

Embedded Systems

Prof. Myung-Eui Lee (F-102)

melee@kut.ac.kr

Embedded Systems 1-1 KUT

Socket

- » An interface between application and network
- » The application creates a socket
- » The socket type dictates the style of communication
 - reliable vs. best effort
 - connection-oriented vs. connectionless
- » pass data to the socket for network transmission
- » receive data from the socket (transmitted through the network by some other host)

Socket types

- » stream sockets : SOCK_STREAM
 - Stream sockets treat communications as a continuous stream of characters
- » datagram sockets : SOCK_DGRAM
 - datagram sockets have to read entire messages at once.

Communications protocol

- » Stream sockets use TCP (Transmission Control Protocol), which is a reliable, stream oriented protocol.
- » Datagram sockets use UDP (Unix Datagram Protocol), which is unreliable and message (fixed length) oriented.

STREAM

» a full-duplex communication channel between a userlevel process and a device in Unix System V and beyond

SOCK_STREAM

TCP sockets reliable delivery in-order guaranteed connection-oriented

SOCK_DGRAM
UDP sockets
unreliable delivery
no order guarantees
connectionless

- int s = socket(int domain, int type, int protocol)
 - » s: socket descriptor (like a file descriptor)

man socket

» domain: communication domain

/usr/src/linux-2.4/include/linux/socket.h

- ◆ AF_UNIX : Local Unix Domain protocol
- ◆ AF_INET : IPv4 protocol
- ◆ AF_INET6 : IPv6 protocol
- AF_X25 : X25 packet protocol
- AF_APPLETALK : AppleTalk protocol
- » type: communication type

/usr/src/linux-2.4/include/asm/socket.h

- ◆ SOCK_STREAM: reliable, connection-based service
- SOCK_DGRAM: unreliable, connectionless
- » protocol: protocol family
 - Specify a particular protocol to be used with the socket.
 - Normally only a single protocol exists to support a particular socket type, in which a case protocol can be specified as 0 (usually set to 0)

- File Descriptor = Socket Descriptor
 - » a per process unique, nonnegative integer used to identify an open file
 - » file open
 - search for the first empty slot in the process file descriptor table.
 - Allocate an open file description in the file table, which has a pointer to the inode table.
 - Flags: O_CREAT, O_APPEND, O_TRUNC, O_RDONLY, O_WRONLY, O_RDWR

```
int fd = open("test.dat", flags);
read(fd, ...);

stdin
tread(fd, ...);

fd table
```


Example

```
»gcc –o fd-test fd-test.c
»./fd-test
#include <stdio.h>
#include <sys/socket.h>
#include <fcntl.h>
main()
 int fd1, fd2, fd3;
 fd1= socket(PF_INET, SOCK_STREAM, 0);
 fd2= open("test.dat", O_CREAT);
 fd3= socket(PF_INET, SOCK_STREAM, 0);
 printf("fd 1 (socket) : %d₩n", fd1);
 printf("fd 2 (file) : %d₩n", fd2);
 printf("fd 3 (socket) : %d\n", fd3);
 close(fd1);
 close(fd2);
 close(fd3);
```


Network Device Driver

Network Device Layer

VFS layer	struct file_operations	/* include/linux/fs.h */	
BSD socket layer	struct net_proto_fam	ily /* include/linux/net.h */	126
	struct soc	ket	65
INET layer AF_INET	struct sock	/* include/net/sock.h */	514
Transport layer TCP/UDP	struct tcp_opt	/* include/net/sock.h */	255
	struct proto		706
Network layer IP	struct tcp_func	/* include/net/tcp.h */	555
	struct packet_type	/* include/linux/netdevice.l	ı */ <mark>447</mark>
Device layer	struct net_device		235, 45
	cs89x00.c	/* drivers/net */	
	<pre> net_open(struct net_device *dev)</pre>		1110

Embedded Systems 1-7 KUT

Socket address

- » General address structure to support different address formats for different address family
 - address family, port number, and a field for addresses of different sizes.

```
* include/linux/socket.h
 struct sockaddr
 unsigned short sa_family;
 /* Address family (AF_INET/IPv4) */
 /* Protocol-specific address information */
 char sa_data[14];
 };
* include/linux/in.h
 struct sockaddr_in
 unsigned short sin_family;
 /* Internet protocol (AF_INET) */
 /* Port (16-bits) */
 unsigned short sin_port;
 struct in_addr sin_addr;
 /* Internet address (32-bits) */
 /*padding, not used */
 char sin_zero[8];
 };
 struct in_addr
 unsigned long s_addr;
 /* Internet address (32-bits) */
```


Client/Server

The client server model

- » Most interprocess communication uses the *client server* model.
- » These terms refer to the two processes which will be communicating with each other.
- » One of the two processes, the client, connects to the other process, the server, typically to make a request for information.
- The steps involved in establishing a socket on the client side are as follows:
 - » Create a socket with the socket() system call
 - » Connect the socket to the address of the server using the connect() system call
 - » Send and receive data. There are a number of ways to do this, but the simplest is to use the read() and write() system calls.

- The steps involved in establishing a socket on the server side are as follows:
 - » Create a socket with the socket() system call
 - » Bind the socket to an address using the bind() system call. For a server socket on the Internet, an address consists of a port number and host address on the host machine.
 - » Listen for connections with the listen() system call. Block until connection from client.
 - » Accept a connection with the accept() system call. Send and receive data
- Socket Interface Call
 - » socket() : create socket
 - » bind():
 - on the server side for multiplexing
 - bind the socket to a specific port number for the listening socket

Embedded Systems 1-10 KUT

» listen():

- To avoid having protocols reject incoming request, a server may have to specify how many messages need to be queued
- listen(socket, backlog); define the maximum length of the queue of pending connections

» connect():

 An application program should call connect to establish a connection before it can transfer data thru' reliable stream socket.

» accept():

- blocks until a connect calls the socket associated with this connection.
- » read(), recv(), recvfrom, recvmsg : Data read

man recv

» write(), send(), sendto, sendmsg : Data write

man send

» close() : close socket

Socket (tcp)

Socket Program

- Client : host 192.168.1.100
 - » Download socket test program : microcom
 - » make clean & make

CC :=/opt/iwmmxt-1.0.0/bin/arm-linux-gcc

all: server client

client: client.c

gcc -o client client.c

server: server.c

\$(CC) -o server server.c

clean:

rm client server

» server : download to tarette

Server : target -192.168.1.128

» ./server &

Socket Program

- Client : host
 - » ./client
 - » Enter the message to the server

XXXXXXX

- Server : target
 - » The message from client:

XXXXXXX

- Client : host
 - » The confirmation from the server

Embedded Systems 1-14 KUT

Socket Server

```
#define PORTNUM
 0x5005
#define BUFFSIZE 256
int main()
  int sockfd, newsockfd, clilen;
  char buffer[BUFFSIZE];
  struct sockaddr_in serv_addr, cli_addr;
  if((sockfd = socket(AF_INET, SOCK_STREAM, 0)) = = -1) {
 perror("ERROR opening socket");
 exit(1);
  bzero((char *) &serv_addr, sizeof(serv_addr)); // write zeros to a byte string (man bzero)
  serv_addr.sin_family = AF_INET;
  serv_addr.sin_addr.s_addr = INADDR_ANY;
  serv_addr.sin_port = htons(PORTNUM); // from host byte order to network byte order (man
 htons)
  if (bind(sockfd, (struct sockaddr *) &serv_addr, sizeof(serv_addr)) == -1){
 error("ERROR on binding");
 exit(1);
  listen(sockfd,5);
```


```
clilen = sizeof(cli_addr);
  if((newsockfd = accept(sockfd, (struct sockaddr *) &cli_addr, &clilen)) == -1){ #connect()
 from client
 error("ERROR on accept");
 exit(1);
  bzero(buffer, BUFFSIZE);
 if((read(newsockfd,buffer, BUFFSIZE)) == -1){
 error("ERROR reading from socket");
 exit(1);
  printf("The message from client:\n \%s\n",buffer);
  if((write(newsockfd,"The confirmation from server",28))== -1){
 error("ERROR writing to socket");
 exit(1);
  close(sockfd); close(newsockfd);
```


Socket Client

```
#define PORTNUM
 0x5005
#define BUFFSIZE 256
#define SERVERIP "192.168.1.128"
int main()
  int sockfd;
  struct sockaddr_in serv_addr;
  char buffer[BUFFSIZE];
  if((sockfd = socket(AF_INET, SOCK_STREAM, 0))== -1){
 error("ERROR opening socket");
 exit(1);
  serv_addr.sin_family = AF_INET;
  serv_addr.sin_port = htons(PORTNUM);
  serv_addr.sin_addr.s_addr = inet_addr(SERVERIP); // from number-and-dots notation into
 binary data in network byte order (man inet_addr)
  if(connect(sockfd, (struct sockaddr *)&serv_addr, sizeof(serv_addr)) == -1){
 error("ERROR connecting");
 exit(1);
```


```
printf("Please enter the message: ");
  bzero(buffer, BUFFSIZE);
  fgets(buffer,BUFFSIZE,stdin);

if(write(sockfd,buffer,strlen(buffer))== -1){
 error("ERROR writing to socket");
 exit(1);
  }

bzero(buffer,BUFFSIZE);
  if(read(sockfd,buffer, BUFFSIZE)== -1){
 error("ERROR reading from socket");
 exit(1);
  }
  printf("%s\mathcal{W}n",buffer);
  close(sockfd);
}
```


- An html web page is static (unchanging)
 - » Text document sent from server to browser
- CGI program creates dynamic information
 - » Program is executed upon demand
 - » Generates fresh content for each request
- CGI (Common Gateway Interface)
 - » Used to communicate between the Web and your programs
 - » Provides a way to make your Web pages more interactive
 - » Standard programming interface to Web servers
 - » CGI is not a programming language. It is just a set of standards (protocol)
- Forms are a way to collect data from a user for processing by the server via your CGI script.

Embedded Systems 1-19 KUT

CGI

Developer creates an HTML page with a <FORM>
 tag on it

- two ways to send data from a web form to a CGI program method
 - » POST
 - cgi program reads from stdin (the keyboard)
 - No limit on the amount of data sent
 - » GET
 - the input values from the form are sent as part of the URL and saved in the QUERY_STRING environment variable
 - cgi program reads from an environment variable (QUERY_STRING)
 - Limit on length of data sent

Embedded Systems 1-20 KUT

CGI

- User enters information into the Web page (fills in the variables in the <FORM> and clicks <SUBMIT>
 - The CGI program will be invoked every time the button SUBMIT is clicked.
- Forms receive input from
 - » Text, Radio, Checkbox, Submit,
- The input, for a GET method, is sent as a line of data with the name=value pairs separated by &.
 - » name=value&

Embedded Systems 1-21 KUT

CGI

- 1. The web browser requests a form from the server
- 2. The server send a form to the user.
- 3. The user fills out the form and "presses" the submit button
 - » The browser sends the form's data to the server
- 4. The server recognizes the CGI call and passes the script name and the data (environmental variables) to the CGI program
- 5. The CGI application runs, usually generating a response to the server
- 6. The server passes the response back to the browser
 - The browser displays the response to the user

Embedded Systems 1-22 KUT

- Web Server Source : goahead
 - » webserver.goahead.com
 - » microcom.kut.ac.kr
- Web Server Install
 - » tar xzvf web216.tar.gz
 - » cd ws030325/linux
 - » vi Makefile

- Web Server Make : webs
 - » make
 - » Is -al : webs
- Web Test Files : web directory
 - » cd ws030325
 - » tar cvf web.tar web
- webs & web.tar : downloaded to Target
 - » cp web.tar / , and tar xvf web.tar
 - » cp webs /bin
- Target configuration
 - » vi /etc/hosts : 192.168.1.128 xhyper
 - » ifconfig eth0 192.168.1.128 up
 - » cd /web
 - » cp tests.htm index.html

Embedded Systems 1-25 KUT

- Web Server Run : target
 - » webs &
- Web Brower : host
 - » Host Network Configuration
 - ◆ "System Settings" -> "Network" -> "DNS" : local DNS
 - ◆ ifconfig eth0 192.168.1.100 up : local IP
 - » http://192.168.1.128

CGI Test

LED CGI Test

- » cp led-test.html /web target
- » cp led.cgi /web/cgi-bin
- » http://192.168.1.128/led-test.html host
- » Input 2 Hex Value

FND CGI Test

- » cp fnd-test.html /web target
- » cp fnd.cgi /web/cgi-bin
- » http://192.168.1.128/fnd-test.html host
- » Input 2 Hex Value

CLCD CGI Test

- » cp clcd-test.html /web target
- » cp clcd.cgi /web/cgi-bin
- » http://192.168.1.128/clcd-test.html host
- Input Text String

led-cgi.c → led.cgi

```
int main()
 char *cl;
 unsigned char val;
 unsigned int i;
  entry entries;
  printf("Content-type: text/html\\n\\n"); //CGI Program
  cl = (char *)getenv("QUERY_STRING"); //Get value from the user
  getinput_data(entries.name,cl,'=');
  getinput_data(entries.val,cl,'&');
  val = (unsigned char)strtol(entries.val,NULL,16); //string to long integer (hex)
  if(val == 0){
 if(!((entries.val[0] == '0'&& entries.val[1] == '\forall0') | |
 (entries.val[0] == '0'&& entries.val[1] == '0')))
 printf("You entered the wrong value!");
 return 0;
 }
 lightLed(val);
 printf("<br><center> * LED LIGHT ON/OFF * </center><br><hr>");
return 0;
```


led-cgi.c

led-cgi.c

```
void lightLed(unsigned char val)
{
  int fd;
  int i;
  unsigned char *addr_led;

if((fd=open("/dev/mem",O_RDWR|O_SYNC)) < 0) {
  printf("LED open fail\n");
 exit(1);
  }

addr_led = mmap(NULL,1,PROT_WRITE,MAP_SHARED,fd,LED_PHYS);
  *addr_led=val;
  munmap(addr_led, 1);
  close(fd);
}</pre>
```


led-test.html

```
<html>
<head>
<meta http-equiv="content-type" content="text/html; chatset=euc-kr">
<title>led cgi program</title>
</head>
<body bgcolor="#CCCCCC" text="black" link="blue" vlink="purple" alink="red">
<td width="250" height="25" align="center"
valign="middle">
<font size="2"> Input 2 Hex Value </font>
<form method=get action="cgi-bin/led.cgi">
  0x <input type="text" name="value"</pre>
maxlength="2" size="2">
<input type="submit" name="button" value="input"></form> 
</body>
</html>
```