Socket programming

Complement for the programming assignment INFO-0010

Outline

- Socket definition
- Briefing on the Socket API
- > A simple example in Java
- Multi-threading and Synchronization
- > Example: HTTP protocol
- Debugging tools
- Project overview

What are sockets?

- Interface to network protocol stack
 - Typically to transport layer

What are sockets? (2)

- A socket is an end-point of communication which identifies a local "process" at one end of a communication association
 - A socket is a half association
 - { protocol, local-address, local-port }

A communication association is identified by two half associations


```
protocol,
local-address, local-port,
remote-address, remote-port
}
```

Communication models

- Datagrams (UDP)
 - Message-oriented
 - Connectionless
 - Unreliable
 - No congestion control
- Connections (TCP)
 - Stream-oriented
 - Requires a connection
 - Reliable (no packet loss, no reordering)
 - Congestion control
- Raw
 - For trafic generation/capture

UDP vs TCP

Conceptually:

UDP vs TCP

Connections

Implemented by TCP

- Reliable stream transfer
 - Chunks read may be different from chunks sent
 ✓ But streams are identical
- Guarantees delivery and ordering provided connection not broken
- Does congestion control
 - What you have sent to the socket may not have left the box yet!
 - ✓ You can use out.flush() to force the writing to the socket
 - ✓ You can use socket.setTcpNoDelay(true) to disable Nagle's algorithm
- Programmer must check how many bytes should be read
 - Convention or application protocol header
 - InputStream can provide readFully()

Sockets' life cycle (syscalls)

Socket's life cycle (Java)

Simple example : client/server chat

- telnet towards a well-known server, from each client
- The server duplicates each incoming message to all the clients.

The Client Side – a bot

```
main() should always catch
 import java.i o.*;
 exceptions.
 import java.net.*;
 Would only make the code
 harder to read in this example.
 class Bot {
 public static void main (String argv []) throws Exception {
 Socket s = new Socket ("localhost",8086);
 OutputStream out = s.getOutputStream ();
Use explicit
 inputStream in = s.getInputStream () ;
  variable
 byte msq[] = new byte [64]:
  names.
We mainly
 out.write ("ANnA joined the channel" .getBytes () );
focus on the
 while (true) {
class names
 if (in.read(msg) <=0) break;</pre>
 in this
 if (new String(msg).startsWith("ANnA") )
 example.
 out.write( "ANnA feels fine , thanks.\n". getBytes ( ) );
 s.close();
```

The Server Side – Incoming Connection

```
class Server {
 public static void main ( String argv [ ] ) throws Exception {
 ServerSocket ss = new ServerSocket (8086);
 while (true) {
 Socket ts = ss.accept ();
 OutputStream out = ts.getOutputStream();
 InputStream in = ts.getInputStream();
 out.write("Hello, this is the echo server". getBytes());
 byte msg [] = new byte [64];
 while (true) {
 int len= in.read(msg);
 // get bytes (max 64)
 if (len <=0) break;
 // connection closed by peer ?
 out.write(msg,0,len);
 // send them away .
 out.flush();
 // don't wait for more .
 ts.close();
```

What if multiple clients connect simultaneously?

The Server Side – multithreading

- We spawn a *thread* every time a connection arrives
- That fresh-new thread will deal with the new client.
- And the main thread can return to the welcoming of incoming clients.

The Server Side – defining a thread

```
class Worker extends Thread {
 Socket s;
 Worker (Socket _s) { s = _s; }
 @Override
 public void run () {
 try {
 OutputStream out = s.getOutputStream();
 InputStream in = s.getInputStream();
 out.write("Hello, this is the echo server". getBytes());
 byte msg [] = new byte [64];
 while (true) {
 int len= in.read(msg);
 // get bytes (max 64)
 if (len <=0) break;
 // connection closed by peer ?
 out.write(msg,0,len);
 // send them away .
 out.flush();
 // don't wait for more .
 s.close();
 //acknowledge end of connection
 } catch ( Exception any ) {
 System.err.println("worker died " + any);
 }
```

Extending the "Thread" class

- One way to create thread in Java
 - 1. Define class that 'extends' class called java.lang.Thread
 - 2. Create object of that class
- Must override the public void run (); method and state so by adding @Override in the method signature to prevent a warning

Implementing the "Runnable" interface

- Another way to create thread in Java
 - Define class that 'implements' interface called java.lang.Runnable
 - Create object of class Thread, passing object of above class to Thread constructor
- N.B. an *interface* is like a class with method signatures but no method implementations
 - "implementing" interface is like extending class
 - But, in addition, must provide implementations of all method signatures in specified interface
 - In Runnable there's only one signature
 - public void run ();

Shared objects

- What if some objects need to be manipulated by different threads?
- For instance, we could keep a list (e.g. ArrayList) of all the OutputSteam and turn the "echo" server into a real chat server.
- Multiple threads will use elements of the list simultaneously
 - Execution is concurrent and non-atomic
 - Consistency is thus not ensured
- Solution: only one thread at a time can use the elements in the list
 - Deem the sending phase a critical section
 - Implement mutual exclusion over critical section i.e. prevent multiple threads from entering at once

The Server Side – shared objects

```
// all is just an ArrayList where each OutputStream is .add() ed
// out is the OutputStream corresponding to the Socket from which we are receiving
void send ( byte msg [ ] , int len ) throws Exception {
 synchronized ( all ) {
 for ( Enumeration e = all.elements ( ); e.hasMoreElements(); ) {
 OutputStream o = (OutputStream ) e.nextElement();
 if ( o != out ) {
 o.write(msg,0, len ); // send them away .
 o.flush();
 // don't wait for more .
```

A few debugging tools

Each bug has its proper catcher. So, use catch and printStackTrace(...) wisely!

strace –enetwork –f java Server

```
Pid
4199
 [pid 4199] setsockopt(5, SOL_SOCKET, SO_REUSEADDR, [1], 4) = 0
 [pid 4199] bind(5, {sa_family=AF_INET6, sin6_port=htons(8086), inet_pton(AF_INE
 T6, "::", \{sin6\_addr\}, sin6\_flowinfo=0, sin6\_scope\_id=0\}, 28) = 0
 [pid 4199] listen(5, 50)
 [pid 4199] accept(5, {sa_family=AF_INET6, sin6_port=htons(3764), inet_pton(AF_I)
 NET6, "::ffff:127.0.0.1", &sin6_addr), sin6_flowinfo=0, sin6_scope_id=0}, [28])
 = 6
 Process 4211 attached
 [pid 4211] sendto(-1251980320, umovestr: Input/output error
 Oxc, 3086176244, 0, ptrace: umoven: Input/output error
 \{...\}, 3042985144) = 0
 [pid 4199] accept(5, <unfinished ...>
 [pid 4211] send(6, "Hello, this is the echo server", 30, 0) = 30
 [pid 4211] recv(6, Kunfinished ...>
 [pid 4199] <... accept resumed> {sa_family=AF_INET6, sin6_port=htons(3765), ine
 t_pton(AF_1NET6, "::ffff:127.0.0.1", &sin6_addr), sin6_flowinfo=0, sin6_scope_id
 =0}, [28]) = 7
 Process 4215 attached
 [pid 4215] sendto(-1252312096, umovestr: Input/output error
 0xc, 3086176244, 0, ptrace: umoven: Input/output error
 \{...\}, 3042653368) = 0
 [pid 4199] accept(5, <unfinished ...>
 [pid 4215] send(7, "Hello, this is the echo server", 30, 0) = 30
 [pid 4215] recv(7,
```

System calls

strace –enetwork –f java Server

```
Socket N° \rightarrow 5 = new ServerSocket(8086)
Pid
 Pid
4199
 4211
 [pid 4199] setsockopt (5, SOL_SOCKET, SO_REUSEADDR, [1], 4) = 0
 [pid 4199] bind(5, {sa_family=AF_INET6, sin6_port=htons(8086), inet_pton(AF_INE
 [pid 4199] listen(5, 50)
 pid 4199] accept(5, {sa_family=AF_INET6, sin6_port=htons(3764), inet_pton(AF_I
 "::fffff:127.00.1", &sin6_addr), sin6_flowinfo=0, sin6_scope_id=0}, [28])
 # bytes to send
 Process 4211 attached
 [pid 4211] sendto(-1251980320, umovestr: Input/output error
 Oxc, 3086176244, O, ptrace: umoven: Input/output error
 # bytes handled
 \{...\}, 3042985144) = 0
 [pid 4199] accept(5, <unfinished ...>
 by TCP
 [pid 4211] send(6, "Hello, this is the echo server", 30, 0) = 30

[pid 4211] recv(6, \text{ (unfinished ...>} \text{ [pid 4199] \langle ... accept resumed \text{ {sa_family=AF_INET6, sin6_port=htons(3765), ine}}
 t_pton(AF_INET6, "::fffff:127.0.0.1", &sin6_addr), sin6_flowinfo=0, sin6_scope_id
 =0}, [28]) = 7
 Process 4215 attached
 [pid 4215] sendto(-1252312096, umovestr: Input/output error
 Oxc, 3086176244, O, ptrace: umoven: Input/output error
 \{...\}, 3042653368) = 0
 [pid 4199] accept(5, <unfinished ...>
 [pid 4215] send(7, "Hello, this is the echo server", 30, 0) = 30
 [pid 4215] recv(7,
```

Some command lines

- (examples are better commented on the web).
- javac t1.java to compile
- java Server to launch
- telnet localhost 8086 to test
- strace -e trace=network -f java Server to track system calls issued by your program
- netstat -tlp to list server sockets
- netstat -tcp to list running connections.
- curl -I http://www.perdu.com shows the headers for a HEAD method
- curl http://www.perdu.com dumps URL content on standard output.