University of Calgary – CPSC 441

Introduction to Socket Programming with C

What is a Socket?

- A socket is an interface between the application and the network (the lower levels of the protocol stack)
 - The application creates a socket
 - The socket type dictates the style of communication
 - reliable vs. best effort
 - connection-oriented vs. connectionless
- Once a socket is setup the application can:
 - pass data to the socket for network transmission
 - receive data from the socket (transmitted through the network, sent by some other host)

Most Popular Types of Sockets

TCP Socket

- Type: SOCK_STREAM
- reliable delivery
- in-order guaranteed
- connection-oriented
- bidirectional

UDP Socket

- Type: SOCK_DGRAM
- unreliable delivery
- no order guarantees
- no notion of "connection"
 - app indicatesdestination for eachpacket
- can send or receive

Socket Creation in C

int s = socket(domain, type, protocol);

- s: socket descriptor, an integer (like a file-handle)
- domain: integer, communication domain
 - e.g., **PF INET** (IPv4 protocol) typically used
- type: communication type
 - **SOCK_STREAM**: reliable, 2-way, connection-based service
 - **SOCK DGRAM**: unreliable, connectionless,
 - other values: need root permission, rarely used, or obsolete
- protocol: specifies protocol (see file /etc/protocols for a list of options) usually set to 0

NOTE: **socket** call does not specify where data will be coming from, nor where it will be going to; it just creates the interface.

Ports

Each host machine has an IP address (or more!)

Each host has 65,536 ports (2²)

Some ports are reserved for specific apps

• 20,21: FTP

• 23: Telnet

• 80: HTTP

• see RFC 1700 (about 2000 ports are reserved)

A socket provides an interface to send data to/from the network through a port

Addresses, Ports and Sockets

- Like apartments and mailboxes
 - You are the application
 - Your apartment building address is the address
 - Your mailbox is the port
 - The post-office is the network
 - The socket is the key that gives you access to the right mailbox (one difference: assume outgoing mail is placed by you in your mailbox)
- Q: How do you choose which port a socket connects to?

The Bind Function

- The bind function associates and (can exclusively) reserves a port for use by the socket
- int status = bind(sockid, &addrport, size);
 - status: error status, = -1 if bind failed
 - sockid: integer, socket descriptor
 - addrport: struct sockaddr, the (IP) address and port of the machine (address usually set to INADDR_ANY – chooses a local address)
 - size: the size (in bytes) of the addrport structure
- Q: bind can be skipped for both types of sockets. When and why?

On the Connecting End

- When connecting to another host (i.e., connecting end is the client and the receiving end is the server), the OS automatically assigns a free port for the outgoing connection.
- During connection setup, receiving end is informed of port)
- You can however bind to a specific port if need be.

Connection Setup

- A connection occurs between two ends
 - Server: waits for an active participant to request connection
 - Client: initiates connection request to passive side
- Once connection is established, server and client ends are "similar"
 - both can send & receive data
 - either can terminate the connection

Server and Clients

Connection Setup Steps

- Client end:
 - step 2: request & establish connection
 - step 4: send/recv

Server

a-sock-1 | I-sock a-sock-2 |

socket | Client1 | Client2

Server end:

- step 1: listen (for incoming requests)
- step 3: accept (a request)
- step 4: send/receive
- The accepted connection is on a new socket
- The old socket continues to listen for other active participants

Server Socket: Listen & Accept

Called on server side:

- int status = listen(sock, queuelen);
 - status: 0 if listening, -1 if error
 - sock: integer, socket descriptor
 - queuelen: integer, # of active participants that can "wait" for a connection
 - listen is **non-blocking**: returns immediately
- int s = accept(sock, &addr, &addrlen);
 - s: integer, the new socket (used for data-transfer)
 - sock: integer, the orig. socket (being listened on)
 - addr: struct sockaddr, address of the active participant
 - addrlen: sizeof(addr): value/result parameter
 - must be set appropriately before call
 - adjusted by OS upon return
 - accept is <u>blocking</u>: waits for connection before returning

Connect

- int status = connect(sock, &addr, addrlen);
 - status: 0 if successful connect, -1 otherwise
 - sock: integer, socket to be used in connection
 - addr: struct sockaddr: address of server
 - addrlen: integer, sizeof(addr)
- connect is <u>blocking</u>

Sending / Receiving Data

- int count = send(sock, &buf, len, flags);
 - count: # bytes transmitted (-1 if error)
 - buf: void*, buffer to be transmitted
 - len: integer, length of buffer (in bytes) to transmit
 - flags: integer, special options, usually just 0
- int count = recv(sock, &buf, len, flags);
 - count: # bytes received (-1 if error)
 - buf: void*, stores received bytes
 - len: # bytes received
 - flags: integer, special options, usually just 0
- Calls are <u>blocking</u>

Close

When finished using a socket, the socket should be closed.

- status = close(s);
 - status: 0 if successful, -1 if error
 - s: the file descriptor (socket being closed)
- Closing a socket
 - closes a connection
 - frees up the port used by the socket

The struct sockaddr

The struct to store the Internet address of a host:

```
struct sockaddr in {
  short
 sin family;
 sin port;
  u short
  struct in addr sin addr;
 sin zero[8];
  char
};
sin family

 Specifies the address family

• E.g. AF INET
sin port

 Specifies the port number (0-65535)

sin addr

 Specifies the IP address


sın zero
unused!
```

Example

- Host Byte-Ordering: the byte ordering used by a host (big-endian or little-endian)
- Network Byte-Ordering: the byte ordering used by the network always big-endian
- Any words sent through the network should be converted to Network Byte-Order prior to transmission (and back to Host Byte-Order once received)

Network Byte-Ordering

- On big-endian machines, these routines do nothing
- On little-endian machines, they reverse the byte order

Tips (1/2)

- Sometimes, an ungraceful exit from a program (e.g., ctrl-c) does not properly free up a port
- Eventually (after a few minutes), the port will be freed
- You can kill the process, or to reduce the likelihood of this problem, include the following code:
 - In header include:

```
#include <signal.h>
void cleanExit() {exit(0);}
```

• In socket code add:

```
signal(SIGTERM, cleanExit);
signal(SIGINT, cleanExit);
```

Tips (2/2)

Q: How to find the IP address of the machine my server program is running on?

- Use 127.0.0.1 or localhost for accessing a server running on your local machine.
- For a remote server running Linux use the bash shell command: **ifconfig**
- For Windows, use cmd to invoke: ipconfig

Let's Write Some Code

- Sample socket program:
 - 1. Echo server: echo's what it receives back to client
 - 2. Client/server example

References

These are good references for further study of Socket programming with C:

- Beej's Guide to Network Programming Using Internet Sockets
 - http://beej.us/guide/bgnet/output/html/multipage/index.html
- Search the specification for the function you need to use for more info, or check the man pages.
- Dan Rubenstein's lecture on Socket "Programming": http://www.cs.columbia.edu/~danr/courses/6761/Summer03/intro/6761-1b-sockets.ppt

Tips for Assignment 1

