Two essential types of sockets

- **SOCK_STREAM**
 - a.k.a. TCP
 - reliable delivery
 - in-order guaranteed
 - connection-oriented
 - bidirectional

- **SOCK_DGRAM**
 - a.k.a. UDP
 - unreliable delivery
 - no order guarantees
 - no notion of "connection" - app indicates dest. for each packet
 - can send or receive

Q: why have type SOCK_DGRAM?

Socket Creation in C: `socket`

- `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!
A Socket-eye view of the Internet

- Each host machine has an IP address
- When a packet arrives at a host

Ports

- Each host has 65,536 ports
- Some ports are reserved for specific apps
 - 20, 21: FTP
 - 23: Telnet
 - 80: HTTP
 - see RFC 1700 (about 2000 ports are reserved)
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

- 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
- bind can be skipped for both types of sockets. When and why?
Skipping the bind

- **SOCK_DGRAM:**
 - if only sending, no need to bind. The OS finds a port each time the socket sends a pkt
 - if receiving, need to bind
- **SOCK_STREAM:**
 - destination determined during conn. setup
 - don’t need to know port sending from (during connection setup, receiving end is informed of port)

Connection Setup (**SOCK_STREAM**)

- Recall: no connection setup for **SOCK_DGRAM**
- A connection occurs between two kinds of participants
 - passive: waits for an active participant to request connection
 - active: initiates connection request to passive side
- Once connection is established, passive and active participants are “similar”
 - both can send & receive data
 - either can terminate the connection
Connection setup cont'd

- Passive participant
 - step 1: listen (for incoming requests)
 - step 3: accept (a request)
 - step 4: data transfer
- The accepted connection is on a new socket
- The old socket continues to listen for other active participants
- Why?

- Active participant
 - step 2: request & establish connection
 - step 4: data transfer

Connection setup: listen & accept

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

- int status = connect(sock, &name, namelen);
- status: 0 if successful connect, -1 otherwise
- sock: integer, socket to be used in connection
- name: struct sockaddr: address of passive participant
- namelen: integer, sizeof(name)
- connect is blocking

Sending / Receiving Data

- With a connection (SOCK_STREAM):
 - int count = send(sock, &buf, len, flags);
 - count: # bytes transmitted (-1 if error)
 - buf: char[], 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 blocking [returns only after data is sent (to socket buf) / received]
Sending / Receiving Data (cont’d)

- Without a connection (SOCK_DGRAM):
 - `int count = sendto(sock, &buf, len, flags, &addr, addrlen);`
 - `count, sock, buf, len, flags: same as send`
 - `addr: struct sockaddr, address of the destination`
 - `addrlen: sizeof(addr)`
 - `int count = recvfrom(sock, &buf, len, flags, &addr, &addrlen);`
 - `count, sock, buf, len, flags: same as recv`
 - `name: struct sockaddr, address of the source`
 - `namelen: sizeof(name): value/result parameter`
- Calls are blocking [returns only after data is sent (to socket buf) / received]

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 (for SOCK_STREAM)
 - frees up the port used by the socket
The struct sockaddr

- The generic:
  ```c
  struct sockaddr {
 u_short sa_family;
 char sa_data[14];
  };
  ```
 - `sa_family`
 - specifies which address family is being used
 - determines how the remaining 14 bytes are used

- The Internet-specific:
  ```c
  struct sockaddr_in {
 short sin_family;
 u_short sin_port;
 struct in_addr sin_addr;
 char sin_zero[8];
  };
  ```
 - `sin_family` = AF_INET
 - `sin_port`: port # (0-65535)
 - `sin_addr`: IP-address
 - `sin_zero`: unused

Address and port byte-ordering

- Address and port are stored as integers
 - `u_short sin_port`; (16 bit)
 - `in_addr sin_addr`; (32 bit)
- Problem:
 - different machines / OS's use different word orderings
 - little-endian: lower bytes first
 - big-endian: higher bytes first
 - these machines may communicate with one another over the network

128.119.40.12

128 119 40 12

Big-Endian machine

128.119.40.12

128 119 40 12

Little-Endian machine
Solution: Network Byte-Ordering

- Defs:
 - Host Byte-Ordering: the byte ordering used by a host (big or little)
 - 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)
 - Q: should the socket perform the conversion automatically?

Q: Given big-endian machines don’t need conversion routines and little-endian machines do, how do we avoid writing two versions of code?

UNIX’s byte-ordering funcs

- u_long htonl(u_long x);
- u_short htons(u_short x);
- u_long ntohl(u_long x);
- u_short ntohs(u_short x);

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

- Same code would have worked regardless of endianness of the two machines
Dealing with blocking calls

- Many of the functions we saw block until a certain event:
 - accept: until a connection comes in
 - connect: until the connection is established
 - recv, recvfrom: until a packet (of data) is received
 - send, sendto: until data is pushed into socket's buffer
 - Q: why not until received?
- For simple programs, blocking is convenient
- What about more complex programs?
 - multiple connections
 - simultaneous sends and receives
 - simultaneously doing non-networking processing

Dealing w/ blocking (cont'd)

- Options:
 - create multi-process or multi-threaded code
 - turn off the blocking feature (e.g., using the fcntl file-descriptor control function)
 - use the select function call.
- What does select do?
 - can be permanent blocking, time-limited blocking or non-blocking
 - input: a set of file-descriptors
 - output: info on the file-descriptors' status
 - i.e., can identify sockets that are "ready for use": calls involving that socket will return immediately
select function call

- int status = select(nfds, &readfds, &writefds, &exceptfds, &timeout);
 - status: # of ready objects, -1 if error
 - nfds: 1 + largest file descriptor to check
 - readfds: list of descriptors to check if read-ready
 - writefds: list of descriptors to check if write-ready
 - exceptfds: list of descriptors to check if an exception is registered
 - timeout: time after which select returns, even if nothing ready - can be 0 or ∞
 (point timeout parameter to NULL for ∞)

To be used with select:

- Recall select uses a structure, struct fd_set
 - it is just a bit-vector
 - if bit i is set in [readfds, writefds, exceptfds], select will check if file descriptor (i.e. socket) i is ready for [reading, writing, exception]

- Before calling select:
 - FD_ZERO(&fdvar): clears the structure
 - FD_SET(i, &fdvar): to check file desc. i

- After calling select:
 - int FD_ISSET(i, &fdvar): boolean returns TRUE iff i is “ready”
Other useful functions

- **bzero(char* c, int n):** 0's n bytes starting at c
- **gethostname(char *name, int len):** gets the name of the current host
- **gethostbyaddr(char *addr, int len, int type):** converts IP hostname to structure containing long integer
- **inet_addr(const char *cp):** converts dotted-decimal char-string to long integer
- **inet_ntoa(const struct in_addr in):** converts long to dotted-decimal notation

- Warning: check function assumptions about byte-ordering (host or network). Often, they assume parameters / return solutions in network byte-order

Release of ports

- Sometimes, a “rough” 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
- To reduce the likelihood of this problem, include the following code:
  ```c
  #include <signal.h>
  void cleanExit(){exit(0);}  
  ```
 in socket code:
  ```c
  signal(SIGTERM, cleanExit);
  signal(SIGINT, cleanExit);  
  ```
Final Thoughts

- Make sure to `#include` the header files that define used functions
- Check man-pages and course web-site for additional info