

Network Programming

Lecture 3
TCP Client

Socket address structure

- The structure contains the protocol specific addressing information that is passed from the user process to the kernel and vice versa
- Each of the protocols supported by a socket implementation have their own socket address structure

```
sockaddr_suffix
```

Where *suffix* represents the protocol family

Ex: sockaddr_in - Internet/IPv4 socket address structure

sockaddr_ipx - IPX socket address structure

Socket address structure (IPv4)

The generic socket address structure

```
typedef struct sockaddr {
  u_short sa_family;
  CHAR sa_data[14];
} SOCKADDR;
```

The internet/IPv4 socked address structure

```
typedef struct sockaddr_in {
 short sin_family;
 unsigned short sin_port;
 IN_ADDR sin_addr;
 CHAR sin_zero[8];
} SOCKADDR_IN, *PSOCKADDR_IN;
```

```
typedef struct in_addr {
 union {
 struct {
 UCHAR s_b1, s_b2, s_b3, s_b4;
 } S_un_b;
 struct {
 USHORT s_w1,s_w2;
 } S_un_w;
 ULONG S_addr;
 } S_un;
} In_ADDR, *PIN_ADDR, *LPIN_ADDR;
```

IP address <-> Domain names

```
sockaddr_in service;
service.sin_family = AF_INET;
service.sin_port = htons(3370);
service.sin_addr.s_addr = ?????;

IP address in TXT format:
.s_addr =
 inet_addr("127.0.0.1");
```

How to assign the TXT domain name address? google.pl = 74.125.77.147?

```
#define AF UNSPEC
 // unspecified
 // local to host (pipes, portals)
#define AF UNIX
 // internetwork: UDP. TCP. etc.
#define AF_INET
 // arpanet imp addresses
#define AF_IMPLINK 3
#define AF_PUP
 // pup protocols: e.g. BSP
#define AF CHAOS
 // mit CHAOS protocols
#define AF NS
 // XEROX NS protocols
#define AF IPX
 AF NS
 // IPX protocols: IPX, SPX, etc.
#define AF_ISO
 // ISO protocols
 AF_ISO
 // OSI is ISO
#define AF_OSI
 // european computer manufacturers
#define AF_ECMA
 8
 // datakit protocols
#define AF_DATAKIT 9
 // CCITT protocols, X.25 etc
#define AF_CCITT
#define AF SNA
 // IBM SNA
#define AF DECnet
 12
 // DECnet
#define AF DLI
 13
 // Direct data link interface
#define AF_LAT
 // LAT
 // NSC Hyperchannel
#define AF_HYLINK
 // AppleTalk
#define AF_APPLETALK 16
 // NetBios-style addresses
#define AF_NETBIOS 17
 // VoiceView
#define AF_VOICEVIEW 18
#define AF FIREFOX 19
 // Protocols from Firefox
 // Somebody is using this!
#define AF UNKNOWN1 20
#define AF_BAN
 21
 // Banyan
#define AF_ATM
 22
 // Native ATM Services
 23
 // Internetwork Version 6
#define AF_INET6
#define AF CLUSTER 24
 // Microsoft Wolfpack
 // IEEE 1284.4 WG AF
#define AF 12844
 25
#define AF IRDA
 26
 // IrDA
 // Network Designers OSI & gateway
#define AF NETDES 28
```


Queries for DNS

In order to send a query to DNS server and to get know the IP address of the host having its domain name the following function must be used:

```
hostent* h = gethostbyname("google.pl");
if (h == NULL)
{
 printf("error"); exit(1);
}
service.sin_addr = *(struct in_addr*)h->h_addr_list[0];
```

- The HOSTENT structure contains the address information,
- In the program it is not allowed to modify or deallocate it as well as any of its field.
- ONLY one copy of it is assigned to the thread,
 - Each call of gethostbyname or gethostbyaddr overwrites existing data.

HOSTENT structure

All the IP addresses returned via the HOSTENT are in <u>network byte order</u>

Error handling: gethostbyname

- On error gethostbyname return null.
- gethostbyname sets the global variable h_errno to indicate the exact error:

```
• HOST_NOT_FOUND
```

- TRY_AGAIN
- NO RECOVERY
- NO DATA
- NO_ADDRESS

Name/Address Conversion

- Protocol dependent DNS library functions
 - gethostbyname
 - gethostbyaddr
- Posix protocol independent functions
 - getaddrinfo()
 provides protocol-independent translation from an ANSI host name to an address
 - getnameinfo()
 provides protocol-independent name resolution from an address to an ANSI host name and from a port number to the ANSI service name
 - these functions were designed to support writing code that can run on many protocols (IPv4, IPv6)

POSIX: getaddrinfo()

```
int getaddrinfo(
 const char *hostname,
 const char *service,
 const struct addrinfo* hints,
 struct addrinfo **result);
```


- hostname is a hostname or an address string (dotted decimal string for IP).
- service is a service name or a decimal port number string.
- getaddrinfo()
 - provides the combined functionality of gethostbyname() and getservbyname()

addrinfo structure

result is returned with the address of a pointer to an addrinfo structure that is the head of a linked list.

```
struct addrinfo {
  int
 ai flags;
 ai family;
  int
 used by socket()
 ai socktype;
  int
  int
 ai protocol;
  size t
 ai addrlen;
 used by:
  char
 *canonname;
 bind()
 sockaddr *ai addr;
  struct
 connect()
 sendto()
 addrinfo *ai next;
  struct
```

Client+server: connection-oriented

Client: Init socket [1]

```
socket ▶ connect ▶ send ▶ recv ▶ closesocket
int socket(int family, int type, int proto);
```

Creates in the system a new socket and assignes it to the protocol.

- family protocols family:
 - AF_INET for IPv4,
 - AF_INET6 for IPv6
- type socket type:
 - SOCK_STREAM stream socket (TCP),
 - SOCK_DGRAM datagram socket (UDP),
 - SOCK_RAW raw socket,
- proto protocol (for type=SOCK_RAW):
 - O default protocol (SOCK_STREAM=TCP, SOCK_DGRAM=UDP),
- Result: socket handle, or:
 - INVALID_SOCKET, error code from WSAGetLastError (Windows),
 - -1, error code from *errno* (Unix)

Client: Init socket [2]

```
socket ▶ connect ▶ send ▶ recv ▶ closesocket
```

In case of Windows OS, before using socket functions, the WinSock library must be initialized.

Client: Init socket [3]

```
socket ▶ connect ▶ send ▶ recv ▶ closesocket
```

Examples of ussage:

```
SOCKET sock_fd = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
SOCKET sock_fd = socket(AF_INET, SOCK_STREAM, 0);
int sock_fd = socket(AF_INET, SOCK_STREAM, 0);
SOCKET sock fd = socket(AF_INET, SOCK_DGRAM, 0);
```

Client: Init connection

```
socket connect send recv closesocket
int connect(int sock, sockaddr *rmt, int rmtlen);
```

Initializes the connection with the remote host given in rmt. Processes the so called **active open**.

- sock socket handle (returned by socket)
- > rmt pointer to the socket structure sockaddr with the remote host address, protocol and port number,
- rmtlen length, in bytes, of the sockaddr structure for given protocol.
- Result: 0, or:
 - SOCKET_ERROR, error code from WSAGetLastError (Windows),
 - -1, error code from errno (Unix)
- Blocking: connect tries to connect with the remote host within a specified time.
- Nonblocking: Success or when the time is excided returns SOCKET_ERROR and error code = SAEWOULDBLOCK/EWOULDBLOCK.

```
connect(sock, (sockaddr*)&service, sizeof(sockaddr_in));
```

Client: Sending data to socket

```
socket ▶ connect ▶ send ▶ recv ▶ closesocket
```

```
int write(int sock, const char *buf, int buflen );
int send(int sock, const char* buf, int len, int flags);
```

Writes data in the socket sending buffer

- sock socket handle (returned by socket or accept),
- buf pointer to the buffer containing data to send,
- buflen count of bytes to send,
- flags flags, default 0,
- Result: count of actually sent bytes or:
 - SOCKET_ERROR, error code from WSAGetLastError (Windows),
 - -1, error code from errno (Unix)
- Blocking: send is waiting until the sending buffer picks up buflen bytes
- Nonblocking: send writes the data into the buffer (no less then 1) and returns count of actually written bytes. In case of lack of buffer space send returns SOCKET_ERROR and the error code = WSAEWOULDBLOCK/EWOULDBLOCK.

Client: Reading data from socket

```
socket > connect > send > recv > closesocket

int read(int sock, char *buf, int buflen);

or int recv(int sock, char *buf, int buflen, int flags);
```

Reads data from socket receiving buffer

- sock socket handle (returned by socket or accept),
- buf pointer to the buffer containing data to send,
- buflen count of bytes to send,
- flags flags, default 0,
- Result: 1 ≤ count of actually read bytes ≤ buflen, or:
 - 0 when the connection was corrupted or remotely closed,
 - **SOCKET_ERROR**, error code from *WSAGetLastError* (Windows),
 - -1, error code from errno (Unix)
- Blocking: recv waits until the minimum (default 1) bytes will arrive to the buffer
- Nonblocking: recv reades as much data as arrived (no less then 1) and returns the count of actually read bytes.
 When the buffer is empty longer then the set TIMEOUT recv returnes SOCKET_ERROR and the error code = WSAEWOULDBLOCK/EWOULDBLOCK.

Client: Closing connection

```
socket ▶ connect ▶ send ▶ recv ▶ closesocket
```


Closes connection togheter with the socket.

Each active operation assigned to this socket will by cancelled.

- sock socket handle (returned by socket or accept),
- Result: 0 if socket was closed, or:
 - SOCKET_ERROR, error code from WSAGetLastError (Windows),
 - -1, error code from errno (Unix)

TCP Client

TCP client: C++ implementation

```
int main(int argc, char* argv[])
 WSAData data;
 int result;
 result = WSAStartup (MAKEWORD (2, 0), &data);
 if(result == 0){/*handle error*/};
 SOCKET sock = socket(AF INET, SOCK STREAM, 0);
 if(sock != INVALID SOCKET) { /*handle error*/ };
 sockaddr in service;
 service.sin family = AF_INET;
 service.sin port = htons(3301);
 service.sin addr.s addr = inet addr("127.0.0.1");
 result = connect(sock, (sockaddr*)&service,
 sizeof(sockaddr in));
 if(sock != INVALID SOCKET) { /*handle error*/ };
 char str[100];
 for(int i = 0; i < 3; i++) {
 if (!read line(sock, str))
 break;
 printf("%d: %s", i, str);
 closesocket(sock);
```

The server protocol/answer

```
Data 11/10/2010\r\n
Godzina 17:53:41\r\n
Jestes klientem #1\r\n
```

TCP client: C# implementation

TCP client: JAVA implementation

```
import java.io.*;
 import java.net.*;
 3
 class TCPClient
 □ {
 public static void main(String argv[]) throws Exception
 String sentence;
 Socket clientSocket = new Socket("127.0.0.1", 3301);
 BufferedReader inFromServer = new BufferedReader(
10
 new InputStreamReader(clientSocket.getInputStream()));
11
12
 sentence = inFromServer.readLine();
13
 System.out.println("FROM SERVER: " + sentence);
14
 clientSocket.close();
15
16
```

TCP client and server: Tests

```
e:\szkola\dr\zajecia\ProgramowanieSiecio...

0: Data 11/10/2010
1: Godzina 19:47:40
2: Jestes klientem #5
```


Server protocol / answer

Data 11/10/2010\r\n
Godzina 17:53:41\r\n
Jestes klientem #1\r\n

Issues and Ideas

System Errors

- In general, systems calls return a negative number to indicate an error.
 - We often want to find out what error.
 - Servers generally add this information to a log.
 - Clients generally provide some information to the user.

extern int errno;

- Whenever an error occurs, call WSAGetLastError to get error code
 - You can check error code for specific errors.
 - You can use support functions to print out or log an ASCII text error message.
- error code is valid only after a system call has returned an error.
 - System calls don't clear error code on success.
 - If you make another system call you may lose the previous value of error code.

Error codes

Error codes are defined in errno.h

EAGAIN EBADF EACCESS

EBUSY EINTR EINVAL

EIO ENODEV EPIPE

Support routines

- void perror(const char *string);
 stdio.h
 char *strerror(int errnum);
 - string.h

General Strategies

- Include code to check for errors after every system call.
- Develop "wrapper functions" that do the checking for you.
- Develop layers of functions, each hides some of the error-handling details.

Example wrapper

```
int Socket( int f, int t, int p) {
 int n;
 if (n=socket(f,t,p)) < 0)
 perror("Fatal Error");
 exit(1);
 return(n);
```

What is fatal?

- How do you know what should be a fatal error (program exits)?
 - Common sense.
 - If the program can continue it should.
 - if a server can't create a socket, or can't bind to it's port
 - there is no sense continuing...

Wrappers are great!

Wrappers like those used in the text can make code much more readable.

Another approach

- Instead of simple wrapper functions, you might develop a *layered system*.
- The idea is to "hide" the sockaddr and error handling details behind a few custom functions or classes:

```
int tcp_client(char *server, int port);
int tcp_server(int port);
```

Layers and Code Re-use

- Developing general functions that might be re-used in other programs is obviously "a good thing".
- Layering is beneficial even if the code is not intended to be re-used:
 - hide error-handling from "high-level" code.
 - hide other details.
 - often makes debugging easier.

The best approach to handling errors?

- There is no *best approach*.
- Do what works for you.
- Make sure you check all system calls for errors!
 - Not checking can lead to security problems!
 - Not checking can lead to bad grades on lab projects!