

Linux Networking Architecture

Hugo 9/11/2014

Outline

- Architecture of Communication System
- Managing Network Packets
- Network Device
- Data-Link Layer
- Network Layer
- Transport Layer
- Sockets in Linux Kernel
- Socket Programming

Outline

- Architecture of Communication System
- Managing Network Packets
- Network Device
- Data-Link Layer
- Network Layer
- Transport Layer
- Sockets in Linux Kernel
- Socket Programming

Linux Kernel Structure

Layer-Based Communication

TCP/IP Reference Model

	ISO/OSI reference model		Internet reference model
7	Application		
6	Presentation	1 }	Application (HTTP, SMTP, SSH)
5	Session		
4	Transport		Transport (TCP/UDP)
3	Network	1	Internet (IPv4/v6)
2	Data Link	1	Data link
1	Physical]]	(802.x, PPP, SLIP)

Vertical & Horizontal Comm.

PDU	Protocol Data Unit
PCI	Protocol Control Information
SDU	Service Data Unit
ICI	Interface Control Information
IDU	Interface Data Unit

Outline

- Architecture of Communication System
- Managing Network Packets
- Network Device
- Data-Link Layer
- Network Layer
- Transport Layer
- Sockets in Linux Kernel
- Socket Programming

Socket Buffer

socket buffers are data structures used to represent and manage packets

Layer 5-7 Layer 4

Layer 3

Operations on Socket Buffers

Create, Release, Duplicate Socket Buffers

```
- alloc_skb(), skb_copy(), skb_copy_expand(),
skb_clone(), kfree_skb(), skb_header_init()
```


Manipulate Packet Data Space

```
- skb_get(), skb_put(), skb_push(),
skb_pull(), skb_tailroom(), skb_headroom(),
skb_realloc_headroom(), skb_reserve(),
skb_trim(), skb_cow()
```

Manage Socket Buffer Queues

```
- skb_cloned(), skb_over_panic(),
 skb_under_panic(), skb_head_to_pool(),
 skb_head_from_pool()
```

Socket-Buffer Queue

Operations on Socket-Buffer Queues

Manage Queue Structures

```
- skb_queue_head_init(), skb_queue_empty(),
skb_queue_len()
```


Manage Socket Buffers in Queues

```
- skb_queue_head(), skb_queue_tail(),
 skb_dequeue(), skb_dequeue_tail(),
 skb_queue_purge(), skb_insert(),
 skb_append(), skb_unlink(), skb_peek(),
 skb_peek_tail()
```

Outline

- Architecture of Communication System
- Managing Network Packets
- Network Device
- Data-Link Layer
- Network Layer
- Transport Layer
- Sockets in Linux Kernel
- Socket Programming

Network Device Interface

The net_device Structure

General Fields of a Network Device

- name, next, owner, ifindex, iflink, state, trans_start, last_rx, priv, qdisc, refcnt, xmit_lock, xmit_lock_owner, queue_lock

Hardware-Specific Fields

rmem_end, rmem_start, mem_end, mem_start, base_addr, irq, dma, if_port

Data on the Physical Layer

- hard_header_length, mtu, tx_queue_len, type, addr_len, dev_addr, broadcast, dev mc list, mc count, watchdog timeo, watchdog timer

Data on the Network Layer

- ip_ptr, ip6_ptr, atalk_ptr, dn_ptr, ec_ptr, family, pa_alen, pa_addr, pa_braddr, pa_mask, pa_dstaddr, flags

Device-Driver Methods

- init(), uninit(), destructor(), open(), stop(), hard_start_xmit(),
 get_stats(), get_wireless_stats(), set_multicast_list(),
 watchdog_timeo(), do_ioctl(), set_config(), hard_header(),
 rebuild_header(), hard_header_cache(), header_cache_update(),
 hard_header_parse(), set_mac_address(), change_mtu()

Managing Network Devices

- Registering and Unregistering Network Devices
 - init_netdev(), init_etherdev(), ether_setup(),
 register_netdevice(), unregister_netdevice()
- Opening and Closing Network Devices
 - dev_open(), dev_close()
- Creating and Finding Network Devices
 - dev_alloc_name(), dev_alloc(), dev_get_by_name(),
 dev_get_by_index(), dev_load()
- Notification Chains for State Changes
 - notifier_call(), notifier_call_chain(),
 register_netdevice_notifier(),
 unregister_netdevice_notifier()
- Transmitting over Network Devices
 - dev_queue_xmit()

Linked List of net_device

Managing Network Drivers

- Initializing Network Adapters
- Opening and Closing a Network Adapter
- Transmitting Data
- Problems In Transmitting Packets
- Runtime Configuration
- Adapter-Specific ioctl() Commands
- Statistical Information About a Network Device
- Multicast Support on Adapter Level

```
int init netcard probe(struct net device *dev) {
 int i;
 for (i = 0; netcard portlist[i]; i++) {
 int ioaddr = netcard portlist[i];
 if (check region(ioaddr, IO NUM))
 continue;
 if (netcard probel(dev, ioaddr) == 0)
 return 0;
 return -ENODEV;
 static int init netcard probel(struct net device *dev, int ioaddr) {
 if (inb(ioaddr + 0) != SA ADDRO
 || inb(ioaddr + 1) != SA ADDR1 || inb(ioaddr + 2) != SA ADDR2) {
 return -ENODEV;
 /* Fill in the 'dev' fields. */
 dev->base addr = ioaddr;
 request region(ioaddr, IO NUM, cardname);
 dev->open = net open;
 dev->stop = net close;
 dev->hard start xmit = net send packet;
 dev->get_stats = net_get_stats;
 dev->set multicast list = &set multicast list;
 dev->tx timeout = &net tx timeout;
 dev->watchdog timeo = MY TX TIMEOUT;
 ether setup(dev);
 return 0;
```

Transmitting Data Packets

```
static int net_send_packet(struct sk buff *skb, struct
  net device *dev) {
 struct net local *np = (struct net local *)dev->priv;
 int ioaddr = dev->base addr;
 short length = ETH ZLEN < skb->len ? skb->len :
  ETH ZLEN;
 unsigned char *buf = skb->data;
 hardware_send_packet(ioaddr, buf, length);
 np->stats.tx bytes += skb->len;
 dev->trans_start = jiffies;
 if (inw(ioaddr) == /*RU*/81)
 np->stats.tx_aborted_errors++;
 dev_kfree_skb (skb);
```

Interrupts from Network Adapter

Receiving Packets from Adapter

```
static void net_interrupt(int irq, void *dev_id, struct
  pt_regs * regs) {
 ioaddr = dev->base addr;
 np = (struct net local *)dev->priv;
 status = inw(ioaddr + 0);
 if (status & RX INTR) {
 net rx(dev);
 if (status & TX INTR) {
 net tx(dev);
 np->stats.tx packets++;
 netif wake queue(dev);
```

Receiving a Data Packet

```
static void net_rx(struct net_device *dev) {
 do {
 if (pkt_len == 0)
 break;
 if (status & 0x40) {
 /* There was an error. */
 }else{
 skb = dev_alloc_skb(pkt_len);
 ptr = skb put(skb,pkt len);
 memcpy(ptr, (void*)dev->rmem start, pkt len);
 netif rx(skb);
 } while (-boguscount);
```

Acknowledging a Transmission

```
void net_tx(struct net_device *dev) {
 spin lock(&np->lock);
 while (tx_entry_is_sent(np, entry)) {
 struct sk_buff *skb = np->skbs[entry];
 np->stats.tx_bytes += skb->len;
 dev_kfree_skb_irq (skb);
 entry = next tx entry(np, entry);
 if (netif_queue_stopped(dev) && ! tx_full(dev))
 netif_wake_queue(dev);
 spin unlock(&np->lock);
```


Outline

- Architecture of Communication System
- Managing Network Packets
- Network Device
- Data-Link Layer
- Network Layer
- Transport Layer
- Sockets in Linux Kernel
- Socket Programming

Media Access & Data-Link Layer

- Data-Link Layer (Ethernet)
- The Serial-Line Internet Protocol (SLIP)
- The Point-to-Point Protocol (PPP)
- PPP over Ethernet
- Asynchronous Transfer Mode—ATM
- Bluetooth in Linux
- Transparent Bridges

Implementation of Data Link Layer

LLC (Logical-Link Control) provide a uniform interface for the upper layer. MAC (Media-Access Control) handles the media-specific part.

Linux Network Activity

eth_type_trans(skb, dev)

- Recognize the LLC protocol type used and protocol ID of layer-3
- Identify the packet type (unicast, multicast, broadcast)
- Check whether the packet is addressed to the local computer

Internet Protocol Suite

SSH	Secure Socket Shell
FTP	File Transfer Protocol
DNS	Domain Name Service
SMTP	Simple Mail Transfer Protocol
TCP	Transmission Control Protocol
UDP	User Datagram Protocol
IP	Internet Protocol
ICMP	Internet Control Message Protocol
IGMP	Internet Group Management Protocol
ARP	Address Resolution Protocol
RARP	Reverse Address Resolution Protocol

Outline

- Architecture of Communication System
- Managing Network Packets
- Network Device
- Data-Link Layer
- Network Layer
- Transport Layer
- Sockets in Linux Kernel
- Socket Programming

Network Layer

- IPv4 Internet Protocol Version 4
- Internet Control Message Protocol (ICMP)
- Address Resolution Protocol (ARP)
- IP Routing
- IP Multicast for Group Communication
- Using Traffic Control to Support Quality of Service (QoS)
- Packet Filters and Firewalls
- Connection Tracking
- Network Address Translation (NAT)
- IPv6 Internet Protocol Version 6

Internet Protocol

- Provides an unsecured connectionless datagram service
- Defines IP datagrams as basic units for data transmission
- Defines the IP addressing scheme
- Routes and forwards IP datagrams across interconnected networks
- Verifies the lifetime of packets
- Fragments and reassembles packets
- Uses ICMP to output errors

Routing IP Packets between LANs

IP Packet Header

0 3	3 7	·	15			
Version	IHL	Codepoint		Checksum		
Fragment ID			F F F Fragment offset			
Time to	Live	Protocol		Checksum		
Source address						
Destination address						
Options and payload						

IP Address Classes

The class-A network address 127 represents the **loopback** network device of a computer. An IP address with all bits of the computer part set to zero identifies the **network** itself. An IP address where the computer part consists of 1-bits defines a **broadcast** address.

Higher layers ip_input.c ip_output.c [ip_queue_xmit] (ip_local_deliver) MULTICAST IP_LOCAL_OUTPUT ip_mr_input IP_LOCAL_INPUT (ip_queue_xmit2 $ip_forward.c$ IP_FORWARD (ip_local_deliver) -(ip_forward_finish) ip_forward ip_output ip_finish_output ROUTING ip_rcv_finish ip_fragment Forwarding Information Base IP_POST_ROUTING IP_PRE_ROUTING ip_finish_output2 ARP(ip_route_input) ip_rcv neigh_resolve dev.c output dev.c dev_queue_xmit net_rx_action

Delivering Packets Locally

- If ip_route_input() is the selected route, then the packet is addressed to the local computer. In this case, branching is to ip_local_deliver() rather than to ip_forward().
 - Reassemble fragmented packets
 - ip_local_deliver_finish(): RAW-IP socket or up to transport layer

Fragmenting an IP Datagram

Each network has a maximum packet size, which is called Maximum Transfer Unit (MTU). If the MTU of a transmission medium is smaller than the size of a packet, then the packet has to be split into smaller IP packets.

The **saddr**, **daddr**, **id**, and **protocol** elements are keys for the hash function and the allocation of incoming fragments to their IP datagrams.

Transport-Layer Packets

IP Network Device

IP Options

1-bit 2-bit 5-bit

copy option option flag class number

Class	Number	Length	Name
0	0	-	End of Option
0	1	-	No Operation
0	2	11	Security
0	3	var	Loose Source Routing
0	9	var	Strict Source Routing
0	7	var	Record Route
0	8	4	Stream ID
2	4	var	Internet Timestamp

IP Options in the IP layer

Internet Control Message Protocol

- Error-report mechanism for the IP layer.
- The most popular application of ICMP is error detection or error diagnostics. (ping)

ICMP Packet Header

Version	IHL	TOS = 0x00	t	Total Length		
Identification			Flags		Fragment Offset	
T	ΓL	Protocol = 0x0)1	Header Checksum		
	Source Address					
	Destination Address					
Options (optional) Pad			Padding			
Тур	e	Code		Checksum		
	ICMP data (variable)					

ICMP Packet Type (RFC 792)

Туре	Description
Destination Unreachable	The destination address cannot be reached.
Time Exceeded	A packet was discarded, because its TTL has expired.
Parameter Problem	Unknown or false options.
Source Quench	Informs the sender that IP packets were lost to overload.
Redirect	Enables path optimization.
Echo and Echo Reply	The data sent to the destination address is returned in a reply.
Timestamp and Timestamp Reply	The timestamp sent to the destination address is used-to reply with the timestamp of the destination address.
Information Request und Information Reply	Request/reply used to find the network a computer connects to.

ICMP in the Linux Kernel

- Sending ICMP Packets
 - icmp_send()
- Handling Incoming ICMP Packets
 - icmp_rcv(), icmp_reply(), icmp_redirect(),
 icmp_unreach(), icmp_echo(), icmp_timestamp(),
 icmp_addres(), icmp_address_reply()
- ICMP messages generated within the kernel

Туре	Module	Reason
Time Exceeded	Forward and defragment packets	A packet was discarded because it's TTL expired.
Parameter Problem	Detect packet options	Unknown or false options
Redirect	Packet routing	Obvious potential for optimization
Destination Unreachable	All modules that send, forward, or deliver IP packets	Inability to deliver a packet

Address Resolution Protocol

ARP protocol data unit

ARP request to FF:FF:FF:FF:FF

0	15 31				
0x00 0	1 (Ethernet)	0x80 00 (Internet Protocol)			
6	4	0x00 01 (ARP request)			
	49 72 16 08				
64 14		129 25			
10 72		00 00			
00 00 00 00					
129 25 10 11					

ARP reply to 49:72:16:08:64:14

ARP Command

```
root@tux # arp -a
IP address HW type HW address
129.25.10.97 10Mbit/s Ethernet 49:72:16:08:80:70
129.25.10.72 10Mbit/s Ethernet 49:72:16:08:64:14
129.25.10.81 10Mbit/s Ethernet 49:17:92:96:96:96
```

Higher layers IPv4 IPv4 (ip_queue_xmit) (ip_finish_output2) arp.c, neighbour.c neigh_update arp_tbl ARP reply neigh_lookup neigh_resolve_ output ARP request arp_send arp_rcv lev.c dev.c ETH_P_ARP net_rx_action dev_queue_xmit

Outline

- Architecture of Communication System
- Managing Network Packets
- Network Device
- Data-Link Layer
- Network Layer
- Transport Layer
- Sockets in Linux Kernel
- Socket Programming

Transport Layer

- Transmission Control Protocol (TCP)
- User Datagram Protocol (UDP)

Transmission Control Protocol

- Connection orientation
- Peer-to-peer communication
- Complete reliability
- Full-duplex communication
- Byte-stream interface
- Reliable connection startup
- Graceful connection shutdown

TCP Packet Header

Source Port		ort	Destination Port	
		Sequence Nu	mber	
		Acknowledgemen	t Number	
Length	Reserved	Control Flags	Window Size	
Checksum		ım	Urgent Pointer	
		Options (opti	onal)	
		Data (option	nal)	

URG	points to important data that have to be forwarded immediately.
SYN	is used to establish connections. SYN = 1 denotes a connection request.
ACK	shows that the ACKNOWLEDGEMENT NUMBER field includes relevant data.
RST	can request a connection to be reset. RST = 1 denotes a request to reset a connection.
PSH	means that the TCP instance must immediately pass the data received to the higher layers.
FIN	means that the connection is to be torn down.

Receiving TCP Segment


```
ip_local_deliver
  tcp_v4_rcv
 ►tcp_v4_lookup
 tcp_v4_do_rcv
 > sk_filter
 tcp_rcv_established
 ➤ Header Prediction
 Fast Path ...
 ➤ Slow Path . . .
 ···· tcp_rcv_state_process
 See Section 24.3, "Connection Management."
 ···· tcp_send_reset
 if ((tcp flag word(th) & TCP HP BIPS) == tp->pred flags &&
 TCP SKB CB(skb)->seq == tp->rcv nxt)
 { (...FAST PATH...) }
 else
 { (...SLOW PATH...) }
```


```
static inline void tcp data snd check(struct sock *sk) {
 struct sk buff *skb = sk->tp pinfo.af tcp.send head;
 struct tcp opt *tp = &(sk->tp pinfo.af tcp);
 if (skb != NULL)
 if (after(TCP SKB CB(skb)->end seq, tp->snd una + tp->snd wnd) ||
 tcp packets in flight(tp) >= tp->snd cwnd ||
 tcp write xmit(sk))
 tcp check probe timer(sk, tp);
 tcp check space(sk);
static inline void tcp ack snd check(struct sock *sk) {
 struct tcp opt *tp = &(sk->tp pinfo.af tcp);
 if (!tcp ack scheduled(tp)) {
 /* We sent a data segment already. */
 return;
 /* More than one full frame received... */
 if (((tp->rcv nxt - tp->rcv wup) > tp->ack.rcv mss
 /* ... and right edge of window advances far enough.
 * (tcp recvmsg() will send ACK otherwise). Or... */
 && tcp select window(sk) >= tp->rcv wnd) ||
 /* We ACK each frame or ... */
 tcp in quickack mode(tp) ||
 /* We have out of order data. */
 (skb peek(&tp->out of order queue) != NULL)
 tcp send ack(sk); /* Then ack it now */
 }else
 tcp send delayed ack(sk); /* Else, send delayed ack. */
```


Sending TCP Segments

Flow Control

Sliding-Window

Packet Loss & Fast Retransmit

Detecting & Handling Congestions

```
--tcp retransmit timer
void tcp enter loss(struct sock *sk, int how)
 struct tcp opt *tp = &sk->tp pinfo.af tcp;
 (\ldots)
 /* Reduce ssthresh if it has not yet been
 made inside this window. */
 if ((tp->ca state <= TCP CA Disorder)
 || (tp->snd una == tp->high seg)
 || (tp->ca state == TCP CA Loss && !tp->retransmits))
 tp->prior ssthresh = tcp current ssthresh(tp);
 tp->snd ssthresh = tcp recalc ssthresh(tp);
 tp->snd cwnd = 1;
 tp->snd cwnd cnt = 0;
 tp->snd cwnd stamp = tcp time stamp;
 (\ldots)
static inline __u32 tcp_recalc_ssthresh(struct tcp_opt *tp)
 return max(tp->snd cwnd>>1, 2);
```

Congestion Avoidance

```
static inline void tcp cong avoid(struct tcp opt *tp)
 if (tp->snd cwnd <= tp->snd ssthresh)
 { /* In 'safe' area, increase. */
 if (tp->snd cwnd < tp->snd cwnd clamp)
 tp->snd cwnd++;
 else
 { /* In dangerous area, increase slowly.
 * In theory this is tp->snd cwnd += 1 / tp->snd cwnd
 if (tp->snd cwnd cnt >= tp->snd cwnd)
 if (tp->snd cwnd < tp->snd cwnd clamp)
 tp->snd cwnd++;
 tp->snd cwnd cnt=0;
 else
 tp->snd cwnd cnt++;
```

User Datagram Protocol

- Same functionality as Internet Protocol (IP)
- Connectionless
- Unreliable service
- Cannot detect and handle lost or duplicate packets
- Transmitting data easily and quickly
- For audio or video streaming

UDP Packet Format

0	15 16 31
Source port	Destination port
Length	Checksum
Payload	

UDP Header & Payload

```
struct udphdr {
 struct msghdr {
 void
 u16 source;
 *msg name;
 msg_namelen;
 int
 u16 dest;
 struct iovec *msg iov;
 u16 len;
 u16 check;
 _kernel_size_t msg_iovlen;
 void
 *msg control;
};
 kernel size t msg controllen;
 unsigned
 msg flags;
 };
 struct iovec
 void
 *iov base;
 kernel size t
 iov len;
 };
```


Service Interface to App Layer

```
struct proto udp prot = {
 "UDP",
 name:
 udp close,
 close:
 udp connect,
 connect:
 disconnect:
 udp disconnect,
 ioctl:
 udp ioctl,
 setsockopt:
 ip setsockopt,
 getsockopt:
 ip getsockopt,
 udp sendmsq,
 sendmsq:
 udp recvmsq,
 recvmsq:
 backlog rcv:
 udp queue rcv skb,
 hash:
 udp v4 hash,
 udp v4 unhash,
 unhash:
 udp v4 get port,
 get port:
};
static struct inet protocol udp protocol = {
 handler:
 udp rcv,
 err handler:
 udp err,
 next:
 IPPROTO PREVIOUS,
 IPPROTO UDP,
 protocol:
 "UDP"
 name:
};
```

Outline

- Architecture of Communication System
- Managing Network Packets
- Network Device
- Data-Link Layer
- Network Layer
- Transport Layer
- Sockets in Linux Kernel
- Socket Programming

Socket Support in Linux Kernel

sys_socketcall()

```
if copy_from_user(a, args, nargs[call]))
 return -EFAULT;
a0=a[0];
a1=a[1];
switch(call) {
 int socket (int family, int type, int protocol)
 case SYS SOCKET:
 err = sys socket(a0,a1,a[2]);
 break;
 int bind(int sockfd, struct sockaddr *mAddress, int AddrLength)
 case SYS BIND:
 err = sys_bind(a0, (struct sockaddr *)a1, a[2]);
 break;
 int connect(int sockfd, struct sockaddr *ServAddr, int AddrLength)
 case SYS CONNECT:
 err = sys connect (a0, (struct sockaddr *)a1, a[2]);
 break;
 int listen(int sockfd, int backlog)
 case SYS LISTEN:
 err = sys listen (a0,a1);
 break;
```

BSD Socket

```
▼struct proto ops {
struct socket {
 int
 family;
 socket state
 state;
 (*release)
 unsigned long
 int
 (...);
 flags;
 (*bind)
 struct proto ops
 *ops;
 int
 (...);
 struct inode
 (*connect)
 *inode;
 int
 (...);
 struct fasync struct *fasync list;
 struct file
 *file;
 int
 (*socketpair) (...);
 int
 (*accept)
 struct sock
 *sk;
 wait queue head t
 wait;
 int
 (*getname)
 (...);
 unsigned int (*poll)
 int
 (*ioctl)
 (...);
 short
 type;
 (*listen)
 unsigned char
 int
 (...);
 passcred;
 (*shutdown)
};
 int
 (...);
 (*setsockopt) (...);
 int
 int
 (*getsockopt) (...);
 int
 (*sendmsq)
 (*recvmsq)
 int
 (...);
 int
 (*mmap)
 (...);
 ssize t
 (*sendpage)
 };
```


PF INET Socket

```
struct proto {
void
 (*close)
 (...);
 (\ldots);
int
 (*connect)
 (*disconnect)
 (\ldots);
int
struct sock* (*accept)
 (\ldots);
int
 (*ioctl)
 (...);
 (*init)
int
 (...);
int
 (*destroy)
 (\ldots);
void
 (*shutdown)
 (\ldots);
 (*setsockopt)
 (\ldots);
int
 (\ldots);
int
 (*getsockopt)
 (...);
int
 (*sendmsg)
 (...);
int
 (*recvmsq)
 (*bind)
 (\ldots);
int
 (*backlog rcv)
 (...);
int
void
 (\ldots);
 (*hash)
void
 (*unhash)
 (...);
int
 (*get port)
 (...);
char
 name [32];
 struct {
 int inuse;
 u8 pad[SMP CACHE BYTES - sizeof(int)];
 } stats[NR CPUS];
};
```

Outline

- Architecture of Communication System
- Managing Network Packets
- Network Device
- Data-Link Layer
- Network Layer
- Transport Layer
- Sockets in Linux Kernel
- Socket Programming

System Calls at Socket Interface


```
#include <sys/types.h>
  #include <sys/socket.h>
  #define SERVER TCP PORT 2001
  int sockfd:
  struct sockaddr in serv addr;
  /* Initialize address area. */
  memset(&serv addr, 0, sizeof(serv addr));
  serv addr.sin family = AF INET;
  serv addr.sin addr.s addr = htonl(INADDR ANY);
  serv addr.sin port = htons(SERVER TCP PORT);
 /* Since a sockaddr in structure was used above for the address,
 it has to be transformed to the more general sockaddr
 before using it as second parameter of the bind call. */
 bind(sockfd, (struct sockaddr*) &serv addr, sizeof(serv addr));
struct sockaddr in {
 sa family t
 sin family; /* Address family: AF INET */
 sin port; /* Port number */
 unsigned short int
 struct in addr
 sin addr; /* Internet address */
 /* Pad to size of 'struct sockaddr' . */
 unsigned char sin zero[sizeof (struct sockaddr) -
 sizeof (sa family t) -
 sizeof (uint16 t) -
 sizeof (struct in addr)];
 };
```

```
#include <sys/socket.h>
/* Create a socket and bind it to an address. */
listen(sockfd, 5);
#include
 <sys/types.h>
#include
 <sys/socket.h>
int newsockfd, clilen;
struct sockaddr in cli addr;
clilen = sizeof(cli addr);
/* socket, bind, listen, ... */
newsockfd = accept(sockfd, (struct sockaddr *) &cli addr, &clilen);
if (newsockfd < 0)
 printf("ERROR: Creating new socket");
if (childpid = fork()) < 0)
 printf("ERROR: Creating child process");
else if (childpid == 0)
 /* Child process */
 close(sockfd);
 /* Parent socket */
 /* Handle client request */
 doit(newsockfd);
 exit(0);
 /* Parent closes the new socket */
close (newsockfd);
```

```
#include <sys/types.h>
 #include <sys/socket.h>
 #define SERVER TCP PORT 2001
 #define SERVER HOST ADDR "129.13.35.77"
 struct sockaddr in serv addr;
/* A sockfd was already created ... */
 /* Initialize data space. */
memset(&serv addr, 0, sizeof(serv addr));
/* Enter address family in address structure. */
 serv addr.sin family = AF INET;
/* Set IP address. */
 serv addr.sin addr.s addr = inet addr(SERVER HOST ADDR);
/* Set port number. */
 serv addr.sin port = htons(SERVER TCP PORT);
/* Establish connection to server. */
connect(sockfd, (struct sockaddr*) &serv addr, sizeof(serv addr));
/* Transmit data ... */
```

Data Transmission

 Transmitting data size t write(sockfd, buffer, length) int send(sockfd, buffer, length, flags) int sendto(sockfd, buffer, length, flags, destaddr, addrlen) Receiving data size t read(sockfd, buffer, length) int recv(sockfd, buffer, length, flags) int recvfrom (sockfd, buffer, length, flags, fromaddr, addrlen) Rransmit and receive an array of iovec structures int readv(int sockfd, const struct iovec *vector, size_t count) int writev(int sockfd, const struct iovec *vector, size_t count) int sendmsg(int sockfd, const struct msghdr *msg, int flags) int recvmsg(int sockfd, struct msghdr *msg, int flags)

Q & A

- Architecture of Communication System
- Managing Network Packets
- Network Device
- Data-Link Layer
- Network Layer
- Transport Layer
- Sockets in Linux Kernel
- Socket Programming