

Sockets & DNS & Client-side

CSE 333 Fall 2023

Instructor: Chris Thachuk

Teaching Assistants:

Ann Baturytski

Humza Lala

Alan Li

Noa Ferman

Leanna Mi Nguyen

James Froelich

Chanh Truong

Hannah Jiang

Deeksha Vatwani

Yegor Kuznetsov

Jennifer Xu

Relevant Course Information

- ❖ Exercise 10 will be released today
 - ex10 due next Monday (11/20)
 - Primarily adapting existing network programming code
- ❖ Homework 3 is due next Thursday (11/23)
 - Usual reminder: don't forget to tag, clone elsewhere, and recompile (will need to copy libhw1.a and libhw2.a)
 - Get help by Wednesday (*before holiday*); i.e., operate as if deadline is 11/22
- ❖ Homework 4 will be released early next week

Lecture Outline

- ❖ **Network Programming**
 - Sockets API
 - Network Addresses
 - DNS Lookup
- ❖ **Client-side (time permitting)**

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 remote 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	Type	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

Can have multiple files and network connections open

0,1,2 always start as stdin, stdout & stderr.

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-to-peer

1) Establish connection:

2) Communicate:

3) Close connection:

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

1) Create sockets:

2) Communicate:

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 *C data structures* 😞
 - DNS (Domain 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 ≈ 8.01 billion people in the world (February 2023)

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 ☹️

Aside: IP Address Allocation

MAP OF THE INTERNET
THE IPv4 SPACE, 2006

❖ This map is outdated (2006), as all IPv4 addresses have been allocated, but what interesting observations can you make?

- Geographic regions?
- Companies?

<https://xkcd.com/195/>

Aside: IP Address Allocation

- ❖ Global IP address allocation (among other things) is overseen by the **Internet Assigned Numbers Authority (IANA)**
 - “Currently it is a function of ICANN, a nonprofit private American corporation established in 1998 primarily for this purpose under a United States Department of Commerce contract. Before it, IANA was administered principally by Jon Postel at [USC], under a contract... with the United States Department of Defense.”
- ❖ Does this make sense? Is this fair?
 - Historically, it does (Internet “born” in the US)
 - Probably not entirely fair though – what values and priorities are encoded in this allocation?

Computing Standards and Protocols

- ❖ We've seen tons of these! Many more exist!
 - ASCII, IEEE 754, POSIX, IP, TCP/UDP, HTTP, etc.
 - These have *profound* and *long-lasting* effects
- ❖ **Standards always encode the priorities of their creators into data**
 - *e.g.*, ASCII prioritizes English and memory efficiency
 - *e.g.*, IP addresses allocated with a very US-centric view, often granting larger-than-necessary swaths to the “big players” of the time
- ❖ Who was in the room when it happened? (*i.e.*, creation)
- ❖ Who has a seat at the table? (*i.e.*, maintenance)

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:`

Poll Everywhere

pollev.com/cse333

What will the first 4 bytes of the `struct sockaddr_in` be?

- ❖ Represents a socket connected to 198.35.26.96 (c6:23:1a:60) on port 80 (0x50) stored on a little-endian machine
 - `AF_INET = 2`

A. 0x 00 02 00 50

B. 0x 00 02 50 00

C. 0x 02 00 00 50

D. 0x 02 00 50 00

E. We're lost...

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
};
```

struct sockaddr_in6:

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>
#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;
}
```

genaddr.cc

Address Conversion

- ❖

```
const char* inet_ntop(int af, const void* src, char* dst, socklen_t size);
```

 - Converts network addr in `src` into buffer `dst` of size `size`
 - Returns `dst` on success; `NULL` on error

```
#include <stdlib.h>
#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;
}
```


genstring.cc

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>`

```
int getaddrinfo(const char* hostname,
 const char* service,
 const struct addrinfo* hints,
 struct addrinfo** res);
```

- 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
- service – port # (e.g., "80") or service name (e.g., "www")
or `NULL/nullptr`
- hints – filter results

```
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  
};
```

DNS Lookup Procedure

```
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
};
```

- 1) Create a `struct addrinfo` `hints`
- 2) Zero out `hints` for “defaults”
- 3) Set specific fields of `hints` as desired
- 4) Call `getaddrinfo()` using `&hints`
- 5) Resulting linked list `*res` will have all fields appropriately set

❖ See [dnsresolve.cc](#)

Socket API: Client TCP Connection

❖ There are five steps:

- 1) Figure out the IP address and port to connect to
- 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 2: Creating a Socket

- ❖ `int socket(int domain, int type, int protocol);`
 - Creating a socket doesn't bind it to a local address or port yet
 - Returns file descriptor or `-1` on error

socket.cc

```
#include <arpa/inet.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <iostream>

int main(int argc, char** argv) {
 int socket_fd = socket(AF_INET, SOCK_STREAM, 0);
 if (socket_fd == -1) {
 std::cerr << strerror(errno) << std::endl;
 return EXIT_FAILURE;
 }
 close(socket_fd);
 return EXIT_SUCCESS;
}
```

Step 3: Connect to the Server

- ❖ The **connect** () system call establishes a connection to a remote host

```
int connect(int sockfd, const struct sockaddr* addr, socklen_t addrlen);
```

- sockfd: Socket file description from Step 2
 - addr and addrlen: Usually from one of the address structures returned by **getaddrinfo** in Step 1 (DNS lookup)
 - Returns **0** on success and **-1** on error
- ❖ **connect** () may take some time to return
 - It is a *blocking* call by default
 - The network stack within the OS will communicate with the remote host to establish a TCP connection to it
 - This involves *~2 round trips* across the network

Connect Example

❖ See `connect.cc`

```
// Get an appropriate sockaddr structure.
struct sockaddr_storage addr;
size_t addrlen;
LookupName(argv[1], port, &addr, &addrlen);

// Create the socket.
int socket_fd = socket(addr.ss_family, SOCK_STREAM, 0);
if (socket_fd == -1) {
 cerr << "socket() failed: " << strerror(errno) << endl;
 return EXIT_FAILURE;
}

// Connect the socket to the remote host.
int res = connect(socket_fd,
 reinterpret_cast<sockaddr*>(&addr),
 addrlen);
if (res == -1) {
 cerr << "connect() failed: " << strerror(errno) << endl;
}
```

Step 4: `read()`

- ❖ If there is data that has already been received by the network stack, then `read()` will return immediately with it
 - `read()` might return with *less* data than you asked for
- ❖ If there is no data waiting for you, by default `read()` will *block* until something arrives
 - How might this cause *deadlock*?
 - Can `read()` return `0`?

Step 4: `write ()`

- ❖ `write ()` queues your data in a send buffer in the OS and then returns
 - The OS transmits the data over the network in the background
 - When `write ()` returns, the receiver probably has not yet received the data!
- ❖ If there is no more space left in the send buffer, by default `write ()` will *block*

Read/Write Example

❖ See [sendreceive.cc](#)

```
while (1) {
 int wres = write(socket_fd, readbuf, res);
 if (wres == 0) {
 cerr << "socket closed prematurely" << endl;
 close(socket_fd);
 return EXIT_FAILURE;
 }
 if (wres == -1) {
 if (errno == EINTR)
 continue;
 cerr << "socket write failure: " << strerror(errno) << endl;
 close(socket_fd);
 return EXIT_FAILURE;
 }
 break;
}
```

Step 5: `close()`

- ❖

```
int close(int fd);
```

 - Nothing special here – it's the same function as with file I/O
 - Shuts down the socket and frees resources and file descriptors associated with it on both ends of the connection