Introduction to Socket Programming

Sandip Chakraborty

Department of Computer Science and Engineering,

INDIAN INSTITUTE OF TECHNOLOGY KHARAGPUR

March 3, 2015

Connecting Network with Operating System

Check the net module (download Kernel source and check /usr/src/linux/net)!

Application Multiplexing in TCP/IP

Application Multiplexing in TCP/IP

Application Multiplexing in TCP/IP

What are Sockets?

Socket Programming Framework/API

A set of $system\ calls$ to get the service from TCP/IP protocol stack (net module in the OS kernel).

Socket Types

- The Internet is a trade-off between performance and reliability Can you say why?
- Some application requires fine grained performance (example multimedia applications), while others require reliability (example file transfer)
- Transport layer supports two services Reliable (TCP), and Unreliable (UDP)
- Two types of sockets:
 - Stream Socket (SOCK_STREAM): Reliable, connection oriented (TCP based)
 - ② Datagram Socket (SOCK_DGRAM): Unreliable, connection less (UDP based)

Socket API

- int s = socket(domain, type, protocol); Create a socket
 - domain: Communication domain, typically used AF_INET (IPv4 Protocol)
 - type: Type of the socket SOCK_STREAM or SOCK_DGRAM
 - protocol: Specifies protocols usually set to 0 Explore!
- int status = bind(sockid, &addrport, size); Reserves a port for the socket.
 - sockid: Socket identifier
 - addrport: struct sockaddr_in the (IP) address and port of the machine (address usually set to INADDR_ANY chooses a local address)
 - size: Size of the sockaddr structure

struct sockaddr_in

- sin_family : Address family, AF_INET for IPv4 Protocol
- sin_addr.s_addr: Source address, INADDR_ANY to choose the local address
- sin_port: The port number
- We need to use htons() function to convert the port number from host byte order to network byte order.


```
struct sockaddr_in serveraddr;
int port = 3028;
serveraddr.sin_family = AF_INET;
serveraddr.sin_addr.s_addr = INADDR_ANY;
serveraddr.sin_port = htons(port);
```

• Little Endian and Big Endian System

Little Endian and Big Endian System

Little Endian and Big Endian System

 Assume a communication from a Little Endian to a Big Endian System or vice-versa!

Listen and Accept a Socket Connection

```
struct sockaddr_in cli_addr;
listen(sockfd,5);
clilen = sizeof(cli_addr);
newsockfd = accept(sockfd,(struct sockaddr *) &cli_addr,
&clilen);
```

Active Open and Passive Open

- The server needs to announce its address, remains in the open state and waits for any incoming connections - Passive Open
- The client only opens a connection when there is a need for data transfer - Active Open
- Connection is initiated by the client

Data Transfer through Sockets

- For SOCK_STREAM:
 - read(newsockfd, buffer, 255);
 - write(newsockfd, ''I got your message'', 18);
- ② For SOCK_DGRAM:
 - recvfrom(sock,buf,1024,0,(struct sockaddr
 - *)&from,&fromlen);
 - sendto(sock, ''Got your message'', 17,0, (struct sockaddr
 - *)&from,fromlen);

Putting it All Together

Check the details and sample codes at http://www.linuxhowtos.org/C_C++/socket.htm.

Socket Programming Tutorials

- Beej's Guide to Network Programming http://beej.us/guide/bgnet/
- http://cs.baylor.edu/~donahoo/practical/CSockets/ textcode.html
- http: //www.cs.rpi.edu/~moorthy/Courses/os98/Pgms/socket.html

Extending the Server Socket for Multiple Connections

Extending the Server Socket for Multiple Connections

select(): Synchronous I/O Multiplexing

- Assume this scenario: you are a server and you want to listen for incoming connections as well as keep reading from the connections you already have.
- listen() followed by an accept() is a blocking call.

• Use select() system call.

select(): Synchronous I/O Multiplexing

 select() gives you the power to monitor several sockets at the same time. It'll tell you which ones are ready for reading, which are ready for writing, and which sockets have raised exceptions, if you really want to know that.

int select(int numfds, fd_set *readfds, fd_set *writefds,
fd_set *exceptfds, struct timeval *timeout);

A select() Demo

```
#define STDIN 0
int main(void)
 struct timeval tv:
 fd_set readfds;
 tv.tv_sec = 2;
 tv.tv_usec = 500000:
 FD_ZERO(&readfds):
 FD_SET(STDIN, &readfds);
 select(1, &readfds, NULL, NULL, &tv);
 if (FD_ISSET(STDIN, &readfds))
 printf(''A key was pressed!'');
 else
 printf(''Timed out.'');
 return 0;
```


File Information Server

abc.text	10.3.2.180
def.mkv	10.3.2.180
ghi.pdf	10.3.2.122

Peer B 10.3.2.122

Thank You