

Network Programming in C

Networked Systems 3 Laboratory Sessions and Problem Sets


Lab Timetable, Aims, and Objectives

Teaching Week	Activity	
14	Introduction	
15	Warm-up exercise	
16	Web client	
17		
18		
19	Web server	
20		
21		
22		
23	-	

Aims and objectives

- To demonstrate how the world-wide web works, at a protocol level
- To teach concurrent network programming in C

Relation Between Labs and Lectures


Network Programming in C: The Berkeley Sockets API


The Berkeley Sockets API

- Widely used low-level C networking API
- First introduced in 4.3BSD Unix
 - Now available on most platforms: Linux, MacOS X, Windows, FreeBSD, Solaris, etc.
 - Largely compatible cross-platform

- Recommended reading:
 - Stevens, Fenner, and Rudoff, "Unix Network Programming volume 1: The Sockets Networking API", 3rd Edition, Addison-Wesley, 2003.


Concepts


- Sockets provide a standard interface between network and application
- Two types of socket:
 - Stream provides a virtual circuit service
 - Datagram delivers individual packets
- Independent of network type:
 - Commonly used with TCP/IP and UDP/IP, but not specific to the Internet protocols
 - Only discuss TCP/IP sockets today


What is a TCP/IP Connection?

- A reliable byte-stream connection between two computers
 - Most commonly used in a client-server fashion:
 - The server listens on a well-known *port*
 - The *port* is a 16-bit number used to distinguish servers
 - E.g. web server listens on port 80, email server on port 25
 - The client connects to that port
 - Once connection is established, either side can write data into the connection, where it becomes available for the other side to read
- The Sockets API represents the connection using a file descriptor

TCP/IP Connection


TCP/IP Connection


Creating a socket

```
#include <sys/types.h>
#include <sys/socket.h>

AF_INET for IPv4
AF_INET6 for IPv6

int fd;

fd = socket(family, type, protocol);
if (fd == -1) {
 // Error: unable to create socket
}

(not used for Internet sockets)
```

Create an unbound socket, not connected to network; can be used as either a client or a server

Handling Errors

Socket functions return -1 and set the global variable errno on failure

The Unix man pages list possible errors that can occur for each function

E.g. do "man 2 socket" in a terminal, and read the ERRORS section

Binding a Server Socket

- Bind a socket to a port on a network interface
 - Needed to run servers on a well-known port - with addr specified as INADDR_ANY
 - Not generally used on clients, since typically don't care which port used

```
#include <sys/types.h>
#include <sys/socket.h>

if (bind(fd, addr, addrlen) == -1) {
 // Error: unable to bind
 ...
}
```

Listening for Connections

```
#include <sys/types.h>
#include <sys/socket.h>
```

```
if (listen(fd, backlog) == -1) {
 // Error
 ...
}
```

Tell the socket to listen for new connections

The *backlog* is the maximum number of connections the socket will queue up, each waiting to be accept()'ed

Connecting to a Server

```
#include <sys/types.h>
#include <sys/socket.h>

if (connect(fd, addr, addrlen) == -1) {
 // Error: unable to open connection
}
```

Tries to open a connection to the server Times out after 75 seconds if no response

Specifying Addresses & Ports

- Must specify the address and port when calling bind() or connect()
 - The address can be either IPv4 or IPv6
 - Could be modelled in C as a union, but the designers of the sockets API chose to use a number of structs, and abuse casting instead

struct sockaddr

- Addresses specified via struct sockaddr
 - Has a data field big enough to hold the largest address of any family
 - Plus sa_len and sa_family to specify the length and type of the address
 - Treats the address as an opaque binary string

struct sockaddr_in

- Two variations exist for IPv4 and IPv6 addresses
 - Use struct sockaddr_in to hold an IPv4 address
 - Has the same size and memory layout as struct sockaddr, but interprets the bits differently to give structure to the address

struct sockaddr_in6

- Two variations exist for IPv4 and IPv6 addresses
 - Use struct sockaddr_in6 to hold an IPv6 address
 - Has the same size and memory layout as struct sockaddr, but interprets the bits differently to give structure to the address

Working with Addresses

- Work with either struct sockaddr_in or struct sockaddr in6
- Cast it to a struct sockaddr before calling the socket routines

```
struct sockaddr_in addr;
...
// Fill in addr here
if (bind(fd, (struct sockaddr *) &addr, sizeof(addr)) == -1) {
...
```

Creating an Address: Manually (Client)

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
```

inet_pton() to convert address
htons() to convert port

```
struct sockaddr_in addr;
...
inet_pton(AF_INET, "130.209.240.1", &addr.sin_addr);
addr.sin_family = AF_INET;
addr.sin_port = htons(80);

if (connect(fd, (struct sockaddr *)&addr, sizeof(addr)) == -1) {
...
```

Creating an Address: Manually (Server)

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
```

Usually specify INADDR_ANY htons() to convert port

```
struct sockaddr_in addr;
...
addr.sin_addr.s_addr = INADDR_ANY;
addr.sin_family = AF_INET;
addr.sin_port = htons(80);

if (bind(fd, (struct sockaddr *)&addr, sizeof(addr)) == -1) {
...
```

Creating an Address: DNS

- Prefer using DNS names to raw IP addresses
 - Use getaddrinfo() to look-up name in DNS
 - Returns a linked list of struct addrinfo values, representing addresses of the host

```
struct addrinfo {
 ai flags; // input flags
 int
 ai family; // AF INET, AF INET6, ...
 int
 ai socktype; // IPPROTO TCP, IPPROTO UDP
 int
 ai protocol; // SOCK STREAM, SOCK DRAM, ...
 int
 ai addrlen; // length of socket-address
 socklen t
 struct sockaddr *ai addr; // socket-address for socket
 *ai canonname; // canonical name of host
 char
 struct addrinfo *ai next; // pointer to next in list
};
```

Connecting via a DNS Query

```
struct addrinfo hints, *ai, *ai0;
int i;
memset(&hints, 0, sizeof(hints));
hints.ai family = PF UNSPEC;
hints.ai socktype = SOCK STREAM;
if ((i = getaddrinfo("www.google.com", "80", &hints, &ai0)) != 0) {
 printf("Unable to look up IP address: %s", gai strerror(i));
 . . .
for (ai = ai0; ai != NULL; ai = ai->ai next) {
 fd = socket(ai->ai family, ai->ai socktype, ai->ai protocol);
 if (fd == -1) {
 perror("Unable to create socket");
 continue;
 if (connect(fd, ai->ai addr, ai->ai addrlen) == -1) {
 perror("Unable to connect");
 close(fd);
 continue;
```

Accepting Connections

```
#include <sys/types.h>
#include <sys/socket.h>
```

```
int connfd;
struct sockaddr_in cliaddr;
socklen_t cliaddrlen = sizeof(cliaddr);
...
connfd = accept(fd, (struct sockaddr *) &cliaddr, &cliaddrlen);
if (connfd == -1) {
 // Error
}
```

Accepts a connection, returns *new* file descriptor for the connection (connfd) and client address (cliaddr)

Accepting Connections

- A TCP/IP server may have multiple connections outstanding
 - Can accept() connections one at a time, handling each request in series
 - Can accept() connections and start a new thread for each, allowing it to process several in parallel
- Each call to accept() returns a new file descriptor

Reading and Writing Data

```
#define BUFLEN 1500
ssize t i;
ssize t rcount;
char buf[BUFLEN];
rcount = read(fd, buf, BUFLEN);
if (rcount == -1) {
 // Error has occurred
for (i = 0; i < rcount; i++) {
 printf("%c", buf[i]);
```

Read up to BUFLEN bytes of data from connection; blocks until data available

Returns actual number of bytes read, or -1 on error

Data is not null terminated

Reading and Writing Data

```
char data[] = "Hello, world!";
int datalen = strlen(data);
if (write(fd, data, datalen) == -1) {
 // Error has occurred
 ...
}
...
```

Send data on a TCP/IP connection; blocks until all data can be written

Returns actual number of bytes written, or -1 on error

Reading and Writing Data

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
int main()
 x[] = "Hello, world!";
 char
 char
 = malloc(14);
 sprintf(y, "Hello, world!");
 printf("x = %s\n", x);
 printf("y = %s\n", y);
 printf("sizeof(x) = %d\n", sizeof(x));
 printf("sizeof(y) = %d\n", sizeof(y));
 printf("strlen(x) = %d\n", strlen(x));
 printf("strlen(y) = %d\n", strlen(y));
 return 0;
```

What gets printed?

Why?

Closing a Socket

```
#include <unistd.h>
close(fd);
```

Close and destroy a socket

Close the file descriptor for each connection, then the file descriptor for the underlying socket

Programming Exercises

Assessment

Laboratory work is assessed, total weighting 20%

Exercise	Date set	Date due*	Weighting
Warm-up	13 January	26 January, 12:00pm	4%
Web client	27 January	16 February, 12:00pm	6%
Web server	17 February	12 March, 12:00pm	10%

^{*} Note: these are hard deadlines; late submissions will receive a mark of zero unless accompanied by a valid special circumstances form.

All students are required to attend Wednesday labs

Warm-up Exercise

- Write two programs in C: hello_client and hello server
 - The server listens for, and accepts, a single TCP connection; it reads all the data it can from that connection, and prints it to the screen; then it closes the connection
 - The client connects to the server, sends the string "Hello, world!", then closes the connection
- Details on the handout...

Questions?