

Network Programming

+ A Client-Server Transaction

- Many network applications are based on the client-server model:
 - A server process and one or more client processes
 - Server manages some resource
 - Server provides service by manipulating resource for clients
 - Server activated by request from client

Note: clients and servers are processes running on hosts (can be the same or different hosts)

+Computer Networks

- A network is a group of connected systems that are able to communicate in order to exchange data.
- There are many kinds of networks, some examples...
 - LAN (Local Area Network) spans a building or campus
 - *Ethernet* is most prominent example
 - WAN (Wide Area Network) spans country or world
 - Typically high-speed point-to-point telecom lines
- An internetwork (internet) is an interconnected set of networks
 - The Global IP Internet (uppercase "I") is the most famous example of an internet (lowercase "i")

+Computer Networks con't

- Network devices that originate, route and terminate data are called 'nodes'.
 - Nodes or 'hosts' can be personal computers, phones, servers as well as special networking hardware.
- Two such devices can be said to be 'networked' together when one device is able to exchange information with the other device.
- A 'router' is an networking device that forwards data between networks in an internet.
- A 'link' is the means of connecting one location to another for the purpose of transmitting and receiving data across networks.
 - phone lines, fiberoptic cables, bluetooth, ethernet, wireless, etc...

+Logical Structure of an internet

- Ad hoc interconnection of networks
 - No particular topology
 - Vastly different router & link capacities
- Send packets from source to destination by hopping through networks
 - Router forms bridge from one network to another
 - Different packets may take different routes

+The Notion of an internet Protocol

- How is it possible to send bits across incompatible LANs and WANs?
- Solution: protocol software running on each host and router
 - A protocol is a set of rules that governs how hosts and routers should cooperate when they transfer data from network to network.
 - The rules define the syntax, semantics and synchronization of communication and possible error recovery methods.
 - Protocols may be implemented by hardware, software, or a combination of both.

+What Does an internet Protocol Do?

Provides a naming scheme

- An internet protocol defines a uniform format for *host addresses*
- Each host (and router) is assigned at least one of these internet addresses that uniquely identifies it

Provides a delivery mechanism

- An internet protocol defines a standard transfer unit (packet)
- Packet consists of header and payload
 - Header: contains info such as packet size, source and destination addresses
 - Payload: contains data bits sent from source host

Lots of other things...

• Example, what order do the bytes go on the wire? Little-endian or Bigendian?

+Global IP Internet (upper case)

- Most famous example of an internet
- Based on the TCP/IP protocol family
 - *IP* (*Internet Protocol*) :
 - Provides basic naming scheme and unreliable delivery capability of packets (datagrams) from host-to-host
 - UDP (Unreliable Datagram Protocol)
 - Uses IP to provide unreliable datagram delivery from process-to-process
 - TCP (Transmission Control Protocol)
 - Uses IP to provide reliable byte streams from process-to-process
- Accessed via a mix of Unix file I/O and functions from the sockets interface

+Organization of an Internet Application

+ A Programmer's View of the Internet

- Hosts are mapped to a set of 32-bit IP addresses
 - **128.122.49.30**
- The set of IP addresses is mapped to a set of identifiers called Internet *domain names*
 - 128.122.49.30 is mapped to cs.nyu.edu
- A process on one Internet host can communicate with a process on another Internet host over a connection

+Domain Naming System (DNS)

- he Internet maintains a manning between IP addresses and
- The Internet maintains a mapping between IP addresses and domain names in a huge worldwide distributed database called DNS
- Conceptually, programmers can view the DNS database as a collection of millions of host entries.
 - Each host entry defines the mapping between a set of domain names and IP addresses.
- These names can be resolved on the command line using nslookup command.
- Many names can be mapped to the same IP or multiple IPs mapped to same name.
 - Why? Geolocation.

+Internet Connections

- Clients and servers communicate by sending streams of bytes over connections. Each connection is:
 - *Point-to-point*: connects a pair of processes.
 - Full-duplex: data can flow in both directions at the same time,
 - *Reliable*: stream of bytes sent by the source is eventually received by the destination in the same order it was sent.
- A port is a 16-bit integer that identifies a process:
 - *Ephemeral port:* Assigned automatically by client kernel when client makes a connection request. (Also used by server in some cases)
 - Well-known port: Associated with some service provided by a server (e.g., port 80 is associated with Web servers)
- A socket is an endpoint of a connection
 - Socket address is an IPaddress:port pair

+Well-known Ports and Service Names

- Popular services have permanently assigned well-known ports and corresponding well-known service names:
 - Examples
 - echo server: 7/echo
 - ssh servers: 22/ssh
 - email server: 25/smtp
 - web servers: 80/http
 - *0-1023* have special semantics
 - https://en.wikipedia.org/wiki/List of TCP and UDP port numbers
- Mappings between well-known ports and service names is contained in the file /etc/services on each Linux machine.

+Anatomy of a Connection

- A connection is uniquely identified by the socket addresses of its endpoints (socket pair)
 - (cliaddr:cliport, servaddr:servport)

Client host address

128.2.194.242

Server host address 208,216,181,15

51213 is an ephemeral port allocated by the kernel

80 is a well-known port associated with Web servers

+Sockets

- What is a socket?
 - To the kernel, a socket is an endpoint of communication
 - To an application, a socket is a file descriptor that lets the application read/write from/to the network
 - All Unix I/O devices, including networks, are modeled as files
- Clients and servers communicate with each other by reading from and writing to socket descriptors

• The main distinction between regular file I/O and socket I/O is how the application "opens" the socket descriptors

+Socket Address Structures

Generic socket address:

- For address arguments to connect, bind, and accept
- Necessary only because C did not have generic (void*) pointers when the sockets interface was designed

```
struct sockaddr {
 uint16_t sa_family; /* Protocol family */
 char sa_data[14]; /* Address data. */
};
sa_family
```

Family Specific

+Socket Address Structures con't

Internet-specific socket address:

 Must cast struct sockaddr_in* to struct sockaddr* for functions that take socket address arguments.

```
struct sockaddr in
  uint16 t
 sin family; /* Protocol family (always AF INET) */
  uint16_t sin_port; /* Port num in network byte order */
  struct in addr sin addr; /* IP addr in network byte order */
  unsigned char
 sin zero[8]; /* Pad to sizeof(struct sockaddr) */
 sin addr
 sin port
 0
 0
 0
 0
 AF INET
sa family v
sin family
```

Family Specific

+Client/Server

+Sockets Interface: socket

 Clients and servers use the socket function to create a socket descriptor:

```
int socket(int domain, int type, int protocol)
```

• Example:

+Sockets Interface: bind

• A server uses bind to ask the kernel to associate the server's socket address with a socket descriptor:

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

- The process can read bytes that arrive on the connection whose endpoint is addr by reading from descriptor sockfd.
- Similarly, writes to sockfd are transferred along connection whose endpoint is addr.

+Sockets Interface: listen

- By default, kernel assumes that descriptor from socket function is an active socket that will be on the client end of a connection.
- A server calls listen to tell the kernel that a descriptor will be used by a server rather than a client:

```
int listen(int sockfd, int backlog);
```

- Converts sockfd from an active socket to a *listening* socket that can accept connection requests from clients.
- backlog is a hint about the number of outstanding connection requests that the kernel should queue up before starting to refuse requests.

+Sockets Interface: accept

 Servers wait for connection requests from clients by calling accept:

```
int accept(int listenfd, sockaddr* addr, int* addrlen);
```

- Waits for connection request to arrive on the connection bound to listenfd, then fills in client's socket address in addr and size of the socket address in addrlen.
- Returns a connected descriptor that can be used to communicate with the client via Unix I/O routines.

+Connected vs. Listening Descriptors

Listening descriptor

- End point for client connection requests
- Created once and exists for lifetime of the server

Connected descriptor

- End point of the connection between client and server
- A new descriptor is created each time the server accepts a connection request from a client
- Exists only as long as it takes to service client

Why the distinction?

- Allows for concurrent servers that can communicate over many client connections simultaneously
 - E.g., Each time we receive a new request, we fork a child to handle the request

+Sockets Interface: connect

 A client establishes a connection with a server by calling connect:

```
int connect(int clientfd, sockaddr* addr, socklen_t addrlen);
```


- Attempts to establish a connection with server at socket address addr
 - If successful, then clientfd is now ready for reading and writing.
 - addrlen is sizeof (sockaddr_in)

+accept & connect Illustrated

1. Server blocks in accept, waiting for connection request on listening descriptor listenfd

2. Client makes connection request by calling and blocking in connect

3. Server returns connfd from accept. Client returns from connect. Connection is now established between clientfd and connfd

+Socket Client & Server

- Lets take a look at some code...
- See lecture 24/client.c and lecture 24/server.c

