IP Addresses, DNS CSE 333 Spring 2020

Instructor: Hal Perkins

Teaching Assistants:

Ramya Challa Greg Guo Travis McGaha Cosmo Wang Haoran Yu

Mengqui Chen Zachary Keyes Arjun Singh Yifan Xu Velocity Yu John Depaszthory CJ Lin Guramrit Singh Robin Yang

Lecture Outline

- *** Network Programming**
 - Sockets API
 - Network Addresses
 - DNS Lookup

Files and File Descriptors

- * Remember open (), read(), write(), and close()?
 - POSIX system calls for interacting with files
 - **open** () returns a file descriptor
 - An integer that represents an open file
 - This file descriptor is then passed to read(), write(), and close()
 - Inside the OS, the file descriptor is used to index into a table that keeps track of any OS-level state associated with the file, such as the file position

Networks and Sockets

- UNIX likes to make all I/O look like file I/O
 - You use read() and write() to communicate with remove computers over the network!
 - A file descriptor use for network communications is called a socket
 - Just like with files:
 - Your program can have multiple network channels open at once
 - You need to pass a file descriptor to read() and write() to let the OS know which network channel to use

File Descriptor Table

OS's File Descriptor Table for the Process

File Descriptor	Туре	Connection
0	pipe	stdin (console)
1	pipe	stdout (console)
2	pipe	stderr (console)
3	TCP socket	local: 128.95.4.33:80 remote: 44.1.19.32:7113
5	file	index.html
8	file	pic.png
9	TCP socket	local: 128.95.4.33:80 remote: 102.12.3.4:5544

Types of Sockets

- Stream sockets
 - For connection-oriented, point-to-point, reliable byte streams
 - Using TCP, SCTP, or other stream transports

Datagram sockets

- For connection-less, one-to-many, unreliable packets
 - Using UDP or other packet transports
- Raw sockets
 - For layer-3 communication (raw IP packet manipulation)

Stream Sockets

- Typically used for client-server communications
 - Client: An application that establishes a connection to a server
 - Server: An application that receives connections from clients
 - Can also be used for other forms of communication like peer-topeer

Datagram Sockets

- Often used as a building block
 - No flow control, ordering, or reliability, so used less frequently
 - *e.g.* streaming media applications or DNS lookups

The Sockets API

- Berkeley sockets originated in 4.2BSD Unix (1983)
 - It is the standard API for network programming
 - Available on most OSs
 - Written in C
- POSIX Socket API
 - A slight update of the Berkeley sockets API
 - A few functions were deprecated or replaced
 - Better support for multi-threading was added

Socket API: Client TCP Connection

- We'll start by looking at the API from the point of view of a client connecting to a server over TCP
- There are five steps:
 - 1) Figure out the IP address and port to which to connect
 - 2) Create a socket
 - 3) Connect the socket to the remote server
 - 4) read() and write() data using the socket
 - 5) Close the socket

Step 1: Figure Out IP Address and Port

- Several parts:
 - Network addresses
 - Data structures for address info
 - DNS Doman Name System finding IP addresses

IPv4 Network Addresses

- An IPv4 address is a 4-byte tuple
 - For humans, written in "dotted-decimal notation"
 - e.g. 128.95.4.1 (80:5f:04:01 in hex)
- IPv4 address exhaustion
 - There are $2^{32} \approx 4.3$ billion IPv4 addresses
 - There are \approx 7.6 billion people in the world (March 2018)

IPv6 Network Addresses

- An IPv6 address is a 16-byte tuple
 - Typically written in "hextets" (groups of 4 hex digits)
 - Can omit leading zeros in hextets
 - Double-colon replaces consecutive sections of zeros
 - *e.g.* 2d01:0db8:f188:0000:0000:0000:0000:1f33
 - Shorthand: 2d01:db8:f188::1f33
 - Transition is still ongoing
 - IPv4-mapped IPv6 addresses
 - 128.95.4.1 mapped to ::ffff:128.95.4.1 or ::ffff:805f:401
 - This unfortunately makes network programming more of a headache

 ⁽³⁾

Linux Socket Addresses

- Structures, constants, and helper functions available in
 #include <arpa/inet.h>
- Addresses stored in network byte order (big endian)
- Converting between host and network byte orders:
 - uint32_t htonl(uint32_t hostlong);
 - uint32_t ntohl(uint32_t netlong);
 - 'h' for host byte order and 'n' for network byte order
 - Also versions with 's' for short (uint16_t instead)
- How to handle both IPv4 and IPv6?
 - Use C structs for each, but make them somewhat similar
 - Use defined constants to differentiate when to use each: AF_INET for IPv4 and AF_INET6 for IPv6

IPv4 Address Structures

```
// IPv4 4-byte address
struct in_addr {
 uint32_t s_addr; // Address in network byte order
};
// An IPv4-specific address structure
struct sockaddr_in {
 sa_family_t sin_family; // Address family: AF_INET
 in_port_t sin_port; // Port in network byte order
 struct in_addr sin_addr; // IPv4 address
 unsigned char sin_zero[8]; // Pad out to 16 bytes
};
```

struct sockaddr in:

fa	amily	port	addr	zero
0	2	4	٤	3 16

IPv6 Address Structures

```
// IPv6 16-byte address
struct in6_addr {
 uint8_t s6_addr[16]; // Address in network byte order
};
// An IPv6-specific address structure
struct sockaddr_in6 {
 sa_family_t sin6_family; // Address family: AF_INET6
 in_port_t sin6_port; // Port number
 uint32_t sin6_flowinfo; // IPv6 flow information
 struct in6_addr sin6_addr; // IPv6 address
 uint32_t sin6_scope_id; // Scope ID
};
```


Generic Address Structures

```
// A mostly-protocol-independent address structure.
// Pointer to this is parameter type for socket system calls.
struct sockaddr {
 sa_family_t sa_family; // Address family (AF_* constants)
 char sa data[14]; // Socket address (size varies
 // according to socket domain)
};
// A structure big enough to hold either IPv4 or IPv6 structs
struct sockaddr storage {
 sa family t ss family; // Address family
 // padding and alignment; don't worry about the details
 char ss pad1[ SS PAD1SIZE];
 int64 t ss align;
 char ss pad2[ SS PAD2SIZE];
};
```

Commonly create struct sockaddr_storage, then pass pointer cast as struct sockaddr* to connect()

Address Conversion

- * int inet pton(int af, const char* src, void* dst);
 - Converts human-readable string representation ("presentation") to network byte ordered address
 - Returns 1 (success), 0 (bad src), or -1 (error)

```
#include <stdlib.h> genaddr.cc
#include <arpa/inet.h>
int main(int argc, char **argv) {
 struct sockaddr_in sa; // IPv4
 struct sockaddr_in6 sa6; // IPv6
 // IPv4 string to sockaddr_in (192.0.2.1 = C0:00:02:01).
 inet_pton(AF_INET, "192.0.2.1", &(sa.sin_addr));
 // IPv6 string to sockaddr_in6.
 inet_pton(AF_INET6, "2001:db8:63b3:1::3490", &(sa6.sin6_addr));
 return EXIT_SUCCESS;
}
```

Address Conversion

- - Converts network addr in src into buffer dst of size size

```
#include <stdlib.h> genstring.cc
#include <arpa/inet.h>
int main(int argc, char **argv) {
 struct sockaddr_in6 sa6;  // IPv6
 char astring[INET6_ADDRSTRLEN]; // IPv6
 // IPv6 string to sockaddr_in6.
 inet_pton(AF_INET6, "2001:0db8:63b3:1::3490", &(sa6.sin6_addr));
 // sockaddr_in6 to IPv6 string.
 inet_ntop(AF_INET6, &(sa6.sin6_addr), astring, INET6_ADDRSTRLEN);
 std::cout << astring << std::endl;
 return EXIT_SUCCESS;
}</pre>
```

Domain Name System

- People tend to use DNS names, not IP addresses
 - The Sockets API lets you convert between the two
 - It's a complicated process, though:
 - A given DNS name can have many IP addresses
 - Many different IP addresses can map to the same DNS name
 - An IP address will reverse map into at most one DNS name
 - A DNS lookup may require interacting with many DNS servers
- You can use the Linux program "dig" to explore DNS
 - dig @server name type (+short)
 - server: specific name server to query
 - type: A (IPv4), AAAA (IPv6), ANY (includes all types)

DNS Hierarchy

Resolving DNS Names

- The POSIX way is to use getaddrinfo()
 - A complicated system call found in #include <netdb.h>

- Tell getaddrinfo() which host and port you want resolved
 - String representation for host: DNS name or IP address
- Set up a "hints" structure with constraints you want respected
- getaddrinfo() gives you a list of results packed into an "addrinfo" structure/linked list
 - Returns 0 on success; returns negative number on failure
- Free the struct addrinfo later using **freeaddrinfo**()

getaddrinfo

* getaddrinfo() arguments:

- hostname domain name or IP address string

struct addrinfo {
 int ai_flags; // additional flags
 int ai_family; // AF_INET, AF_INET6, AF_UNSPEC
 int ai_socktype; // SOCK_STREAM, SOCK_DGRAM, 0
 int ai_protocol; // IPPROTO_TCP, IPPROTO_UDP, 0
 size_t ai_addrlen; // length of socket addr in bytes
 struct sockaddr* ai_addr; // pointer to socket addr
 char* ai canonname; // canonical name

```
struct addrinfo* ai next; // can form a linked list
```

See dnsresolve.cc