컴퓨터 네트워크

Socket 프로그래밍

Ducsun Lim
Mobile&Network Intelligence Lab.
Hanyang University
2019/11/19

네트워크 프로그래밍과 소켓에 대한 이해

□ 네트워크 프로그래밍

- 소켓이라는 것을 기반으로 프로그래밍을 하기 때문에 소켓 프로그래밍이라고도 함
- 네트워크로 연결된 둘 이상의 컴퓨터 사이에서의 데이터 송수신 프로그램의 작성을 의 미함

□ 소켓에 대한 간단한 이해

- 네트워크(인터넷)의 연결도구
- 운영체제에 의해 제공이 되는 소프트웨어적인 장치
- 소켓은 프로그래머에게 데이터 송수신에 대한 물리적, 소프트웨어적 세세한 내용을 신경 쓰지 않게 함

TCP/IP 프로토콜

□ TCP/IP 프로토콜 구조

- 계층적 구조

TELNET, FTP, HTTP, 애플리케이션 계층 SMTP, MIME, SNMP, ... 전송 계층 TCP, UDP 인터넷 계층 IP 디바이스 드라이버 네트워크 액세스 계층 네트워크 하드웨어

□ 네트워크 액세스 계층(network access layer)

- _ 역할
 - 물리적 네트워크를 통한 실제적인 데이터 전송
- 구성 요소
 - 네트워크 하드웨어 + 디바이스 드라이버
- 주소 지정 방식
 - 물리 주소(physical address)
- _ 예
 - 이더넷(Ethernet)

□ 인터넷 계층(Internet layer)

- _ 역할
 - 네트워크 액세스 계층의 도움을 받아, 전송 계층이 내려 보낸 데이터를 종단 시스템까지 전달
- 구성 요소
 - 논리 주소 + 라우팅
- 주소 지정 방식
 - IP 주소(Internet Protocol address)
- 라우팅(routing)
 - 목적지까지 데이터를 전달하기 위한 일련의 작업
 - 라우팅을 위한 정보 획득
 - 라우팅 정보를 기초로 실제 데이터 전달(forward)

□ 전송 계층(transport layer)

- _ 역할
 - 최종적인 통신 목적지(프로세스)를 지정하고, 오류 없이 데이터를 전송
- 주소 지정 방식
 - 포트 번호(port number)
- _ 예
 - TCP(Transmission Control Protocol)
 - UDP(User Datagram Protocol)

☐ TCP와 UDP

TCP	UDP
연결형(connection-oriented) 프로토콜	비연결형(connectionless) 프로토콜
- 연결이 성공해야 통신 가능	- 연결 없이 통신 가능
데이터 경계를 구분하지 않음	데이터 경계를 구분함
- 바이트 스트림(byte-stream) 서비스	- 데이터그램(datagram) 서비스
신뢰성 있는 데이터 전송	비신뢰적인 데이터 전송
- 데이터를 재전송함	- 데이터를 재전송하지 않음
1 대 1 통신(unicast)	1 대 1 통신(unicast), 1 대 다 통신(broadcast), 다 대 다 통신(multicast)

☐ application layer

- _ 역할
 - 전송 계층을 기반으로 한 다수의 프로토콜과 이 프로토콜을 이용하는 애플 리케이션을 포괄
 - 다양한 애플리케이션 서비스 제공
- _ 예
 - Telnet, FTP, HTTP, SMTP 등

□ packet

- 각각의 프로토콜에서 정의한 제어 정보(IP 주소, 포트 번호, 오류 체크 코드 등) + 데이터
- 제어 정보의 위치에 따라, 앞쪽에 붙는 헤더(header)와 뒤쪽에 붙는 트레일러(trailer)로 구분

□ 패킷 전송 형태

- 송신측

애플리케이션 **TCP** IP 이더넷

□ 패킷 전송 형태

- 수신측

애플리케이션 **TCP** IP 이더넷

□ 패킷 전송 형태

- 계층별

□ TCP/IP 프로토콜을 이용한 패킷 전송

IP 주소와 포트 번호

□ IP 주소

- 인터넷에 존재하는 호스트(종단 시스템, 라우터)를 유일하게 구별할 수있는 식별자
- IPv4는 32비트, IPv6는 128비트 사용
- 8비트 단위로 구분하여 10진수로 표기(IPv4)
 - 예) 147.46.114.70

□ 포트 번호

- 통신 종착지(하나 혹은 여러 개의 프로세스)를 나타내는 식별자

IP 주소와 포트 번호

□ IP 주소와 포트 번호

IP 주소와 포트 번호

□ domain name

- IP 주소는 사람이 기억하고 사용하기에 불편한 점이 많으므로 domain
 name을 사용하는 경우가 많음
- 실제 통신을 하기 위해서는 IP 주소로 변환해야 함
 - 네트워크 프로그래밍을 할 때 127.x.x.x 형태가 있는데, 이를 루프백 주소 (loopback address)라 부름
 - Loopback address는 인터넷에 존재하는 호스트의 고유한 주소로는 할당되지 않으며, 컴퓨터 자신을 나타내는 의미로 내부적으로만 사용됨

client/server

□ client/server model

- 네트워크 프로그램은 일반적으로 client/server model로 작성함
- 실행되는 두 프로그램간에 C/S 모델이 적용될 경우, 두 프로그램은 프로스세 간 통신
 (IPC, Inter-Process Communication) 기법을 통해 상호 정보를 교환함

소켓의 생성

□ 소켓의 비유와 분류

- TCP 소켓은 전화기에 비유될 수 있음
- 스켓은 socket 함수의 호출을 통해서 생성함
- 단, 전화를 거는 용도의 소켓과 전화를 수신하는 용도의 소켓 생성 방법에는
 차이가 있음

```
#include <sys/socket.h>
int socket(int domain, int type, int protocol);

⇒ 성공 시 파일 디스크립터, 실패 시 -1 반환
```

소켓의 생성은 전화기의 장만에 비유할 수 있음

전화번호의 부여, 연결

- □ 소켓의 주소 할당 및 연결
 - 전화기에 전화번호가 부여되듯이 소켓에도 주소 정보가 할당됨
 - 소켓의 주소정보는 IP와 PORT 번호로 구성이 됨

```
#include <sys/socket.h>
int bind(int sockfd, struct sockaddr *myaddr, socklen_t addrlen);

⇒ 성공 시 O, 실패 시 -1 반환
```

전화기 연결

- □ 연결요청이 가능한 상태의 소켓
 - 연결요청이 가능한 상태의 소켓은 걸려오는 전화를 받을 수 있는 상태에 비유
 - 전화를 거는 용도의 소켓은 연결요청이 가능한 상태의 소켓이 될 필요가 없음
 이는 걸려오는 전화를 받는 용도의 소켓에서 필요한 상태임

```
#include <sys/socket.h>
int listen(int sockfd, int backlog);

→ 성공 시 O, 실패 시 -1 반환
```

소켓에 할당된 IP와 port 번호로 연결요청이 가능한 상태가 됨

수화기를 드는 상황

- □ 연결요청의 수락
 - 걸려오는 전화에 대해서 수락의 의미로 수화기를 드는 것에 비유할 수 있음
 - 연결요청이 수락되어야 데이터의 송수신이 가능함
 - 수락된 이후에 데이터의 송수신은 양방향으로 가능함

연결요청 가능한 상태로 변경

```
#include <sys/socket.h>
int accept(int sockfd, struct sockaddr *addr, socklen_t *addrlen);

⇒ 성공 시 파일 디스크립터, 실패 시 -1 반환
```

accept 함수호출 이후에는 데이터의 송수신이 가능함 단, 연결요청이 있을 때에만 accept 함수가 반환을 함

□ 세 가지 관점에서의 소켓의 개념

- 데이터 타입
- 통신 종단점(communication end-point)
- 네트워크 프로그래밍 인터페이스

□ 데이터 타입

- file descriptor 혹은 handle과 유사한 개념

```
int fd = open("my life", ...); //파일생성
...
read(fd, ...) //읽기
write(fd, ...) //쓰기
```

```
SOCKET sock = socket(...); //소켓 생성
...
recv(sock, ...) //받기
send(sock, ...) //보내기
```


□ 통신 종단점(communication end-point)

- TCP/IP protocol을 이용하여 애플리케이션이 통신을 하기 위해서는 다음과
 같은 요소가 결정되어야 함
 - 사용할 protocol(TCP/IP, UDP/IP, ...)
 - 송신측 IP
 - 송신측 포트 번호
 - 수신측 IP
 - 수신측 포트번호

□ 네트워크 프로그래밍 인터페이스

- TCP/IP 프로토콜 관점에서 소켓은 하나의 네트워크 프로그래밍 인터페이스에 불과함
- 애플리케이션이 통신을 하기 위해 양쪽 모두 소켓을 사용해야 하는 것은 아님
- 양쪽 모두 동일한 프로토콜을 사용하고, 정해진 형태와 절차에 따라 데이터를 주고 받으면 됨

- TCP/IP 프로그래밍

- 연결(Association)
 - Client와 Server간의 정보 교환이 이루어지기 전에 요구되는 정보
 - → 프로토콜 식별자
 - → 로컬 인터넷 주소
 - → 로컬 포트 번호
 - → 원격 인터넷 주소
 - → 원격 포트 번호

Transport layer protocol port

- TCP/IP 전송 계층 프로토콜의 서비스를 사용하는 각 프로세스는 하나의 포트 번호가 할당 됨
 - → 포트 0 : 사용되지 않음
 - → 포트 1-255 : 잘 알려진(well-known) 포트 번호
 - → 포트 256-1023 : 예약된(reserved) 포트 번호
 - → 포트 1024-4999 : 잠시 사용하는 클라이언트 포트 번호
 - → 포트 5000-65535 : 사용자 정의 서버 포트 번호

- 통신 응용 프로그램 인터페이스(API)
 - Socket 시스템 호출
 - RPC(Remote Procedure Call)
 - TLI(Transport Layer Interface)
 - Socket 인터페이스는 보통 두 개의 응용 프로그램이 다른 컴퓨팅 시스템 에서 실행 될 때 이들 간에 클라이언트-서버 관계를 구현하기 위해 사용
 - Socket API는 TCP/IP 이외의 프로토콜에 대한 접근을 제공하기 위해 사용

- Socket의 형태

- stream socket
 - TCP Transport Layer Protocol을 사용하여 통신하는 소켓
 - 연결-지향 형태를 지원

Datagram socket

- UDP 전송 계층 프로토콜을 사용하여 통신하는 소켓
- 신뢰적이지 못한 데이터그램 형태를 지원

Raw socket(원시 소켓)

- 하위의 IP와 ICMP로의 접근을 제공하는 소켓
- 특정 목적을 위해 사용

- 소켓 간의 관계

- socket 주소
- 많은 소켓 시스템 호출은 소켓 주소 정보를 포함하는 자료 구조에 대한 포인터를 참조함
- UNIX 환경에서 다음 include는 응용 프로그램에서 소켓 식별자와 자료 구조를 이용할 수 있도록 함

#include<sys/types.h>
#include<sys/socket.h>

- 스켓 주소 자료 구조는 아래와 같은 정보를 포함함
 - Protocol Family : 사용될 Protocol을 식별하는 16비트 정수값
 - Port Number : 프로세스에 할당된 포트 번호를 식별하는 16비트 정수값
 - Address : 프로세스가 실행되는 호스트의 인터넷 주소를 포함하는 32비트 정수값

소켓 주소 자료 구조와 자료형

- 응용 프로토콜

- 비연결(Connectionless) 응용 프로토콜
- 비연결 응용 프로토콜을 구현하는 클라이언트-서버 응용은 UDP를 이용하여 통신하는 datagram socket을 사용

- 응용 프로토콜

- 연결-지향 (Connection-oriented) 응용 프로토콜
- 연결-지향 응용 프로토콜을 구현하는 클라이언트-서버 응용은 TCP 연결 상에서 통신하기 위하여 stream socket을 이용

Socket 시스템 호출 성명

• socket 시스템 호출

- Socket 호출은 socket을 초기화하기 위해 사용
- 네트워크 통신을 하기 위해 프로세스가 해야 할 것은 원하는 통신
- 프로토콜의 형태를 명시하는 socket 시스템을 호출

• bind 시스템 호출

- 이름이 없는 소켓에 이름을 부여함
- 비연결 응용 프로토콜에서 bind를 사용

· connect 시스템 호출

- 연결-지향 응용 프로토콜을 사용할 때 클라이언트 프로세스가 연결을 하고자 할 때 호출
- Client-Server간의 연결을 하기 위해 필요한 정보교환을 하기 위해 3-way handshake 절차 동작

Client > Server : TCP SYN Server > Client : TCP SYN ACK Client > Server : TCP ACK

- listen 시스템 호출

• TCP를 사용하는 연결-지향 응용 프로토콜에서의 서버 프로세스가 연결을 받아들이겠다는 것을 나타내기 위한 호출

- accept 시스템 호출

• 연결-지향 응용 프로토콜에서 서버 프로세스가 listen 시스템 호출을 수행한 후 accept 시스템 호출을 수행함으로써 클라이언트 프로세스로부터 실제적 연결을 기다림

- send, sendto, recv, recvfrom 시스템 호출

- 데이터를 보내거나(send, sendto) 받기 위해(recv, recvfrom) 사용 되는 시스템 호출
- 표준 read, write 시스템 호출과 유사하지만 추가적으로 다른 parameter를 요구

- close 시스템 호출

- 소켓을 닫기 위해 사용

Windows socket TCP server/client

- TCP 서버/클라이언트 동작 원리 (1/6)

• TCP 서버/클라이언트 예

Web client

Web client

- TCP 서버/클라이언트 동작 원리 (2/6)
 - TCP server/client 동작 방식

- TCP 서버/클라이언트 동작 원리 (3/6)
 - TCP server/client 동작 방식
 - ① 서버는 먼저 실행하여 클라이언트가 접속하기를 기다림(listen)
 - ② 클라이언트가 서버에게 접속(connect)하여 데이터를 보냄(send)
 - ③ 서버는 클라이언트 접속을 수용하고(accept), 클라이언트가 보낸 데이터를 받아서(recv) 처리
 - ④ 서버는 처리한 데이터를 클라이언트에게 보냄(send)
 - ⑤ 클라이언트는 서버가 보낸 데이터를 받아서(recv) 자신의 목적에 맞게 사용함

- TCP 서버/클라이언트 동작 원리 (4/6)
 - TCP server/client 동작 방식

- TCP 서버/클라이언트 동작 원리 (5/6)
 - TCP server/client 동작 원리

- TCP 서버/클라이언트 동작 원리 (6/6)
 - TCP server/client 동작 원리

TCP 서버/클라이언트 예제

_ 동작 방식

- TCP 서버/클라이언트 분석 (1/2)
 - TCP/IP 소켓 통신을 위해 필요한 요소
 - Protocol
- → 소켓을 생성할 때 결정
- 지역(local) IP 주소와 지역 포트 번호
 - → 서버 또는 클라이언트 자신의 주소
- 원격(remote) IP 주소와 원격 포트 번호
 - → 서버 또는 클라이언트가 통신하는 상대방의 주소

- TCP server/client 분석 (2/2)
 - Socket data structure

TCP server function(1/8)

- TCP server function(2/8)
 - bind() 함수
 - 서버의 지역 IP 주소와 지역 포트 번호를 결정

```
int bind (
 SOCKET s,
 const struct sockaddr* name,
 int namelen
);
성공: 0, 실패: SOCKET_ERROR
```

- TCP server function(3/8)
 - bind() 함수 사용 예

- TCP server function(4/8)
 - listen() 함수
 - 소켓과 결합된 TCP 포트 상태를 LISTENING으로 변경

int listen (int sock, int backlog); 성공: 0, 실패: SOCKET_ERROR 반환

- sock 연결요청 대기상태에 두고자 하는 소켓의 파일 디스크립터 전달, 이 함수의 인자로 전달된 디스크립터의 소켓이 서버소켓(리스닝 소켓)이 됨
- backlog 연결요청 대기 큐(Queue)의 크기정보 전달, 5가 전달되면 큐의 크 기가 5가 되어 클라이언트의 연결 요청을 5개까지 대기시킬 수 있음

연결요청도 일종의 데이터 전송임 따라서 연결요청을 받아들이기 위해서도 하나의 소켓이 필요함 그리고 이 소켓을 가리켜 서버소켓 또는 리스닝 소켓이라 함 listen 함수의 호출은 소켓을 리스닝 소켓이 되게 함

- TCP server function(5/8)
 - listen() 함수 사용 예

```
retval = listen(listen_sock, SOMAXCONN);
if(retval == SOCKET_ERROR) err_quit("listen()");
```

- TCP server function(6/8)
 - accept() 함수
 - 접속한 클라이언트와 통신할 수 있도록 새로운 소켓을 생성하여 리턴
 - 접속한 클라이언트의 IP 주소와 포트 번호를 알려줌

SOCKET accept (int sock, struct sockaddr* addr, socklen_t * addrlen); 성공: 새로운 소켓, 실패: INVALID_SOCKET

- sock 서버 소켓의 파일 디스크립터 전달
- addr 연결요청 한 클라이언트 주소정보를 담을 변수의 주소 값 전달, 함수호출이 완료되면 인
 자로 전달된 주소의 변수에는 클라이언트 주소정보가 채워짐
- addrlen 두번째 매개변수 addr에 전달된 주소의 변수 크기를 바이트 단위로 전달, 단 크기 정보로를 변수에 저장한 다음에 변수의 주소 값을 전달함 그리고 함수호출이 완료되면 크기 정보로 채워져 있던 변수에는 클라이언트 주소정보 길이가 바이트 단위로 계산되어 채워짐

- TCP server function(7/8)
 - accept() 함수 사용 예

```
// 데이터 통신에 사용할 변수
062
063
 SOCKET client_sock;
064
 SOCKADDR IN clientaddr;
 연결요청 정보를 참조하여 클라이언트 소켓과의 통신을 위한 별
065
 int addrlen;
 도의 소켓을 추가로 하나 더 생성함
 그리고 이렇게 생성된 소켓을 대상으로 데이터의 송수신이 진행
068
 while(1){
 됨 실제로 서버의 코드를 보면 실제로 소켓이 추가로 생성되는
 069
070
 addrlen = sizeof(clientaddr);
 client_sock = accept(listen_sock, (SOCKADDR *)&clientaddr, &addrlen);
071
072
 if(client sock == INVALID SOCKET){
 err_display("accept()");
073
074
 continue;
075
```

- TCP server function(8/8)
 - accept() 함수 사용 예

```
printf("₩n[TCP 서버] 클라이언트 접속: IP 주소=%s, 포트 번호=%d₩n"
076
 inet_ntoa(clientaddr.sin_addr), ntohs(clientaddr.sin_port));
077
078
 // 클라이언트와 데이터 통신
079
 while(1){
080
101
102
103
 // closesocket()
 closesocket(client_sock);
104
 printf("[TCP 서버] 클라이언트 종료: IP 주소=%s, 포트 번호=%d₩n<mark>"</mark>,
105
 inet_ntoa(clientaddr.sin_addr), ntohs(clientaddr.sin_port));
106
107
```

- TCP 클라이언트 함수(1/3)

- TCP 클라이언트 함수(2/3)
- connect() 함수
 - 서버에게 접속하여 TCP 프로토콜 수준의 연결 설정

int connect (int sock, const struct sockaddr * servaddr, socklen_t addrlen); 성공: 0, 실패: SOCKET_ERROR

- sock 서버 소켓의 파일 디스크립터 전달
- addr 연결요청 한 클라이언트 주소정보를 담을 변수의 주소 값 전달, 함수호출이 완료되면 인
 자로 전달된 주소의 변수에는 클라이언트 주소정보가 채워짐
- addrlen 두 번째 매개변수 seraddr에 전달된 주소의 변수 크기를 바이트 단위로 전달, 단 크기 정보를 변수에 저장한 다음에 변수의 주소 값을 전달함 그리고 함수호출이 완료되면 크기 정보로 채워져 있던 변수에는 클라이언트 주소정보 길이가 바이트 단위로 계산되어 채워짐

- TCP 클라이언트 함수(3/3)
 - connect() 함수 사용 예

클라이언트의 경우 소켓을 생성하고, 이 소켓을대상으로 연결의 요청을 위해서 connect 함수를 호출하는 것이 전부임 그리고 connect 함수를 호출할때 연결할 서버의 주소정보도 함께 전달함

- 데이터 전송 함수(1/10)
 - 소켓 데이터 구조체

- 데이터 전송 함수(2/10)
 - send() 함수
 - 애플리케이션 데이터를 송신 버퍼에 복사함으로써 궁극적으로 하부 프로토콜
 → (예TCP/IP)에 의해 데이터가 전송되도록 함

```
int send (
SOCKET s,
const char* buf,
int len,
int flags
);
성공: 보낸 바이트 수, 실패: SOCKET_ERROR
```

□ 데이터 전송 함수(3/10)

- recv() 함수
 - 수신 버퍼에 도착한 데이터를 애플리케이션 버퍼로 복사

```
int recv (
SOCKET s,
char* buf,
int len,
int flags
);
성공: 받은 바이트 수 또는 0(연결 종료시), 실패: SOCKET_ERROR
```

- 데이터 전송 함수(4/10)
 - recvn() 함수

```
int recvn(SOCKET s, char *buf, int len, int flags)
038 {
039
 int received:
040
 char *ptr = buf;
041
 int left = len:
042
 while(left > 0){
043
 received = recv(s, ptr, left, flags);
044
 if(received == SOCKET_ERROR)
045
046
 return SOCKET_ERROR;
047
 else if(received == 0)
048
 break;
049
 left -= received;
050
 ptr += received;
051
052
 return (len - left);
053
054
```

- 데이터 전송 함수(5/10)
 - recvn() 함수 동작 원리

- 데이터 전송 함수(6/10)
 - 데이터 전송 함수 사용 예 TCP client

```
char buf[BUFSIZE+1];
078
079
 int len;
082
 while(1){
 // 데이터 입력
083
 ZeroMemory(buf, sizeof(buf));
084
 printf("₩n[보낼 데이터] ");
085
 if(fgets(buf, BUFSIZE+1, stdin) == NULL)
086
087
 break:
088
 // '₩n' 문자 제거
089
 len = strlen(buf);
090
 if(buf[len-1] == '\forall n')
091
 buf[len-1] = '\overline{\psi}0';
092
 if(strlen(buf) == 0)
093
 break:
094
```

- 데이터 전송 함수(7/10)
 - 데이터 전송 함수 사용 예 TCP client

```
096
 // 데이터 보내기
097
 retval = send(sock, buf, strlen(buf), 0);
098
 if(retval == SOCKET ERROR){
099
 err_display("send()");
 break;
100
101
 printf("[TCP 클라이언트] %d바이트를 보냈습니다.\n", retval);
102
103
 // 데이터 받기
104
105
 retval = recvn(sock, buf, retval, 0);
 if(retval == SOCKET_ERROR){
106
107
 err_display("recv()");
108
 break;
109
 else if(retval == 0)
110
 break;
111
```

- 데이터 전송 함수(8/10)
 - 데이터 전송 함수 사용 예 TCP client

```
// 받은 데이터 출력
113
 buf[retval] = '\overline{\psi}0';
114
 printf("[TCP 클라이언트] %d바이트를 받았습니다.₩n", retval);
115
 printf("[받은 데이터] %s₩n", buf);
116
117
```

- 데이터 전송 함수(9/10)
 - 데이터 전송 함수 사용 예 TCP server

```
char buf[BUFSIZE+1];
066
080
 while(1){
 // 데이터 받기
081
082
 retval = recv(client sock, buf, BUFSIZE, 0);
083
 if(retval == SOCKET_ERROR){
084
 err_display("recv()");
085
 break;
086
087
 else if(retval == 0)
088
 break:
089
 // 받은 데이터 출력
090
091
 buf[retval] = ^{W0};
092
 printf("[TCP/%s:%d] %s₩n", inet_ntoa(clientaddr.sin_addr),
 ntohs(clientaddr.sin_port), buf);
093
```

- 데이터 전송 함수(10/10)
 - 데이터 전송 함수 사용 예 TCP server

```
// 데이터 보내기
095
096
 retval = send(client_sock, buf, retval, 0);
 if(retval == SOCKET_ERROR){
097
 err_display("send()");
098
 break;
099
100
101
```

□ 파일 전송 서버

```
int serv sd;
 clnt addr size = sizeof(clnt addr);
int clnt sd;
 cInt_sd = accept(serv_sd,
 (struct sockaddr *)&cInt addr.
int fd;
char buf[BUFSIZE];
 &cInt_addr_size);
 // 파일의 내용을 클라이언트에게 전송
struct sockaddr in serv addr;
 while ((len = read(fd, buf, BUFSIZE)) != 0) {
struct sockaddr in clnt addr;
int clnt addr size;
 write(clnt sd. buf, len);
int len;
fd = open("file server.c", O RDONLY); //파일오픈
 // 파일전송을 마치고 출력스트림을 닫는다.
 if (shutdown(cInt\_sd, SHUT WR) == -1) {
serv sd = socket(PF INET, SOCK STREAM, 0);
 error handling("shutdown() error");
memset(&serv_addr, 0, sizeof(serv_addr));
 // 클라이언트로부터 "Thank you"메시지 수신
serv addr.sin family = AF INET;
serv_addr.sin_addr.s_addr = htonl(INADDR ANY);
 len = read(clnt sd, buf, BUFSIZE);
serv addr.sin port = htons(atoi(argv[1]));
 write(1, buf, len); // 표준 출력(모니터)으로 출력
bind(serv_sd, (struct sockaddr *)&serv_addr,
 close(fd);
 sizeof(serv addr));
 close(clnt sd);
listen(serv sd. 5);
```

□ 파일 수신 클라이언트

```
connect(sd, (struct sockaddr *)&serv_addr, sizeof(serv_addr));

while ((len = read(sd, buf, BUFSIZE)) != 0) {
 write(fd, buf, len);
}

// 파일수신이 끝나면 서버에 "Thank you"로 응답
write(sd, "Thank you\n", 10);

close(fd);
close(sd);
```

□ 윈도우 기반의 파일 전송 서버

```
// 클라이언트에게 보내줄 파일 오픈
fp = fopen("file server win.c", "r");
if (fp == NULL)
 ErrorHandling("File open error!");
hServSock = socket(PF INET, SOCK STREAM, 0);
hClntSock = accept(hServSock,
 (SOCKADDR *)&cIntAddr,
 &cIntAddrSize);
// 클라이언트가 연결하면 파일의 내용을 읽어서 전송
while (1) {
  len = fread(buf, sizeof(char), BUFSIZE, fp);
 send(hClntSock, buf, len, 0);
 if (feof(fp))
 break;
```


□ 윈도우 기반의 파일 전송 서버

```
...
// 서버로부터 데이터를 수신하여 파일에 저장
while((len = recv(hSocket, buf, BUFSIZE, 0)) != 0) {
 fwrite(buf, sizeof(char), len, fp);
}

// 파일 수신이 끝나면 "Thank you" 메시지 전송
send(hSocket, "Thank you₩n", 10, 0);

fclose(fp);
closesocket(hSocket);
WSACleanup();
...
```

□실행결과

```
C:\socket\Debug>file_server.exe 50000
Thank you
C:\socket\Debug>
```

```
C:\socket\Debug>file_client.exe 127.0.0.1 50000
C:\socket\Debug>_
```