15-441

Network Programming September 6, 2005

David Murray
Slides based on those of Dave Maltz,
Randy Bryant, Geoff Langale,
and the 15-213 crew

Topics

- Programmer's view of the Internet
- Sockets interface
- Writing clients and servers
- Concurrency with I/O multiplexing
- Debugging With GDB
- Version Control (RCS/CVS)
- Tips from the trenches: Projects 1 & 2

A Client-Server Exchange

- A server process and one or more client processes
- Server manages some *resource*.
- Server provides *service* by manipulating resource for clients.

Note: clients and servers are processes running on hosts (can be the same or different hosts).

Network Applications

Access to Network via Program Interface

- Sockets make network I/O look like files
- Call system functions to control and communicate
- Network code handles issues of routing, segmentation.

Internet Connections (TCP/IP)

Two common paradigms for clients and servers communication

- Datagrams (UDP protocol SOCK_DGRAM)
- Connections (TCP protocol, SOCK_STREAM)

Connections are point-to-point, full-duplex (2-way communication), and reliable. (TODAY'S TOPIC!)

Note: 3479 is an ephemeral port allocated by the kernel

Note: 80 is a well-known port associated with Web servers 15-441, Spring 2005

Clients

Examples of client programs

■ Web browsers, ftp, telnet, ssh

How does a client find the server?

- The IP address in the server socket address identifies the host (more precisely, an adaptor on the host)
- The (well-known) port in the server socket address identifies the service, and thus implicitly identifies the server process that performs that service.
- Examples of well known ports
 - Port 7: Echo server
 - Port 23: Telnet server
 - Port 25: Mail server
 - Port 80: Web server

Using Ports to Identify Services

15-441, Spring 2005

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 port associated with a particular service.

■ Port 7: echo server

■ Port 23: telnet server

Port 25: mail server

■ Port 80: HTTP server

See /etc/services for a comprehensive list of the services available on a Linux machine.

A machine that runs a server process is also often referred to as a "server."

Overview of the Sockets Interface

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 as files.

Clients and servers communicate with each 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.

Socket Programming Cliches

Network Byte Ordering

- Network is big-endian, host may be big- or little-endian
- Functions work on 16-bit (short) and 32-bit (long) values
- htons() / htonl() : convert host byte order to network byte order
- ntohs() / ntohl(): convert network byte order to host byte order
- Use these to convert network addresses, ports, ...

Structure Casts

■ You will see a lot of 'structure casts'

Socket Programming Help

man is your friend (aka RTFM)

- man accept
- man select
- Etc.

The manual page will tell you:

- What #include<> directives you need at the top of your source code
- The type of each argument
- The possible return values
- **■** The possible errors (in errno)

Socket Address Structures

Generic socket address:

■ For address arguments to connect, bind, and accept.

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

Internet-specific socket address:

Must cast (sockaddr_in *) to (sockaddr *) for connect, 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) */
};
```

Reliable I/O (RIO) Summary

I/O Package Developed by David O'Hallaron

- http://csapp.cs.cmu.edu/public/code.html (csapp.{h,c})
- Allows mix of buffered and unbuffered I/O

Important Functions

```
rio_writen(int fd, void *buf, size_t n)
```

Writes n bytes from buffer buf to file fd.

```
rio_readlineb(rio_t *rp, void *buf, size_t maxn)
```

- Read complete text line from file rp into buffer buf.
 - » Line must be terminated by newline (\n) character
- Up to maximum of maxn bytes

Used Here For Illustrative Purposes Only

- You may want to use read()/write() for your projects instead
- You will need to check error returns
- Reading a whole line won't always make sense (more later)
- NOTE: RIO functions capitalize first letter!! You must fix this!
 - Accept() .vs. accept()

Echo Client Main Routine

```
#include "csapp.h"
 /* usage: ./echoclient host port */
 int main(int argc, char **argv)
 int clientfd, port;
 char *host, buf[MAXLINE];
 rio t rio;
 host = argv[1];
 port = atoi(argv[2]);
 clientfd = Open clientfd(host, port);
 Rio readinitb(&rio, clientfd);
Send line to
 while (Fgets(buf, MAXLINE, stdin) != NULL) {
 Rio writen(clientfd, buf, strlen(buf));
Receive line
 Rio readlineb(&rio, buf, MAXLINE);
 Fputs(buf, stdout);
 Close(clientfd);
 exit(0);
```

from server

server

Client-side Programming

Echo Client: open_clientfd

```
int open clientfd(char *hostname, int port)
 int clientfd;
 This function opens a
 struct hostent *hp;
 connection from the client to
 struct sockaddr in serveraddr;
 the server at hostname:port
 if ((clientfd = socket(AF INET, SOCK STREAM, 0)) < 0)</pre>
 return -1; /* check errno for cause of error */
 /* Fill in the server's IP address and port */
 if ((hp = gethostbyname(hostname)) == NULL)
 return -2; /* check h errno for cause of error */
 bzero((char *) &serveraddr, sizeof(serveraddr));
 serveraddr.sin family = AF INET;
 serveraddr.sin port = htons(port);
 bcopy((char *)hp->h addr,
 (char *)&serveraddr.sin addr.s addr, hp->h length);
 /* Establish a connection with the server */
  if (connect(clientfd, (struct sockaddr *) &serveraddr,
 sizeof(serveraddr)) < 0)</pre>
 return -1;
 return clientfd;

 Spring 2005
```

Echo Client: open_clientfd (socket)

socket creates a socket descriptor on the client.

- AF_INET: indicates that the socket is associated with Internet protocols.
- SOCK_STREAM: selects a reliable byte stream connection.

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

Echo Client: open_clientfd (gethostbyname)

The client then builds the server's Internet address.

```
int clientfd;
 /* socket descriptor */
struct hostent *hp; /* DNS host entry */
struct sockaddr in serveraddr; /* server's IP address */
. . .
/* fill in the server's IP address and port */
if ((hp = gethostbyname(hostname)) == NULL)
 return -2; /* check h errno for cause of error */
bzero((char *) &serveraddr, sizeof(serveraddr));
serveraddr.sin family = AF INET;
bcopy((char *)hp->h addr,
 (char *)&serveraddr.sin addr.s addr, hp->h length);
serveraddr.sin port = htons(port);
```

Echo Client: open_clientfd (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 sockfd.

Server-side Programming

Servers and sockets – 1 isn't enough

Server must be able to handle multiple requests

Where should pending connections be queued up?

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.

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 clientfd and connfd.

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 */
 }
}
```

Echo Server: open_listenfd

```
int open listenfd(int port)
 int listenfd, optval=1;
 struct sockaddr in serveraddr;
 /* Create a socket descriptor */
 if ((listenfd = socket(AF INET, SOCK STREAM, 0)) < 0)</pre>
 return -1;
 /* Eliminates "Address already in use" error from bind. */
 if (setsockopt(listenfd, SOL SOCKET, SO REUSEADDR,
 (const void *)&optval , sizeof(int)) < 0)</pre>
 return -1;
 (more)
```

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, LISTENO) < 0)</pre>
 return -1;
return listenfd;
```

Echo Server: open_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 (TCP) byte stream connection.

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

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

Echo Server: open_listenfd (initialize socket address)

Next, we initialize the socket with the server's Internet address (IP address and port)

```
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_addr.s_addr = htonl(INADDR_ANY);
serveraddr.sin_port = htons((unsigned short)port);
```

IP addr and port stored in network (big-endian) byte order

- htonl() converts longs from host byte order to network byte order.
- htons() converts shorts from host byte order to network byte order.

15-441, Spring 2005

Echo Server: open_listenfd (bind)

bind associates the socket with the socket address we just created.

Echo Server: open_listenfd (listen)

listen indicates that this socket will accept connection (connect) requests from clients.

```
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 that accepts and processes client connection requests.

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 the same properties as the listening descriptor (listenfd)

- Returns when the connection between client and server is created 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: Main Routine

```
int main(int argc, char **argv) {
 int listenfd, connfd, port, clientlen;
 struct sockaddr in clientaddr;
 struct hostent *hp;
 char *haddrp;
 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);
 printf("Fd %d connected to %s (%s:%s)\n",
 connfd, hp->h name, haddrp, ntohs(clientaddr.sin port));
 echo(connfd);
 Close(connfd);
```

Echo Server: Identifying the Client

The server can determine the domain name, IP address, 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).
- IMPORTANT: EOF is a condition, not a particular data byte.

```
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) {
 printf("server received %d bytes\n", n);
 Rio_writen(connfd, buf, n);
 }
}
Send line to client
```

Running Echo Client/Server

```
[bryant@bryant echo]$ ./echoservers 15441
fd 4 connected to BRYANT-TP2.VLSI.CS.CMU.EDU (128.2.222.198:3507)
Server received 12 (12 total) bytes on fd 4
```


```
[bryant@bryant-tp2 echo]$ ./echoclient bryant.vlsi.cs.cmu.edu 15441 hello world hello world
```

15-441, Spring 2005

Types of Server Implementations

Iterative Servers

Iterative servers process one request at a time.

Fundamental Flaw of Iterative Servers

Solution: use concurrent servers instead.

Concurrent servers use multiple concurrent flows to serve multiple clients at the same time.

Concurrent Servers

Concurrent servers handle multiple requests concurrently.

Possible Mechanisms for Creating Concurrent Flows

1. Processes

- Kernel automatically interleaves multiple logical flows.
- Each flow has its own private address space.

2. I/O multiplexing with select()

Our Focus

- User manually interleaves multiple logical flows.
- **■** Each flow shares the same address space.
- Popular for high-performance server designs.

3. Threads

- Kernel automatically interleaves multiple logical flows.
- Each flow shares the same address space.

Event-Based Concurrent Servers Using I/O Multiplexing

Maintain a pool of connected descriptors.

Repeat the following forever:

- Use the Unix select function to block until:
 - (a) New connection request arrives on the listening descriptor.
 - (b) New data arrives on an existing connected descriptor.
- If (a), add the new connection to the pool of connections.
- If (b), read any available data from the connection
 - Close connection on EOF and remove it from the pool.

The select Function

select() sleeps until one or more file descriptors in the set readset ready for reading or one or more descriptors in writeset ready for writing

```
#include <sys/select.h>
int select(int maxfdp1, fd_set *readset, fd_set *writeset,
NULL, NULL);
```

readset

- Opaque bit vector (max FD_SETSIZE bits) that indicates membership in a descriptor set.
 - On Linux machines, FD_SETSIZE = 1024
- If bit k is 1, then descriptor k is a member of the descriptor set.
- When call select, should have readset indicate which descriptors to test

writeset

- writeset is similar but refers to descriptors ready for writing maxfdp1
 - Maximum descriptor in descriptor set plus 1.
 - Tests descriptors 0, 1, 2, ..., maxfdp1 1 for set membership.

select() returns the number of ready descriptors and keeps on each bit
of readset for which corresponding descriptor is ready
15-441, Spring 2005

Macros for Manipulating Set Descriptors

```
void FD ZERO(fd set *fdset);
 ■ Turn off all bits in fdset.
void FD SET(int fd, fd set *fdset);
 ■ Turn on bit fd in fdset.
void FD CLR(int fd, fd_set *fdset);
 ■ Turn off bit fd in fdset.
int FD ISSET(int fd, *fdset);
```

Is bit fd in fdset turned on?

Event-based Concurrent Echo Server

```
/*
* echoservers.c - A concurrent echo server based on select
#include "csapp.h"
typedef struct { /* represents a pool of connected descriptors */
 fd set read set; /* set of all active descriptors */
 fd set ready set; /* subset of descriptors ready for reading */
 int nready; /* number of ready descriptors from select */
 int maxi; /* highwater index into client array */
 int clientfd[FD SETSIZE]; /* set of active descriptors */
 rio t clientrio[FD SETSIZE]; /* set of active read buffers */
} pool;
int byte cnt = 0; /* counts total bytes received by server */
```

```
int main(int argc, char **argv)
 int listenfd, connfd, clientlen = sizeof(struct sockaddr in);
 struct sockaddr in clientaddr;
 static pool pool;
 listenfd = Open listenfd(argv[1]);
 init pool(listenfd, &pool);
 while (1) {
 pool.ready set = pool.read set;
 pool.nready = Select(pool.maxfd+1, &pool.ready set,
 NULL, NULL, NULL);
 if (FD_ISSET(listenfd, &pool.ready_set)) {
 connfd = Accept(listenfd, (SA *)&clientaddr,&clientlen);
 add client(connfd, &pool);
 check clients(&pool);
```

```
/* initialize the descriptor pool */
void init pool(int listenfd, pool *p)
 /* Initially, there are no connected descriptors */
 int i;
 p->maxi = -1;
 for (i=0; i< FD SETSIZE; i++)</pre>
 p->clientfd[i] = -1;
 /* Initially, listenfd is only member of select read set */
 p->maxfd = listenfd;
 FD ZERO(&p->read set);
 FD SET(listenfd, &p->read set);
```

```
void add client(int connfd, pool *p) /* add connfd to pool p */
 int i;
 p->nready--;
 for (i = 0; i < FD SETSIZE; i++) /* Find available slot */
 if (p->clientfd[i] < 0) {</pre>
 p->clientfd[i] = connfd;
 Rio readinitb(&p->clientrio[i], connfd);
 FD SET(connfd, &p->read set); /* Add desc to read set */
 if (connfd > p->maxfd) /* Update max descriptor num */
 p->maxfd = connfd;
 if (i > p->maxi) /* Update pool high water mark */
 p->maxi = i;
 break;
 if (i == FD SETSIZE) /* Couldn't find an empty slot */
 app error("add client error: Too many clients");
```

```
void check clients(pool *p) { /* echo line from ready descs in pool p */
 int i, connfd, n;
 char buf[MAXLINE];
 rio t rio;
 for (i = 0; (i \le p - \max i) && (p - nready > 0); i++) {
 connfd = p->clientfd[i];
 rio = p->clientrio[i];
 /* If the descriptor is ready, echo a text line from it */
 if ((connfd > 0) && (FD ISSET(connfd, &p->ready set))) {
 p->nready--;
 if ((n = Rio readlineb(&rio, buf, MAXLINE)) != 0) {
 byte cnt += n;
 Rio writen(connfd, buf, n);
 else {/* EOF detected, remove descriptor from pool */
 Close(connfd);
 FD CLR(connfd, &p->read set);
 p->clientfd[i] = -1;
```

Pro and Cons of Event-Based Designs

- + One logical control flow.
- + Can single-step with a debugger.
- + No process or thread control overhead.
 - Design of choice for high-performance Web servers and search engines.
- Significantly more complex to code than process- or thread-based designs.
- Can be vulnerable to denial of service attacks
 - How?

Attack #1

Overwhelm Server with Connections

■ Limited to FD_SETSIZE – 4 (typically 1020) connections

Defenses?

Attack #2: Partial Lines

- Client gets attention of server by sending partial line
- Server blocks until line completed

15-441, Spring 2005

Flaky Client

```
while (Fgets(buf, MAXLINE, stdin) != NULL) {
 Rio_writen(clientfd, buf, strlen(buf)-1);
 Fgets(buf, MAXLINE, stdin); /* Read & ignore line */
 Rio_writen(clientfd, "\n", 1);
 Rio_readlineb(&rio, buf, MAXLINE);
 Fputs(buf, stdout);
}
```

- Sends everything up to newline
- Doesn't send newline until user types another line
- Meanwhile, server will block

Implementing a Robust Server

Break Up Reading Line into Multiple Partial Reads

- Every time connection selected, read as much as is available
- Construct line in separate buffer for each connection

Must Use Unix Read

```
read(int fd, void *buf, size_t maxn)
```

- Read as many bytes as are available from file fd into buffer buf.
- Up to maximum of maxn bytes

Cannot Use RIO Version

```
rio_readn(int fd, void *buf, size_t n)
```

- Read n bytes into buffer buf.
- Blocks until all n read or EOF

Robust Server

```
/*
* echoserverub.c - A robust, concurrent echo server based on select
* /
#include "csapp.h"
typedef struct { /* represents a pool of connected descriptors */
 fd set read set; /* set of all active descriptors */
 fd set ready set; /* subset of descriptors ready for reading */
 int nready; /* number of ready descriptors from select */
 int maxi; /* highwater index into client array */
 int clientfd[FD SETSIZE]; /* set of active descriptors */
 char clientbuf[FD SETSIZE][MAXBUF]; /* set of read buffers */
 int clientcnt[FD SETSIZE]; /* Count of characters in buffers */
} pool;
int byte cnt = 0; /* counts total bytes received by server */
```

Robust Server Loop

```
void check clients(pool *p)
 int i, connfd, n;
 for (i = 0; (i \le p-)maxi) && (p-)nready > 0); i++) {
 connfd = p->clientfd[i];
 char *buf = p->clientbuf[i]; /* Private buffer */
 int cnt = p->clientcnt[i]; /* Number of chars read so far */
 if ((connfd > 0) && (FD ISSET(connfd, &p->ready set))) {
 p->nready--;
 if ((n = Read(connfd, buf+cnt, MAXBUF-cnt)) != 0) {
 byte cnt += n; cnt += n;
 if (buf[cnt-1] == '\n') {
 Write(connfd, buf, cnt); /* End of line */
 p->clientcnt[i] = 0;
 } else
 p->clientcnt[i] = cnt;
```

NOTE (Just to complicate things...)

If a client sends x bytes of data in one write() call, it is NOT guaranteed that all x bytes will be received in a single read() call by the server.

i.e., the following scenario is possible:

- Client writes "Hello world\n" to server
- Server's select() notices & unblocks, server then calls read()
- read() returns "Hell"
- A subsequent call to read() returns "o w"
- A subsequent call to read() returns "orld\n"

Server's solution: maintain a buffer for each of your clients, and only process the buffer's contents when a message has been received in full (note: the type of application determines what a 'message' is, and what indicates it has been fully received)

Conceptual Model

Maintain State Machine for Each Connection

- First Version: State is just identity of connfd
- Second Version: State includes partial line + count of characters

select Determines Which State Machine to Update

- **First Version: Process entire line**
- Second Version: Process as much of line as is available

Design Issue

Must set granularity of state machine to avoid server blocking

For More Information

- W. Richard Stevens, *Unix Network Programming: Networking APIs: Sockets and XTI*, Volume 1,
 Second Edition, Prentice Hall, 1998.
 - THE network programming bible.

Complete versions of original echo client and server are developed in *Computer Systems*: A *Programmer's Perspective*.

- Available from csapp.cs.cmu.edu
- Compile and run them for yourselves to see how they work.
- Feel free to borrow any of this code.
- But be careful---it isn't sufficiently robust for our programming assignments
 - » Most routines exit when any kind of error encountered

For More Information

What's inside the RIO wrappers

GDB and Version Control (RCS/CVS)

Tools to help make programming task simpler

- GDB helps the debugging task
- RCS or CVS help with the task of maintaining your code across multiple revisions

Neither system is magic

- Debugging
 - Program defensively check error returns, buffer sizes
 - Build program in a modular fashion
 - Print sensible error messages
 - » May want to do better than the built-in wrapper functions
- Version control
 - Keep a clear idea of who is doing what
 - Build program in a modular fashion
 - » Define interfaces between modules early and try not to change them too much

Debugging with GDB

Prepare program for debugging

- Compile with "-g" (keep full symbol table)
- Don't use compiler optimization ("-0", "-02", ...)

Two main ways to run gdb

- On program directly
 - gdb progname
 - Once gdb is executing we can execute the program with:
 - » run args
 - » Can use shell-style redirection e.g. run < infile > /dev/null
- On a core (post-mortem)
 - gdb progname core
 - Useful for examining program state at the point of crash

Extensive in-program documentation exists

■ help (or help <topic> or help <command>)

Controlling Your Program With GDB

Stopping your program with breakpoints

- Program will run until it encounters a breakpoint
 - To start running again: cont
- Break command format
 - break foo.c:4 stops at the 4th source line of foo.c
 - break 16 stops at the 16th source line of the current source file
 - break main stops upon entry to the main() function

Stop your program with SIGINT (CTRL-C)

Useful if program hangs (sometimes)

Stepping through your program

- step N command: steps through N source lines (default 1)
- next is like step but it treats function calls as a single line

Hint: avoid writing mega-expressions

■ Hard to step through foo(bar(tmp = baz(), tmp2 = baz2()))

Examining the State of Your Program

backtrace (bt for short)

- Shows stack trace (navigate procedures using up and down)
- bt full prints out all available local variables as well

print EXP

- Print the value of expression
- Can print out values in variables

x/<count><format><size> ADDR

- Examine a memory region at ADDR
- Count is the number of items to display (default: 1)
- Format is a single letter code
 - o(octal), x(hex), d(decimal), u(unsigned decimal), t(binary), f(float), a(address), i(instruction), c(char) and s(string)
- Size is the size of the items (single letter code)
 - b(byte), h(halfword), w(word), g(giant, 8 bytes)

Version Control with RCS

Version control systems:

- Maintain multiple versions of a file
 - Allow rollback to old versions
 - Enforce documentation of changes
- Allows multiple programmers to work on a project without accidentally editing the same file
 - Files must be 'checked out' for reading or writing

RCS maintains a database of all revisions

- Make a subdirectory called 'RCS' in each working directory
 - Otherwise RCS will do its business in your directory ugly!
- If your file is called 'assignment1/foo.c', RCS keeps update history in 'assignment1/RCS/foo.c,v'
- Current version of 'foo.c' is maintained in 'foo.c,v'
 - 'deltas' allow retrieval of older versions

Creating RCS Files

After making 'RCS' subdirectory...

Initialize RCS for your file mysource.c (assume you have already created it) by checking it in (ci)

```
[geoffl@ux3 ~/tmp]$ ci mysource.c
RCS/mysource.c,v <-- mysource.c
enter description, terminated with single '.' or end of file:
NOTE: This is NOT the log message!
>> This source file contains a simple algorithm to solve the Halting
Problem.
>> .
initial revision: 1.1
done
```

Can also create a blank file with rcs -i mysource.c Either way, this produces version 1.1

Checking out files

In previous example, after ci, mysource.c is gone!

To retrieve mysource.c, use co command ('check out')

Note: permissions don't let us change mysource.c

To change mysource.c, must acquire lock

- co -1 mysource.c locks mysource.c so no one else can change it
- Use ci to check the code back in when done (adding a log message)

Versions

Each version of the file has a version number

- "release.revision" format e.g. 4.2 is release 4, revision 2
- Doesn't necessarily correspond to anything about real world version numbers

By default, each ci of a changed file increments revision number by 1

Can use -r flag to specify version numbers

- Use this with co to retrieve old versions
- Use this with ci to specify what a new version should be called
 - Note: can't go backwards!
 - ci -r1.8 mysource.c will check in mysource.c with version number 1.8
 - ci -r2 mysource.c will check in mysource.c with version 2.1

Version Control with CVS

Similar to RCS, but newer and with more functionality

- Like RCS, Maintains multiple versions of a file
 - Allow rollback to old versions
 - Enforce documentation of changes
- Allows multiple programmers to work on the same file at the same time
 - Upon checkin, if conflicts exist, the user is notified and can resolve them manually using a diff program (i.e. diff on UNIX, ExamDiff on Windows)
- Easy to use on the UNIX command line
- Has a very, very friendly client for Windows users that integrates into your folder's file management system called "TortoiseCVS" http://www.tortoisecvs.org/

Version Control continued

RCS and CVS both maintain a database of all revisions

- Make a subdirectory called 'RCS' in each working directory
 - Otherwise RCS will do its business in your directory ugly!
 - Note: CVS does this for you automatically
- If your file is called 'assignment1/foo.c', RCS keeps update history in 'assignment1/RCS/foo.c,v', CVS similarly
- Current version of 'foo.c' is maintained in 'foo.c,v'
 - 'deltas' allow retrieval of older versions

More information about CVS (my personal choice)

- http://www.nongnu.org/cvs/
- http://www.tortoisecvs.org/ for Windows users

More information...

GDB

- Official GDB homepage: http://www.gnu.org/software/gdb/gdb.html
- GDB primer: http://www.cs.pitt.edu/~mosse/gdb-note.html

RCS

- Look at man rcs, man rcsintro
- Official RCS homepage:
 - http://www.cs.purdue.edu/homes/trinkle/RCS/
- Other useful features
 - ci −1: check-in a version but keep the file and the lock
 - ci -u: check-in a version but keep a read-only version of file
 - rcsdiff: display differences between versions
 - resmerge: merge changes in different versions of a file
 - Note: you can break locks if necessary
 - » RCS will send e-mail to owner of broken lock

Tips for the past

Find a partner that doesn't procrastinate.

Schedule a *daily* meeting time. DAILY.

- Do a couple hours of work each day.
- Even meeting 3 days a week for a few hours, my partner and I pulled multiple all-nighters. Avoid this by meeting daily.
- Your implementations for each project can be expected to be 5,000 lines of code, plus or minus a few thousand (ours were between 4,000-6,000 lines). Divide that by days and it's not as daunting.

START THE DAY YOU RECEIVE THE PROJECT.

- My personal impression from last year is that the majority of failed/mostly unsuccessful projects failed due to time-related pressure, not content/understanding material pressure
- If you have time to do it, you can do it well. If not...

More tips for the past

If you want to work directly on windows, you can use MinGW or Cygwin, *BUT TEST ON UNIX*

- http://www.mingw.org/
- http://www.cygwin.com/

Most of the APIs you will use will have many functions that return -1 to indicate error. Unlike previous classes, you must be able to recover when appropriate, and handle these errors on a case-by-case basis.

Make buffers for *each* of your clients; don't process a command until you know you've received the entire thing.

Finally...

These projects are about implementing specifications.

Read the writeup at least twice before starting.

PLAN on paper (even draw) BEFORE coding.

PLAN, PLAN, PLAN.

Then coding and debugging will be much easier, and you won't have to delete hundreds of lines of useless code over and over again.

Good luck!