LECTURE 3. SOCKET API INTRODUCTION

Tong Van Van, SolCT, HUST

Content

- Socket
- Stream Socket
- Datagram Socket
- APIs for managing names and IP addresses
- Socket Address Structures

Socket

- What is a socket?
- Sockets (in plural) are an application programming interface (API) and the TCP/IP stack
- A socket is an abstraction through which an application may send and receive data
- A socket allows an application to plug in to the network and communicate with other applications that are plugged in to the same network.

Socket (cont)

- The main types of sockets in TCP/IP are
 - stream sockets: use TCP as the end-to-end protocol (with IP underneath) and thus provide a reliable byte-stream service
 - datagram sockets: use UDP (again, with IP underneath) and thus provide a best-effort datagram service
- Socket Address: include host name and port

Stream sockets (TCP)

- TCP provides connections between clients and servers
- TCP also provides reliability: When TCP sends data to the other end, it requires an acknowledgment in return
- TCP provides flow control
- TCP connection is full-duplex

Stream sockets(TCP)

Life cycle of a TCP connection

Stream Socket APIs

- socket()
 - creates a socket of a given domain, type, protocol (buy a phone)
 - Returns a file descriptor (called a socket ID)
- bind()
 - Assigns a name to the socket (get a telephone number)
 - Associate a socket with an IP address and port number (Eg: 192.168.1.1:80)
- connect()
 - Client requests a connection request to a server
 - This is the first of the client calls

Stream Socket APIs (cont)

- accept():
 - Server accept an incoming connection on a listening socket (request from a client)
 - There are basically three styles of using accept:
 - Iterating server. Only one socket is opened at a time.
 - Forking server. After an accept, a child process is forked off to handle the connection.
 - Concurrent single server: use select to simultaneously wait on all open socketIds, and waking up the process only when new data arrives

Stream Socket APIs (cont)

- listen()
 - Specifies the number of pending connections that can be queued for a server socket. (call waiting allowance)
- send()
 - Write to connection (speak)
 - Send a message
- recv()
 - read from connection (listen)
 - Receive data on a socket
- close()
 - close a socket (end the call)

Datagram Socket (UDP)

- UDP is a simple transport-layer protocol
- If a datagram is errored or lost, it won't be automatically retransmitted (can process in application)
- UDP provides a connectionless service, as there need not be any long-term relationship between a UDP client and server

Datagram Socket (UDP)

APIs for managing names and IP addresses

- gethostname(): Returns the name of the system
- gethostbyname(): Get an IP address for a hostname, or vice-versa
- htons(), htonl(), ntohs(), ntohl(): byte
 ordering
- inet_ntoa(), inet_aton(): Convert IPv4
 addresses from a dots-and-number string (eg: 192.168.1.1) to a struct in_addr and back
- inet_pton(), inet_ntop(): conversion of IPv4 or IPv6 numbers between presentation and strings

Byte Ordering

- There are two ways to store the two bytes in memory
 - little-endian byte order
 - big-endian byte order

Byte Ordering (cont)

- There is no standard between these two byte orderings
- A variety of systems that can change between littleendian and big-endian byte ordering
- Problem : Converting between
 - host byte order
 - network byte order (The Internet protocols use big-endian byte ordering)
- Four functions to convert between these two byte orders.

htons(), htonl(), ntohs(), ntohl()

 Convert multi-byte integer types from host byte order to network byte order

```
#include <netinet/in.h>
uint32_t htonl(u_long hostlong); // host to network long
uint16_t htons(u_short hostshort);// host to network short
uint32_t ntohl(u_long netlong); // network to host long
uint16_t ntohs(u_short netshort); // network to host short
```

Each function returns the converted value.

IP Number translation

- IP address strings to 32 bit number
- Hence, these routines translate between the address as a string and the address as the number.
- Hence, we have 4 representations:
 - IP number in host order
 - IP number in network order
 - Presentation (eg. dotted decimal)
 - Fully qualified domain name

Socket Address Structures

- Most socket functions require a pointer to a socket address structure as an argument.
- Each supported protocol suite defines its own socket address structure.
- A Socket Address Structure is a structure which has information of a socket to create or connect with it
- There are two types of socket address structures
 - IPv4
 - IPv6

IPv4 socket address structure

```
#include <netinet/in.h>
struct in addr {
 in addr t s addr; // 32-bit IPv4 address
 // network byte ordered
};
struct sockaddr in {
  uint8 t sin len;
 // length of structure
 sa family t sin family; // AF INET
 in port t sin port; // 16-bit TCP or UDP port number
 // network byte ordered
 struct in addr sin addr; // 32-bit IPv4 address
 // network byte ordered
 char sin zero[8];
 // unused
};
```

IPv6 socket address structure

```
#include <netinet/in.h>
struct in6 addr {
  uint8 t s6 addr[16]; // 128-bit IPv6 address
 // network byte ordered
};
#define SIN6 LEN // required for compile-time tests
struct sockaddr in6 {
  uint8 t sin6 len; // length of this struct
  sa family t sin6 family; // AF INET6
  // network byte ordered
  uint32 t sin6 flowinfo; // flow information, undefined
  struct in6 addr sin6 addr; // IPv6 address
 // network byte ordered
  uint32 t sin6 scope id; // set of interfaces for a scope
```

inet aton()

```
#include <arpa/inet.h>
int inet_aton(const char *cp, struct in_addr *inp)
```

- Convert IP addresses from a dots-and-number string to a struct in_addr
- Return:
 - The value non-zero if the address is valid
 - The value 0 if the address is invalid

```
struct in_addr someAddr;
if(inet_aton("10.0.0.1", &someAddr))
 printf("The address is valid");
else printf ("The address is invalid");
```

inet ntoa()

```
#include <arpa/inet.h>
char *inet_ntoa(struct in_addr in);
```

- Convert IP addresses from a struct in_addr to a dotsand-number string
- Return: the dots-and-numbers string

```
struct in_addr someAddr;
if(inet_aton("10.0.0.1", someAddr))
 printf("The address is valid");
else printf ("The address is invalid");
char *addrStr;
addrStr = inet_ntoa(someAddr);
```

inet addr()

```
#include <arpa/inet.h>
in_addr_t inet_addr(const char *cp);
```

- •Convert IP addresses from a dots-and-number string to a struct in addr t
- •Return:
 - The value -1 if there's an error
 - The address as an in_addr_t

```
struct in_addr someAddr;
someAddr.s_addr = inet_addr("10.0.0.1");
```

inet pton()

```
#include <arpa/inet.h>
int inet_pton(in family, const char *cp, void *addr)
```

- Convert IP addresses from a dots-and-number string to a struct in_addr or in6_addr
- family is AF_INET or AF_INET6
- Return:
 - The value non-zero if the address is valid
 - The value 0 if the address is invalid

inet ntop()

- Convert IP addresses from a struct in_addr to a dotsand-number string
- Return: the dots-and-numbers string

```
struct sockaddr_in sa;
char str[INET_ADDRSTRLEN];

// store this IP address in sa:
inet_pton(AF_INET, "192.0.2.33", &(sa.sin_addr));

// now get it back and print it
inet_ntop(AF_INET, &(sa.sin_addr), str, INET_ADDRSTRLEN);
printf("%s\n", str);
```

ADDRESS RESOLUTION

Content

- IPv4 and IPv6
- DNS
- Address and Name APIs

IPv4

- Developed in APRANET (1960s)
- 32-bit number
- Divided into classes that describe the portion of the address assigned to the network (netID) and the portion assigned to endpoints (hosten)
 - A: netID 8 bit
 - B : netID 16 bit
 - C : netID 24 bit
 - D : use for multicast
 - E : use for experiments

IPv4 problem

- IPv4 addresses is being exhausted
- Have to map multiple private addresses to a single public IP addresses (NATs)
 - Connect 2 PCs use private address space ?
 - NAT must be aware of the underlying protocols
- IPv4 addressing is not entirely hierarchical → router must maintain routing table to deliver packets to right locations
- → Develope a new version of IP Address : IPv6

IPv6

- IPv6 address is 128 bits
 - To subdivide the available addresses into a hierarchy of routing domains that reflect the Internet's topology
- IPv6 address is typically expressed in 16-bit chunks displayed as hexadecimal numbers separated by colons

Example: 21DA:00D3:0000:2F3B:02AA:00FF:FE28:9C5A

or: 21DA:D3:0:2F3B:2AA:FF:FE28:9C5A

DNS (Domain Name System)

- Computers use IP Addresses to connect hosts
 - What about humans? IP Addresses are very complex and hard to remember (for people)
- Use name instead of IP Address → Domain Name
 System
- Problem of DNS
 - People use names, Computers use IP Addresses → translate between two spaces
 - Domain name system must be hierarchical (for management and maintain)
- Domain name space : divide to zones

- How to translate between domain name-IP Address and reverse?
 - DNS Resolver
 - DNS Server
- A DNS query
 - A non-recursive query: DNS server provides a record for a domain for which it is authoritative itself, or it provides a partial result without querying other servers
 - A recursive query: DNS server will fully answer the query by querying other name servers
- DNS primarily uses User Datagram Protocol (UDP) on port number 53 to serve requests

Recursive Query

- Local system is pre-configured with the known addresses of the root server in a file of root hints
- Query one of the root servers which requests other DNS servers to return DNS record.
- Overload for root server.

Non-recursive query

 Local system is pre-configured with the known addresses of the root server in a file of root hints

Query one of the root servers which Requesting host return IP address of TLD DNS server managing this domain.

Overload for root server.

 Caching at local DNS server: reducing latency.

- A Resource Record (RR) is the basic data element in the domain name system
- All records use the common format specified in RFC 1035 (in IP networks)
- RR (Resource record) fields
 - NAME (variable)
 - Name of the node to which this record pertains.
 - TYPE (2)
 - Type of RR. For example, MX is type 15
 - CLASS (2)
 - Class code
 - TTL (4)
 - Unsigned time in seconds that RR stays valid
 - RDLENGTH (2)
 - Length of RDATA field
 - RDATA (variable)
 - Additional RR-specific data

List of Address and Name APIs

#include <sys/socket.h>

•gethostbyaddr()

Retrieve the name(s) and address corresponding to a network address.

•gethostname()

Retrieve the name of the local host.

•gethostbyname()

Retrieve the name(s) and address corresponding to a host name.

•getprotobyname()

Retrieve the protocol name and number corresponding to a protocol name.

•getprotobynumber()

Retrieve the protocol name and number corresponding to a protocol number.

•getservbyname()

Retrieve the service name and port corresponding to a service name.

•getservbyport()

Retrieve the service name and port corresponding to a port.

New APIs for IPv6

- Those APIs only supports IPv4 but IPv6 will be replace IPv4 in the future, so we need APIs support IPv6
- They are
 - getaddrinfo
 - getnameinfo
- These APIs have replaced the IPv4 specific routines

gethostbyaddr()

- Get host information corresponding to an address.
- Parameters:
 - [IN] addr: A pointer to an address in network byte order.
 - [IN] len: The length of the address, which must be 4 for AF_INET addresses.
 - [IN] family: The type of the address, which must be AF_INET.
- Return value
 - If no error occurs, returns a pointer to the hostent structure
 - Otherwise it returns a NULL pointer and a specific error number

struct hostent

- what is this struct hostent that gets returned?
- It has a number of fields that contain information about the host in question.

struct hostent

gethostname()

```
#include <sys/unistd.h>
#include <sys/socket.h>
int gethostname(char *name, size_t len);
```

- Return the standard host name for the local machine.
- Parameters:
 - [OUT] name: points to a buffer that will receive the host name.
 - [IN] len: the length of the buffer
- Return value
 - If no error occurs, returns 0
 - Otherwise it returns SOCKET_ERROR and a specific error code

gethostbyname()

```
#include <netdb.h>
#include <sys/socket.h>
struct hostent *gethostbyname (const char *hostname);
```

- Get host information corresponding to a hostname.
- [IN] name: Points to the name of the host
- Returns a pointer to a hostent structure
- Return value
 - If no error occurs, returns a pointer to the hostent structure described above.
 - Otherwise it returns a NULL pointer and a specific error number

getservbyname()

- Get service information corresponding to a service name and protocol.
- Parameters:
 - [IN] servname: A pointer to a service name.
 - [IN] protoname: An optional pointer to a protocol name.
 - If this is NULL, getservbyname() returns the first service entry for which the name matches the s name or one of the s aliases.
 - Otherwise getservbyname() matches both the name and the proto.
- Returns
 - non-null pointer if OK
 - NULL on error

```
struct servent *sptr;
sptr = getservbyname("ftp", "tcp");
```

struct servent

```
struct servent {
 char *s_name;
 char **s_aliases;
 int s_port;
 char *s_proto;
};
```

- s name
 - Official name of the service.
- s aliases
 - A NULL-terminated array of alternate names.
- s_port
 - The port number at which the service may be contacted. Port numbers are returned in network byte order.
- s_proto
 - The name of the protocol to use when contacting the service.

getservbyport()

```
#include <netdb.h>
#include <sys/socket.h>
struct servent *getservbyport (int port, const char *protoname);
```

- Get service information corresponding to a port and protocol.
- Parameters:
 - [IN] port: The port for a service, in network byte order.
 - [IN] protoname: An optional pointer to a protocol name.
 - If this is NULL, returns the first service entry for which the port matches the s port.
 - Otherwise getservbyport() matches both the port and the proto.
- Return
 - non-null pointer if OK
 - NULL on error

```
struct servent *sptr;
sptr = getservbyport (htons (53), "udp");
```

getpeername ()

- Retrieve the address associated with the remote socket
- Parameters:
 - [IN] sockfd: the local socket connecting to remote socket
 - [OUT] addr: points to the sockaddr struct
 - [IN, OUT] addr_len: points to the socklen_t value initiated to indicate the amount of space pointed to by addr.

Return:

- On success, returns 0
- On error, return -1 and errno set to indicate the error