

Pilani Campus

Computer Networks (CS F303)

Virendra Singh Shekhawat
Department of Computer Science and Information Systems

Second Semester 2020-2021 Module-2 Application Layer

Database Implementation [..2] Circular DHT

- Hash function assigns each "node" and "key" an m-bit identifier using a base hash function such as SHA-1
 - Node_ID = hash(IP, Port)
 - Key_ID = hash(original key)

ID Space: 0 to 2^m-1

Here: m = 6

Range = 64

N50 k58 N10 k11 N2 N10 k16 N20 t has

Assign (key-value) pair to the peer that has the *closest* ID.

Chord Protocol:Lookup Operation Example

Predecessor: pointer to the previous node on the id circle

innovate

Successor: pointer to the succeeding node on the id circle

- ask node *n* to find the successor of *id*
- If id between n and its successor return successor
- else forward query to n's successor and so on

=>#messages linear in #nodes

- Each node n contains a routing table with up-to m entries (m: number of bits of the identifier) => finger table
- ith entry in the table at node **n** contains the first node **s** that succeds **n** by at least **2**ⁱ⁻¹
 - $-s = successor (n + 2^{i-1})$
 - s is called the ith finger of node n

lead

Finger table

The Chord algorithm – Scalable node localization

Search in finger table for the node which is

most immediatly precedes key

Invoke find_successor from that node

Number of messages O(log N)!

Failure Recovery (Peer Churn)

- Key step in failure recovery is maintaining correct successor pointers
- To achieve this, each node maintains a successor-list of its r nearest successors on the ring
- If node n notices that its successor has failed, it replaces it with the first live entry in the list
- The stabilize will correct finger table entries and successor-list entries pointing to failed node
- Stabilization protocol should be invoked based on the frequency of nodes leaving and joining

- Creating network Applications
 - Socket Programming
 - TCP vs. UDP Sockets
- Transport Layer
 - Transport Layer Services
 - Multiplexing/Demultiplexing
 - Connectionless and Connection Oriented
 - » TCP and UDP
 - Reliable data transfer (Protocol design)
 - Flow control
 - Congestion control

Socket Programming [.1]

- 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.
 - Remember: 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.

Socket Programming [..2]

Two socket types for two transport services:

- UDP: unreliable datagram
- TCP: reliable, byte stream-oriented

Application Example:

- 1. Client reads a line of characters (data) from its keyboard and sends the data to the server.
- 2. The server receives the data and converts characters to uppercase.
- 3. The server sends the modified data to the client.
- 4. The client receives the modified data and displays the line on its screen.

Socket Programming with UDP

UDP: no "connection" between client & server

- No handshaking before sending data
- Sender explicitly attaches IP destination address and port # to each packet
- Receiver extracts sender IP address and port# from received packet

Note: Transmitted data may be lost or received out-of-order

innovate

Socket Programming with TCP

Client contacts server by:

- Creating TCP socket, specifying IP address, port number of server process
- Server must have created socket (door) that welcomes client's contact
- Client TCP establishes connection to server TCP

- When contacted by client, server
 TCP creates new socket for
 server process to communicate
 with that particular client
 - Allows server to talk with multiple clients

Application viewpoint:

TCP provides reliable, in-order byte-stream transfer ("pipe") between client and server

```
struct sockaddr
{
 unsigned short int sa_family; // address family, AF_xxx
 char sa_data[14]; // 14 bytes of protocol address
}
```

- sa_family this remains AF_INET for stream and datagram sockets
- sa_data contains destination address and port number for the socket

Socket Structure [..2]

Parallel structure to sockaddr

- sin_zero is just used to pad the structure to the length of a structure sockaddr and hence is set to all zeros
 with the function memset()
- Important you can cast sockaddr_in to a pointer of type struct sockaddr and vice versa
- sin_family corresponds to sa_family and should be set to "AF_INET".
- sin_port and sin_addr must be in NBO

NBO & HBO Conversion Functions

- Two types that can be converted
 - short (two bytes)
 - long (two bytes)
- Primary conversion functions


```
htons() // host to network short
htonl() // host to network long
ntohs // network to host short
ntohl() // network to host long
```

 Very Important: Even if your machine is Big-Endian m/c, but you put your bytes in NBO before putting them on to the network for portability

- socket() create a new socket and return its descriptor
- bind() associate a socket with a port and address
- listen() establish queue for connection requests
- accept() accept a connection request
- connect() initiate a connection to a remote host
- recv() receive data from a socket descriptor
- send() send data to a socket descriptor
- close() "one-way" close of a socket descriptor

Socket System Calls: Connectionless (e.g., UDP)

Socket System Calls: Connection-Oriented (e.g., TCP)

- SOCKET: int socket(int domain, int type, int protocol);
 - domain := AF_INET (IPv4 protocol)
 - type := (SOCK_DGRAM or SOCK_STREAM)
 - protocol := 0 (IPPROTO_UDP or IPPROTO_TCP)
 - returned: socket descriptor (sockfd), -1 is an error

- BIND: int bind(int sockfd, struct sockaddr *my_addr, int addrlen);
 - sockfd socket descriptor (returned from socket())
 - my_addr: socket address, struct sockaddr_in is used
 - addrlen := sizeof(struct sockaddr)

- LISTEN: int listen(int sockfd, int backlog);
 - backlog: how many connections we want to queue

- ACCEPT: int accept(int sockfd, void *addr, int *addrlen);
 - addr: here the socket-address of the caller will be written
 - returned: a new socket descriptor (for the temporal socket)

- CONNECT: int connect(int sockfd, struct sockaddr *serv_addr, int addrlen); //used by TCP client
 - parameters are same as for bind()

Socket System Calls [...3]

- SEND: int send(int sockfd, const void *msg, int len, int flags);
 - msg: message you want to send
 - len: length of the message
 - flags := 0
 - returned: the number of bytes actually sent

- RECEIVE: int recv(int sockfd, void *buf, int len, unsigned int flags);
 - buf: buffer to receive the message
 - len: length of the buffer ("don't give me more!")
 - flags := 0
 - returned: the number of bytes received

Socket System Calls [....4]

- SEND (DGRAM-style): int sendto(int sockfd, const void *msg, int len, int flags, const struct sockaddr *to, int tolen);
 - msg: message you want to send
 - len: length of the message
 - flags := 0
 - to: socket address of the remote process
 - tolen: = sizeof(struct sockaddr)
 - returned: the number of bytes actually sent
- RECEIVE (DGRAM-style): int recvfrom(int sockfd, void *buf, int len, unsigned int flags, struct sockaddr *from, int *fromlen);
 - buf: buffer to receive the message
 - len: length of the buffer ("don't give me more!")
 - from: socket address of the process that sent the data
 - fromlen:= sizeof(struct sockaddr)
 - flags := 0
 - returned: the number of bytes received
- CLOSE: close (socketfd);

Address conversion routines

Simple TCP Server

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#define SERVER PORT
 5888
int main()
 int sockfd, connfd, clilen, n;
 buf[256];
 char
 struct sockaddr in servaddr, cliaddr;
 sockfd = socket( AF INET, SOCK STREAM, 0);
 if (sockfd < 0)
 { printf(" Server socket error");
 exit(1);
 servaddr.sin family = AF INET;
 servaddr.sin port = htons(SERVER PORT);
 servaddr.sin addr.s addr =
  htonl (INADDR ANY);
if (bind(sockfd, (struct
 sockaddr*) &servaddr, sizeof(servaddr) <0 )</pre>
 { printf("Server Bind Error"); exit(1); }
```

```
listen(sockfd, 5);
for(; ; ) {
clilen= sizeof(cliaddr);
connfd=accept(sockfd, (struct sockaddr *)
 &cliaddr, &clilen);
if (connfd<0)
  { printf("Server Accept error \n"); exit(1); }
 printf("Client IP: %s\n",
inet ntoa(cliaddr.sin addr));
 printf("Client Port: %hu\n",
 ntohs(cliaddr.sin port));
 n = read(connfd, buf,256);
 printf("Server read: \"%s\" [%d chars]\n", buf,
 n);
 write(connfd, "Server Got Message", n);
 close(connfd);
```

achieve

Simple TCP Client

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#define SERVER PORT
 5888
int main()
 int sockfd, clifd, len;
 char buf[256];
 struct sockaddr in servaddr;
 sockfd = socket(AF INET, SOCK STREAM, 0);
 if (sockid < 0) { printf("Server socket error"); exit(1); }</pre>
 servaddr.sin family = AF INET;
 servaddr.sin port = htons(SERVER PORT);
 servaddr.sin addr.s addr = inet addr("172.24.2.4");
connect(sockfd,(struct sockaddr*)&servaddr, sizeof(servaddr))
  print("Enter Message \n");
 fgets (buf, 256, stdin);
  write(sockfd,buf,strlen(buf));
 read(sockfd,buf,256);
  printf("Client Received%s\n", buf);
  Close(sockfd);
```

achieve

Simple UDP Server

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#define SERVER PORT
 9988
int main()
 int sockfd, clilen;
 char buf[256];
 struct sockaddr in servaddr, cliaddr;
sockfd = socket( AF INET, SOCK DGRAM, 0);
 servaddr.sin family = AF INET;
 servaddr.sin port = htons(SERVER PORT);
 servaddr.sin addr.s addr =htonl(INADDR ANY);
if (bind(sockfd, (struct sockaddr*) &servaddr, sizeof(servaddr)) <0 )
 { printf("Server Bind Error"); exit(1); }
for(; ; )
{ clilen= sizeof(cliaddr);
recvfrom(sockfd,buf,256,0,(struct sockaddr*)&cliaddr,&clilen);
printf("Server Received:%s\n",buf);
sendto(sockfd, "Server Got Message",18, 0, (struct sockaddr*) &cliaddr,clilen);
```

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#define SERVER PORT 9988
#define SERVER IPADDR "172.24.2.4"
int main()
 int sockfd, len;
 buf[256];
 char
 struct sockaddr in ,cliaddr, servaddr;
 servaddr.sin family = AF INET;
 servaddr.sin port = htons(SERVER PORT);
 Not
 servaddr.sin addr.s addr = inet addr(SERVER IPADDR);
 mandatory
sockfd = socket( AF_INET, SOCK_DGRAM, 0);
 cliaddr.sin family = AF INET;
 cliaddr.sin port = htons(0);
 cliaddr.sin addr.s addr =htonl(INADDR ANY);
bind(sockfd,(struct sockaddr*)&cliaddr,sizeof(cliaddr));
printf("Enter Message\n"); fqets(buf, 255, stdin);
 len= sizeof(server);
sendto(sockfd,buf,strlen(buf), 0,(struct sockaddr*)&seraddr,len);
recvfrom(sockfd,buf,256,0,NULL,NULL);
 printf("Clinet Received: %s \n", buf);
close(sockfd);
```

a) What is the purpose of bind() system call? Describe the requirement of binding sockets with respect to client and server for both TCP and UDP sockets.

Sol: The bind() system call binds a particular port to the socket. In other words, bind() assigns a name to the socket.

The bind() is useful in following manner:

- i) Servers register their well-known address with the system. It tells the system "this is my address and any messages received for this address are to be given to me." Both connection-oriented and connectionless servers need to do this before accepting client requests.
- ii) A client can register a specific address for itself. (Client side bind() is not mandatory for both TCP and UDP. The operating system binds the requested socket to a random local port when the response received from the server.)
- iii) A connectionless client needs to assure that the system assigns it some unique address, so that the other end (the server) has a valid return address to send its responses to. This corresponds to making certain an envelope has a valid return address, if we expect to get a reply from the person we sent the letter to.
- < 1 mark for bind() definition, 2 for its requirement>
- b) What is the correct order in which a server process must invoke the system calls accept(), bind(), listen(), and recv() according to UNIX socket API. Which one of these is/are a blocking call(s)?

Sol: The correct order is bind(), listen(), accept(), and recv() <1 mark for correct order, no partial marks>

Page 3 of 6