Introduction to Communication - Sockets

David E. Culler

CS162 – Operating Systems and Systems
Programming
Lecture 8
Sept 24, 2019

HW 2 out, Due 10/12 Proj 1

Producer/Consumer Problem

- With multiple threads, each waits for the other to make process
- Scheduling constraints:
 - Consumer waits for producer if buffer is empty
 - Producer waits for consumer if buffer is full
- Mutual Exclusion: Only one thread manipulates the buffer data structure at a time

Condition Variables

- Collection of threads waiting inside a critical section
- Operations:
 - -wait(&lock): Atomically release lock and go to sleep. Re-acquire the lock before returning.
 - -signal(): Wake up one waiting thread (if there is one)
 - -broadcast(): Wake up all waiting threads

Rule: Hold lock when using a condition variable

Producer/Consumer Buffer – 2nd cut

```
mutex buf_lock = <initially unlocked>
Condvar buf_signal = <initially nobody>
```

```
Producer(item) {
 lock buffer
 while (buffer full) { cond_wait(buf_signal, buf_lock) };
  Enqueue(item);
  cond_broadcast(buf_signal)
 Release lock; signal others
 unlock buffer
 to run; reacquire on
 resume
Consumer() {
 n.b. OS must do the
  lock buffer
 while (buffer empty) { cond_wait(b reacquire
 Why User must recheck?
 item = queue();
  cond broadcast(buf signal, buf lock);
  unlock buffer
 return item
 CS162 ©UCB Fa19
 Lec 8.4
```

Why the while Loop?

- When a thread is woken up by signal() or broadcast(), it is simply put on the ready queue
- It may or may not reacquire the lock immediately!
 - Another thread could be scheduled first and "sneak in" to empty the queue
 - -Need a loop to re-check condition on wakeup

Recall: Semaphore Solution

```
Semaphore fullSlots = 0; // Queue empty to start
Semaphore emptySlots = bufSize; // All slots empty
Semaphore mutex = 1; // No one in critical sect.
Producer(item) {
 Consumer() {
  emptySlots.P();
 fullSlots.P();
  mutex.P();
 mutex.P();
  Enqueue(item);
 item = Dequeue();
  mutex.V();
 mutex.V();
  fullSlots.V();
 emptySlots.V();
 return item;
```


Recall: UNIX System Structure

Haan Mada		Applications	(the users)		
User Mode		Standard Libe	shells and commands mpilers and interpreters system libraries		
Kernel Mode	Kernel	system-call interface to the kernel			
		signals terminal handling character I/O system terminal drivers	file system swapping block I/O system disk and tape drivers	CPU scheduling page replacement demand paging virtual memory	
		kernel interface to the hardware			
Hardware		terminal controllers terminals	device controllers disks and tapes	memory controllers physical memory	

A Kind of Narrow Waist

Putting it together: web server

Recall: Key Unix I/O Design Concepts

- Uniformity
 - file operations, device I/O, and interprocess communication through open, read/write, close
 - Allows simple composition of programs
 - » find | grep | wc ...
- Open before use
 - Provides opportunity for access control and arbitration
 - Sets up the underlying machinery, i.e., data structures
- Byte-oriented
 - Even if blocks are transferred, addressing is in bytes
- Kernel buffered reads
 - Streaming and block devices looks the same
 - read blocks process, yielding processor to other task
- Kernel buffered writes
 - Completion of out-going transfer decoupled from the application, allowing it to continue
- Explicit close

How can a process communicate with another?

write(wfd, wbuf, wlen);

n = read(rfd,rbuf,rmax);

- Producer and Consumer of a file may be distinct processes
 - Also separated in time (one writes and then one later reads)
- However, what if data written once and consumed once?
 - Don't we want something more like a queue?
 - Can still look like File I/O!

Communication between processes

Can we view files as communication channels?

```
write(wfd, wbuf, wlen);


n = read(rfd,rbuf,rmax);
```

- We have seen one example pipes
- Routinely used with the shell

```
>>> grep list src/*/*.c | more
```

Communication Across the world looks like file IO

write(wfd, wbuf, wlen);

n = read(rfd,rbuf,rmax);

- Connected queues over the Internet
 - But what's the analog of open?
 - What is the namespace?
 - How are they connected in time?

What Is A Protocol?

- A protocol is an agreement on how to communicate
- Includes
 - Syntax: how a communication is specified & structured
 - » Format, order messages are sent and received
 - Semantics: what a communication means
 - » Actions taken when transmitting, receiving, or when a timer expires
- Described formally by a state machine
 - Often represented as a message transaction diagram

Examples of Protocols in Human Interactions

Telephone

- (Pick up / open up the phone)
- 2. Listen for a dial tone / see that you have service
- 3. Dial
- 4. Should hear ringing ...
- 5. Callee: "Hello?"
- 6. Caller: "Hi, it's John...." ← Or: "Hi, it's me" (← what's *that* about?)
- 7. Caller: "Hey, do you think ... blah blah blah ..." pause
- 1. Callee: "Yeah, blah blah blah ..." pause
- 2. Caller: Bye
- 3. Callee: Bye
- 4. Hang up

Examples of Protocols in Human Interactions

Asking a question

- Raise your hand
- 2. Wait to be called on
- 3. Or: wait for speaker to pause and vocalize

Clients and Servers

- Client program
 - Running on end host
 - Requests service
 - E.g., Web browser

Clients and Servers

- Client program
 - Running on end host
 - Requests service
 - E.g., Web browser

- Server program
 - Running on end host
 - Provides service
 - E.g., Web server

GET /index.html

"Site under construction"

```
Client (issues requests)
 Server (performs operations)
write(rqfd, rqbuf, buflen);
 requests
 n = read(rfd,rbuf,rmax);
 service request
 wait
 write(wfd, respbuf, len);
 responses
n = read(resfd, resbuf, resmax);
```

Client (issues requests) Server (performs operations) write(rqfd, rqbuf, buflen); requests n = read(rfd,rbuf,rmax); service request wait write(wfd, respbuf, len); responses

n = read(resfd, resbuf, resmax);

Client-Server Models

- File servers, web, FTP, Databases, ...
- Many clients accessing a common server

Client-Server Communication

- Client "sometimes on"
 - Initiates a request to the server when interested
 - E.g., Web browser on your laptop or cell phone
 - Doesn't communicate directly with other clients
 - Needs to know the server's address

- Server is "always on"
 - Services requests from many client hosts
 - E.g., Web server for the www.cnn.com Web site
 - Doesn't initiate contact with the clients
 - Needs a fixed, well-known address

Sockets

- Socket: an abstraction of a network I/O queue
 - Mechanism for inter-process communication
 - Embodies one side of a communication channel
 - » Same interface regardless of location of other end
 - » Could be local machine (called "UNIX socket") or remote machine (called "network socket")
 - First introduced in 4.2 BSD UNIX: big innovation at time
 - » Now most operating systems provide some notion of socket
- Data transfer like files
 - Read / Write against a descriptor
- Over ANY kind of network
 - Local to a machine
 - Over the internet (TCP/IP, UDP/IP)
 - OSI, Appletalk, SNA, IPX, SIP, NS, ...

Silly Echo Server – running example

Echo client-server example

```
server
char buf[BUF_SIZE];
memset(buf, 0, BUF_SIZE);
read(consockfd,reqbuf,MAXREQ-1);  // receive
printf("%s\n", buf);  // echo
write(consockfd, buf, strlen(reqbuf));  // send response
```

What assumptions are we making?

Reliable

- Write to a file => Read it back. Nothing is lost.
- Write to a (TCP) socket => Read from the other side, same.
- Like pipes
- In order (sequential stream)
 - Write X then write Y => read gets X then read gets Y
- When ready?
 - File read gets whatever is there at the time. Assumes writing already took place.
 - Like pipes!

Socket creation and connection

- File systems provide a collection of permanent objects in structured name space
 - Processes open, read/write/close them
 - Files exist independent of the processes
- Sockets provide a means for processes to communicate (transfer data) to other processes.
- Creation and connection is more complex
- Form 2-way pipes between processes
 - Possibly worlds away
- How do we name them?
- How do these completely independent programs know that the other wants to "talk" to them?

Namespaces for communication over IP

- Hostname
 - www.eecs.berkeley.edu
- IP address
 - 128.32.244.172 (IPv4, 32-bit Integer)
 - 2607:f140:0:81::f (IPv6, 128-bit Integer)
- Port Number
 - 0-1023 are "well known" or "system" ports
 - » Superuser privileges to bind to one
 - 1024 49151 are "registered" ports (registry)
 - » Assigned by IANA for specific services
 - -49152-65535 ($2^{15}+2^{14}$ to $2^{16}-1$) are "dynamic" or "private"
 - » Automatically allocated as "ephemeral Ports"

How do they "shake hands"?

- How does the server know that a client wants to make a request of them?
- How does a client know that the server is accepting requests?

Socket Setup over TCP/IP

- Special kind of socket: server socket
 - Has file descriptor
 - Can't read or write
- Two operations:
 - 1. listen(): Start allowing clients to connect
 - 2. accept(): Create a new socket for a particular client connection

Socket Setup over TCP/IP

- 5-Tuple identifies each connection:
 - I. Source IP Address
 - 2. Destination IP Address
 - 3. Source Port Number
 - 4. Destination Port Number
 - 5. Protocol (always TCP here)

- Often, Client Port "randomly" assigned
 - Done by OS during client socket setup
- Server Port often "well known"
 - 80 (web), 443 (secure web), 25 (sendmail), etc
 - Well-known ports from 0—1023

Sockets in Schematic


```
char *host name, port name;
// Create a socket
struct addrinfo *server = lookup_host(host_name, port_name);
int sock_fd = socket(server->ai_family, server->ai_socktype,
 server->ai_protocol);
// Connect to specified host and port
connect(sock_fd, server->ai_addr, server->ai_addrlen);
// Carry out Client-Server protocol
run_client(sock_fd);
/* Clean up on termination */
close(sock_fd);
```


Server Protocol (vI)

```
// Create socket to listen for client connections
char *port name;
struct addrinfo *server = setup_address(port_name);
int server_socket = socket(server->ai_family,
 server->ai_socktype, server->ai_protocol);
// Bind socket to specific port
bind(server_socket, server->ai_addr, server->ai_addrlen);
// Start listening for new client connections
listen(server_socket, MAX_QUEUE);
while (1) {
  // Accept a new client connection, obtaining a new socket
  int conn_socket = accept(server_socket, NULL, NULL);
  serve_client(conn_socket);
  close(conn_socket);
close(server_socket);
```

How does the server protect itself?

- Isolate the handling of each connection
- By forking it off as another process

Sockets With Protection


```
// Socket setup code elided...
while (1) {
  // Accept a new client connection, obtaining a new socket
  int conn_socket = accept(server_socket, NULL, NULL);
  pid_t pid = fork();
  if (pid == 0) {
 close(server_socket);
 serve_client(conn_socket);
 close(conn_socket);
 exit(0);
  } else {
 close(conn_socket);
 wait(NULL);
close(server_socket);
```

Concurrent Server

- Listen will queue requests
- Buffering present elsewhere
- But server waits for each connection to terminate before initiating the next

Sockets With Protection and Parallelism


```
// Socket setup code elided...
while (1) {
  // Accept a new client connection, obtaining a new socket
  int conn_socket = accept(server_socket, NULL, NULL);
  pid_t pid = fork();
  if (pid == 0) {
 close(server_socket);
 serve_client(conn_socket);
 close(conn_socket);
 exit(0);
  } else {
 close(conn_socket);
 //wait(NULL);
close(server_socket);
```

Concurrent Server without Protection

- Spawn a new thread to handle each connection
- Main thread initiates new client connections without waiting for previously spawned threads
- Why give up the protection of separate processes?
 - More efficient to create new threads
 - More efficient to switch between threads

Sockets With Parallelism, Without Protection

Server Address - itself

```
struct addrinfo *setup_address(char *port) {
 struct addrinfo *server;
 struct addrinfo hints;
 memset(&hints, 0, sizeof(hints));
 hints.ai_family = AF_UNSPEC;
 hints.ai_socktype = SOCK_STREAM;
 hints.ai_flags = AI_PASSIVE;
 getaddrinfo(NULL, port, &hints, &server);
 return server;
}
```

- Simple form
- Internet Protocol, TCP
- Accepting any connections on the specified port

Client: getting the server address

```
struct addrinfo *lookup_host(char *host_name, char *port) {
  struct addrinfo *server;
  struct addrinfo hints;
  memset(&hints, 0, sizeof(hints));
  hints.ai_family = AF_UNSPEC;
  hints.ai_socktype = SOCK_STREAM;
  int rv = getaddrinfo(host name, port name,
 &hints, &server);
  if (rv != 0) {
 printf("getaddrinfo failed: %s\n", gai_strerror(rv));
 return NULL;
  return server;
```

Conclusion (I)

- System Call Interface is "narrow waist" between user programs and kernel
- Streaming IO: modeled as a stream of bytes
 - Most streaming I/O functions start with "f" (like "fread")
 - Data buffered automatically by C-library functions
- Low-level I/O:
 - File descriptors are integers
 - Low-level I/O supported directly at system call level
- STDIN / STDOUT enable composition in Unix
 - Use of pipe symbols connects STDOUT and STDIN
 - » find | grep | wc ...

Conclusion (II)

- Device Driver: Device-specific code in the kernel that interacts directly with the device hardware
 - Supports a standard, internal interface
 - Same kernel I/O system can interact easily with different device drivers
- File abstraction works for inter-processes communication (local or Internet)
- Socket: an abstraction of a network I/O queue
 - Mechanism for inter-process communication