1. Transmission Control Protocol

1.1 CSCI 330

CSCI 330 UNIX and Network Programming

1.2 Unit Overview

Unit Overview

- Transport layer
- Transmission control protocol
- TCP programming

1.3 Transport Layer

Transport Layer

- provides end-to-end communication services for applications
- provides multiple endpoints on a single node
 - Address: IP address + port number
- TCP: transmission control protocol
 - connection oriented, guaranteed delivery
 - stream oriented: basis for: http, ftp, smtp, ssh
- · UDP: user datagram protocol
 - best effort
 - datagram oriented: basis for: dns, rtp

1.4 TCP/IP protocol packet

1.5 TCP communication

1.6 TCP programming

TCP programming

- common abstraction: socket
- first introduced in BSD Unix in 1981
- socket is end-point of communication link
 - · identified as IP address + port number
 - can receive data
 - can send data

1.7 Socket system calls

Socket system calls client server **Primitive** Meaning socket Create a new communication endpoint Attach a local address to a socket bind listen Announce willingness to accept connections Block caller until a connection request arrives accept Actively attempt to establish a connection connect Send(write) some data over the connection write read Receive(read) some data over the connection Release the connection close

1.8 TCP communications pattern

1.9 System call: socket

System call: socket

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

- creates a new socket, as end point to a communications link
- domain is set to AF INET
- type is set to SOCK STREAM for stream communication
- protocol is set to 0, i.e. default TCP
- returns socket descriptor:
 - used in bind, listen, accept, connect, write, read, close

1.10 Client system call: connect

Client system call: connect

1.11 Client system call: connect

Client system call: connect

- connects socket to remote IP number and port
- struct sockaddr holds address information
 - · will accept struct sockaddr in pointer
- addrlen specifies length of addr structure
- returns 0 on success, -1 otherwise

1.12 TCP client illustration

1.13 Client detail: create TCP socket

```
client detail: create TCP socket
int sock;
// Create the TCP socket
if ((sock = socket(AF_INET, SOCK_STREAM, 0)) < 0) {
 perror("Failed to create socket");
 exit(EXIT_FAILURE);
}</pre>
```

Client detail: connect the socket

1.15 Client detail: write to socket

Client detail: write to socket

```
// Send the message to the server
echolen = strlen(argv[3]) + 1;
if (write(sock, argv[3], echolen) < 0)
 perror("write");
 exit(EXIT_FAILURE);
}</pre>
```

1.16 Client detail: read from socket

Client detail: read from socket

```
// Receive the message back from the server
if ((received = read(sock, buffer, 256)) < 0)
 perror("read");
 exit(EXIT_FAILURE);
}</pre>
```

1.17 Socket system calls

server	Primitive	Meaning	1 client
1	socket	Create a new communication endpoint	1
 	bind	Attach a local address to a socket	
	listen	Announce willingness to accept connections	
	accept	Block caller until a connection request arrives	1
	connect	Actively attempt to establish a connection	1
	write	Send(write) some data over the connection	1
	read	Receive(read) some data over the connection	
	close	Release the connection	↓

1.18 Server system call: bind

Server system call: bind

- assigns address to socket: IP number and port
- struct sockaddr holds address information
 - will accept struct sockaddr_in pointer
- addrlen specifies length of addr structure
- returns 0 on success, -1 otherwise

1.19 Server system call: listen

Server system call: listen

```
File Edit View Search Terminal Help

LISTEN(2) Linux Programmer's Manual LISTEN(2)

NAME

listen - listen for connections on a socket

SYNOPSIS

#include <sys/types.h> /* See NOTES */
#include <sys/socket.h>

int listen(int sockfd, int backlog);

DESCRIPTION

listen() marks the socket referred to by sockfd as a passive socket, that is, as a socket that will be used to accept incoming connection requests using accept(2).

The sockfd argument is a file descriptor that refers to a socket of type SOCK_STREAM or SOCK_SEQPACKET.

The backlog argument defines the maximum length to which the queue of pending connections for sockfd may grow. If a connection request arrives when the queue is full, the client may receive an error with an indication of ECONNREFUSED or, if the underlying protocol supports
Manual page listen(2) line 1 (press h for help or q to quit)
```


1.20 Server system call: listen

Server system call: listen

int listen(int sockfd, int backlog)

- marks socket as passive socket
 - it will be used to accept incoming requests via accept
 - Term: "server socket"
- backlog specifies length of incoming connection queue
- returns 0 on success, -1 otherwise

1.21 Server system call: accept

1.22 Server system call: accept

Server system call: accept

- extracts connection request from incoming queue
- creates a new connected socket
 - returns a new file descriptor for that socket, returns -1 on failure
- struct sockaddr holds address information
 - · will accept struct sockaddr in pointer
- addrlen specifies length of addr structure

1.23 TCP server illustration

Server detail: create TCP socket

```
int sock;
// Create the TCP socket
if ((sock = socket(AF_INET, SOCK_STREAM, 0)) < 0) {
 perror("Failed to create socket");
 exit(EXIT_FAILURE);
}</pre>
```

1.25 Server detail: bind the socket

Server detail: bind the socket

```
struct sockaddr_in server_address; // structure for address of server

// Construct the server sockaddr_in structure

memset(&server_address, 0, sizeof(server_address));/* Clear struct */

server_address.sin_family = AF_INET; /* Internet/IP */

server_address.sin_addr.s_addr = INADDR_ANY; /* Any IP address */

server_address.sin_port = htons(atoi(argv[1])); /* server port */

// Bind the socket

if (bind(sock, (struct sockaddr *) &server_address,

sizeof(server_address)) < 0) {

 perror("Failed to bind server socket");

 exit(EXIT_FAILURE);
}
```

Server detail: listen on the socket

```
// listen: make socket passive,
// set length of queue
if (listen(sock, 64) < 0) {
 perror("listen failed");
 exit(EXIT_FAILURE);
}</pre>
```

1.27 Server detail: accept new socket

Server detail: accept new socket

Server detail: read from socket

```
// read a message from the client
char buffer[256];
int received = read(newSock, buffer, 256);
if (received < 0) {
 perror("Failed to receive message");
 exit(EXIT_FAILURE);
}</pre>
```

1.29 Server detail: write to socket

Server detail: write to socket

```
// write the message back to client
if (write(newSock, buffer, received) < 0)
 perror("write");
 exit(EXIT_FAILURE);
}</pre>
```

1.30 Echo Example

```
echoTCPClient.cxx - /home/student/Desktop/Week 13 - UDP & TCP - Geany
File Edit Search View Document Project Build Tools Help
 0 - 0 - 1 4 5 x 6 + 10 0 - 6 4
 @ Q
 @ A | D
echoTCPClient.cox x echoTCPServer.cox x
 * echoTCPClient.cxx
 3 4 5 6 7 8 9
 * TCP echo client

* sends message to echo server

* waits for message received from server

* command line arguments:

* argv[1] IP number of server

* argv[2] port number to send to

* argv[3] message to send

*/

#include <sys/types.h>
 * TCP echo client
10
11
12
13
14
15
16
17
18
 #include <sys/socket.h>
#include <arpa/inet.h>
#include <unistd.h>
19
20
21
22
23
 #include <netinet/in.h>
 #include <cstdio>
 #include <cstdlib>
 #include <cstring>
 line: 1 / 77 col: 0 sel: 0 INS TAB mode: LF encoding: UTF-8 filetype: C++ scope: unknown
```

1.31 Summary

Summary

- Transport layer
- Transmission control protocol
- TCP programming