TCP Sockets Programming

- Creating a passive mode (server) socket.
- Establishing an application-level connection.
- send/receive data.
- Terminating a connection.

Netprog 2002 TCP Sockets

Creating a TCP socket

Netprog 2002 TCP Sockets

Binding to well known address

Netprog 2002 TCP Sockets

Establishing a passive mode TCP socket

Passive mode:

- Address already determined.
- Tell the kernel to accept incoming connection requests directed at the socket address.
 - · 3-way handshake
- Tell the kernel to queue incoming connections

Netprog 2002 TCP Sockets

g 2002 TCP Sockets

listen()

int listen(int sockfd, int backlog);

sockfd is the TCP socket (already bound to an address)

backlog is the number of incoming connections the kernel should be able to keep track of (queue for us).

listen() returns -1 on error (otherwise 0).

Netprog 2002 TCP Sockets

5

Accepting an incoming connection.

- Once we call listen(), the O.S. will queue incoming connections
 - Handles the 3-way handshake
 - Queues up multiple connections.
- When our application is ready to handle a new connection, we need to ask the O.S. for the next connection.

Netprog 2002 TCP Sockets

6

_			
-			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			
_			

accept()

sockfd is the passive mode TCP socket.
cliaddr is a pointer to allocated space.
addrlen is a value-result argument

- must be set to the size of cliaddr
- on return, will be set to be the number of used bytes in cliaddr.

Netprog 2002 TCP Sockets

accept() return value

accept() returns a new socket descriptor (small positive integer) or -1 on error.

After accept returns a new socket descriptor, I/O can be done using the read() and write() system calls.

read() and write() operate a little differently
 on sockets (vs. file operation)!

Netprog 2002 TCP Sockets

8

Terminating a TCP connection

- Either end of the connection can call the close() system call.
- If the other end has closed the connection, and there is no buffered data, reading from a TCP socket returns 0 to indicate EOF.

Netprog 2002 TCP Sockets

Client Code

- TCP clients can call connect() which:
 - takes care of establishing an endpoint address for the client socket.
 - don't need to call bind first, the O.S. will take care of assigning the local endpoint address (TCP port number, IP address).
 - Attempts to establish a connection to the specified server.
 - · 3-way handshake

Netprog 2002 TCP Sockets

10

connect()

sockfd is an already created TCP socket.
server contains the address of the server (IP
Address and TCP port number)

connect() returns 0 if OK, -1 on error

Netprog 2002 TCP Sockets

11

Reading from a TCP socket

int read(int fd, char *buf, int max);

- By default read() will block until data is available.
- reading from a TCP socket may return less than max bytes (whatever is available).
- You must be prepared to read data 1 byte at a time!

Netprog 2002 TCP Sockets

12

			_
			_
			_
			_
			_
			_
			_
			_
			_
			_
			_

Writing to a TCP socket

int write(int fd, char *buf, int num);

- write might not be able to write all num bytes (on a nonblocking socket).
- The book includes readn(), writen() and readline() function definitions.

Netprog 2002 TCP Sockets

Metaphor for Good Relationships Copyright Dr. Laura's Network Programming Corp.

To succeed in relationships:

bind()

- you need to establish your own identity.
- you need to be open & accepting. accept()
- you need to establish contacts. connect()
- you need to take things as they come, not as you expect them. read might return 1 byte
- you need to handle problems as they arise.

check for errors

Netprog 2002 TCP Sockets