

Network Computing & Programming Lecture 3 Socket Programming - First Stage

2019-2020-1

Network Application Programming Interface (API)

Services that provide the interface between application and protocol software (often by the operating system).

Network API wish list

□ Generic Programming Interface

- Support <u>multiple communication protocol</u> suites (families).
- * Address (endpoint) representation independence.
- Provide special services for Client and Server.
- Support for message oriented and connection oriented communication.
- * Work with existing I/O services (when this makes sense).
- Operating System independence.

TCP/IP

- □ TCP/IP does not include an API definition.
- □ There are a variety of APIs for use with TCP/IP:
 - Berkeley sockets
 - API for Internet sockets and Unix domain sockets (used for inter-process communication (IPC))
 - XTI(X/Open Transport Interface)/TLI (Transport Layer Interface), Unix System V
 - Winsock, Windows
 - * MacTCP, Mac
 - Linux/POSIX Socket, basically Berkeley sockets
 - · Portable Operating System Interface, POSIX

Functions needed:

- Specify local and remote communication endpoints
- □ Initiate a connection
- Wait for incoming connection
- Send and receive data
- □ Terminate a connection gracefully
- □ Error handling

Berkeley Sockets

- ☐ Generic:
 - Support for multiple protocol families.
 - * Address representation independence
- Uses existing I/O programming interface as much as possible.

Socket

- □ A socket is an abstract representation of a communication endpoint.
- □ Sockets work with Unix I/O services just like files, pipes & FIFOs.
- Sockets (obviously) have special needs:
 - Establishing a connection
 - Specifying communication endpoint addresses

Socket application function call socket system calls process kernel system call socket system call implementations function call socket layer functions TCP TP4 calls via pr_usrreq or pr_ctloutput UDP SPP

Socket

Unix Descriptor Table

Socket Descriptor Data Structure

Creating a Socket

```
int socket(int family,int type,int proto);
```

- □ family specifies the protocol family (PF_INET for TCP/IP).
 - *AF INET vs. PF INET
- □ type specifies the type of service (SOCK_STREAM, SOCK_DGRAM).
- protocol specifies the specific protocol (usually 0, which means the default).

socket()

- socket() returns a socket descriptor (small integer) or -1 on error.
- socket() allocates resources needed for a communication endpoint
 - but it does not deal with endpoint addressing.

Specifying an Endpoint Address

- □ Sockets API is generic.
- There must be a generic way to specify endpoint addresses.
- □ TCP/IP requires an IP address and a port number for each endpoint address.
- Other protocol suites (families) may use other schemes.

Necessary Background Information: POSIX data types

POSIX (Portable Operating System Interface of UNIX)

int8_t signed 8bit int

uint8_t unsigned 8 bit int

int16_t signed 16 bit int

uint16 t unsigned 16 bit int

int32_t signed 32 bit int

uint32_t unsigned 32 bit int

u_char, u_short, u_int, u_long Obsolete

More POSIX data types

sa_family_t

address family

socklen t

length of struct

in_addr_t

IPv4 address

in port t

IP port number

Generic socket addresses

```
Jsed by kernel
 struct sockaddr {
 uint8 t
 sa len; 🛩
 sa family t sa family;
 /* address family:AF xxx
 sa data[14];
 char
 /* protocol-specific address */
  };
□ sa_family specifies the address type.
□ sa data specifies the address value.
```

sockaddr

- An address that will allow me to use sockets to communicate with my family.
- address type AF_FAMILY
- □ address values:

Daughter 1

Wife 2

Mom 3

Dad 4

Sister 5

Brother 6

AF_FAMILY

Initializing a sockaddr structure to point to Daughter:

```
struct sockaddr mary;

mary.sa_family = AF_FAMILY;

mary.sa_data[0] = 1;
```

AF INET

□ For AF_FAMILY we only needed 1 byte to specify the address.

☐ For AF_INET we need:

- 4 16 bit port number
- 32 bit IP address

- IPVA only!

struct sockaddr_in (IPv4)

```
Length of
struct sockaddr in {
 structure (16)
 uint8 t
 sin len,
 AF_INET
 sa family t
 sin family;
 16 bit
 in port t
 sin port;
 Port number
 struct in addr sin addr;
 char
 sin zero[8]
 Make
 structure 16
 bytes
struct in addr {
 32 bit
 in addr t
 s addr;
 IPv4 address
```

struct sockaddr in (IPv6)

```
struct sockaddr in6 {
 Length of
 structure (28)
 uint8 t
 sin6 len;
 sa family t
 sin6 family;
 AF_INET6
 in port t
 sin6 port;
 Port number
 uint32 t
 sin6 flowinfo;
 Flow label
 struct in6 addr sin6 addr;
 Scope of
 sin6 scope id;
 uint32 t
 address
struct in6 addr {
 128 bit
 s6 addr[16] <
 IPv6 address
  uint8 t
```

Network Byte Order

- □ All values stored in a sockaddr_in must be in network byte order.
 - sin_port a TCP/IP port number.
 - * sin_addr an IP address.

!!! Common Mistake !!!

Network Byte Order Functions

```
'h': host byte order
 'n': network byte order
's': short (16bit)
 '1': long (32bit)
 uint16 t htons(uint16 t);
 uint16 t ntohs(uint 16 t);
 uint32 t htonl(uint32 t);
 uint32 t ntohl(uint32 t);
```

TCP/IP Addresses

- We don't need to deal with sockaddr structures since we will only deal with a real protocol family.
- □ We can use sockaddr_in structures.
- □ BUT: The C functions that make up the sockets API expect structures of type sockaddr.

sockaddr_in6

sockaddr

sockaddr_in

length

AF_INET6

port

Flow-label

addr

Scope ID

sa_len sa_family

sa_data

variable

length

AF_INET

port

addr

zero

16 bytes

Assigning An Address to A Socket

The bind() is used to assign an address to an existing socket.

□ bind returns 0 if successful or -1 on error.

bind()

Calling bind () assigns the address specified by the sockaddr structure to the socket descriptor.

bind() Example

```
int mysock,err;
struct sockaddr in myaddr;
 mysock = socket(PF INET, SOCK STREAM, 0);
 myaddr.sin family = AF INET;
 myaddr.sin port = htons( portnum );
 myaddr.sin addr = htonl( ipaddress);
  err=bind(mysock, (sockaddr *) &myaddr,
 sizeof(myaddr));
```

Uses for bind()

- □ There are a number of uses for bind():
 - Server would like to bind to a well known address (port number).
 - Client can bind to a specific port.
 - Client can ask the O.S. to assign any available port number.
- Clients typically don't care what port they are assigned.
- When you call bind, you can tell it to assign you any available port

What Is My IP Address

□ How can you find out what your IP address is so you can tell bind()?

- There is no realistic way for you to know the right IP address to give bind()
 - what if the computer has multiple network interfaces?

specify the IP address as: INADDR_ANY, this tells the OS to take care of things.

IPv4-only Address Conversion

```
int inet_aton( char *, struct in_addr *);
```

- * Convert ASCII dotted-decimal IP address to Network byte ordered 32(IPv4) bit value.
- Returns 1 on success, 0 on failure.

```
char *inet_ntoa(struct in_addr);
```

* Convert Network byte ordered value to ASCII dotted-decimal (a string).

IPv4&IPv6 Address Conversion

```
int inet_pton(int, const char *, void *);
```

- (address_family, string_ptr, address_ptr)
- Convert IP address string presentation to Network byte ordered 32 (IPv4) or 128(IPv6) bit value.
- * Returns 1 on success, -1 on failure, 0 on invalid input

```
char *inet_ntop(int,const void*,char*,size_t);
```

- (address_family, address_ptr, string_ptr, length)
- Convert Network byte ordered value to IP address string presentation.
 - x:x:x:x:x:x:x:x or x:x:x:x:x:a.b.c.d

Other Socket Functions

- ☐ General Use
 - read()
 - write()
 - close()

- · Connection-oriented (TCP)
 - -connect()
 - -listen()
 - accept()

- Connectionless (UDP)
 - send()
 - -recv()

Basic TCP Socket Programming

listen()

#include <sys/socket.h>
int listen(int s, int backlog);

Parameters

- [in] socket
 - · Specifies the file descriptor associated with the socket.
- ❖ [in] backlog
 - To limit the number of outstanding connections in the socket's listen queue. Implementations shall support values of backlog up to SOMAXCONN, defined in <sys/socket.h>.

Returns

Upon successful completions, listen() shall return 0; otherwise, -1 shall be returned and errno set to indicate the error.

listen()-backlog

Two Queues maintained by TCP

listen()-backlog

- Linux IPv4 Implementation
 - The size of connection-uncompleted queue is defined by backlog. But the value of backlog cannot be larger that the value stored in /proc/sys/net/core/somaxconn with default value 128.
 - The size of connection-uncompleted queue is defined by /proc/sys/net/ipv4/tcp_max_syn_backlog

accept()

```
#include <sys/types.h>
#include <sys/socket.h>
int accept(int sockfd, struct sockaddr
*addr, socklen_t *addrlen);
```

39

- Accept an incoming connection on a listening socket
- Parameters
 - [in] sockfd
 - The listen()ing socket descriptor.
 - [out] addr
 - · Filled in with the address of the site that's connecting to you.
 - ❖ [out] addrlen
 - Filled in with the sizeof() the structure returned in the addr parameter.

Returns

The newly connected socket descriptor, or -1 on error, with errno set appropriately.

connect()

```
#include <sys/types.h>
#include <sys/socket.h>
int connect(int sockfd, const struct
sockaddr *serv_addr, socklen_t addrlen);
```

- Once building a socket descriptor with socket(), you can connect() that socket to a remote server.
- Parameters
 - [in] sockfd
 - The socket descriptor to
 - ❖ [in] addr
 - Filled in with the address of the site you wan to connecting to.
 - [in]addrlen
 - Specifies the length of the sockaddr structure pointed to by the address argument..
- Returns
 - ◆ 0 if succeed or -1 on error, with errno set appropriately₀

```
#include <sys/types.h>
 #include <sys/socket.h>
send() #INCIQUE \3y3/30ckcc...
ssize_t send(int sockfd, const void *buf, size_t
 len, int flags);
```

- Send a message on a socket, used for TCP SOCK_STREAM connected sockets
- Parameters
 - * [in] sockfd: Specifies the socket file descriptor.
 - ❖ [in] buf: Points to the buffer containing the message to send.
 - [in] len: Specifies the length of the message in bytes.
 - ❖ [in] flags: Specifies the type of message reception. Support for values other than 0 is not implemented yet.

Returns

* The number of bytes sent if succeed or -1 on error, with errno set appropriately.

```
#include <sys/types.h>
 #include <sys/socket.h>
sendto() #Include <Sys/Socket.n/
ssize_t sendto(int sockfd, const void *buf,</pre>
 size_t len, int flags, const struct sockaddr
 *to, socklen_t tolen);
```

- Send a message on a socket, used for UDP SOCK_DGRAM unconnected datagram sockets.
- Parameters
 - [in] sockfd: Specifies the socket file descriptor.
 - * [in] buf: Points to the buffer containing the message to send.
 - ❖ [in] len: Specifies the length of the message in bytes.
 - [in] flags: Specifies the type of message reception. Support for values other than 0 is not implemented yet.
 - * [in] address: Points to a sockaddr structure containing the destination address. The length and format of the address depend on the address family of the socket.
 - * [in] address_len: Specifies the length of the sockaddr structure

Socket核心函数-recv()

• 功能:

- ① 从TCP接收数据,返回实际接收数据长度,出错返回-1。
- 2 如果没有数据将阻塞,如果收到的数据大于缓存大小,多余数据将丢弃。

参数:

- 1) Sockfd:套接字描述符
- ② Buf:指向内存块的指针
- 3 Buf_len:内存块大小,以字节为单位
- 4) flags:一般为0

int recv(int sockfd, void *buf, int buf_len,unsigned
int flags);

Socket核心函数-recv()

int recv(int sockfd, void *buf, int buf_len,unsigned
int flags);

e.g. recv(sockfd, buf, 8192, 0)

Socket核心函数-recvfrom()

- 功能:
 - (1) 从UDP接收数据,返回实际接收的字节数,失败返回-1
- 参数:
 - 1) Sockfd:套接字描述符
 - ② buf:指向内存块的指针
 - 3 buf_len:内存块大小,以字节为单位
 - 4 flags:一般为0
 - 5 from:远端的地址,IP地址和端口号
 - 6 fromlen:远端地址长度

int recvfrom(int sockfd, void *buf, int buf_len, unsigned int flags, struct sockaddr *from, int fromlen)

Socket核心函数-recvfrom()

int recvfrom(int sockfd, void *buf, int buf_len, unsigned int flags, struct sockaddr *from, int fromlen)

e.g. recvfrom(sockfd, buf, 8192, 0, (struct sockaddr *)&address, sizeof(address));

Socket核心函数-close()

- □ 功能:
 - 1) 关闭socket,实际上是关闭文件描述符
 - ②如果只有一个进程使用,立即终止连接并撤销该套接字,如果多个进程共享该套接字,将引用数减一,如果引用数降到零,则撤销它。
- □ 参数:
 - 1) Sockfd:套接字描述符

```
#include <unistd.h>
int close (int sockfd);

Returns: 0 if OK, -1 on error
```

Iterative Server

□ Echo process

Server

```
1 #include "unp.h"
2 int
3 main(int argc, char **argv)
4 {
5
 int listenfd, connfd;
6
 pid t childpid;
 socklen t clilen;
8
 struct sockaddr in cliaddr, servaddr;
9
 listenfd = Socket (AF INET, SOCK STREAM, 0);
10
 bzero(&servaddr, sizeof(servaddr));
11
 servaddr.sin family = AF INET;
12
 servaddr.sin addr.s addr = htonl (INADDR ANY);
13
 servaddr.sin port = htons (SERV PORT);
```

Server

```
14
 Bind(listenfd, (SA *) &servaddr, sizeof(servaddr));
15
 Listen(listenfd, LISTENQ);
16
 for (;;) {
17
 clilen = sizeof(cliaddr);
18
 connfd = Accept(listenfd, (SA *) &cliaddr, &clilen);
19
 str echo(connfd); /* process the request */
20
 Close(connfd);
21
 }
22 }
```

Server

```
1 #include
 "unp.h"
2 void
 3 str echo(int sockfd)
 4 {
 5
 ssize t n;
 6 char buf[MAXLINE];
 again:
 8
 while ( (n = read(sockfd, buf, MAXLINE)) > 0)
 9
 Writen(sockfd, buf, n);
10
 if (n < 0 \&\& errno == EINTR)
11
 goto again;
12 else if (n < 0)
13
 err sys("str echo: read error");
14 }
```

Client

```
1 #include "unp.h"
2 int
3 main(int argc, char **argv)
 4 {
5
 int
 sockfd;
 struct sockaddr in servaddr;
 7
 if (argc != 2)
 8
 err quit("usage: tcpcli <IPaddress>");
 9
 sockfd = Socket(AF INET, SOCK STREAM, 0);
10
 bzero(&servaddr, sizeof(servaddr));
11
 servaddr.sin family = AF INET;
12
 servaddr.sin port = htons(SERV PORT);
13
 Inet pton(AF INET, argv[1], &servaddr.sin addr);
```

Client

```
14 Connect(sockfd, (SA *) &servaddr, sizeof(servaddr));
15 str_cli(stdin, sockfd); /* do it all */
16 exit(0);
17 }
```

Client

```
2 void
 3 str cli(FILE *fp, int sockfd)
 4 {
 5
 sendline[MAXLINE], recvline[MAXLINE];
 char
 6
 while (Fgets(sendline, MAXLINE, fp) != NULL) {
 7
 Writen(sockfd, sendline, strlen (sendline));
 8
 if (Readline(sockfd, recvline, MAXLINE) == 0)
 9
 err quit("str cli: server terminated
prematurely");
10
 Fputs(recvline, stdout);
11
12 }
```