

Application Layer

- What it's all about
- Articulated significantly after early networking developments
 - Early networks were more oriented to distributed computing
 - Later articulated as reusable across multiple applications
- Some functionality repeated by every application (Internet model)
- Enabled by UDP and TCP transport layers

Application Program

- An application program embodies algorithms, for some particular data processing needs
 - Distributed application executed jointly at multiple location
 - Must intercommunicate
- Application program must solve rendezvous problem
 - How to discover "opposite number" i.e. communication target
- Must also create and realize application protocol
 - APDU
- Must coordinate computation
 - Checkpointing, synchronization (if has states)
- Basic joint computing model: Client/Server
 - Other models (P2P, PubSub) can be seen as generalization

Client-Server Architecture

server:

- always-ON host
- permanent IP address
- data centers for scaling

clients:

- Initiates connection to the server
- communicate with server
- may be intermittently connected
- may have dynamic IP addresses
- do <u>not</u> communicate directly with each other

Classic Example: Web server and Web browsers

Peer-to-Peer Architecture

- no always-ON server
- arbitrary end systems directly communicate
- peers request service from other peers, provide service in return to other peers
 - Self-scalability new peers bring new service capacity, as well as new service demands
- peers are intermittently connected and change IP addresses
 - complex management, security
- Another view: each peer is both a client and a server (program)!

Examples: BitTorrent, Skype (hybrid), Internet Telephony

Clients vs. Servers

- Who takes the first step?
 - clients initiate peer-to-peer communications → active open
 - servers wait for incoming communication requests → passive open

Lifetimes

- servers start execution before interaction begins, and continue to accept and process requests "forever"
- clients are short-lived

Ports

- servers wait for requests at a well-known port reserved for the service offered
- clients use arbitrary, non-reserved ports for communication

7

Clients vs. Servers (cont'd)

- Complexity of clients
 - no special privileges required (usually)
 - overall, relatively easy to build
- Complexity of servers
 - require special system privileges (usually)
 - may need to handle multiple requests concurrently
 - must protect themselves against all possible errors
 - generally more difficult to build
- Both are usually implemented as application programs

۶

Privileges and Complexity

- Because of their privileged status, servers must contain code that handles...
 - 1. Authentication (who you're talking to)
 - 2. Authorization (what can the user do)
 - 3. Data security (sensitive information)
 - 4. Privacy (unknown to other users)
 - 5. Protection (protect its own resources, DoS)

ç

Connectionless vs. Connection-Oriented Servers

Generally

- "connectionless" = UDP
- "connection-oriented" = TCP
- critical difference = level of reliability provided
- Use of UDP recommended only when...
 - application is non-critical (occasional failure is OK), or
 - application handles reliability, or
 - application uses hardware broadcast/multicast, or
 - application cannot tolerate the overhead of TCP (IoT, tiny sensors)

Iterative ("one-at-a-time") Servers

- Request handling
 - 1. wait for a client request to arrive
 - 2. process the client request
 - 3. send the response back to the client
 - 4. go back to step 1
- OK for services such as Echo
 - short, single response
 - easy to program!
- But if Step 2 takes a while, other incoming requests may be lost
 - OS may front (as transport service) for some
 - Still, clients have to wait (in queue)

Concurrent Servers

- "Master" process responsible for accepting requests, "Slave" processes responsible for handling requests
 - 1. Master waits for a client request to arrive
 - Master starts a new slave process to handle this request
 - 3. Master returns to Step 1
- Slave executes concurrently, terminates independently when finished
- Efficient, no waiting, but harder to program
- TCP is geared for this makes it easier

NC STATE UNIVERSITY

Department of Computer Science

TCP Connection States

CLOSED

LISTEN

SYN_RCVD

SYN_SENT

ESTABLISHED

CLOSE_WAIT

FIN_WAIT_1

CLOSING

LAST_ACK

FIN_WAIT_2

TIME_WAIT

Server Deadlock Problem

- Server can be subject to deadlock if...
 - client never sends a request, server may block in a call to read() forever
 - or, client sends a sequence of requests but never reads responses

- For concurrent servers, only the slave handling the request from misbehaving client will block
- For single-process implementation, the central server process will block
 - will stop handling other connections

Types of Servers

	Connectionless	Connection- Oriented
Iterative (one-at-a- time)	Iterative Connectionless (<i>normal</i> UDP)	Iterative Connection- Oriented (<i>less common</i>)
Con- current	Concurrent Connectionless (<i>uncommon</i>)	Concurrent Connection- Oriented (<i>normal</i> TCP)

Transport Endpoints

Sockets

- Interface between TCP/IP and applications only loosely specified
- The standards suggest the functionality (not the details)
- Need to programmatically
 - Allocate resources for communication
 - Specify communication endpoints
 - Initiate a connection (client) or wait for incoming connection (server)
 - Send or receive data
 - Terminate a connection gracefully
 - Handle error conditions, etc.

Endpoint Access

- Transport software built in two parts
 - Host specific part multiplexes network layer, global context
 - Application specific part maintains flow state and provides network
 - Also provides access point for higher layers (sockets)

Model: UNIX File i/o

- Program calls open () to initiate input or output
 - returns a file descriptor (small, positive integer)
- Calls to read() or write() to transfer data
 - with the file descriptor as an argument
- Once I/O operations are completed, the program calls close()
- Other relevant system calls: lseek(), ioctl()
 - (these are not used in the Sockets API)

The Socket Abstraction

- Provides an endpoint for communication
 - Also provides buffering
 - Sockets are not bound to specific addresses at the time of creation
- Identified by small integer, the socket descriptor
 - Handle: program refers to it by this number, but programmer need not care
- Flexibility
 - Basic functions can be provided many different transport protocols, others specific to transport
 - Programmer specifies by type of service
 - A generic address structure

Popular Transports

UDP

- Create communication endpoints, multiplex
- Datagrams (contextless, connectionless)

TCP

- Create communication endpoints, multiplex
- Reliability (retransmission)
- Congestion-sensitive (rate control)
- Requires context (connection), buffering: "segments"
- Stream orientation

Socket programming

Goal: learn how to build client/server application that communicate using sockets

Socket API

- introduced in BSD4.1 UNIX, 1981
- explicitly created, used, released by apps
- client/server paradigm
- two types of transport service via socket API:
 - UDP (connectionless)
 - TCP (connection-oriented)
- Each socket has five components: protocol, local/dest IP, local/dest port

"Create socket", "close socket"

"listen from any", "send to specific"

"blocking read", "non-blocking check"

"send to destination", "send to connected socket" (UDP/TCP)

"remember (bind) local address", "remember other-side address", "connect to other-side address"

Elements of a Socket

- Each socket represents a data structure
- Transport protocol provides corresponding programming library (nowadays in kernel already)
 - When a socket is (requested to be) created by an application process, corresponding transport module called
 - Therefore socket must have protocol field
 - Must distinguish between multiple sockets of multiple processes
 - Therefore a "port" number
 - Must be able to stamp identity of host into packet
 - Therefore the host IP address (or the NIC IP address)

Endpoint Addresses

- Each socket association has five components
- protocol
 local address
 local port
 remote address
 remote port

 "Create socket" API calls

 Bind to port" API calls
- "Send to IP/port" API calls (to socket or datagram)
- Caution: example code: need to familiarize yourself with your programming environment, map back to concept
 - man pages
 - --help options
 - howto documents

Creating A Socket


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

Parameters

- domain: PF_INET
- type: SOCK_DGRAM, SOCK_STREAM, SOCK_RAW
- protocol: usually = 0 (i.e., default for type)

Example

After Creating A Socket

Generic Address Structure

- Each protocol family defines its own address representation
- For each protocol family there is a corresponding address family
 - (e.g., PF_INET → AF_INET, PF_UNIX → AF_UNIX)
- Generalized address format:
 - <address family, endpoint address in family>

Socket Addresses, Internet Style

```
#include <netinet/in.h>
struct in addr {
 u long s addr;
 /* 32-bit host address */
ststructocsockaddr {
 u char sa len; sin len, * tota! *length */
 uhshort sa family; fam
 charort sa data $14] po/t; value * ofeaddressyte order */
 struct in addr sin addr; /* network address */
 sin zero[8]; /* unused */
 char
```

Endpoint Addresses

- Each socket association has five components
- protocol
 local address
 local port
 remote address
 remote port

 "Create socket" API calls

 Bind to port" API calls
- "Send to IP/port" API calls (to socket or datagram)
- Caution: example code: need to familiarize yourself with your programming environment, map back to concept
 - man pages
 - --help options
 - howto documents

Binding the Local Address


```
int bind(int s, struct sockaddr *addr, int addrlen);
```

- Used primarily by servers to specify their wellknown port
- Optional for clients
 - normally, system chooses a "random" local port
- Use INADDR_ANY to allow the socket to receive datagrams sent to any of the machine's IP addresses

Binding the Local Address (cont'd)

```
sin.sin_family = AF_INET;
sin.sin_port = htons(6000); /* if 0:system
  chooses */
sin.sin_addr.s_addr = INADDR_ANY; /* allow any
  interface */
if (bind(s, (struct sockaddr *)&sin, sizeof(sin)) < 0)</pre>
```


After Binding the Local Address

UDP Sockets – Logical Interaction

	Connectionless	Connection- Oriented
Iterative (one-at- a-time)	Iterative Connectionless (<i>normal</i> UDP)	Iterative Connection- Oriented (<i>Iess common</i>)
Con- current	Concurrent Connectionless (uncommon)	Concurrent Connection- Oriented (normal TCP)

UDP Sockets – Logical Interaction

34

Sample UDP Client (C)

```
#include <stdio.h>
 #include <sys/socket.h>
 #include <netinet/in.h>
 int main(int argc, char**argv)
 int sockfd,n;
 Create
 struct sockaddr_in servaddr,cliaddr;
 address data structure
 char sendline[1000];
 Create space for
 char recvline[1000];
input and received strings
 if (argc != 2)
 printf("usage: udp-client <IP address>\n");
 exit(1);
 "Create socket"
 sockfd=socket(AF_INET,SOCK_DGRAM,0);
```

Sample UDP Client (C)

```
bzero(&servaddr,sizeof(servaddr));
 servaddr.sin_family = AF_INET;
 Initialize
 servaddr.sin_addr.s_addr=inet_addr(argv[1]);
 address data structure
 servaddr.sin_port=htons(32000);
 while (fgets(sendline, 10000, stdin) != NULL)
 sendto(sockfd,sendline,strlen(sendline),0,
 "Send to IP/port"
 (struct sockaddr *)&servaddr,sizeof(servaddr));
 n=recvfrom(sockfd,recvline,10000,0,NULL,NULL);
"Receive datagram
 recvline[n]=0;
 from socket"_
 fputs(recvline, stdout);
```

Sample UDP Server (C)

```
#include <stdio.h>
#include <sys/socket.h>
#include <netinet/in.h>

int main(int argc, char**argv)

{
 int sockfd,n;
 struct sockaddr_in servaddr,cliaddr;
 socklen_t len;
 char mesg[1000];

"Create socket" sockfd=socket(AF_INET,SOCK_DGRAM,0);
```

Sample UDP Server (C)

```
bzero(&servaddr,sizeof(servaddr));
 servaddr.sin_family = AF_INET;
 Initialize
 servaddr.sin_addr.s_addr=htonl(INADDR_ANY);
address data structure
 servaddr.sin_port=htons(32000);
 bind(sockfd,(struct sockaddr *)&servaddr,sizeof(servaddr));
 "Bind to port"
 for (;;)
 "Receive datagram
 len = sizeof(cliaddr);
 from socket"
 n = recvfrom(sockfd,mesg,1000,0,(struct sockaddr *)&cliaddr,&len);
 sendto(sockfd,mesg,n,0,(struct sockaddr *)&cliaddr,sizeof(cliaddr));
  "Send to IP/port"
 printf("---
 mesg[n] = 0;
 printf("Received the following:\n");
 printf("%s",mesg);
 printf("-----\n");
```