

CS 640: Computer Networking Ashutosh Shukla Lecture 3 **Network Programming Topics** Client-server model Sockets interface Socket primitives • Example code for echoclient and echoserver • Debugging With GDB • Programming Assignment 1 (MNS) Client/sever model • Client asks (request) – server provides (response) • Typically: single server - multiple clients • The server does not need to know anything about the client - even that it exists • The client should always know something about the server - at least where it is located 1. Client sends request

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

Sockets as means for inter-process communication (IPC)

The interface that the OS provides to its networking subsystem

Internet Connections (TCP/IP)

- Address the machine on the network
- By IP addressAddress the process
- By the 'port'-number
 The pair of IP-address + port makes up a "socket-address"

Note: 3479 is an emeral port allocated by the kernel

Note: 80 is a well-known port associated with Web servers

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
 - 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

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.

Other applications should choose between 1024 and 65535

Sockets

- · What is a socket?
 - To the kernel, a socket is an endpoint of communication.
 - To an application, a socket is an enapoint 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, ...

```
struct sockaddr_in serveraddr;
/* fill in serveraddr with an address */
...

/* Connect takes (struct sockaddr *) as its second argument */
connect(clientfd, (struct sockaddr *) &serveraddr,
 sizeof(serveraddr));
```

- Structure Casts
 - You will see a lot of 'structure casts'

Socket primitives

- · SOCKET: int socket(int domain, int type, int protocol);
 - domain := AF_I NET (I Pv4 protocol)
 - type := (SOCK_DGRAM or SOCK_STREAM)
 - protocol := 0 (IPPROTO_UDP or IPPROTO_TCP)
 - returned: socket descriptor (sockfd), -1 is an error
- · BIND: int bind(int sockfd, struct sockaddr *my_addr, int addrlen);
 - sockfd socket descriptor (returned from socket())
 - my_addr: socket address, struct sockaddr_in is used
 - addrlen := sizeof(struct sockaddr)

- LISTEN: int listen(int sockfd, int backlog);

 - backlog: how many connections we want to queue

 ACCEPT: int accept(int sockfd, void *addr, int *addrlen);

 addr: here the socket-address of the caller will be written

 returned: a new socket descriptor (for the temporal socket)

 - CONNECT: int connect(int sockfd, struct sockaddr *serv_addr, int addrlen); //used by TCP client parameters are same as for bind()

 - SEND: int send(int sockfd, const void *msg, int len, int
 - msg: message you want to send len: length of the message
- rear, length of the message
 rflags:= 0
 returned: the number of bytes actually sent
 RECEIVE: int recv(int sockfd, void *buf, int len, unsigned in flags);

 - buf: buffer to receive the message
 len: length of the buffer ("don't give me more!")

 - returned: the number of bytes received

nt					
ļ	Page 4	ļ			

- SEND (DGRAM-style): int sendto(int sockfd, const void *msg, int len, int flags, const struct sockaddr *to, int tolen);

 msg. message you want to send
 len: length of the message
 flags := 0
 to: socket address of the remote process
 tolen: = sizeof(struct sockaddr)
 returned: the number of bytes actually sent
- RECEIVE (DGRAM-style): int recvfrom(int sockfd, void *buf, int len, unsigned int flags, struct sockaddr *from, int *fromlen);
 buf: buffer to receive the message

 - len: length of the buffer ("don't give me more!")
 from: socket address of the process that sent the data
 - fromlen:= sizeof(struct sockaddr)flags := 0

 - returned: the number of bytes received
- CLOSE: close (socketfd);

EchoClient.c - #include's $\label{eq:problem} \begin{tabular}{lll} \#include <stdio.h> & /* for printf() and fprintf() */ \\ \#include <sys/socket.h> /* for socket(), connect(), \\ \end{tabular}$ sendto(), and recvfrom() */ #include <arpa/inet.h> /* for sockaddr_in and inet_addr() */ #include <stdlib.h> /* for atoi() and exit() */ #include <string.h> /* for memset() */ #include <unistd.h> /* for close() */ #define ECHOMAX 255 /* Longest string to echo */ EchoClient.c -variable declarations int main(int argc, char *argv[]) /* Socket descriptor */ int sock: Int sock; /* Socket descriptor */ struct sockaddr_in echoServAddr; /* Echo server address */ struct sockaddr_in fromAddr; /* Source address of echo */ unsigned short echoServPort =7; /* Echo server port */ unsigned int fromSize; /* address size for recvfrom() */ char *servI P="172.24.23.4"; /* I P address of server */ char *echoString="I hope this works"; to echo server */ /* String to send char echoBuffer[ECHOMAX+1]; /* Buffer for receiving echoed string */ /* Length of string to echo */ int echoStringLen; int respStringLen; /* Length of received response */ EchoClient.c - creating the socket and sending /* Create a datagram/UDP socket */ sock = socket(AF_I NET, SOCK_DGRAM, 0); /* Construct the server address structure */ memset(&echoServAddr, 0, sizeof(echoServAddr)); /* Zero out structure */ echoServAddr.sin_family = AF_INET; /* Internet addr family */ echoServAddr.sin_addr.s_addr = htonl(servIP); /* Server IP address */ echoServAddr.sin_port = htons(echoServPort); /* Server port */ /* Send the string to the server */ sendto(sock, echoString, echoStringLen, 0, (struct sockaddr *) &echoServAddr, sizeof(echoServAddr); /* Recv a response */

EchoClient.c – receiving and printing

```
fromSize = sizeof(fromAddr);
recvfrom(sock, echoBuffer, ECHOMAX, 0, (struct sockaddr *)
&fromAddr, &fromSize);
/* Error checks like packet is received from the same server*/
/* null-terminate the received data */
echoBuffer[echoStringLen] = '\0';
printf("Received: %s\n", echoBuffer); /* Print the echoed arg */
close(sock);
exit(0);
} /* end of main () */
```

EchoServer.c

Socket Programming Help • man is your friend - man accept - man sendto - 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) 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 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>) More information... Socket programming W. Richard Stevens, UNIX Network Programming Infinite number of online resources http://www.cs.rpi.edu/courses/sysprog/sockets/sock.html Official GDB homepage: http://www.gnu.org/software/gdb/gdb.html - GDB primer: http://www.cs.pitt.edu/~mosse/gdb-note.html