

Network Socket Programming - 3

BUPT/QMUL 2019-03-25

- Basic concepts in NP
- Introduction to IP & TCP/UDP
- Introduction to Sockets

Introduction to Sockets

- Reviews of some helpful points
- Sockets interface
- Major system calls
- Sample programs

Review

- Introduction to Sockets
 - Some Helpful Points
 - Client-Server Model
 - Data Structure of IP Address
 - Host Byte Order vs. Network Byte Order
 - Host Entry Structure of DNS
 - Connections
 - Socket Interface
 - What is Socket?
 - Types of Sockets
 - SOCK_STREAM (TCP) and SOCK_DGRAM (UDP)

4

Connection and Port Number

A connection is identified by (Source IP address, Source Port Number, Destination IP address, Destination Port Number),

i.e. a pair of socket address

Understanding Socket

- An extension to OS's I/O system, enabling communication between processes and machines
- A host-local, application-created/owned, OScontrolled interface (a "door") into which application process can both send and receive messages to/from another (remote or local) application process
- A socket can be treated the same as a standard file descriptor except that
 - It is created with the socket()
 - Additional system calls are needed to connect and activate it
 - recv() and send() are also used as counterparts to read() and write()

- <u>Socket:</u> a door between application process and endend-transport protocol (UDP or TCP)
- TCP service: reliable transfer of bytes from one process to another

Socket Address

```
Generic socket address
struct sockaddr {
  unsigned short sa family; /* PF INET for IPv4 */
  char sa data[14]; /* protocol-specific address,
 up to 14 bytes. */
 Internet-specific socket address
struct sockad r in{
 unsigned hort sin family; /* AF INET */
 /* 16-bit port number */
 unsigned short sin port;
 /* Network Byte Order*/
 /* 32-bit IP Address */
 struct in addr sin addr;
 /* Network Byte Order */
 /* unused */
 char
 sin zero[8];
```


Introduction to Sockets Part III: major system calls

Socket Programming: Telephone Analogy

- A telephone call over a "telephony network" works as follows:
 - Both parties have a telephone installed.
 - A phone number is assigned to each telephone.
 - Turn on ringer to listen for a caller.
 - Caller lifts telephone and dials a number.
 - Telephone rings and the receiver of the call picks it up.
 - Both Parties talk and exchange data.
 - After conversation is over they hang up the phone.

Dissecting the Analogy

- A network application works as follows:
 - An endpoint (telephone) for communication is created on both ends.
 - An address (phone no) is assigned to both ends to distinguish them from the rest of the network.
 - One of the endpoint(receiver) waits for the communication to start.
 - The other endpoints (caller) initiate a connection.
 - Once the call has been accepted, a connection is made and data is exchanged (talk).
 - Once data has been exchanged the endpoints are closed (hang up).

In the world of sockets.....

- socket() Create endpoint for communication
- bind() Assign a unique telephone number
- listen() Wait for a caller
- connect() Dial a number
- accept() Receive a call
- send(), recv() Talk
- close() Hang up

System Calls

- Socket operation
- Byte order operation
- Address formats conversion
- Socket option
- Name and address operation

System Calls – Socket Operation

- socket()
 - returns a socket descriptor
- bind()
 - What address I am on / what port to attach to
- connect()
 - Connect to a remote host
- listen()
 - Waiting for someone to connect to my port
- accept()
 - Get a socket descriptor for an incoming connection
- send() and recv()
 - Send and receive data over a connection
- read(), write()
 - Read from / Write to a particular socket, similar to recv()/ send()
- sendto() and recvfrom()
 - Send and receive data without connection
- close() and shutdown()
 - Close a connection Two way / One way

4

System Calls – Byte Order Conversion

- htonl()
 - host byte order → network byte order for long int
- htons()
 - host byte order → network byte order for short int
- ntohl()
 - network byte order → host byte order for long int
- ntohs()
 - network byte order → host byte order for short int

System Calls – Address Formats Conversion

- inet_aton()
 - IP address in numbers-and-dots notation (ASCII string) → IP address structure in network byte order
- inet_addr()
 - same function with inet_aton()
- inet_ntoa()
 - IP address structure in network byte order → IP address in numbers-and-dots notation (ASCII string)
- inet_pton()
 - Similar to inet_aton() but working with IPv4 and IPv6
- inet_ntop()
 - Similar to inet_ntoa() but working with IPv4 and IPv6

System Calls – Socket Option

- getsockopt()
 - Allow an application to require information about the socket
- setsockopt()
 - Allow an application to set a socket option
- eg. get/set sending/receiving buffer size of a socket

System Calls – Name and Address Operation

gethostbyname()

- retrieving host entries from DNS and the query key is a DNS domain name
- gethostbyaddr()
 - retrieving host entries from DNS and the query key is an IP address
- gethostname()
 - Obtaining the name of a host
- getservbyname()
 - Mapping a named service onto a port number
- getservbyport()
 - Obtaining an entry from the services database given the port number assigned to it

Using UDP to query Local DNS Server

Returns a pointer to <u>struct hostent</u> (host entry structure) on success

Process of Socket Operation: TCP Operations

System Calls – socket()

- An application calls <u>socket()</u> to create a new socket that can be used for network communication
- The call returns a descriptor for the newly created socket

System Calls – bind()

- An application calls bind() to specify the local endpoint address (a local IP address and protocol port number) for a socket
- For TCP/IP, the endpoint address uses the sockaddr_in structure.
- Must cast Internet-specific socket address (struct sockaddr_in *) to generic socket address (struct sockaddr *) for bind
- Servers use bind to specify the well-known port at which they will await connections

System Calls – listen()

- Connection-oriented servers call *listen()* to place a socket in passive mode and make it ready to accept incoming connections
- listen() also sets the number of incoming connection requests that the protocol software should enqueue for a given socket while the server handles another request
- It only applies to socket used with TCP

System Calls – accept()

- The **server** calls accept() to extract the next incoming request
- accept() creates a new socket for each new connection request, and returns the descriptor of the new socket to its caller
- accept() fills in the structure (sockaddr) with the IP address and protocol port number of the remote machine
- Must cast Internet-specific socket address (struct sockaddr in *) to generic socket address (struct sockaddr *) for accept()

```
#include <sys/socket.h>
int accept (int sockfd, struct sockaddr *cliaddr, socklen_t *addrlen);
 Socket on
 The length of the
 The address of the client
```

Socket Descriptor (non-zero) – success -1 – failed

which to wait

that placed the request

client address

System Calls – connect()

- After creating a socket, a client calls connect() to establish an active connection to a remote server
- Must cast Internet-specific socket address (struct sockaddr_in *) to generic socket address (struct sockaddr *) for connect

System Calls – send()

- Both clients (to transmit request) and servers (to transmit replies) used send() to transfer data across a TCP connection
- The application passes the descriptor of a socket to which the data should be sent, the address of the data to be sent, and the length of the data
- Usually, send copies outgoing data into buffers in the OS kernel

System Calls – recv()

- Both clients (to receive a reply) and servers (to receive a request) use recv to receive data from a TCP connection
- If the buffer cannot hold an incoming user datagram, recv fills the buffer and discards the remainder

System Calls – sendto() & recvfrom()

- Allow the caller to send or receive a message over **UDP**
- <u>sendto()</u> requires the caller to specify a destination
- recvfrom() uses an argument to specify where to record the sender's address

```
The length of the
 Destination
 address
 destination address
 #include <sys/socket.h>
 ssize_t sendto (int sockfd, const void *buff, size_t nbytes, int flags,
 const struct sockaddr *to socklen t addrlen);
 #include <sys/socket.h>
 ssize_t recvfrom (int sockfd, void *buff, size_t nbytes, int flags,
 struct sockaddr *from, socklen_t *addrlen );
Number of bytes that are sent
 Where to record the
 The length of the
or received successfully
 sender's address
 sender's address
```

36

failed

Using Read and Write with sockets

- In Linux, as in most other UNIX systems, programmers can use *read* instead of *recv*, and *write* instead of *send*
 - int read (sockfd, bptr, buflen)
 - int write (sockfd, bptr, buflen)
- The chief advantage of send and recv is that they are easier to spot in the code

System Calls – close()

- Once a client or server finishes using a socket, it calls close to deallocate it
- Any unread data waiting at the socket will be discarded

System Calls – inet_aton() & inet_addr()

 Converts an IP address in numbers-and-dots notation into unsigned long in network byte order


```
#include <arpa/inet.h>
 int inet_aton (const char *string, struct in_addr *address);
 Pointer to the string that
 Pointer to IP address
1 – success
 contains the numbers-
 structure
0 – error
 and-dots notation
 #include <arpa/inet.h>
 in_addr_t inet_addr (const char *string.);
 Pointer to the string that
```

When success: return the 32-bit address in network byte order When failed: return INADDR_NONE

Pointer to the string that contains the numbers-and-dots notation

System Calls – inet_ntoa()

Mapping a 32-bit integer (an IP address in network byte order) to an ASCII string in dotted decimal format

Introduction to Sockets Part IV: sample programs

Overview of TCP-based sockets API

Overview of UDP-based sockets API

- UDP-based echo service
 - An echo service simply sends back to the originating source any data it receives
 - A very useful debugging and measurement tool
 - UDP Based Echo Service: be defined as a datagram based application on UDP. A server listens for UDP datagrams on UDP port 7. When a datagram is received, the data from it is sent back in an answering datagram.
- Sample programs
 - udpechoclt.c
 - udpechosvr.c

Basic flow of UDP-based echo service

Head part of UDP EchoClient

Initial part of UDP EchoClient

```
#define ECHOMAX 255 /* Longest string to echo */
int main(int argc, char *argv[])
 int sock; /* Socket descriptor */
 struct sockaddr in echoServAddr; /* Echo server address */
 struct sockaddr in fromAddr; /* Source address of echo */
  unsigned short echoServPort; /* Echo server port */
  unsigned int fromSize; /* In-out of address size
 for recvfrom() */
 char *servIP; /* IP address of server */
 char *echoString; /* String to send to echo server */
 char echoBuffer[ECHOMAX+1]; /* Buffer for receiving
 echoed string */
 int echoStringLen; /* Length of string to echo */
 int respStringLen; /* Length of received response */
```

Argument check part of UDP EchoClient

```
if ((argc < 3) || (argc > 4)) /* Test for correct number of
 arguments */
 printf("Usage: %s <Server IP> <Echo Word> [<Echo Port>] \n",
 arqv[0]);
 exit(1);
servIP = argv[1]; /* First arg: server IP address (dotted quad) */
echoString = argv[2]; /* Second arg: string to echo */
if ((echoStringLen = strlen(echoString)) > ECHOMAX) /* Check input
 length */
 printf("Echo word too long.\n"): ASCII to integer
if (argc == 4)
 echoServPort = atoi(argv[3]); /* Use given port, if any */
else
 echoServPort = 7; /* 7 is the well-known port for echo service */
```

I/O part of UDP EchoClient

```
/* Create a datagram/UDP socket */
if ((sock = socket(PF_INET, SOCK DGRAM, IPPROTO UDP)) < 0)
 printf("socket() failed.\n");
/* 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 = inet addr(servIP);/*Server IP address*/
echoServAddr.sin port = htons(echoServPort); /* Server port */
/* Send the string to the server */
if ((sendto(sock, echoString, echoStringLen, 0,
 (struct sockaddr *) &echoServAddr, sizeof(echoServAddr)))
 != echoStringLen)
 Generic socket address
 printf("sendto() sent a different number of bytes than expected.\n");
/* Recv a response */
fromSize = sizeof(fromAddr);
if ((respStringLen = recvfrom(sock, echoBuffer, ECHOMAX, 0,
 (struct sockaddr *) &fromAddr, &fromSize)) != echoStringLen)
 printf("recvfrom() failed\n");
```

Last part of UDP EchoClient

```
(echoServAddr.sin addr.s addr != fromAddr.sin addr.s addr)
 printf("Error: received a packet from unknown source.\n");
 exit(1);
/* null-terminate the received data */
echoBuffer[respStringLen] = '\0';
printf("Received: %s\n", echoBuffer);/*Print the echoed message*
close(sock);
exit(0);
```

Head part of UDP EchoServer

Initial part of UDP EchoServer

```
#define ECHOMAX 255 /* Longest string to echo */
int main(int argc, char *argv[])
{
 int sock; /* Socket */
 struct sockaddr_in echoServAddr; /* Local address */
 struct sockaddr_in echoClntAddr; /* Client address */
 unsigned int cliAddrLen; /* Length of client address */
 char echoBuffer[ECHOMAX]; /* Buffer for echo string */
 unsigned short echoServPort; /* Server port */
 int recvMsgSize; /* Size of received message */
```

Argument check part of UDP EchoServer

```
if (argc != 2)
{
 printf("Usage: %s <UDP SERVER PORT>\n", argv[0]);
 exit(1);
}
```

Socket part of UDP EchoServer

```
echoServPort = atoi(arqv[1]); /* First arg: local port */
/* Create socket for sending/receiving datagrams */
if ((sock = socket(PF INET, SOCK DGRAM, 0)) < 0)</pre>
 printf("socket() failed.\n");
/* Construct local address structure */
memset(&echoServAddr, 0, sizeof(echoServAddr));
echoServAddr.sin family = AF INET;
echoServAddr.sin addr.s addr = htonl(INADDR ANY);
echoServAddr.sin port =htons(echoServPort);
/* Bind to the local address */
if ((bind(sock, (struct sockaddr *) &echoServAddr,
 sizeof(echoServAddr))) < 0)</pre>
 printf("bind() failed.\n");
```

Main loop of UDP EchoServer

```
for (;;) /* Run forever */
 /* Set the size of the in-out parameter */
 cliAddrLen = sizeof(echoClntAddr);
 /* Block until receive message from a client */
 if ((recvMsqSize = recvfrom(sock, echoBuffer, ECHOMAX,
 0,(struct sockaddr *) &echoClntAddr, &cliAddrLen)) < 0)</pre>
 printf("recvfrom() failed.\n");
 printf("Handling client %s\n", inet ntoa(echoClntAddr.sin addr));
 /* Send received datagram back to the client */
 if ((sendto(sock, echoBuffer, recvMsqSize, 0,
 (struct sockaddr *) &echoClntAddr,
 sizeof(echoClntAddr))) != recvMsqSize)
 printf("sendto() sent a different number of bytes
 than expected. \n");
```


Run the Sample Programs (1)

Give correct arguments

Server process window

```
[shiyan@localhost 20071022]$ ./udpechosvr
Usage: ./udpechosvr <UDP SERVER PORT>
```

Client process window

```
[shiyan@localhost 20071022]$ ./udpechoclt
Usage: ./udpechoclt <Server IP> <Echo Word> [<Echo Port>]
```


Run the Sample Programs (2)

Use correct username

Server process window

```
[shiyan@localhost 20071022]$ ./udpechosvr 7
bind() failed.

Note: binding the port number less
than 1024 requires root authority
```

Client process window

[shiyan@localhost 20071022]\$./udpechoclt 192.168.1.253 hello

Run the Sample Programs (3)

Successful running using root

Server process window

```
[root@localhost 20071022]# ./udpechosvr 7
Handling client 192.168.1.253
```

Client process window

```
[root@localhost 20071022]# ./udpechoclt 192.168.1.253 hello
Received: hello
[root@localhost 20071022]#
```


Run the Sample Programs (4)

Successful running using other username

Server process window

```
[shiyan@localhost 20071022]$ ./udpechosvr 1500
Handling client 192.168.1.253
```

Client process window

```
[shiyan@localhost 20071022]$ ./udpechoclt 192.168.1.253 hello 1500
Received: hello
[shiyan@localhost 20071022]$
```

Summary: Conceptual View of Socket

