> %s",getIPAddress(crt, false),crt, buf);
 sendToALL(tmpbuf, nbytes);
return 0;
```

```
....//include stuff
fd set read fds,master; // temp file descriptor list for select()
int sock;
 //socket
struct sockaddr in servaddr;
char buf[256]; // buffer for client data
int nbytes, ret, int port;
int main(int argc, char **argv)
  if (argc < 3) {
 printf("Usage:\n%s <hostname or IP address> <portno>\n",argv[0]);
 exit(1);
```

```
int port = atoi(argv[2]);
int ipaddr = inet addr(argv[1]);
Il check if address is a hostname
if (ipaddr == -1 ) {
 struct in addr inaddr;
 struct hostent * host = gethostbyname( argv[1] );
 if (host == NULL ) {
 printf("Error getting the host address\n");
 exit(1);
 memcpy(&inaddr.s addr, host->h addr list[0],sizeof(inaddr));
 printf("Connecting to %s ...\n",inet ntoa( inaddr) );
 memcpy(&ipaddr, host->h_addr_list[0],sizeof(unsigned long int));
// create the socket
if ((sock = socket(AF INET, SOCK STREAM, 0)) == -1) {
  perror("socket");
  exit(1);
```

```
memset(&servaddr,0, sizeof(servaddr));
servaddr.sin_family = AF_INET;
servaddr.sin_addr.s_addr = ipaddr;
servaddr.sin port = htons( int port );
// connect to server
if (connect(sock, (struct sockaddr *)&servaddr, sizeof(servaddr)) < 0 ) {
 perror("connect");
 exit(1);
// add the socket to the master set
FD_ZERO(&read_fds); // clear the set
FD ZERO(&master);
FD SET(0, &master); FD SET(sock, &master);
while(1) {
 read fds = master;
 if (select(sock+1, &read fds, NULL, NULL, NULL) == -1) {
 perror("select");
 exit(1);
```

```
// check if read from keyboard
 if ( FD_ISSET(0, &read_fds) ) {
 nbytes = read(0, buf,sizeof(buf)-1);
 ret = send(sock, buf, nbytes,0);
 if (ret \le 0)
 perror("send");
 exit(1);
  if ( FD_ISSET(sock, &read_fds) ) {
 // check if read from server
 nbytes = read(sock, buf, sizeof(buf)-1);
 if (nbytes <= 0) {
 printf("Server has closed connection... closing...\n");
 exit(2);
 write(1,buf, nbytes);
return 0;
```

Socket Options


```
setsockopt(int s, int level, int optname, void *optval, socklen_t *optlen)
```

getsockopt(....)

Optname

```
SO_REUSEADDR - reuse local addresses
SO BROADCAST - enables broadcast
```

The OSI Reference Model

Principles of the OSI model

- 1. A layer should be created where a different abstraction is needed.
- 2. Each layer should perform a well-defined function.
- 3. The function of each layer should be chosen with an eye toward defining internationally standardized protocols.
- 4. The layer boundaries should be chosen to minimize the information flow across the interfaces.
- 5. The number of layers should be large enough that distinct functions need not be thrown together in the same layer out of necessity and small enough that the architecture does not become unwieldy.

The Physical Layer

- Raw bits over a communication channel
- Data representation
 - 1-how many volts ?; 0 how many volts ?
- 1 bit How many nanoseconds?
- Bidirectional simultaneous transmission?
- Electrical, mechanical, timing interfaces

Data Link layer

- Turn the raw transmission into an error free communication line
- Sets data in *frames*=thousands of bytes
- Traffic regulation (flow control)
- Access to the medium in broadcast shared communication lines

The Network Layer

- Controls the operation of a subnet
- How packets are routed from source to destination
- Quality of service congestion control
- Fragmentation and inter-network problems

The Transport Layer

- Accept data from upper layers and splits it into packets (small units)
- Ensure that packets arrive correctly to the other end
- Type of service: error free PtoP, preserve order or not, guarantees delivery or not, broadcast
- True end-to-end layer

The Session Layer

- Allows for establishing sessions
- Session
 - Dialog control
 - Token management
 - Synchronization

The Presentation Layer

- Syntax and semantics of data
- Abstract data definitions/ encoding for information exchange between heterogeneous systems
- Standard encoding "on the wire"
- Exchange unit record type

The Application Layer

- Protocols needed by users:
 - HTTP www
 - FTP file exchange
 - TELNET remote command
 - SSH remote command
 - SMTP mail exchange