

If you ask if I got a UDP


ioke

CMPSC 311 - Introduction to Systems, Programming, Help

https://powcoder.com

Network Programming Add WeChat powcoder

Professors:
Suman Saha
Slides are mostly by Professor Patrick McDaniel
and Professor Abutalib Aghayev)


What is a network?


 A network is a collection of computing devices that share a transmission media

• Traditional wired hetwigs (ethernet) Project Exam Help

• High-speed backbone (fibre)


https://powcoder.com

Microwave

Infrared

Add WeChat powcoder


 The way the network is organized is called the network topology


The Internet


The Internet is an interconnected collection of many networks.


CMPSC 311 - Introduction to Systems Programming

Internet protocol stack (TCP/IP)


application: supporting network applications

• FTP, SMTP, HTTP, DNS

• transport: process-process data transfer

Assignment Project Exam Help

• TCP, UDP

• network: routing of datagrams from source to destination Add WeChat powcoder

IP, routing protocols

 link: data transfer between neighboring network elements

PPP, Ethernet

physical: bits "on the wire"

application transport network link physical

Network vs. Web


- The network is a service ...

 - A conduit for data to be passed between systems.
 Layers services (generally) to allow flexibility.
 - Highly scalable.
 - This is a public channel. https://powcoder.com

• The Web is an application Add WeChat powcoder

- - This is an application for viewing/manipulating content.
 - This can either be public (as in CNN's website), or private (as in enterprise internal HR websites).

Networks Systems


- Conceptually, think about network programming as two or more programs on the same or different computers talking to each other.

 • The send messages sagnment Project Exam Help

 - The "flow" of messages and the message content is called the network protocol or just https://powcoder.com


Add WeChat powcoder


What's a Protocol?


• Example: A human protocol and a computer protocol:


• Question: What are some other human protocols?

Socket Programming


 Almost all meaningful careers in programming involve at least some level of network programming.

• Most of them involve seekets programming Exam Help


Berkeley sockets originated in 4.2 BSD Unix circa 1983
 it is the standard API for network programming

- available on most OSAdd WeChat powcoder
- POSIX socket API
 - a slight updating of the Berkeley sockets API
 - a few functions were deprecated or replaced
 - better support for multi-threading was added


Hardware and Software Organization of Internet Application


• Bryant and O'Hallaron, Computer Systems: A Programmer's Approach

IP addresses


- Every device on the Internet needs to have an address
- Needs to be unique to make sure that it can be reached For IPv4, an IP address a 4-byte tuple
 - e.g., 128.95.4.1 (80:5f;04:01 in hex) https://powcoder.com
- For IPv6, an IP address is a 16-byte tuple
 - e.g., 2d01:0db8:f188:0003:000:2001:2000:1f33oder
 - 2d01:0db8:f188::1f33 in shorthand

A Programmer's View of the Internet


- Hosts are mapped to a set of 32-bit IP Address
 - 146.186.145.12 Assignment Project Exam Help
- The set of IP addresses mapped to a set of identifiers called Internet domain names
 - 146.186.145.12 is mapped to we constructed we construct the construction of the cons
- A process on one Internet host can communicate with a process on another Internet host over a connection

Recall file descriptors


- Remember open, read, write, and close?
 - POSIX system calls interacting with files
 - recall open() returns ignment Project Exam Help
 - an integer that represents an open file
 - inside the OS, it's an index into a table that keeps track of any state associated with your interactions, such as the file position
 - you pass the file descriptor into read, write, and coder


Networks and sockets


- UNIX makes all I/O look like file I/O
 - the good news is that you can use read() and write() to interact with remote computer Project Exam Help
 - just like with files....
 - A program can have https://pww.coalne.com at once
 - you need to pass read() and write() a file descriptor to let the OS know which de Work Chanter OW write to or read from
 - The file descriptor used for network communications is a socket


Pictorially


OS's descriptor table

Types of sockets


- Stream sockets

 - for connection-oriented, point-to-point, reliable bytestreams
 uses TCP, SCTP, or other stream transports Exam Help
- Datagram sockets
 - for connection-less, one-to-many, unreliable packets

 - uses UDP or other packet transports powcoder
- Raw sockets
 - for layer-3 communication (raw IP packet manipulation)

application
transport
network
link
physical

Stream (TCP) sockets


server

- Typically used for client / server communications
 - but also for other architectures, like peer-to-peer
- Assignment Project Exam Help1. establish connection Client
 - an application that establishes a connection to a server https://powcoder.com
- Server
 - an application that received provestions from clients der


client

2. communicate


3. close connection

Datagram (UDP) sockets


- Used less frequently than stream sockets
 - they provide no flow control, ordering, or reliability
 - really, provides best effort communication ect Exam Help
- Often used as a building block https://powcoder.com

 - $\hbox{$^\bullet$ sometimes, DNS lookups $Add WeChat powcoder}\\$


host

1. create socket

1. create socket

host

• host

host •

Note: this is also called "connectionless" communication

TCP connections


- Clients and servers communicate by sending streams of bytes over connections. Each connection is:
 - point-to-point: consist an entre designment designmen
 - full-duplex: data can flow in both directions at the same time
 - reliable: data send/receivet projet/proverceder.com
- A socket is an endpoint of a connection
 - socket address is: IPAddaechowner hat powcoder
- A port is a 16-bit integer that identifies a process:
 - ephemeral port: assigned automatically by the client kernel when client makes a connection
 - well-known port: associated with some service provided by a server: (e.g. 80 is HTTP/Web)

CMPSC 311 - Introduction to Systems Programming

Network Ports


- Every computer has a numbered set of locations that represent the available "services" can be reached at
 - Ports are number ecsign substant Project Exam Help
 - 0 to 1023 are called "well known" or "reserved" ports, where you need special (root) privileges to receive on the competition of the competition
 - Each transport (UDP/TCP) has its own list of ports
- Interesting port number Add We Chat powcoder
 - 20/21 file transfer protocol (file passing)
 - 22 secure shell (remote access)
 - 25 Simple mail transfer protocol (email)
 - 53 domain name service (internet naming)
 - 80 HTTP (web)

CMPSC 311 - Introduction to Systems Programming

Anatomy of a connection


- A connection is uniquely identified by the socket addresses of its endpoints (socket pair)
 - (client IP:client port, server IP:server port)
 ASSIGNMENT Project Exam Help


51213 is an ephemeral port allocated by the kernel

80 is a well-known port associated with Web servers

Programming a client


- We'll start by looking at the API from the point of view of a client connecting to a server over TCP
 - there are five steps signment Project Exam Help

 - figure out the address/port to connect to
 create a socket
 https://powcoder.com create a socket

 - connect the socket to the remote server
 read() and write() data using the socket
 - close the socket

- 1) Get Address
- 2) Create the socket
- 3) Connect to server
- 4) Send and receive data
- 5) Close the socket

inet_aton()


• The inet aton() converts a IPv4 address into the UNIX structure used for processing:

int inet_aton(const char *addr, struct in_addr *inp);

• Where,

- Assignment Project Exam Help
- addr is a string containing the address to use (e.g., "166.84.7.99")
- inp is a pointer to the structure containing the UNIX internal representation of an address, used in later network communication calls

Add WeChat powcoder

An example:

- 1. IPV4 to Binary: $166.84.7.99 \rightarrow 10100110 \ 01010100 \ 00000111 \ 01100011 \ (2790524771)$
- 2. Little Endian → Big Endian:01100011 00000111 01010100 10100110
- 3. Binary → Decimal: 1661424806

inet_aton() returns 0 if failure!

Putting it to use ...


Getting back to strings?


• The inet_ntoa() converts a UNIX structure for an IPv4 address into an ASCII string:

char Assignment Project Exam Help

Domain Name Service (DNS)


- People tend to use DNS names, not IP addresses
 - the sockets API lets you convert between the two
 - it's a complicated process, thought Project Exam Help
 - a given DNS name can have many IP addresses
 - many different DNS names can map to the same in address
 - an IP address will map onto at most one DNS names, and maybe none
 - a DNS lookup may require interacting with many DNS servers

Note: The "dig" Linux program is used to check DNS entries.

Domain Name Service (DNS)


```
$ dig lion.cse.psu.edu
People
 ; <<>> DiG 9.9.2-P1 <<>> lion.cse.psu.edu
 ;; global options: +cmd
 ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 53447
 ;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 0, ADDITIONAL: 1
 ;; OPT PSEUDOSECTION: ILDS://powcoder.com
 ; EDNS: version: 0, flags:; MBZ: 0005 , udp: 4000
 ;; QUESTION SECTION:
 Add Wethat powcoder
 ;; ANSWER SECTION:
 lion.cse.psu.edu.
 IN
 130.203.22.184
 ;; Query time: 38 msec
 ;; SERVER: 127.0.1.1#53(127.0.1.1)
 WHEN: Tue Nov 12 14:02:11 2013
 MSG SIZE rcvd: 61
```

Note: The "dig" Linux program is used to check DNS entries.

The FQDN


• Every system that is supported by DNS has a unique fully qualified domain

name


DNS hierarchy


CMPSC 311 - Introduction to Systems Programming

Resolving DNS names


- The POSIX way is to use getaddrinfo()
- a pretty complicated system call; the basic idea...
 set up a "hints" structure with constraints you want respected

 - e.g., IPv6, IPv4, or either https://powcoder.com
 indicate which host and port you want resolved
 - - host: a string representation; DNS name or IP address
 Add WeChat Dowcoder
 - returns a list of results packet in an "addriffo"
 - free the addrinfo structure using freeaddrinfo()

DNS resolution (the easy way)


Get Address

• The gethostbyname () uses DNS to look up a name and return the host information

```
Assignment Project Exam Help
```

- Where.
 - name is a string containing the host/domain name to find
 - hostent is a structure with the given host name. Here name is either a hostname, or an IPv4 address in standard det notation. The structure includes:

 hostent->h_name (fully qualified domain name FDQN)

 - hostent->h addr list (list of pointers to IP addresses)

DNS resolution (the eas 1) Get Address /) PennState

The gethostbyname() uses DNS to look up a name and return the host information

 Where. char *hn = "lion.cse.psu.edu"; name IS struct hostent * hstinfo; // powcoder.com hostname. hosten if ((hstinfo = gethostbyname(hn)) == NULL) { return -1; or an IPv Add WeChat powcoder host addr list = (struct in addr **)hstinfo->h addr list; printf("DNS lookup [%s] address [%s]\n", hstinfo->h name, host inet ntoa(*addr list[0])); \$./network DNS lookup [lion.cse.psu.edu] address [130.203.22.184]

Programming a client


- We'll start by looking at the API from the point of view of a client connecting to a server over TCP
 - there are five steps. ssignment Project Exam Help
 - figure out the address/port to connect to https://powcoder.com
 - create a socket

 - connect the socket to the remote server
 read() and write() data using the socket powcoder
 - close the socket

- 1) Get Address
- 2) Create the socket
- 3) Connect to server
- 4) Send and receive data
- 5) Close the socket

Creating a socket


• The socket() function creates a file handle for use in communication:

int socket (int domai Project Exam Hefptocol);

- Where,
 - ▶ domain is the community of point coder.com
 - ▶ AF INET (IPv4), AF INET6 (IPv6)
 - type is the communicated de Mattenow. Code em)
 - SOCK_STREAM is stream (using TCP by default)
 - SOCK_DGRAM is datagram (using UDP by default)
 - protocol selects a protocol from available (not used often)

Note: creating a socket doesn't connect to anything

Creating a socket


• The socket() function creates a file handle for use in communication:

int socket (int demai Project Exam Helptocol);

```
• Where,

// Create the socket
int sockfd;

AF_ sockfd = socket(AF_INET, SOCK_STREAM, 0);


if (sockfd == -1) {
 printf( "Error on socket creation [%s] \n" strerror (errno) );
 return( -1 );

SOC
}
```

- SOCK_DGRAM is datagram (using UDP by default)
- protocol selects a protocol from available (not used often)

Note: creating a socket doesn't connect to anything

Specifying an address


- The next step is to create an address to connect to by specifying the
 - address and port in the proper form.

 protocol family (addr. sin family) roject Exam Help

 - port (addr.sin_port)
 IP address (addr.sin_addr)

```
char *ip = "127. Add WeChat powcoder
unsigned short port = 16453;
struct sockaddr in caddr;
// Setup the address information
caddr.sin family = AF INET;
caddr.sin port = htons(port);
if ( inet aton(ip, &caddr.sin addr) == 0 ) {
  return ( -1 );
```

Network byte order


 When sending data over a network you need to convert your integers to be in network byte order, and back to host byte order upon receive:


> uint64_t hton1164(uint64_t hostlong64); uint32_t hton1(uint32_t hostlong); uint16_t htons(uint16_t hostshort); uint164_PShtonP64W600_eThosQ64); uint32_t ntoh1(uint32_t netlong); uint16_t ntohs(uint16_t netshort);

• Where each of these functions receives a NBO or HBO 64/32/16 byte and converts it to the other.

Network byte order (Big Endian)

Byte 3	Byte 2	Byte 1	Byte 0
--------	--------	--------	--------

connect()


 The connect() system call connects the socket file descriptor to the specified address


int connects signment Brojectu Exama Helpdar, socklen t addrlen);

• Where,

- sockfd is the socket (file handle) obtained previously
- addr is the address structure WeChat powcoder
- · addlen is the size of the address structure
- Returns 0 if successfully connected, -1 if not

```
if ( connect(sockfd, (const struct sockaddr *) &caddr,
 sizeof(caddr)) == -1) {
  return ( -1 );
```

Reading and Writing


Primitive reading and writing only process only blocks of opaque data:

```
ssize_t write(int fd, const. void *buf, size_t count);
ssize_tAssignment, Project Exam Helpount);
```

- Where fd is the file descriptor, buf is an array of bytes to write from or read into, and count is the number of bytes to read or write
- The value returned is the number by hath is bytes dead or written.
 - Be sure to always check the result
- On reads, you are responsible for supplying a buffer that is large enough to put the output into.
 - look out for memory corruption when buffer is too small ...

close()


• close() closes the connection and deletes the associated entry in the operating system's internal structures.


Assignment Project Exam Help

```
https://powcoder.com
close( sockfd );
Add We Enat powcoder
```

Note: set handles to -1 to avoid use after close.

Elementary TCP client/server


CMPSC 311 - Introduction to Systems Programming

Programming a server


 Now we'll look at the API from the point of view of a server who receives connections from clients


4) Accept connection

4) Send and receive data

5) Close the socket

close the socket

Setting up a server address


All you need to do is specify the service port you will use for the connection:

```
Assignment Project Exam Help

struct sockaddr in saddr;

saddr.sin_family = AF_INET;

saddr.sin_port = htons(16453);

saddr.sin_addr.s_addr.shton1(INNICEAN)CI.COM
```


- However, you don't spectful weldnests persons at the local host.
 - Instead you use the special "any" address

htonl(INADDR_ANY)

Next: creating the socket is as with the client

2) Create the server socket

Binding the service


 The bind() system call associates a socket with the server connection (e.g., taking control of HTTP)

Assignment Project Exam Help int bind(int sockfd, const struct sockaddr *addr, socklen_t addrlen)

• Where,

- https://powcoder.com
 sockfd is the socket (file handle) obtained previously
- addr is the address structureWeChat powcoder
- addlen is the size of the address structure
- Returns 0 if successfully connected, -1 if not

```
if ( bind(sock, (const struct sockaddr *)&saddr,
 sizeof(saddr)) == -1) {
  return( -1);
```

Listening for connections


The listen() system call tells the OS to receive connections for the process

```
int listen(int sockfd, int backlog); Assignment Project Exam Help
```

- Where,

 - sockfd is the socket (file handle) obtained previously https://powcoder.com
 backlog is the number of connections to queue
 - A program may process connections as fast as it wants, and the OS will hold the client in a waiting state until you are ready
 - Beware of waiting too long (timeout)

```
if (listen(sock, 5) == -1) {
  return ( -1 );
```

Accepting connections


- The accept() system call receives the connection from the client:
 - int accept(int sockfd, struct sockaddr *addr, socklen t *addrlen);
- Where, Assignment Project Exam Help
 - sockfd is the socket (file handle) obtained previously
 - addr is the address structors for potent of the in com
 - addlen is the size of the address structure
 - Returns the new socket And de Welf hautrowcoder

Accepting connections


• The accept () system call receives the connection from the client:

```
int accept(int sockfd, struct sockaddr *addr, socklen_t *addrlen);
```

• Where,

- Assignment Project Exam Help
- sockfd is the socket (file handle) obtained previously
- addr is the address structure for potent of the in com
- addlen is the size of the address structure

• Returns the new socket Agrida Welif autroowcoder

The rest ...


 From the server perspective, receiving and sending on the newly received socket is the same as if it were a client

• read() and writesignment Projecting xam H

• close() for closing the socket

https://powcoder.com

5) Close the socket

Add WeChat powcoder

Putting it all together (client)


```
int client_operation( void ) {
 int socket fd;
 uint32 t value;
 struct sockaddr in caddr;
 char *ip = "127.0.0.1";
 caddr.sin_family= AF_INET; caddr.sin_port tecs v6 507 nment Project Exam Help
 return( -1 );
 socket_fd = socket(PF_INET, SOCK_STREAM, 0);
if (socket_fd == -1) {
 printf( "Error on socket realing b] \n" / strater(sign);;
 return( -1 );
 if ( connect(socket_fd, (const struct sockaddr *)&caddr, sizeof(caddr)) == -1 ) {
 printf( "Error on socket onnect (s) we chat powcoder
return(-1); Add We chat powcoder
 value = htonl( 1 );
 if ( write( socket_fd, &value, sizeof(value)) != sizeof(value) ) {
 printf( "Error writing network data [%s]\n", strerror(errno) );
 return( -1 );
 printf( "Sent a value of [%d]\n", ntohl(value) );
 if ( read( socket_fd, &value, sizeof(value)) != sizeof(value) ) {
 printf( "Error reading network data [%s]\n", strerror(errno) );
 return( -1 );
 value = ntohl(value);
 printf( "Receivd a value of [%d]\n", value );
 close(socket_fd); // Close the socket
 return( 0 );
```

CMPSC 311 - Introduction to Systems Programming

Putting it all together (server)


```
int server operation( void ) {
 int server, client;
 uint32 t value, inet len;
 Struct Acksdignificht Project Exam Help
 saddr.sin family = AF INET;
 saddr.sin port = htons(16453);
 saddr.sin_addr.s addr = hton1(INADDR ANY);
server = socket(PF_INET, SOCK_STREAM, 0);
 if (server == -1) {
 printf( "Error on socket creation [%s]\n", strerror(errno) );
 WeChat powcoder
 if (bind(server, (struct sockaddr *)&saddr, sizeof(saddr)) == -1 ) {
 printf( "Error on socket bind [%s]\n", strerror(errno) );
 return ( -1 );
 if ( listen( server, 5 ) == -1 ) {
 printf( "Error on socket listen [%s]\n", strerror(errno) );
 return( -1 );
```

... Together (server, part 2)


```
while ( 1 ) {
 inet len = sizeof(caddr);
 if ( (client = accept( server, (struct sockaddr *)&caddr, &inet_len )) == -1 ) {
 print ("Error on client accept Piston" etretro (errac) in close servir) Print Property of the control of the co
 return( -1 );
 printf( "Server new client connection [%s/%d]", inet_ntoa(caddr.sin_addr), caddr.sin_port );
 if ( read( client Evelve size of (value)) |= size of (value) |
 printf( "Error vrtting network lata (%) p) | strerce((read));
 close(server);
 return( -1 );
 value = ntohl(valut);
printf( "Received a value of led) ( value );
printf( "Received a value of led) ( value );
 value++;
 value = htonl(value);
 if ( write( client, &value, sizeof(value)) != sizeof(value) ) {
 printf( "Error writing network data [%s]\n", strerror(errno) );
 close(server);
 return( -1 );
 printf( "Sent a value of [%d]\n", value );
 close(client); // Close the socket
return( 0 );
```

CMPSC 311 - Introduction to Systems Programming