Anthony Jones Jim Ohiund

Network

ProgrammIn

f o r

Microsoft®

W i n d o w

Программирование в сетях маже

Windows

i !"э:

МАСТЕР-КЛАСС

«.РУССКАЯ РЕДАКЦИЯ

о *Москва* • *Санкт-Петербург* • *ХарЩсов* • *Минск* 2002

иконе Э., Оланл Лж.

і 0 Программирование в сетях Microsoft Windows. Мастер-класс. / Пер. с англ. — Спб.: Питер, М: Издательско-торговый дом «Русская Редакция», 2002. — 608 стр.: ил.

ISBN 5-318-00725-2 ISBN 5-7502-0148-1

Книга знакомит читателя с многообразием сетевых функций ОС семейства Windows. Обсуждается разработка сетевых приложений на платформе Win32 с использованием интерфейсов программирования NetBIOS и Winsock, а также распространенных протоколов. На конкретных примерах рассмотрены клиент-серверная модель; установка соединения и передача данных; регистрация и разрешение имен, в том числе применительно к Windows 2000 и Active Directory; широковещание в сети; ATM; QoS и удаленный доступ. В приложениях содержится справочник команд NetBIOS (с указанием входных и выходных параметров), сведения о новых функциях IP Helper, а также справочник кодов ошибок Winsock.

Адресована как профессиональным программистам, так и новичкам, для которых станет удобным справочником и исчерпывающим пособием по использованию сетевых функций Windows

Состоит из 15 глав, трех приложений и предметного указателя; прилагаемый компакт-диск содержит примеры программ.

УДК 004.43 ББК 32.973.26-018

Подготовлено κ изданию по лицензионному договору с Microsoft Corporation, Редмонд, Вашингтон, США

Intel — охраняемый товарный знак компании Intel Corporation Active Directory, ActiveX, Authenticode, BackOffice, BizTalk, JScnpt, Microsoft, Microsoft Press, MSDN, MSN, NetMeeting, Outlook, Visual Basic, Win32, Windows и Windows NT являются товарными знаками или охраняемыми товарными знаками корпорации Microsoft в США и/или других странах Все другие товарные знаки являются собственностью соответствующих фирм

Все названия компаний, организаций и продуктов, а также имена лиц и события, используемые в примерах, вымышлены и не имеют никакого отношения к реальным компаниям, организациям, продуктам, событиям и лицам, если особо не указано иное

1BN 0-7356-0560-2 (англ.) IBN 5-318-00725-2 ' 5-7502-0148-1

- © Оригинальное издание на английском языке, Microsoft Corporation, 2000
- © Перевод на русский язык, Microsoft Corporation, 2001

Оглавление

введение	XII
ЧАСТЬ І. УСТАРЕВШИЕ СЕТЕВЫЕ АРІ	1
ГЛАВА 1. Интерфейс NetBIOS	2
Интерфейс Microsoft NetBIOS.	
Номера LANA	
Имена NetBIOS.	
Особенности NetBIOS	
Основы программирования NetBIOS.	
Синхронный и асинхронный вызов	
Типичные процедуры NetBIOS	
Сервер сеансов: модель асинхронного обратного вызова	19
Сервер сеансов: модель асинхронных событий	24
Клиент сеанса NetBIOS	
Дейтаграммные операции	34
Дополнительные команды NetBIOS	
Проверка состояния адаптера (команда NCBASTAT)	
Команда поиска имени (NCBFINDNAME)	
Сопоставление протоколов номерам LANA	
Рекомендации по выбору платформ	
Платформа Windows CE	
Платформа Windows 9x	
Для любых платформ	
Резюме	
ГЛАВА 2. Перенаправитель	54
Универсальные правила именования	
Поставщик нескольких UNC	
Компоненты сетевого доступа	
Протокол SMB.	
Безопасность	59
Дескрипторы безопасности	59
Маркеры доступа	
Сетевая безопасность	61
Реквизиты сеанса	
Пример	
Резюме	
ГЛАВА 3. Почтовые ящики	64
Подробности внедрения почтовых ящиков	
Имена почтовых ящиков.	
$)$ \mathcal{I}^* Размеры сообщений	
0С Компиляция приложения	
Коды ошибок	

Оглавление

бщие сведения об архитектуре клиент-сервер	67
Сервер почтовых ящиков	67
Клиент почтовых ящиков	70
I, ополнительные API-функции почтовых ящиков	72
Глатформа и производит ельность	73 73
Правила именования < 8 3 >	
Неспособность отменить блокирующие запросы ввода-вывода	74
Утечки памяти	76
езюме	77
"ЛАВА 4. Именованные каналы	78
етали реализации именованных каналов	79
Правила именования каналов	79
Режимы побайтовый и сообщений	79
Компиляция приложений	79
Коды ошибок	80
1ростой сервер и клиент	80
Детали реализации сервера	80
Усовершенствованный сервер каналов	87
Детали реализации клиента	95 98
1,ругие API-вызовы 1латформа и производительность	101
езюме	101
LACTL II MUTEDACĂO EDMERA BUOCO	
Н А С Т Ь II. ИНТЕРФЕЙС ПРИКЛАДНОГО	400
1РОГРАММИРОВАНИЯ WINSOCK	103
" ЛАВА 5. Сетевые протоколы	104
Характеристики протоколов	104
Протокол, ориентированный на передачу сообщений	104
Обмен данными, с соединением и без него	106
Надежность и порядок доставки сообщений	1 Об
Сорректное завершение работы	107
Широковещание данных	108
Многоадресное вещание	108
Качество обслуживания	108
Фрагментарные сообщения	109
Маршрутизация	109
Другие характеристики	109
Годдерживаемые протоколы	110
Сетевые протоколы, поддерживаемые Win32	110
Сетевые протоколы в Windows CE	112
Информация о протоколе	112
Вокеты Windows	116 118
Простые сокеты Информация о платформах	118
Winsock и модель OSI	119
Выбор соответствующего протокола	
bloop coordererbyiongero riporokona	119
езюме	119 120

	Оглавление	VI
ГЛАВА 6. Семейства адресов и разрешение имен		121
Протокол ІР		121
Протокол ТСР		121
Протокол UDP		122
Адресация		122
Порядок байт		124
Создание сокета		125
Разрешениеимен		125
Инфракрасные сокеты		128
Адресация		128
Разрешение имен		128
Нумерация IrDA-устройств		129
Опрос IAS		131
Создание сокета		133
Параметры сокета		133
Протоколы IPX/SPX		133
Адресация		133
Создание сокета		134
Разрешение имен		137
Протоколы NetBIOS		137
Адресация		137
Создание сокета		139
Протокол AppleTalk		140
Адресация		140
Создание сокета		148
Протокол АТМ		148
Адресация		149
Создание сокета		153
Привязка сокета к SAP		154
Разрешениеимен		155
Дополнительные функции Winsock 2		155
Резюме		156
ГЛАВА 7. Основы Winsock		157
Инициализация Winsock		157
Проверка и обработка ошибок		159
Протоколы с установлением соединения		160
Серверные API-функции		160
API-функции клиента		164
Передача данных		168
Потоковые протоколы		173
Завершение сеанса		175
Пример		176
Протоколы, не требующие соединения		185
Приемник		185
Отправитель		187
Протоколы, ориентированные на передачу сообщени	тй	188
Освобождение ресурсов сокета		189
Пример		189

189

ЛИ Оглавление
1, ополнительные функции АРІ
Функция getpeername
Функция getsockname
Функция WSADuphcateSocket
Функция TransmitFile
\пя платформы Windows CE
1ругие семейства адресов
Протокол AppleTalk
Инфракрасные сокеты
Интерфейс с NetBIOS
Протокол IPX/SPX
Протокол АТМ
'езюме
"ЛАВА 8. Ввод-вывод в Winsock
'ежимы работы сокетов
Блокирующий режим
Неблокирующий режим
Додели ввода-вывода сокетов
Модель select
Модель WSAAsyncSelect
Модель WSAEventSelect
Модель перекрытого ввода-вывода
Модель портов завершения
'равнение моделей ввода-вывода Клиент
Сервер
5езюме
"ЛАВА 9. Параметры сокета и команды управления ѕволом-выводом
Тараметры сокета
Уровень SOLJOCKET
Уровень параметров SOLAPPLETALK
Уровень параметров SOL IRLMP
Уровень параметров <i>IPPROTOJP</i>
Уровень параметров <i>IPPROTOTCP</i>
Уровень параметров NSPROTO IPX
Функции <i>Ioctlsocket</i> и <i>WSAloctl</i> Стандартные ioctl-команды
Другие ioctl-команды
Ioctl-команды Secure Socket Layer
Ioctl-команды для ATM
Резюме
"ЛАВА 10. Регистрация и разрешение имен
Введение
Модели пространства имен Перечень пространств имен
Регистрация службы

	лавление

IX

Определение класса службы	289
Регистрация службы	293
Запрос к службе	299
Создание запроса	301
Запрос к DNS	304
Резюме	307
ГЛАВА 11. Многоадресная рассылка	308
Семантика многоадресной рассылки	308
Свойства многоадресной рассылки	311
Многоадресная рассылка в сетях IP	3П
Протокол IGMР	312
Листовые узлы IP Реализация 1P-рассылки	313
Многоадресная рассылка в сетях ATM	314 214
Листовые узлы АТМ	314 215
Корневые узлы АТМ	313 315
Многоадресная рассылка с использованием Winsock	315
Рассылка средствами Winsock 1	316
Рассылка средствами Winsock 2	323
Общие параметры Winsock	340
Ограничение многоадресной рассылки при удаленном доступе	342
Резюме	342 342
ГЛАВА 12. Качество обслуживания	343
Введение	343
Протокол RSVP	344
Сетевые компоненты	344
Компоненты приложения	346
Компоненты политики безопасности	347
QoS и Winsock	348
Структуры QoS	349
Функции, вызывающие QoS	352
Завершение QoS	356
Объекты, относящиеся к поставщику Программирование QoS	356
RSVP и типы сокетов	300
Уведомления QoS	300 369
Шаблоны QoS	271
Примеры	373
Одноадресный ТСР	373
Одноадресный UDP	394
Многоадресный UDP	395
ATM и QoS	396
Резюме	397
ГЛАВА 13. Простые сокеты	398
Создание простого сокета	398
Протокол ІСМР	399
Пример Ping	401

Оглавление

Программа Traceroute	
Протокол IGMPИспользование <i>IPJiDRINCL</i>	412
Резюме	
	425
Основы SPI	
Соглашения SPI об именах	
Соответствие функций Winsock 2 API и SPI	
Поставщики транспортной службы	
Функция WSPStartup	
Описатели сокетов.	
Поддержка модели ввода-вывода Winsock	435
Модель <i>select</i>	437
Расширенные функции	446
Установка поставщиков транспортной службы	447
Тоставщики службы пространства имен	
Установка поставщика пространства имен	
Реализация пространства имен	
Пример	
Отладочные функции отслеживания Winsock 2 SPI	466
Резюме	
"ЛАВА 15. Элемент управления Winsock	468
• •	
Свойства. Методы.	
События	
Пример (UDP-приложение).	
Пересылка UDP-сообщений	
Прием UDP-сообщений	
Получение информации от элемента Winsock	
Запуск UDP-приложения	
Состояние UDP-сокетов.	
11ример (ТСР-приложение).	
СР-сервер.	
ТСР-клиент.	
Получение информации о состоянии элемента	407
	400
управления Winsock	
Запуск ТСР-приложения	
Состояние ТСР-сокетов.	
Ограничения	
Гипичные ошибки	
Ошибка Local address in use.	
Ошибка Invalid Operation at Current State.	
	40 4
Элемент управления Windows CE Winsock	
Пример	
ПримерПроблема с элементом управления	494
Пример. Проблема с элементом управления VBCE Winsock	494499
ПримерПроблема с элементом управления	494499

500
501
502
502 503
503
503
506
507
512
513
514
522
525
527
529
530
534
535
549
549
553
554
554
555
556
561
564
565

⁻д

Введение

Перед вами книга, посвященная сетевым функциям Windows 9x, NT 4, 2000 и СЕ Она предназначена в первую очередь опытным программистам и специалистам по сетям Впрочем, для начинающих она может послужить полезным справочным пособием и даже вводным курсом по сетевым функциям

О чем эта книга

В книге три части, посвященные работе в сети с применением NetBIOS и перенаправителя Windows, Winsock и RAS соответственно

В главе 1 рассматривается NetBIOS По нашему опыту работы в команде поддержки разработчиков Microsoft мы знаем, что многие компании все еще используют эту технологию Между тем, до сих пор нет адекватного руководства по написанию приложений NetBIOS для платформ Win32 В главе 1 также приводятся методы написания надежных и переносимых приложений (с учетом, что многие разработчики используют NetBIOS именно для связи с устаревшими системами)

Главы 2-4 посвящены перенаправителю Windows, почтовым ящикам и именованным каналам Как вы знаете, почтовые ящики и именованные каналы основаны на перенаправителе Мы решили посвятить перенаправителю целую главу, чтобы предоставить читателю базовую информацию о том, как три эти технологии соотносятся друг с другом Почтовые ящики — это ненадежный однонаправленный ориентированный на сообщения интерфейс прикладного программирования, не зависимый от доступных в системе протоколов Именованные каналы обладают более широкими возможностями, обеспечивая надежную двустороннюю дейтаграммную или поточную передачу данных Эти каналы используют средства безопасности Windows NT за счет перенаправителя, на что не способен ни один другой сетевой API-интерфейс

Вторая часть книги посвящена API-интерфейсу Winsock Глава 5 — это введение в Winsock, где рассказывается о наиболее распространенных протоколах Winsock Все приложения Winsock должны создавать сокет для осуществления связи В этой главе мы приводим основную информацию о возможностях каждого протокола, а в главе б — подробное описание, как создать сокет и разрешить имя для каждого типа протокола

В главе 7 — самое интересное Здесь мы представляем базовую модель программирования клиент-сервер и описываем большинство функций Winsock, которые относятся к установлению и приему связи, передаче данных и г п Далее, в главе 8 рассказывается о методах ввода-вывода в Winsock Так как глава 7 задумывалась как введение в указанную тему, в ней обсуждаются только простейшие методы ввода-вывода В главе 8, напротив, эти методы описаны под-

робно Если вы новичок в работе с Winsock, то главы 5-7 помогут вам овладеть основами использования этого API-интерфейса

Остальные главы этой части книги посвящены особым аспектам и возможностям Winsock Параметры сокетов и команды управления вводом-выводом рассмотрены в главе 9 Именно здесь вы найдете описание большинства команд, влияющих на работу сокета или даже протокола Надеемся, эта глава будет полезна, как в учебных, так и в справочных целях

В главе 10 рассмотрена регистрация и разрешение имен служб в адреса базового протокола в Winsock 2 Это независимый от протокола метод Распространение Windows 2000 и Active Directory придает данной главе особую значимость

Глава 11 посвящена связи «точка — много точек», включая многоадресное IP- вещание и ATM В главе 12 описана захватывающая технология — Quality of Service (QoS), позволяющая гарантировать выделение пропускной способности сети для приложений В главе 13 рассказывается о простых 1P-сокетах мы рассматриваем, как приложения Winsock могут использовать их для работы с протоколами ICMP и IGMP, а также другие аспекты программирования при помощи простых сокетов

В главе 14 описан интерфейс поставщика службы для Winsock — средства, при помощи которого программист может задать уровень между Winsock и поставщиками служб более низких уровней (например, TCP/IP) для управления работой сокета и протокола, регистрацией и разрешением имен Этот сложный инструмент позволяет расширить функциональность Winsock

И наконец, в главе 15 обсуждается элемент управления Microsoft Visual Basic для Winsock Мы решили включить эту главу в книгу, так как убедились, что многие разработчики до сих пор полагаются на Visual Basic и этот элемент Функциональность элемента Winsock ограничена и не позволяет использовать дополнительные новые свойства Winsock, но он незаменим для тех, кому требуется простая и легкая в использовании сетевая связь в Visual Basic

Часть III посвящена клиентскому серверу удаленного доступа (Remote Access Server, RAS) Мы решили включить в книгу главу о RAS из-за популярности Интернета и широкого распространения коммутируемого доступа к нему Возможность коммутируемого доступа в сетевом приложении очень полезна, так как упрощает работу пользователя с программой То есть конечному пользователю не придется думать, как установить соединение, чтобы работать с сетевым приложением

В конце книги — три приложения Приложение А — справочник по командам NetBIOS, который, по нашему мнению, для программистов бесценен В нем перечислены параметры ввода и вывода для каждой команды В приложении В описаны новые вспомогательные функции IP, выдающие полезную информацию о сетевой конфигурации текущего компьютера Приложение С — справочник по кодам ошибок Winsock с подробным описанием отдельных ошибок и возможных причин их возникновения

Мы надеемся, что наша работа станет для вас ценным учебным и справочным пособием. Думаем, что это наиболее полная книга о сетевом программировании для Windows.

Как пользоваться прилагаемым компакт-диском

В тексте книги мы часто приводим примеры программ, иллюстрирующие работу с обсуждаемыми сетевыми API-интерфейсами. Эти примеры записаны на прилагаемый компакт-диск. Для их установки вставьте компакт-диск в дисковод, и программа Autorun запустит программу установки. Программу установки можно также инициировать вручную, запустив файл PressCD.exe из корневого каталога компакт-диска. Вы вправе установить образцы кода на компьютер или работать с ними прямо с компакт-диска (из папки Examples\Chapters\Chapters\Chapters\Chapters\Chapters\Chapter XX).

ПРИМЕЧАНИЕ Для работы с компакт-диском необходима 32-битная OC Windows.

Наряду с примерами программ в состав компакт-диска ыключена последняя версия Microsoft Platform SDK. Мы сделали это, потому что многие из наших примеров рассчитаны на современные заголовочные файлы и библиотеки, которые появились только после Windows 2000 Beta 3.

Поддержка

Авторы приложили все усилия, чтобы обеспечить точность содержания книги и прилагаемого к ней компакт-диска. Издательство Microsoft Press публикует постоянно обновляемый список исправлений и дополнений к своим книгам по aдресу http://mspress.microsoft.com/support/.

Многие определения функций и таблицы в книге адаптированы или переизданы с разрешения и при активном участии группы документирования Microsoft Platform SDK. Часть материала основана на предварительно разработанной документации и может претерпеть изменения. Информацию, обновления и исправления ошибок по последней версии SDK см. на Webyзле MSDN по адресу: http://msdn.microsoft.com/developer/sdk/platform.asp.

Если все же у вас возникнут вопросы или вы захотите поделиться своими предложениями или комментариями, обращайтесь в издательство Microsoft Press по одному из этих адресов:

mspinput@microsoft.com

Microsoft Press

Attn: Network Programmingfor Microsoft Windows Editor

One Microsoft Way

Redmond, WA 98052-6399

УСТАРЕВШИЕ СЕТЕВЫЕ АРІ

0

Первая часть издания посвящена сетевому интерфейсу NetBIOS, перенаправителю и типам использующих его сетевых соединений. Хотя в книге в основном обсуждается программирование средствами Winsock, мы включили в нее часть I, так как устаревшие сетевые API имеют некоторые преимущества перед Winsock.

В главе 1 рассматривается интерфейс NetBIOS, который, как и Winsock, является независимым от протокола сетевым API. NetBIOS обеспечивает асинхронные вызовы, а также совместимость со старыми операционными системами типа OS/2, DOS и др. В главе 2 обсуждается перенаправитель, с которым связаны две следующие темы: почтовые ящики (глава 3) и именованные каналы (глава 4). Перенаправитель обеспечивает независимый от транспорта ввод-вывод файлов. Почтовые ящики — это простой интерфейс, который помимо прочего поддерживает широковещание и однонаправленное взаимодействие между компьютерами под управлением Windows. Наконец, именованные каналы дают возможность использовать двусторонний канал связи, который поддерживает функции безопасности Windows.

Интерфейс NetBIOS

Network Basic Input/Output System (NetBIOS) — стандартный интерфейс прикладного программирования (application programming interface, API), разработанный Sytek Corporation для IBM в 1983 г. NetBIOS определяет программный интерфейс для сетевой связи, но не обусловливает физический способ передачи данных по сети. В 1985 г. IBM предприняла попытку сформировать цельный протокол — создала NetBIOS Extended User Interface (Net-BEUI), интегрированный с интерфейсом NetBIOS. Программный интерфейс NetBIOS вскоре приобрел такую популярность, что поставщики ПО начали реализовать его для других протоколов, таких как TCP/IP и IPX/SPX. В настоящее время NetBIOS используют платформы и приложения во всем мире, включая многие компоненты Windows NT, Windows 2000, Windows 95 и Windows 98.

ПРИМЕЧАНИЕ Windows CE не дает возможности использовать Net-BIOS API, хотя поддерживает транспортный протокол TCP/IP, имена NetBIOS и механизм их разрешения.

В Win32 интерфейс NetBIOS обеспечивает обратную совместимость со старыми приложениями. В этой главе обсуждаются главные принципы программирования с помощью NetBIOS, начиная с имен NetBIOS и номеров LANA. Мы рассмотрим основные услуги, предлагаемые NetBIOS, включая те, что обеспечивают связь с установлением соединения или без такового (дейтаграммные). В каждом разделе будет приведен простой клиент-серверный пример. Завершит главу обзор типичных ошибок. В приложении А вы найдете список команд NetBIOS с обязательными параметрами и кратким описанием.

Сетевая модель OSI

Модель Open Systems Interconnect (OSI) обеспечивает высокоуровневое представление сетевых систем. Ее семь уровней полностью описывают фундаментальные сетевые концепции: от приложения до способа физической передачи данных. Вот эти уровни:

- Я **прикладной** предоставляет пользовательский интерфейс для передачи данных между программами;
- представительский форматирует данные;
- Ш сеансовый управляет связью между двумя узлами;

- **Ш** транспортный обеспечивает передачу данных (надежную или ненадежную);
- И **сетевой** поддерживает механизм адресации между узлами и маршрутизацию пакетов данных;
- **канальный** управляет взаимодействием между узлами на физическом уровне; отвечает за группировку данных, передаваемых по физическому носителю;
- II физический физический носитель, ответственный за передачу данных в виде электрических сигналов.

В этой модели NetBIOS относится к сеансовому и транспортному уровням.

Интерфейс Microsoft NetBIOS

Как уже упоминалось, существуют реализации NetBIOS API для разных сетевых протоколов, что делает интерфейс независимым от протокола. Иначе говоря, если вы разработали приложение согласно спецификации NetBIOS, оно может использовать протоколы TCP/IP, NetBEUI или даже IPX/SPX. Эта полезная особенность позволяет корректно написанному приложению NetBIOS выполняться почти на любом компьютере, независимо от физической сети. Однако есть несколько нюансов. Чтобы два приложения NetBIOS могли связаться друг с другом по сети, они должны выполняться на рабочих станциях, имеющих по крайней мере один общий транспортный протокол. Например, если на компьютере Джона установлен только TCP/IP, а на компьютере Мэри — только NetBEUI, приложения NetBIOS на компьютере Джона не смогут связаться с приложениями на компьютере Мэри.

Кроме того, только определенные протоколы реализуют интерфейс Net-BIOS. Например, Microsoft TCP/IP и NetBEUI делают это по умолчанию, а IPX/SPX — нет. Поэтому Microsoft предлагает реализующую этот интерфейс версию IPX/SPX, что следует учесть при проектировании сети. При установке протоколов обычно видно, поддерживает ли версия протокола IPX/SPX возможности NetBIOS. Например, вместе с Windows 2000 поставляется NWLink IPX/SPX/NetBIOS Compatible Transport Protocol — то, что этот протокол поддерживает NetBIOS, прямо вытекает из его названия. В Windows 95 и Windows 98 в окне свойств протокола IPX/SPX есть флажок, с помощью которого включается поддержка NetBIOS для IPX/SPX.

Важно, что NetBEUI — немаршрутизируемый протокол. Если между клиентом и сервером есть маршрутизатор, приложения на этих компьютерах не смогут связаться. Маршрутизатор будет отбрасывать пакеты по мере их приема. TCP/IP и IPX/SPX — маршрутизируемые протоколы и не имеют такого ограничения. Так что если вы твердо запланировали использовать NetBIOS, задействуйте в сети по крайней мере один из маршрутизируемых транспортных протоколов. Характеристики протоколов и рекомендации по их выбору мы приводим в главе 6.

Номера LANA

Какое отношение имеют транспортные протоколы к NetBIOS с точки зрения программирования Ключ к пониманию NetBIOS — номера сетевых адаптеров (LAN Adapter, LANA). В первоначальных реализациях NetBIOS каждому физическому сетевому адаптеру присваивалось уникальное значение — номер LANA. В Win32 это стало проблематичным, так как рабочая станция может иметь и множество сетевых протоколов, и множество плат сетевого интерфейса.

Номер LANA соответствует уникальным сочетаниям сетевого адаптера с транспортным протоколом. Так, если рабочая станция имеет две сетевых платы и два поддерживающих NetBIOS транспорта (например, TCP/IP и NetBEUI), будет присвоено четыре номера LANA. Номера могут соответствовать сочетаниям адаптера с протоколом примерно следующим образом:

- 0 «TCP/IP сетевой адаптер 1»;
- 1 «NetBEUI сетевой адаптер 1»;
- 2 «TCP/IP сетевой адаптер 2»;
- 3 «NetBEUI сетевой адаптер 2».

Номера LANA лежат в диапазоне от 0 до 9, и операционная система назначает их без какого-либо определенного порядка Кроме LANA 0, который имеет особый смысл — это номер «по умолчанию» Когда появился интерфейс NetBIOS, большинство операционных систем поддерживало единственный номер LANA и многие приложения были жестко запрограммированы на работу только с LANA 0. Для обратной совместимости вы можете вручную назначить LANA 0 конкретному протоколу

В Windows 95 и Windows 98 можно открыть диалоговое окно свойств сетевого протокола с помощью значка Network в Control Panel. Выберите вкладку Configuration в диалоговом окне Network, затем из списка компонентов — сетевой протокол и щелкните кнопку Properties Вкладка Advanced диалогового окна свойств для каждого протокола, поддерживающего NetBIOS, содержит флажок Set This Protocol To Be The Default Protocol Пометка флажка перестраивает привязки протоколов так, чтобы протоколу по умолчанию был назначен LANA 0 Этот флажок можно пометить только для одного протокола Поскольку Windows 95 и Windows 98 поддерживают Plug-and-Play, не требуется явно задавать приоритет протоколов.

Windows NT 4 допускает большую гибкость в установке NetBIOS На вкладке Services диалогового окна Network выберите NetBIOS Interface из списка Network Services и щелкните кнопку Properties. В диалоговом окне NetBIOS Configuration вы можете явно назначить номера LANA всем сочетаниям сетевого интерфейса с транспортным протоколом В этом диалоговом окне сетевой интерфейс определяется именем его драйвера. Впрочем, имена протоколов не всегда говорят сами за себя. На рис 1-1 показано диалоговое окно NetBIOS Configuration. Оно свидетельствует: на компьютере установлено два сетевых адаптера и три транспортных протокола — TCP/IP (NetBT), NetBEUI (Nbf) и IPX/SPX (NwlnkNb). Щелкнув кнопку Edit, вы можете вручную назначить номера LANA для отдельных протоколов.

NetBIOS Configuration

Use thts здвеп to change Hie lane numbei on the isted NeiffiOS network raises

	i>erj NetworkBisute ""." ",
000	i>erj NetworkBisute "".". Nbf->IEEPRO->IEEPRŌ2",
001	NetBT •> IEEPRO •> IEEPRO2
002	NwinkNb > Nwinklpx
003	Nbf->E100B •> E100B1
004	NetBT-> E100B -> E100B1

Рис. 1-1. Диалоговое окно NetBIOS Configuration

Windows 2000 также позволяет напрямую назначать номера LANA. В Control Panel щелкните значок Network And Dial-up Connections. Далее выберите в меню Advanced команду Advanced Settings и в открывшемся диалоговом окне настройте параметры на вкладке LANA numbers.

При разработке устойчивого приложения NetBIOS всегда пишется код, который может обрабатывать соединения на любом номере LANA. Предположим, Мэри пишет серверное приложение NetBIOS, которое слушает клиентов на LANA 2. На компьютере Мэри LANA 2 соответствует протоколу TCP/ IP. Далее Джон решает написать клиентское приложение для связи с сервером Мэри, так что его приложение будет связываться через LANA 2 на его рабочей станции; однако, LANA 2 на компьютере Джона соответствует Net-ВЕИІ. Приложения не смогут связаться друг с другом, хотя им доступны протоколы TCP/IP и NetBEUI. Чтобы устранить это несоответствие, серверное приложение Мэри должно слушать клиентские соединения на каждом доступном номере LANA на рабочей станции Мэри. Аналогично, клиентское приложение Джона должно пытаться связаться на каждом номере LANA, доступном на его компьютере. Так Мэри и Джон смогут гарантировать успех связи их приложений. Конечно, наличие кода, который может обрабатывать соединения на любом номере IANA не означает, что этот код будет работать, если у двух компьютеров не найдется ни одного общего протокола.

Имена NetBIOS

Теперь перейдем к именам NetBIOS. Процесс — или, если угодно, приложение — регистрирует имя на каждом номере LANA, с которым ему требуется связаться. Имя NetBIOS имеет длину 16 символов; 16-й символ зарезервирован для специальных целей. При добавлении имени в таблицу имен, вы должны очистить буфер имен. В среде Win32 каждый процесс имеет таблицу имен NetBIOS для каждого доступного номера LANA. Добавление имен.и для LANA 0 означает, что приложение доступно только клиентам, соединяющимся на этом LANA 0. Максимально к каждому номеру LANA могут быть Добавлены 254 имени, они пронумерованы от 1 до 254 (0 и 255 зарезерви-

рованы для системы) Впрочем, каждая ОС задает максимальный номер по умолчанию, меньший 254 Вы вправе его изменить при переопределении каждого номера LANA

Есть два типа имен NetBIOS уникальное и групповое Никакой другой процесс в сети не может зарегистрировать уже имеющееся уникальное имя будет выдана ошибка дублирования имени Как вам, наверное, известно, имена компьютеров в сетях Microsoft — имена NetBIOS Когда компьютер загружается, он регистрирует свое имя на локальном сервере Windows Internet Naming Server (WINS), который сообщает об ошибке, если другой компьютер уже использует то же имя Сервер WINS поддерживает список всех зарегистрированных имен NetBIOS

Вместе с именем могут храниться и сведения о протоколе Например, в сетях TCP/IP WINS запоминает IP-адрес компьютера, зарегистрировавшего имя NetBIOS Если сеть сконфигурирована без сервера WINS, компьютеры проверяют, нет ли в сети такого же имени, путем широковещательной рассылки сообщения Если никакой другой компьютер не оспаривает сообщение, сеть позволяет отправителю использовать заявленное имя

Групповые имена используются, чтобы отправлять или, наоборот, получать данные, предназначенные для множества получателей Имя группы не обязательно должно быть уникальным Групповые имена используются для многоадресной рассылки

16-й символ в именах NetBIOS определяет большинство сетевых служб Microsoft Имена служб и групп для WINS-совместимых компьютеров сервер WINS регистрирует напрямую, а для регистрации имен других компьютеров применяется широковещание по локальной подсети Чтобы получить информацию о зарегистрированных на локальном (или удаленном) компьютере именах NetBIOS, используйте утилиту Nbtstat В табл 1-1 приведены сведения о зарегистрированных именах NetBIOS, которые команда Nbtstat - п выдала для пользователя Davemac, вошедшего в компьютер, конфигурированный как основной контроллер домена и работающий под управлением Windows NT Server вместе с Internet Information Server

Табл. 1-1. Таблица имен NetBIOS

Имя	16-йбайт	Тип имени	Служба
DAVEMAC 1	<00>	Уникальное	Имя службы <i>рабочей</i> станции
DAVEMAC 1	<20>	Уникальное	Имя службы сервера
DAVEMACD	<00>	Групповое	Имя домена
DAVEMACD	<1C>	Групповое	Имя контроллера домена
DAVEMACD	<1B>	Уникальное	Имя координатора сети
DAVEMAC1	<03>	Уникальное	Имя отправителя
Inet~Services	<1C>	Групповое	Групповое имя Internet Information Server
IS~DAVEMAC1	<00>	Уникальное	Уникальное имя Internet Information Server
DAVEMAC 1++++	+++	<bf></bf>	Уникальное имя сетевого монитора

Утилита Nbtstat устанавливается вместе с протоколом TCP/IP Она може! также опрашивать таблиц имен на удаленных компькл ерах, используя параметр -а с именем удаленного компьютера или параметр -A с еі о IP-адресом

Перечислим стандартные значения 16-го байта, добавляемые в конец уникальных NetBIOS-имен компьютеров разными сетевыми службами Microsoft

III < 00 > - имя службы рабочей станции (NetBIOS-имя компьютера),

- <03> имя службы сообщений, используемое при получении и отправке сообщений, зарегистрировано сервером WINS для службы сообщений на клиенте WINS и обычно добавляется в конец имени компьютера и во шедшего в систему пользователя,
- <1B> имя координатора сети (master browser) домена, определяет основной контроллер домена и указывает, каких клиентов и других обозревателей использовать для контакта с координатором сети домена,
- Я <06> серверная служба удаленного доступа (RAS),
- <1F> служба сетевого динамического обмена данными (Network Dynamic Data Exchange, NetDDE),
- Ш <20> имя службы на сервере, используемое для предоставления точек подключения к общим файлам,
- <21> клиент RAS,
- <BE> агент сетевого монитора,
- <BF> утилита Network Monitor (Сетевой монитор)

А теперь перечислим заданные по умолчанию символы 16-го байта, добавляемые в конец обычно используемых групповых имен NetBIOS

- <1C> групповое имя домена, содержащее список определенных адресов компьютеров, которые его зарегистрировали Контроллер домена это имя регистрирует WINS обрабатывает его как доменную группу каждый член группы должен индивидуально обновить свое имя или будет исключен Доменная группа ограничена 25 именами Если в результате репликации статическое 1С-имя конфликтует с динамическим 1С-именем на другом сервере WINS, для соответствующих участников добавляется комбинированная запись, которая помечается как статическая Если запись статическая, члены группы не должны обновлять свои IP-адреса
- Ш <1D> имя координатора сети (master browser), используемое клиентами для обращения к нему В подсети может быть лишь один координатор Серверы WINS возвращают положительный ответ на регистрацию имени домена, но не сохраняют это имя в своих базах данных Если компьютер посылает запрос на имя домена серверу WINS, тот возвращает отрицательный ответ Если компьютер, сделавший запрос, сконфигурирован как h- или m-узел, он затем выполняет широковещательгую рассылку запроса имени, чтобы разрешить его Тип узла определяет способ разрешения имени клиентом Клиенты, сконфигурированные для разрешения в режиме b-узла, выполняют широковещательную рассылку пакетов для оповещения о себе и разрешения имен NetBIOS При разрешении в ре-

жиме р-узла связь с сервером WINS осуществляется в стиле «точка — точка». При разрешении имен в режиме m-узла (смешанном) сначала задействуется режим b-узла, а затем при необходимости — режим p-узла. Последний метод разрешения — h-узел (гибридный). В этом режиме сначала применяется регистрация и разрешение в режиме p-узла, а в случае неудачи — в режиме b-узла. По умолчанию в Windows используется режим п-узла.

- щ <1E> обычное групповое имя. Обозреватели могут выполнять широковещательную рассылку для данного имени и слушать на нем, чтобы выбрать координатора сети. Эти широковещательные рассылки эффективны лишь в локальной подсети и не ретранслируются маршрутизаторами.
- Ш <20> имя Интернет-группы. Регистрируется серверами WINS, чтобы идентифицировать группы компьютеров в административных целях. Например, можно зарегистрировать групповое имя «printersg» для идентификации административной группы серверов печати.
- Ш _MSBROWSE_ добавляется в конец имени домена вместо 16-го символа. Это имя широковещательно рассылается по локальной подсети, чтобы сообщить о домене другим ее координаторам.

Такое количество спецификаторов может казаться чрезмерным: скорее всего, вам не потребуется использовать их в именах NetBIOS, но все же примите их к сведению. Во избежание случайных коллизий между именами NetBIOS не используйте спецификаторы уникальных имен. Еще более осторожно отнеситесь к групповым именам: если ваше имя будет противоречить существующему групповому имени, ошибка выдана не будет, и вы начнете получать данные, предназначенные для кого-то другого.

Особенности NetBIOS

NetBIOS предлагает и требующие логического соединения службы, и службы без установления соединения (дейтаграммные). Первые позволяют двум объектам устанавливать сеанс или виртуальный канал между ними. Сеанс двусторонний коммуникационный поток, по которому объекты обмениваются сообщениями. Требующие сеанса службы гарантируют доставку любых данных между двумя конечными точками. Сервер обычно регистрирует себя под определенным известным именем, и клиенты ищут это имя, чтобы связаться с сервером. Применительно к NetBIOS, процесс сервера добавляет его имя в таблицу имен для каждого номера LANA, с которым требуется связь. Клиенты на других компьютерах преобразуют имя службы в имя компьютера и затем запрашивают соединение у серверного процесса. Как видите, для установления такой цепочки необходимо предварительно выполнить определенные действия, поэтому инициализация соединения связана с некоторыми издержками. При установлении сеанса гарантируется доставка пакетов и их порядок, хотя связь и основана на сообщениях. То есть если подключенный клиент направит команду чтения, сервер вернет только один пакет данных в потоке, даже если клиент обеспечил буфер для приема нескольких пакетов.

При использовании служб, не требующих логического соединения (дейтаграммных), сервер регистрируется под конкретным именем, и клиент просто собирает данные и посылает их в сеть, не устанавливая заранее никакого соединения. Клиент направляет данные на NetBIOS-имя серверного процесса. Дейтаграммные службы эффективнее, поскольку не тратят время и ресурсы на установление соединения.

1 JI#-* V r-n

С другой стороны, дейтаграммные службы не дают гарантий доставки и порядка сообщений. Например, клиент отправляет тысячи байтов данных на сервер, который два дня назад был остановлен из-за отказа. Отправитель никогда не получит никаких уведомлений об ошибке, если только не ожидает ответа от сервера (если в течение достаточно длительного периода времени нет отклика, то можно понять, что что-то не так).

Основы программирования NetBIOS

Теперь обсудим API-интерфейс NetBIOS. Он элементарен, поскольку содержит только одну функцию:

```
UCHAR Netbios(PNCB pNCB);
```

Все объявления функций, константы и т. п. для NetBIOS определены в заголовочном файле. Единственная библиотека, необходимая для компоновки приложений NetBIOS — Netapi32.1ib. Наиболее важная особенность этой функции — параметр *pNCB*, который является указателем на *блок сетевого управления* (network control block, NCB). Это — указатель на структуру *NCB*, содержащую всю информацию, требуемую функции *Netbios* для выполнения команды NetBIOS. Определяется эта структура так:

typedef struct _NCB

```
' UCHAR
 ncb command;
 '- UCHAR
 ncb retcode;
 ncb lsn;
 UCHAR
JJ UCHAR
 ncb num;
 , PUCHAR
 ncb.buffer;
 WORD
 ncb length;
 UCHAR
 ncb callname[NCBNAMSZ];
 ncb name[NCBNAMSZ];
 UCHAR
 UCHAR
 ncb rto;
 UCHAR
 ncb.sto;
 (*ncb post) (struct NCB *);
 void
 UCHAR
 ncb lana num;
 ncb cmd cplt;
 UCHAR
 UCHAR
 ncb reserve[10];
 HANDLE
 ncb event;
\ * PNCB, NCB;
```

Не все члены структуры будут использоваться в каждом вызове NetBIOS; некоторые из полей данных являются выходными параметрами (другими словами, задаются по возвращении из вызова *Netbios*). Один важный совет:

всегда обнуляйте структуру NCB до вызова Netbios. В следующем списке описано назначение каждого поля.

- **Ш ncb_command** указывает выполняемую команду NetBIOS. Многие команды могут выполняться синхронно или асинхронно поразрядным ло-\ гическим сложением флага **ASYNCH** (0x80) и команды.
- И *ncbjretcode* определяет код возврата для данной операции. Функция присваивает этому полю значение *NRC_PENDING*, когда происходит асинхронная операция.
- *neb Isn* определяет номер локального сеанса, уникально идентифицирующий его в текущем окружении. Функция возвращает новый номер сеанса после успешной команды *NCBCALL* или *NCBLISTEN*.
- Ш ncb_num указывает номер локального сетевого имени. Новый номер возвращается для каждого вызова команды NCBADDNAME или NCBADDGRNAME. Используйте корректный номер со всеми дейтаграммными командами.
- III ncbbuffer указывает на буфер данных. Для команд, которые отправляют данные, этот буфер содержит отправляемые данные; для команд, которые получают данные, данные, возвращаемые функцией Netbios. Для других команд, типа NCBENUM, буфер будет предопределенной структурой LANAJ.NUM.
- *III ncb_length* указывает длину буфера в байтах. Для команд приема Netbios присваивает этому полю значение, равное количеству полученных байтов. Если буфер недостаточно велик, Netbios возвращает ошибку NRC BUFLEN.
- *Ш ncbcallnatne* указывает имя удаленного приложения.
- *псb_пате* указывает имя, под которым известно приложение.
- *ncbrto* указывает время ожидания (тайм-аут) для операций приема. Значение определено в 500-миллисекундных единицах (0 означает нулевое время ожидания) и задано для команд *NCBCALL* и *NCBLISTEN*, что влияет на последующие команды *NCBRECV*.
- *ncbsto* указывает время ожидания для операций отправки. Значение определяется в 500-миллисекундных единицах (0 означает нулевое время ожидания) и задано для команд *NCBCALL* и *NCBLISTEN*, что влияет на последующие команды *NCBSEND* и *NCBCHAINSEND*.
- *III ncb_post* указывает адрес процедуры, которую надо вызвать по завершении асинхронной команды. Функция определена как

void CALBACK PostRoutine(PNCB pncb);

mdepncb указывает на блок сетевого управления завершенной команды.

- ncb_lana_num указывает номер LANA для выполнения команды.
- *ncbcmdcplt* определяет код возврата для операции. Netbios присваивает этому полю значение *NRCJPENDING*, когда происходит асинхронная операция.
- *ncb_reserve* зарезервировано, должно быть равно 0.

• *neb event* — указывает описатель объекта события Windows в свободном (nonsignaled) состоянии. Когда асинхронная команда завершается, событие переходит в занятое (signaled) состояние. Следует использовать только ручной сброс событий. Это поле должно быть равно 0, если в поле *neb command* не задан флаг *ASYNCH* или если значение ноля *nebjjost* отлично от О. Иначе *Netbios* возвращает ошибку *NRCJLLCMD*.

Синхронный и асинхронный вызов

Вы можете вызвать функцию *Netbios* синхронно или асинхронно. Все команды NetBIOS синхронны — это означает, что вызов *Netbios* блокируется, пока команда не завершит работу. При вызове команды *NCBLISTEN* запрос к *Netbios* не возвращается, пока клиент не установит соединение или не произойдет ошибка.

Для асинхронного вызова выполните логическую операцию OR над командой NetBIOS и флагом ASYNCH. При использовании флага ASYNCH необходимо определить вызываемую после выполнения команды процедуру в поле ncb_post, либо описатель события в поле nebjsvent. Когда асинхронная команда выполнена, Netbios возвращает значение NRC_GOODRET (0x00), но полю ncb_cmd_cplt присваивается значение NRC_PENDING (OxFF). Кроме того, функция Netbios задает полю ncb_cmd_cplt структуры NCB значение NRC_PENDING, пока команда не завершится. По завершении команды полю ncb_cmd_cplt присваивается значение, возвращенное командой. После своего завершения Netbios также присваивает полю ncb_retcode свой код возврата.

Типичные процедуры NetBIOS

В этом разделе мы исследуем типичное серверное приложение NetBIOS. Сначала изучим сервер, так как его конструкция диктует действия клиента. Поскольку большинство серверов предназначено для обслуживания нескольких клиентов одновременно, асинхронная модель NetBIOS подойдет лучше всего. Мы обсудим примеры серверов, использующих как асинхронные процедуры обратного вызова, так и модель событий. Однако для начала представим исходный текст, который реализует некоторые обычные функции, необходимые большинству прикладных программ NetBIOS. Листинг 1-1 взят из файла Nbcommon.c, который вы найдете на прилагаемом компакт-диске в папке \Examples\ChapterO 1\Common, Функции из этого файла используются во многих примерах книги.

Листинг 1-1. Типичные процедуры NetBIOS (Nbcommon.c)

```
// Nbcommon.c

«include <windows.h>
((include <stdio.h>
«include <stdlib.h>
```

```
Листинг 1 - 1.
 (продолжение)
«include 'nbcommon h"
//
// Перечисляются все номера LANA
//
int LanaEnum(LANA ENUM «lenum)
{
 NCB
 neb,
 ZeroMemory(&ncb, sizeof(NCB));
 neb ncb command = NCBENUH;
 neb ncb buffer = (PUCHAR)lenum;
 neb ncb length = sizeof(LANA ENUH);
 if (Netbios(&ncb) i= NRC GOODRET)
 {
 pmtfC'ERROR- Netbios: NOBENUM Xd\n", neb. ncb retcode);
 return ncb.ncb retcode;
 return NRC_G00DRET;
// Сброс всех сведений о LANA, перечисленных в структуре LANA ENUM,
// а также настройка среды NetBIOS (максимальное количество сеансов,
// максимальный размер таблицы имен),и использование первого NetBIOS-имени.
//
int ResetAll(LANA ENUM *lenum, UCHAR ucMaxSession,
 UCHAR ucMaxName, BOOL bFirstName)
{
 NCB
 neb;
 i;
 int
 ZeroMemory(&ncb, sizeof(NCB));
 nob.ncb command = NCBRESET;
 ncb.ncb_callname[O] = ucMaxSession;
 ncb.ncb callname[2] = ucMaxName;
 ncb.ncb_callname[3] = (UCHAR)bFlrstName;
 for(i = 0; I < lenum->length,
 neb ncb lana num = lenum->lana[i];
 if (Netbios(&ncb) 1= NRC GOODRET)
 {
 printf("ERROR Netbios
 NCBRESET[Xd]: Xd\n"
 neb ncb lana num, ncb.ncb retcode);
 return ncb.ncb retcode;
```

Листинг 1-1. (продолжение) return NRC GOODRET,

```
// Добавление указанного имени данному LANA. Возвращает номер
// для зарегистрированного имени
//
int AddName(mt lana, char «name, int *num)
 NB
 neb,
 ZeroMemory(&ncb, sizeof(NCB));
 neb ncb_command = NCBADDNAME,
 neb ncb lana num = lana;
 memset(ncb.ncb_name, ' ', NCBNAMSZ);
 strncpy(ncb.ncb_name, name, strlen(name));
 if (Netbios(&ncb) i= NRC GOODRET)
 pnntf("ERROR Netbios NCBADDNAME[lana=Xd; name=Xs]: Xd\n",
 lana, name, neb ncb retcode);
 return neb ncb_retcode;
  *num = neb ncb_num;
 return NRC GOODRET,
// Добавление указанного группового имени NetBIOS данному LANA
// Возвращение номера добавленного имени.
//
int AddGroupName(int lana, char «name, int *num)
 NCB
 neb;
 ZeroMemory(&ncb, sizeof(NCB));
 neb ncb_command = NCBADDGRNAME;
 ncb.ncb lana num = lana,
 memset(ncb.ncb_name, ' ', NCBNAMSZ);
 strncpy(ncb.nob name, name, strlen(name));
 if (Netbios(&ncb) i= NRC G00DRET)
 printfC ERROR Netbios NCBADDGRNAME[lana=Xd;name=Xs]: Xd\n",
 lana, name, neb ncb_retcode);
 return neb ncb retcode;
 *num = neb.ncb num,
```

```
Листинг 1-1. (продолжение)
```

return NRCJ300DRET;

```
// Удаление данного имени NetBIOS из таблицы имен,
// связанной с номером LANA
int DelName(int lana, char *name)
 NCB
 neb:
 ZeroMemory(&ncb, sizeof(NCB));
 neb ncb command = NOBDELNAVE
 neb ncb lana num = lana;
 memset(ncb.ncb name, ', NOBNAMSZ),
 strncpy(ncb.ncb name, name, strlen(name));
 if (Netbios(Sncb) ' = NPC GOODPET)
 {
 pnntf("ERROR: Netbios NCBADDNAME[lana=!(d; name=Xs]: Xd\n"
 lana, name, neb.ncb retcode);
 return neb.ncb retcode;
 return NRC GOODRET;
// Отправка len байт из буфера данных по указанному сеансу (lsn)
 \ ,
// и номеру lana
 S
//
int Send(int lana, int lsn, char «data, DWORD len)
 Д
{
 - tnt
 NCB
 neb,
 int
 retcode;
 v^i*
 ZeroMemory(&ncb, sizeof(NCB));
 ncb.ncb_command = NCBSEND,
 ncb.ncb buffer = (PUCHAR)data,
 ncb.ncb_length = len;
 ncb.ncb_lana_num = lana;
 ncb.ncb_lsn = lsn,
 \ll T
 retcode = Netbios(&ncb);
 It
 return retcode;
 ,i
```

```
Листинг 1 - 1. (продолжение)
Ц (Isn) и номеру lana
int Recv(int lana, mt lsn, char *buffer, DWORD *len)
 NCB
 neb;
 ZeroMemory(&ncb, sizeof(NCB));
 ncb.ncb_command = NCBRECV;
 ncb.ncb_buffer = (PUCHAR)buffer;
 ncb.ncb length = *len;
 ncb.ncb_lana_num = lana;
 ncb.ncb_lsn = lsn;
 if (Netbios(&ncb) != NRC.GOODRET)
 •len = -1;
 return ncb.ncb_retcode;
 *len = ncb.ncb_length;
 return NRC GOODRET;
//
// Прекращение указанного сеанса на данном номере lana
int Hangup (int lana, int lsn)
 NCB
 neb;
 int
 retcode;
 ZeroMemory(&ncb, sizeof(NCB));
 neb.neb..command = NCBHANGUP;
 neb.neb..lsn = lsn
 neb. neb lana num = lana;
 retcode = Netbios(&nob);
 return retoode;
}
//
// Отмена данной асинхронной команды, указанной в параметре-структуре NCB
int Cancel (PNCB pneb)
 NCB
 neb;
 ZeroMemory(&ncb, sizeof(NCB));
```

```
Листинг 1-1.
 (продолжение)
 ncb.ncb command = NCBCANCEL;
 ncb.ncb_buffer = (PUCHAR)pncb;
 neb.ncb lana num = pncb->ncb lana num;
 if (Netbios(&ncb) != NRC GOODRET)
 <
 printf("ERROR: NetBIOS: NCBCANCEL: Xd\n", ncb.nob retcode);
 return ncb.ncb retcode;
 return NRC.GOODRET;
// Форматирование указанного имени NetBIOS, чтобы оно было пригодно для печати.
// Непечатаемые символы заменяются точками.
// Буфер outname содержит возвращенную строку, длина которой - минимум
// NCBNAMSZ + 1 символов.
//
int FormatNetbiosName(char «nbname, char «outname)
 'Jt9i
 int
 i:
 strncpy(outname, nbname, NCBNAMSZ);
 V
 outname [NCBNAMSZ - 1] = IIO^{1};
 *» f >
 >«|.
 111
 for(i = 0; i < NCBNAMSZ - 1; i++)
 11
 {
 Jnr
 // Если символ непечатаемый, он заменяется точкой.
 )
 if (!((outname[i] >= 32) && (outname[i] <= 126)))
 outname[i] = '.';
 return NRC GOODRET;
```

Первая из типичных процедур, приведенных в файле Nbcommon.c — LanaEnum, самая распространенная: ее используют почти все приложения NetBIOS. Эта функция перечисляет доступные номера LANA в данной системе. Функция обнуляет структуру NCB, присваивает полю nebjoommand значение NCBENUM, полю ncb_buffer— структуру LANA_ENUM и полю nebjength— значение размера структуры LANAJ5NUM. При правильной инициализации структуры NCB единственное действие, которое должна предпринять функция LanaEnum, чтобы вызвать команду NCBENUM— вызвать функцию Netbios. Как видите, выполнить команду NetBIOS несложно. В случае синхронных команд возвращаемое Netbios значение сообщит, успешно ли выполнена эта команда. Константа NRCiGOODRETвсегда соответствует успеху.

В случае успешного вызова NetBIOS в предоставленную структуру *LA-NAJZNUM* будут записаны количество номеров LANA на текущем компьютере, а также фактические номера LANA. Структура *LANA_ENUM* определена следующим образом:

```
typedef struct LANA_ENUM .
{
 UCHAR length;
 UCHAR lana[MAX_LANA +1];
} LANA_ENUM, *PLANA_ENUM;
```

Поле *length* указывает, сколько номеров LANA имеет локальный компьютер, поле *lana* — массив фактических номеров LANA, значение *length* — сколько элементов массива *lana* будет заполнено номерами LANA.

Следующая функция — ResetAll, также используется во всех приложениях NetBIOS. Хорошо написанная программа NetBIOS должна обнулить каждый номер LANA, который планирует применить. Как только вы получаете структуру LANA_ENUM с номерами LANA от LanaEnum, можете сбросить их, вызвав команду NCBRESET для каждого номера LANA в структуре. Это именно то, что делает ResetAll; первый параметр функции — структура LANA_ENUM. Для сброса требуется, только чтобы функция присвоила полю neb command значение NCBRESET, а полю ncbjanajium — номер LANA, который требуется сбросить. Хотя некоторые платформы, типа Windows 95, не требуют инициализировать каждый используемый номер LANA, лучше все-таки это делать. Windows NT требует инициализировать каждый номер LANA до его использования, иначе любые другие запросы KNetbios вернут ошибку 52 (NRCjENVNOTDEF).

Кроме того, при сбросе номера LANA вы можете задать определенные параметры среды NetBIOS через символьные поля ncbizallname. Другие параметры ResetAll соответствуют этим параметрам окружения. Функция использует параметр ucMaxSession, чтобы присвоить значение нулевому символу ncb callname, который задает максимальное количество сеансов. Обычно операционная система задает значение по умолчанию меньше максимума. Например, в Windows NT 4 по умолчанию допустимо 64 параллельных сеанса. ResetAll присваивает символу 2 поля ncb callname (определяющему максимальное число имен NetBIOS, которые могут быть добавлены к каждому номеру LANA) значение параметра ucMaxName. Опять же, ОС определяет стандартный максимум. Наконец, ResetAll присваивает символу 3, используемому для клиентов NetBIOS, значение своего параметра bFirstName. Присваивая этому параметру TRUE, клиент использует имя компьютера как имя его процесса NetBIOS. В результате клиент может соединяться с сервером и отправлять данные, не принимая никаких входящих соединений. Этот параметр ускоряет инициализацию (добавление имени NetBIOS в локальную таблицу требует времени).

Операцию добавления имени в локальную таблицу имен выполняет функция AddName. Параметры: добавляемое имя и номер LANA, к которому оно добавляется. Помните, что таблица имен у каждого LANA своя, и если вы хотите, чтобы ваше приложение обслуживало соединения на любом доступном номере LANA, добавьте имя процесса к каждому LANA. Команда для добавления уникального имени — NCBADDNAME. Другие обязательные поля — номер LANA, для которого добавляется имя, и добавляемое имя, которое должно быть скопировано в поле ncbjiame. AddName сначала заполняет буфер ncbjiame пробелами и предполагает, что параметр name указывает на строку с симво-

лом /О в конце. После успешного добавления имени *Netbios* возвращает в поле *ncbjium* номер добавленного имени NetBIOS. Это значение используется для дейтаграмм (подробно мы обсудим их далее), чтобы идентифицировать исходный процесс NetBIOS. Наиболее типичная ошибка, с которой сталкиваются при добавлении уникального имени — NRCJDUPNAME, происходит, когда имя уже используется другим процессом в сети.

AddGroupName работает так же, как AddName, за одним исключением: AddGroupName запускает команду NCBADDGRNAME и никогда не вызывает ошибку NRCJDUPNAME.

Функция *DelName* удаляет имя NetBIOS из таблицы имен. Ей требуются только номер LANA, для которого вы хотите удалить имя, и само имя.

Следующие две функции в листинге 1-1 — Send и Recv, используются для отправки и получения данных в сеансе связи. Эти функции почти идентичны за исключением значения поля neb_command. ему присваивается NCBSEND, либо NCBRECV. Обязательные параметры команды: номер LANA, по которому будут отправлены данные, и номер сеанса. Успешная команда NCBCALL или NCBLISTEN возвращает номер сеанса. Клиенты используют команду NCBCALL для соединения с известной службой, а серверы — команду NCBLISTEN, чтобы ждать входящих клиентских соединений. Когда какая-либо из этих команд успешно выполняется, интерфейс NetBIOS устанавливает сеанс с уникальным целым идентификатором.

Send и Recv также требуют параметров, которые проецируются в поля ncbjouffer (буфера) и ncbjength (длины). При отправке данных поле ncb_buffer указывает на содержащий эти данные буфер. Поле длины задает количество отправляемых символов в буфере. При получении данных поле буфера указывает на блок памяти, в который копируются входящие данные. Поле длины содержит размер блока памяти. Когда функция Netbios завершает работу, она записывает в поле длины количество успешно полученных байтов.

Важный аспект отправки данных через сеанс: вызов функции Send не осуществим, пока получатель не вызовет функцию Recv. То есть если отправитель выдает большое количество данных, а получатель не читает их, используются значительные ресурсы для локальной буферизации данных. Поэтому лучше вызывать немного команд NCBSEND или NCBCHAINSEND одновременно. Для решения этой проблемы используйте Netbios-команды NCBSENDNA и NCBCHAINSENDNA. В этом случае отправлять данные можно без подтверждения получателя.

Последние две функции в конце листинга 1-1 — Hangup и Cancel, предназначены для закрытия установленных сеансов или отмены невыполненной команды. Вызов команды NetBIOS NCBHANGUP позволит корректно завершить сеанс. При этом все невыполненные запросы на получение данных завершаются и возвращают ошибку закрытого сеанса — $NRC_SCLOSED$ (0x0A). Если какие-либо команды отправки данных не выполнены, команда завершения связи блокируется вплоть до их выполнения. Эта задержка происходит независимо от того, передает ли команда данные или ожидает, когда удаленная сторона запросит прием данных.

Сервер сеансов: модель асинхронного обратного вызова

Займемся сервером, который будет слушать входящие клиентские соединения. Это простой эхо-сервер, отправляющий обратно любые данные, полученные от клиента. Листинг 1-2 содержит код сервера, использующего асинхронные функции обратного вызова. Код взят из файла Cbnbsvr.c, на прилагаемом компакт-диске он находится в папке /Examples/ChapterOl/Server. В функции main сначала перечисляются доступные номера LANA с помощью LanaEnum, а затем — сбрасывается каждый номер LANA с помощью ResetAll. Помните, что эти два шага обычно требуются от всех приложений NetBIOS.

Листинг 1-2. Сервер асинхронного обратного вызова (Cbnbsvr.c)

```
// Cbnbsvr.c
«include <windows.h>
«include <stdio.h>
«include <stdlib.h>
«include "..\Common\nbcommon.h"
«define MAX.BUFFER
 2048
«define SERVER_NAME
 "TEST-SERVER-1"
DWORD WINAPI ClientThread(PVOID lpParam);
// Функция: ListenCallback
//
// Описание:
// Эта функция вызывается, когда завершается асинхронное прослушивание.
// Если не происходит никакой ошибки, создает поток, чтобы работать клиентом.
// Также асинхронно дается команда слушать другие клиентские соединения.
//
void CALLBACK ListenCallback(PNCB pncb)
 hThread;
 HANDLE
 DWORD
 dwThreadld;
 if (pncb->ncb retcode != NRC GOODRET)
 printf("ERROR: ListenCallback: Xd\n", pncb->ncb_retcode);
 return;
 Listen(pncb->ncb_lana_num, SERVER_NAME);
 hThread = CreateThread(NULL, 0, ClientThread, (PVOID)pncb, 0,
 &dwThreadId);
 if (hThread == NULL)
 ы AMAJ no
 ,(«шк do. см. след. стр.
```

```
Листинг 1 -2. (продолжение)
 printf("ERROR: CreateThread: Xd\n", GetLastError0);
 return;
 CloseHandle(hThread);
 return;
// Функция: ClientThread
//
// Описание:
// Клиентский поток блокирует получение данных от клиентов и
// просто посылает их назад. Это непрерывный цикл, выполняющийся
// пока не будет закрыт сеанс или не произойдет ошибка. Если
// чтение или запись дают ошибку NRC SCLOSED, сеанс
// корректно завершается и происходит выход из цикла.
DWORD WINAPI ClientThread(PVOID lpParam)
 pncb = (PNCB)lpParara;
 PNCB
 NCB
 neb;
 char
 szRecvBuff[MAX BUFFER];
 DWORD
 dwBufferLen = MAX.BUFFER,
 dwRetVal = NRC GOODRET;
 char
 szClientName[NCBNAMSZ+1];
 FormatNetbiosName(pncb->ncb callname, szClientName);
 while (1)
 {
 dwBufferLen = MAX BUFFER;
 dwRetVal = Recv(pncb->ncb_lana_num, pncb->ncb_lsn,
 szRecvBuff, AdwBufferLen);
 if (dwRetVal != NRC GOODRET)
 break;
 szRecvBuff[dwBufferLen] = 0;
 printf("READ [LANA=Xd]: 'XsAn", pncb->ncb lana num,
 szRecvBuff);
 dwRetVal = Send(pncb->ncb_lana_num, pncb->ncb_lsn,
 szRecvBuff, dwBufferLen);
 if (dwRetVal != NRC.GOODRET)
 break;
 printf("Client 'Xs1 on LANA Xd disconnected\n", szClientName,
 pncb->ncb lana num);
```

```
Листинг 1-2. (продолжение)
 if (dwRetVal != NRC SOLOSED)
 {
 // Возникает какая-то другая ошибка; соединение разрывается
 ZeroMemory(&ncb, sizeof(NCB));
 ncb.ncb command = NCBHANGUP;
 ncb.ncb lsn = pncb->ncb lsn;
 ncb.ncb_lana_num = pncb->ncb_lana_num;
 if (Netbios(&ncb) != NRC GOODRET)
 printf("ERROR: Netbios: NCBHANGUP: Xd\n", ncb.ncb.retcode);
 dwRetVal = neb.ncb retcode;
 GlobalFree(pncb);
 return dwRetVal;
 }
 GlobalFree(pncb);
 return NRC GOODRET;
// Функция: Listen
//
// Описание:
// Инициируется асинхронное прослушивание с помощью функции обратного вызова.
// Создается структура NCB для использования обратным вызовом (поскольку она
// должна быть видима глобально).
//
int Listen(int lana, char *name)
{
 PNCB
 pneb = NULL;
 pneb = (PNCB)GlobalAlloc(GMEM FIXED | GMEM ZEROINIT, sizeof(NCB));
 pncb->ncb command = NCBLISTEN | ASYNCH;
 pncb->ncb lana num = lana;
 pncb->ncb post = ListenCallback;
 //
 // Это ими, с которым клиенты будут соединяться
 memset(pncb->ncb_name, ' ', NCBNAMSZ);
 strncpy(pncb->ncb name, name, strlen(name));
 //
 // '*' означает, что мы примем клиентское соединение от любого клиента.
 // Задавая здесь конкретное имя, мы разрешаем соединение только с
 // указанным клиентом.
 //
 memset(pncb->ncb_callname, ' ', NCBNAMSZ);
```

```
Листинг 1 -2. (продолжение')
 pncb->ncb callname[0] = '•';
 if (Netbios(pncb) != NROGOODPET)
 printfC'ERROR: Netbios: NCBLISTEN: Xd\n", pncb->ncb retcode);
 return pncb->ncb retcode;
 return NRC GOODPET;
}
 < n. m
И
 ,"n/bl :Ч∭>'
II Функция: main
//
// Описание:
// Инициализирует интерфейс NetBIOS, выделяет некоторые ресурсы, добавляет
// имя сервера к каждому номеру LANA и дает асинхронную команду NCBLISTEN на
// каждый номер LANA с соответствующим обратным вызовом. Затем ждет входящих
// клиентских соединений, порождая рабочий поток, чтобы
// работать с ними. Главный поток просто ждет, пока серверные
// потоки работают с клиентскими запросами. Вы навряд ли будете делать это в
II настоящем приложении: этот пример приведен только для иллюстрации.
//
 \\
int main(int argc, char **argv)
 <д
<
 W
 LANA.ENUM
 lenum;
 int
 i,
 num;
 // Перечисляются и инициализируются все номера LANA
 if (LanaEnum(&lenum) != NRC_GOODRET)
 return 1:
 n
 if (ResetAlK&lenum, 254, 254, FALSE) != NRC.GOODRET)
 return 1:
 //
 // Каждому номеру LANA добавляется имя сервера и дается команда слушать
 //
 for(i = 0; i < lenum.length;
AddName(lenum.lana[i], SERVER_NAME, inura);</pre>
 Listen(lenum.lana[i], SERVER_NAME);
 >
 while (1)
 <
 Sleep(5000);
```

Далее функция *main* добавляет имя вашего процесса к каждому номеру LANA, на котором вы хотите принимать соединения. Сервер добавляет имя своего процесса — TEST-SERVER-1, к каждому номеру LANA. Это имя (дополненное пробелами, конечно) клиенты будут использовать для соединения с сервером. При попытке установить или принять соединение важен каждый символ в имени NetBIOS. Большинство проблем, с которыми сталкиваются при программировании клиентов и серверов NetBIOS, связаны с несоответствием имен. Будьте последовательны, дополняя имена пробелами или каким-либо другим символом. Пробелы — наиболее популярные символы-заполнители, так как их удобно перечислять и распечатывать.

Последний и наиболее важный шаг для сервера — асинхронно выдать ряд команд NCBLISTEN. Функция Listen сначала выделяет структуру NCB. При использовании асинхронных вызовов NetBIOS, переданная вами структура NCB должна сохраняться с момента вызова до его завершения. Для этого требуется динамически выделять каждую структуру NCB перед выдачей команды или поддерживать глобальный пул структур NCB, чтобы использовать его в асинхронных запросах. Для команды NCBLISTEN задайте номер LANA, к которому должен обращаться вызов. Заметьте, что код в листинге 1-1 выполняет логическую операцию OR над командами NCBLISTEN и ASYNCH. При указании команды ASYNCH поле ncb_post или ncb_event не должно равняться 0, иначе вызов Netbios даст ошибку NRCJLLCMD.

В листинге 1-2 функция *Listen* присваивает полю *ncb_post* функцию обратного вызова *ListenCallback*. Затем функция *Listen* присваивает полю *ncbname* имя процесса сервера. С этим именем будут соединяться клиенты. Функция также записывает в первый символ поля *ncb_callname* астериск (*). Это означает, что сервер примет соединение от любого клиента. С другой стороны, вы можете поместить в поле *ncbcallname* конкретное имя — тогда только зарегистрированный под этим именем клиент сможет соединиться с сервером. Наконец, функция *Listen* обращается к *Netbios*. Запрос завершается немедленно, и функция *Netbios* до завершения команды присваивает полю *ncbjzmdjzplt* переданной структуры *NCB* значение *NRC PENDING* (OxFF).

После того как *main* инициализируется и даст команду *NCBLISTEN* каждому номеру LANA, поток main переходит в бесконечный цикл.

ПРИМЕЧАНИЕ Так как этот сервер — только пример, схема его работы очень проста. При разработке собственных серверов NetBIOS вы можете написать другую обработку в главном цикле или выдать в цикле main синхронную команду *NCBLISTEN* одному из LANA.

Функция обратного вызова выполняется, только когда входящее соединение принято на номере LANA. Когда команда NCBLISTEN принимает соединение, она вызывает эту функцию в поле ncb_post с исходной структурой NCB в качестве параметра. Полю $ncb_retcode$ присваивается значение кода возврата. Всегда проверяйте это значение, чтобы увидеть, последовало ли клиентское соединение. В случае успешного соединения поле $ncb_retcode$ будет равно NRCiSOODRET (0х00).

Еслисоединениеуспешно, асинхронновыдайтедругуюкоманду *NCBLISTEN* тому же самому номеру LANA Это необходимо потому, что как только исходное прослушивание завершится успехом, сервер прекратит слушать клиентские соединения на этом LANA, пока не будет дана другая команда *NCBLISTEN*. Таким образом, чтобы упростить доступ к вашим серверам, вызовите несколько команд *NCBLISTEN* для одного LANA — тогда будет можно одновременно принимать соединения от множества клиентов. Наконец, функция обратного вызова создает поток, который будет обслуживать клиента. В нашем примере данный поток просто работает в цикле и вызывает команду блокирующего чтения *(NCBRECV)*, а затем — блокирующей передачи *(NCBSEND)*. В примере реализован эхо-сервер, читающий сообщения клиентов и отправляющий их обратно. Клиентский поток входит в цикл, пока клиент не прервет соединение, после чего клиентский поток дает команду *NCBHANGUP*, чтобы закрыть соединение со своей стороны. С этого момента клиентский поток освобождает структуру *NCB* и завершается.

Для сеансов данные буферизируются нижележащими протоколами, так что наличие невыполненных запросов на прием необязательно. После того, как дана команда приема, функция *Netbios* немедленно передает доступные данные в предоставленный буфер и вызов возвращается. Если доступных данных нет, вызов приема блокируется, пока не появятся доступные данные или не прервется сеанс. То же верно для команды отправления: если сетевой стек способен отправить данные немедленно по проводу или буферизовать их в стеке для дальнейшей передачи, вызов возвращается немедленно. Если у системы нет буферного пространства, чтобы немедленно отправить данные, запрос на отправку блокируется, пока буфер не освободится.

Для решения этой проблемы можно задействовать команду ASYNCH при передаче и приеме. Буфер, предоставленный для асинхронной передачи и приема, должен быть виден за пределами вызывающей процедуры. Еще один способ обойти блокирование заключается в использовании полей ncb_sto и ncbjrto. Поле ncb_sto задает тайм-аут отправления. Указывая ненулевое значение в 500-миллисекундных единицах, вы можете задать максимальную продолжительность блокирования отправки перед возвратом. Если время команды истекает, данные не посылаются. То же верно для времени ожидания приема: если данные не получены за указанное время, вызов завершается без передачи данных в буфер.

Сервер сеансов: модель асинхронных событий

В листинге 1-3 приведен код эхо-сервера, отличный от кода в листинге 1-2. Здесь в качестве механизма оповещения о завершении используются события Win32. Модель событий похожа на модель обратного вызова, единственное отличие: в модели обратного вызова система выполняет ваш код, когда асинхронная операция завершается, а в модели событий — приложение должно убедиться в завершении операции, проверяя состояние события. Поскольку речь идет о стандартных событиях Win32, вы можете использовать любую из доступных процедур синхронизации, например WaitForSingleEvent или WaitForMultipleEvents. Модель событий более эффективна, так как застав-

ляет программиста структурировать программу, чтобы сознательно проверять завершение.

Наш сервер модели событий начинает работу с того же, что и сервер обратного вызова.

- 1. Перечисляет номера LANA.
- 2. Сбрасывает все номера LANA.
- 3. Добавляет имя сервера к каждому номеру LANA.
- 4. Инициирует прослушивание на каждом LANA.

Единственное различие — нужно отслеживать все невыполненные команды прослушивания, чтобы непременно сопоставить завершение события с соответствующими блоками NCB, инициализирующими конкретную команду. Код в листинге 1-3 выделяет массив структур NCB, размер которого соответствует количеству номеров LANA (поскольку требуется выполнять команду NCBLISTEN для каждого номера). Дополнительно код создает событие для каждой структуры NCB, чтобы оповещать о завершении команды. Функция Listen использует одну из структур NCB из массива в качестве параметра.

Листинг 1-3. Сервер на основе асинхронных событий (Evnbsvr.c)

```
// Evnbsvr.c
«include <windows.h>
«include <stdio.h>
«include <stdlib.h>
«include "..\Common\nbcommon.h"
«define MAX SESSIONS
 254
«define MAX NAMES
 254
«define MAX BUFFER
 2048
«define SERVER NAME
 "TEST-SERVER-1"
 // Global NCB structure for clients
NCB
 *g Clients=NULL;
// Функция: ClientThread
//
// Описание:
// Этот поток берет структуру NCB из сеанса соединения
// и ждет входящих данных, которые затем посылает обратно
// клиентам, пока сеанс не будет закрыт.
//
DWORD W1NAPI ClientThread(PVOID lpParam)
 pncb = (PNCB)lpParam;
 PNCB
 NCB
 neb;
 char
 szRecvBuff[MAX BUFFER],
```

Листинг 1-3. (продолжение)

```
szClientName[NCBNAHSZ + 1]:
DWORD
 dwBufferLen = MAX BUFFER.
 dwRet.Val = NRC GOODRET:
// Отправка и прием сообщений, пока сеанс не булет закрыт
FormatNetbiosName(oncb->ncb callname, szClientName):
while (1)
 dwBufferLen = MAX BUFFER:
 dwRetVal = Recv(pncb->ncb lana num. pncb->nch lsn.
 szRecvBuff. idwBufferLen):
 if (dwRetVal != NRC GOODRET)
 hreak:
 szRecvBuff[dwBufferLen] = 0:
 printf("READ [LANA=Xd]: Xs'\n", pncb->ncb lana num,
 szRecvBuff):
 dwRetVal = Send(pncb->ncb lana num, pncb->ncb lsn.
 szRecvBuff, dwBufferLen);
 if (dwRetVal != NRC.GOODRET)
 break:
prmtf("Client 'Xs' on LANA Xd disconnected\n", szClientName.
 pncb->ncb lana num);
 Ш
//
// Если в ходе чтения или записи выдается ошибка NRC.SCLOSED,
// то все в порядке; иначе возникла некоторая другая ошибка, так что
 Ш
II соединение разрывается с этой стороны.
//
 Π
if (dwRetVal != NRC SCLOSED)
 i≫
 ZeroMemory (&ncb, sizeof (NCB));
 ξ
 ncb.ncb command = NCBHANGUP;
 ncb.ncb lsn = pncb->ncb lsn;
 ncb.ncb lana num = pncb->ncb lana num;
 3
 //
 if (Netbios(&ncb) != NRC GOODRET)
 printf("ERROR: Netbios: NCBHANGUP: Xd\n",
 neb.ncb retcode);
 GlobalFree(pncb);
 7.7
 dwRetVal = neb.ncb retcode;
 , f
// Передаваемая структура NCB выделяется динамически, поэтому
 Ь
// ее следует вначале удалить
```

Листинг 1-3. (продолжение)

GlobalFree(pncb);
return NRC_G00DRET;

```
// Функция: Listen
// Описание:
// Дается команда асинхронно слушать на указанном LANA.
// В переданной структуре NCB полю ncb event уже
// присвоено значение действительного описателя события Windows.
int Listen(PNCB pncb, int lana, char «name)
 pncb->ncb_command = NCBLISTEN | ASYNCH;
 pncb->ncb_lana_num = lana;
 //
 // Это имя, с которым будут соединяться клиенты
 memset(pncb->ncb_name, ' ', NCBNAMSZ);
 strncpy(pncb->ncb_name, name, strlen(name));
 //
 // '*' означает, что мы примем клиентское соединение от любого клиента.
 // Задавая здесь конкретное имя, мы разрешаем соединение только с
 // указанным клиентом.
 //
 memset(pncb->ncb callname, ' ', NCBNAMSZ);
 pncb->ncb callname[0] = '*';
 if (Netbios(pncb) != NRC_GOODRET)
 {
 printf("ERROR: Netbios: NCBLISTEN: Xd\n", pncb->ncb retcode);
 return pncb->ncb_retcode;
 return NRC GOODRET;
// Функция: main
//
// Описание:
// Инициализирует интерфейс NetBIOS, выделяет некоторые ресурсы, и
// дает асинхронную команду слушать каждому LANA, используя события. Ждет
// пока событие не сработает, а затем обрабатывает клиентское соединение.
int main(int argc, char **argv)
 PNCB
 pncb=NULL;
```

```
Листинг 1-3. (продолжение)
 HANDLE
 hArray[64],
 hThread;
 ^y
 DWORD
 dwHandleCount=0,
 dwRet,
 dwThreadld;
 int
 i,
 num;
 LANA ENUM lenum;
 // Перечисление и сброс всех номеров LANA
 if (LanaEnum(&lenum) != NRC GOODRET)
 return 1;
 if (ResetAlK&lenum, (UCHAR)MAX_SESSIONS, (UCHAR)MAX_NAMES,
 FALSE) != NRC GOODRET)
 return 1;
 //
 // Выделение массива структур NCB (по одной для каждого номера LANA)
 //
 g Clients = (PNCB)GlobalAlloc(GMEM FIXED | GMEM ZEROINIT,
 sizeof(NCB) * lenum.length);
 //
 // Создание событий, добавление имени сервера каждому номеру LANA и начало
 // асинхронного прослушивания на каждом LANA.
 //
 for(i = 0; i < lenum.length; i++)</pre>
 hArray[i] = g Clients[i].ncb event = CreateEvent(NULL, TRUE,
 Щ
 FALSE, NULL);
 AddName(lenum.lana[i], SERVER_NAME, &num);
 Listen(&g_Clients[i], lenum.lana[i], SERVER.NAME);
 }
 while (1)
 {
 TUJ<sup>1</sup>»'
 {
 // Ожидание подключения клиента
 {
 dwRet = WaitForMultipleObjectsdenum.length, hArray, FALSE,
 ١٧
 INFINITE):
 I -
 · \\
 if (dwRet == WAIT FAILED)
 •*>
 printf("ERROR: WaitForMultipleObjects: Xd\n",
 GetLastError0);
 ١
 break;
 }
 // Проверка всех структур NCB для определения, достигла ли успеха более г
 // чем одна структура. Если поле ncb cmd plt не содержит значение
 }
 // NRC PENDING, значит существует клиент, необходимо создать поток и
 // выделить ему новую структуру NCB.
```

```
Листинг 1 -3. (продолжение)
 // Нам нужно многократно использовать исходную структуру
 // NOB для других клиентских соединений.
 for(i = 0; i < lenum.length; i++)</pre>
 if (g Clients[i].ncb cmd cplt != NRC PENDING)
 pncb = (PNCB)GlobalAlloc(GMEM FIXED, sizeof(NCB));
 memcpy(pncb, &g Clients[i], sizeof(NCB));
 pncb->ncb event = 0;
 hThread = CreateThread(NULL, 0, ClientThread,
 (LPVOID)pncb, 0, &dwThreadId);
 CloseHandle(hThread);
 //
 // Описатель сбрасывается, асинхронно начинается еще одно
 // прослушивание ResetEvent(hArray[i]);
 //
 Listen(&g Clients[i], lenum.lana[i], SERVER NAME);
 // Очистка
 //
 for(i = 0; i < lenum.length; i</pre>
 DelName(lenum.lana[i], SERVER NAHE);
nil
 CloseHandle(hArray[i]);
K.,
 GlobalFree(g Clients);
```

Первый цикл функции *main* получает доступные номера LANA и при этом добавляет имя сервера и отдает команду *NCBLJSTEN* для каждого LANA, а также формирует массив описателей событий. Затем вызывается функция *Wait-ForMultipleObjects*, которая блокируется, пока по меньшей мере один из описателей не перейдет в занятое состояние. Тогда *WaitForMultipleObjects* завершается, и код порождает поток для чтения входящих сообщений и отправки их обратно клиенту. Код копирует занятую структуру *NCB*, чтобы передать ее в клиентский поток. Это позволяет многократно использовать исходную структуру *NCB* для асинхронного вызова других команд *NCBLISTEN*, что можно сделать путем сброса события и повторного вызова функции *Listen* для этой структуры. Не обязательно копировать всю структуру — на самом деле вам нужны только локальный номер сеанса *(ncbjsri)* и номер LANA *(ncbjanajnctri)*. Впрочем, структура *NCB* — удобный контейнер для хранения обоих значений, чтобы потом передать их в один параметр потока. Кли-

- return 0;

ентский поток, используемый моделью событий, тот же, что и для модели обратного вызова, за исключением оператора *Global Free*

Асинхронные стратегии сервера

При использовании обоих видов серверов существует вероятность что клиенту будет отказано в обслуживании По завершении команды *NCBLJSTEN* происходит небольшая задержка, которая длится вплоть до вызова функции обратного вызова или пока событие не будет занято Рассмотренные нами серверы не отдают асинхронно еще одну команду *NCBLJSTEN* ранее, чем через несколько операторов Например, если сервер обслуживал клиента на номере LANA 2 и еще один клиент попытается подключиться прежде, чем сервер отдаст следующую команду *NCBLJSTEN* на том же номере LANA, клиент получит ошибку *NRC_NOCALL* (0х14) Это означает, что для данного имени еще не была асинхронно вызвана команда *NCBLJSTEN* Чтобы избежать такой ситуации, сервер может асинхронно отдавать несколько команд *NCBLJSTEN* на каждом LANA

Как видите, использовать асинхронные команды достаточно просто Флаг *ASYNCH* может применяться почти к любой команде NetBIOS Помните только, что структура *NCB*, которую вы передаете *Netbios*, должна быть видима глобально

Клиент ceaнca NetBIOS

Γ

Клиент NetBIOS напоминает асинхронный сервер событий Листинг 1-4 содержит пример кода для клиента Клиент выполняет уже знакомые нам стандартные шаги инициализации имени добавляет свое имя к таблице имен каждого номера LANA и затем дает асинхронную команду соединения Цикл main ждет, пока одно из событий не будет занято В это время в цикле проверяется поле ncb cmdj3ptt каждой структуры NCB, соответствующей отданным командам подключения, по одной для каждого номера LANA Если поле ncb cmd cplt равно NRC PENDLNG — код отменяет асинхронную команду, если команда завершается (соединение установлено) и данная *NCB* не соответствует оповещенной (определяется по значению, возвращаемому WaitForMultipleObjects) соединение разрывается Когда сервер слушает на каждом номере LANA на своей стороне и клиент пытается соединиться на каждом из его номеров LANA, может быть установлено несколько соединений В этом случае код просто закрывает лишние соединения командой NCBHANGUP — нужна связь только по одному каналу Попытки соединения с каждым номером LANA с обеих сторон практически гарантированно успешны

Листинг 1-4. Клиент на основе асинхронных событий (Nbclient.c)

```
((include <windows h>
«include <stdio h>
((include <stdlib h>
```

// Nbclient c

```
Листинг 1 -4. (продолжение)
«include \Common\nbcommon h
«define MAX SESSIONS
 254
«define MAX NAMES
 254
«define MAX_BUFFER
 1024
char szServerName[NCBNAMSZ];
//
// функция Connect
//
// Описание
// Установка асинхронного соединения с сервером на данном LANA
// В переданной структуре NCB полю ncb_event уже присвоено значение
// действительного описателя события Windows Просто
// заполните пробелы и сделайте вызов
//
int Connect(PNCB pncb, mt lana, char *server, char «client)
 pncb->ncb command = NCBCALL | ASYNCH,
 pncb->ncb lana num = lana,
 memset(pncb->ncb name, , NCBNAMSZ),
 strncpy(pncb->ncb name, client, strlen(client));
 memset(pncb->ncb callname, , NCBNAMSZ),
 strncpy(pncb->ncb_callname, server, strlen(server));
 if (Netbios(pncb) != NRC GOODRET)
 {
 pnntf( ERROR Netbios NCBCONNECT Xd\n",
 pncb->ncb retcode),
 return pncb->ncb retcode,
 }
 return NRCJ300DRET,
// Функция main
//
// Описание
// Инициализирует интерфейс NetBIOS, распределяет некоторые ресурсы
// (описатели событий, буфер отправки и т п ) и дает команду
// NCBCALL для каждого номера LANA на указанном сервере Когда соединение
// создано, отменяет или разрывает любые неудавшиеся
// соединения Затем посыпает/получает данные Наконец, выполняет очистку
```

Листинг 1 -4. {продолжение} int. main(int argc, char **argv)

```
HANDLE
 • hArrav:
NCB
 *pncb;
 szSendBuff[MAX_BUFFER];
char
DWORD
 dwBufferLen,
 dwRet,
 dwlndex.
 dwNum;
LANA.ENUM
 lenum;
int.
 1;
if (argc != 3)
 printf("usage: nbclient CLIENT-NAME SERVER-NAHE\n");
 return 1;
// Перечисление и сброс всех номеров LANA
//
if (LanaEnum(&lenum) != NRC GOODRET)
 return 1;
 p₁.
if (ResetAll(&lenum, (UCHAR)MAX_SESSIONS, (UCHAR)MAX_NAMES,
 ia
 FALSE) != NRC GOODRET)
 return 1:
strcpy(szServerName, argv[2]);
//
// Выделение массива описателей для использования асинхронных событий.
 1
// Выделение массива структур NCB. Нам нужен один описатель
 !
// и одна структура NCB для каждого номера LANA.
//
 f
hArray = (HANDLE *)GlobalAlloc(GMEM FIXED,
 sizeof(HANDLE) * lenum.length);
pncb = (NCB *)GlobalAlloc(GMEM_FIXED | GMEM_ZEROINIT,
 sizeof(NCB) * lenum.length);
 а
//
// Создание события и присвоение его соответствующей структуре NCB,
// начало асинхронного соединения (NCBCALL).
// Не забудьте добавить имя клиента к каждому номеру
// LANA, no kotopomy on xovet coeдиниться.
for (i = 0; i < lenum.length; i++)
 K
 hArray[i] = CreateEvent(NULL, TRUE, FALSE, NULL);
 Д
 pncb[i].ncb_event = hArray[i];
 \
 AddName(lenum.lana[i], argv[1], &dwNum);
 Connect(&pncb[i], lenum.lana[i], szServerName, argv[1]);
 \Д
// Ожидание успеха по меньшей мере одного соединения
```

```
Листинг 1-4. (продолжение)
 Ш
 dwlndex = WaitForMultipleObjectsOenum.length, hArray, FALSE,
 INFINITE):
 if (dwlndex == WAIT FAILED)
 printfC'ERROR: WaitForMultipleObjects: Xd\n",
 GetLastErrorO):
 else
 // Если успешно более чем одно соединение, лишние
 // соединения разрываются. Мы будем использовать соединение, возвращенное
 // WaitForMultipleObjects, иначе если оно еще не установлено.
 // отменим его.
 //
 for (i = 0; 1 < lenum.length; i++)
 if (i != dwlndex)
 if (pncb[i].ncb cmd cplt == NRC.PENDING)
 Cancel(&pncb[i]);
 else
 Hangup(pncb[i].ncb lana num, pncb[i].ncb lsn);
 printf("Connected on LANA; Xd\n", pncb[dwlndex].ncb_lana_num);
\overset{\cdot}{\text{rti}}- // Отправка и прием сообщений
 for(i = 0; i < 20; i
į٠
 wsprintf(szSendBuff, "Test message X03d", i);
 dwRet = Send(pncb[dwlndex].ncb lana num,
II *
 pncb[dwlndex].ncb_lsn, szSendBuff,
1**/1
 strlen(szSendBuff));
 if (dwRet 1= NRCJ300DRET)
•A'i
 break:
 dwBufferLen = MAX BUFFER:
 dwRet = Recv(pncb[dwlndex].ncb lana num,
 pncb[dwlndex].ncb lsn, szSendBuff, &dwBufferLen);
 if (dwRet != NRC GOODRET)
 break;
 szSendBuff[dwBufferLen] = 0;
 printf("Read: •Xs'W, szSendBuff);
 Hangup(pncb[dwlndex].ncb_lana_num, pncb[dwlndex].ncb_lsn);
```

// Очистка

Дейтаграммные операции

Дейтаграмма — это способ связи без установления логического соединения Отправитель просто направляет каждый пакет по указанному имени NetBIOS Целостность данных и порядок доставки пакетов не гарантируются

Есть три способа отправить дейтаграмму Первый — направить дейтаграмму на определенное (уникальное или групповое) имя Это означает, что получить эту дейтаграмму может только процесс, зарегистрировавший имя приемника Второй способ — отправить дейтаграмму на групповое имя тогда получить сообщение смогут только процессы, зарегистрировавшие данное имя Наконец, третий способ — широковещательно разослать дейтаграмму по всей сети Такую дейтаграмму сможет получить любой процесс на любой рабочей станции в локальной сети Для отправки дейтаграммы на уникальное или групповое имя применяется команда NCBDGSEND, а для широковещания—NCBDGSENDBC

Отправить дейтаграмму с помощью любой из этих команд элементарно Определите для поля ncb_num значение номера имени, возвращенного командой NCBADDNAMEили NCBADDGRNAMEЭтотномеридентифицируетотправителя сообщения Присвойте полю ncbjmffer значение адреса буфера, содержащего отправляемые данные, а полю ncbjength — количество отправляемых байтов Затем задайте для поля ncbjanajnum значение номера LANA, по которому хотите передать дейтаграмму Наконец, присвойте полю ncbjcal-Iname значение NetBIOS-имени приемника Это может быть уникальное или групповое имя Чтобы широковещательно послать дейтаграмму, выполните все описанные шаги, кроме последнего так как сообщение получат все рабочие станции, присвоение значения полю $neb_callname$ не требуется

Конечно, в каждом из перечисленных сценариев отправления должна быть соответствующая команда получения дейтаграммы для фактического приема данных Дейтаграммы не требуют установки соединения, если дейтаграмма достигает клиента, а у клиента нет уже ожидающей команды получения, данные теряются и клиент не может их восстановить (если сервер не отправит их снова) Это недостаток дейтаграммной связи Впрочем, обмен дейтаграммами намного быстрее, чем сеансовая связь — не нужно проверять ошибки, устанавливать соединение и т п

Для получения дейтаграмм также предусмотрено три способа Первые два используют команду *NCBDGRECV* Прежде всего, вы можете отдать команду приема дейтаграммы для сообщений, направленных на конкретное имя — уникальное или групповое Во-вторых, вы вправе отдать такую команду для любой дейтаграммы, предназначенной для любого имени в таблице имен процесса NetBIOS И наконец, отдайте такую команду для широковещательной дейтаграммы с помощью команды *NCBDGRECVBC*

ПРИМЕЧАНИЕ Невозможно дать команду асинхронного приема дейтаграмм, предназначенных для имени, которое зарегистрировано иным процессом, если только оба процесса не зарегистрировали групповое имя (тогда они могут получить одно и то же сообщение)

Чтобы отдать команду приема, присвойте полю *ncbjium* значение номера имени, возвращенного успешным вызовом *NCBADDNAME* или *NCBADDGR-NAME* Этот номер определяет, для какого имени вы слушаете входящие дейтаграммы Если вы присваиваете этому полю значение OxFF, то будете получать дейтаграммы, предназначенные для любого имени в таблице имен Net-BIOS этого процесса Создайте буфер для получения данных и присвойте полю *ncb_buffer* значение адреса буфера Присвойте полю *ncbjength* значение размера буфера Наконец, задайте для поля *ncb_lana_num* значение номера LANA, на котором надо ждать дейтаграммы После возвращения успешного вызова *Netbios* с командой *NCBDGRECV* или *NCBDGRECVBC* поле *ncbjength* будет содержать фактическое количество полученных байтов, а поле *ncb_cal-Iname* — NetBIOS-имя процесса отправки

Код в листинге 1-5 содержит основные дейтаграммные функции Вся отправка реализуется блокирующими вызовами как только команда выдана и данные отправлены, функция завершается и вам не грозит блокировка изза переполнения буфера данными Вызовы приема — асинхронные события, так как неизвестно на каком из номеров LANA будут получены данные Код похож на код сервера сеансов, использующего события Для каждого номера LANA код отдает асинхронную команду NCBDGRECV или NCBDGRECVBC и ждет, пока она не достигнет успеха Затем проверяются все асинхронные команды, печатаются сообщения о тех, которые были успешны, и отменяются еще ожидающие команды В примере есть функции, как для направленного, так и для широковещательного отправления и приема Программа может быть скомпилирована в пример приложения, конфигурируемого для отправки или получения дейтаграмм Несколько параметров командной строки позволяют пользователю указать количество отправляемых или принимаемых дейтаграмм, задержку между отправками, использование широковещательных, а не направленных дейтаграмм, получение дейтаграмм для любого имени и т п

Листинг 1-5. Пример работы NetBIOS с дейтаграммами (Nbdgram.c)

)in)t i cm cjieo.cmp.

```
Листинг 1-5.
 (продолжение)
«include <stdio.h>
«include <stdlib.h>
«include "..\Common\nbcommon.h"
«define MAX.SESSIONS
 254
«define MAX NAMES
 254
«define MAX DATAGRAM SIZE
 512
BOOL bSender = FALSE,
 // Отправка или прием дейтаграмм
 bRecvAny = FALSE,
 // Прием для любого имени
 // Зарегистрировать мое имя как уникальное?
 bUniqueName = TRUE,
 bBroadcast = FALSE,
 // Использовать широковещательные
дейтаграммы?
 bOneLana = FALSE;
 // Использовать все LANA или только один?
 szLocalName[NCBNAMSZ + 1], // Локальное NetBIOS-имя
char
 szRecipientName[NCBNAMSZ + 1]; // NetBIOS-имя приема
DWORD dwNumDatagrams = 25,
 // Количество отправляемых дейтаграмм
 dwOneLana,
 // Если использовать один LANA, то какой?
 dwDelay = 0;
 // Задержка между отправками дейтаграмм
// Функция: ValidateArgs
// Описание:
// Эта функция анализирует аргументы командной строки
// и устанавливает различные глобальные флаги, соответствующие выбору
void ValidateArgs(int argc, char **argv)
 int
 i:
 for(i = 1; i < argc;
 if (strlen(argv[i]> < 2)
 continue;
 if ((argv[i][0] == •-') || (argv[i][0] \tag{7}) )
 switch (tolower(argv[i][1]))
 // Используется уникальное имя
 bUniqueName = TRUE;
 if (strlen(argv[i]) > 2)
 strcpy(szLocalName, &argv[i][3]);
 break:
 case 'q1:
 // Используется групповое имя
 bUniqueName = FALSE;
 if (strlen(argv[i]) > 2)
```

```
ГЛАВА 1 Интерфейс NetBIOS
Листинг 1-5.
 strcpy(szLocalName, &argv[i][3]);
 break:
 case 's':
 // Отправка дейтаграмм
 bSender = TRUE;
 break;
if-
 case 'c':
 // Количество дейтаграмм для отправки или приема
 if (strlen(argv[i]) > 2)
 dwNumDatagrams = atoi(&argv[i][3]);
t/
 break:
 case 'r':
 // Имя получателя дейтаграмм
 if (strlen(argv[i]) > 2)
 strcpy(szRecipientName, &argv[i][3]);
 break;
 2»'
 case 'b':
 // Используется широковещательная рассылка
 bBroadcast = TRUE;
 break;
 case 'a':
 // Прием дейтаграмм для любого имени
 bRecvAny = TRUE;
 break;
 case '1';
 // Работа только на этом номере LANA
 bOneLana = TRUE;
 if (strlen(argv[i]) > 2)
 dwOneLana = atoi(&argv[i][3]);
 break;
 case 'd':
 // Задержка (в миллисекундах) между отправками
 t£
 if (strlen(argv[i]) > 2)
 dwDelay = atoi(&argv[i][3]);
 printr
 break:
 return
 default:
 printf("usage: nbdgram ?\n");
 break;
```

```
// Функция: DatagramSend
// Описание:
// Отправляет направленные дейтаграммы к указанному приемнику на
// заданном номере LANA от данного номера имени к соответствующему приемнику.
// Также указывается буфер данных и количество отправляемых байтов.
```

int DatagramSend(int lana, int num, char «recipient, char «buffer, int buflen)

return;

см. след. стр-

```
Листинг 1-5. (продолжение)
```

```
MB
 neb;
 ZeroMemory(&ncb, sizeof(NCB));
 ncb.ncb_command = NCBDGSEND;
 ncb.ncb_lana_num = lana;
 neb.ncb num = num;
 ncb.ncb buffer = (PUCHAR)buffer;
 ncb.ncb_length = buflen;
 Л
 memset(ncb.ncb_callname, ' ', NOBNAVISZ);
 strncpy(ncb.ncb callname, recipient, strlen(recipient));
 ywn <<∞<##
 if (Netbios(&ncb) != NRC GOODRET)
 {
 printf("Netbios: NCBDGSEND failed: Xd\n", neb.ncb_retcode);
 return ncb.ncb_retcode;
 }
 return NRC_G00DRET;
// Функция: DatagramSendBC
//
// Описание:
// Посылает широковещательную дейтаграму по конкретному номеру LANA с
// данного номера имени. Также указаны буфер данных и количество
// отправляемых байт.
//
int DatagramSendBC(int lana, int num, char «buffer, mt buflen)
{
 NCB
 neb;
 ZeroMemory(&ncb, sizeof(NCB));
 ncb.neb_command = NCBDGSENDBC;
 {
 neb.ncb lana num = lana;
 ?вч
 ncb.ncb_num = num;
 {
 ncb.ncb_buffer = (PUCHAR)buffer;
 7
 ncb.ncb_length = buflen;
 11
 if (Netbios(&ncb) 1= NPCGCCDPET)
 printfC'Netbios: NEDGENDEC failed: Xd\n", ncb.ncb.retcode);
 return ncb.ncb retcode;
 return NROGOODFET;
J
 Jffft!
```

```
Листинг 1-5. (продолжение)
II Функция: DatagramRecv
//
// Описание:
// Получает дейтаграмму на данном номере LANA направленную по имени,
// представленному параметром num. Данные копируются в предоставленный буфер.
// Если hEvent не 0, вызов приема выполняется асинхронно
// с указанным описателем события. Если параметр num равен OxFF, слушает
// дейтаграммы, предназначенные для любого имени NetBIOS,
// зарегистрированного процессом.
int DatagramRecv(PNCB pncb, int lana, int num, char «buffer,
 int buflen, HANDLE hEvent)
{
 ZeroMemory(pncb, sizeof(NCB));
 if (hEvent)
 {
 pncb->ncb command = NCBDGRECV | ASYNCH;
 pncb->ncb event = hEvent;
 }
 else
 pncb->ncb command = NCBDGRECV;
 pncb->ncb_lana_num = lana;
 pncb->ncb num = num;
 pncb->ncb buffer = (PUCHAR) buffer; .^)
 pncb->ncb length = buflen;
 "S, aili vi
 if (Netbios(pncb) != NRC_G00DRET)
 {
 printf("Netbos: NCBDGRECV failed: M\n", pncb->ncb_retcode);
 return pncb->ncb retcode;
 }
 I8J*.
 ,|
 return NRC_GOODRET;
// Функция: DatagramRecvBC
//
// Описание:
// Получает широковещательную дейтаграмму на данном номере LANA.
// Данные копируются в предоставленный буфер. Если hEvent не равно 0,
// вызов приема выполняется асинхронно с указанным
// описателем события.
//
int DatagramRecvBC(PNCB pncb, int lana, int num, char «buffer,
 int buflen, HANDLE hEvent)
 ZeroHemory(pncb, sizeof(NCB));
 if (hEvent)
```

```
Листинг 1-5. (продолжение)
 {
 pncb->ncb_command = NCBDGRECVBC | ASYNCH;
 pncb->ncb_event = hEvent;
 else
 pnob->ncb_comrnand = NCBDGRECVBC;
 pncb->ncb lana num = lana;
 *t.
 pncb->ncb_num = nuin;
 Ь >
 pncb->ncb buffer = (PUCHAR)buffer;
 ыкч
 pncb->ncb length = buflen;
 tni
 'if (Netbios(pncb) != NRC G00DRET)
 printf("Netbios: NCBDGRECVBC failed: Xd\n", pncb->ncb_retcode);
 return pncb->ncb_retcode;
 return NRC G00DRET;
 Щ
II Функция: main
//
 용
II Описание:
// Инициализирует интерфейс NetBIOS, выделяет ресурсы, а затем отправляет илщ
// получает дейтаграммы согласно пользовательским параметрам
//
int main(int argc, char *»argv)
 4
 LAVAENUM
 lenum;
 i, j;
 int
 char
 szMes9age[MAX DATAGRAM SIZE],
 < 3ЙTO8.,/
 szSender[NCBNAMSZ + 1];
 DWORD
 «dwNufli = NULL,
 {
 dwBytesRead,
 dwErr;
 Фуметий: 6тл*въекВаоуР{
 ValidateArgs(argc, argv);
 :mmomO \\
 //
 // Перечисление и сброс номеров LANA
 штв)в»*вж><}м»в -вР^уноП \\
 »п в изт«у«1«10)« *
 if ((dwErr = LanaEnum(&lenum)) != NRC GOODRET)
 iWwwrtfa г iNtjf;
 ta \\
 . «rrwdoo mm i
 i \\
 printf("LanaEnum failed: Xd\n", dwErr);
 ١,
 return 1;
 •&}№%'
 ,.m
 tnl
 , й int
 if ((dwErr = ResetAIK&lenum, (UCHAR)MAX SESSIONS,
 .me,*1
 (UCHAR)HAX_NAMES, FALSE)) 1= NRC.GOODRET)
 otie ,dor
 {
 s.v9'
 printf("ResetAll failed: Xd\n", dwErr);
```

```
Листинг 1-5. (продолжение)
 return 1;
 // Этот буфер содержит номер добавленного к каждому номеру LANA
 // NetBIOS-имени
 //
 dwNum = (DWORD .)GlobalAlloc(GMEH FIXED | GMEM ZEROINIT,
 sizeof(DWORD) * lenum.length);
 if (dwNum == NULL)
 {
 printf("out of memory\n");
 return 1;
 // Если мы собираемся работать только на одном номере LANA, имя регистрируется
 // только на этом номере LANA, иначе имя регистрируется на всех
 // Homepax LANA
 //
 Π\i
 if (bOneLana)
 {
 if (bUniqueName)
 AddName(dwOneLana, szLocalName, &dwNum[0]);
 else
 AddGroupName(dwOneLana, szLocalName, &dwNura[0]);
 >
 else
 {
 for(i = 0; i < lenum.length; i++)</pre>
 if (bUniqueName)
 AddName(lenum.lana[i], szLocalName, &dwNum[i]);
 else
 AddGroupNarne(lenum.lana[i], szLocalName, &dwNum[i]);
 // Отправка дейтаграмм
 //
 if (bSender)
 {
 // Отправка с использованием широковещания
 .ще-
 ΤT
 if (bBroadcast)
 ti
 {
 if (bOneLana)
 n <
 // Широковещательная отправка сообщения только на одном номере
 // LANA
 И
```

```
Листинг 1 - 5. (продолжение)
 for(j = 0; j < dwNumDatagrams; ]++)
 wsprintf(szMessage,
 "[J(03d] Test broadcast datagram", i);
 if (DatagramSendBC(dwOneLana, dwNum[0],
 szMessage, strlen(szMessage))
 ⊨ NPC COODPET)
 return 1;
 Sleep(dwDelay);
 fjj
 t
 ,{ г
 M/P To TUO*"
 11
 else
 ,!)
 л
 <
 // Широковещательная отправка сообщения на каждом номере LAN^
 // на локальной машине
 , ,3 ^
 ML //
 for(j = 0; j < dwNumDatagrams; j++)</pre>
 //
 for(i = 0; i < lenum.length; i++)
 s@r,1'4) 1i
 } ^
 wsprintf(szMessage,
 "[)(03d] Test broadcast datagram", j);
 if (DatagramSendBC(lenum.lana[i], dwNum[i], w,£e
 szMessage, strlen(szMessage))
 SM#> »ЯН
 >¥*<•*
 1= NRC GOODRET) *8xx* n
 return 1;
 Sleep(dwDelav):
 (I)
 Κ
 1
 }
 '} U
 Χ
 else
 (bOneLana)
 // Отправка направленного сообщения на один укщтныА:ЦН&\уМА
 for(j = 0; j < dwNumDatagrams; j++)
 •Ш)
 ft
 wsprintf(szMessage,
 « О «ж
 "[X03d] Test directed datagram", J>;
 - L
 if (DatagramSend(dwOneLana, dwNum[0], (jp,
 Ui
 szRecipientName, szMessage,
 1
 strlen(szMessage)) != NRCGOODRET)
 return 1;
 Sleep(dwDelay):
 4 H C , \\
 else rAil f*il«<J: 1<j\n*
```

```
Листинг 1 -5. (продолжение)
```

```
// Отправка прямого сообщения на каждом номере LANA на
 // локальной машине
 for(j = 0; j < dwNumDatagrams;
 for(i = 0; i < lenum.length;
 wsprintf(szMessage,
 "[K03d] Test directed datagram", j);
 printf("count: Xd.JSd\n", j,i);
 if (DatagramSend(lenum.lana[i], dwNum[i],
 szRecipientName, szMessage,
 strlen(szMessage)) != NRCJ300DRET)
 return 1;
 Sleep(dwDelay);
 (C)It
else
 // Прием дейтаграмм
{
 NCB
 *ncb=NULL;
 ««szMessageArray = NULL;
 char
 HANDLE *hEvent=NULL;
 DWORD
 dwRet;
 // Выделение массива структур NCB для передачи каждому приемнику
 // на кажпом LANA
 //
 neb = (NCB *)GlobalAlloc(GMEM FIXED | GMEM ZEROINIT,
 sizeof(NCB) « lenum.length);
 //
 // Выделение массива буферов входящих данных
 //
 szMessageArray = (char ••)GlobalAlloc(GMEM FIXED,
 sizeof(char *) • lenum.length);
 for(i = 0; 1 < lenum.length; i++)
 szMessageArray[i] = (char *)GlobalAlloc(GMEM_FIXED,
 MAX DATAGRAM SIZE);
 //
 // Выделение массива описателей событий для
 // асинхронных приемов
 //
 hEvent = (HANDLE OGlobalAlloc(GMEM FIXED | GMEM ZEROINIT,
 sizeof(HANDLE) • lenum.length);
 for(i = 0; i < lenum.length; i++)</pre>
 }
 см. след. стр.
```

```
Листинг 1-5. (продолжение)
 hEvent[i] = CreateEvent(0, TRUE, FALSE, 0);
 if (bBroadcast)
 if (bOneLana)
 {
 // Синхронный широковещательный прием
 // на одном указанном номере LANA
 for(j = 0; j < dwNumOatagrams;</pre>
 if (DatagramRecvBC(&ncb[0], dwOneLana, dwNum[0],
 szMessageArray[0], MAX_DATAGRAM_SIZE,
 1 * * *
 NULL) != NRC GOODRET)
 return 1;
 FormatNetbiosName(ncb[0].ncb callnarne, szSender);
 printf("X03d [LANA Xd] Message: 'Xs' "
 "received from: Xs\n", j,
 ncb[0].ncb_lana_num, szMessageArray[0],
 szSender);
 {
 >
 Mitt
 else
 {
 80M
 // Асинхронный широковещательный прием на каждом
 ŋ
 /I доступном номере LANA. Для каждой успешной команды
 // печатается сообщение, иначе команда отменяется.
 for(] = 0; j < dwNumDatagrams;</pre>
 for(i = 0; i < lenum.length; i++)</pre>
 11
 dwBytesRead = MAX DATAGRAM SIZE;
 if (DatagramRecvBC(&ncb[i], lenum.lana[i],
 11
 dwNumfi], szMessageArray[i],
 ,кмцЛ \\
 " * $
 MAX_DATAGRAM_SIZE, hEvent[i])
 != NRC GOODRET)
 return 1;
 dwRet = WaitForMultipleObjects(lenum.length,
 hEvent, FALSE, INFINITE);
 if (dwRet == WAIT FAILED)
 //
 1\\
 pnntfC'WaitForMultipleObjects failed: Xd\n", t \\
 11
 GetLastError0);
 return 1;
 K}v3rf
 for (i = 0; i < lenum. length; i++) *, .u •• I .0
```

<

```
Листинг 1 - 5. (продолжение)
 if (ncb[i].ncb_cmd_cplt = NPC.PENDNG)
 Cancel(&ncb[i]);
 else
 ncb[i].ncb buffer[ncb[i].ncb length] = 0;
  'AMAJeope
 FormatNetbiosName(ncb[i].ncb callname,
 szSender);
 printf("X03d [LANA Xd] Message: "Xs1" "
 "received from: Xs\n", j,
 ncb[i].ncb lana num,
 szMessageArray[i], szSender);
 ResetEvent(hEvent[i]);
 }
 m
 }
 else
 if (bOneLana)
 // Блокирующий прием дейтаграмм на указанном
 // HOMEDE LANA
 for(j = 0; j < dwNumDatagrams; ]++)</pre>
 if (bRecvAny)
 // Прием данных, предназначенных для любого имени NetBIOS
 // в таблице имен этого процесса
 if (DatagramRecv(&ncb[0], dwOneLana, OxFF,
 szMessageArray[0], MAX_DATAGRAM_SIZE,
 NULL) != NRC GOODRET)
 return 1;
Sl
 }
 else
 j,
 if (DatagramRecv(&ncb[0], dwOneLana,
 dwNum[0], szMessageArray[0],
 MAX_OATAGRAM_SIZE, NULL)
 != NRC GOODRET)
 return 1;
 FormatNetbiosName(ncb[0].ncb.callnarne, szSender);
 printf("X03d [LANA Xd] Message: 'Xs "
 "received from: Xs\n", j,
 ncb[0].ncb_lana_num, szMessageArray[0],
```

Листинг 1-5. *(продолжение)* szSender);

else

```
// Асинхронный прием дейтаграмм на каждом доступном номере LANA.
// Для успешных команд печатаются данные,
// иначе команда отменяется.
for(j = 0; 2 < dwNumDatagrams; j</pre>
 for(i = 0; i < lenum.length;</pre>
 If (bRecvAny)
 // Прием данных, предназначенных для любойо
 // NetBIOS в таблице имен этого процесса
 //
 tele
 if (DatagramRecv(&ncb[i], lenum.lana[i],
 OxFF, szMes'sageArray[i],
 MAX_DATAGRAM_SIZE, hEvent[i])
 |= NRC_GOODRET)
 return 1;
 1 { 'ft
 it (DatagramRecv(&ncb[1], lenum.lana[i],
 dwNum[1], szMessageArray[i],
 MAX DATAGRAM SIZE, hEvent[i])
 |= NRC.GOODRET)
 return 1;
 } ft>>
 dwRet = WaitForMultipleObjects(lenum.length,
 hEvent, FALSE, INFINITE);
 if (dwRet == WAIT FAILED)
 printf("WaitForMultipleObjects failed: Xd\n",
 GetLastError();
 return 1;
 for(i = 0; i < lenum.length;</pre>
 if (ncb[i].ncb_cmd_cplt == NRC_PENOING) iJV*"-
 Cancel(&ncb[i]);
 else
 ncb[i].ncb_buffer[ncb[i].ncb_length] = 0;
 FormatNetbiosName(ncb[i].ncb callname,
```

Листинг 1-5. (продолжение)

```
szSender);
printf("X03d [LANA Xd] Message: 'Xs' "
 "from: Xs\n", j, nob[i].ncb_lana_num,
 szHessageArray[i], szSender);
}
ResetEvent(hEvent[i]);
```

```
// Очистка
 //
 for(i = 0; i < lenum.length;</pre>
 CloseHandle(hEvent[i]);
 GlobalFree(szMessageArrav[i]);
-f
 GlobalFree(hEvent);
f.
 GlobalFree(szMessageArray);
 // Очистка
• t. И
 if (bOneLana)
 DelName(dwOneLana, szLocalName);
 else
31
 for(i = 0; i < lenum.length;</pre>
 DelName(lenum.lana[i], szLocalName);
 GlobalFree(dwNum):
-t
 return 0;
```

Скомпилировав этот пример, выполните следующие тесты, чтобы понять, как работают дейтаграммы (табл. 1-2). В целях обучения запустите две копии приложений на разных компьютерах. Если вы запустите их на одном компьютере, они будут работать, но вы можете не увидеть некоторые важные моменты, так как в этом случае LANA для обеих сторон будут соответствовать одному и тому же протоколу.

Табл. 1-2. Команды вызова Nbdgram.c

}

Команда клиента	Команда сервера .
Nbdgram /n:CLIENTO I	Nbdgram /s /n:SERVER01 /r-CLIENTO 1
Nbdgram /n:CLIENT01 /b	Nbdgram /s /n:SERVER01 /b
Nbdgram /g:CLIENTGROUP	Nbdgram /s /r.CLIENTGROUP
Nbdgram /g:CLIENTGROUP	Nbdgram /s /r.CLIENTGROUP

А теперь перечислим все параметры командной строки, доступные для использования в программе-примере:

- *Ш /n:my-name* регистрирует уникальное имя *my-name* \
- X/g:group-name регистрирует групповое имя group-name;
- III/s отправляет дейтаграммы (по умолчанию, в примере дейтаграммы принимаются);
- /c:n отправляет или получает n дейтаграмм;
- /r:receiver определяет NetBIOS-имя для отправки дейтаграммы;
- III/b использует широковещательную посылку дейтаграмм;
- \mathcal{K}/a принимает данные для любого имени NetBIOS (присваивает полю *ncbjium* значение OxFF);
- III /1:n выполняет все операции только на номере LANA n (по умолчанию все команды отправки и приема выполняются для всех номеров LANA);
- /d:n ждет n миллисекунд между отправками.

Для выполнения третьей команды запустите несколько клиентов на разных компьютерах. Она иллюстрирует случай, когда один сервер посылает одно сообщение группе, и каждый член группы, ожидающий данные, получит это сообщение.

Также попробуйте различные комбинации перечисленных команд с параметром командной строки /1-x, где x — действительный номер LANA Этот параметр переключает программу из режима выполнения команд на всех номерах LANA в режим выполнения команд только на конкретном номере LANA. Например, команда Nbdgram /n:CLIENT01 /1:0 заставит приложение слушать входящие дейтаграммы только на LANA 0 и игнорировать любые данные, поступающие на какой-либо другой номер LANA

Параметр /а имеет смысл только для клиентов. Этот флаг заставляет команду получения принимать входящие дейтаграммы, предназначенные для любого имени NetBIOS, которое зарегистрировано процессом. В нашем примере это не имеет особого значения, так как клиенты регистрируют только одно имя, но вы можете по крайней мере посмотреть, как это должно выглядеть в коде. Попробуйте изменить код так, чтобы он регистрировал имя для каждого параметра /n-.name в командной строке. Запустите сервер с флагом получателя, заданным только для одного из имен, зарегистрированных клиентом. Клиент получит данные, несмотря на то, что команда NCBDGRECV не обращается явно к конкретному имени.

Дополнительные команды NetBIOS

Все рассмотренные нами команды так или иначе относятся к установлению сеанса, отправке или получению данных через сеанс или дейтаграмму. Но есть несколько команд, предназначенных исключительно для обработки приема информации: команда опроса состояния адаптера (NCBASTAT) и команда поиска имени (NCBFJNDNAME). Мы рассмотрим их, а затем перейдем

к программному сопоставлению номеров LANA протоколам — хотя это не функция NetBIOS, но в справочных целях ознакомиться с ней полезно.

Проверка состояния адаптера (команда NCBASTAT)

Команда опроса состояния адаптера полезна для получения информации о локальном компьютере и его номерах LANA Это единственный способ программно выяснить MAC-адрес компьютера из Windows 95 и NT 4. Функции IP Helper, появившиеся в Windows 2000 и Windows 98 (см. приложение A), предоставляют более универсальный интерфейс для выяснения MAC-адреса.

Команда и ее синтаксис довольно просты, но то, какие данные будут возвращены, зависит от способа вызова функции. Команда опроса состояния адаптера возвращает структуру *ADAPTER_STATUS*, сопровождаемую рядом структур *NAME_BUFFER*. Эти структуры определены следующим образом:

```
typedef struct ADAPTER STATUS {
 adapter address[6];
 UCHAR
 UCHAR
 rev major;
 UCHAR reservedO;
 UCHAR
 adaptsr type;
 UCHAR revininor:
 WORD
 duration;
> « WORD
 frmr recv:
 WORD
 frmr xmit;
 WORD
 iframe recv err;
 WORD
 xmit aborts;
 DWORD
 xmit success;
 DWORD
 recv success:
 WORD
 iframe xmit err;
 WORD
 recv buff unavail;
 WORD
 t1 timeouts;
 WORD
 ti timeouts;
 DWORD
 reservedi;
 WORD
 free ncbs;
 WORD
 max cfg ncbs;
 WORD
 max ncbs;
 WORD
 xmit buf unavail;
 max dgram size;
 WORD
 WORD
 pending sess;
 WORD
 max cfg sess;
 WORD
 max sess;
 WORD
 max sess pkt size;
 WORD
 name count;
> ADAPTER STATUS, *PADAPTER STATUS;
typedef struct NAME BUFFER {
 UCHAR
 name[NCBNAHSZ];
 UCHAR
 name num;
 UCHAR
 name flags;
} NAME.BUFFER, *PNAME BUFFER;
 .IK4'f<
```

Поля, представляющие наибольший интерес: MAC-адрес (adapter_address), максимальный размер дейтаграммы (jnax_dgram_size) и максимальное количество сеансов (max_sess). Кроме того, поле name count сообщает, сколько было возвращено структур $NAME_BUFFER$. Максимальное количество NetBIOS-имен на номер LANA — 254, так что вы можете обеспечить достаточно большой буфер для всех имен или вызвать команду опроса состояния адаптера с полем ncbjength, равным 0. Функция Netbios по завершении выдает необходимый размер буфера.

Поля, необходимые для вызова команды NCBASTAT-. ncb_command, ncb_buffer, ncbjength, ncbjananum и ncbjzallname. Если первый символ поля ncb_callname — звездочка ('), команда проверки состояния выполняется, но возвращает только NetBIOS-имена, добавленные вызывающим процессом. Впрочем, если вы вызываете Netbios с командой опроса состояния адаптера, добавляете уникальное имя к таблице имен текущего процесса, а затем используете это имя в поле ncb_callname, все NetBIOS-имена, а также все имена, зарегистрированные системой, добавляются в таблицу имен локального процесса. Вы можете также проверить состояние адаптера не с того компьютера, где выполняется команда. Для этого задайте в поле ncb_callname mnя удаленной рабочей станции.

ПРИМЕЧАНИЕ Помните, что во всех именах компьютеров Microsoft 16-му байту присваивается значение 0. Кроме того, они дополняются пробелами до фиксированной длины.

Приведенная в качестве примера простая программа — Astat.c, проверяет состояние всех LANA. Кроме того, при использовании флага /1:LOCAL-NAME эта команда выполняется на локальном компьютере, но выдает полную таблицу имен. Флаг /r:REMOTENAME инициирует удаленный опрос для указанного имени компьютера.

При использовании команды, проверяющей состояние адаптера, нужно учитывать некоторые моменты. Во-первых, у компьютера с несколькими адаптерами будет несколько МАС-адресов. Так как NetBIOS не позволяет выяснить, к которым адаптерам и протоколам привязан LANA, разбираться в возвращенных значениях придется самостоятельно. Кроме того, если установлена служба удаленного доступа (Remote Access Service, RAS), система выделит номера LANA и для удаленных соединений. Пока соединения RAS неактивны, проверка состояния адаптера на этих LANA вернет нулевой МАСадрес. Если установлено соединение RAS, МАС-адрес будет соответствовать тому который служба RAS назначает всем своим виртуальным сетевым устройствам.

Наконец, проверку состояния удаленного адаптера вы должны выполнять по общему для обоих компьютеров транспортному протоколу. Например, системная команда *Nbtstat* (версия *NCBASTATpdя* командной строки) выполняет опрос только по TCP/IP. Если на удаленном компьютере нет TCP/IP, команда не будет выполнена.

Команда поиска имени (NCBFINDNAME)

Эта команда доступна только в Windows NT и Windows 2000, сообщает, кто зарегистрировал данное имя NetBIOS. Чтобы успешно выполнить запрос на поиск имени, процесс должен добавить свое уникальное имя в таблицу имен. Для этого необходимо задать следующие поля: команда, номер LANA, буфер и длина буфера. Запрос вернет структуру FJND_NAME_HEADER и несколько структур FIND_NAME_BUFFER, определенных следующим образом:

```
typedef struct FIND NAME HEADER {
 WORD
 node count;
 UCHAR
 reserved;
 UCHAR
 unique group;
} FIND NAME HEADER, *PFIND NAME HEADER;
typedef struct _FIND_NAME_BUFFER {
 UCHAR
 length;
 UCHAR access_control;
 UCHAR
 frame control;
 UCHAR
 destination addr[6];
 LOHAR source_addr[6];
 UCHAR
 routing_info[18];
} FIND NAME BUFFER, *PFIND NAME BUFFER;
```

Как и в случае команды проверки состояния адаптера, если команда NCB-FINDNAME выполняется с длиной буфера равной 0, функция Netbios вернет требуемую длину и ошибку $NRC\ BUFLEN$.

Структура FIND_NAME_HEADER, которую возвращает успешный опрос, показывает, зарегистрировано ли имя как уникальное или как групповое. Если поле unique_group содержит 0 — это уникальное имя, если 1 — групповое. Поле node_count указывает, сколько было возвращено структур FIND_NAMEJBUFFERS. Структура FIND_NAME_BUFFER возвращает совсем немного информации, большая часть которой полезна на уровне протокола. Однако нас интересуют поля destination_addr и source_addr. Поле source_addr содержит MAC-адрес сетевого адаптера, зарегистрировавшего имя, а поле destination_addr — MAC-адрес адаптера, выполнившего запрос.

Запрос на поиск имени может быть отдан на любом номере LANA на локальном компьютере. Возвращенные данные должны быть одинаковы на всех действительных LANA в локальной сети (вы можете выполнить команду поиска имени для RAS-подключения, чтобы определить, зарегистрировано ли имя в удаленной сети).

Если в Windows NT 4 поиск имени выполняется по протоколу TCP/IP, *Netbios* возвращает ложную информацию. Убедитесь, что выбран номер LANA, соответствующий транспорту, отличному от TCP/IP.

Сопоставление протоколов номерам LANA

В зависимости от того, какой транспорт использует ваше приложение, могут возникать разные проблемы, так что неплохо уметь программно опре-

делять доступные транспорты. Это невозможно сделать средствами «родного» опроса NetBIOS — надо использовать Winsock 2 для Windows NT 4 и Windows 2000. Функция Winsock 2 WSAEnumProtocols возвращает информацию о доступных транспортных протоколах (подробнее о ней — в главах 5 и 6). Хотя Winsock 2 доступен в Windows 95 и, по умолчанию, в Windows 98, информация о протоколе, хранимая на этих платформах, не содержит никаких сведений о NetBIOS.

Мы не будем подробно обсуждать Winsock 2, поскольку этому интерфейсу посвящена часть II этой книги. Основные шаги следующие: загрузка Winsock 2 через функцию WSAStartup, вызов функции WSAEnumProtocols и просмотр возвращенных запросом структур WSAPROTOCOLJNFO. Пример Nbproto.c на прилагаемом компакт-диске содержит код для выполнения такого опроса.

Функция WSAEnumProtocols принимает в качестве параметров адрес буфера для блока данных и длину буфера. Сначала вызовите эту функцию с нулевыми адресом и длиной буфера. Вызов будет неудачным, но параметр длины буфера теперь содержит требуемый размер. Вызовите функцию снова — WSAEnumProtocols вернет количество найденных протоколов. Структура WSA-PROTOCOLJNFO велика и содержит множество полей, но нас интересуют только szProtocol, iAddressFamily и iProtocol. Если поле iAddressFamily равно AF_NETBIOS, то абсолютное значение iProtocol — номер LANA для протокола, указанного в строке szProtocol. Кроме того, для сопоставления возвращенного протокола предопределенному GUID протокола можно использовать Providerld GUID.

Здесь есть один нюанс. В Windows NT и Windows 2000 поле *iProtocol* для любого протокола, установленного на LANA 0, имеет значение 0x80000000. Дело в том, что протокол 0 зарезервирован для специального использования; любой протокол, назначенный LANA 0, всегда будет иметь значение 0x80000000, так что надо просто проверить это значение.

Рекомендации по выбору платформ

Реализуя связь средствами NetBIOS на следующих платформах, имейте в виду следующие ограничения.

Платформа Windows CE

Интерфейс NetBIOS в Windows CE не доступен. Перенаправитель поддерживает имена и разрешения имен NetBIOS, но не программный интерфейс.

Платформа Windows 9x

В Windows 95 и Windows 98 есть несколько ошибок. На любой из этих платформ вы должны сбросить все номера LANA перед добавлением любого имени NetBIOS к любому номеру LANA. Так как сброс одного номера LANA разрушает таблицы имен других номеров, избегайте кода, подобного следующему.

```
iANA_ENUM lenum;
// Перечисление номеров LANA
for(i = 0; i < lenum.length;
<
 Reset(lenum.lana[i]);
 AddName(lenum.lana[i], MY_NETBIOS_NAME);
}</pre>
```

Кроме того, не пытайтесь асинхронно выполнить в Windows 95 команду *NCBRESET* на соответствующем протоколу TCP/IP номере LANA. Для начала, не следует отдавать эту команду асинхронно, так как прежде, чем вы сможете сделать что-нибудь с этим номером LANA, должен завершиться сброс. При асинхронном выполнении команды *NCBRESET приложение* вызовет фатальную ошибку в *драйвере виртуального устройства* (virtual device driver, VXD) NetBIOS TCP/IP и придется перезагружать компьютер.

Для любых платформ

При сеансовой связи одна сторона может посылать сколь угодно много данных, однако отправитель на деле буферизует посылаемые данные, пока получатель не подтвердит их получение, отдав команду приема. NetBIOS-команды NCBSENDNA и NCBCHAINSENDNA — варианты команд отправки, не требующие подтверждения. Вы можете использовать их, если намеренно не хотите, чтобы команда отправки ждала подтверждения от получателя. Поскольку в нижележащем протоколе TCP/IP реализована собственная схема подтверждения, команды отправки, не требующие подтверждения от получателя, ведут себя так же, как и ожиадающие подтверждения.

Резюме

NetBIOS — мощный, но устаревший прикладной интерфейс. Одна из его сильных сторон — независимость от протокола: приложения могут работать поверх TCP/IP, NetBEUI и SPX/IPX. NetBIOS обеспечивает связь с установлением логического соединения и без такового. Значительное преимущество интерфейса NetBIOS перед Winsock — единый способ разрешения имен и регистрации. Приложение NetBIOS нуждается только в имени NetBIOS, а приложение Winsock, использующее разные протоколы, должно знать схему адресации каждого (см. часть II).

В главе 2 речь пойдет о перенаправителе — составной части почтовых ящиков и именованных каналов (о них — в главах 3 и 4).

Перенаправитель

Місгоѕоft Windows позволяет приложениям обмениваться информацией по сети с помощью встроенных служб файловой системы, иногда называемых сетевой операционной системой (network operating system, NOS). В этой главе описываются сетевые возможности, использующие компоненты файловой системы Windows, и доступные в Windows 95, Windows 98, Windows NT, Windows 2000 и Windows CE. Они основаны на сетевых технологиях почтовых ящиков (mailslot) и именованных каналов (named pipe), о которых речь пойлет в главах 3 и 4.

Для доступа к локальным файлам приложения посылают запросы вводавывода операционной системы (обычно это называется локальным вводомвыводом). Например, когда приложение открывает или закрывает файл, ОС определяет устройство, на котором находится данный файл, и передает запрос ввода-вывода локальному драйверу этого устройства. Аналогично осуществляется доступ к устройствам по сети, только запрос ввода-вывода передается по сети удаленному устройству. Это называется перенаправлением ввода-вывода (I/O redirection). Например, Windows позволяет назначить имя локального диска (скажем, Е:) общей папке на удаленном компьютере. Тогда при обращении приложений к диску Е: ОС будет перенаправлять запросы ввода-вывода на устройство, называемое перенаправителем (redirector), а он — формировать канал связи к удаленному компьютеру для доступа к нужной общей папке. Это позволяет приложениям использовать для доступа к файлам по сети обычные API-функции для работы с файлами (типа Read File и Write FHe).

В этой главе подробно рассматривается использование перенаправителя для передачи запросов ввода-вывода на удаленные устройства (именно на этом основана связь в технологиях почтовых ящиков и именованных каналов). Сначала мы обсудим, как ссылаться на файлы в сети с помощью универсальных правил именования (Universal Naming Convention, UNC) и указателя ресурса поставщика нескольких UNC (Multiple UNC Provider, MUP). Затем поясним, как МUР вызывает сетевую службу, которая использует перенаправитель для установления связи между компьютерами по протоколу Server Message Block (SMB). В заключение — вопросы обеспечения безопасности при доступе к файлам по сети с помощью базовых операций файлового ввода-вывода.

Универсальные правила именования

Имена UNC — это стандартный способ доступа к файлам и устройствам без назначения этим объектам буквы локального диска, спроецированного на удаленную файловую систему. Это позволяет приложениям не зависеть от имен дисков и прозрачно работать с сетью. В частности, не надо беспокоиться, что не хватит букв для подключаемых общих ресурсов. К тому же структура подключенных дисков своя у каждого пользователя, и процессы, запущенные в другом контексте, не смогут обратиться к вашим сетевым дискам.

Имена UNC имеют вид

\\сервер\ресурс\путь

Первая часть — \cepвер, начинается с двух обратных косых черт и имени удаленного сервера, на котором находится нужный файл. Вторая — ресурс, это имя общего ресурса, то есть папки в файловой системе, к которой открыт общий доступ пользователям сети. Третья часть — \nymb, обозначает путь к нужному файлу. Предположим, на сервере с именем Myserver находится папка D:\Myfiles\CoolMusic, предоставленная для общего доступа под сетевым именем Myshare, а в этой папке — файл Sample.mp3. Тогда для доступа к этому файлу с другой машины надо указать следующее UNC-имя-.

\\Myse rve r\Hysha re\Sample.mp3

Как видите, это способ гораздо проще, чем подключение общей папки Myshare в качестве сетевого диска.

Обращение к файлам по сети с помощью UNC-имен скрывает от приложения детали формирования сетевого соединения, так что система легко находит нужные файлы даже при подключении по модему. Все детали сетевого соединения организуются перенаправителем компонента доступа.

На рис. 2-1 изображены основные компоненты, формирующие UNC-соединение в NOS в рамках Windows, а также показано, как перемещаются данные между компонентами клиента и сервера NOS.

Поставщик нескольких UNC

MUP — указатель ресурса, ответственный за выбор компонента доступа для обслуживания соединений по UNC-именам. Компонент сетевого доступа, или сетевой поставщик (network provider) — это служба, способная использовать сетевые устройства для доступа к ресурсам, расположенным на удаленном компьютере, например, к файлам и принтерам. МUP использует компонент сетевого доступа для организации связи в ответ на все запросы вво-Да-вывода к файлам и принтерам по UNC-именам.

В Windows NT, Windows 2000, Windows 95 и Windows 98 может быть несколько компонентов доступа одновременно. Так, в платформы Windows встроен клиент для сетей Microsoft (Client for Microsoft Networks), но можно также установить сторонние компоненты доступа, например, клиент для сетей Novell (Novell Client v3.01 for Windows 95/98). Таким образом, обслужить UNC-запрос могут несколько компонентов одновременно. С другой

стороны, в Windows CE имеется только один поставщик — клиент для сетей Microsoft.

Рис. 2-1. Компоненты перенаправителя

Главная функция MUP — выбор сетевого компонента, который должен обслужить UNC-запрос. MUP делает это, параллельно посылая UNC-имена из запроса всем установленным компонентам доступа. Если какой-либо компонент отвечает, что способен обслужить запрос с данными именами, то ему направляется весь запрос. Если это могут сделать несколько компонентов, то MUP выбирает тот, у которого наивысший приоритет. Приоритет компонентов определяется порядком, в котором они были установлены в системе. В Windows NT, Windows 2000, Windows 95 и Windows 98 этот приоритет определяет параметр ProviderOrder в реестре Windows в разделе \HKEY_LO-CAL MACHINE\SYSTEM\CurrentControlSet\Control\NetworkProvider\Order.

Установленные компоненты перечислены в порядке приоритета. Поскольку в Windows CE только один компонент доступа, MUP не используется, и UNC-запросы передаются сразу этому компоненту.

Компоненты сетевого доступа

Напомним, что компонент сетевого доступа — это служба, использующая сетевые устройства для доступа к файлам и принтерам на удаленном компьютере, сердцевина NOS. Компонент доступа может, например, перенаправить идентификатор локального диска (например, Е:) на общую папку на удаленном компьютере. Компоненты доступа должны также обслуживать запросы

на соединение по UNC-именам. В Windows они используют для этого перенаправитель.

В комплект Windows входит клиент для сетей Microsoft (Client for Microsoft Networks), ранее называвшийся Microsoft Networking Provider (MSNP), который обеспечивает связь между Windows NT 4, Windows 2000, Windows 95, Windows 98 и Windows CE. Последняя, однако, не поддерживает установку нескольких клиентов сети одновременно и имеет встроенную поддержку лишь для клиента MSNP.

Перенаправитель

Этот компонент ОС использует для приема и обработки запросов ввода-вывода: перенаправитель формирует запросы и отправляет их серверной службе на удаленном компьютере, которая генерирует локальные запросы ввода-вывода. Поскольку перенаправитель предоставляет средства ввода-вывода службам верхнего уровня (типа MUP), он скрывает детали сетевого уровня от приложений. Поэтому приложения не должны предавать перенаправителю параметры, связанные с протоколами. В итоге компонент сетевого доступа не зависит от протокола: приложения могут работать практически в любой сетевой конфигурации.

MNSP содержит перенаправитель, напрямую взаимодействующий с уровнем сетевого транспорта, и NetBIOS для обеспечения связи между клиентом и сервером. NetBIOS API (см. главу 1), предоставляет интерфейс программирования этих транспортов. Перенаправитель MNSP часто называют перенаправителем диспетчера ЛВС (LAN Manager), поскольку он разрабатывался на основе старого диспетчера ЛВС Microsoft, обеспечивавшего работу в сети приложениям MS-DOS. Интерфейс NetBIOS позволяет установить связь по самым разным протоколам, что делает перенаправитель MNSP протоколонезависимым. Приложениям, которые его используют, не нужно знать детали работы сетевых протоколов: они выполняются поверх TCP/IP, NetBEUI или даже IPX/SPX. Это замечательная возможность позволяет приложениям обмениваться информацией, независимо от физической организации сети. Впрочем, есть один нюанс: чтобы два приложения могли связаться по сети, их рабочие станции должны иметь хотя бы один общий протокол. Так, если на компьютере A установлен только TCP/IP, а на компьютере B — только IPX, перенаправитель MSNP не сможет обеспечить связь между ними.

Перенаправитель MSNP связывается с другими рабочими станциями, посылая сообщения серверной службе перенаправителя на этих станциях. Эти сообщения задают строго в определенной структуре, называемой Server Message Block (SMB). Протокол, по которому перенаправитель фактически отправляет и получает сообщения с удаленных компьютеров, называется Server Message Block File Sharing Protocol (протокол совместного использования файлов на основе блоков сообщений сервера) или просто SMB.

Протокол SMB

Этот протокол был разработан Microsoft и Intel в конце 80-х гг. для упрощения доступа приложений MS-DOS к удаленным файловым системам. Теперь

он просто позволяет перенаправителю MSNP в Windows использовать структуру данных SMB при связи со службой сервера MSNP на удаленной рабочей станции. Структура данных SMB содержит три основных компонента: код команды, параметры команды и пользовательские данные.

Протокол SMB основан на простой модели запросов клиента и ответов сервера. Клиент перенаправителя MSNP создает структуру SMB с указанием типа запроса в поле кода команды. Если команда требует отправки данных (например, SMB-команда Write), то они прилагаются к запросу. Затем структура SMB отправляется по транспортному протоколу (например, TCP/IP) серверной службе на удаленной рабочей станции. Эта служба обрабатывает запрос клиента и возвращает ему ответную структуру SMB.

Теперь рассмотрим пример: открытие файла \Myserver\Myshare\Sample.mp3 по сети. При этом происходит следующее.

- 1. Приложение направляет запрос на открытие этого файла локальной ОС с помощью API-функции *Create File*.
- 2. Локальная ОС определяет по UNC-имени, что этот запрос ввода-вывода адресован удаленной машине с именем \\Myserver, и передает его MUP.
- 3. MUP определяет, что запрос предназначен компоненту доступа MSNP, поскольку именно этот компонент обнаруживает \\Myserver путем разрешения NetBIOS-имени.
- 4. Запрос ввода-вывода передается перенаправителю MSNP.
- 5. Перенаправитель форматирует запрос на открытие файла Sample.mp3 в удаленной папке \Муshare как сообщение SMB.
- 6. Форматированное сообщение SMB передается по сетевому транспортному протоколу.
- 7. Сервер с именем \Myserver получает SMB-запрос по сети и передает его серверной службе своего перенаправителя MSNP.
- 8. Серверная служба выполняет локальный запрос ввода-вывода на открытие файла Sample.mp3 в общей папке \Myshare.
- 9- Перенаправитель сервера форматирует ответное SMB-сообщение с информацией об успехе или неудаче локального запроса ввода-вывода на открытие файла.
- 10. Ответ сервера посылается по сетевому транспортному протоколу обратно клиенту.
- 11. Перенаправитель MSNP получает ответ SMB и передает код возврата локальной ОС.
- 12. Локальная ОС передает код возврата вызвавшему функцию *CreateFile* приложению.

Как видите, перенаправителю MSNP требуется всего несколько шагов, чтобы предоставить приложению доступ к удаленным ресурсам. Перенаправитель также управляет доступом к ресурсам, что является одной из форм сетевой безопасности.

Безопасность

Прежде чем приступить к теме безопасности и правил доступа к ресурсам в сети, обсудим основы обеспечения безопасности на локальной машине. Windows NT и Windows 2000 позволяют управлять доступом к отдельным файлам и папкам как локально, так и по сети. При попытке приложения получить доступ к таким ресурсам ОС проверяет, имеет ли это приложение соответствующие права. Основные виды доступа — чтение, запись и выполнение. Windows NT и Windows 2000 управляют доступом на основе дескрипторов безопасности (security descriptors) и маркеров доступа (access tokens).

Дескрипторы безопасности

Все защищенные объекты обладают дескриптором безопасности, содержащим информацию о порядке доступа к объекту. Дескриптор безопасности состоит из структуры SECURITYJDESCRIPTOR и связанной с ним информации о безопасности, включающей:

- Ш идентификатор безопасности (Security Identifier, SID) владельца определяет владельца объекта;
- **SID группы** определяет основную группу, в которую входит владелец объекта:
- Ш избирательный список управления доступом (Discretionary Access Control List, DACL) указывает, кто и какой тип доступа (чтение, запись, выполнение) имеет для данного объекта;
- Ш системный список управления доступом (system access control list, SACL) задает типы доступа к данному объекту, для которых генерируются записи в журнал аудита.

Приложения не могут напрямую изменять содержимое структуры дескриптора безопасности. Впрочем, для этого можно использовать API-интерфейсы безопасности Win32, содержащие соответствующие функции (мы продемонстрируем, как это сделать в конце главы).

Списки и записи управления доступом

Поля DACL и SACL в дескрипторе безопасности — это списки управления доступом (access control lists, ACL), содержащие ноль или более записей управления доступом (access control entities, ACE). Каждая АСЕ управляет доступом или осуществляет контроль за доступом к объекту определенного пользователя или группы и содержит:

- И SID пользователя или группы, к которым применяется АСЕ;
- И маску, задающую права доступа (чтение, запись, выполнение);
- * флаг, обозначающий тип ACE разрешение на доступ, запрет на доступ или системный аудит.

Заметим, что системный аудит применяется только в списках SACL, а типы разрешение и запрет на доступ — в списках DACL (рис. 2-2).

Рис. 2-2. Объект файла с соответствующим ему DACL

Если защищенный объект не имеет списка DACL (его DACL был обнулен API-функцией SetSecurityDescriptorDad), то система предоставляет всем полный доступ. Если объект имеет непустой DACL, система предоставляет только те типы доступа, которые явно указаны в записях АСЕ данного DACL. Если в списке нет ни одной записи АСЕ, система не предоставляет никому никакого доступа. Если же DACL содержит несколько разрешающих доступ записей АСЕ, система неявно запрещает доступ всем пользователям и группам, не включенным в список.

В большинстве случаев задают только разрешающие доступ записи АСЕ, за одним исключением: если имеется разрешающая запись для группы, но нужно запретить доступ каким-либо членам этой группы с помощью АСЕ. При этом запрещающая доступ запись АСЕ должна обязательно предшествовать записи, открывающей доступ всей группе, поскольку система читает записи по порядку и прекращает чтение, выяснив, что доступ данному пользователю открыт или закрыт. То есть если запись, разрешающая доступ группе, будет идти первой, система прочтет ее и предоставит доступ неполномочному пользователю из состава группы.

На рис. 2-2 показан список DACL, предоставляющий доступ для чтения группе Net Team. Эта группа состоит из пользователей Anthony, Jim и Gary, и нужно предоставить право чтения всем, кроме Anthony. Поэтому запись, запрещающая доступ пользователю Anthony, предшествует записи, разрешающей доступ группе Net Team На рис. 2-2 также показана запись ACE, предоставляющая пользователю Jim доступ для записи. Напомним, что приложения не могут напрямую работать с ACE, а используют для этого специальные API-интерфейсы.

Идентификаторы безопасности

Дескрипторы безопасности и записи АСЕ защищенных объектов содержат SID — уникальный код для идентификации учетной записи пользователя,

группы или сеанса. Центр безопасности (например, домен Windows NT) хранит информацию о SID в специальной базе данных Когда пользователь входит в систему, его SID извлекается из БД, помещается в маркер доступа пользователя и применяется для идентификации пользователя при всех проверках безопасности.

Маркеры доступа

При входе пользователя в систему Windows NT проверяются его реквизиты: имя учетной записи и пароль. Если вход разрешен, система создает маркер доступа и заносит в него SID пользователя. Каждый процесс, запущенный от имени этого пользователя, получит копию маркера. При попытке доступа процесса к защищенному объекту SID в маркере доступа сравнивается с SID в списках DACL для определения прав доступа.

Сетевая безопасность

Рассмотрим теперь обеспечение безопасности при доступе к объектам по сети. Напомним, что за доступ к ресурсам на удаленных компьютерах отвечает перенаправитель MSNP. Для этого он устанавливает безопасное соединение клиент-сервер, создавая реквизиты сеанса пользователя.

Реквизиты сеанса

Существуют реквизиты пользователя двух типов: *основные реквизиты входа* (primary login) и реквизиты сеанса. Когда пользователь регистрируется на рабочей станции, вводимые им имя и пароль становятся его основными реквизитами входа и заносятся в маркер доступа. В один момент времени пользователь может иметь единственный набор реквизитов. При попытке доступа к удаленному ресурсу (как через сетевой диск, так и по UNC-имени) пользовательские реквизиты входа используются для проверки прав доступа к этому объекту.

В Windows NT и Windows 2000 можно указать другой набор реквизитов для удаленного доступа по сети. Если реквизиты пользователя действительны, перенаправитель MSNP создает сеанс связи между компьютером пользователя и удаленным ресурсом. При этом он сопоставляет сеансу реквизиты, состоящие из копии реквизитов, примененных компьютером пользователя для доступа к ресурсу. При каждом сеансе связи между компьютером и удаленным сервером используется только один набор реквизитов. Например, если на машине В имеются общие папки \Hack и \Slash, и пользователь с машины А подключает папку \Hack как диск G:, а папку \Slash — как диск H:, то оба сеанса связи будут применять одинаковые реквизиты сеанса, так как устанавливают соединение с одним и тем же удаленным сервером

На удаленном сервере безопасность контролирует серверная служба перенаправителя MSNP. При попытке получить доступ к защищенному объекту, она использует реквизиты сеанса для создания маркера удаленного доступа. Далее безопасность обеспечивается так же, как и при локальном доступе (рис. 2-3)-

Рис. 2-3. Применение реквизитов безопасности

Пример

Приложения Win32 могут использовать API-функции *CreateFile, ReadFile* и *WriteFile* для создания, открытия и изменения файлов по сети с использованием перенаправителя MSNP. Заметьте, что только платформы Windows NT и Windows 2000 поддерживают модель безопасности Win32. В листинге 2-1 приведен пример кода приложения, создающего файл по UNC-соединению. Вы можете найти его в папке \Examples\Chapter02 на прилагаемом компактлиске.

```
Листинг 2-1. Простой пример создания файла

«include <windows.h>
((include <stdio.h>)

Void main(void)

HANDLE FileHandle;
DWDPD BytesWritten;

// Открытие файла \\Myserver\Myshare\Sample.txt

if ((FileHandle = CreateFile("\\\Myserver\Myshare\\Sample.txt",

GENERIC_WRITE | GENERIC.READ,

FILE_SHARE_READ | FILE_SHARE_WRITE, NULL,

CREATE_ALWAYS, FILE_ATTRIBUTE_NORMAL, NULL))

== INVALID_HANDLE_VALUE)

printf("CreateFile failed with error Xd\n", GetLastErrorO);

return;
```

Листинг 2-1. (продолжение)

Резюме

В этой главе вы познакомились с перенаправителем Windows, позволяющим приложениям получать доступ к ресурсам файловой системы Windows по сети. Мы рассказали, как он осуществляет обмен информацией по сети и как при этом используется система безопасности Windows NT и Windows 2000.

Две следующие главы посвящены технологиям почтовых ящиков и именованных каналов, опирающихся на перенаправитель для выполнения любых действий по сети.

Αt

Почтовые ящики

В Microsoft Windows NT, Windows 2000, Windows 95 и Windows 98 (но не Windows CE) реализован простой однонаправленный механизм межпроцессной связи (interprocess communication, IPC), называемый почтовыми ящиками (mailslots). Почтовые ящики позволяют клиентскому процессу передавать сообщения одному или нескольким серверным процессам. Они также помогают передавать сообщения между процессами на одном и том же компьютере или на разных компьютерах в сети. Разработка приложений, использующих почтовые ящики, не требует знания сетевых транспортных протоколов, таких как TCP/IP или IPX. Поскольку почтовые ящики основаны на архитектуре широковещания, они не гарантируют надежной передачи данных, но полезны, когда доставка данных не является жизненно важной.

Один из таких случаев — создание системы сообщений, охватывающей всех сотрудников офиса. Допустим, в офисе с множеством рабочих станций не хватает газированной воды, и все пользователи хотят каждые несколько минут знать, сколько банок кока-колы осталось в автомате. Легко установить клиентское приложение, отслеживающее количество банок и передающее эту информацию всем заинтересованным пользователям каждые пять минут. Поскольку почтовые ящики не гарантируют доставку широковещательного сообщения, некоторые пользователи могут не получить всех обновлений информации. Но несколько неудачных передач не приведут к неприятностям, потому что информация обновляется достаточно часто.

Итак, основное ограничение почтовых ящиков: они допускают только ненадежную однонаправленную передачу данных от клиента к серверу. Основное преимущество: клиентские приложения могут легко посылать широковещательные сообщения одному или нескольким серверным приложениям.

В этой главе мы расскажем о создании клиент-серверного приложения, правилах именования почтовых ящиков, влиянии размера сообщений на работу почтовых ящиков, связанных с ними проблемах и ограничениях.

Подробности внедрения почтовых ящиков

Почтовые ящики основаны на интерфейсе файловой системы Windows. Клиентское и серверное приложения используют стандартные функции вводавывода файловой системы Win32 (такие как *ReadFtte* и *WriteFile*) для отправки и получения данных почтовым ящиком, а также правила именования фай-

ловой системы Win32. Для создания и идентификации почтовых ящиков перенаправитель Windows использует файловую систему Mailslot File System (MSFS). Подробнее о перенаправителе Windows — в главе 2.

Имена почтовых ящиков

Почтовые ящики именуются по следующему правилу:

\\cepsep\Mailslot\[путь]имя

Строка состоит из трех частей: \\server, \Mailslot и \[path] name, где \\cep-вер — имя сервера, на котором создается почтовый ящик и выполняется серверное приложение; \Mailslot — фиксированная обязательная строка, уведомляющая систему, что это имя файла относится к MSFS; \[\frac{Inymb]ums}{Inymb]ums} — позволяет приложениям уникальным образом определять и идентифицировать имя почтового ящика. В строке путь разрешается задавать несколько уровней каталогов. Например, допустимы следующие типы имен почтовых ящиков:

```
\\Oreo\Mailslot\Mymailslot\\Testserver\Mailslot\Cooldirectory\Funtest\Anothermailslot\\.\Mailslot\Easymailslot
```

*\Mailslot\Myslot

Строка *сервер* может представлять собой точку (.), звездочку (*), имя домена или сервера. Домен — это группа рабочих станций и серверов с общим групповым именем. Об именах почтовых ящиков мы расскажем далее в этой главе, когда будем подробно обсуждать реализацию простого клиента.

Поскольку для создания и передачи данных по сети почтовые ящики используют службы файловой системы Windows, их интерфейсный протокол независим. При создании приложения, процессы которого взаимодействуют по сети, не нужно знать, как работают нижележащие сетевые транспортные протоколы. Когда почтовые ящики устанавливают удаленное соединение с компьютерами в сети, для передачи данных от клиента к серверу перенаправитель Windows использует протокол Server Message Block (SMB). Сообщения обычно пересылаются без установления соединения, но в зависимости от размера сообщения вы можете заставить перенаправитель Windows устанавливать соединения на компьютерах с Windows NT или Windows 2000.

Размеры сообщений

Для передачи сообщений по сети почтовые ящики обычно используют дейтаграммы (datagram) — небольшие порции данных, передаваемые по сети без установления соединения. Это ненадежный способ, поскольку уведомление о получении пакета данных не пересылается, и его доставка не гарантируется. Между тем, с помощью дейтаграмм можно передавать сообщения от одного клиента многим серверам. Этот механизм не работает на компьютерах с Windows NT и Windows 2000, если размер сообщения превышает 424 байта.

На компьютерах с Windows NT и Windows 2000 сообщения размером более 426 байт передаются с использованием протокола, требующего установления соединения в сеансе SMB, а не дейтаграммами. Это позволяет передавать большие сообщения надежно и эффективно. Впрочем, в этом случае вы теряете возможность передавать сообщение от одного клиента многим серверам. При установлении соединения допускается соединение только одного клиента с одним сервером и гарантируется доставка данных между процессами.

Однако интерфейс почтового ящика в Windows NT и Windows 2000 не гарантирует, что сообщение будет действительно записано в почтовый ящик. Например, если вы посылаете большое сообщение от клиента несуществующему серверу, интерфейс почтового ящика не сообщит клиентскому приложению, что не смог передать данные.

Поскольку Windows NT и Windows 2000 выбирают способ передачи в зависимости от размера сообщения, появляется проблема совместимости при передаче больших сообщений между компьютером с Windows NT или Windows 2000 и компьютером с Windows 95 или Windows 98.

Windows 95 и Windows 98 доставляют сообщения только посредством дейтаграмм, независимо от их размеров. Если клиент Windows 95 или Windows 98 попытается отправить сообщение больше 424 байт серверу Windows NT или Windows 2000, последний примет первые 424 байта и отбросит остальные, поскольку принимает большие сообщения в сеансе SMB с установлением соединения. Похожая проблема существует при передаче сообщений от клиента Windows NT или Windows 2000 серверу Windows 95 или Windows 98. Помните: Windows 95 и Windows 98 получают данные только посредством дейтаграмм. Поскольку Windows NT и Windows 2000 передают дейтаграммами только сообщения размером не более 426 байт, Windows 95 и Windows 98 не получат от таких клиентов сообщений большего размера (табл. 3-1)-

Табл. 3-1. Ограничения размера сообщений почтовых ящиков

Направление передачи	Передача посредством дейтаграмм без установления соединения	Передача с установлением соединения
Windows 95 или Windows 98 -> Windows 95 или Windows 98	Размер сообщения не более 64 кб	Не поддерживается
Windows NT или Windows 2000 -> Windows NT или Windows 2000	Размер сообщения не более 424 байт	Сообщения должны быть более 426 байт
Windows NT или Windows 2000 -> Windows 95 или Windows 98	Размер сообщения не более 424 байт	V.f Не поддерживается
Windows 95 или Windows 98 -> Windows NT или Windows 2000	Размер сообщения не более 424 байт, иначе сообщение усекается до этого размера	Не поддерживается

ПРИМЕЧАНИЕ Windows CE не описана в табл. 3-1, потому что в этой ОС интерфейс программирования почтовых ящиков не доступен. Сообщения размером 425—426 байт также не описаны в таблице, из-за ограничений перенаправителей Windows NT и Windows 2000.

Перенаправители Windows NT и Windows 2000 не могут отправлять или принимать дейтаграммы размером 425—426 байт. Например, если вы отправляете от клиента Windows NT или Windows 2000 сообщение серверу Windows 95, Windows 98, Windows NT или Windows 2000, перед его отправкой серверу перенаправитель Windows NT усекает сообщение до 424 байт.

Чтобы обеспечить полную совместимость всех платформ Windows, ограничте размер сообщений 424 байтами. При установлении соединений воспользуйтесь вместо почтовых яшиков именованными каналами.

Компиляция приложения

При сборке клиента или сервера почтовых ящиков в Microsoft Visual C++ необходимо включать в программные файлы приложений заголовочный файл Winbase.h. Если вы включаете файл Windows.h (как в большинстве приложений), Winbase.h можно опустить. Ваше приложение также должно компоноваться с библиотекой Kernel32.1ib, соответствующие параметры обычно настраивают с помощью флагов компоновшика Visual C++.

Коды ошибок

Все API-функции Win32, используемые при разработке клиентов и серверов почтовых ящиков (за исключением *CreateFile* и *CreateMailslof*), в случае неудачи возвращают 0. API-функции *CreateFile* и *CreateMailslot* возвращают значение *INVALID_HANDLE_VALUE*. Для получения кодов ошибок этих функций, приложение должно вызывать функцию *GetLastError*. Полный список кодов ошибок см. в приложении С или в файле Winerror.h.

Общие сведения об архитектуре клиент-сервер

Почтовые ящики используют простую архитектуру клиент-сервер, в которой данные передаются от клиента серверу однонаправленно. Сервер отвечает за создание почтового ящика и является единственным процессом, который может читать из него данные. Клиенты почтовых ящиков — это процессы, открывающие экземпляры почтовых ящиков и единственные, имеющие право записывать в них данные.

Сервер почтовых ящиков

Для реализации почтового ящика нужно написать базовое серверное приложение, в котором выполнить следующие действия.

• Создать описатель почтового ящика с помощью API-функции *CreateMailslot*. Получить данные от любого клиента путем вызова API-функции *ReadFile* с описателем почтового ящика в качестве параметра.

Закрыть описатель почтового ящика с помощью API-функции CloseHandle.

Как видно, для разработки серверного приложения почтового ящика требуется совсем немного вызовов АРІ-функций.

Серверные процессы создают почтовые ящики с помощью вызова APIфункции *CreateMailslot*, которая определена так:

HANDE CreateMailslot(
IPCISIR IpName,
IMPD nMaxMessageSize,
IMPD/ReadTimeout,
IPSECURITY ATTRBUTES IpSecurItyAttrIbutes

Параметр IpName задает имя почтового ящика. Оно должно иметь следующий ВИД;

\\.\Mailslot\[путь]имя

Заметьте: имя сервера представлено точкой, что означает локальный компьютер. Это необходимо, поскольку нельзя создать почтовый ящик на удаленном компьютере. В параметре *IpName* имя обязательно уникально, но может быть простым или включать полный путь.

Параметр nMaxMessageSize задает максимальный размер (в байтах) сообщения, которое может быть записано в почтовый ящик. Если клиент записывает сообщение большего размера, сервер не видит это сообщение. Если задать значение 0, то сервер будет принимать сообщения любого размера.

Операции чтения (подробнее — далее в этой главе) могут выполняться с блокировкой почтового ящика или без таковой, в зависимости от параметра IReadTimeout, задающего количество времени (в миллисекундах), в течение которого операции чтения ждут входящих сообщений. Значение MAILSLOT_WAIT_FOREVER позволит заблокировать операции чтения и заставит их бесконечно ожидать, пока входящие данные не станут доступны для чтения. Если задать значение 0, операции чтения возвращаются немедленно.

Параметр *IpSecurityAttibutes* определяет права доступа к почтовому ящику. В Windows 95 и Windows 98 он должен иметь значение *NULL*, потому что в этих ОС система безопасности к объектам не применима. В Windows NT и Windows 2000 этот параметр реализован частично, поэтому следует также присвоить ему *NULL*.

Почтовый ящик относительно безопасен только при локальном вводевыводе, когда клиент пытается открыть этот ящик, используя точку (.) в качестве имени сервера. Клиент может обойти систему безопасности, задав вместо точки фактическое имя севера, как при удаленном вызове ввода-вывода. Параметр *IpSecurityAttibutes* не реализован для удаленного ввода-вывода в Windows NT и Windows 2000 из-за больших издержек, связанных с формированием аутентифицированного сеанса между клиентом и сервером при каждой отправке сообщения. Таким образом, почтовые ящики только частично соответствуют модели безопасности Windows NT и Windows 2000, реализованной в стандартных файловых системах. В итоге, любой клиент почтового ящика в сети может отправлять данные серверу.

После создания почтового ящика с действительным описателем можно читать данные. Сервер — единственный процесс, который может читать данные из почтового ящика. Для он должен вызвать "Nethodoldresize так:

```
BOOL ReadFile(
. HANDE hFile,
LPVOD ipBuffer,
DMORD nNumberOfBytesToRead,
LPDWORD IpNumberOfBytesRead,
LPOWERAPPED IpOverlapped
):
```

CreateMailslot возвращает описатель hFile. Параметры IpBuffer и nNumberOJBytesToRead определяют, сколько данных может быть считано из почтового ящика. Важно задать размер этого буфера большим, чем параметр nMaxMessageSize из API-вызова CreateMailslot. Кроме того, размер буфера должен превышать размеры входящих сообщений, иначе ReadFile выдаст код ошибки ERROR_INSUFFICIET_BUFFER. Параметр IpNumberOJBytes возвращает количество считанных байтов по завершении работы ReadFile.

Параметр *lpOverlapped* позволяет считывать данные из почтового ящика асинхронно. Он использует Win32-MexaHH3M *перекрытого ввода-вывода* (overlapped I/O), подробно описанный в главе 4. По умолчанию, выполнение *ReadFile* блокирует (ожидает) ввод-вывод, пока данные не станут доступны для чтения. Перекрытый ввод-вывод применим только в Windows NT и Windows 2000, в Windows 95 или Windows 98 присвойте параметру *lpOverlapped* значение *NULL*. В листинге 3-1 показано, как написать простой сервер почтовых ящиков.

Листинг 3-1. Пример сервера почтовых ящиков

Листинг 3-1. (продолжение)

```
// Бесконечное чтение данных из почтового ящика while(ReadFile(Mailslot, buffer, 256, &NumberOfBytesRead, NULL) i= 0) { pnntf( X *s\n , NumberOfBytesRead, buffer),
```

Клиент почтовых ящиков

Для реализации клиента нужно разработать приложение, ссылающееся на существующий почтовый ящик и записывающее в него данные В базовом клиентском приложения необходимо выполнить следующие шаги

- 1 Открыть описатель-ссылку на почтовый ящик, в который нужно отправить данные, с помощью API-функции *CreateFile*
- 2 Записать данные в почтовый ящик, вызвав API-функцию WnteFile
- 3 Закрыть описатель почтового ящика с помощью API-функции Close Handle

Как уже говорилось, клиенты почтовых ящиков соединяются с серверами без установления соединения Когда клиент открывает описатель-ссылку на почтовый ящик, он не устанавливает связь с сервером почтового ящика На почтовые ящики ссылаются путем вызова API-функции Create File, определенной так

```
HANDLE CreateFile(
 LPCTSTR lpFlleName,
 DWORD dwDeslredAccess,
 DWORD dwShareMode,
 LPSECURITY.ATTRIBUTES lpSecurityAttributes,
 DWORD dwCreationDisposition,
 DWORD dwFlagsAndAttributes,
 HANDLE hTemplateFile
),
```

Параметр *lpFlleName* **описывает** один или несколько почтовых ящиков, в которые можно поместить данные Для этого укажите имя ящика в одном из форматов, описанных в этой главе Правила именования почтовых ящиков таковы

- И \\.\mailslot\«umi определяет локальный почтовый ящик на том же компьютере,
- $III \setminus wmi_cepeepa \setminus mailslot \setminus uMn$ определяет удаленный сервер почтового ящика с именем *имя сервера*,
- $III \setminus umn_domena \setminus ma. He \setminus o? \setminus umn$ определяет все почтовые ящики с именем umn в домене umn_domena ,
- III \V\mailslot\ii)»wi определяет все почтовые ящики с именем имя в основном домене системы

Параметр dwDestredAccess должен иметь значение GENERICJWR1TE, потому что клиент может только записывать данные на сервер Параметр dwS-hareMode обязан иметь значение FILE $SHARE_READ$, позволяя серверу открывать и выполнять операции чтения из почтового ящика Значение параметра ipSecuntyAttnbutes не влияет на почтовые ящики — следует задать A^7 LL Флаг dwCreationDisposition должен быть равен $OPEN_EXISTING$ Это удобно, ког/клиент и сервер функционируют на одном и том же компьютере Если се^вер не создал почтовый ящик, API-функция CreateFile вернет ошибку Параметр dwCreationDisposition не имеет значения, если сервер работает уд щенно Параметр divFlagsAndAttnbutes должен иметь значение $FILE_ATTRIBU$ -TE NORMAL, a h TemplateFile — значение NULL

После успешного создания описателя можно помещать данные в почтовый ящик Помните, что клиент может только записывать данные в почтовый ящик с помощью Win32 $^{\circ}$ yHK4HH *WnteFile*

```
BOOL WhteFile(
 HANDLE hFlle,
 LPCVOID lpBuffer,
 DWORD nNumberOfBytesToWnte,
 LPDWORD lpNumberOfBytesWntten,
 LPOVERLAPPED lpOverlapped
),
```

Параметр hFile — это описатель-ссылка, возвращаемый функцией Create-File Параметры lpBuffer и nNumberOJBytesToWnte определяют, сколько байт будет отправлено от клиента серверу Максимальный размер сообщения — 64 кб Если описатель почтового ящика создан с указанием домена или звездочки, размер сообщения не должен превышать 424 байта в Windows NT и Windows 2000, или 64 кб — Windows 95 и Windows 98 Если клиент попытается отправить сообщение большего размера, функция WnteFile вернет ошибку ERROR_BAD_NETPATH (чтобы узнать код ошибки, вызовите функцию GetLastErrof) Это происходит потому, что сообщение посылается всем серверам сети как широковещательная дейтаграмма Параметр ipNumberOf-BytesWritten возвращает количество байт, отправленных серверу после завершения функции WnteFile

Параметр *lpOverlapped* позволяет записывать данные в почтовый ящик асинхронно Поскольку почтовые ящики обмениваются данными без установления соединения, функция *WnteFile* не блокирует ввод-вывод На клиенте этот параметр должен быть равен *NULL* В листинге 3-2 приведен пример простого клиента почтового ящика

Листинг 3-2. Пример клиента почтового ящика

```
"include <windows h>
«include <stdio h>
```

// Client opp

```
_{m \, n \, ()} \, n \, t \, argc, \, char \, .argv[] >
```

}

```
Листинг 3-2. {продолжение}
 HANDLE Mailslot:
 DWORD BytesWritten:
 CHAR ServerName[256]:
 // Ввол аргумента команлной строки пля сервера, которому отправляется сообщение
 if (argc < 2)
 1
 printf("Usage: client <server name>\n"):
 sprintf(ServerName, "\\\Xs\\Mailslot\\Myslot", argv[1]);
 if ((Mailslot = CreateFile(ServerName, GENERIC WRITE,
 FILE SHARE READ. NULL. OPEN EXISTING. FILE ATTRIBUTE NORMAL.
 NULL)) == INVALID HANDLE VALUE)
 {
 printf("CreateFile failed with error Xd\n". GetLastErrorO):
 return:
 if (WriteFile(Mailslot, "This is a test", 14, &BytesWritten,
 NULL) == 0)
 {
 printf("WriteFile failed with error Xd\n", GetLastErrorO);
 return:
 printf("Wrote Xd bytes\n", BytesWritten);
 CloseHandle(Mailslot);
```

Дополнительные АРІ-функции почтовых яшиков

Сервер почтового ящика может использовать две дополнительные АРІ-функции для взаимодействия с почтовым ящиком: GetMailslotInfo и SetMailslotInfo. Функция GetMailslotlnfo возвращает размер сообщения, когда оно прибывает в почтовый ящик. Приложения используют эту возможность, чтобы динамически настраивать свои буферы для входящих сообщений изменяющейся длины. GetMailslotInfo может также применяться для опроса наличия входяших данных:

```
BOOL GetMailslotInfo(
 HANDLE hMailslot,
 LPDWORD lpMaxMessageSize,
 1 * 11
 LPDWORD lpNextSize,
```

```
LPDNORD IpMessageCount,
LPDNORD IpReadTimeout
```

);

Параметр hMailslot указывает почтовый ящик, возвращенный вызовом др!_функции CreateMailslot. Параметр ipMaxMessageSize задает, сообщение какого размера (в байтах) можно записать в почтовый ящик. Параметр Ip-NextSize указывает на размер следующего сообщения (в байтах). Параметр GetMailslotInfo может вернуть значение MAILSLOT_NO_MESSAGE, указывая, что в настоящий момент почтовый ящик не ждет никакого сообщения. Потенциально сервер вправе использовать этот параметр для проверки наличия входящих данных, не давая приложению блокировать ввод-вывод при вызове функции ReadFile. Но делать это не рекомендуется: приложение будет непрерывно использовать центральный процессор для проверки входящих данных, даже если не обрабатываются никакие сообщения, что уменьшит производительность.

Если вы хотите предотвратить блокирование при вызове функции *ReadFile*, используйте перекрытый ввод-вывод Win32. Параметр *Ip Messsage Count* задает буфер, куда записывается общее количество сообщений, ожидающих прочтения. Этот параметр также задействуют для проверки наличия данных. Параметр *Ip Read Timeout* указывает на буфер, возвращающий время таймаута (в миллисекундах), в течение которого операция чтения ждет записи сообшения в почтовый ящик.

API-функция Set Mails lot Info задает значение тайм-аута для почтового ящика, в течение которого операция чтения ожидает входящих сообщений. Таким образом, приложение может изменить способ чтения от блокирующего к неблокирующему или наоборот. Параметр Set Mails lot Info определен так:

```
BOOL SetMailslotInfo(
HANDE hMailslot,
DWOPD IRead Timeout
);
```

Параметр hMailslot указывает почтовый ящик, возвращаемый вызовом API-функции CreateMailsot. Параметр IReadTimeout определяет количество времени (в миллисекундах), в течение которого операция чтения ожидает записи сообщения в почтовый ящик. Если оно равно 0, то в отсутствие сообщений операциичтениявозвращаются немедленно, если MA1LSLOT_WAIT_FOREVER—будут ждать бесконечно долго.

Платформа и производительность

Почтовые ящики в Windows 95 и Windows 98 имеют ограничения: они именуются по правилу «8.3», не позволяют отменить блокирующие запросы вво-Да-вывода, вызывают утечки памяти по истечении тайм-аута.

Правила именования «8.3»

indows 95 и Windows 98 ограничивают размеры имен почтовых ящиков форматом «8.3». Это создает проблемы совместимости между Windows 95

или Windows 98 и Windows NT или Windows 2000 Например, если вы попытаетесь создать или открыть почтовый ящик с именем \\Mailslot\Mymailslot, Windows 95 создаст почтовый ящик \\Mailslot\Mymailsl и будет ссылаться на него Функции CreateMmlslot и CreateFile выполнятся успешно, несмотря на усечение имени Если затем вы отправите сообщение от Windows 2000 к Windows 95 или наоборот, оно не будет получено из-за несоответствия имен почтовых ящиков Если клиент и сервер работают на компьютерах с Windows 95, проблем не возникает — имя усекается как на клиенте, так и на сервере Чтобы избежать осложнений, не создавайте почтовые ящики с длинными именами

Неспособность отменить блокирующие запросы ввода-вывода

Эта проблема существует в Windows 95 и Windows 98 Серверы почтовых ящиков для получения данных вызывают функцию ReadFile Если почтовый ящик создается с флагом MAILSLOT_WAIT_FOREVER, запросы блокируются на неопределенное время, пока данные не станут доступны При невыполненном запросе функции ReadFile серверное приложение при завершении зависает Единственный способ снять приложение — перезагрузить Windows Для решения этой проблемы заставьте сервер открыть описатель его почтового ящика в отдельном потоке и отправить данные, чтобы прервать блокирующий запрос чтения (см листиш 3-3)

Листинг 3-3. Исправленный сервер почтовых ящиков

// Server2 cpp

```
((include <windows h>
«include <stdio h>
«include <conio h>
BOOL StopProcessmg,
DWORD WINAPI ServeMailslot(LPVOID lpParameter),
void SendMessageToMallslot(void),
void raam(void) {
 DWORD Threadld,
 HANDLE MailslotThread,
 StopProcessmg = FALSE,
 MailslotThread = CreateThread(NULL, 0, ServeMailslot, NULL,
 0, &ThreadId),
 i Mil itii
 printf( Press a key to stop the server\n );_, "
 _getch(),
 // Флагу StopProcessmg присваивается TRUE/'чТООМ при завершении
```

```
Листинг 3-3. (продолжение)
 Ц функции ReadFile поток сервера закончился
 StopProcessing = TRUE,
 // Отправка сообщения почтовому ящику, чтобы прервать
 // вызов функции ReadFile на сервере
"* SendMessageToMailslot0,
 // Ожидание завершения выполнения потока сервера
 if (WaitForSingleObject(MailslotThread, INFINITE) == WAIT_FAILED)
 pnntf(WaitForSingleOb]ect failed with error Xd\n,
 GetLastErrorO),
 return,
// Функция ServeMailslot
//
// Описание
 Эта рабочая функция сервера почтового ящика
//
 для обработки всего входящего ввода-вывода ящика
DWORD WINAPI ServeMailslot(LPVOID lpParameter)
 char buffer[2048],
 DWORD NumberOfBytesRead,
 DWORD Ret,
 HANDLE Mailslot,
 if ((Mailslot = CreateMailslot( \\\\ \mailslot\\myslof, 2048,
 MAILSLOT_WAIT_FOREVER, NULL)) == INVALID_HANDLE_VALUE)
 pnntf (Failed to create a MailSlot Xd\n , GetLastError0);
 return 0,
 while ((Ret = ReadFile (Mailslot, buffer, 2048,
 &NumberOfBytesRead, NULL)) i= 0)
 if (StopProcessing)
 break,
 printf( Received %d bytes\n , NumberOfBytesRead);
 CloseHandle (Mailslot).
```

```
Листинг 3-2.
 (продолжение)
 return 0:
>
 SendMessageToMailslot
// Функция
11
// Описание.
11
 Функция SendMessageToMailslot отправляет простое сообщение
//
 серверу, чтобы прервать блокирующий вызов API-функции ReadFile
//
void SendMessageToMailslot(void)
 HANDLE Mailslot;
 DWORD BytesWritten;
 if ((Mailslot = CreateFile("\\\.\\mailslot\\invslot",
 GENERIC WRITE, FILE SHARE READ, NULL, OPEN EXISTING,
 FILE ATTRIBUTE NORMAL, NULL)) == INVALID HANDLE VALUE)
 {
 printf("CreateFile failed with error Kd\n". GetLastErrorO):
 return;
 }
 if (WnteFile(Mailslot, "STOP", 4, &BytesWntten, NULL) == 0)
 {
 pnntf("WriteFile failed with error %d\n", GetLastErrorO);
 return;
 CloseHandle (Mailslot);
```

/V)10l9l£i<

Утечки памяти

Утечки памяти в Windows 95 и Windows 98 происходят при использовании значений тайм-аута в почтовых ящиках. Если почтовый ящик создается функцией *CreateMailslot* со значением тайм-аута, большим 0, функция *Read-File* вызывает утечку памяти, когда время ожидания истекает, и функция возвращает *FALSE*. После многократных вызовов функции *ReadFile* система становится нестабильной и последующие вызовы этой функции, время ожидания которых истекает, начинают возвращать *TRUE*. В результате система больше не может выполнять другие MS-DOS-приложения Для решения этой проблемы создавайте почтовый ящик со временем ожидания, равным 0 или *MAILSLOT_WAIT_FOREVER*. Это не позволит приложению использовать механизм тайм-аутов, вызывающий утечки памяти.

В базе знаний Microsoft, к которой можно обратиться по адресу http://support.microsoft.com/support/search, описаны следующие проблемы и ограничения.

- Я Q139715 функция ReadFile возвращает неверный код ошибки для почтовых ящиков. Когда сервер открывает почтовый ящик функцией CreateMmlslot, задает тайм-аут и затем получает данные функцией ReadFile, последняя выдает ошибку 5 (доступ отклонен), если данные недоступны.
- III Q192276 функция GetMailslotInfo возвращает неверное значение параметра ipNextSize. Если вызвать эту API-функцию в Windows 95 ОЕМ Service Release 2 (OSR2) или Windows 98 без установки компонента сетевого клиента, вы получите неправильное значение (обычно в миллионах) или отрицательное число для параметра IpNextSize Если вызвать функцию повторно, она обычно начинает возвращать правильное значение.
- Q170581 почтовый ящик, созданный в Windows 95, вмещает только 4093 байта. Вызов АРІ-функции Write File для записи более 4093 байт в почтовый ящик, созданный на рабочей станции Windows 95, не завершается успешно.
- **Ш** Q131493 функция *CreateFile* и почтовые ящики. В документации на API-функцию *CreateFile* неверно описаны возможные значения, возвращаемые ею при открытии клиентской части почтового ящика

Резюме

Сетевая технология почтовых ящиков предоставляет приложениям простой однонаправленный механизм межпроцессной связи с использованием перенаправителя Windows. Наиболее полезная возможность — широковещательная передача сообщений одному или нескольким компьютерам в сети. Впрочем, почтовые ящики не обеспечивают надежную передачу данных.

Если вы хотите надежно передавать данные с помощью перенаправителя Windows, используйте именованные каналы, которым посвящена следующая глава.

Именованные каналы

Именованные каналы — это простой механизм *связи между процессами* (interprocess communication, IPC), поддерживаемый в Microsoft Windows NT, Windows 2000, Windows 95 и Windows 98 (но не Windows CE) Именованные каналы обеспечивают надежную одностороннюю и двустороннюю передачу данных между процессами на одном или разных компьютерах Разработка приложений, работающих с именованными каналами, не представляет сложности и не требует особых знаний механизма работы основных сетевых протоколов (таких как TCP/IP или IPX) Детали работы протоколов скрыты от приложения, так как для обмена данными между процессами через сеть именованные каналы используют перенаправитель сети Microsoft — Microsoft Network Provider (MSNP) Очень важно и то, что именованные каналы позволяют воспользоваться встроенными возможностями защиты Windows NT или Windows 2000

К примерам использования именованных каналов можно отнести разработку системы управления данными, которая позволяет выполнять транзакции только определенной группе пользователей Рассмотрим следующую ситуацию в офисе есть компьютер с некоей секретной информацией, доступ к которой должен иметь только управленческий персонал Допустим, каждый сотрудник фирмы должен видеть этот компьютер со своей рабочей станции, однако простые служащие не вправе иметь доступ к конфиденциальным данным Эта проблема решается с помощью именованных каналов Можно разработать серверное приложение, которое будет выполнять транзакции над секретными данными в зависимости от запросов клиентов С помощью встроенных возможностей защиты Windows NT или Windows 2000 сервер ограничит доступ рядовых сотрудников к конфиденциальным данным

Именованные каналы представляют собой простую архитектуру клиентсервер, обеспечивающую надежную передачу данных Эта глава посвящена разработке сервера и клиента именованного канала Мы начнем с обсуждения названий и типов простых именованных каналов Затем создадим простой сервер и рассмотрим детали реализации более сложного сервера После этого разберем создание простого клиента именованного канала В конце главы будут перечислены основные проблемы и ограничения, связанные с именованными каналами

Детали реализации именованных каналов

Для работы с файловой системой Windows именованные каналы используют интерфейс Named Pipe File System (NPFS) Для получения и отправки данных сервер и клиент применяют стандартные API-функции Win32, таки как ReadFile и WnteFile Эти функции позволяют приложениям использовать правила именования файловой системы Win32 и возможности защиты Windows NT и Windows 2000 При отправке и получении данных по сети интерфейс NPFS задействует перенаправитель MSNP Это делает его независимым от протокола при разработке приложений программист не заботится о деталях работы протоколов (TCP/IP или IPX) Названия именованных каналов должны удовлетворять формату Universal Naming Convention (UNC) Подробнее о UNC, перенаправителе Windows и безопасности — в главе 2

Правила именования каналов

Имена каналов имеют следующий формат

\\сервер\Р1ре\[луть]имя

Данная строка состоит из трех частей \cepsep, \Pipe и \nymb]имя, где \cepsep — имя сервера, на котором создан именованный канал, \Pipe — фиксированная обязательная строка, уведомляющая систему о принадлежности к NPFS, \nymb]имя — уникальное имя канала, включающее несколько уровней каталогов Вот примеры правильных названий именованных каналов

```
\\myse rve r\PIPE\mypipe
\\Testserver\pipe\cooldirectory\funtest\jim
\\ \Pipe\Easynamedpipe
```

Имя сервера может быть представлено точкой

Режимы побайтовый и сообщений

Именованные каналы используют два режима передачи данных побайтовый и сообщений В первом случае сообщения передаются непрерывным потоком байтов между клиентом и сервером Это означает, что клиент и сервер точно не знают, сколько байтов считывается или записывается в канал в определенный момент времени Таким образом, запись одного количества байтов не означает чтение того же количества с другой стороны канала Такой способ передачи позволяет клиенту и серверу не заботиться о содержимом передаваемых данных Во втором случае клиент и сервер отправляют и принимают данные дискретными блоками, при этом каждое сообщение прочитывается целиком (рис 4-1)

Компиляция приложений

фи создании клиента или сервера именованного канала с помощью Microsoft Visual C++ необходимо включить в программные файлы заголовочный

файл Winbase.h. Если приложение включает файл Windows.h (как правило, это так), файл Winbase.h можно опустить. Кроме того, как уже упоминалось, с помощью флагов компоновщика Visual C++ необходимо подключить библиотеку Kernel32.1ib.

Рис. 4-1. Режимы побайтовый и сообщений

Коды ошибок

Все API-функции Win32 (кроме *CreateFile* и *CreateNamedPipe'*), используемые при разработке сервера и клиента именованного канала, при возникновении ошибки возвращают значение 0. Функции *CreateFile* и *CreateNamedPipe* возвращают значение *INVALID_HANDLE_VALUE*. Подробную информацию об ошибке можно получить с помощью функции *GetLastError*. Полный список кодов ошибок — в файле Winerror.h или в приложении В.

Простой сервер и клиент

Именованные каналы имеют простую архитектуру клиент-сервер, при которой данные передаются в одном или двух направлениях. Это позволяет и серверу, и клиенту отправлять и принимать данные. Основное отличие сервера от клиента — только сервер может создать именованный канал и принять соединение с клиентом. Клиентское приложение устанавливает соединение с существующим сервером. После этого сервер и клиент могут читать и записывать данные в канал с помощью стандартных API-функций Win32, таких как ReadFile и WriteFile. Сервер именованного канала работает только на компьютере с Windows NT или Windows 2000, Windows 95 и Windows 98 не поддерживают создание именованных каналов. Это ограничение не позволяет двум компьютерам Windows 95 или Windows 98 напрямую обмениваться данными, однако их клиенты могут подключаться к серверам на компьютерах Windows NT и Windows 2000.

Детали реализации сервера

Реализация сервера именованного канала подразумевает разработку приложения, создающего экземпляры каналов, к которым подключаются клиенты.

Для сервера экземпляр именованного канала — это просто описатель, с помощью которого устанавливается соединение с локальными или удаленными клиентами. Процесс создания простого сервера заключается в последовательном использовании API-функций:

- *Ш CreateNamedPipe* для создания экземпляра именованного канала;
- S CottnectNamedPipe для прослушивания клиентских соединений;
- Ш ReadFile и WriteFile для получения и отправки данных;
- *Ш DisconnectNamedPipe* для завершения соединения;
- *III CloseHandle* для закрытия описателя экземпляра именованного канала.

Сначала сервер должен создать экземпляр именованного канала с помощью API-функции *CreateNamedPipe*:

Параметр *lpName* определяет название именованного канала, удовлетворяющее формату UNQ

\\.\Pipe\[путь]имя

Имя сервера представлено точкой — значит, в этом качестве используется локальный компьютер. Именованный канал нельзя создать на удаленном компьютере. Часть параметра [путть\имя определяет уникальное имя канала. Это может быть просто имя файла или полный путь к нему.

Параметр dwOpenMode определяет направление передачи, управление вводом-выводом и безопасность канала. В табл. 4-1 перечислены флаги, комбинации которых используют при создании канала.

Табл. 4-1. Флаги режимов создания именованного канала

Режим <u>открытия</u>	Флаг	Описание
Направленный	PIPE_ACCESS_DUPLEX	Канал двунаправленный: серверные и клиентские процессы могут принимать и отправлять данные по каналу
	PIPE ACCESS OUTBOUND	Данные передаются только от сервера к клиенту
	PIPE_ACCESS_INBOUND	Данные передаются только от клиента к серверу

Табл. 4-1. (продолжение)

Режим <u>открытия</u>	Флаг	Описание
Управление вводом- выводом	FILEFLAGJWRITE_ THROUGH	Функции записи не возвращают значение, пока данные передаются по сети или находятся в буфере удаленного компьютера. Применяется только для именованных каналов, работающих в побайтовом режиме
	FILEFLAGOVERLAPPED	Позволяет использовать перекрытый ввод-вывод при выполнении операций чтения, записи и соединения
Безопасность	WRITE DAC	Позволяет приложению изменять список DACL именованного канала
	ACCESSSYSTEM^SECURI	ТТУПозволяетприложению изменять список SACL именованного канала
	WRITE OWNER	Позволяет приложению изменять владельца именованного канала и групповой SID

Флаги *PIPE_ACCESS_* определяют направление передачи данных между сервером и клиентом. Если открыть канал с флагом *PIPE^ACCESS_DUPLEX*, передача по нему будет двунаправленной. При открытии канала с флагом *P1PE_ACCESS_INBOUND* или *PIPE_ACCESS_OUTBOUND* — однонаправленной: данные будут передаваться только от клиента серверу или наоборот. На рис. 4-2 изображены комбинации флагов и направление передачи между сервером и клиентом.

Рис. 4-2. Флаги режимов и направление передачи

Следующий набор флагов управляет операциями ввода-вывода сервера. Приприменениифлага *EILE_ELAG_WRITE_THROUGH* функциизаписине возвращают значение, пока данные не будут переданы по сети или не появятся в буфере удаленного компьютера. Этот флаг используют, когда сервер и клиент находятся на разных компьютерах и именованный канал работает в по-

байтовом режиме. Флаг *FILEFLAG OVERLAPPED* позволяет функциям, выполняющим операции чтения, записи и соединения, немедленно возвращать значение, даже если их выполнение требует существенных затрат времени. Перекрытый ввод-вывод мы подробно обсудим в разделе, посвященном разработке более сложного сервера.

Последняя группа флагов — dwOpenMode (табл. 4-1), управляет доступом сервера к дескриптору безопасности, созданному именованным каналом. Их ьспользуют, если приложению требуется обновить или изменить дескриптор после создания канала. Флаг WRITE DAC позволяет приложению обновлять список избирательного управления доступом (discretionary access control list, DACL); флаг ACCESS SYSTEM_SECURITY — получить доступ к системному списку управления доступом (system access control list, SACL); флаг WRITEJOWNER — изменять владельца именованного канала и групповой идентификатор безопасности (security ID, SID). Например, можно запретить доступ пользователя к именованному каналу, изменив список DACL канала с помощью API-функций. Подробнее о DACL, SACL и SID — в главе 2.

Параметр dwPipeMode определяет режимы операций чтения, записи и ожидания. При создании канала нужно указать по одному флагу из каждой категории, объединив их с помощью операции OR (табл. 4-2).

Табл. 4-2. Флаги режимов чтения-записи именованного канала

Режим <u>открытия</u>	Флаг	Описание
Запись	PIPE_TYPE BYTE	Данные записываются в канал потоком байтов
	PIPE_TYPE MESSAGE	Данные записываются в канал потоком сообщений
Чтение	PIPE_READMODE_BYTE	Данные считываются из канала потоком байтов
	$PIPE_READMODE_$	Данные считываются из канала потоком
	MESSAGE	сообщений
Ожидание	PIPEWAIT	Включен режим блокировки
	PIPENOWAIT	Отключен режим блокировки

Если при создании побайтового канала использовались флаги *PIPE_READ-MODEJBYTE* | *PIPE_TYPE_BYTE*, то данные будут записываться и считываться из канала только потоком байтов. В этом случае не обязательно уравновешивать количество операций чтения и записи, поскольку данные не разделяются на отдельные сообщения. Например, если в канал записано 500 байт, получатель может считывать по 100 байт, до тех пор пока не считает все данные.

Чтобы сообщения имели четкие границы, создайте канал в режиме сообщений, указав флаги $PIPE_READMODE_MESSAGE \setminus PIPE_TYPE_MESSAGE$. В этом случае необходимо уравновешивать количество операций чтения и записи Данных. Например, если в канал записано 500 байт, то для чтения данных Потребуется буфер размером 500 байт или более, иначе функция ReadFile "ыдаст ошибку $ERROR_MORE_DATA$, Флаг $PIPE_TYPE_MESSAGE$ можно комбинировать с флагом $PIPE_READMODE_BYTE$. Это позволит отправлять данные

в режиме сообщений, а при их получении — считывать произвольное количество байтов. При таком способе передачи разделители сообщений игнорируются. Флаг *PIPEJTYPE BYTE* нельзя использовать с флагом *PIPEREAD-MODE_MESSAGE*, иначе функция *CreateNamedPipe* выдаст ошибку *ERROR_INVALID PARAMETER*, поскольку при таком способе записи поток данных не будет содержать разделителей сообщений.

Флаги PIPE_WAIT и PIPE_NOWAIT переводят канал в блокирующий и неблокирующий режим соответственно. Их можно комбинировать с флагами режима чтения и записи. В режиме блокировки такие операции ввода-вывода, как ReadFile, блокируются, до тех пор пока запрос ввода-вывода не будет выполнен полностью. Такое поведение является стандартным, когда не указанно ни одного флага. Если режим блокировки отключен, операции вводавывода возвращают значение немедленно. Однако данный режим не следует использовать для достижения асинхронного выполнения операций ввода-вывода в приложениях Win32. Он обеспечивает лишь совместимость с ранними версиями Microsoft LAN Manager 2.0. Асинхронное выполнение функций ReadFile и WriteFile достигается с помощью перекрытого ввода-вывода.

Параметр *nMaxInstances* определяет максимальное количество экземпляров (описателей) канала, которые одновременно может создать сервер. Экземпляр канала — это соединение локального или удаленного клиента с сервером именованного канала. Параметр может принимать значения от 1 до *PIPEJJNLIMITEDJNSTANCES*. Например, если сервердолженодновременно поддерживать до пяти соединений, присвойте параметру значение 5- Если параметрравен *PIPEJJNLIMITEDJNSTANCES*, количество экземпляровканала ограничено только системными ресурсами.

Параметры nOutBufferSize и nlnBufferSize функции CreateNamedPipe определяют размеры входящего и исходящего внутренних буферов. При создании экземпляра канала система каждый раз формирует входящий и (или) исходящий буфер, задействуя резидентный пул (физическая память, используемая операционной системой). Размер буфера должен быть рациональным: не слишком большим, чтобы система не исчерпала резидентный пул, и не слишком малым, чтобы вместить стандартные запросы ввода-вывода. При попытке записать данные большего размера, система попытается автоматически расширить объем буфера, используя резидентный пул. Оптимальные размеры — те, которые приложение использует при вызове функций ReadFile и WriteFile.

Параметр nDefaultTimeOut задает стандартный тайм-аут (время ожидания соединения) в миллисекундах. Действие параметра распространяется только на клиентские приложения, определяющие, можно ли установить соединение с сервером с помощью функции WaitNamedPipe (подробней — далее в этой главе).

Параметр *ipSecurityAttributes* позволяет приложению указать дескриптор безопасности именованного канала и определяет, сможет ли дочерний процесс наследовать созданный описатель. Если этот параметр равен *NULL*, именованный канал использует стандартный дескриптор безопасности, а описатель не может быть унаследован. Стандартный дескриптор безопасности

подразумевает, что именованный канал имеет те же права доступа, что и создавший его процесс (см. модель безопасности Windows NT и Windows 2000 в главе 2). Приложение может предоставить доступ к каналу определенным пользователям и группам, определив структуру SECURITY DESCRIPTOR с помощью API-функций. Чтобы открыть доступ к серверу любым клиентам, в структуре SECURITY DESCRIPTOR следует задать пустой список DACL.

Когда функция *CreateNamedPipe* вернет описатель именованного канала, сервер начинает ждать соединения клиентов. Для установления соединения предназначена функция *ConnectNamedPipe*, которая определена так:

```
BOOL ConnectNamedPipe(
 HANDLE hNamedPipe,
 LPOVERLAPPED lpOverlapped
```

Параметр hNamedPipe — это описатель экземпляра именованного канала, возвращенный функцией CreateNamedPipe. Если при создании канала использовался флаг FILE_FLAG_OVERLAPPED, параметр lpOverlapped позволяет ConnectNamedPipe выполняться асинхронно, то есть без блокировки. Если этот параметр равен NULL, ConnectNamedPipe блокируется, до тех пор пока клиент не установит соединение с сервером.

Вызов функции *ConnectNamedPipe* завершается после установления соединения. Далее сервер отправляет и принимает данные с помощью API-функций *WriteFile* и *ReadFile*. Когда обмен данными с клиентом завершен, сервер должен закрыть соединение, вызвав функцию *DisconnectNamedPipe*. В листинге 4-1 показано, как написать простой сервер, способный обмениваться данными с одним клиентом.

Листинг 4-1. Простой сервер именованного канала

```
Листинг 4-1.
 {продолжение)
 printf( Server is now runninfl\n ),
 if (ConnectNamedPipe(PipeHandle, NULL) == 0)
 printf( ConnectNamedPipe failed with error Xd\n
 GetLastErrorO),
 CloseHandle(PipeHandle),
 return.
 if (ReadFile(PipeHandle, buffer, sizeof(buffer),
 &BytesRead, NULL) <= 0)
 {
 printf( ReadFile failed with error Xd\n , GetLastError0),
 CloseHandle (PipeHandle),
 return,
 printf( % *s\n', BytesRead, buffer),
 if (DisconnectNamedPipe(PipeHandle) == 0)
 printf( DisconnectNamedPipe failed with error Xd\n",
 GetLastErrorO),
 return,
 }
 CloseHandle (PipeHandle),
```

Формирование пустого списка DACL (Null DACL)

При использовании API-функций для создания таких объектов, как файлы и именованные каналы, Windows NT и Windows 2000 позволяют приложениям задавать права доступа с помощью структуры SE-CURITY ATTRIBUTES

```
typedef struct _SECURITY_ATTRIBUTES {
 DWORD nLength,
 LPVOID lpSecurityDescriptor,
 BOOL blnheritHandle
} SECURITY_ATTRIBUTES,
```

Поле *lpSecurityDescriptor* — указатель на структуру *SECURITY_DESC-RIPTOR*, определяющую права доступа к объекту Структура *SECURI-TY_DESCRIPTOR* содержит поле DACL со списком пользователей и групп, имеющих доступ к объекту Если это поле равно *NULI*, объект доступен любому пользователю

Приложения не могут напрямую обращаться к структуре SECURITY DESCRIPTOR для этого существуют специальные API-функции Напри мер, чтобы создать пустой список DACL в структуре SECURITY_ DESCRIPTOR, необходимо сделать следующее

- 1 Создайте и инициализируйте структуру SECURITYJDESCRIPTOR с помощью API-функции InitiahzeSecuntyDescriptor
- 2 Присвойте полю DACL значение NUIL с помощью функции Set-Secunty Descriptor Dacl

Созданную структуру SECURITYJDESCRIPTOR необходимо поместить в структуру SECURITY_ATTRIBUTES, после чего ее можно использовать при вызове таких API-функций, как CreateNamedPipe

```
И Создание объектов структур SECURITY.ATTRIBUTES и SECURITY.DESCRIPTOR
SECURITY ATTRIBUTES sa,
SECURITY_DESCRIPTOR sd,
// Инициализация нового объекта SECURITY DESCRIPTOR для очистки значений
if (ImtializeSecuntyDescriptor(&sd, SECURITY DESCRIPTOR REVISION)
 == 0)
{
 printf( InitializeSecurityDescriptor failed with error Xd\n ,
 GetLastError0).
 return.
// Присвоение полю DACL структуры SECURITY DESCRIPTOR значения NULL
if (SetSecurityDescriptorDacl(&sd TRUE, NULL, FALSE) == 0)
 printf( SetSecurityDescriptorDacl failed with error Xd\n',
 GetLastError0),
 return,
// Назначение нового объекта SECURITY DESCRIPTOR СТРУКТУРЕ SECURITY ATTRIBUTES
sa nLength = sizeof(SECURITY ATTRIBUTES),
sa lpSecurityDescriptor = &sd,
sa blnhentHandle = TRUE,
```

Усовершенствованный сервер каналов

В листинге 4-1 приведен код сервера, обслуживающего только один экземпляр именованного канала При этом все API-вызовы выполняются синхронно, то есть каждый вызов ждет окончания предыдущего запроса ввода-выво-Да Чтобы позволить двум и более клиентам установить соединение, сервер Должен поддерживать несколько экземпляров именованного канала, максимальное число которых ограничено значением параметра *nMaxInstances* Функции *CreateNamedPipe*

Несколько экземпляров канала можно создать с помощью потоков, либо еханизмов асинхронного ввода-вывода Win32, например перекрытого вво-

да-вывода и портов завершения. Механизмы асинхронного ввода-вывода позволяют одновременно обслуживать все экземпляры канала из одного потока приложения. Рассмотрим, как создать более сложный сервер с помощью потоков и перекрытого ввода вывода (подробнее о портах завершения — в главе 8).

Потоки

Разработать сложный сервер, способный поддерживать более одного соединения с помощью потоков, не так уж трудно. Для каждого соединения необходимо создать отдельный поток и работать с ним, как с простым сервером. В листинге 4-2 показан код сервера, обслуживающего пять экземпляров именованного канала. Это приложение — эхо-сервер, получающий данные от клиента и отправляющий их обратно.

Листинг 4-2. Использование потоков при реализации сложного сервера именованного канала

```
// Threads.cpp
«include <windows h>
«include < stdio.h>
«include < conio h>
«define NUM PIPES 5
DACRD WINAPI PipeInstanceProc(LPVOID IpParameter);
void main(void)
 HANDLE ThreadHandle;
 INTi:
 m»
 DWORD Threadld;
 for(i = 0; i < NUH PIPES;</pre>
 // Создание потока для обслуживания каждого экземпляра именованного канала
 if ((ThreadHandle = CreateThread(NULL, 0, PipelnstanceProc,
 NULL, 0, &ThreadId)) == NULL)
 {
 printfC'CreateThread failed with error X\n",
 GetLastError0);
 return:
 }
 CloseHandle (ThreadHandle);
 printf("Press a key to stop the server\n");
 getch();
```

Листинг 4-2. (продолжение)

```
II функция: PipelnstanceProc
// описание:
11
 Эта функция обрабатывает один экземпляр именованного канала
DWORD WINAPI PipeInstanceProc(LPVOID lpParameter)
 HANDLE PipeHandle;
 DWORD BytesRead:
 DWORD BytesWritten:
 CHAR Buffer[256]:
 if ((PipeHandle = CreateNamedPipe("\\\A\PIPE\\jim",
 PPE ACCESS DUPLEX PPE TYPE BYTE | PPE READMODE BYTE
 NUM.PPES. \overline{0}. 0. 1000. \overline{NULL}) = \overline{NVALID} HANDLE VALUE
 printfC'CreateNamedPipe failed with error Xd\n".
 GetLastErrorO):
 return 0:
 // Обслуживание соединений клиентов в бесконечном цикле
 whiled)
 {
 if (ConnectNamedPipe(PipeHandle, NULL) == 0)
 {
 printf("ConnectNamedPipe failed with error Xd\n",
 GetLastError0):
 break:
 • JH
 II Чтение данных и отправка их обратно клиенту до тех пор,
 // пока он не прекратит передачу
 whlle (ReadFile (PipeHandle, Buffer, sizeof (Buffer),
 &BvtesRead, NULL) > 0)
 {
 pnntf("Echo Xd bytes to client\n", BytesRead); <.u
 if (WriteFile(PipeHandle, Buffer, BytesRead,
 &BytesWritten, NUL) = 0)
 3
 printf("WriteFile failed with error Xd\n",
 GetLastErrorO);
 break:
 }
 }
```

```
Juctuhr 4-2. {продолжение}

if (DisconnectNamedPipe(PipeHandle) == 0)
{
 printfC'DisconnectNamedPipe failed with error Xd\n",
 GetLastErrorO),
 break;

CloseHandle(PipeHandle);
 return 0;
```

С помощью API-функции *CreateThread* сервер запускает пять потоков, каждый из которых выполняет функцию *PipeInstanceProc* Функция *PipeInstanceProc* работает точно так же, как простой сервер (листинг 4-1) Сеанс связи завершается вызовом функции *DisconnectNamedPipe*, после чего приложение снова вызывает функцию *ConnectNamedPtpe* c тем же описателем, чтобы обслужить другого клиента

Перекрытый ввод-вывод

Это механизм асинхронного выполнения таких API-функций, как *ReadFile* и *WnteFile* Прежде всего в функцию необходимо передать структуру *OVERLAPPED*, которая впоследствии будет использована для получения результатов запроса ввода-вывода с помощью API-функции *GetOverlappedResult* Если функция вызывается с *OVERLAPPED*, результат возвращается немедленно

Чтобы сервер обслуживал несколько экземпляров именованного канала с помощью перекрытого ввода-вывода, значение параметра *nMaxInstances* функции *CreateNamedPipe* должно быть больше 1, а параметр *dwOpenMode* — равен *FILE_FLAG_OVERLAPPED* На листинге 4-3 показан код сервера, обслуживающего пять экземпляров именованного канала Это приложение — эхосервер, который получает данные от клиента и отправляет их обратно

Листинг 4-3. Использование перекрытого ввода-вывода при реализации усовершенствованного сервера именованных каналов

Листинг 4-3. (продолжение)

```
INT 1.
OVERLAPPED Ovlap[NUM_PIPES]; •
HANDLE Event[NUM PIPES].
// Сервер должен хранить текущее состояние каждого канала Для этого
// предназначен массив DataRead Исходя из текущего состояния канала,
// сервер будет определять, какую операцию ввода-вывода необходимо выполнить.
BOOL DataRead[NUM PIPES],
DWORD Ret;
DWORD Pipe;
for(i = 0, 1 < NUM PIPES, i++)
 // Создание экземпляра именованного канала
 if ((PipeHandles[i] = CreateNamedPipe("\\\\.\\PIPE\\jiin",
 PIPE ACCESS DUPLEX | FILE FLAG OVERLAPPED.
 PIPE TYPE BYTE | PIPE READMODE BYTE, NUM PIPES,
 0, 0, 1000, NULL)) = INVALID HANDLE VALUE)
 pnntfC'CreateNamedPipe for pipe Xd failed "
 "with error Xd\n", I, GetLastErrorO),
 return,
 // Для каждого экземпляра канала создается обработчик события,
 // который будет использоваться для мониторинга активности
 // операций перекрытого ввода-вывода
 if ((Eventfi] = CreateEvent(NULL, TRUE, FALSE, NULL))
 == NULL)
 printf("CreateEvent for pipe Xd failed with error Xd\n",
 I. GetLastErrorO):
 continue.
 // Инициализация флага состояния, определяющего следует ли записывать
 // и читать из канала
 DataRead[i] = FALSE;
 ZeroMemory(&Ovlap[1], sizeof(OVERLAPPED));
 Ovlap[i].hEvent = Event[i];
 // Прослушивание клиентских соединений с помощью функции ConnectNamedPipeO
 if (ConnectNamedPipe(PipeHandles[i], &Ovlap[i]) == 0)
 if (GetLastErrorO != ERROR IO PENDING)
 "•• iw
 ш.след.стр.
```

```
Листинг 4-3.
 (продолжение)
 pnntfCConnectNamedPipe for pipe Xd failed with"
 " error Xd\n", I, GetLastErrorO);
 CloseHandle(PipeHandles[i]):
 return.
 }
 }
 }
 printf("Server is now runmng\n");
 // Чтение и отправка данных обратно клиенту в бесконечном цикле
 while(1)
 {
 if ((Ret = WaitForMultipleObjects(NUM PIPES, Event,
 FALSE, INFINITE)) = WAIT FALED)
 {
 printf("WaitForMultipleObjects failed with error Xd\n",
 GetLastErrorO):
 return;
 Pipe = Ret - WAIT OBJECT 0,
 ResetEvent(Event[Pipe]);
 // Проверка результатов. При возникновении ошибки соединение
 // устанавливается заново, иначе выполняется чтение и запись
 if (GetOverlappedResult(PipeHandles[Pipe], &Ovlap[Pipe],
 &BvtesTransferred, TRUE) == 0)
 {
 printf("GetOverlapped result failed Xd start over\n",
 GetLastError0):
 if (DisconnectNamedPipe(PipeHandles[Pipe]) == 0)
 <
 П
 printf("DisconnectNamedPipe failed with error Xd\nV H \\
 GetLastError0);
 *4sJe0
 return;
 AJDW
 «XoieS
 }
 '1<S<Xv0
 if (ConnectNamedPipe(PipeHandles[Pipe],
 \&0vlap[Pipe]) == 0)
 ix вин*,
 jqfi \\
 ХЧЬвадИ
 , {
 i>0) tt
 if (GetLastErrorO 1= ERROR_IO_PENDING)
 }
 // Обработка ошибки канала и закрытие описателя
 If-
 printf("ConnectNamedPipe for pipe Jfd failed with"
```

Листинг 4-3. (продолжение)

" error Xd\n", i, GetLastError()), CloseHandle(PipeHandles[Pipe]),

```
DataRead[Pipe] = FALSE,
}
else
 // Проверка состояния канала. Если значение переменной
 // DataRead равно FALSE, асинхронно читаем отправленные клиентом данные,
 // иначе отправляем данные обратно клиенту.
 if (DataRead[Pipe] == FALSE)
 // Подготовка к чтению данных от клиента путем
 // асинхронного вызова функции ReadFile
 ZeroMemory(&Ovlap[Pipe], sizeof(OVERLAPPEO));
 Ovlap[Pipe].hEvent = Event[Pipe];
 if (ReadFile(PipeHandles[Pipe], Buffer[Pipe],
 BUFFER.SIZE, NULL, &Ovlap[Pipe]) == 0)
 if (GetLastErrorO i= ERROR IO PENDING)
 printfC'ReadFile failed with error Xd\n",
 GetLastError0);
 DataRead[Pipe] = TRUE;
 }
 else
 // Отправка данных обратно клиенту путем
 // асинхронного вызова функции WriteFile
 printf("Received Xd bytes, echo bytes back\n",
 BytesTransferred);
 2eroMemory(&0vlap[Pipe], sizeof(OVERLAPPED));
 Ovlap[Pipe].hEvent = Event[Pipe];
 if (WnteFile(PipeHandles[Pipe], Buffer[Pipe],
 BytesTransferred, NULL, &Ovlap[Pipe]) == 0)
 {
 if (GetLastErrorO != ERROR IO PENDING)
```

Листинг 4-3. (продолжение)

pnntf(WriteFile failed with error Xd\n GetLastErrorO),

DataRead[Pipel = FALSE.

193 fl TJH«>

Чтобы получить описатели каждого канала, приложение пять раз вызывает функцию *CreateNamedPipe* Затем сервер начинает прослушивать каждый канал Для этого он пять раз асинхронно вызывает функцию *ConnectNamedPipe*, передавая ей структуру *OVERLAPPED* При подключении клиента все операции вводавывода обрабатываются асинхронно По завершении соединения с клиентами сервер вызывает функцию *DisconnectNamedPipe*, а затем повторно инициирует прослушивание каждого канала с помощью функции *ConnectNamedPipe*

Олицетворение

Именованные каналы позволяют воспользоваться встроенными возможностями защиты Windows NT и Windows 2000 для управления доступом клиентов Windows NT и Windows 2000 поддерживают так называемое олицетворение, позволяющее серверу выполняться в контексте безопасности клиента Обычно сервер именованного канала работает в контексте безопасности процесса, который его запустил Например, если сервер именованного канала запущен пользователем, обладающим привилегиями администратора, этот пользователь получает доступ практически к любым ресурсам Windows NT или Windows 2000 Данная ситуация не безопасна, ведь структура SECURITY_ DESCRIPTOR, переданная в функцию CreateNamedPipe, открывает доступ к каналу любым пользователям

Установив соединение с клиентом с помощью функции ConnectNamedPipe, сервер может заставить свой поток выполняться в контексте безопасности клиента, вызвав API-функцию ImpersonateNamedPipeChent

BOOLImpersonateNamedPipeClient(HANDEhNamedPipe

Параметр hNamedPipe — это описатель экземпляра именованного канала, возвращенный функцией CreateNamedPipe При вызове функции ImpersonateNamedPipeChent операционная система меняет контекст безопасности сервера на контекст безопасности клиента В результате при обращении к разным ресурсам (например, файлам) сервер будет использовать права доступа клиента Это позволяет сохранить управление доступом к ресурсам, независимо от того, кто запустил серверное приложение

При работе в контексте безопасности клиента поток сервера использует один из четырех основных уровней олицетворения анонимный (Апопу-

mous), идентификация (Identification), олицетворение (Impersonation) и делегирование (Delegation) Уровни олицетворения определяют степень, до которой сервер вправе представлять клиента Завершив сеанс связи, сервер должен вызвать функцию *RevertToSelf*, чтобы вернуться к первоначальному контексту безопасности Эта функция не имеет параметров

BOOL RevertToSelf(VOID),

Детали реализации клиента

Реализация клиента именованного канала подразумевает разработку приложения, которое может подключаться к серверу Клиенты не могут создавать экземпляры именованных каналов и устанавливают соединение с уже существующими на сервере Для создания простого клиента выполните следующие действия

- 1 Для проверки наличия свободного экземпляра канала вызовите API-функцию *WaitNamedPipe*
- 2 Для установления соединения используйте API-функцию CreateFile
- 3 Для отправки и получения данных используйте API-функции WrtteFtle и ReadFile
- 4 Для завершения соединения используйте API-функцию CloseHandle

Перед установлением соединения клиент должен проверить наличие свободного экземпляра именованного канала функцией *WaitNamedPipe*

```
BOOLWaitNamedPipe(
LPCISIR/pNamedPipeName,
DWDPDnTimeOut
),
```

Параметр lpNamedPipeName определяет название именованного канала в формате UNC, а параметр nTimeOut — сколько времени клиент будет ждать свободного экземпляра канала

В случае успешного выполнения функции WaitNamedPipe откройте экземпляр именованного канала с помощью API-функции CreateFile

```
HANDLE CreateFile(
 LPCTSTR lpFlleName,
 DWORD dwDesiredAccess,
 DWORD dwShareMode,
 LPSECURITY.ATTRIBUTES lpSecurityAttributes,
 DWORD dwCreatlonDlsposition,
 DWORD dwFlagsAndAttrlbutes,
 HANDLE hTemplateFile
```

Параметр *lpFlleName* — название открываемого канала в формате UNC араметр *dwDesiredAccess* задает режим доступа и должен быть равен *GENE-MCjtEAD* при чтении, или *GENERIC_WRTTE* — при записи данных в канал Можно указать оба флага, объединив их с помощью операции OR Режим до-

ступа должен соответствовать направлению передачи (параметр dwOpenMode), заданному при создании канала Например, если канал создан сфлагом PLPE ACCESSJNBOUND, клиентуказываетфлагGENERICJWR1TE

Параметр dwShareMode должен быть равен 0, поскольку в каждый момент времени только один клиент может получить доступ к экземпляру канала Параметр ipSecuntyAttnbutes - NULL, если вы не хотите, чтобы дочерний процесс наследовал описатель клиента Этот параметр нельзя использовать для управления доступом, так как с помощью функции CreateFtle невозможно создать экземпляры именованного канала Параметр dwCreationDispositionследует определить как $OPEN_EXISTING$, тогда функция CreateFile будет возвращать ошибку, если канала не существует

Параметр dwFlagsAndAttnbutes обязательно должен включать флаг FILE_ATTRIBUTE_NORMAL Кроме того, можно указать флаги FILE_FLAG_WRITEJTHROUGH, FILEJ'LAG^OVERLAPPEDuSECURITYJQOSPRESENT, объединив их с перрым операцией ИЛИ Флаги FILE_FLAG_WRITE_THROUGH и FILE_FLAGjOVERLAPPEDпредназначеныдляуправления вводом-выводом (см. описание функции Create Named Pipe) Флаг SECURITY_SQOS_PRESENT определяет уровень олицетворения клиента на сервере именованного канала Уровни олицетворения задают степень свободы действий серверного процесса от имени клиентского Клиент указывает эту информацию при подключении к серверу Если клиент выбирает флаг SECURITY_SQOS_PRESENT, он должен указать один или несколько флагов, перечисленных в следующем списке

- Ш SECURITYANONYMOUS задает уровень анонимности Сервер не может получить информацию о клиенте и выполняться в контексте безопасности клиента
- **SECURITYIDENTIFICATION** задает уровень идентификации Сервер может получить информацию о клиенте, например идентификаторы и привилегии защиты, но не выполняться в контексте безопасности клиента Это полезно, когда серверу необходимо идентифицировать клиента, но не нужно играть его роль
- **И SECURITYIMPERSONATION** задает уровень олицетворения Сервер может получить информацию о клиенте, а контекст безопасности клиента распространяется только на локальную систему Этот флаг позволяет серверу получить доступ к любым локальным ресурсам на сервере, как если бы он был клиентом Сервер не может представлять клиента на удаленных системах
- **SECURITYDELEGATION** задает уровень делегирования Сервер может получить информацию о клиенте и выполняться в контексте безопасности клиента на его локальной системе и удаленных системах

ПРИМЕЧАНИЕ В Windows NT не реализовано делегирование безопасности, поэтомуфлаг *SECURITYJDELEGATION* следует применять, только если сервер работает под управлением Windows 2000

- **m SECURITYCONTEXTTRACKING** задает динамический режим наблюдения защиты Если этот флаг не указан, то режим статический
- Ш SECURITYEFFECTIVEONLY указывает, что только включенные аспекты контекста безопасности клиента доступны серверу Если этот флаг не назначен, серверу доступны любые аспекты контекста безопасности клиента

Последний параметр функции CreateFile — hTemplateFtle, не применяется при работе с именованными каналами и должен быть равен NULL После успешного выполнения функции CreateFile, клиент может отправлять и принимать данные с помощью функций ReadFile и WnteFile Завершив передачу, клиент закрывает соединение функцией CloseHandle

В листинге 4-4 приведен код простого клиента именованного канала При успешном соединении клиент отправляет серверу сообщение «This is a test».

Листинг 4-4. Простой клиент именованного канала

```
// Client cop
«include <wmdows h>
((include <stdio h>
((define PIPE.NAME M\\\.\\Pipe\\jinr
void mam(void)
 HANDLE PipeHandle.
 DWOPD BytesWntten;
 if (WaitNamedPipe(PIPE NAME, NVPWATWATFOREVER) == 0)
 printfCWaitNamedPipe failed with error SSd\n',
 GetLastError()),
 return.
 // Создание описателя файла именованного канала
 if ((PipeHandle = CreateFile(PIPE NAME,
 GENERIC READ | GENERIC WRITE, 0,
 (INSECURITY ATTRIBUTES) NULL, OPEN EXISTING.
 FILE_ATTRIBUTE_NORMAL,
 (HANDLE) NULL)) == INVALID HANDLE_VALUE)
 printf("CreateFile failed with error Xd\n", GetLastError0);
 return,
 if (WriteFile(PipeHandle, 'This is a test', 14, &BytesWritten,
 NULL) == 0)
```

```
Juctum 4-4. (продолжение)
{
 printf( WriteFile failed with error Xd\n , GetLastErrorQ),
 CloseHandle(PipeHandle),
 return,

pnntf( Wrote Xd bytes , BytesWritten);
CloseHandle(PipeHandle).
```

Другие АРІ-вызовы

Теперь обсудим ряд дополнительных функций, облегчающих работу с именованными каналами Прежде всего, рассмотрим функции CallNamedPipe и TransactNamedPipe, которые могут существенно упростить код приложения Обе функции выполняют операции чтения и записи в одном вызове Функция CallNamedPipe позволяет клиенту подключиться к именованному каналу работающему в режиме сообщений (и подождать, пока не освободится экземпляр канала), записать и считать данные, а затем закрыть канал Фактически, она является полноценным клиентом именованного канала

```
BOOL CallNamedPipe(
 LPCTSTR lpHamedPipeName,
 LPVOID lpInBuffer,
 DWORD nlnBufferSize,
 LPVOID IpOutBuffer,
 DWORD nOutBufferSize,
 LPDWORD lpBytesRead,
 DWORD nTimeOut
),
```

Параметр *ipNamedPipeName* определяет название именованного канала в формате UNC Параметры *lpInBuffer* и *nlnBufferSize* — адрес и размер буфера, используемого приложением для записи данных Аналогично, *IpOutBuffer* и *nOutBufferSize* определяют адрес и размер буфера чтения Параметр *lpBytes-Read* содержит количество байтов, считанных из канала Параметр *nTimeOut* определяет время ожидания освобождения канала в миллисекундах

Функция *TransactNamedPipe* используется как в клиентских, так и в серверных приложениях Она объединяет операции чтения и записи в одном API-вызове Это оптимизирует сетевой трафик за счет сокращения числа транзакций, выполненных через перенаправитель MSNP Функция *Transact-NamedPipe* определена так

```
BOOL TransactNamedPipe(
HANDLE hNamedPtpe,
LPVOID lpInBuffer,
DWORD nlnBufferSize,
LPVOID IpOutBuffer,
```

```
DMOPD nOutBufferSize,
LPDWOPD lpBytesRead,
LPOVERLAPPED lpOverlapped
),
```

Параметр hNamedPipe — это описатель именованного канала, возвращенный функцией CreateNamedPipe или CreateFile Параметры iplnBuffer и nlnBufferSize определяют адрес и размер буфера, используемого приложением для записи данных Аналогично ipOutBuffer и nOutBufferSize обозначают адрес и размер буфера чтения Параметр lpBytesRead содержит количество байтов, считанных из канала Параметр lpOverlapped позволяет функции TransactNamedPipe выполняться асинхронно путем перекрытого ввода-вывода

Следующая группа функций GetNamedPipeHandleState, SetNamedPipe-HandleState и GetNamedPipelnfo, — обеспечивает более гибкое взаимодействие сервера и клиента во время выполнения Например, с помощью этих функций можно сменить режим работы именованного канала с побайтового на режим сообшений Функция GetNamedPipeHandleState возвращает информацию о канале, включая режим работы, количество экземпляров канала и информацию о состоянии буферов Информация, возвращаемая этой функцией, может изменяться в процессе работы именованного канала Функция определена так

```
BOOL GetNamedPipeHandleState(
 HANDLE hNamedPipe,
 LPDWORD lpState,
 LPDWORD lpCurInstances,
 LPDWORD lpMaxCollectionCount,
 LPDWORD lpCollectDataTimeout,
 LPTSTR lpUserName,
 DWORD nMaxUserNameSize
),
```

Параметр hNamedPipe — это описатель именованного канала, возвращенный функцией CreateNamedPipe или CreateFile Параметр lpState содержит текущий режим работы канала и принимает значения PIPE_NOWAIT или PIPE_READMODE_MESSAGE Параметр lpCurInstances содержит текущее число экземпляров канала, lpMaxCollectionCount — максимальное число байтов, которые будут накоплены на компьютере клиента перед передачей на сервер, lpCollectDataTimeout — максимальное время в миллисекундах, которое может пройти, до того как удаленный клиент передаст информацию по сети Параметры lpUserName и nMaxUserNameSize определяют буфер, содержащий заканчивающуюся 0 строку с именем пользователя клиентского приложения

Функция SetNamedPipeHandleState позволяет изменить характеристики канала, возвращенные функцией GetNamedPipeHandleState

```
BOOL STMamedPipeHandleState(
HANDEhNamedPipe
LEDWORD/IpMode,
```

```
LPDWORD lpHaxCollectionCount,
LPDWORD lpCollectDataTimeout
```

Параметр hNamedPipe — это описатель именованного канала, возвращенный функцией CreateNamedPipe или CreateFile. Параметр ipMode задает режим работы именованного канала. Параметр IpMaxCollectionCount содержит максимальное число байтов, которые будут накоплены на компьютере клиента перед передачей на сервер. Параметр lpCollectDataTimeout определяет максимальное время в миллисекундах, которое может пройти, до того как удаленный клиент передаст информацию по сети.

Функция *GetNamedPipeInfo* возвращает размер буферов и максимальное количество экземпляров канала:

```
BOOL GetNamedPipeInfo(
HANDLE hNamedPipe,
LPDWORD lpFlags,
LPDWORD IpOutBufferSize,
LPDWORD IpInBufferSize,
LPDWORD lpMaxInstances
```

Параметр hNamedPipe — это описатель именованного канала, возвращенный функцией CreateNamedPipe или CreateFile. Параметр lpFlags указывает вид и режим работы именованного канала и определяет, является ли он сервером или клиентом. Параметры IpOutBufferSize и IpInBufferSize содержат размер исходящего и входящего внутренних буферов, ipMaxInstance — максимальное количество экземпляров канала.

Последняя функция — *PeekNamedPipe*, позволяет просмотреть находящиеся в канале данные, не удаляя их из внутреннего буфера. Например, проверить наличие входящих данных и избежать блокировки функции *ReadFile*. Кроме того, эта функция полезна, если необходимо проверить данные перед получением: приложение может скорректировать размер своего буфера в зависимости от размера входящего сообщения. Функция *PeekNamedPipe* on- ј ределена так:

```
BOOL PeekNamedPipe(
HANDLE hNamedPipe,
LPVOID lpBuffer,
DWORD nBufferSize,
LPDWORD lpBytesRead,
LPDWORD lpTotalBytesAvail,
LPDWORD lpBytesLeftThlsHessage
```

Параметр hNamedPipe — это описатель именованного канала, возвращен-» ный функцией CreateNamedPipe или CreateFile. Параметры lpBuffer и nBufferSize определяют адрес и размер принимающего буфера. Параметр lp-BytesRead содержит количество байтов, считанных из канала в буфер lpBuffer-, lpTotalBytesAvail — общее количество байтов, которое можно считать из ка-

нала; *ipBytesLeftTbisMessage* — оставшееся количество байт в сообщении, если канал работает в режиме сообщений. Если сообщение не помещается в буфер *ipBuffer*, данный параметр содержит оставшееся количество байт. Если именованный канал работает в побайтовом режиме, параметр всегда содержит 0.

Платформа и производительность

В базе знаний Microsoft, к которой можно обратиться по адресу http://sup-port.microsoft.com/support/search, описаны следующие проблемы и ограничения.

- Н **Q100291** ограничения на названия именованных каналов. Канал \\.\Pipe\Mypipes\Pipel невозможно создать при наличии канала \\.\Pipe\Mypipes. Название существующего канала нельзя использовать в качестве пути к другому каналу.
- И Q119218 в именованный канал можно записать только 64 кб данных. Если именованный канал работает в режиме сообщений, то при попытке записать данные, используя буфер большего размера, функция WriteFile вернет значение FALSE, а функция GetLastError ошибку ERRORMOREDATA.
- III Q110148 функции WriteFile или ReadFile возвращают ошибку ERROR_INVALID PARAMETER, если при работе с именованным каналом используется перекрытый ввод-вывод. Возможная причина такой ошибки поля Offset и OffsetHigh структуры OVERLAPPED не равны 0.
- Q180222 функция WaitNamedPipe и ошибка с кодом 253 в Windows 95- Если в Windows 95 в качестве первого параметра функции Wait-NamedPipe передать неверное название канала, то функция GetLastError вернет ошибку с кодом 253, которой нет в списке возможных ошибок данной функции. Если то же самое проделать в Windows NT 4, код ошибки изменится на 161 (ERROR_BAD PATHNAME). Обрабатывайте ошибку 253 также, как 161.
- Q141709 максимум 49 соединений с одной рабочей станции. Если сервер именованных каналов создает 49 каналов, клиент на удаленном компьютере не может соединиться со следующим (50-м и далее) экземпляром именованного канала на этом сервере.
- Q126645 ошибка Access Denied (доступ запрещен) при открытии именованного канала из службы. Если служба, запущенная под учетной записью Local System, попытается открыть именованный канал на компьютере с Windows NT, будет выдана ошибка Access Denied (с кодом 5).

Резюме

ои главе мы рассмотрели технологию именованных каналов, которые Доставляют простую архитектуру клиент-сервер для надежной передачи

данных. Для передачи данных по сети данный интерфейс использует перенаправитель Windows. Основное преимущество именованных каналов — они позволяют воспользоваться встроенными возможностями защиты Windows NT и Windows 2000.

Эта глава завершает первую часть книги, в которой мы обсудили вопросы передачи данных средствами перенаправителя Windows. Во второй части мы рассмотрим технологию Winsock, которая позволяет обмениваться данными напрямую по транспортному протоколу.

ИНТЕРФЕЙС ПРИКЛАДНОГО ПРОГРАММИРОВАНИЯ WINSOCK

Вторая часть книги посвящена программированию средствами Winsock на платформах Win32. Winsock — это сетевой интерфейс прикладного программирования, а не протокол, основной интерфейс доступа к разным базовым сетевым протоколам, реализованный на всех платформах Win32. Интерфейс Winsock унаследовал многое от реализации Berkeley (BSD) Sockets на платформах UNIX, работающих с множеством сетевых протоколов. В средах Win32 он стал абсолютно независимым от протокола, особенно с выпуском версии Winsock 2.

В следующих трех главах описаны основные характеристики протоколов и интерфейса Winsock, включая адресацию для каждого протокола и пример простого клиента и сервера Winsock. Мы рассмотрим новые технологические возможности интерфейса Winsock 2: поставщики службы транспорта, поставщики пространства имен и качество обслуживания (Quality of Service, $V^{\circ}S$). В описании этих технологий есть некое несоответствие: хотя они и включены в спецификацию Winsock 2 и этот интерфейс поддерживается на всех современных платформах Win32 (за исключением ОС Windows CE), не се указанные в документации возможности реализованы на каждой из платформ. Об этих ограничениях мы упомянем дополнительно. Для изучения той части книги вы должны обладать базовыми знаниями о Winsock (или етах BSD) и знать клиент-серверную терминологию Winsock.

Сетевые протоколы

Основная цель разработки спецификации Winsock 2 — создать независимый от протокола транспортный интерфейс. К его неоспоримым преимуществам относится предоставление единого привычного интерфейса сетевого программирования для различных транспортов сети. Впрочем, знать характеристики сетевых протоколов вам все же не помешает. В этой главе описаны различные аспекты работы с конкретными протоколами, а также некоторые основные сетевые правила. Кроме того, мы расскажем, как программно получить у Winsock сведения о протоколе, опишем основные шаги создания сокета для конкретных протоколов.

Характеристики протоколов

В этом разделе мы рассмотрим основные характеристики распространенных транспортных протоколов, а также то, как протокол функционирует в приложении.

Протокол, ориентированный на передачу сообщений

Протокол называют ориентированным на передачу сообщений, если для каждой команды записи он передает байты по сети в отдельном сообщении. Это также означает, что приемник получит данные в виде отдельного сообщения отправителя. Таким образом, приемник получит только одно сообщение. Например, на рис. 5-1 рабочая станция слева отправляет сообщения по 128,64 и 32 байта рабочей станции справа. Принимающая рабочая станция дает три команды чтения с 256-байтным буфером. На каждый запрос последовательно возвращается 128, 64 и 32 байта. Первый запрос чтения не возвращает сразу три пакета, даже если все они уже получены. Таким образом, сохраняются границы сообщений, что часто необходимо для обмена структурированными данными. Например, в сетевой игре каждый участник отправляет другим игрокам пакет данных, с информацией о своей позиции. Программа, лежащая в основе такого обмена данными, очень проста: игрок запрашивает пакет данных и получает от другого участника игры именно один пакет данных с информацией о позиции другого игрока.

Протокол, не сохраняющий границы сообщений, обычно называют *про- токолом, основанным на потоке*. Учтите, что термин «основанный на потоке» (stream-based) часто употребляют некорректно, подразумевая дополнительные характеристики. Потоковая служба непрерывно передает данные:

получатель считывает столько данных, сколько имеется в наличии, независимо от границ сообщений. Для отправителя это означает, что система может разбивать исходное сообщение на части или объединять несколько сообщений, чтобы сформировать больший пакет данных. На приемнике сетевой стек считывает данные по мере их поступления и буферизует для целевого процесса. Когда процесс запрашивает данные, система возвращает максимально возможное количество данных, не переполняющее буфер, предоставленный клиентским вызовом.

Сеть

Рис. 5-1. Службы дейтаграмм

На рис. 5-2 отправитель передает пакеты данных по 128, 64 и 32 байт, однако стек локальной системы может принимать данные более крупными пакетами. В данном случае последние два пакета передаются вместе.

	Сетевой стек	Сетевой стек	
Платформа Win32	32 байта		
	64 байта	224 байта	Платформа Win32
	128 байт		

Сеть

Рис. 5-2. Потоковые службы

Решение объединить дискретные пакеты данных зависит от нескольких факторов, например, от максимального размера блока передаваемой информации или применения алгоритма Nagle. В отношении TCP/IP применение agle заключается в том, что узел накапливает данные перед отправкой: ждет, пока накопится достаточно данных или истечет указанный тайм-аут. Партор этого узла, перед тем как отправить узлу уведомление, ожидает исходящие данные в течение указанного времени. Это нужно, чтобы партнеру не

пришлось пересылать пакет данных «порожняком» — только с одним уведомлением. Отправка большого количества небольших по размеру пакетов данных неэффективна, поскольку влечет существенные издержки из-за многочисленных проверок на наличие ошибок и обмен подтверждениями. Со стороны получателя сетевой стек накапливает поступающие данные для конкретного процесса. Если получатель считывает данные, обладая 256-байтным буфером, то все 224 байта возвращаются сразу. Если приемник требует считать только 20 байт, система вернет только 20 байт.

Псевдопоток

Система с ориентированным на передачу сообщений протоколом отправляет данные дискретными пакетами, которые получатель считывает и буферизует в пул так, чтобы получающее приложение считывало порции данных любого размера. Такую схему обмена данными зачастую и называют *псевдо-потоком*. Понять работу псевдопотока можно, скомбинировав отправителя на рис. 5-1 с получателем на рис. 5-2. Отправитель должен посылать каждый пакет данных по отдельности, но получатель может принимать их как угодно. В основном, перемещение данных псевдопотоком можно рассматривать как обычный, основанный на потоке, протокол.

Обмен данными, с соединением и без него

Любой протокол обычно предусматривает и ориентированные, и не ориентированные на соединение службы. Первые перед любым обменом данными устанавливают канал связи между двумя участвующими в обмене сторонами. Это гарантирует существование маршрута между двумя сторонами и то, что обе стороны будут корректно обмениваться информацией.

Впрочем, установление канала связи между двумя участниками влечет дополнительные издержки. Кроме того, большинство протоколов, ориентированных на передачу сообщений, гарантируют доставку данных, что еще больше увеличивает издержки, вызванные дополнительными вычислениями для проверки правильности передачи данных. С другой стороны, протокол, не ориентированный на передачу данных, не гарантирует, что приемник фактически принимает данные. Службы, не ориентированные на соединение, схожи с почтовой связью: отправитель адресует письмо определенному человеку и опускает его в почтовый ящик. Однако он не знает, существует ли вообще получатель письма, или не помешает ли сильная буря почтовой службе доставить послание.

Надежность и порядок доставки сообщений

Надежность и порядок доставки, возможно, самые важные характеристики, которые следует учитывать при проектировании приложения для работы с определенным протоколом. В большинстве случаев надежность и порядок доставки неразрывно связаны с тем, ориентирован протокол на соединение или нет. Надежность, или гарантированная доставка, подразумевает, что каждый байт данных будет доставлен от отправителя указанному полу-

чателю без изменений. Ненадежный протокол не гарантирует ни доставку каждого байта, ни целостность данных.

Также необходимо принять во внимание порядок, в котором данные поступают получателю. Протокол, сохраняющий порядок данных, гарантирует что приемник получит эти данные в том порядке, в котором они были отправлены. Соответственно, протокол, не сохраняющий порядок байтов, не дает такой гарантии.

При установлении соединения стороны предпринимают дополнительные попытки по формированию свободного канала связи между собой, дабы гарантировать целостность данных и порядок доставки. В большинстве случаев протоколы, ориентированные на соединение, действительно гарантируют доставку.

Заметьте, что сохранение порядка пакетов не гарантирует автоматически целостность данных. Конечно, основное преимущество протоколов, не ориентированных на соединение, — это скорость: они не «заботятся» об установлении виртуального соединения с приемником. Зачем замедлять передачу данных проверкой на ошибки?

В общем, протоколы, не ориентированные на соединение, быстрее на порядок, чем протоколы, ориентированные на соединение, — проверки данных на целостность и уведомление об их успешном приеме намного усложняют отправку даже небольших порций данных. Так что дейтаграммы удобны для передачи не очень важных данных, например, для приложений, аналогичных уже приводившимуся нами примеру с игрой: каждый игрок может использовать дейтаграммы, чтобы периодически отправлять информацию о своей позиции в игре всем другим игрокам по отдельности. Если один клиент пропускает пакет, то он быстро получает другой, что создает видимость непрерывной связи.

Корректное завершение работы

Корректное завершение работы характерно только для протоколов, ориентированных на соединение. При этом одна сторона инициирует завершение сеанса связи, а другая — все еще имеет возможность считывать данные, задержавшиеся в канале связи или сетевом стеке. Ориентированный на соединение протокол, не поддерживающий корректного завершения работы, немедленно завершает сеанс связи, игнорируя любые данные, которые не были считаны приемником.

При использовании TCP каждая сторона соединения должна сначала выполнить все необходимые операции, чтобы окончательно завершить сеанс связи. Сторона — инициатор завершения сеанса, отправляет партнеру дейтаграмму с управляющим флагом FIN. Получив эту дейтаграмму, партнер отправляет управляющий флаг ACK стороне-инициатору, чтобы подтвердить получение флага FIN, но все еще может отправлять данные. Флаг FIN озна-ает, что инициатор завершения сеанса отправлять данные больше не будет. ак только партнер завершит отправку своих данных, он также отправит Ф аг FIN, получение которого инициатор подтверждает флагом ACK. После

Широковещание данных

Широковещание данных подразумевает их передачу с одной рабочей станции всем остальным рабочим станциям ЛВС. Этой функцией обладают неориентированные на соединение протоколы, так как все компьютеры в ЛВС могут получать и обрабатывать широковещательные сообщения.

Недостаток широковещательных сообщений — их вынужден обрабатывать каждый компьютер. Например, пользователь передает сообщение всем станциям ЛВС, и сетевой адаптер каждого компьютера получает сообщение и помещает его в сетевой стек. Затем стек определяет, какие сетевые приложения должны получить это сообщение. Обычно большинству компьютеров в сети не нужны эти данные, и они их отбрасывают. Тем не менее, каждый вынужден тратить время на обработку пакета данных, чтобы проверить, нужны ли они для какого-нибудь приложения. Следствием является высокая рабочая нагрузка при широковещании, что может существенно замедлить работу в ЛВС. В общем, маршрутизаторы не транслируют широковещательных пакетов данных.

Многоадресное вещание

Под *многоадресным, вещанием* понимается способность одного процесса передавать данные одному или более получателям. Методика присоединения процесса к многоадресному сеансу зависит от применяемого для передачи данных протокола.

Например, многоадресная передача по протоколу IP является видоизмененной формой широковещания. Для нее необходимо, чтобы все заинтересованные в приеме и передаче узлы были членами особой группы. При присоединении процесса к группе многоадресного вещания на сетевом адаптере добавляется фильтр. Он заставляет сетевое оборудование обрабатывать и транслировать по сетевому стеку до соответствующего процесса только данные, предназначенные групповому адресу, к которому присоединился процесс. Многоадресная передача часто применяется в приложениях для видеоконференций. Подробнее о программировании многоадресного вещания средствами Winsock — в главе 11.

Качество обслуживания

Управляя качеством обслуживания (Quality of Service, QoS), приложение может зарезервировать определенную часть пропускной способности сети для монопольного использования. Рассмотрим для примера воспроизведение видеопотока в реальном времени. Для его плавности и четкости видеоданные должны поступать из сети равномерно и с определенной скоростью. В недавнем прошлом плавное воспроизведение достигалось за счет накапливания видеоданных в буфере. Если данные передавались неравномерно, паузы сглаживались кадрами из буфера. QoS позволяет резервировать определенную часть емкости канала связи, чтобы гарантировать равномерную передачу и считывание видеоданных. Теоретически это означает, что за счет использования QoS приложение может не буферизовать информацию. QoS посвящена глава 12.

фрагментарные сообщения

фрагментарные сообщения (partial message) передают только ориентированные на сообщения протоколы. Предположим, приложению необходимо получить сообщение, а локальный компьютер принял лишь часть данных. Это обычное явление, особенно если компьютер-отправитель передает крупные сообщения. У локального компьютера может не хватить ресурсов, чтобы вместить сообщение целиком. На самом деле, большинство ориентированных на сообщение протоколов налагают разумные ограничения на максимально возможный размер дейтаграммы, чтобы такая ситуация не возникала часто.

Большинство дейтаграммных протоколов поддерживает передачу крупных сообщений, которые требуется переправлять по физической среде несколькими блоками. В результате, когда пользовательское приложение попытается прочесть сообщение, фактически будет принятлишь его фрагмент. Если протокол поддерживает фрагментарные сообщения, читатель уведомляется, что возвращаемые данные — лишь часть сообщения. Иначе базовый сетевой стек пытается сохранить фрагменты сообщения до тех пор, пока сообщение не поступит целиком. Если по какой-либо причине остатки сообщения не будут приняты, большинство ненадежных протоколов, не поддерживающих фрагментарные сообщения, просто отбросят неполную дейтаграмму.

Маршрутизация

Важно учесть, является ли протокол *маршрутизируемым*. Если да, то между двумя рабочими станциями можно установить канал связи (виртуальный ориентированный на соединение либо канал передачи дейтаграмм), независимо от того, какая сетевая аппаратура их разделяет. Например, компьютер А находится в отдельной от компьютера В подсети. Между ними расположен маршрутизатор, соединяющий эти подсети. Маршрутизируемый протокол «знает», что эти компьютеры расположены в разных подсетях, поэтому направляет пакет данных маршрутизатору, который решает, как лучше переслать данные компьютеру В. Поскольку немаршрутизируемый протокол не способен передавать данные между сетями, маршрутизатор удаляет любые его пакеты. Маршрутизатор не пересылает пакет данных немаршрутизируемого протокола, даже если его адресат находится в подключенной подсети. Единственный немаршрутизируемый протокол, поддерживаемый платформами Win32 — NetBEUI.

Другие характеристики

Каждый протокол, поддерживаемый на платформах Win32, обладает специфичными или уникальными характеристиками: например, порядком передачи байт или максимально допустимым размером пакета. Однако далеко не е эти характеристики важны для разработки Winsock-приложения. В Win
£. предусмотрен механизм перечисления каждого доступного поставщиротокола и опроса его характеристик (он описан разделе «Информация протоколе» этой главы).

Поддерживаемые протоколы

Весьма полезно, что платформы Win32 одновременно поддерживают несколько сетевых протоколов. Как уже упоминалось в главе 2, перенаправитель Windows гарантирует маршрутизацию сетевых запросов соответствующим протоколам и подсистемам. Впрочем, средствами Winsock вы можете написать сетевые приложения, напрямую использующие любой из этих протоколов. В главе б рассказывается, как происходит адресация компьютеров в сети при помощи протоколов, установленных на рабочей станции. Важно, что Winsock не зависит от протокола: большинство операций схожи при использовании любого протокола. Впрочем, способы адресации рабочих станций необходимо знать, чтобы определить местоположение и соединиться с сетевым партнером.

Сетевые протоколы, поддерживаемые Win32

Платформы Win32 поддерживают разнообразные протоколы. Каждый протокол обычно способен работать в нескольких режимах. Например, протокол IP поддерживает как ориентированные на соединение поточные службы, так и службы дейтаграмм, не ориентированные на соединение. В табл. 5-1 перечислены основные доступные протоколы и некоторые поддерживаемые ими режимы работы.

Табл. 5-1. Характеристики доступных протоколов

Про- токол	Имя	Тип сооб- щения	Уста- новка соеди- нения	Надеж- ность	Порядок пакетов	Коррект- ное завер- шение сеанса	Под- держка широко- вещания	Под- держка многоад- ресное™		Макс. размер сообщения (байт)
IP	MSAFD TCP	Поток	Да	Да	Да	Да	Нет	Нет	Нет	Без огра- ничений
	MSAFD UDP	Сооб- щение	Нет	Нет	Нет	Нет	Да	Да	Нет	65467
	RSVP TCP	Поток	Да	Да	Да	Да	Нет	Нет	Да	Без огра- ничений
	RSVP UDP	Сооб- щение		Нет	Нет	Нет	Да	Да	Да	65467
IPX/ SPX	MSAFD nwln- kipx [IPX]	Сооб- щение		Нет	Нет	Нет	Да	Да	Нет	576
	MSAFD nwln- kspx [SPX]	Сооб- щение	Да	Да	Да	Нет	Нет	Нет	Нет	Без огра- ничений
	MSAFD nwln- kspx [SPX] [псевдо- поток]	Сооб- щение	Да	Да	Да	Нет	Нет	Нет	Нет	Без огра- ничений

Табл. 5-1. (продолжение)

Про- токол	Имя	Тип сооб- щения	Уста- новка соеди- нения	Надеж- ность	Порядок пакетов	Коррект- ное завер- шение сеанса	Под- держка широко- вещания	Под- держка многоад- ресности		Макс. размер сообщения (байт)
	MSAFD nwln- kspx [SPXII]	Сооб- щение	Да	Да	Да	Да	Нет	Нет	Нет	Без оі ра- ничений
	MSAFD nwln- kspx [SPXII] [псевдо поток]	щение		Да	Да	Да	Нет	Нет	Нет	Без огра- ничений
Net- BIOS	Sequen- ml Pac- kets (после- дователн ность пакетов	щение	Да	Да	Да	Нет	Нет	Нет	Нет	64 kб (65535)
	Datag- rams (дейтаг раммы)			Нет	Нет	Нет	Да ¹ [SP25]	Нет	Нет	64 кб (65535)
Apple- Talk	MSAFD Apple- Talk [ADSP]	Сооб- щение	Да	Да	Да	Да	Нет	Нет	Нет	64 кб (65535)
	MSAFD Apple- Talk [ADSP] [псевдо- поток]	щение	Да	Да	Да	Да	Нет	Нет	Нет	Без огра- ничений
j	MSAFD Apple- Talk [PA]	Сооб- щение Р]	Да	Да	Да	Да	Нет	Нет	Нет	4096
on	MSAFD Apple- Talk [RTMP]	Поток	Нет	Нет	Нет	Нет	Нет	Нет	Нет	Без огра- ничений
		Поток	Нет	Нет	Нет	Нет	Нет	Нет	Нет	Без огра- ничений
AIM	MSAFD ATM AAL5	Поток	Да	Нет	Да	Нет	Нет	Да	Да	Без огра- ничений

NetBIOS поддерживает отправку дейтаграмм как уникальным, так и групповым клиентам, общее широковещание не поддерживается M_{\bullet} ,

см. след. стр.

Табл.,5-1. {продолжение)

Про- токол	Имя	Тип сооб- щения	Уста- новка соеди- нения	Надеж- ность	Порядок пакетов	Коррект- ное завер- шение сеанса	Под- держка широко- вещания	Под- держка многоад- ресное™		Макс, размер сообщения (байт)
	Native ATM (AAL5)	Сооб- щениє	П	Нет	Да	Нет	Нет	Да	Да	Без огра- ничений
Infra- red So ckets		По гок	Да	Да	Да	Да	Нет	Нет	Нет	Без огра- ничений

Сетевые протоколы в Windows CE

В отличие от других платформ Win32, Windows CE поддерживает только TCP/IP. Кроме того, Windows CE поддерживает только Winsock 1.1, поэтому большинство новых возможностей Winsock 2, описанных в этом разделе, не применимы к данной платформе. Windows CE поддерживает NetBIOS поверх TCP/IP при помощи перенаправителя, но не позволяет обращаться к этому протоколу ни через «родной» API-интерфейс NetBIOS, ни через Winsock.

Информация о протоколе

Winsock 2 позволяет узнать, какие протоколы и с какими характеристиками установлены на рабочей станции. Для каждого рабочего режима протокола существует соответствующая запись каталога в рамках системы. Например, после установки TCP/IP в каталог будут занесены две записи для IP: одна для протокола TCP (надежного, с установлением соединения), вторая — для протокола UDP (ненадежного, без установления соединения).

Узнать об установленных сетевых протоколах можно с помощью функтии WSAEnumProtocols:

```
int WSAEnumProtocols (
 LPINT lpiProtocols,
 LPWSAPROTOCOL_INFO lpProtocolBuffer,
 LPDWORD lpdwBufferLength
```

Она заменила функцию *EnumProtocols* из Winsock 1.1, применяемую в Windows CE. Единственное отличие: *WSAEnumProtocols* возвращает массив структур *WSAPROTOCOLJNFO*, а *EnumProtocols* — массив структур *PROTOCOL INFO*, содержащий меньше полей, чем структура *WSAPROTOCOLJNFO* (хотя информация та же). Структура *WSAPROTOCOLJNFO* определена так:

```
dwProviderFlags:
 DWORD
 Providerld:
 GUID
 dwCatalogEntrvld:
 DWORD
 WSAPROTOCOLCHAIN
 ProtocolChain;
 iVersion:
 int.
 iAddressFamily;
 int.
 iMaxSockAddr:
 int
 iMinSockAddr:
 int
 iSocketType:
 int.
 iProtocol:
 int
 iProtocolMaxOffset:
 int
 INetworkBvteOrder;
 int.
 int
 ISecurityScheme:
 DWORD
 dwMessageSize:
 dwProviderReserved:
 DWORD
 szProtocol[WSAPROTOCOL LEN + 1];
 WCHAR
} WSAPROTOCOL INFOW, FAR * LPWSAPROTOCOL INFOW;
```

Инициализация Winsock

Перед вызовом любой функции Winsock необходимо загрузить правильную версию библиотеки Winsock. Функция инициализации Winsock — WSAStartup:

int WSAStartuoWORD wersionRequested. LPWSADATA lowSAData):

Первый параметр — версия библиотеки Winsock, которую необходимо загрузить. На современных платформах Win32 используется версия 2.2. Единственное исключение — Windows CE, поддерживающая только Winsock 1.1. Для загрузки версии Winsock 2.2 укажите значение 0x0202, либо макрос *МАКЕWORD(2, 2)*. Верхний байт определяет дополнительный номер версии, нижний — основной.

Второй параметр — структура *WSADATA*, возвращаемая по завершении вызова. Она содержит информацию о версии Winsock, загруженной функцией *WSAStartup*:

Единственная полезная информация, возвращаемая в структуре WSADATA— поля wVersion и wHighVersion. Поля, относящиеся к максимальному количеству сокетов и максимальному размеру UDP, следует получать из записи каталога для конкретного протокола. Ранее мы см.след.стр.

говорили об этом, когда приводили описание WSAEnum Protocols и возвращаемых этой функцией структур.

Индивидуальные поля структуры WSADATA таковы:

- Ш wVersion версия Winsock, которую предполагает использовать вызов;
- wHighVersion высшая версия Winsock, поддерживаемая загруженной библиотекой (как правило, то же значение, что и wVersion)
- *Ш* szDescription текстовое описание загруженной библиотеки;
- Ш szSystemStattis текстовая строка с соответствующей информацией о состоянии или конфигурации;
- *iMaxSockets* максимальное количество сокетов (пропустите это поле для Winsock 2 и более поздних версий);
- Ж *iMaxUdpDg* максимальный размер дейтаграммы UDP;
- *ipVendorInfo* информация об изготовителе (пропустите это поле для Winsock 2 и более поздних версий).

По завершении работы с библиотекой Winsock вызовите функцию WSACleanup для выгрузки библиотеки и освобождения ресурсов:

int WSACleanup (void);

Для каждого вызова WSAStartup необходимо согласованно вызывать WSACleanup, так как каждый стартовый вызов увеличивает значение эталонного счетчика ссылок на загруженные Winsock DLL. Чтобы уменьшить значение счетчика, требуется равное количество вызовов WSACleanup.

Обратите внимание: Winsock 2 полностью совместим со всеми вызовами функций Winsock 1.1. Поэтому приложение, написанное для Winsock 1.1, будет работать и с библиотекой Winsock 2- функции Winsock 1.1 сопоставляются их эквивалентам в Winsock 2.

Проще всего задать WSAEnumProtocols с ipProtocolBujfer, равным NULL, и IpdwBufferLength — равным 0. При вызове с WSAENOBUFS произойдет ошибка, однако IpdwBufferLength будет содержать размер буфера, достаточный для возвращения всей информации о протоколах. Вызвав функцию с правильным размером буфера, вы получите несколько структур WSAPROTOCOLJNFO. Просмотрите структуры в цикле и найдите запись протокола с необходимыми атрибутами Программа Епит.с на прилагаемом компакт-диске перечисляет все установленные протоколы и распечатывает их характеристики.

Особенно часто в структуре WSAPROTOCOLJNFO используется поле dw-ServiceFlagsl — битовая маска разных атрибутов протокола. В следующем списке перечислены битовые флаги и действия, которые инициируются, если данный флаг задан.

- XP1 CONNECTIONLESS протокол передает данные без установления соединения; если флаг не задан с установлением соединения.
- * XP1 GUARANTEED DELIVERY— протокол гарантирует доставку данных получателю.

- ж XPI GUARANTEED_ORDER протокол гарантирует доставку данных в порядке их отправки без дублирования, хотя саму доставку не гарантирует.
- щ XPI MESSAGEORIENTED протокол обрабатывает границы сообщений.
- " xpjPSEUDOSTREAM протокол передает сообщения, но границы сообщений игнорируются приемником.
- Ш XPI GRACEFULICLOSE протокол поддерживает двухфазное завершение сеанса (каждая сторона уведомляется о намерении другой завершить сеанс связи). Если этот флаг не задан, сеанс разрывается без предупрежления.
- *щ* **XPI EXPEDITED DATA** протокол поддерживает обмен *срочными* (out-of-band) данными
- *m XP1_CONNECT_DATA* протокол поддерживает передачу данных с запросом соединения.
- *XP1DISCONNECTDATA* протокол поддерживает передачу данных с запросом разъединения.
- III XP1 SUPPORTBROADCAST протокол поддерживает механизм широковешания.
- XPI SUPPORT MULTIPOINT протокол поддерживает механизм многоадресной передачи данных.
- *III XPI MULTIPOINTCONTROLPLANE* плоскость управления (control plane) маршрутизируется, если флаг не задан этого не происходит.
- XP 1_MULTIPOINT_DATA_PLANE плоскость данных маршрутизируется, если флаг не задан этого не происходит.
- *Ш XPIQoS SUPPORTED* протокол поддерживает запросы QoS.
- * XP1_UNI_SEND протокол однонаправленный и обеспечивает лишь отправку данных.
- * XP1UNIRECV протокол однонаправленный и обеспечивает лишь прием данных.
- * XP1_IFS_HANDLES дескрипторы сокета, возвращенные поставщиком, являются описателями файловой системы IFS и могут быть использованы в таких API-функциях, как ReadFile и WriteFile.
- III XPI PARTIAL MESSAGE флаг MSG_PARTIAL поддерживается функциями WSASend и WSASendTo.

Для проверки наличия определенного свойства выберите соответствующий флаг и логически сложите его с полем *dwServiceFlags 1*. Если результат сложения ненулевой, протокол обладает указанным свойством, иначе — нет.

ьольшинство из приведенных в списке флагов подробно описаны в следующих главах. Поэтому сейчас рассмотрим другие, не менее важные поля: *iProtocol*, *iSocketType* и *iAddressFamily*.

Поле iProtocol определяет, к какому протоколу относится данная запись Поле iSocketType важно, если протокол способен работать в разных режимах, например, с установлением поточного или дейтаграммного соединения U наконец, поле IAddressFamily позволяет выяснить корректную структуру адресации, применяемую данным протоколом Эти три поля очень важны при создании сокета для конкретного протокола

Сокеты Windows

SOCKET WSASocket (

Рассмотрим, как доступные протоколы используют средства Winsock Как вы уже, вероятно, знаете, этот интерфейс основан на понятии сокета Сокет — это описатель поставщика транспорта В Win32 сокет отличается от описателя файла, а потому представлен отдельным типом — SOCKET Сокет создается одной из двух функций

```
int af,
int type,
int protocol,
LPWSAPROTOCOL_INFO lpProtOCOlInfo,
GROUP g,
DWORD dwFlags

SOOKET socket (
int af,
int type,
int protocol
```

Первый параметр — af, определяет семейство адресов протокола Например, если вы хотите создать UDP- или TCP-сокет, подставьте константу AF_{-} INET, чтобы сослаться на протокол IP Второй параметр — type, это тип сокета для данного протокола Он может принимать одно из следующих значений SOCKSTREAM, $SOCK_{-}DGRAM$, $SOCK_{-}DGRAM$, SOC

Табл. 5-2. Параметры сокетов

Протокол	Семейство адресов	Тип сокета	Протокол	
Internet Protocol (IP)	AFINET	TCP UDP Простые сокеты	SOCKSTREAM SOCKDGRAM SOCKRAW	IPPROTOJP 1PPROTOJJDP IPPROTO_RAW 1PPROTOJCMP
IPX/SPX	AF NS	MSAFD nwln- kipx [IPX]	SOCKDGRAM	NSPROTOIPX

Табл. 5-2. (пр	родолжение)
----------------	-------------

Протокол	Семейство	Тип сокета	Протокол	
Протокол	адресов	Thir cokera	Протокол	
	AFJPX	MSAFD nwln- kspx [SPX]	SOCK SEQ- PACKET	NSPROTOJPX
		MSAFD nwln- kspx [SPX] [псевдопоток]	SOCKJTREAM	NSPROTO SPX
		MSAFD nwln- kspx [SPXII]	SOCK SEQ- PACKET	NSPROTOJPXII
		MSAFD nwlnk- spx [SPXII] [псевдопоток]	SOCKJTREAM	NSPROTOJPXII
NetBIOS	AFJVETBIO.	S Последова- тельные пакеты	SOCK SEQ- PACKET	Номер LANA
		Дейтаграммы	SOCKDGRAM	Номер LANA
AppleTalk	AFAPPLE- TALK	MSAFD Apple- Talk [ADSP]	SOCKJUDM	ATPROTOADSP
		MSAFD Apple- Talk [ADSP] [псевдопоток]	SOCKJTREAM	ATPROTOADSP
		MSAFD Apple- Talk [PAP]	SOCK_RDM	ATPROTOPAP
		MSAFD Apple- Talk [RTMP]	SOCKJDGRAM	DDPPROTO RTMP
		MSAFD Apple- Talk [ZIP]	SOCKJDGRAM	DDPPROTOZIP
ATM	AF_ATM	MSAFDATM AAL5	SOCKJtAW	ATMPROTO_AAL5
		Native ATM (AAL5)	SOCK_RAW	ATMPROTO_AAL5
Infrared Sockets	AFJRDA	MSAFD Irda [IrDA]	SOCKJTREAM	IRDA PROTO SOCK_STREAM

Начальные три параметра для создания сокета подразделены на три уровня Первый и самый важный — семейство адресов Он указывает используемый в настоящее время протокол и ограничивает применение второго и третьего параметров Например, семейство адресов АТМ (AF_ATM) позволяет использовать только простые сокеты (SOCKJZAW) Аналогично, выбор семейства адресов и типа сокета ограничивает выбор протокола

Впрочем, можно передать в параметре *protocol* значение О В этом случае истема выбирает поставщика транспорта, исходя из других двух параметров — of u type Перечисляя записи каталога для протоколов, проверьте значение поля dwProviderFlags из структуры WSAPROTOCOLJNFO Если оно равно PFL_MATCHES'_PROTOCOL_ZERO — это стандартный транспорт, применяемый, если в параметре протокола socket или WSASocket передано значение О еречислив все протоколы с помощью WSAEnumProtocols, передайте струк-РУ WSAPROTOCOLJNFO в функцию WSASocket как параметр ipProtocolInfo

Затем укажите константу *FROMPROTOCOLJNFO* во всех трех параметрах (а/, type и protocol) — для них будут использоваться значения из переданной структуры *WSAPROTOCOL_INFO* Так указывается определенная запись протокола

Теперь рассмотрим два последних флага из WSASocket Параметр группы всегда равен 0, так как ни одна из версий Winsock не поддерживает группы сокетов В параметре dwFlags указывают один или несколько следующих флагов

• WSA_FLAG_OVERLAPPED, IIIWSA_FLAG_MULTIPOINT_C_ROOT, IIIWSA_FLAG_MULTIPOINT_C_LEAF, IIIWSA_FLAG_MULTIPOINT_D_ROOT, IIIWSA_FLAG_MULTIPOINT_D_LEAF

Первый флаг — WSA_FLAG_OVER1APPED, указывает, что данный сокет допускает перекрытый ввод-вывод — это один из механизмов связи, предусмотренных в Winsock (см главу 8) Если вы создаете сокет функцией socket, флаг WSA_FLAG_OVERLAPPED задан по умолчанию В общем, рекомендуется всегда задавать этот флаг при использовании WSASocket Последние четыре флага относятся к сокетам многоадресного вещания

Простые сокеты

При создании сокета функцией WSASocket вы можете передать вызову структуру WSAPROTOCOLJNFO, чтобы определить тип сокета, который хотите создать Впрочем, вы можете создавать типы сокетов, для которых нет записи в каталоге поставщиков транспорта Лучшим пример тому — простые сокеты (raw socket) под протоколом IP Это одна из форм связи, позволяющая инкапсулировать другие протоколы, например Internet Control Message Protocol (ICMP) в пакеты UDP Протокол ICMP доставляет управляющие и информационные сообщения, а также уведомления об ошибках между узлами в Интернете Поскольку ICMP не предусматривает средств доставки данных, он работает не на том же уровне, что и протоколы UDP или TCP, а относится к уровню протокола IP Подробнее о простых сокетах — в главе 13

Информация о платформах

Windows 95 изначально поддерживает спецификацию Winsock 1 1 Корпорация Microsoft предоставила возможность бесплатно загружать обновления для Winsock 2 по адресу http://wwwmicrosoftcom/windows95/downloads/ Кроме того, доступен комплект разработчика — Winsock 2 SDK, содержащий заголовочные файлы и библиотеки, необходимые для компиляции приложений Winsock 2 Платформы Windows 98, Windows NT 4 и Windows 2000 изначально поддерживают Winsock 2 Windows CE поддерживает только Winsock 1 1

Поставщики транспорта поддерживаются с рядом ограничений Windows CE поддерживает только протоколы TCP/IP и Infrared Sockets (инфракрасные сокеты) В Windows 95 и Windows 98 поставщики транспорта NetBIOS (транс-

порты с семейством адресов AF NETBIOS) недоступны из Winsock При вызове WSAEnumProtocols ни один из поставщиков транспорта NetBIOS не будет перечислен, даже если установлен на компьютере Впрочем, обратиться NetBIOS можно через «родной» интерфейс NetBIOS (см главу 1) Упомянутые поставщики RSVP (предоставляет функции QoS) и ATM изначально поддерживаются в Windows 98 и Windows 2000

Winsock и модель OSI

Теперь обсудим, как некоторые из понятий, описанных в этой главе, относятся к модели OSI (рис 1-1) Поставщики транспорта из каталога Winsock, перечисленные *WSAEnumProtocols*, работают на транспортном уровне модели OSI, то есть каждый из них обеспечивает обмен данными Впрочем, все они относятся к какому-то протоколу, а сетевой протокол работает на сетевом уровне, поскольку обусловливает способ адресации каждого узла в сети Например, UDP и TCP — это транспорты, хотя оба относятся к протоколу IP

Интерфейс Winsock расположен между сеансовым и транспортным уровнями Winsock позволяет открывать и закрывать сеанс связи и управлять им для любого данного транспорта Под управлением Windows три верхних уровня прикладной, представительский и сеансовый, — в основном относятся к вашему приложению Winsock Другими словами, приложение Winsock управляет всеми аспектами сеанса связи и при необходимости форматирует данные согласно целям программы

Выбор соответствующего протокола

При разработке сетевого приложения вы можете выбрать базовый протокол из числа имеющихся Если приложению необходимо осуществлять связь по определенному протоколу, выбор не богат Однако разрабатывая приложение «с нуля», лучше выбрать TCP/IP, поскольку этот протокол распространен и широко применяется в продуктах Microsoft AppleTalk, NetBIOS и IPX/SPX Microsoft поставляет для совместимости с другими операционными системами и существующими приложениями Например, вместе с Windows 95 по умолчанию устанавливаются протоколы NetBEUI и IPX/SPX

По мере роста популярности Интернета большинство организаций все шире используют TCP/IP Это также основной протокол Windows 2000 В связи с этим NetBIOS будет применяться все реже Учтите и активную поддержку Microsoft-реализации TCP/IP ошибки в нем исправляются значительно чаще и быстрее, чем в других протоколах

Таким образом, TCP/IP — это стратегический протокол для сетевых приложений Помимо этого Microsoft активно поддерживает сети ATM Если вы можете позволить себе разрабатывать приложение, функционирующее исключительно в сетях ATM, возьмите за основу ATM-функции из Wmsock. Пользователям TCP/IP следует иметь в виду, что сети ATM можно сконфигурировать для эмуляции TCP/IP, и этот механизм работает довольно хорошо, стественно, ³Д°сь мы привели далеко не все факторы, учитываемые при Разработке сетевого приложения

Резюме

В этой главе мы обсудили основные характеристики, которые обязательно нужно учитывать при выборе базово1 о сетевого транспорта для проектируемого приложения Мы рассмотрели, как программным путем получить список установленных в системе поставщиков транспорта и информацию об определенном свойстве протокола И наконец, дали рекомедации как создать сокет для любого сетевого транспорта с помощью параметров функции WSASocket или socket, а также опрашивать запись каталога транспортов функцией WSAEnumProtocols и передавать структуру WSAPROTOCOLJNFO функции WSASocket

В следующей главе мы расскажем о способах адресации для всех широко распространенных протоколов

Семейства адресов и разрешение имен

Для связи средствами Winsock важны механизмы адресации рабочих станций в конкретных протоколах В этой главе рассматриваются протоколы, поддерживаемые Winsock, а также порядок разрешения адресов разных семейств каждым протоколом В Winsock 2 реализовано несколько новых независимых от протокола функций, которые можно использовать с сокетами любых семейств адресов Впрочем, в большинстве случаев у каждого семейства свой механизм разрешения адресов с помощью функции либо через параметр, переданный функции getsockopt

Материал этой главы содержит лишь основные понятия, рассказывает о формировании структуры адресов для каждого семейства протоколов В главе 10 рассматриваются функции регистрации и разрешения имен, оповещающие о службе данного семейства протоколов (это не совсем то же, что разрешение имени) Там же вы найдете дополнительную информацию о различиях между прямым и обычным разрешением имен и оповещением о службе

Для каждого семейства имен мы рассмотрим основы адресации компьютера в сети Затем покажем, как создать сокет для каждого семейства Кроме этого, будет описана специфика каждого протокола в методике разрешения имен

Протркол ІР

Internet Protocol (IP) широко используется в Интернете, поддерживается большинством ОС и применяется как в *покальных* (local area networks, LAN), так и в *глобальных сетях* (wide area networks, WAN) IP не требует установления соединения и не гарантирует доставку данных Поэтому для передачи данных поверх IP используются два протокола более высокого уровня ТСРи UDP

Протокол ТСР

ransrmssion Control Protocol (TCP) реализует связь с установлением соеди-[°]ния, обеспечивает надежную безошибочную передачу данных между двумя компьютерами Когда приложения связываются по TCP, осуществляется Ртуальное соединение исходного компьютера с целевым, после чего меж-

У ними возможен двунаправленный обмен данными

Протокол UDP

Связь без установления соединения выполняется при помощи User Datagram Protocol (UDP). Не гарантируя надежности, UDP может осуществлять передачу данных множеству адресатов и принимать данные от множества источников. Например, данные, отправляемые клиентом на сервер, передаются немедленно, независимо от того, готов ли сервер к приему. При получении данных от клиента, сервер не подтверждает их прием. Данные передаются в виде дейтаграмм.

И ТСР, и UDP передают данные по IP, поэтому обычно говорят об использовании TCP/IP или UDP/IP. В Winsock для IP-соединений предусмотрено семейство адресов *AFJNET*, определенное в файлах Winsock.h и Winsock2.h.

Адресация

При использовании IP компьютерам назначается IP-адрес, состоящий из 32 бит, официально называемый IP-адресом версии 4 (IPv4). Для взаимодействия с сервером по TCP или UDP клиент должен указать IP-адрес сервера и номер порта службы. Чтобы прослушивать входящие запросы клиента, сервер также должен указать IP-адрес и номер порта. В Winsock IP-адрес и порт службы задают в структуре SOCKADDRJN-.

Поле *sinjamily* должно быть равно *AFJNET*: этим Winsock сообщают об использовании семейства адресов IP.

IP версии 6

IP версии б — обновленная спецификация, позволяющая использовать большее адресное пространство. Оно понадобится в недалеком будущем, когда возможности IP4 будут исчерпаны. Множество заголовков файлов Winsock содержит условное описание структур IPv6, однако ни одна из 32-битных платформ, включая Windows 2000, не обеспечивает работу сетевого стека IPv6. Исследователи из Microsoft Research представили экспериментальный стек IPv6 по адресу http://research.microsoft.com/msripv6/. Впрочем, он не поддерживается, а потому здесь мы не будем обсуждать особенности версии 6.

Поле sin_port задает, какой коммуникационный порт TCP или UDP будет использован для идентификации службы сервера. Приложения должны быть очень внимательны при выборе порта, поскольку некоторые доступные порты зарезервированы для использования популярными службами: такими, как File Transfer Protocol (FTP) и Hypertext Transfer Protocol (HTTP). Эти порты

обслуживаются и распределяются центром Internet Assigned Numbers Authority (IANA), ИХ описание см. в RFC 1700. По сути, номера портов делят на три категории: стандартные, зарегистрированные и динамические и (или) частные порты. Диапазоны портов:

- и 0-Ю23 управляются IANA и зарезервированы для стандартных служб;
 и 1024-49151 зарегистрированы IANA и могут использоваться процессами и программами;
 - являются динамическими и (или) частными.

Во избежание накладок с портами, уже занятыми системой или другим приложением, ваша программа должна выбирать зарегистрированные порты в диапазоне 1024-49151- Порты 49152-65535 также можно задействовать свободно — с ними не связаны никакие стандартные службы. Если при использовании API-функции bind ваше приложение попытается выбрать порт, уже занятый другим приложением на узле, то система вернет ошибку WSAEADDRINUSE. Подробнее о процедуре привязки к порту в Winsock — в главе 7.

Поле sin_addr структуры SOCKADDRJN хранит IP-адрес в 4-байтном виде с типом unsigned long int. В зависимости от того, как это поле использовано, оно может представлять и локальный, и удаленный IP-адрес. IP-адреса обычно задают в точечной нотации: a.b.c.d. Здесь каждая буква представляет число для каждого байта и задается слева направо (все четыре байта с типом unsigned long int). И наконец, поле sinjzero играет роль простого заполнителя, чтобы структура SOCKADDRJN по размеру равнялась структуре SOCKADDR.

Полезная вспомогательная функция *inet_addr* преобразует IP-адрес из точечной нотации в 32-битное длинное целое без знака:

```
unsigned long inet_addr(
 const char FAR *cp
);
```

Поле *ср* является строкой, заканчивающейся нулевым символом, здесь задается IP-адрес в точечной нотации. Заметьте, что эта функция в качестве результата возвращает IP-адрес, представленный 32-битным числом с сетевым порядком следования байт (network-byte order). Краткое описание этого порядка см. в разделе «Порядок байт».

Специальные адреса

В некоторых ситуациях на поведение сокета влияют два специальных 1Р-ад-Реса. Специальный адрес *INADDR_ANY* позволяет серверному приложению слушать клиента через любой сетевой интерфейс на несущем компьютере.

бычно приложения сервера используют этот адрес, чтобы привязать сокет к локальному интерфейсу для прослушивания соединений. Если на компьтере несколько сетевых адаптеров, то этот адрес позволит отдельному при*жению получать отклики от нескольких интерфейсов.

Второй специальный адрес — *INADDR BROADCAST*, позволяет широкове-Щательно рассылать UDP-дейтаграммы по IP-сети. Для его использования необходимо в приложении задать параметр сокета SO BROADCAST (см также главу 9)

Порядок байт

Разные процессоры в зависимости от конструкции представляют числа в одном из двух порядков байт big-endian или little-endian Например, процессоры Intel x86 представляют многобайтные числа, следуя от менее значимого к более значимому байту (little-endian) Если номер порта и IP-адрес хранятся в памяти компьютера как многобайтные числа, они представляются в системном порядке (host-byte-order) Впрочем, когда IP-адрес или номер порта задаются по сети, стандарты Интернета требуют, чтобы многобайтные значения представлялись от старшего байта к младшему (в порядке bigendian), что обычно называется сетевым порядком (network-byte order)

Есть целый ряд функций для преобразования многобайтных чисел из системного порядка в сетевой и обратно Например, четыре следующих АРІфункции преобразуют числа из системного порядка в сетевой

```
u_long htonl(u_long hostlong),
```

```
int WSAHtonK
 SODXET s,
 u_long hostlong,
 u_long FAR * lpnetlong

u_short htons(u_short hostshort);
int WSAHtons(
 SOCKET s,
 u_short hostshort,
 u_short FAR * lpnetshort
);
```

Параметры hostlong функций htonl и WSAHtonl — четырехбайтные числа с системным порядком следования байт Функция htonl возвращает число с сетевым порядком, а WSAHtonl — число с сетевым порядком через параметр lpnetlong Параметр hostshort функций htons и WSAHtons является двухбайтным числом с системным порядком Функция htons возвращает число, как двухбайтное значение с сетевым порядком, тогда как функция WSAHtons возвращает такое число через параметр lpnetshort

Следующие четыре функции решают обратную задачу переставляют байты из сетевого порядка в системный

```
u_long ntohl(u_long netlong);
int WSANtohl(
 SOCKET s,
 u_long netlong,
 u_long FAR • lphostlong
```

```
u short ntohs(u short netshort);
mt WSANtohs(
 SOOKET S,
 u short netshort,
 u short FAR · Iphostshort
);
  А сейчас продемонстрируем, как создать структуру SOCKADDRJN при
помощи уже описанных функций inet_addr и htons.
SOCKADDR_IN InternetAddr,
INT nPort1d = 5150;
InternetAddr.sin family = AF INET,
// Преобразование адреса 136.149.3.29 из десятично-точечной нотации в
// 4-байтное целое число и присвоение результата sm_addr
InternetAddr.sin addr s addr = inet addr("136.149.3 29'),
// Переменная nPortld хранится в системном порядке. Преобразование
// nPortld к сетевому порядку и присвоение результата sm_port.
InternetAddr.sin port = htons(nPortld);
```

Теперь подготовим сокет для соединения по TCP или UDP.

Создание сокета

Создание IP-сокета позволит приложениям осуществлять подключение через TCP, UDP и протоколы IP Для открытия IP-сокета при помощи протокола TCP, вызовите функцию *socket* или *WSASocket* с семейством адресов *AFJNET* и типом сокета *SOCK_STREAM*, а также присвойте значение 0 полю протокола

```
s = socket(AF_INET, SOOK_SIPEAM, 0),
s = WSASocket(AF_INET, SOOKSIPEAM, 0, NULL, 0, WSA_FLAG_OVERLAPPED),
```

Чтобы открыть IP-сокет при помощи протокола UDP, вместо SOCKSTREAM укажите тип сокета SOCKDGRAM в функции socket или WSASocket Также можно открывать сокет для связи непосредственно по IP — для этого задайте тип сокета SOCK_RAW Подробнее об этом параметре — в главе 13

Разрешение имен

Для подключения к узлу по IP Winsock-приложение должно знать IP-адрес этого узла, сложный для запоминания пользователем Большинство людей более охотно обращаются к компьютерам при помощи легко запоминаемых имен узлов, а не IP-адресов В Winsock предусмотрено две функции для раз-Решения имени в IP-адрес

Функции gethostbyname и WSAAsyncGetHostByName отыскивают в базе данных узла сведения об узле, соответствующие его имени Обе функции возвращают структуру HOSTENT

struct hostent

```
char FAR * h_name,
char FAR • FAR • h.aliases,
short h.addrtype,
short h_length,
char FAR * FAR * h_addrj.ist,
```

Поле hname является официальным именем узла Если в сети используется доменная система имен (Domain Name System, DNS), в качестве имени сервера будет возвращено полное имя домена (Fully Qualified Domain Name, FQDN) Если в сети применяется локальный файл узлов (hosts, lmhosts) — это первая запись после IP-адреса Поле h_a hases — массив, завершающийся нулем (null-terminated array) дополнительных имен узла Поле b_a dd? type представляет возвращаемое семейство адресов Поле hjength oxupe-upnnee длину в байтах каждого адреса из поля h_a ddrjist Поле h_a ddrjist — массив, завершающийся 0 и содержащий IP-адреса узла (Узел может иметь несколько IP-адресов) Каждый адрес в этом массиве представлен в сетевом порядке Обычно приложение использует первый адрес из массива Впрочем, при получении нескольких адресов, приложение должно выбирать адрес случайным образом из числа доступных, а не упорно использовать первый

API-функция gethostbyname определена так

```
struct hostent FAR * gethostbyname (
const char FAR * name
```

Параметр *пате* представляет дружественное имя искомого узла При успешном выполнении функции возвращается указатель на структуру *HOSTENT*, которая хранится в системной памяти Приложение не должно полагать, что эти сведения непременно статичны Поскольку эта память обслуживается системой, оно не должно освобождать возвращенную структуру

WSAAsyncGetHostByName — асинхронная версия функции gethostbyname, оповещающая приложение о завершении своего выполнения с помощью сообшений Windows

```
HANDLE WSAAsyncGetHostByName(
HWND hWnd,
unsigned int wMsg,
const char FAR * name,
char FAR * buf,
Int buflen
```

Параметр hWnd — дескриптор окна, которое получит сообщение по завершении выполнения асинхронного запроса. Параметр wMsg — Windows-

сообщение, которое будет возвращено по завершении выполнения асинхронного запроса Параметр *пате*— дружественное имя искомого узла Параметр *buf*— указатель на область данных, куда помещается *HOSTENT* Этот буфер должен быть больше структуры *HOSTENT* и иметь размер, определенный *BMAXGETHOSTSTRUCT*

Стоит упомянуть еще две функции поиска сведений об узле gethostbyaddr и WSAAsyncGetHostByAddr Они полезны, когда вы знаете IP-адрес узла и хотите найти его понятное пользователю имя Функция gethostbyaddr определена так

```
struct HOSTENT FAR • gethostbyaddr(
const char FAR • addr,
int len,
mt type
),
```

Параметр addr — указатель на IP-адрес в сетевом порядке Параметр len задает длину параметра addr в байтах Параметр type должен иметь значение AFJNET (IP-адрес) WSAAsyncGetHostByAddr — асинхронная версия функции gethostbyaddr

Номера портов

Помимо IP-адреса удаленного компьютера для подключения к службе на ло-кальном или удаленном компьютере приложение должно знать номер порта службы При использовании TCP и UDP приложение решает, через какой порт связаться Существуют стандартные номера портов, зарезервированные для служб сервера, поддерживающих протоколы более высокого уровня, чем TCP Например, порт 21 зарезервирован для FTP, 80 — для HTTP Как уже упоминалось, стандартные службы обычно используют порты 1-1023 Поэтому если вы разрабатываете TCP-приложение, которое не использует ни одну из известных служб, старайтесь задействовать порты с номером больше 1023 Вы можете узнать номера портов, используемых стандартными службами, вызвав функцию getservbyname или WSAAsyncGetServByName Эти функции просто извлекают статическую информацию из файла с именем services В Windows 95 и Windows 98 файл служб расположен в папке %WINDOWS%, а в Windows NT и Windows 2000 - в %WINDOWS%\System32\Dnvers\Etc Функция getservbyname определена так

```
struct servant EAR * getservbyname(
 const char EAR * name,
 const char EAR * proto
```

Параметр *пате* представляет имя искомой службы Например, если вы пытаетесь найти порт, используемый FTP, присвойте параметру *пате* указатель на строку «ftp» Параметр *proto* иногда ссылается на строку, указывающую протокол, под которым зарегистрирована служба из параметра *пате* Функция WSA-*AsyncGetServByName — асинхронная версия getsen b)>name

B Windows 2000 применен новый динамический метод регистрации и запроса информации о службах для ТСР и UDP Серверные приложения могут за-

регистрировать имя службы, IP-адрес и номер порта службы при помощи функции WSASetSert'ice Клиентские приложения запрашивают информацию об этих службах при помощи комбинации API-функций WSALookupSetviceBegin, WSA-LookupServiceNext и WSALookupServiceEnd (см также главу 10)

Инфракрасные сокеты

Сокеты инфракрасного канала (Infrared sockets, IrSock) — новая интересная технология, впервые реализованная в Windows CE Они позволяют подключаться двум компьютерам по инфракрасному последовательному порту Инфракрасная связь теперь доступна в Windows 98 и в Windows 2000 Инфракрасные сокеты отличаются от традиционных тем, что учитывают непостоянство доступности переносных устройств В этой технологии применена новая модель разрешения имен

Адресация

Поскольку большинство компьютеров с устройствами инфракрасной связи (Infrared Data Association, IrDA) мобильны, традиционные схемы разрешения имен не эффективны Обычные статические ресурсы, такие как серверы имен, бесполезны, когда сетевой клиент перемещается по сети и за ее пределы Для решения этой проблемы IrSock ищет ресурсы в радиусе связи произвольным образом, не налагая нагрузки на всю сеть и не применяя стандартные функции службы имен Winsock или IP-адреса Вместо этого служба имен встроена в поток связи, а для поддержки служб, относящихся к последовательным инфракрасным портам, введено новое семейство адресов Структура адреса IrSock содержит имя службы с описанием приложения, используемого в вызовах для привязки и подключения, а также идентификатор устройства (device identifier), определяющий устройство, на котором выполняется данная служба Эта пара аналогична IP-адресу и номеру порта, используемым в обычных TCP/IP-сокетах Структура адреса IrSock такова

```
typedef struct sockaddr_irda {
 u_short | IrdaAddressFamily,
 u_char | irdaDeviceID[4],
 char | irdaServiceName[25],
 > SOCKADDR FDA
```

Поле *IrdaAddressFamily* всегда равно *AFJRDA* Параметр *trdaDevicelD* — четырехсимвольная строка, уникально идентифицирующая устройство, на котором запущена определенная служба Это поле игнорируется при создании IrSock-сервера, но важно для клиента, поскольку указывает на IrDA-усТройство, к которому он подключен (В зоне действия может быть несколько устройств) И, наконец, поле *irdaServiceName* — это имя службы, которую приложение регистрирует или к которой пытается подключиться

Разрешение имен

Адресация может быть основана на селекторах (IrDA Logical Service Access Point Selector, LSAP-SEL) или на службах, зарегистрированных Information

Access Services (IAS) IAS абстрагирует службу от LSAP-SEL в виде дружественного текстового имени, примерно так же, как DNS-сервер отображает имена компьютеров в цифровые IP-адреса Для успешного соединения вы можете использовать как LSAP-SEL, так и дружественное пользователю имя, но в последнем случае требуется разрешать имена Как правило, прямой LSAP-SEL-«адрес > не применяют, поскольку адресное пространство служб IrDA ограничено Реализация Win32 разрешает использовать целые идентификаторы LSAP-SEL в диапазоне 1-127 По сути, IAS-сервер можно рассматривать как WINS-сервер, поскольку он ассоциирует LSAP-SEL с текстовым именем службы

Фактически в записи IAS для нас важны лишь три поля *имя класса* (class name), *атрибут* (attribute) и *значение атрибута* (attribute value) Допустим, сервер хочет регистрироваться под именем службы *MyServer* Для этого ему нужно осуществить привязку к соответствующей структуре *SOCKADDRJRDA* Затем добавляется запись IAS с именем класса *MyServer*, атрибутом IrDATiny-TP LsapSel и значением атрибута, например, 3 Это значение атрибута — следующий неиспользуемый LSAP-SEL, назначенный системой после регистрации С другой стороны, клиент передает структуру *SOCKADDRJRDA* вызову подключения В результате IAS начинает искать службу с именем класса *MyServer* и атрибутом IrDA TinyTP LsapSel Этот IAS-запрос вернет значение 3 Вы можете сформулировать свой IAS-запрос с помощью параметра *IRLMP_IAS_QUERYB* вызове *getsockopt*

Если вы хотите полностью проигнорировать IAS (что не рекомендуется), задайте LSAP-SEL-адрес напрямую для имени сервера или конечной точки, с которой хочет соединиться клиент Обходить IAS, требуется только при подключении к устаревшим IrDA-устройствам, которые не поддерживают IAS-регистрацию (например, принтерам с инфракрасным портом) Для обхода IAS-регистрации и поиска задайте имя службы в структуре SOCKADDRJRDA как LSAP-SEL-ххх, где ххх — значение атрибута в диапазоне 1-127 В итоге серверу будет явно назначен данный LSAP-SEL-адрес, а клиент, не ведя IAS-поиск, сразу попытается подключиться к любой службе, выполняемой на LSAP-SEL

Нумерация IrDA-устройств

Поскольку инфракрасные (ИК) устройства появляются и исчезают из радиуса связи, необходим метод динамического перечисления соседних устройств Реализация этого механизма в Windows CE и в Windows 98/2000 нескольких отличается в Windows CE поддержка IrSock появилась раньше, чем в Windows 98 и Windows 2000, но последние в ответ на запрос нумерации возвращают дополнительную «справочную > информацию Поэтому заголовочный файл Af_irda h для Windows CE содержит исходные минимальные определения структур, а новые заголовочные файлы других платформ — Дополнительные определения для каждой платформы, поддерживающей rbock Для согласованности рекомендуется использовать более поздние версии заголовочного файла Af irda h

Нумерация соседних ИК-устройств выполняется функцией getsockopt с параметром IRLMP_ENUMJDEVICES для Структура DEVICEUST передается как

параметр *optval*. Существуют две структуры, одна для Windows 98 и Windows 2000, а другая — для Windows CE. Они определены так:

Единственное отличие между ними — структура для Windows 98 и Windows 2000 содержит массив структур WINDOWSJRDAJDEVICEJNFO вместо WCE_IRDAJDEVICEJNFO. Условная директива *deflne объявляет DEVICEUST как соответствующую структуру, в зависимости от целевой платформы. Аналогично, существует и два объявления структуры IRDA_DEVICE_INFO.

```
typedef struct _WINDOWS_IRDA_DEVICE_INFO
{
 u_char irdaDevlceID[4];
 char irdaOevlceName[22];
 u_char irdaOevlceHintsi;
 u_char irdaCharSet;
} WINDOWS_IRDA_DEVICE_INFO, *PWINDOWS_IRDA_DEVICE_INFO,
 FAR *LPWINDOWS_IRDA_DEVICE_INFO;

typedef struct _WCE_IRDA_OEVICE_INFO
{
 u_char irdaDeviceID[4];
 char irdaDeviceName[22];
 u_char Reserved[2];
 . > ^
} WCE_IRDA_DEVICE_INFO, *PWCE_IRDA_DEVICE_INFO;
```

Условная директива *define объявляет IRDAJDEVICEJNFO, опять-таки, в зависимости от платформы.

Как мы уже говорили, фактически нумерация ИК-устройств выполняется функцией *getsockopt* с параметром *IRLMP_ENUM_DEVICES*. Следующий код перечисляет идентификаторы всех ИК-устройств по соседству.

```
SOCK: sock;

DEVICELIST devList;

DWORD dwListLen=sizeof(DEVICELIST);

sock = WSASocket(AF_IRDA, SOCK_STREAM, 0, NULL, 0, WSA_FLAG_OVERLAPPED);

devList.numDevice = 0;
```

Перед тем как структура *DEVICELIST* будет передана в вызове *getsockopt*, не забудьте присвоить полю *numDevice* значение О. При успешной нумерации полю *numDevice* будет присвоено положительное значение, равное числу структур *IRDAJDEVICEJNFO* в поле *Device*. В реальном приложении выполнять *getsockopt* придется неоднократно, чтобы отследить все устройства, попавшие в радиус связи. Например, программа должна пытаться обнаружить ИК-устройство не менее пяти раз. Для этого просто поместите вызов процедуры в цикл с коротким вызовом функции *Sleep* после каждой безуспешной нумерации.

Зная, как нумеровать ИК-устройства, создать клиент или сервер не сложно. Серверная часть немного проще, поскольку выглядит как «обычный» сервер, то есть никаких особых действий не требует. Вкратце порядок действия IrSock-сервера таков.

- 1. Создание сокета с семейством адресов AFJRDA и типом SOCK_STREAM.
- 2. Запись в структуру SOCKADDRJRDA имени службы сервера.
- 3. Вызов функции bind с описателем сокета и структурой SOCKADDRJRDA.
- 4. Вызов функции *listen* с описателем сокета и тайм-аутом.
- 5. Блокирование вызова функции *accept* для входящих запросов клиентов. Действия клиента сложнее, поскольку необходимо нумеровать ИК-устройства.
- 1. Создание сокета с семейством адресов *AFJRDA* и типом *SOCKSTREAM*.
- 2. Нумерация доступных ИК-устройств путем вызова getsockopt с параметром *IRLMP_ENUMJ)EVICES*.
- 3- Для каждого найденного устройства в структуру *SOCKADDRJRDA* запись идентификатора найденного устройства, а также имени службы, к которой вы хотите подключиться.
- 4. Вызов функции *connect* с описателем сокета и структурой *SOCKADDRJRDA*. Это действие выполняется для каждой структуры, обработанной на шаге 3-

Onpoc IAS

Существует два способа определить, запущена ли данная служба на конкретном устройстве. Первый — попытаться подключиться к службе, другой — запросить у IAS имя службы. Оба способа требуют нумерации всех ИК-устройств и попыток запросить каждое устройство, пока одно из них не ответит (или подключиться к нему). Запрос выполняется функцией getsockopt с параметром IRIMPJAS_QUERY. Указатель на структуру IAS_QUERY передается в параметре optval. И снова, существуют две структуры IAS_QUERY: одна — для Windows 98 и Windows 2000, а другая — для Windows CE. Вот их описания.

typedef struct WNDONSAS_QUERY

u char irdaDeviceID[4]; '*

```
char
 irdaClassName[IAS MAX CLASSNAME];
 char
 irdaAttribName[IAS MAX ATTRIBNAME];
 u long
 irdaAttribType;
 union
 LONG irdaAttriblnt;
 struct
 u long
 Len;
 u char
 OctetSeq[IAS_MAX_OCTET_STRING];
 } irdaAttribOctetSeg;
 struct
 u long Len;
 u_long
 CharSet;
 u char
 UsrStr[IAS_MAX_USER_STRING];
 } irdaAttribUsrStr;
 } irdaAttribute;
} WINDOWS IAS QUERY, *PWINDOWS IAS QUERY,
 FAR «LPWINDOWS.IAS.QUERY;
typedef struct _WCE_IAS_QUERY
 u char
 irdaDeviceID[4];
 char
 irdaClassName[61];
 irdaAttribName[61];
 char
 u short irdaAttribType;
 union
 int.
 irdaAttriblnt;
 struct
 int Len;
 u char OctetSeg[1];
 iTO HKjJ
 u char Reserved[3];
 } irdaAttribOctetSeg;
 struct
 int Len;
 u char CharSet;
 u char UsrStr[1];
 u char Reserved[2];
 } irdaAttribUsrStr;
 } irdaAttribute;
} WCE_IAS_QUERY, *PWCE_IAS_QUERY;
```

Как видите, описания одинаковы, кроме длины некоторых символьных массивов.

Узнать LSAP-SEL-номер определенной службы просто: присвойте полю *irdaClassName* строку свойств для *LSAP-SELs*: IrDAIrLMP:LsapSel, а полю *irda*-

AttributeName — имя запрашиваемой службы. Кроме того, укажите в поле irdaDevicelD действительный код устройства в радиусе связи.

Создание сокета

Поскольку IrSock поддерживает только потоки с установлением соединения, чтобы создать ИК-сокет, необходимо указать лишь несколько параметров. Зот, например, как создается ИК-сокет с помощью функций socket или WSA-Socket. Для Windows CE (из-за ограничений Winsock 1.1) используйте функцию socket.

Для определенности вы вправе передать $1RDA_PROTO_SOCK_STREAM$ в качестве параметра протокола. Впрочем, он не обязателен, поскольку в каталоге транспортов есть только одна запись семейства адресов AF_IRDA . Значение AF_IRDA в вызове заставляет по умолчанию использовать эту запись каталога транспортов.

Параметры сокета

Большинство 5О_-параметров сокета не применимы к IrDA. поддерживается лишь *SO_LINGER*. Специфичные для IrSock параметры сокета поддерживаются только сокетами семейства адресов *AFJRDA*. (Они обсуждаются в главе 9, посвященной параметрам сокета и их характеристикам).

Протоколы IPX/SPX

Протокол Internetwork Packet Exchange (IPX) используется компьютерами с клиент-серверными сетевыми службами NetWare фирмы Novell. IPX обеспечивает связь без установления соединения между двумя процессами, следовательно, при передаче пакета рабочей станцией не гарантируется, что он достигнет пункта назначения. Если приложению требуется гарантировать доставку данных, причем именно по протоколу IPX, можно задействовать протокол более высокого уровня.- например, Sequence Packet Exchange (SPX) или SPX II, в которых SPX-пакеты передаются при помощи IPX. Winsock позволяет приложениям связываться по IPX под управлением Windows 95, Windows 98, Windows NT и Windows 2000, но не Windows CE.

Адресация

В IPX-сетях сегменты соединяются через IPX-маршрутизаторы. Каждому сегменту назначается уникальный четырехбайтный *номер сети* (network number). Эти номера используются IPX-маршрутизатами для управления подключениями между разными сегментами сети. Компьютер, подключенный к сегменту сети, идентифицируется при помощи шестибайтного *номера узла* (node number) — обычно это физический адрес сетевого адаптера. Узел

(компьютер) вправе запускать несколько процессов связи по IPX, для различения которых применяются номера сокетов

Для подготовки Winsock-клиента или сервера к подключению по IPX, необходимо настроить структуру *SOCKADDRJPX* Она определена в заголовочном файле Wsipx h, ссылка на него в приложении должна идти вслед за Winsock2 h Структура *SOCKADDRJPX* определена так

Поле sajamily всегда равно AF_IPX Поле sajnetnum — 4-байтный номер сети в сегменте IPX-сети Поле sajiodenum — б-байтный номер узла Поле sa_socket представляет сокет или порт, используемый для различения IPX-подключений на одном узле

Создание сокета

Создать IPX-сокет можно несколькими способами Для открытия 1PX-сокета вызовите функции socket или WSASocket с семейством адресов AFJPX, типом сокета SOCKJDGRAM и протоколом NSPROTOJPX

```
s = socket(AF_IPX, SOOKDOPAM, NSPROTO.IPX),
s = WSASocket(AF_IPX, SOOKDOPAM, NSPROTO_IPX,
NULL, 0, WSA_FLAG_OVERLAPPED),
```

Заметьте, что третий параметр протокола должен быть обязательно задан и не равен 0 Это важно, поскольку поле протокола может использоваться для настройки особых типов IPX-пакетов

Как мы уже говорили, IPX обеспечивает ненадежное соединение без дейтаграмм Если приложению требуется надежное соединение с применением этого протокола, оно может использовать поверх IPX протоколы более высокого уровня, такие как SPX и SPX II Для этого необходимо при вызове функций socket или WSASocket задать соответствующие значения полей типа — SOCK_SEQPACKET или SOCKJTREAM, и протокола — NSPROTO_SPX или NSPROTOJPXII

Если тип сокета — SOCKJSTREAM, данные передаются в виде непрерывного потока байт, без разделения сообщений, подобно действию сокета в TCP/ IP Если тип сокета — SOCK_SEQPACKET, данные передаются с разделителями сообщений Например, передатчик отправляет 2000 байт — приемник не сможет ответить, пока не получит все 2000 байт В SPX и SPXII для этого нужно указать бит конца сообщения в заголовке SPX Для сокетов типа SOCK_SEQPACKET подразумевается, что этот бит указан, и выполнение Winsockфункции recv и WSARecv не завершится, пока пакет не будет получен Для поточных сокетов бит конца сообщения не требуется, и выполнение функции recv будет завершено сразу же по получении любых данных, независи-

ı

мо от наличия бита конца сообщения С точки зрения отправителя при использовании типа *SOCK_SEQPACKET* сообщения размером меньше пакета, всегда передаются с указанным битом конца При отправке нескольких пакетов этот бит задается только в последнем пакете

Привязка сокета

Когда IPX-приложение при помощи функции bind создаст привязку локального адреса к сокету, указывать номер сети и адрес узла в структуре SOCKA-DDR IPX не нужно Функция bind заполнит эти поля при помощи первого же сетевого интерфейса IPX, доступного в системе Если на компьютере установлено несколько сетевых адаптеров, привязка к конкретному интерфейсу также не требуется В Windows 95, Windows 98, Windows NT и Windows 2000 реализована виртуальная внутренняя сеть, в которой к каждому сете вому адаптеру можно обратиться, независимо от того, к какой физической сети он подключен (Внутренние номера сети подробно рассмотрены далее в этой главе) После успешной привязки приложения к локальному интерфейсу с помощью функции getsockname вы можете узнать номер локальной сети и номер узла следующим образом

```
SOOKET sdServer.
SOCKADORIPX IPXAddr.
int addrlen = sizeof(SOCKADDR IPX),
if ((sdServer = socket (AF IPX, SOOK DGRAM, NSPROTO.IPX))
 == INVALID SOCKET)
{
 printf( socket failed with error Xd\n ,
 WSAGetLastErrorO),
 return.
ZeroMemory(&IPXAddr, sizeof(SOCKADDR IPX)),
IPXAddr sa family = AF IPX,
IPXAddr sa socket = htons(5150),
if (bind(sdServer, (PSOCKADDR) «JPXAddr, sizeof(SOCKADDR IPX))
 == SOCKET ERROR)
{
 pnntf( bind failed with error Xd\n ,
 WSAGetLastErrorO),
 return,
 (getsockname((unsigned) sdServer, (PSOCKADDR) &IPXAddr, &addrlen)
 == SOCKET ERROR)
 pnntf( getsockname failed with error Xd1, * '
 WSAGetLastErrorO),
 return,
```

```
// Вывод информации SOCKADDR IPX, возвращенной getsockname()
```

Внутренний номер сети

В IPX номер сети (внутренний или внешний) определяет сегменты сети и применяется для маршрутизации IPX-пакетов между сегментами В Windows 95, Windows 98, Windows NT и Windows 2000 предусмотрен внутренний номер сети, используемый для внутренней маршрутизации и четкой идентификации компьютера при межсетевых подключениях (несколько сетей, соединенных мостами) Внутренний номер сети также называется виртуальным, поскольку определяет еще один (виртуальный) сегмент межсетевого соединения Таким образом, при настройке внутреннего номера сети для компьютеров под управлением Windows 95, Windows 98, Windows NT или Windows 2000 сервер NetWare или IPX-маршрутизатор добавят дополнительный транзит (hop) в маршрут к этому компьютеру

На компьютере с несколькими сетевыми адаптерами внутренняя виртуальная сеть выполняет специальную задачу Для привязки к локальному сетевому интерфейсу приложению не надо указывать информацию о локальном интерфейсе достаточно присвоить значение 0 полям sajnetnum и sanodenum структуры SOCKADDRJPX Дело в том, что IPX может маршрутизировать пакеты из любой внешней сети к любому локальному сетевому интерфейсу при помощи внутреннего номера сети Даже если приложение явно привязано к сетевому интерфейсу в сети А, а пакет пришел по сети В, внутренний номер сети все-таки позволит передать его приложению

Установка типа IPX-пакета средствами Winsock

Выбрать тип IPX-пакета можно при создании сокета, задав параметр NSP-ROTOJPX Поле типа пакета в IPX-пакете указывает тип службы, предложенной или запрошенной IPX-пакетом Фирмой Novell определены следующие типы пакетов

```
Ⅲ Olh — Routing Information Protocol (RIP),
```

Ⅲ 04h − Service Advertising Protocol (SAP),

Ⅲ 05h — Sequenced Packet Exchange (SPX),

M 11h - NetWare Core Protocol (NCP),

• 14h — широковещательный пакет для Novell NetBIOS

Чтобы изменить типа IPX-пакета, достаточно просто указать $NSPROTO_{_}$ IPX+ n в качестве параметра протокола в функции socket, где n — номер типа пакета Например, для открытия IPX-сокета с типом пакета 04h (SAP), вызовите socket так

```
s = socket(AF IPX, SOCK.DGRAM, NSPROTO IPX + 0x04);
```

разрешение имен

јрХ-адресация в Winsock довольно неудобна, поскольку для формирования адреса нужно предоставить многобайтовые номера сети и узла Впрочем, IPX позволяет приложениям обнаруживать службы путем использования дружественных имен для получения номера сети, узла и порта по протоколу SAP Winsock 2 предоставляет независимый от протокола способ регистрации имен функцией WSASetService (подробней — в главе 10) По протоколу SAP IPX-сервер может задействовать эту функцию для регистрации под дружественным именем номеров сети, узла и порта, которые слушает Winsock 2 также предоставляет независимый от протокола способ разрешения имен с помощью функций WSA-lookupServiceBegin, WSALookupServiceNext и WSALookupServiceEnd

Можно выполнить свою собственную регистрацию <имя — служба > и вести поиск, открыв IPX-сокет и выбрав тип SAP пакета После открытия сокета вы вправе начать широковещание SAP-пакетов в IPX-сети для регистрации и обнаружения в ней служб Но для этого необходимо хорошо знать протокол SAP и уметь программно декодировать SAP-пакет IPX

Протоколы NetBIOS

Этот интерфейс уже рассматривался в главе 1, поэтому обсуждаемый здесь материал покажется вам знакомым Для адресации NetBIOS из Winsock необходимо знать имена NetBIOS и номера LANA Здесь мы уделим основное внимание особенностям доступа к NetBIOS из Winsock

ПРИМЕЧАНИЕ Семейство адресов NetBIOS доступно в Winsock только под управлением Windows NT и Windows 2000 Па платформах Windows 9x и Windows CE оно недоступно

Адресация

Адресация компьютеров в NetBIOS основана на именах NetBIOS Напомним, что имя NetBIOS состоит из 16 символов, причем последний обозначает тип службы, к которой относится это имя Имена NetBIOS бывают уникальными и групповыми Уникальное имя может использоват ься только одним процессом в сети Например, если сеансовый сервер зарегистрируется под именем FOO, то для соединения с ним клиенты будут использовать это имя Под групповым именем может зарегистрироваться группа приложений — тогда направляемые на это имя дейтаграммы получат все зарегистрировавшие его процессы

Структура адресации NetBIOS в Wmsock определена в файле Wsnetbs h

```
«define NETBIOS_NAME_LENGTH 16
 struct sockaddr nb
short snb_family,
 short snb type,
```

char snb_name(NETBIOS_NAVIE_LENGTH); } SOOKADDR_NB, «PSOOKADDR_LB, FAR «LPSOOKADDR_LB;

Поле *snbjamily* задает семейство адресов этой структуры, поэтому оно всегда должно быть равно *AFJVETBIOS*. В поле *snbjype* указывается тип имени: уникальное или групповое. Для этого поля можно использовать следующие определения:

```
«define NETBOSUNQUENAVE (0x0000)
«define NETBOSCROUPNAVE (0x0001)
```

Наконец, в поле snbjiame содержится собственно имя NetBIOS.

Зная, что означает каждое поле и чему оно должно быть равно, вы можете разобраться в следующем полезном макросе, который определен в заголовочном файле и задает нужные значения полям данной структуры:

Первый параметр макроса — _snb, адрес заполняемой вами структуры SOCKADDRNB. Как видите, полю snbjamily автоматически присваивается значение AFJVETBIOS. Для параметра Jype задайте значение NETBIOSJINI-QUE_NAME или NETBIOS_GROUPJSfAME. Параметр jiame - это имя NetBIOS; предполагается, что оно состоит либо из NETBIOSJ4AMEJENGTH - 1 символов, либо содержит меньшее число символов и является строкой с 0 в конце. Заметьте, что поле snbname сначала заполняется пробелами, а в конце макроса 16-й символ строки snbjiame получает значение jport.

Как видите, определить структуру имени NetBIOS в Winsock достаточно просто. В отличие от TCP и IrDA, разрешение имени в NetBIOS скрыто от вас, поэтому не нужно сопоставлять имени физический адрес перед началом работы. Дело в том, что NetBIOS использует несколько протоколов в качестве протоколов нижнего уровня, и каждый из них имеет собственную схему адресации. В следующем разделе мы приведем пример простого клиентсерверного приложения, использующего интерфейс NetBIOS в Winsock.

Создание сокета

При создании NetBIOS-сокета очень важно верно задать номер LANA. Как и для собственного API NetBIOS, нужно знать, какие номера LANA доступны приложению. Помните, что клиент и сервер NetBIOS должны использовать общий транспортный протокол для прослушивания и соединения. Существует два способа создания сокета NetBIOS. Первый — вызвать функцию socket или WSASocket:

Недостаток этого способа создания сокетов в том, что вы должны знать доступные номера LANA. К сожалению, в Winsock не существует простого способа нумерации LANA. Конечно, для выяснения свободных номеров LANA можно использовать функцию Netbios с параметром NCBENUM. Но Winsock предлагает альтернативу — перечисление всех транспортных протоколов с помощью функции WSAEnumProtocols (см. главу 5). В следующем примере перечисляются все транспортные протоколы, обнаруживаются транспорты NetBIOS и создаются сокеты для каждого из них.

В данном псевдокоде все доступные протоколы сначала нумеруются, а затем в цикле выявляются те, которые относятся к семейству адресов AF^NET-BIOS. Затем идет поиск сокетов с типом SOCK_SEQPACKET. Если бы мы хотели передавать дейтаграммы, следовало бы искать сокеты с типом SOCKJDG-RAM. Когда тип сокета совпадет с желаемым — найден доступный для использования транспорт NetBIOS. Если нужен помер LANA, возьмите абсолютное значение поля iProtocol структуры WSAPROTOCOLINFO Единственное исключение — номер 0. Поле iProtocol для этого LANA равно 0x80000000, так как номер 0 зарезервирован для Winsock. Количество действительных транспортов содержится в переменной/

Протокол AppleTalk

Winsock поддерживает AppleTalk уже давно, хотя знают об этом немногие. Вероятнее всего, вы не захотите использовать протокол AppleTalk, если только вам не нужно соединяться с компьютерами Macintosh. AppleTalk похож на NetBIOS: сервер динамически регистрирует определенное имя, по которому с ним могут соединяться клиенты. Впрочем, имена AppleTalk значительно сложнее имен NetBIOS

Адресация

Имя AppleTalk фактически основано на трех отдельных именах: собственно имени, типе и зоне. Длина каждого из этих имен не может быть больше 32 символов. Имя идентифицирует процесс и связанный с ним сокет на компьютере. Тип — это механизм группировки для зон. Обычно зона представляет собой сеть компьютеров, поддерживающих AppleTalk и расположенных в одной *петле* (loop). Реализация протокола AppleTalk от Microsoft позволяет компьютеру под управлением Windows указать зону, в которой он находится. Несколько сетей можно соединить мостами. Номеру сокета, узла и сети соответствуют дружественные имена. Протокол Name Binding Protocol (NBP) требует, чтобы имя AppleTalk было уникальным для данного типа и зоны Для проверки уникальности имени этот протокол применяет широковещательные запросы. Чтобы динамически определить маршруты к соединенным сетям, AppleTalk использует Routing Table Maintenance Protocol (RTMP).

В основе адресации узлов AppleTalk из Winsock лежит структура:

```
typedef struct sockaddr_at
{
 USHORT sat_family;
 USHORT sat.net;
 UCHAR sat_node;
 UCHAR sat_socket;
} SOCKADDR_AT, *PSOCKADDR_AT;
```

Заметьте: эта структура содержит только символы и короткие целые числа, но не дружественные имена. Структура SOCKADDR_ATпередается в таких функциях Winsock, как bind, connect и WSAConnect, однако для трансляции пужественного имени необходимо сначала разрешить или зарегистрироть это имя функциями getsockopt и setsockopt cooтветственно.

Регистрация имени AppleTalk

Зарегистрировать сервер под определенным именем, которое будут использовать клиенты, позволяет функция setsockopt c параметром $SO_REGISTER_NAME$. $\Pi \partial \mathfrak{g}$ всех параметров сокетов, связанных с именами AppleTalk, используйте структуру WSH NBP NAME:

typedef struct

```
CHAR ObjectNameLen;
CHAR ObjectName[MAX_ENTITY];
CHAR TypeNameLen;
CHAR TypeName[MAX_ENTITY];
CHAR ZoneNameLen;
CHAR ZoneName[MAX_ENTITY];
} WSH_NBP_NAME, «PWSH_NBP_NAME;
```

Рядтипов: например, WSH_REGISTER_NAME, WSH_DEREGISTER_NAME и WSH_REMOVE_NAME, — определены на основе структуры WSH_NBP_NAME. Выбор типа зависит от того, ищете ли вы имя, регистрируйтесь под ним, или удаляете его.

Вот как зарегистрировать имя AppleTalk:

```
«define MY ZONE
«define MY TYPE "Winsock-Test-App"
 "AppleTalk-Server"
«define MY_0BJECT
WSH REGISTER NAME
 atname;
SOCKADDFi AT
 ataddr;
SOCKET
// Впишите регистрируемое имя
strcpy(atname.ObjectName, MY.OBJECT);
atname.ObjectNameLen = strlen(MY OBJECT);
strcpy(atname.TypeName, MY TYPE);
atname.TypeNameLen = strlen(MY TYPE);
strcpy(atname.ZoneName, MY Z0NI);
atname.ZoneNameLen = strlen(MY_ZONE);
s = socket(AF APPLETALK, SOCK.STREAM, ATPROTOJUMP&b<
if (s == INVALID_SOCKET)
 // Ошибка
ataddr.sat^socket = O-
  a 2 at family = AF
 (s, (SOCKADDR .) & ataddr, size of (at * Alie 5 / r « SOCKET. ERROR)
```

Первое, на что следует обратить внимание, — строки MYZONE, MYJTYPE YL MY OBJECT Как вы помните, имя AppleTalk трехуровневое В рассматриваемом примере вместо имени зоны стоит звездочка (*) Она обозначает текущую зону, то есть зону, в которой находится ваш компьютер Затем создается сокет с типом SOCK_STREAM и вызывается функция bind со структурой адреса, где значение поля sat socket обнулено и только полю семейства протоколов присвоено значение Это важно, поскольку в результате в сети AppleTalk создается конечная точка, откуда ваше приложение сможет выполнять запросы Хотя вызов функции bind и позволяет выполнять простейшие операции в сети, сам по себе он не дает возможности приложению принимать входящие клиентские запросы Для этого необходимо сделать следующий шаг — зарегистрировать имя в сети

Сделать это не так уж сложно вызовите функцию setsockopt, передав в нее в качестве параметра level SOL_APPLETALK, а в качестве параметра optname — SO_REGISTER_NAME Эти параметры — указатели на структуру WSHJREGISTERJSIAME и ее размер Успешный вызов данной функции означает, что имя сервера было зарегистрировано Если при вызове произошла ошибка, вероятнее всего, имя уже используется кем-то другим Код этой ошибки Winsock — WSAEADDRINUSE (10048 или 0х02740h) Заметьте, что для получения данных процесс должен зарегистрировать имя, вне зависимости от того, обмениваетесь ли вы дейтаграммами или устанавливаете соединение

Разрешение имен AppleTalk

Клиентское приложение обычно знает дружественное имя сервера и для вызова функций Winsock должно разрешить его в номер сети, узла и сокета Эта задача решается путем вызова функции getsockopt с параметром SO_LOOKUP_NAME Для поиска имени применяется структура WSH_LOOKUP^NAME, а также используемая в ней структура WSH_NBP_TUPLE

```
typedef struct
```

```
WSH_ATALK_ADDRESS Address; f_ ЛЗЯЧТЛ ,ir . ", <
USHORT Enumerator;
WSH_NBP_NAME NbpName;
} WSH_NBP_TUPLE, *PWSH_NBP_TUPLE;

typedef struct _WSH_LOOKUP_NAME

// Maccub ctpyktyp WSH_NBP_TUPLE ***лш .1b**ьч,г>{- ";W) XiS/WSH_NBP_TUPLE LookupTuple;
```

f

```
\begin{array}{ll} \textbf{ULONG} & \textbf{NoTuples;} \\ > \ _{WS} \textbf{H} \ \_LOOKUP\_NAME, & \ ^*PWSH\_LOOKUP\_NAME; \end{array}
```

При вызове функции getsockopt с параметром SO LOOKUP_NAME мы пеедаем в нее в качестве буфера структуру WSH_LOOKUP_NAME, а в поле \\ S#_ЫВР NAME — задаем первый член массива LookupTuple В случае успешного вызова функция getsockopt возвращает массив элементов WSHJVBP_TUPLE, содержащих информацию о физическом адресе для данного имени Поиск имени проиллюстрирован в листинге 6-1 (файл Atalknmc) Кроме того, в примере показано, как перечислить все «обнаруженные» зоны AppleTalk и найти текущую зону Информация о зонах содержится в параметрах SO_LOOKUP_ZONES и SO_LOOKUP_MYZONE функции getsockopt.

U][.

Листинг 6-1. Поиск имени и зоны AppleTalk

«include <winsock.h>
«include <atalkwsh.h>

```
«include <stdio.h>
«include <stdlib.h>
 «•>
«define DEFAULT.ZONE
«define DEFAULT TYPE
 "Windows Sockets"
«define OFFAULT OBJECT
 "AppleTalk-Server"
char szZone[MAX ENTITY].
 szType[MAX_ENTITY],
 szObject[MAX_ENTITY];
BOOL bFmdName = FALSE,
 bListZones = FALSE.
 bListMyZone = FALSE;
void usage()
 printf("usage. atlookup [options]\n");
 printf("
 Name Lookup \n"),
 -z-ZONE-NAME\n");
 Printf("
 ;>
 printf("
 -t TYPE-NAME\n");
 -o-OBJECT-NAME\n");
 pnntfC
 K
 pnntfC
 List All Zones.\n");
 Pnntf("
 -lz\n");
 printf("
 List My Zone:\n");
 N N>.<0,
 PnntfC
 -lm\n");
 ExitProcessd);
 (v
void ValidateArgsdnt argc, char "argv)
 xnt.
 1;
 Ti /
 iut» •
 iq
 аj
 см.след.стр.
```

```
Листинг 6-1. (продолжение)
 strcpy(szZone, DEFAULT ZONE);
 strcpy(szType, DEFAULT TYPE);
 strcpy(szObject, DEFAULT OBJECT);
 for(i = 1; i < argc; i++)
 if (strlen(argv[i]) < 2)
 continue;
 if ((argv[i][0] == •-') || (argv[i][0] == V))
 switch (tolower(argv[i][1]))
 case 'z': // Указание имени зоны
 if (strlen(argv[i]) > 3)
 strncpy(szZone, &argv[i][3], MAX_ENTITY);
 bFindName = TRUE;
 break:
 case 't':
 // Указание имени типа
 if (strlen(argv[i]) > 3)
 strncpy(szType, &argv[i][3], MAX_ENTITY);
 bFindName = TRUE;
 break:
 case 'o': // Указание имени объекта
 if (strlen(argv[i]) > 3)
 strncpyCszObject, &argv[i][3], MAX_ENTITY);
 bFindName = TRUE;
 break:
 case '1'; // Просмотр информации о зонах
 if (strlen(argv[i]) == 3)
 // List all zones
 if (tolower(argv[i][2]) == 'z')
 bListZones = TRUE:
 // List my zone
 else if (tolower(argv[i][2]) == 'm')
 bListMvZone = TRUE:
 break;
; ( ' *
 default:
 usage();
у.:
1
 • -«
int main(int a^b, char **argv)
 fc,
 (vgie»« lerto ,-
 WSADATA
 wsd;
 J-
 cLookupBuffer[16000J,
 •pTupleBuffer = NULL;
 PWSH_NBP_TBR6
 pTuples = NULL;
```

```
Листинг 6-1. (продолжение)
 PW8+LCOKUPNAME
 atlookup:
 PWSHLOOKLPZONES
 zonelookup;
 SOORE
 S
 DA(DAED)
 dwSize = sizeof(cLookupBuffer);
 SODKADDRAT
 ataddr:
 i'-
  . int
 // Загрузка библиотеки Winsock
 if (WSAStartup(MAKEWORD(2, 2), &wsd) != 0)
 printf("Unable to load Winsock library!\n");
 return 1;
 ValidateArgs(argc, argv);
 atlookup = (PWSH LOOKUP NAVVEd.cokubBuffer:
 zonelookup = (PWSH LOOKUP ZONES)dLookupBuffer;
 if (bFindName)
 // Ввод искомого имени
 //
 strcpy(atlookup->LookupTuple.NbpName.ObjectName, szObjeot);
 atlookup->LookupTuple.NbpName.ObjectNameLen =
 strlen(szObject);
 strcpy(atlookup->LookupTuple.NbpName.TypeName, szType);
 atlookup->LookupTuple.NbpName.TypeNameLen = strlen(szType);
 strcpy(atlookup->LookupTuple.NbpName.ZoneName, szZone);
 atlookup->LookupTuple.NbpName.ZoneNameLen = strlen(szZone);
 }
 // Создание сокета AppleTalk
 s = socket(AF APPLETALK, SOCK STREAM, ATPROTO ADSP);
 if (s == INVALID SOCKET)
 printf("socket() failed: Xd\n", WSAGetLastError0);
 return 1;
 }
 // Для создания в сети AppleTalk конечной точки и выполнения запросов,
 // необходимо осуществить привязку
 ZeroMemory(&ataddr, sizeof(ataddr));
 ataddr.sat family = AF.APPLETALK;
 ataddr.sat socket = 0;
 if (bind(s, (SOCKADDR »)&ataddr, sizeof(ataddr)) ==
 INVALID SOCKET)
```

```
Листинг 6-1.
 (продолжение)
 printf("bind() failed: Xd\n", WSAGetLastErrorO);
 return 1;
 if (bFmdName)
 printf("Looking up %s: Xs@Xs\n", szObject, szType, szZone);
 if (getsockopt(s, SOLAPPLETALK, SOLOOKUP NAVE
 (char Oatlookup, idwSize) = INVALID.SOCKET)
 {
 pnntf("getsookopt(SO LOOKUP NAME) failed: Xd\n",
 WSAGetLastErrorO):
 return 1;
 pnntfC'Lookup returned: %d entries\n",
 atlookup->NoTuples);
 //
 // Символьный буфер содержит массив структур
 // WSH NBP TUPLE, вслед за структурой WSH LOOKUP NAME
 //
 pTupleBuffer = (char *)cLookupBuffer +
 sizeof(WSH LOOKUP NAME):
 pTuples = (PWSH_NBP_TUPLE) pTupleBuffer;
 for(i = 0;
 atlookup->NoTuples;
 ataddr.sat.family = AF_APPLETALK,
 ataddr.sat.net = pTuples[i].Address.Network;
 ataddr.sat node = pTuples[i].Address.Node,
 ataddr.sat_socket = pTuplesfi].Address.Socket;
 printf("server address = Xlx.Xlx Xlx.\n",
 ataddr.sat_net,
 ataddr.sat node,
 ataddr.sat socket);
 JAV,-
 else if (bListZones)
 // Для этого параметра необходимо выделить достаточный размер буфера,
 // иначе в Windows NT 4 SP3 появляется ошибка "синяя смерть" (blue screen)
 //
 if (getsockopt(s, SOL APPLETALK, SO LOOKUP ZONES,
 (char *)atlookup, &dwSize) == INVALID_SOCKET).*
 (
 printf("getsockopt(SO_LOOKUP_NAME) failed- Xd\n",
 «e
 WSAGetLastErrorO);
 >
 return 1;
 .JAVKA
 pnntfC'Lookup returned: %6 zones\n", zonelookup->NoZonee);
```

```
Листинг 6-1.
 {продолжение)
 Ш
 ΙI
 Буфер содержит список разделенных нулями строк вслед
 //
 за структурой WSH_LOOKUP_NAME
 //
 pTupleBuffer = (char OcLookupBuffer +
 sizeof(WSH LOOKUP ZONES);
 for(i = 0; I < zonelookup->NoZones; i++)
 printf("X3d: 'Xs'\n", i+1, pTupleBuffer);
 while (*pTupleBuffer++);
 else if (bListMyZone)
 // Этот параметр возвращает простую строку
 if (getsockopt(s, SOLAPPLETALK, SOLOOKUP MZONE,
 (char OcLookupBuffer, &dwSize) = INVALID SOCKET)
 {
 printf("getsockopt(SO LOOKUP NAME) failed: Xd\n",
 WSAGetLastErrorO);
 return 1;
 printf("My Zone: 'J(s'\n", cLookupBuffer);
 }
 else
 usage();
 WSACleanup();
 return 0;
}
```

Для большинства параметров сокетов AppleTalk (например, SO_LOO-KUP'JMYZONE, SO_LOOKUP_ZONES или SO_LOOKUP_NAME) при вызове функции getsockopt необходимо выделить достаточно большой символьный буфер Если в качестве параметра требуется указать структуру, то она должна находиться в начале буфера При успешном вызове функции getsockopt возвращаемые данные помещаются в буфер после этой структуры.

Рассмотрим раздел с SO_LOOKUP_NAME в листинге 6-1. Для вызова функции getsockopt используется переменная cLookupBuffer, являющаяся простым массивом символов Сначала мы помещаем туда структуру PWSH LOOKUP

* с информацией об искомом имени. Затем передаем буфер в функцию 8 sockopt, после чего увеличиваем на 1 указатель на символьный runp Tuple- \mathcal{N}^{e} > чтобы он указывал на символ, находящийся после структуры WSH_{-}^{KUP} _NAME. Далее присваиваем этому указателю адрес структуры $PWSH_{-}$

NBPJTUPLE, так как возвращаемые в результате поиска имени данные — массив структур *WSH_NBP_TUPLE*. Зная начальное положение и тип записей, мы можем просмотреть весь массив. Подробнее о параметрах сокетов — в главе 9.

Создание сокета

Для создания сокета можно использовать любую подходящую функцию Winsock, начиная с версии 1.1. Существует два способа задать базовые протоколы AppleTalk: использовать определение соответствующего протокола из файла Atalkwshh, либо вызвать функцию WSAEnumProtocols и поместить результаты в структуру WSAPROTOCOLJNFO. В табл. 6-1 для каждого протокола AppleTalk приведены параметры, необходимые для создания сокета функциями socket или WSASocket.

Табл. 6-1. Протоколы и параметры AppleTalk, семейство адресов AFAPPLETALK

<u>Протокол</u>	Тип сокета	<u>Тип протокола</u>
MSAFD AppleTalk [ADSP]	$SOCK_RDM$	ATPROTOADSP
MSAFD AppleTalk [ADSP] [псевдопоток]	SOCKSTREAM	$ATPROTO_ADSP$
MSAFD AppleTalk [PAP]	SOCKRDM	ATPROTOPAP
MSAFD AppleTalk [RTMP]	SOCKJXRAM	DDPPROTO_RTMP
MSAFD AppleTalk [ZIP]	SOCKDGRAM	<i>DDPPROTO ЛР</i>

Протокол АТМ

Winsock 2 в Windows 98 и Windows 2000 поддерживает протокол Asynchronous Transfer Mode (ATM), применяемый как в локальных, так и в глобальных сетях для высокоскоростной передачи данных любого типа (в том числе звуковой и видеоинформации). Протокол ATM гарантирует качество обслуживания (quality of service, QoS) за счет виртуальных соединений (Virtual Connections, VC) в сети. Для установления виртуальных соединений в сети ATM Winsock использует семейство адресов ATM. Типичная сеть ATM состоит из конечных точек (компьютеров), соединенных коммутаторами (рис. 6-1).

При программировании протокола ATM необходимо учитывать несколько особенностей. Во-первых, ATM — это фактически не протокол, а тип носителя. Иными словами, технология ATM напоминает запись кадров Ethernet прямо в сеть Ethernet. Как и Ethernet, сеть ATM не способна управлять потоками (flow control). Протокол ATM предварительно устанавливает соединение и работает в режимах сообщений или потоков. Это означает, что если отправка данных замедлится, исходное приложение может переполнить локальный буфер. Аналогично, если приложение-получатель не будет считывать данные достаточно часто, произойдет переполнение буфера на стороне получателя и часть принятой информации будет утеряна. Для управления потоками вы вправе использовать протокол IP поверх ATM. В этом случае приложения будут работать с семейством IP-адресов. Хотя протокол ATM обладает определенными преимуществами по сравнению с IP — например,

допускает корневую многоадресную схему (см. главу 12) — при выборе протокола нужно учитывать специфику приложения.

Рис. 6-1. Сеть АТМ

ПРИМЕЧАНИЕ Так как поддержка ATM — новинка Winsock 2, информация из этого раздела протестирована только на реализации ATM для Windows 2000 Beta 3. Windows 98 (SP 1) не была доступна для тестирования ко времени написания этой книги. Поэтому содержащееся здесь описание протокола ATM может несколько отличаться от его окончательной реализации в Windows 2000 и Windows 98 (SP 1).

Адресация

В сети ATM два сетевых интерфейса: «пользователь — сеть* (user network interface, UNI) и «узел — сеть» (network node interface, NNI). Первый определяет взаимодействие компьютеров и коммутаторов ATM, второй — взаимодействие двух коммутаторов. У каждого из этих интерфейсов есть соответствующий протокол.

• Сигнальный протокол UNI позволяет компьютеру и коммутатору ATM обмениваться информацией об установлении соединения и управляющей информацией, обеспечивая установку соединения в сети ATM. При использовании этого протокола компьютер может общаться только с ближайшим коммутатором, через несколько коммутаторов данные не передаются.

Сигнальный протокол NNI позволяет двум коммутаторам обмениваться информацией о маршрутизации и управляющей информацией.

Здесь описаны только те элементы сигнального протокола UNI, которые касаются установки соединения ATM средствами Winsock. В настоящее время Winsock в Windows 2000 и Windows 98 (SP 1) поддерживает сигнальный протокол UNI версии 3.1.

Для обмена данными по сети ATM с помощью сигнального протокола UNI, Winsock использует механизм точек доступа к службам (Service Access Point, SAP). Напомним, что для обмена данными через сеть ATM между компьютерами должно быть предварительно установлено виртуальное соединение. SAP позволяет приложениям Winsock зарегистрировать и идентифицировать интерфейс сокета для связи по сети ATM с помощью адресной структуры SOCKADDR_ATM. Создав SAP, Winsock устанавливает виртуальное соединение между клиентом и сервером (используя сигнальный протокол UNI). Структура SOCKADDR_ATM определена так:

typedef struct sockaddr_atm

```
u_short satm_family;
ATMADDRESS satm..number;
ATM.BLLI satm..blli;
ATM.BHLI satm..bhli;
deaidr atm, SOCKADDR.ATM, PSOCKADDR.ATM, PSOCKADDR.AT
```

Поле satmjamily всегда должно быть равноAF_ATM. Поле satmjiumber — фактический адрес ATM в виде структуры ATM_ADDRESS. Он основан на одной из двух основных схем адресации ATM: E.164, либо точках доступа к сетевым службам (Network Service Access Point, NSAP). Адреса NSAP также называют системными адресами ATM в стиле NSAP (NSAP-style ATM Endsystem Address, AESA). Структура SOCKADDR ATM определена так:

```
typedef struct
{
 DWORD AddressType;
 DWORD NumofDigits;
 UCHAR Addr[ATM_ADDR_SIZE];
} ATM.ADDRESS;
```

В поле AddressType задается схема адресации: для ЕЛ64 значение поля должно быть ATM_E164 , для NSAP — ATM_NSAP . Кроме того, если приложение пытается осуществить привязку сокета к SAP, то этому полю можно присвоить и другие значения:

```
К АТМЕ164 — адрес ЕЛ 64, применяется при соединении с SAP;
```

- *Ш* **ATMNSAP** адрес в стиле NSAP, применяется при соединении с SAP;
- *Ш SAPFIELDANYAESASEL* адрес в стиле NSAP с параметризованным селекторным октетом, служит для привязки сокета к SAP;
- *SAPFIELDANYAESAREST* адрес в стиле NSAP со всеми октетами, кроме параметризованного, служит для привязки сокета к SAP.

Поле *NumofDigits* всегда должно быть равно *ATM_ADDR SIZE*. В *none*. *Addr* содержится фактический 20-байтный адрес ATM по схеме EЛ 64 или NSAR

Поля satm_blli и satmbhli структуры SOCKADDR_ATM в ATM UNI представляют широкополосную информацию нижнего (Broadband Lower Layer Information, BLLI) и верхнего уровня (Broadband Higher Layer Information,

BHLI) соответственно. Вообще, эти структуры используются для идентификации стека протокола, работающего поверх соединения АТМ. В документах по АТМ Form/IETF описано несколько стандартных комбинаций значений ВНLI и BLLI. (Одна комбинация идентифицирует соединение по АТМ с эмуляцией ЛВС, другая — IP поверх АТМ и т. п.) Полные диапазоны значений для полей этих структур приведены в книге стандартов АТМ UNI 3.1, а документы по АТМ Form/IETF можно найти по адресу http://www.ietf.org.

Структуры данных BHLI и BLLI определены так:

```
typedef struct
{
 DWORD HighLayerInfoType;
 DWORD HighLayerInfoLength;
 UCHAR HighLayerInfo[8];
} ATM_BHLI;
typedef struct
{
 DWORD Layer2Protocol;
 DWORD Layer2UserSpecifiedProtocol;
 DWORD Layer3Protocol;
 DWORD Layer3UserSpecifiedProtocol;
 DWORD Layer3UserSpecifiedProtocol;
 DWORD Layer3IPI;
 UCHAR SnapID[5];
} ATMJ3LLI;
```

Подробности определения и использования этих полей выходят за рамки нашей книги. Для связи по сети ATM средствами Winsock приложению необходимо присвоить значение SAP_FIELD_ABSENT следующим полям структур ВНП и ВПП:

```
 III ATMBIII — Layer2Protocol;
 III ATMBIII — Layer3Protocol;
 ATM BH11 — HighLayerInfoType.
```

Когда эти поля получают значение *SAP_FIELD_ABSENT*, другие поля обеих структур не используются. Вот пример, иллюстрирующий возможное применение структуры *SOCKADDR ATM* для настройки SAP под адрес NSAP:

ATM-адрес, как правило, представляет собой шестнадцатеричную ASCIIстроку из 40 символов, которая соответствует 20 байтам, составляющим адрес в стиле NSAP или Е 164 в структуре *ATM ADDRESS* Например, адрес ATM в стиле NSAP мог бы выглядеть так

47000580FTE1000000F21A1D540000D10FED5800

Преобразование этой строки в 20-байтный адрес может занять довольно много времени, однако Winsock предоставляет независимую от протокола функцию — WSAStringToAddress, позволяющую преобразовывать 40-символьную шестнадцатеричную строку ASCII в структуру ATMADDRESS (Эта функция подробно описана в конце главы) Другой способ преобразовать шестнадцатеричную строку ASCII в шестнадцатеричный (двоичный) формат — использовать функцию AtoH (листинг 6-2) Эта функция не входит в Winsock, но разработать ее просто (см примеры в главе 7)

Листинг 6-2. Функции, преобразующие шестнадцатеричные строки АТМ

```
//
// Функция AtoH
//
// Описание Эта функция преобразует АТМ-адрес из строкового
// формата (ASCII) в двоичный (шестнадцатеричный)
//
void AtoH(CHAR *szDest, CHAR «szSource, INT iCount)
 while (iCount-)
 *szDest++ = (BtoH (*szSource++) & 4)
 + BtoH ( *szSource++ );
 return;
>
//
// Функция. BtoH
//
// Описание: Эта функция возвращает эквивалентное двоичное значение
// для отдельного символа в формате ASCII
UCHAR BtoH ( CHAR ch )
 if (ch >= '0' \&\& ch <= '9^1)
 {
 return ( ch - '0' );
 if (ch >= 'A^1 & ch <= 'F^f)
 return ( ch - 'A' + OxA );
 а≫
 u
```

```
Листинг 6-2. (продолжение)

if (ch >= 'a' && ch <= T )

return ( ch - 'a' + OA ),

// Неверные значения при указании адреса не принимаются

return -1;
```

Создание сокета

В АТМ приложения могут создавать только ориентированные на соединение сокеты, поскольку АТМ позволяет связываться только по VC Поэтому данные могут быть переданы или как поток байт, или как отдельное сообщение Для открытия АТМ-сокета вызовите функцию socket или WSASocket с семейством адресов AF_ATM и типом сокета SOCK_RAW, а полю протокола присвойте ATMPROTO AAL5-

```
s = socket(AF_ATM, SOCK_RAW, ATMPROTO_AAL5),
s = WSASocket(AF_ATM, SOCK_RAW, ATMPROTO_AAL5, NULL, 0, WSA_FLAG_OVERLAPPED),
```

По умолчанию при открытии сокета (как в примере) создается потоковый сокет ATM Windows также выводит сведения о поставщике ATM, способном передавать данные в виде сообщений Чтобы его использовать, явно определите поставщик исходного ATM-протокола для функции WSASocket при помощи структуры WSAPROTOCOLJNFO (см главу 5) Это необходимо, так как в Winsock в запросах socket и WSASOCKET каждому поставщику ATM соответствуют три элемента семейство адресов, тип сокета и протокол По умолчанию, Winsock возвращает стандартную запись протокола, соответствующую всем трем атрибутам, в нашем случае — это поставщик для потоковой передачи данных Следующий пример показывает, как найти поставщика ATM, передающего данные в виде сообщений, и открыть сокет

Привязка сокета к SAP

Адреса ATM довольно сложны, так как в 20 байтах адреса содержится много информационных элементов. Из них внимания программистов Winsock заслуживает лишь последний байт. Последний байт адреса в стиле NSAP или E.164 соответствует номеру селектора, который уникальным образом позволяет приложению распознать и определить SAP на конечной точке. Как мы уже говорили, Winsock использует SAP для связи по сети ATM.

Приложение-сервер должно зарегистрировать SAP на конечной точке и дождаться, пока приложение-клиент соединится по зарегистрированному SAP. Для клиента это означает лишь настройку структуры SOCKADDR_ATM с типом adpeca ATM_E164 или ATM_NSAP и предоставление адреса ATM, связанного с SAP сервера. Для создания SAP и ожидания соединений приложение должно сначала создать сокет для семейства адресов AF_ATM. Затем необходимо определить структуру SOCKADDRATM, используя такие типы адреса, как SAP_FIELD_ANY_AESA_SEL,SAP_FIELD_ANY_AESA_REST,ATM_E164илиATM_№AP (см. список значений поля AddressType в разделе «Протокол ATM Адресация»). Для ATM-сокета SAP создается при вызове приложением функции bind (см. главу 7), а типы адреса определяют способ создания SAP на вашей конечной точке.

Тип адреса SAPJFIELD_ANY_AESA_SEL позволяет создать SAP для прослушивания любого входящего соединения ATM (параметризация адреса ATM и селектора). Это значит, что только один сокет может быть привязан к этой конечной точке для прослушивания любых соединений: при попытке соединения другого сокета с этим типом адреса выдается ошибка WSAEADDRINUSE. Впрочем, вы можете явно сопоставить дополнительные сокеты конечной точкедляконкретногоселектора. Применяятипадреса SAP_FIELD_ANY_AESA_REST, можно создать SAP, явно привязанную к указанному селектору конечной точки (параметризация адреса ATM без селектора). Нельзя одновременно использовать более одного сокета, привязанного к конкретному селектору на конечной точке, иначе вызов bind вернет ошибку WSAEADDRINUSE. Для типа SAP_FIELD_ANY_AESA_SEL в структуре ATM_ADDRESS задайте ATM-адрес из нулей, для типа SAP_FIELD_ANY_AESAJREST— обнулите первые 19 байт ATM-адреса. Последний байт должен указывать номер требуемого селектора.

Сокеты, связанные сконкретными селекторами (SAP_FIELD_ANY_AESA_REST), приоритетнее связанных с параметризованными селекторами (SAP_FIELD_ANY_AESA_SEL). А потому первыми при соединениях будут выбраны или они, или сокеты, связанные с явными интерфейсами — ATM_NSAP и ATME164-(Если у конечной точки запрошено входящее соединение с указанием явно слушаемого селектора, сокет принимает соединение.) Подключение к сокету с указанием параметризованного селектора произойдет только в отсутствие доступных сокетов, связанных с конкретными селекторами. Создание сокета, прослушивающего соединения по SAP, описано в главе 7.

Наконец, служебная программа Atmadm.exe позволяет получить всю информацию об ATM-адресе и виртуальном соединении на конечной точке. Это может пригодиться при разработке приложения ATM, когда понадобится

информация о доступных на конечной точке интерфейсах. Вот параметры командной строки это программы:

- u_{ij} -c перечисляет все соединения (VC), удаленный адрес и локальный интерфейс;
- $_{\text{м}}$ _ $_{\text{-a}}$ перечисляет все зарегистрированные адреса (все локальные интерфейсы ATM и их адреса);
- *щ* _s выводит статистику: текущее число запросов, количество принятых и отправленных сигнальных пакетов и ILMI-пакетов и т. п.

Разрешение имен

В настоящее время для ATM под Winsock нет доступных поставщиков имен. Поэтому, к сожалению, требуется задавать 20-байтный адрес ATM для сокетной связи по сети ATM. В главе 10 рассматривается DNS-пространство Windows 2000, в котором можно регистрировать ATM-адреса с дружественными именами служб.

Дополнительные функции Winsock 2

Функции WSAAddress ToString и WSAString ToAddress в Winsock 2 обеспечивают независимый от протокола способ преобразования структуры SOCKADDR протокола в форматированную строку символов и наоборот. Так как эти функции не зависят от протокола, транспортный протокол должен поддерживать преобразование строк. В настоящее время эти функции работают только для семейств адресов AFJNET и AF_ATM. Функция WSAAddress ToString определена так:

```
INT WSAAddressToString(
 LPSOKADDR | psaAddress,
 DWOPD dwAddressLength,
 LPWSAPPOTOCOL_NFO | pProtocolInfo,
 OUT LPTSTR | pszAddressString,
 N OUT LPDWOPD | pdwAddressStringLength
);
```

Параметр *lpsaAddress* соответствует структуре *SOCKADDR* для конкретного протокола, содержащего адрес, который надо преобразовать в строку. Параметр *dwAddressLength* задает размер структуры первого параметра для каждого протокола. Необязательный параметр *lpProtocolInfo* представляет поставщик протокола. Поставщиков протокола можно найти функцией *WSAE-numProtocols* (см. главу 5). Если вы зададите *NULL*, вызов использует поставщик первого протокола, поддерживающего семейство адресов из *lpsaAddress*. Параметр *lpszAddressString* — буфер, где сохраняется удобная для чтения адресная строка. Параметр *lpdwAddressStringLength* — это размер *ipszAddres-tring*. При выводе в нем возвращается длина строки, фактически скопированной в *lpszAddressString*. Если предоставленный буфер мал, функция выдаетом ибку *WSAEFAULT*, а в параметре *lpdwAddressStringLength* вернется требуемый размер в байтах.

Функция WSAStringToAddress, напротив, преобразует удобную для чтения адресную строку в структуру SOCKADDR:

```
INT WSAStringToAddress(
 LPTSTR AddressString,
 INT AddressFamily,
 LPWSAPROTOCOL_INFO lpProtocolInfo,
 LPSOCKADDR lpAddress,
 LPINT lpAddressLength
);
```

В параметре *AddressString* передается адресная строка, формат которой для поддерживаемых протоколов:

- Я для IP XXXXXXXXXXXXY, где X представляет октет в строке IP-адреса, а Y номер порта;

Параметр Address Family представляет тип семейства адресов для параметра Address String. Необязательный параметр lp Protocol Info представляет поставщик протокола. Если вы присвоите ему NULL, Winsock будет искать первый доступный поставщик протокола для типа адресного семейства из Address Family. Для выбора конкретного поставщика получите с помощью WSA-Enum Protocols список доступных поставщиков протокола, установленных на вашей системе. В параметре lp Address хранится структура SOCKADDR, принимающая информацию в адресной строке. Параметр lp Address Length представляет размер результирующей структуры SOCKADDR.

Резюме

Мы описали семейства адресов протоколов, поддерживаемых Winsock, и пояснили специфичные атрибуты адресации. Для каждого семейства адресов были подробно рассмотрены создание сокета и настройка структуры адреса сокета для организации связи по протоколу.

В следующей главе обсуждаются основные методики связи в Winsock, применимые ко всем семействам адресов, рассмотренным в этой главе.

Основы Winsock

Эта глава посвящена изучению основных методик и API-вызовов, необходимых для написания сетевых приложений. Из материалов предыдущей главы вы знаете, как протоколы, доступные из Winsock, адресуют компьютеры и службы. Здесь мы рассмотрим способы установления соединения между двумя компьютерами в сети и механизмы обмена данными. Во избежание повторов, мы обсудим лишь протокол TCP/IP. На прилагаемом компакт-диске содержатся примеры клиент-серверных приложений для каждого из рассмотренных в главе б протоколов. Единственная зависящая от протокола операция — это создание сокета. Большинство остальных вызовов функций Winsock, ответственных за установление соединения, отправку и прием данных, не зависят от протокола. Все исключения упоминались в главе 6 при обсуждении конкретных протоколов.

Представленные в этой главе примеры помогут вам лучше понять вызовы Winsock, необходимые для установления соединений и обмена данными. Наша цель — изучить эти вызовы, поэтому в примерах используются прямые блокирующие вызовы Winsock. Другие модели ввода-вывода, реализованные в Winsock, обсуждаются в главе 8.

Кроме того, будут представлены разновидности API-функций для версий Winsock 1 и 2. Если в спецификации Winsock 2 обновлена или добавлена новая API-функция, то ее имя начинается с префикса WSA. Например, имя функции Winsock 1, создающей сокет — socket. В Winsock 2 есть ее новая версия — WASSocket, использующая расширенные возможности Winsock 2. Исключения из этого правила: функции WSAStartup, WSACleanup, WSARecvEx и WSAGetLastError, — упоминаются уже в спецификации Winsock 1.1.

Инициализация Winsock

Любое Winsock-приложение перед вызовом функции должно загрузить соответствующую версию библиотеки Winsock. Если этого не сделать, функция вернет значение SOCKET_ERROR и выдаст ошибку WSANOTINITIAUSED. Загрузку библиотеки Winsock выполняет функция WSAStartup:

int WSAStartup(

WORD wVersionRequested, LPWSADATA lpWSAData

Параметр wVersionRequested задает версию загружаемой библиотеки Winsock. Старший и младший байты определяют дополнительный и основной номер версии библиотеки соответственно. Для получения значения параметра wVersionRequested можно использовать макрос MAKEWORD(x, y), где x — старший байт, а y — младший.

Параметр *ipWSAData* — указатель на структуру *LPWSADATA*, которая при вызове функции *WSAStartup* заполняется сведениями о версии загружаемой библиотеки:

typedef struct WSAData

```
WORD wHighVersion;
char szDescription[WSADESCRIPTION_LEN + 1];
char szSystemStatus[WSASYS_STATUS_LEN + 1];
unsigned short IMaxSockets;
unsigned short iMaxUdpDg;
char FAR * lpVendorlnfo;
} WSADATA, FAR * LPWSADATA;
```

WSAStartup присваивает параметру wVersion значение загружаемой версии. Параметр wHighVersion содержит номер последней доступной версии Winsock. Помните, что в обоих полях старший байт определяет дополнительный, а младший — основной номер версии. Поля szDescription и szSystemStatus заполняются не во всех реализациях Winsock и практически не применяются.

Не используйте и поля *iMaxSockets* и *iMaxUdpDg*. Предполагается, что в них заданы максимальное количество одновременно открытых сокетов и максимальный размер дейтаграммы. Для определения последнего следует запросить сведения о протоколе, вызвав функцию *WSAEnumProtocols*. Максимальное количество одновременно открытых сокетов зависит от свободной физической памяти. Наконец, поле *lpVendorInfo* зарезервировано для информации изготовителя реализации Winsock и не используется ни на одной из платформ Win32.

Разные платформы Windows поддерживают следующие версии Winsock: Windows 95-1.1 (2.2); Windows 98, NT 4.0, 2000-2.2; Windows CE -1.1.

Важно различать основные версии библиотеки. Winsock 1.х не поддерживает многие расширенные возможности Winsock, описанные в этом разделе. К тому же, для использования в приложении Winsock 1 необходимо подключить файл Winsock.h, а для Winsock 2 — Winsock2.h.

ПРИМЕЧАНИЕ Обновление Winsock 2 для Windows 95 можно найти по адресу http://www.microsoft.com/windows95/downloads/.

Даже если платформа поддерживает Winsock 2, не обязательно использовать самую последнюю версию. Напротив, если необходимо, чтобы приложение поддерживалось несколькими платформами, возьмите за основу Winsock 1-1-Такое приложение будет отлично работать на платформе Windows NT 4.0, потому что все вызовы Winsock 1.1 имеются в Winsock 2 DLL.

Как правило, если выходит новая версия Winsock, разработчики стараются ее обновить. В новых версиях исправлены ошибки, к тому же старый код должен без проблем выполняться, по крайней мере, теоретически. В некоторых случаях поведение Winsock отличается от определенного спецификацией. В итоге многие программисты пишут приложения с учетом работы Winsock на конкретной платформе, а не согласно спецификации.

Например, в Windows NT 4.0 при использовании программой модели асинхронных оконных событий после каждого успешного выполнения функции send или WSASend асинхронно выдается сообщение FDWRITE, что указывает на возможность записи данных. Однако в спецификации говорится, что событие FDJWRITE выдается, когда приложение готово отправлять данные (например, сразу после запуска), и что FD_WRITE означает: следует продолжать запись, пока не будет выдана ошибка WSAEWOULDBLOCK. В действительности, после того как система отправит все ожидающие обработки данные и приготовится обрабатывать очередные вызовы send и WSASend, она отправит окну приложения событие FDJWRITE-. значит, в этот момент вы можете возобновить запись данных в сеть (статья Q186245 в базе знаний). Эта проблема устранена в четвертом пакете обновлений для Windows NT 4.0 и 2000.

В большинстве случаев при написании новых приложений следует загружать последнюю доступную версию библиотеки Winsock. Если будет выпущена версия 3, приложение, использующее версию 2.2, должно выполняться корректно. При запросе более поздней версии Winsock, не поддерживаемой вашей платформой, WSAStartup вернет ошибку, а в поле wHighVersion структуры WSADATA появится номер последней версии библиотеки, поддерживаемой ланной системой.

Проверка и обработка ошибок

Проверка и обработка ошибок играют весомую роль при написании Winsock-приложения. Функции Winsock достаточно часто возвращают ошибки, но как правило, не критические — передачу информации можно продолжать. Большинство функций Winsock при ошибке вызова возвращают значение SOCKET_ERROR, но так происходит не всегда. При подробном рассмотрении API-вызовов мы обратим внимание на возвращаемые значения, соответствующие ошибкам. Константа SOCKET JSRROR на самом деле равна - 1. Для получения более информативного кода ошибки, возникшей после одного из вызовов Winsock, задействуйте функцию WSAGetLastError.

int WSAGetLastError (void);

Эта функция возвращает код последней ошибки. Всем кодам ошибок, возвращаемым WSAGetLastError, соответствуют стандартные константные значения. Они описаны в Winsockh или в Winsock2.h (в зависимости от версии insock). Единственное различие этих заголовочных файлов — Winsock2.h ^{со}Держит больше кодов ошибок новых API-функций. Константы, определенные Для кодов ошибок директивой *define, обычно начинаются с префикса WSAE.

Протоколы с установлением соединения

Сначала мы рассмотрим функции Winsock, необходимые для приема и установления соединений: обсудим, как слушать соединения клиентов, и изучим процесс принятия или отклонения соединения Затем поговорим о том, как инициировать соединение с сервером. В заключение будет описан процесс передачи данных в ходе сеанса связи.

Серверные АРІ-функции

Сервер — это процесс, который ожидает подключения клиентов для обслуживания их запросов. Сервер должен прослушивать соединения на стандартном имени. В ТСР/ІР таким именем является ІР-адрес локального интерфейса и номер порта. У каждого протокола своя схема адресации, а потому и свои особенности именования. Первый шаг установления соединения — привязка сокета данного протокола к его стандартному имени функцией bind. Второй — перевод сокета в режим прослушивания функцией listen. И наконец, сервер должен принять соединение клиента функцией accept или WSAAccept.

Рассмотрим каждый API-вызов, необходимый для привязки, прослушивания и установления соединения с клиентом. Базовые вызовы, которые клиент и сервер должны сделать для установления канала связи, иллюстрирует рис. 7-1.

Рис. 7-1. Основные этапы работы клиента и сервера Winsock

Функция bind

После создания сокета определенного протокола следует связать его со стандартным адресом, вызвав функцию *bind*:

Параметр s задает сокет, на котором вы ожидаете соединения клиентов. Второй параметр с типом $struct\ sockaddr$ — просто универсальный буфер, фактически, в этот буфер вы должны поместить адрес, соответствующий стандартам используемого протокола, а затем при вызове bind привести его к типу $struct\ sockaddr$. В заголовочном файле Winsock определен тип SOCK-ADDR, соответствующий структуре $struct\ sockaddr$. Далее в главе этот тип будет использоваться для краткости Последний параметр задает размер переданной структуры адреса, зависящей от протокола. Например, следующий код иллюстрирует привязку при TCP-соединении:

```
SOCKET s;
struct sockaddr_in tcpaddr;
port = 5150;

s = socket(AF_INET, SOCKSIREAM, IPPROTO_TCP);

tcpaddr.sin_family = AF_INET;
tcpaddr.sin_port = htons(port);
tcpaddr.sin_addr.s_addr = htonl(INADDR_ANY);

bind(s, SOCKADDR *)&tcpaddr, sizeof(tcpaddr));
```

Подробнее о структуре *sockaddrjn* — в разделе, посвященном адресации TCP/IP, главы 6. Там приведен пример создания потокового сокета и последующей настройки структуры адреса TCP/IP для приема соединений клиентов. В данном случае сокет указывает на IP-интерфейс по умолчанию с номером порта 5150. Формально вызов *blind* связывает сокет с IP-интерфейсом и портом.

При возникновении ошибки функция bind возвращает значение SOCK-ET_ERROR. Самая распространенная ошибка при вызове bind — WSAEAD-DRINUSE. В случае использования TCP/IP это означает, что с локальным IP-интерфейсом и номером порта уже связан другой процесс, или они находятся в состоянии TIMEJVA1T. При повторном вызове bind дня уже связанного сокета возвращается ошибка WSAEFAULT.

Функция*listen*

Теперь нужно перевести сокет в режим прослушивания. Функция bind только ассоциирует сокет с заданным адресом. Для перевода сокета в состояние ожидания входящих соединений используется API-функция listen.

```
SOOKET s, int backlog
```

Первый параметр — связанный сокет. Параметр backlog определяет максимальную длину очереди соединений, ожидающих обработки, что важно Ри запросе нескольких соединений сервера. Пусть значение этого парамет-Равно 2, тогда при одновременном приеме трех клиентских запросов первые два соединения будут помещены в очередь ожидания, и приложение сможет их обработать Третий запрос вернет ошибку WSAECONNREFUSED После того как сервер примет соединение, запрос удаляется из очереди, а другой — занимает его место Значение backlog зависит от поставщика протокола Недопустимое значение заменяется ближайшим разрешенным Стандартного способа получить действительное значение backlog нет

Ошибки, связанные с listen, довольно просты Самая частая из них — WSAEINVAL, обычно означает, что перед listen не была вызвана функция bind Иногда при вызове listen возникает ошибка WSAEADDRINUSE, но чаще она происходит при вызове bind

Функции accept и WSAAccept

Итак, все готово к приему соединений клиентов Теперь вызовем функцию *ассерt* или *WSAAccept* Прототип *ассерt*

```
SOCKET accept(
 SOCKET s,
 struct sockaddr FAR* addr,
 int FAR* addrlen
),
```

Параметр s — связанный сокет в состоянии прослушивания Второй параметр — адрес действительной структуры SOCKADDRJN, а addrlen — ссылка на длину структуры SOCKADDRJN Для сокета другого протокола замените SOCKADDR_IN на структуру SOCKADDR, соответствующую этому протоколу Вызов accept обслуживает первый находящийся в очереди запрос на соединение По его завершении структура addr будет содержать сведения об IPадресе клиента, отправившего запрос, а параметр addrlen — размер структуры

Кроме того, *accept* возвращает новый дескриптор сокета, соответствующий принятому клиентскому соединению Для всех последующих операций с этим клиентом должен применяться новый сокет Исходный прослушивающий сокет используется для приема других клиентских соединений и продолжает находиться в режиме прослушивания

В Winsock 2 есть функция *WSAAccept*, способная устанавливать соединения в зависимости от результата вычисления условия

SOOKETWSAAccept(

),

```
SOCKET S,
struct sockaddr FAR * addr,
LPINT addrlen,
LPCONDITIONPROC lpfnCondition,
DWORD dwCallbackData
```

Первые три параметра — те же, что и в *accept* для Winsock 1 Параметр *lpfnCondition* — указатель на функцию, вызываемую при запросе клиента Она определяет возможность приема соединения и имеет следующий прототип

```
int CALLBACK ConditionFunc(
 LFWSABUF IpCallerId,
 LFWSABUF IpCallerData,
 LFQCS IpSQOS,
 LFQCS IpGQOS,
 LFWSABUF IpCalleeId,
 LFWSABUF IpCalleeData,
 GROUP FAR * g,
 DWOFD dwCallbackData
),
```

Передаваемый по значению параметр *lpCallerld* содержит адрес соединяющегося объекта Структура *WSABUF* используется многими функциями Winsock 2 и определена так

```
typedef struct ,MSABUF {
 u_long len,
 char FAR • buf,
} WSABUF, FAR . LPWSABUF,
```

В зависимости от ее использования, поле *len* определяет размер буфера, на который ссылается поле *buf* или количество данных в буфере *buf*

Для *lpCallerld* параметр *buf* указывает на структуру адреса протокола, по которому осуществляется соединение Чтобы получить корректный доступ к информации, просто приведите указатель *buf* к соответствующему типу *SOCKADDR* При использовании протокола TCP/IP это должна быть структура *SOCKADDR_IN*, содержащая IP-адрес подключающегося клиента Большинство сетевых протоколов удаленного доступа поддерживают идентификацию абонента на этапе запроса

Параметр *lpCallerData* содержит данные, отправленные клиентом в ходе запроса соединения Если эти данные не указаны, он равен *NULL* Имейте в виду, что большинство сетевых протоколов, таких как TCP/IP, не используют данные о соединении Чтобы узнать, поддерживает ли протокол эту возможность, обратитесь к соответствующей записи в каталоге Winsock путем вызова функции *WSAEnumProtocols* (см. также главу 5)

Следующие два параметра — lpSQOS и lpGQOS, задают уровень качества обслуживания, запрашиваемый клиентом Оба параметра ссылаются на структуру, содержащую сведения о требованиях пропускной способности для приема и передачи Если клиент не запрашивает параметры κ ачества обслуживания (quality of service, QoS), то они равны NULL Разница между ними в Том, что ipSQoS используется для единственного соединения, а lpGQOS — для групп сокетов Группы сокетов не реализованы и не поддерживаются в Winsock 1 и 2 (Подробнее о QoS — в главе 12)

Параметр *lpCalleeld* — другая структура *WSABUF*, содержащая локальный ^аДрес, к которому подключен клиент Снова поле *buf* указывает на объект *SOCKADDR* соответствующего семейства адресов Эта информация полезна, ^{с<}-ли сервер запущен на многоадресной машине Помните, что если сервер связан с адресом *1NADDR_ANY*, запросы соединения будут обслуживаться на Любом сетевом интерфейсе, а параметр — содержать адрес интерфейса, ПРИ-НЯВШЕГО ГПРЛ1то.,,,

Параметр *ipCalleeData* дополняет *ipCallerData* Он ссылается на структу ру *WSABUF*, которую сервер может использовать для отправки данных клиенту в ходе установления соединения Если поставщик услуг поддерживает эту возможность, поле *len* указывает максимальное число отправляемых байт В этом случае сервер копирует некоторое, не превышающее это значение, количество байт, в блок *buf* структуры *WSABUF* и обновляет поле *len*, чтобы показать, сколько байт передается Если сервер не должен возвращать данные о соединении, то перед возвращением условная функция приема соединения присвоит полю *len* значение 0 Если поставщик не поддерживает передачу данных о соединении, поле *len* будет равно 0 Опять же, большинство протоколов фактически, все, поддерживаемые платформами Win32 — не поддерживают обмен данными при установлении соединения

Обработав переданные в условную функцию параметры, сервер должен решить принимать, отклонять или задержать запрос соединения Если соединение принимается, условная функция вернет значение CF_ACCEPT , если отклоняется — CFJREJECT Если по каким-либо причинам на данный момент решение не может быть принято, возвращается CF DEFER

Как только сервер готов обработать запрос, он вызывает функцию WSA-Accept Заметьте, что условная функция выполняется в одном процессе с WSAAccept и должна работать как можно быстрее В протоколах, поддерживаемых платформами Win32, клиентский запрос задерживается, пока не будет вычислено значение условной функции В большинстве случаев базовый сетевой стек ко времени вызова условной функции уже может принять соединение А при возвращении значения CFJREJECT стек просто закрывает его Сейчас мы не будем углубляться в детали использования условной функции принятия соединения — см главу 12

При возникновении ошибки возвращается значение *INVALID_SOCKET*, чаще всего — *WSAEWOULDBLOCK* Оно возникает, если сокет находится в асинхронном или неблокирующем режиме и нет соединения для приема Если условная функция вернет *CF_DEFER*, *WSAAccept* генерирует ошибку *WSATRY AGAIN*, если *CF REJECT-WSAECONNREFUSED*

АРІ-функции клиента

Клиентская часть значительно проще и для установления соединения требуется всего три шага создать сокет функцией socket или WSASocket, разрешить имя сервера (зависит от используемого протокола), инициировать соединение функцией connect или WSAConnect

Из материалов главы 6 вы уже знаете, как создать сокет и разрешить имя IP-узла, так что единственным оставшимся шагом является установление соединения В главе 6 также рассматривались способы разрешения имен и для других семейств протоколов

Состояния ТСР

Для работы с Winsock не обязательно знать о состояниях TCP, но с их помощью можно лучше понять, что происходит с протоколом при

вызовах API-функций Winsock K тому же, многие программисты сталкиваются с одними и теми же проблемами при закрытии сокетов, состояния TCP при этом представляют наибольший интерес

Начальное состояние любого сокета — CLOSED Как только клиент инициирует соединение, серверу отправляется пакет SYN и клиентский сокет переходит в состояние SYN_SENT Получив пакет SYN, сервер отправляет пакет SYN-and-ACK, а клиент отвечает на него пакетом ACK С этого момента клиентский сокет переходит в состояние ESTA-BLISHED Если сервер не отправляет пакет SYN-ACK, клиент по истечении времени ожидания возвращается в состояние CLOSED

Если сокет сервера связан и прослушивает локальный интерфейс и порт, то он находится в состоянии LISTEN При попытке клиента установить соединение сервер получает пакет SYN и отвечает пакетом SYN-ACK Состояние сокета сервера меняется на SYN_RCVD Наконец, после отправки клиентом пакета ACK сокет сервера переводится в состояние ESTABLISHED

Существует два способа закрыть соединение Если этот процесс начинает приложение, то закрытие называется активным, иначе — пассивным На рис 7-2 изображены оба вида закрытия При активном закрытии соединения приложение отправляет пакет FIN Если приложение вызывает closesocket win shutdown (со вторым аргументом SD_SEND), оно отправляет узлу пакет FIN, и состояние сокета меняется на FIN_WAIT_1 Обычно узел отвечает пакетом АСК и сокет переходит в состояние FIN_WAIT_2 Если узел тоже закрывает соединение, он отправляет пакет FIN, а компьютер отвечает пакетом АСК и переводит сокет в состояние TIME WAIT

Рис. 7-2. Состояния закрытия сокета ТСР

Состояние TIMEWAIT также называется состоянием ожидания MSL MSL — максимальное время жизни сегмента (Maximum Segment rtetime), иными словами, время существования пакета в сети перед его Торасыванием У каждого IP-пакета есть поле времени жизни (time°-live, TTL) Если оно равно О, значит, пакет можно отбросить Каждый

маршрутизатор, обслуживающий пакет, уменьшает значение TTL на 1 и передает пакет дальше Перейдя в состояние TIMEWAIT, приложение остается в нем на протяжении двух периодов времени, равных MSL Это позволяет TCP в случае потери заключительного пакета ACK послать его заново, с последующей отправкой FIN По истечении 2MSL сокет переходит в состояние CLOSED

Результат двух других способов активного закрытия — состояние TIME_WAIT В предыдущем случае только одна сторона отправляла FIN и получала ответ АСК, а узел оставался свободным для передачи данных до момента своего закрытия Здесь и возможны два других способа В первом случае, при одновременном закрытии, компьютер и узел одновременно запрашивают закрытие компьютер отправляет узлу пакет FIN и получает от него пакет FIN

Затем в ответ на пакет FIN компьютер отправляет пакет ACK и изменяет состояние сокета на CLOSING После получения компьютером пакета ACK от узла сокет переходит в состояние TIME_WAIT

Второй случай активного закрытия является вариацией одновременного закрытия сокет из состояния FIN_WAIT_1 сразу переходит в состояние TIMEJWAIT Это происходит, если приложение отправляет пакет FIN и тут же после этого получает от узла пакет FIN-ACK В таком случае узел подтверждает пакет FIN приложения отправкой своего, на которое приложение отвечает пакетом АСК

Основной смысл состояния TIMEWAIT заключается в том, что пока соединение ожидает истечения 2MSL, сокетная пара, участвующая в соединении, не может быть использована повторно Сокетная пара — это комбинация локального и удаленного IP портов Некоторые реализации ТСР не позволяют повторно использовать любой из портов сокетной пары, находящейся в состоянии TIME_WAIT В реализации Microsoft этого дефекта нет Впрочем, при попытке соединения с сокетной парой, находящейся в состоянии TIMEWAIT, произойдет ошибка WSAEADDRINUSE Одно из решений проблемы (кроме ожидания окончания состояния TIME_WAIT пары сокетов, использующей локальный порт) — использовать параметр сокета SO_REUSEADDR Более подробно SOJREUSEADDR рассматривается в главе 9

И наконец, рассмотрим пассивное закрытие По этому сценарию приложение получает от узла пакет FIN и отвечает пакетом АСК. В этом случае сокет приложения переходит в состояние CLOSE_WAIT Так как узел закрыл свою сторону, он больше не может отправлять данные, но приложение вправе это делать, пока не закроет свою сторону соединения Для закрытия своей стороны приложение отправляет пакет FIN, после чего TCP-сокет приложения переводится в состояние LAST_ACK После получения от узла пакета ACK сокет приложения возвращается в состояние CLOSED

Подробне о протоколе TCP/IP — в RFC 793 Этот и другие RFC доступны по адресу http://wivwrfc-editororg

167

функции connect и WSA Connect

Нам осталось обсудить собственно установление соединения Оно осуществляется вызовом *connect* или *WSAConnect* Сначала рассмотрим версию Winsock 1 этой функции

```
int connect(
 SOCKET s,
 const struct sockaddr FAR* name,
 int namelen
),
```

Параметры практически не требуют пояснений s — действительный TCP-сокет для установления соединения, name — структура адреса сокета (SOCKADDRIN) для TCP, описывающая сервер к которому подключаются, namelen — длина переменной name Версия Winsock 2 этой функции определена так

```
int WSAConnect(
 SOCKET s,
 const struct sockaddr FAR * name,
 int namelen,
 LPWSABUF lpCallerData,
 LPWSABUF lpCalleeData,
 LPQOS lpSQOS,
 LPQOS lpGQOS
),
```

Первые три параметра такие же, как и в функции connect Следующие два lpCallerData и lpCalleeData, — это строковые буферы, используемые для приема и отправки данных в момент установления соединения Параметр lp-CallerData указывает на буфер, содержащий данные, отправляемые клиентом серверу вместе с запросом на соединение, lpCallerData — на буфер с данными, возвращаемыми сервером в ходе установления соединения Обе переменные являются структурами WSABUF, и для lpCallerData поле len должно указывать длину данных передаваемого буфера buf В случае lpCalleeData поле len определяет размер буфера buf куда принимаются данные от сервера Два последних параметра lpSQOS и lpGQOS, — ссылаются на структуры QoS, определяющие требования пропускной способности отправки и приема данных устанавливаемого соединения Параметр lpSQOS указывает требования к сокету 5, а lpGQOS — к группе сокетов На данный момент группы сокетов не поддерживаются Нулевое значение lpSQOS означает, что прило Жение не предъявляет требований к качеству обслуживания

Если на компьютере, к которому вы подключаетесь, не запущен процесс, прослушивающий данный порт, функция *connect* вернет ошибку WSAECON-NREFUSED Другая ошибка — WSAETIMEDOUT, происходит, когда вызываемый ^аДресат недоступен, например, из-за отказа коммуникационного оборудовали на пути к узлу или отсутствия узла в сети

Передача данных

По сути, в сетевом программировании самое главное — уметь отправлять и принимать данные. Для пересылки данных по сокету используются функции send и WSASend. Аналогично, для приема данных существуют функции recv и WSARecv.

Заметьте, что все буферы, используемые при отправке и приеме данных состоят из элементов типа *char*. То есть эти функции не предназначены для работы с кодировкой UNICODE. Это особенно важно для Windows CE, так как она использует UNICODE по умолчанию. Отправить строку символов UNICODE можно двумя способами: в исходном виде или привести к типу *char*. Тонкость в том, что при указании количества отправляемых или принимаемых символов результат функции, определяющей длину строки, нужно умножить на 2, так как каждый UNICODE-символ занимает 2 байта строкового массива. Другой способ: сначала перевести строку из UNICODE в ASCII функцией *WideCharToMuMByte*.

Все функции приема и отправки данных при возникновении ошибки возвращают код SOCKETJERROR. Для получения более подробной информации об ошибке вызовите функцию WSAGetLastError. Самые распространенные ошибки - WSAECONNABORTED и WSAECONNRESET. Обе возникают при закрытии соединения: либо по истечении времени ожидания, либо при закрытии соединения партнерским узлом. Еще одна типичная ошибка — WSAE-WOULDBLOCK, обычно происходит при использовании неблокирующих или асинхронных сокетов. По существу, она означает, что функция не может быть выполнена в данный момент. В главе 8 будут описаны разные методы ввода-вывода Winsock, которые помогут избежать этих ошибок.

Функции send и WSA Send

API-функция send для отправки данных по сокету определена так:

```
int send(
SOCKET s,
```

);

```
SOCKET s,
const char FAR * buf,
int len,
int flags
```

Параметр s определяет сокет для отправки данных. Второй параметр — buf, указывает на символьный буфер, содержащий данные для отправки. Третий — len, задает число отправляемых из буфера символов. И последний параметр — flags, может принимать значения O, MSGDONTROUTE, MSG_OOB, или результат логического ИЛИ над любыми из этих параметров. При указании флага MSGJDONTROUTE транспорт не будет маршрутизировать отправляемые пакеты. Обработка этого запроса остается на усмотрение базового протокола (например, если транспорт не поддерживает этот параметр", запрос игнорируется). Флаг MSGOOB указывает, что данные должны быть отправлены вне полосы (out of band), то есть срочно.

При успешном выполнении функция send вернет количество переданных иначе — ошибку SOCKET_ERROR. Одна из типичных ошибок — WSAE-oNNABORTED, происходит при разрыве виртуального соединения из-за шибки протокола или истечения времени ожидания. В этом случае сокет ** выть закрыт, так как он больше не может использоваться. Ошибка yrfiAECONNRESET происходит, если приложение на удаленном узле, выполнив аппаратное закрытие, сбрасывает виртуальное соединение, или неожиданно завершается, или происходит перезагрузка удаленного узла. В этой ситуации сокет также должен быть закрыт. Еще одна ошибка — WSAETIMEDOUT, зачастую происходит при обрыве соединения по причине сбоев сети или отказа удаленной системы без предупреждения.

функция Winsock версии 2 WSASend — аналог send, определена так:

```
int W&ASerd(
SOCKET s,
LPWSABLF Ip Buffers,
DWDPD ctwBufferCount,
LPDWOPD ipNumberOfBytesSent,
DWDPD ctwFlags,
LPWSAOJERAPPED IpOverlapped,
LPWSAOJERAPPED CONFLETION_FOUTINE IpCompletionROUTINE
);
```

Сокет является действительным описателем сеанса соединения. Второй параметр указывает на структуру WSABUF или на массив этих структур. Третий — определяет число передаваемых структур WSABUF. Помните, что структура WSABUF включает сам символьный буфер и его длину. Может возникнуть вопрос: зачем нужно отправлять более одного буфера за раз? Это называется комплексным вводом-выводом (scatter-gather I/O). Подробней мы обсудим его далее, а сейчас лишь отметим, что при использовании нескольких буферов для отправки данных по сокету соединения массив буферов отправляется, начиная с первой и заканчивая последней структурой WSABUF.

Параметр lpNumberOfBytesSent — указатель на тип DWORD, который после вызова WSASend содержит общее число переданных байт. Параметр флагов dwFlags такой же, что и в функции send. Последние два указателя — lp-Overlapped и lpCompletionROUTINE используются для nepekpumoro seoda-sub-soda (overlapped I/O) — одной из моделей асинхронного ввода-вывода, поддерживаемых Winsock (см. также главу 8).

WSASend присваивает параметру ipNumberOjBytesSent количество записанных байт. При успешном выполнении функция возвращает 0, иначе — $SO-KET_ERROR$. Ошибки те же, что и у функции send.

Функция WSASendDisconnect

то специализированная функция используется редко. Она определена так:

i--w

```
int WSASendDisconnect (
SOCKET's,
LPWSABLF bOUT boundDisconnectData
```

Срочные данные

Если приложению требуется отправить через потоковый сокет информацию более высокого приоритета, оно может обозначить эти сведения как *срочные данные* (out-of-band, OOB) Приложение с другой стороны соединения получает и обрабатывает ООВ-данные через отдельный логический канал, концептуально независимый от потока данных

В ТСР передача ООВ-данных реализована путем добавления 1-битового маркера (называемого URG) и 16-битного указателя в заголовке сегмента ТСР, которые позволяют выделить важные байты в основном трафике На данный момент для ТСР существуют два способа выделения срочных данных В RFC 793, описывающем ТСР и концепцию срочных данных, говорится, что указатель срочности в заголовке ТСР является положительным смещением байта, следующего за байтом срочных данных Однако в RFC 1122 это смещение трактуется, как указатель на сам байт срочности

В спецификации Winsock под термином ООВ понимают как независимые от протокола ООВ-данные, так и реализацию механизма передачи срочных данных в ТСР Для проверки, есть ли в очереди срочные данные, вызовите функцию toctlsocket с параметром SIOCATMARK Подробнее об этой функции — в главе 9

В Winsock предусмотрено несколько способов передачи срочных данных Можно встроить их в обычный поток, либо, отключив эту возможность, вызвать отдельную функцию, возвращающую только срочные данные Параметр *SOJDOBINLJNE* управляет поведением OOB-данных (он подробно обсуждается в главе 9)

В ряде случаев срочные данные используют программы Telnet и Rlogin Впрочем, если вы не планируете писать собственные версии этих программ, избегайте применения срочных данных — они не стандартизированы и могут иметь другие реализации на отличных от Win32 платформах Если вам нужно время от времени передавать срочно какую-то информацию, создайте отдельный управляющий сокет для срочных данных, а основное соединение предоставьте для обычной передачи данных

Функция WSASendDtsconnect начинает процесс закрытия сокета и отправляет соответствующие данные Разумеется, она доступна только для протоколов, поддерживающих постепенное закрытие и передачу данных при его осуществлении Ни один из существующих поставщиков транспорта на данный момент не поддерживает передачу данных о закрытии соединения Функция WSASendDisconnect действует аналогично shutdown с параметром SD_SEND, но также отправляет данные, содержащиеся в параметре boundDisconnectData После ее вызова отправлять данные через сокет невозможно В случае неудачного завершения WSASendDisconnect возвращает значение SOCKET_ERROK Ошибки, встречающиеся при работе функции, аналогичны ошибкам send

функции recvu WSARecv

Функция *recv* — основной инструмент приема данных по сокету Она опрелелена так

```
int recv(
SOUXET s,
char FAR> buf,
int len,
int flags
),
```

Параметр s определяет сокет для приема данных Второй параметр — buf является символьным буфером и предназначен для полученных данных, а len указывает число принимаемых байт или размер буфера buf Последний параметр — flags, может принимать значения O, MSG_PEEK , MSGJDOB или результат логического ИЛИ над любыми из этих параметров Разумеется, 0 означает отсутствие особых действий Флаг MSG_PEEK указывает, что доступные данные должны копироваться в принимающий буфер и при этом оставаться в системном буфере По завершении функция также возвращает количество ожилающих байт

Считывать сообщения таким образом не рекомендуется Мало того, что из-за двух системных вызовов (одно! о — для считывания данных, и другого, без флага MSGJPEEK — для удаления данных), снижается производительность В ряде случаев этот способ просто не надежен Объем возвращаемых данных может не соответствовать их суммарному доступному количеству К тому же, сохраняя данные в системных буферах, система оставляет все меньше памяти для размещения входящих данных В результате уменьшается размер окна TCP для всех отправителей, что не позволяет приложению достичь максимальной производительности Лучше всего скопировать все данные в собственный буфер и обрабатывать их там Флаг MSGJDOB уже обсуждался ранее при рассмотрении отправки данных

Использование *recv* в сокетах, ориентированных на передачу сообщений или дейтаграмм, имеет несколько особенностей Если при вызове *recv* размер ожидающих обработки данных больше предоставляемого буфера, то после его полного заполнения возникает ошибка *WSAEMSGSIZE* Заметьте ошибка превышения размера сообщения происходит только при использовании протоколов, ориентированных на передачу сообщений Потоковые протоколы буферизируют поступающие данные и при запросе приложением предоставляют их в полном объеме, даже если количество ожидающих обработки данных больше размера буфера Таким образом, ошибка *WSAEMS-GSIZE* не может произойти при работе с потоковыми протоколами

Функция WSARecv обладает дополнительными по сравнению с recv возможностями поддерживает перекрытый ввод-вывод и фрагментарные дей- $^{\text{Та}}$ граммные уведомления

```
In * WSAREO(
SOOKET's,
LRWSABUF lpBuffers,
```

```
DWORD dwBufferCount,
LPDWORD lpNumberOfBytesRecvd,
LPDWORD lpFlags,
LPWSAOVERLAPPED lpOverlapped,
LPWSAOVERLAPPED_COMPLETION_ROUTINE lpCompletionROUTINE
);
```

Параметр 5 — сокет соединения. Второй и третий параметры определяют буферы для приема данных. Указатель *IpBuffers* ссылается на массив структур *WSABUF*, а *dwBufferCount* — определяет количество таких структур в массиве. Параметр *ipNumberOfBytesReceived* в случае немедленного завершения операции получения данных указывает на количество принятых этим вызовом байт. Параметр *IpFlags* может принимать значения *MSGJPEEK*, *MSGJDOB*, *MSG_PARTIAL* или результат логического ИЛИ над любыми из этих параметров.

У флага MSG_PARTIAL в зависимости от способа использования могут быть разные значения и смысл. Для протоколов, ориентированных на передачу сообщений, этот флаг задается после вызова WSARecv (если все сообщение не может быть возвращено из-за нехватки места в буфере). В этом случае каждый последующий вызов WSARecv задает флаг MSG_PARTIAL, пока сообщение не будет прочитано целиком. Если этот флаг передается как входной параметр, операция приема данных должна завершиться, как только данные будут доступны, даже если это только часть сообщения. Флаг MSG_PARTIAL используется только с протоколами, ориентированными на передачу сообщений. Запись каждого протокола в каталоге Winsock содержит флаг, указывающий на поддержку этой возможности (см. также главу 5). Параметры lpOverlapped и lpCompletionROUTINE применяются в операциях перекрытого ввода-вывода (обсуждаются в главе 8).

Функция WSARecvDisconnect

Эта функция обратна WSASendDisconnect и определена так:

```
int WSARecvDisconnect(
 SOCKET s,
 LPWSABUF lpInboundDisconnectData
);
```

Как и у WSASendDisconnect, ее параметрами являются описатель сокета соединения и действительная структура WSABUF для приема данных. Функция принимает только данные о закрытии соединения, отправленные с другой стороны функцией WSASendDisconnect, ее нельзя использовать для приема обычных данных. К тому же, сразу после принятия данных она прекращает прием с удаленной стороны, что эквивалентно вызову $shutdown\ c$ параметром SD_RECV .

Функция WSARecvEx

Эта функция — специальное расширение Microsoft для Winsock 1. Она и \mathcal{L}^{**} тична *recv* во всем, кроме того, что параметру7а§5 передается по ссылке. • *** позволяет базовому поставщику задавать флаг *MSG_PARTIAL*.

```
int PASCAL FAR WSARecvEx(
 SOCKET s,
 char FAR « buf,
 int len,
 int «flags
):
```

Если полученные данные не составляют полного сообщения, в параметре *flags* возвращается флаг *MSG_PARTIAL*. Он используется только с протоколами, ориентированными на передачу сообщений. Когда при принятии неполного сообщения флаг *MSG_PARTIAL* передается как часть параметрами[^], функция завершается немедленно, вернув принятые данные. Если в буфере не хватает места, чтобы принять сообщение целиком, *WSARecvEx* вернет ошибку *WSAEMSGSIZE*, аоставшиеся данные будуготброшены. Обратите внимание на разницу между флагом *MSG_PARTIAL* и ошибкой *WSAEMSGSIZE*: в случае ошибки сообщение поступило целиком, однако соответствующий буфер слишком мал для его приема. Флаги *MSG_PEEK* и *MSGJDOB* также можно использовать в *WSARecvEx*.

Потоковые протоколы

Большинство протоколов с установлением соединения являются потоковыми. Важно учитывать, что при использовании любой функции отправки или приема данных через потоковый сокет нет гарантии, что вы прочитаете или запишете весь запрошенный объем данных. Скажем, требуется отправить 2048 байт из символьного буфера функцией send:

```
char sendbuff[2048];
int nBytes = 2048;

// Заполнение буфера sendbuff 2048 байтами данных

// Присвоение s значения действительного потокового сокета соединения ret = send(s, sendbuff, nBytes, 0);
```

Возможно, функция send сообщит об отправке менее 2048 байт. Переменная ret будет содержать количество переданных байт, поскольку система выделяет определенное количество буферного пространства на отправку и прием сообщений для каждого сокета. При отправке данных внутренние буферы удерживают их до момента отправки непосредственно по проводу, фичиной неполной отправки может быть, например, передача большого количества данных, при этом все буферы слишком быстро заполнятся.

В ТСР/ІР также существует так называемый размер окна. Принимающая торона регулирует его, указывая количество данных, которое способна приь. При переполнении данными получатель может задать нулевой размер
к натчт обы справиться с поступившими данными. Это приведет к приостаовке отправки данных, пока размер окна не станет больше 0. В нашем слу° Размер буфера может оказаться равным 1024 байтам, следовательно, поР уется повторно отправить оставшиеся 1024 байта. Отправку всего содер°го буфера обеспечит следующий фрагмент программы:

```
char sendbuff[2048];
int nBytes = 2048,
 nLeft,
 ldx:
// Заполнение буфера sendbuff 2048 байтами данных
// Присвоение в значения действительного потокового сокета соединения
nLeft = nBytes;
idx = 0:
while (nLeft > 0)
 ret = send(s, &sendbuff[idx], nLeft, 0);
 if (ret == SOCKET_ERROR)
fy_
 // Ошибка
-Як '
 nLeft -= ret;
 idx += ret:
}
```

Все, сказанное далее справедливо и для приема данных на потоковом сокете, но для нас это не очень важно. Приложение не знает, сколько данных оно в очередной раз прочтет на потоковом сокете. Если вам нужно отправить дискретные сообщения по потоковому протоколу, это не составит труда. Например, если у всех сообщений одинаковый размер (512 байт), то прочитать их можно так:

```
char
 recvbuff[1024];
int ret,
 nLeft,
 idx;
nLeft = 512;
idx = 0:
while (nLeft > 0)
{
 ret = recv(s, &recvbuff[idx], nLeft, 0);
 if (ret == SOCKET_ERROR)
 {
 // Ошибка
 idx += ret;
 nLeft -= ret;
}
```

Ситуация несколько усложнится, если размер сообщений будет варьироваться. Тогда потребуется реализовать собственный протокол, сообщающий получателю о размере поступающего сообщения. Пусть первые 4 байта сообщения указывают его размер в виде целого числа. Преобразовав их в число при чтении, приемник узнает длину сообщения.

Комплексный ввод-вывод

Впервые принцип комплексного ввода-вывода (Scatter-Gather I/O) был применен в функциях recv и writev сокетов Беркли (Berkeley Sockets). В Winsock 2 его поддерживают функции WSARecv, WSARecvFrom, WS - Send и WSASenaTo. Комплексный ввод-вывод наиболее полезен для п; іложений, отправляющих и принимающих данные в специфическом формате. Например, если передаваемые клиентом серверу сообщения должны состоять из фиксированного 32-байтного заголовка, определяющего некие действия, 64-байтного блока данных и заканчиваться 16-байтной контрольной суммой. В этом случае функция WSASend может быть вызвана для массива соответствующих трех структур WSABUF. На принимающей стороне одним из входных параметров вызываемой функции WSARecv также должны быть три структуры WSABUF, содержашие 32.64 и 16 байт.

При использовании потоковых сокетов операции комплексного ввода-вывода просто интерпретируют несколько буферов данных как один непрерывный. Функция принятия данных может завершиться раньше, чем будут заполнены все буферы. В сокетах, ориентированных на передачу сообщений, каждая операция получения данных принимает одно сообщение, длина которого не больше размера буфера. Если в буфере недостаточно места, вызов заканчивается ошибкой WSAE-MSGSIZE, и данные усекаются до размера доступного пространства. Разумеется, в протоколах, поддерживающих фрагментарные сообщения, для предотвращения потери данных можно использовать флаг MSGPARTIAL.

Завершение сеанса

По окончании работы с сокетом необходимо закрыть соединение и освободить все ресурсы, связанные с описателем сокета, вызвав функцию *dosesocket*. Впрочем, ее неправильное использование может привести к потере данных. Поэтому перед вызовом *dosesocket* сеанс нужно корректно завершить функцией *shutdown*.

Функция*shutdown*

Правильно написанное приложение уведомляет получателя об окончании отправки данных. Так же должен поступить и узел. Такое поведение называется корректным завершением сеанса и осуществляется с помощью функции *shutdown*-.

```
int shutdown(
 SOCKET s,
 int how
```

Параметр how может принимать значения $SD_RECEIVE$, SD_SEND или SD_BOTH . Значение $SD_RECEIVE$ запрещает все последующие вызовы любых

функций приема данных, на протоколы нижнего уровня это не действует Если в очереди ТСР-сокета есть данные, либо они поступают позже, соединение сбрасывается. UDP-сокеты в аналогиной ситуации продолжают принимать данные и ставить их в очередь. SDJSEND запрещает все последующие вызовы функций отправки данных. В случае ТСР-сокетов после подтверждения получателем приема всех отправленных данных передается пакет FIN Наконец, SDBOTH запрещает как прием, так и отправлку.

Функция closes ocket

Эта функция закрывает сокет. Она определена так:

int closesocket (SOCKET s);

Вызов *closesocket* освобождает дескриптор сокета, и все дальнейшие операции с сокетом закончатся ошибкой *WSAENOTSOCK*. Если не существует других ссылок на сокет, все связанные с дескриптором ресурсы будут освобождены, включая данные в очереди.

Ожидающие асинхронные вызовы, исходящие от любого потока данного процесса, отменяются без уведомления. Ожидающие операции перекрытого ввода-вывода также аннулируются. Все выполняющиеся события, процедура и порт завершения, связанные с перекрытым вводом-выводом, завершатся ошибкой WSA_OPERATION_ABORTED. (Асинхронные инеблокирующие модели ввода-вывода более подробно обсуждаются в главе 8.) Другой фактор, влияющий на поведение функции closesocket, — значение параметра сокета SOJLINGER (его полное описание — в главе 9).

Пример

Разнообразие функций отправки и приема данных удивительно. Но в действительности большинству приложений для приема информации требуются только recv или WSARecv, адля отправки — send или WSASend. Другие функции обеспечивают специальные возможности и редко используются (или поддерживаются только транспортными протоколами).

Теперь рассмотрим небольшой пример клиент-серверного взаимодействия с учетом описанных принципов и функций. В листинге 7-1 приведен код простого эхо-сервера. Приложение создает сокет, привязывает его к локальному IP-интерфейсу и порту, и слушает соединения клиентов. После приема от клиента запроса на соединение создается новый сокет, который передается клиентскому потоку. Поток читает данные и возвращает их клиенту.

Листинг 7-1. Эхо-сервер

```
// Имя модуля: Server.c

// Описание:

// Это пример простого сервера ТСР, принимающего

// соединения клиентов. После установления соединения

// порождается процесс, который получает данные клиента

// и отправляет их обратно (если параметр возврата данных

// не выключен).
```

;Мвсм.след.стр.

```
Листинг 7-1. (продолжение)
Ш
II Параметры компиляции:
// cl -o Server Server.c ws2 32.1ib
// Параметры командной строки:
//
 server [-p:x] [-i:IP] [-o]
 -p:x
//
 Номер порта, на котором будут прослушиваться соединения
 -i:str
 Интерфейс, на котором будут прослушиваться соединения
Ц
//
 Только приенимать данные, не возвращая их клиенту
 -0
//
«include <wmsock2 h>
«include <stdio.h>
«include <stdlib.h>
«define DEFAULT PORT
 5150
«define DEFAULT BUFFER
 4096
int
 iPort = DEFAULT PORT; // Порт прослушивания клиентов
BOOL
 blnterface = FALSE, // Прослушивать указанный интерфейс
 bRecvOnly = FALSE; // Только прием данных
char szAddress[128]; // Интерфейс прослушивания клиентов
// Функция: usage
//
// Описание:
// Выводит сведения о параметрах командной строки и выходит
void usage()
{
 printf("usage: server [-p:x] [-1:IP] [-o]\n\n");
 printf("
 -p;x
 Port number to listen on\n");
 printf("
 -i:str
 Interface to listen on\n");
 printf(`"
 -0
 Don't echo the data back\n\n");
 ExitProcess(i):
// «Пункция: ValidateArgs
// Описание:
 Анализирует параметры командной строки и задает
 некоторые глобальные флаги для указания выполняемых действий
* oid Valid ateArgs(int argc, char ..argv)
 -U0 .ii^dst ,>oo«)voe
 ;(0 Mi
 nt i;
 sNMeugeei
 -a<|0> \\
 (O «•
```

```
Листинг 7-1.
 (продолжение)
 for(i = 1: 1 < argc;
 if ((argv[i][0] == • - •) || (argv[i][0] == '/•))
 switch (tolower(argv[i][1]))
 {
 case 'p':
 iPort = atoi(&argv[i][3]);
 break:
 case 'i':
 blnterface = TRUE;
 if (strlen(arqv[i]) > 3)
 strcpv(szAddress. &arqv[i][3]):
 break.
 case 'o':
 bRecvOnly = TRUE:
 break:
 default:
 usage():
 break:
```

```
// Функция: ClientThread
//
II Описание:
 Вызывается в качестве потока, управляет данным клиентским
//
11
 соединением. Входным параметром является описатель сокета,
//
 возвращаемый функцией accept(). Функция получает данные
 от клиента и отправлает их обратно.
//
//
DWORD WINAPI ClientThread(LPVOID lpParam)
 SOCKET
 sock=(SOCKET)lpParam;
 char
 szBuff[DEFAULT BUFFER];
 int
 ret,
 nLeft,
 idx:
 >' whiled)
 . N,
 Лонлнак
 те
 {
 r.- v-
 // Влокирующий вызов recv()
 //
 -π≫ sat)
 ret = recv(sock, szBuff, DEFAULT.BUFFER, 0);
 if (ret == 0)
 // Корректное завершение
 break:
```

Листинг 7-1. (продолжение)

```
else if (ret == SOCKET ERROR)
 printf("recv() failed: Xd\n", WSAGetLastError0);
 break:
szBuff[ret] = ' \ 0':
printf("RECV: 'Xs'\n", szBuff);
// Возврат данных клиенту, если задан соответствующий параметр
11
if (IbRecvOnlv)
 nLeft = ret;
 i
 1dx = 0
 - . nfh
I II Проверка, что все данные записаныдар
 //
 while(nLeft > 0)
 ret = send(sock, &szBuff[idx], nLeft, 0);
 if (ret == 0)
 break:
 else if (ret == SOCKET.ERROR)
 printf("send() failed: Xd\n",
 WSAGetLastErrorO);
 break;
 «
 nLeft -= ret:
 idx += ret;
```

return 0;

```
Листинг 7-1.
 (продолжение)
 sClient:
 iAddrSize;
 int
 HANDLE
 hThread:
 dwThreadld;
 DWORD
 struct sockaddr_in local,
 client:
 ValidateArgs(argc, argv);
 if (WSAStartup(MAKEWORD(2,2), &wsd) != 0)
 <
 printf("Failed to load Winsock!\n");
 return 1:
 }
 // Создание сокета прослушивания
 //
 sListen = socket(AF INET, SOCK.STREAM, IPPROTO.IP);
 if (sListen == SOCKET,ERROR)
 printf("socket() failed: Jfd\n", WSAGetLastError0);
 return 1;
 // Выбор покального интерфейса и привязка к нему
 //
 if (blnterface)
 local.sin addr.s addr = inet addr(szAddress);
//
 if (local.sin\_addr.s addr = NADDRNONE)
 usage();
7
•7
 else
 local.sin addr.s addr = htonl(INADDR ANM);
 local.sin family = AF.INET;
 Localastis iport = httonss(iPort);
>XK
 if (bind(sListen, (struct sockaddr *)&local,
 sizeof(local)) == SOCKET.ERROR)
 {
 printf("bind() failed: Xd\n", WSAGetLastError0);
 return 1;
 listen(sListen, 8); »
 // Ожидание клиентов в бесконечном цикле.
 // Создание потока в случае обнаружения и передача ему описателя.
 //
 while (1)
 {
 IAddrSize = sizeof(client);
 '>' sClient = accept(sListen, (struct sockaddr *)&client,
 iiAddrSize);
```

```
Листинг 7-1. {продолжение}
```

```
if (sClient == INVALID SOCKET)
 {
 pnntf("accept() failed: Xd\n", WSAGetLastErrorO);
 break;
 printf("Accepted client: Xs:Xd\n",
 inet_ntoa(client.sin_addr), ntohs(client.sin_port));
 hThread = CreateThread(NULL, 0, ClientThread,
 (LPVOID) sClient, 0, idwThreadld);
 if (hThread == NULL)
 {
 pnntf("CreateThread() failed: Xd\n", GetLastError());
 break;
 CloseHandle(hThread);
 closesocket(sListen);
 WSACleanupO:
 return 0;
}
```

Клиентская часть данного примера (листинг 7-2) значительно проще. Клиент создает сокет, разрешает переданное приложению имя сервера и соединяется с сервером. Как только соединение установлено, серверу отправляется несколько сообщений. После каждой отправки клиент ожидает эхо-ответа сервера. Все полученные по сокету данные выводятся на экран.

Эхо-взаимодействие клиента и сервера не вполне отражает потоковую сущность TCP — для клиента каждая операция чтения сопровождается операцией записи, а для сервера наоборот. Таким образом, каждый вызов сервером функции чтения почти всегда возвращает все сообщение, отправленное клиентом. Почти, но не всегда — если размер сообщения клиента превышает максимальную единицу передачи для TCP, то оно разбивается на отдельные пакеты и получателю потребуется несколько раз вызвать функцию приема данных. Для лучшей иллюстрации потоковой передачи запустите клиент и сервер с параметром -о. Тогда клиент будет только отправлать данные, а сервер — только принимать: server -p:5150 -о

```
client -p:5150 -s:IP -n:10 -o
```

Корее всего, вы увидите, **что клиент совершает десять отправок, а** сер-Р получает все десять сообщений **за один или два вызова** *recv*.

Листинг 7-2. Эхо-клиент

```
//Имя модуля; Client.c
```

//

Листинг 7-2. (продолжение)

```
ΙI
// Описание:
//
 Это простой эхо-клиент. Соединяется с сервером ТСР,
//
 отправлает данные и принимает их с сервера обратно.
//
// Параметры компиляции:
// cl-oClientClient.cws2 32.1ib
//
// Параметры командной строки:
// client[-p:x] [-s:IP] [-n:x] [-o]
//
 -р:х Удаленный порт отправки
//
 -s:IP IP-адрес сервера или имя узла
 -п:х Количество попыток отправки сообщения
//
 -о Только отправка сообщений, без приема
//
«include <winsock2.h>
«include <stdio.h>
«include <stdlib.h>
 i *
«define DEFAULT COUNT
 20
«define DEFAULT PORT
 5150
«define DEFAULT BUFFER
 2048
«define DEFAULT_MESSAGE "This is a test of the emergency broadcasting system"
char szServer[128],
 //Сервер соединения
 szMessage[1024];
 //Сообщение, отправляемое серверу
 iPort = DEFAULT_PORT;
 //Порт сервера соединения
int
DWORD dwCount = DEFAULT_COUNT; //Число отправлок сообщения
BOOL bSendOnly = FALSE; //Только отправка сообщений, без приема
// Функция: usage
//
// Описание:
 Выводит сведения о параметрах командной строки и выходит
//
void usage()
 printf("usage: client [-p:x] [-s:IP] [-n:x] [-o]\n\n"); ?гч
 printf("
 -p:x
 Remote port to send to\n");
 Server's IP address or host name\n");
 printf("
 -s:IP
 Number of times to send message\n");
 printf("
 -n:x
 printf("
 Send messages only; don't receive\n");
 -0
 ExitProcess(i):
// Функция: ValidateArgs
```

H'tuot $\Psi\Pi\Gamma$, ", π < $\$\check{n}$ > • «АЛ lent

```
Листинг 7-2. {продолжение)
и описание:
// Анализирует параметры командной строки и задает
 некоторые глобальные флаги для указания выполняемых действий
__id ValidateArgsdnt argc, char **argv)
 int
 <rt*
 for(i = 1; i < argc; i++) \Box \Box \phi \tau M
 if ((argv[i][0] == '-') || (argv[i][0] == '/'))
 switch (tolower(argv[i][1]))
 // Удаленный порт
 case 'p':
 $
 if (strlen(argv[i]) > 3)
 iPort = atoi(&argv[i][3]);
 ,-ftt
 break;
 case 's':
 // Сервер
 if (strlen(argv[i]) > 3)
 strcpy(szServer, &argv[i][3]);
 (
 break:
 case 'n': // Число отправок сообщения
 if (strlen(argv[i]) > 3)
 dwCount = atol(&argv[i][3]);
 break:
 p-
 case 'o':
 // Только отправка сообщений, без приема
 bSendOnly = TRUE;
 break:
 vn.
 default:
 usage();
 #*go| Te^BTyreeTooo »H
 N , »aB¥ *>«« ore
 ик break;
 (3«0й Я'ШАЙ! »• ibbti
// Функция: main
//
// Описание:
T
 Главный поток выполнения. Инициализирует Winsock, анализирует параметры
 командной строки, создает сокет, соединяется с сервером,
 отправлает и принимает данные.
j
 UM argc, char ..argv)
```

```
Листинг 7-2. (продолжение)
 ^штжиЛоо^
 &A
 SOOKET
 sClient:
 (SQ)•
 szBuffer[DEFAULT_BUFFER];
 char
 ОИДНВМО
 int
 ret.
 mvt -*⊓b*%
 '«Tno •
 i;
 struct sockaddr in server;
 struct hostent «host = NUL:
 ;/
 // Анализ командной строки и загрузка Winsock {•+! ;сцр8 > i ;г »
 ValidateArgs(argc, argv);
 if (MSAStartup(MAKEWORD(2,2), &wsd) 1=0)-
 }&t|mv«^iew«i0j) rto five,
 printf("Failed to load Winsock libraryWint^wiu
 return 1:
 amp.
 strcpy(szMessage, DEFAULT MESSAGE);
 1ч1й
 <sup>г</sup>**а
 // Создание сокета и попытка подключения к серверу
 sClient = socket(AF_INET, SOCK_STREAM, IPPROTO.TCP);
 if (sClient == INVALID SOCKET)
 printf("socket() failed: Xd\n", WSAGetLastError0);
 return 1;
 server.sin_family = AF_INET;
 server.sin port = htons(iPort);
 server.sin_addr.s_addr = inet_addr(szServer);
 //
 // Если адрес сервера не соответствует форме
 // "aaa.bbb.ccc.ddd", значит это имя узла, и его следует разрешить
 if (server.sin addr.s addr == INADDR NONE)
 host = gethostbyname(szServer);
 if (host == NULL)
 printf("Unable to resolve server: Xs\n", szServer);
 return 1;
 CopyMemory(&server.sin addr, host->h addr list[0],
 host->h_length);
 if (connect(sClient, (struct sockaddr *)4server,
 sizeof(server)) == SOCKET ERROR)
 printf("connect() failed: Xd\n", WSAGetLastError0);
 return 1:
```

Листинг 7-2. (продолжение)

```
II Отправка и прием данных
 for(i = 0; i < dwCount;</pre>
 ret = send(sClient, szMessage, strlen(szMessage), 0);
 if(ret == 0)
 break;
 else if (ret == SOCKET.ERROR)
 printf("send() failed: Xd\n", WSAGetLastError0);
 break;
 'i'
 printf("Send Xd bytes\n", ret);
 ,.t if (IbSendOnly)
 - {
 ret = recv(sClient, szBuffer, DEFAULT BUFFER, 0);
 if (ret == 0)
 // Корректное завершение сеанса
 break:
 else if (ret == SOCKET ERROR)
 '. », <
 printf("recv() failed: Xd\n", WSAGetLastError0);
 break;
 szBuffer[ret] = '\0';
 printf("RECV [Xd bytes]: 'Xs'\n", ret, szBuffer);
 closesocket(sClient);
-v
  WSACleanup0;
 return 0;
}
```

Протоколы, не требующие соединения

финцип действия таких протоколов иной, так как в них используются другие методы отправки и приема данных. Обсудим сначала получателя (или сервер), потому что не требующий соединения приемник мало отличается от серверов, требующих соединения.

Приемник

Процесс получения данных на сокете, не требующем соединения, прост. Начала создают сокет функцией *socket* или *WSASocket*. Затем выполняют привязку сокета к интерфейсу, на котором будут принимать данные, функЧией *bind* (как и в случае протоколов, ориентированных на сеансы). Разни- \mathbf{q}^{a} в том, что нельзя вызвать *listen* или *accept*: вместо этого нужно просто

ожидать приема входящих данных. Поскольку в этом случае соединения нет, принимающий сокет может получать дейтаграммы от любой машины в сети. Простейшая функция приема — recvform-.

```
int recvfrom(
 SOCKETS,
 char FAR* buf,
 int len,
 int flags.
 struct sockaddr FAR* from,
 int FAR* fromlen

*.
```

Первые четыре параметра такие же, как и для функции *recv*, включают допустимые значения *для flags-. MSGJDOB* и *MSG_PEEK*. Параметр *from* — структура *SOCKADDR* для данного протокола слушающего сокета, на размер структуры адреса ссылается *fromlen*. После возврата вызова структура *SOCKADDR* будет содержать адрес рабочей станции, которая отправляет данные.

В Winsock 2 применяется другая версия recvform — WSARecvForm-.

```
int WSAReo/From(
SOCKET S, tr,

LPWSABLF lpBuffers, -
DWORD dwBufferCount, >bl ***

LPDWORD lpNumberOfBytesRecvd,

LPDWORD lpFlags, ?**

struct sockaddr FAR * lpFrom,

LPINT lpFromlen, /'f- 'ffit*

LPWSAOVERLAPPED lpOverlapped,

LPWSAOVERLAPPED COMPLETION ROUTINE lpCompletionROUTINE
```

Разница между версиями — в использовании структуры WSABUF для получения данных. Вы можете предоставить один или несколько буферов WSABUF, указав их количество в divBufferCount — в этом случае возможен комплексный ввод-вывод. Суммарное количество считанных байт передается в ipNumberOfBytesRecvd. При вызове функции WSARecvFrom, lpFlags может принимать следующие значения: 0 (при отсутствии параметров), MSGJDOB, MSG_PEEK нпа MSGJPARTIAL. Данные флаги можно комбинировать логической операцией ИЛИ. Если при вызове функции задан флаг MSGJPARTIAL, поставщик перешлет данные даже в случае приема лишь части сообщения. По возвращении флаг задается в MSGJPARTIAL, только если сообщение принято частично. По возвращении WSARecvFrom присвоит параметру lpFrom (указатель на структуру SOCKADDR) адрес компьютера-отправителя. Опять же ipFromLen указывает на размер структуры SACKADDR, однако в данной функции он является указателем на DWORD. Два последних параметра — lpOverlapped и lpCompletionROUTINE, используются для перекрытого ввода-вывода (см. главу 8).

Другой способ приема (отправки) данных в сокетах, не требующих соединения, — установление соединения (хоть это и звучит странно). После создания сокета можно вызвать *connect* или *WSAConnect*, присвоив парамет-

ру SOCKADDR аДр^с удаленного компьютера, с которым необходимо связаться. Фактически никакого соединения не происходит. Адрес сокета, переданный в функцию соединения, ассоциируется с сокетом, чтобы было можно использовать функции recv и WSARecv вместо recvfrom или WSARecvFrom (поскольку источник данных известен). Если приложению нужно одновременно связываться лишь с одной конечной точкой, задействуйте возможность подключить сокет дейтаграмм.

Отправитель

Есть два способа отправки данных через сокет, не требующий соединения. Первый и самый простой — создать сокет и вызвать функцию *sendto* или *WSASendTo*. Рассмотрим сначала функцию *sendto*:

```
int sendto(
 SOCKET s,
 const char FAR • buf,
 mt len,
 int flags,
 const struct sockaddr FAR * to,
 mt tolen
);
```

Параметры этой функции такие же, как и у recvfrom, за исключением buf— буфера данных для отправки, и len — показывающего сколько байт отправлять. Параметр to — указатель на структуру SOCKADDR с адресом принимающей рабочей станции.

Также можно использовать функцию WSASendTo из Winsock 2:

```
int WSASendTo(
 SOCKET s,
 LPWSABUF lpBuffers,
 DWORD dwBufferCount,
 LPDWORD lpNumberOfBytesSent,
 DWORD dwFlags,
 const struct sockaddr FAR * lpTo,
 int iToLen,
 LPWSAOVERLAPPED lpOverlapped,
 LPWSAOVERLAPPED_COMPLETION_ROUTINE lpCompletionROUTINE
);
```

Снова функция WSASendTo аналогична своей предшественнице. Она принимает указатель на одну или несколько структур WSABUF с данными для отправки получателю в виде параметра lpBuffers, а dwBufferCount задает количество структур. Для комплексного ввода-вывода можно отправить несколько структур WSABUF. Перед выходом WSASendTo присваивает четвертому параметру — lpNumberOfBytesSent, количество реально отправленных Получателю байт. Параметр lpTo — структура SOCKADDR для данного протокола с адресом приемника. Параметр iToLen — длина структуры SOCKADDR. Два последних параметра — lpOverlapped и lpCompletionROUTINE, применяются для перекрытого ввода-вывода (см. также главу 8).

Как и при получении данных, сокет, не требующий соединения, можно подключать к адресу конечной точки и отправлять данные функциями send и WSASend. После создания этой привязки использовать для обмена данными функции sendto или WSASendTo с другим адресом нельзя — будет выдана ошибка WSAEISCONN. Отменить привязку сокета можно, лишь вызвав функцию dosesocket с описателем этого сокета, после чего следует создать новый сокет.

Протоколы, ориентированные на передачу сообщений

Большинство протоколов, требующих соединения, — потоковые, а не требующих соединения — ориентированы на передачу сообщений. Поэтому при отправке и приеме данных нужно учесть ряд факторов. Во-первых, поскольку ориентированные на передачу сообщений протоколы сохраняют границы сообщений, данные, поставленные в очередь отправки, блокируются до завершения выполнения функции отправки. Если отправка не может быть завершена, при асинхронном или неблокирующем режиме ввода-выводафункция отправки вернетошибку WSAEWOULDBLOCK. Этоозначает, что базовая система не смогла обработать данные и нужно попытаться вызвать функцию отправки повторно (подробней — в главе 8). Главное — в ориентированных на сообщения протоколах запись происходит только в результате самостоятельного действия.

С другой стороны, при вызове функции приема нужно предоставить вместительный буфер, иначе функция выдаст ошибку WSAEMSGSIZE-. буфер заполнен, и оставшиеся данные отбрасываются. Исключением являются протоколы, поддерживающие обмен фрагментарными сообщениями, например AppleTalk PAP. Если была принята лишь часть сообщения, до возврата функция WSARecvEx присваивает параметру flag значение MSGJPARTIAL.

Для передачи дейтаграмм на основе протоколов, поддерживающих фрагментарные сообщения, задействуйте одну из функций *WSARecv*. При вызове *recv* нельзя отследить полноту чтения сообщения (эта задача программиста). После очередного вызова *recv* будет получена следующая часть дейтаграмы. Из-за данного ограничения удобнее использовать функцию *WSARecvEx*, позволяющую задавать и считывать флаг *MSGJPARTIAL*, который указывает на полноту чтения сообщения. Функции Winsock 2 *WSARecv* и *WSARecvFrom* также поддерживают работу с данным флагом.

В заключение рассмотрим, что происходит, когда сокет UDP явно привязан к локальному IP-интерфейсу. При использовании UDP-сокетов привязка к сетевому интерфейсу не выполняется. Вы создаете ассоциацию, посредством которой IP-интерфейс становится исходным IP-адресом отправляемых UDP-дейтаграмм. Физический интерфейс для передачи дейтаграмм фактически задает таблица маршрутизации. Если вместо bind вы вызываете sendto или WSASendTo или сначала устанавливаете соединение, сетевой стек автоматически выбирает наилучший локальный IP-адрес из таблицы маршрутизации. Таким образом, если сначала была выполнена привязка, исходный IP-адрес может быть неверным и не соответствовать интерфейсу, с которого фактически была отправлена дейтаграмма.

Освобождение ресурсов сокета

Поскольку соединение не устанавливается, его формального разрыва или корректного закрытия не требуется. После прекращения отправки или получения данных отправителем или получателем просто вызывается функция closesocket с описателем требуемого сокета, в результате чего освобождаются все выделенные ему ресурсы.

Пример

Теперь рассмотрим реальный код, выполняющий отправку и прием данных по протоколу. В листинге 7-3 приведен код приемника.

Листинг 7-3. Приемник, не требующий установления соединения

```
// Имя модуля: Receiver.c
//
// Описание:
 В данном примере выполняется получение UDP-дейтаграмм при помощи привязки к
//
 конкретному интерфейсу и номеру порта, затем вызовы recvfromO блокируются.
//
// Параметры компиляции:
11
 cl -o Receiver Receiver.c ws2 32.1ib
//
// Параметры командной строки:
 1.
 sender [-p:int] [-i:IP] [-n:x] [-b:x]
//
//
 -p:int Локальный порт
 *i ' -i:IP
//
 Локальный ІР-адрес, на котором будут прослушиваться соединения
//
 -п:х
 Количество попыток отправки сообщения
 Размер буфера отправки
//
«include <winsock2.h>
«include <stdio.h>
«include <stdlib.h>
«define DEFAULT.PORT
 5150
«define DEFAULT COUNT
 25
«define DEFAULT BUFFER LENGTH
 4096
int iPort = DEFAULT PORT;
 // Порт, на котором будет идти прием
DWOPD dwCount = DEFAULT_COUNT,
 // Количество читаемых сообщений
 dwLength = DEFAULT_BUFFER_LENGTH; // Длина приемного буфера
BOOL binterface = FALSE:
 // Использование альтернативного интерфейса
char szInterface[32];
 // Интерфейс, с которого читаются дейтаграмы
// Функция: usage
// Описание:
ΙI
 Выводит сведения о параметрах командной строки и выходит.
```

```
Листинг 7-3. (продолжение)
Ш
void usage()
{
 printf("usage: sender [-p:int] [-i:IP][-n:x] [-b:x]\n\n");
 printf("
 -p:int Local port\n");
 printf("
 -i:IP
 Local IP address to listen on\n");
 printf("
 -n:x
 Number of times to send message\n");
 printf("
 -b:x
 Size of buffer to send\n\n");
 ExitProcess(i);
// Функция: ValidateArgs
// Описание:
 Анализирует параметры командной строки и задает
 некоторые глобальные флаги для указания выполняемых действий
//
void ValidateArgs(int argc, char **argv)
 int
 i;
 for(i = 1; i < argc; i++)
 if ((argv[i][0] == '-') || (argv[i][0] == •/•))
 {
 switch (tolower(argv[i][1]))
 case 'p': // Локальный порт
 1 W
 if (strlen(argv[i]) > 3)
 iPort = atoi(&argv[i][3]);
 _111
 break:
 case 'n': // Количество попыток приема сообщения
 if (strlen(argv[i]) > 3)
 dwCount = atol(&argv[i][3]);
 break;
 case 'b': // Размер буфера
 if (strlen(argv[i]) > 3)
 dwLength = atol(&argv[i][3]);
 break:
 case "i<sup>1</sup>:
 // Интерфейс для приема дейтаграмм
 if (strlen(argv[i]) > 3)
 blnterface = TRUE:
 strcpy(szlnterface, &argv[i][3]);
 break;
 'default:
 usage():
```

```
Листинг 7-3. (продолжение) break;
```

```
II
Ц функция: main
//
// Описание:
 Главный поток выполнения. Инициализирует Winsock, обрабатывает аргументы
 командной строки, создает сокет, привязывает его к локальному интерфейсу и
 порту, читает дейтаграммы.
//
int main(int argc, char **argv)
 WSADATA
 wsd:
 SOCKET
 s;
 *recvbuf = NULL;
 char
 int
 ret,
 DWORD
 dwSenderSize;
 * S/bt 'Mlit"\
 SOCKADDR IN
 sender,
 local:
 // Анализ аргументов и загрузка Winsock
 //
 ValidateArgs(argc, argv);
 if (WSAStartup(MAKEWORD(2,2), &wsd) !=0)
 {
 printf("WSAStartup failed! \n");
 Jit<
 return 1;
 // Создание сокета и его привязка к локальному интерфейсу и порту
 s = socket(AF INET, SOCKDOPAM, 0);
 ' s<J/.
 if (s == INVALID_SOCKET)
 printf("socket() failed; Xd\n", WSAGetLastError0);
 return 1;
 local.sin family = AF INET;
 local.sin port = htons((short)iPort);
 if (blnterface)
 local.sin addr.s addr = inet addr(szInterface);
 else
 local.sin addr.s addr = htonl(INADDR ANY);
 if (bind(s, SOCKAODR O&local, sizeof(local)) = SOCKET EFFOR)
```

```
Листинг 7-3.
 (продолжение)
 {
 printf("bind() failed: Xd\n", WSAGetLastError0);
 return 1;
 // Выделение буфера приема
 //
 recvbuf = GlobalAlloc(GMEH FIXED, dwLength);
 if (!recvbuf)
 {
У
 printf("GlobalAlloc() failed: Xd\n", GetLastErrorO);
 return 1;
 }
 // Чтение дейтаграмм
 //
 for(i = 0; 1 < dwCount; i++)
 <
 dwSenderSize = sizeof(sender);
 ret = recvfrom(s, recvbuf, dwLength, 0,
 (SOCKADDR *)&sender, idwSenderSize);
 if (ret == SOCKET ERROR)
 printf("recvfrom() failed; Xd\n", WSAGetLastError0);
 break;
 else if (ret == 0)
 break;
 else
 recvbuf[ret] = '\0';
 printf("[Xs] sent me: 'Xs'\n",
 inet ntoa(sender.sin addr), recvbuf);
 closesocket(s);
 GlobalFree(recvbuf):
 WSACleanupO;
 return 0;
>
```

Прием дейтаграмм прост. Сначала необходимо создать сокет, затем привязать его к локальному интерфейсу. Для привязки к интерфейсу по умолчанию определите его IP-адрес функцией getsockname. В качестве параметра ей передается сокет, а она возвращает структуру SOCKADDRJN, которая указывает связанный с сокетом интерфейс. Затем для чтения входящих данных остается только выполнить вызовы recvfrom. Заметьте, что мы используем recvfrom, потому что нас не интересуют фрагментарные сообщения, так как протокол UDP не поддерживает их передачу. Фактически, стек TCP/IP пытается собрать большое сообщение из полученных фрагментов. Если один или

несколько фрагментов отсутствуют или нарушен порядок их следования, стек отбрасывает все сообщение.

В листинге 7-4 приведен код отправителя, не требующего соединения. В этом примере используются несколько дополнительных параметров. Обязательные параметры — IP-адрес и порт удаленного получателя. Параметр -с заставляет первоначально вызывать *connect*, что по умолчанию не происходит. Снова все очень просто: сначала создается сокет, если присутствует параметр -c — выдается *connect* с адресом удаленного получателя и номером порта. Затем выполняются вызовы *send*. Если соединение не нужно, данные просто отправляются получателю после создания сокета функцией *sendto*.

Листинг 7-4. Отправитель, не требующий установления соединения

```
// Имя модуля: Sender.c
//
// Описание:
 Данный пример выполняет отправку UDP-дейтаграмм указанному получателю.
//
 Если задан параметр -c, сначала вызывается connect() для сопоставления
//
//
 ІР-адреса получателя с описателем сокета, чтобы можно было использовать
11
 функцию send() вместо sendto().
//
// Параметры компиляции:
//
 cl -o Sender Sender.c ws2 32.1ib
//
// Параметры командной строки:
 sender [-p:int] [-r:IP] [-c] [-n:x] [-b:x] [-d:c]
//
//
 -p:int
 Удаленный порт
//
 -r:IP
 ІР-адрес получателя или имя узла
 / f
//
 -c
 Предварительно соединиться с удаленным узлом
 Количество попыток отправки сообщения
//
 -п:х
 -ь:х Размер буфера отправки
//
//
 -d:c
 Символ для заполнения буфера
 < • • *
«include <winsock2.h>
«include <stdio.h>
«include <stdlib.h>
«define DEFAULT_PORT
 5150
«define DEFAULT.COUNT
 25
«define DEFAULT CHAR
 'a<sup>p</sup>
«define DEFAULT BUFFER LENGTH
 64
BOOL bConnect = FALSE;
 // Предварительное соединение
int
 iPort = DEFAULT PORT;
 // Порт для отправки данных
char cChar = DEFAULT CHAR;
 // Символ для заполнения буфера
DWORD dwCount = DEFAULT COUNT,
 // Количество сообщений для отправки
 dwLength = DEFAULT_BUFFER_LENGTH; // Длина буфера отправки
char szRecipient[128];
 // ІР-адрес или имя хоста получателя
```

```
Листинг 7-4. (продолжение)
11
II Функция: usage
// Описание:
// Выводит сведения о параметрах командной строки и выходит.
void usage()
 printf("usage: sender [-p:int] [-r:IP] "
 "[-c][-n:x][-b:x][-d:c]\n\n");
 -p:int Recipient's \n!P) address or host name\n");
 printfC
 -r:IP Connect to remote IP first\n"):
 printfC
 Number of times to send message\n");
 printfC
 -C
 -n:x Size of buffer to send\n");
-a:s Character to fill buffer with\n\n");
 printfC
printfC
 Exit.Process(i):
// Функция: ValidateArgs
 ,,
//
 f≫
// Описание:
 Анализирует параметры командной строки и задает
 некоторые глобальные флаги для указания выполняемых действий
void Validate Args (intargo, char * » argv)
 ее вал поаммЭ
 for(i = 1; i < argc;
 if <(argv[i][0] == '-' (argv[i][0]
 switch (tolower(argv[i][1]))
 1
 case 'p': // Удаленный порт
 if (strlen(argv[i]) > 3)
 iPort = atoi(&argv[i][3]);
 break;
 case 'r':
 // IP-адрес получателя
 if (strlen(argv[i]) > 3)
 strcpy(szRecipient, &argv[i][3]);
 break:
 case 'c':
 // Подключение к IP адресу получателя
 bConnect = TRUE;
 break:
 case 'n':
 // Количество попыток отправки сообщения
 if (strlen(argv[i]) > 3)
```

```
Листинг 7-4. (продолжение)
 dwCount = atol(&argv[i][3]);
 break;
 case 'b':
 // Размер буфера
 if (strlen(argv[i]) > 3)
 dwLength = atol(&argv[i][3]);
 break:
 case 'd':
 // Символ для заполнения буфера
 cChar = argv[i][3];
 break;
 , is<»
 default:
 usage();
 break;
 Ш
 }
}
//Функция: main
 *∭<
TT
II Описание:
 Главный поток выполнения. Инициализирует Winsock, обрабатывает аргументы
//
 командной строки, создает сокет, при необходимости подключается по удаленному
//
//
 ІР-адресу, затем отправляет дейтаграммы получателю.
//
int main(int argc, char **argv)
 WSADATA
 wsd;
 .bSisir
 SOCKET
 s;
 char
 *sendbuf = NULL;
 int
 ret,
 SOCKADDR IN recipient;
 // Анализ аргументов и загрузка Winsock
 ValidateArgs(argc, argv);
 if (WSAStartup(MAKEWORD(2, 2), &wsd) != 0)
 <
 printf("WSAStartup failed!\n");
 return 1;
 // Создание сокета
 s = socket(AF INET, SOCKDOPAM, 0);
 if (s == INVALID SOCKET)
 printf("socket() failed; Xd\n", WSAGetLastErrorO);
```

```
Листинг 7-4.
 (продолжение')
 return 1:
 // Разрешение ІР-адреса или имени узла получателя
 recipient sin_fainily = AF_INET;
 recipient sin_port = htons((short)iPort);
 if ((recipient.sin_addr.s_addr = inet_addr(szRecipient))
 == INADDR NONE)
 struct hostent *host=NIILL,
 host = gethostbyname(szRecipient),
 if (host)
 CopyMemory(&recipient.sm addr, host->h addr list[0],
 host->h_length);
 else
 printf("gethostbyname() failed: Xd\n", WSAGetLastErrorO);
 WSACleanupO:
 return 1:
 // Выделение буфера отправки
 sendbuf = GlobalAlloc(GMEM_FIXED, dwLength);
 ,. if (isendbuf)
 printf("GlobalAllocO failed: Xd\n", GetLastErrorO);
 return 1:
 memset (sendbuf, cChar, dwLength);
 // Если задан параметр -с, выполняется "^^дрючение" к отправителю
 // и отправка данных функцией send(). _{\tau}$\mu
 II
 if (bConnect)
 if (connect(s, (SOCKADDR *)&recipient,
 sizeof(recipient)) == SOCKET.ERROR)
 printf("connect() failed Xd\n", WSAGetLastError0);
 GlobalFree(sendbuf),
 WSACleanupO,
 return 1:
 for (i = 0; 1 < dwCount; i++)
 ret = send(s, sendbuf, dwLength, 0); #
< Ч^\ ч ^ м if (ret == SOCKET_ERROR)
```

Листинг 7-4. (продолжение)

```
printf("send() failed: Xd\n", WSAGetLastError0);
 break:
 else if (ret == 0)
 break:
 // Функция send() отработала успешно!
else
 // Иначе используется функция sendtoQ
 for (i = 0, i < dwCount; i++)
 ret = sendto(s, sendbuf, dwLength, 0,
 (SOCKADDR *)&recipient, sizeof(recipient));
 if (ret == SOCKET ERROR)
 printf("sendto() failed; Xd\n", WSAGetLastError0);
 break:
 else if (ret == 0)
 break:
 // Функция sendtoO отработала успешно!
closesocket(s);
GlobalFree(sendbuf);
WSACleanupO,
return 0;
```

Дополнительные функции АРІ

Рассмотрим API-функции Winsock, которые пригодятся **вам** при создании сетевых приложений

Функция *getpeername*

Эта функция возвращает информацию об адресе сокета партнера на подключенном сокете

```
ir)t getpeername(
 SOCKET s,
 struct sockaddr FAR* name,
 mt FAR. namelen
```

Первый параметр — сокет для соединения, два последних — указатель на структуру *SOCKADDR* базового протокола и ее длина. Для сокетов дейтаграмм данная функция возвращает адрес, переданный вызову соединения (за исключением адресов, переданных в вызов *sendto* или *WSASendTd*).

Функция getsockname

Эта функция противоположна *getpeernctme* и возвращает адресную информацию для локального интерфейса определенного сокета:

```
int getsockname(
 SOCKET s,
 struct sockaddr FAR* name,
 int FAR* namelen
```

Используются те же параметры, что и для *getpeername*, однако возвращается информация о локальном адресе. В случае TCP адрес совпадает с сокетом сервера, слушающим на заданном порте и IP-интерфейсе.

Функция WSADuplicate Socket

Данная функция применяется для создания структуры WSAPROTOCOLJNFO, которую можно передать другому процессу, что позволит ему открыть описатель того же базового сокета и оперировать данным ресурсом. Заметьте: такая необходимость возникает только между процессами. Потоки в одном и том же процессе могут свободно передавать описатели сокета. Функция определена так:

Первый параметр — копируемый описатель сокета. Второй — dwProcessId, код процесса, коорый будет использовать скопированный сокет. Третий параметр — lpProtocolInfo, указатель наструктуру WSAPROTOCOLJNFO, которая содержит информацию, необходимую целевому процессу для открытия копии описателя. Некоторые виды межпроцессного взаимодействия должны происходить таким образом, чтобы текущий процесс мог передать структуру WSAPROTOCOLJNFO целевому, который затем использует ее для создания описателя сокета (при помощи функции WSASockef).

Описатели в обоих сокетах можно использовать для ввода-вывода независимо, однако Winsock не обеспечивает контроля за доступом, поэтому программисту необходимо предусмотреть некие способы синхронизации. Все сведения о состоянии любого сокета хранятся в одном месте для всех его описателей, так как копируются описатели сокета, а не сам сокет. Например, любой параметр сокета, заданный функцией setsockopt для одного из описателей, затем можно увидеть, вызвав функцию getsockopt для любого другого его описателя. Если процесс вызывает closesocket для копии сокета, описатель

в данном процессе освобождается, однако сокет останется открытым, пока функция *closesocket* не будет вызвана для последнего его описателя.

Кроме того, учтите общие особенности сокетов при уведомлении с использованием WSAAsyncSelect и WSAEventSelect. Эти функции применяются для асинхронного ввода-вывода (см. главу 8). При их вызове с любым из общих описателей отменяется регистрация любого предыдущего события для сокета, независимо от того, какой описатель применялся для регистрации. Поэтому, например, через общий сокет нельзя доставить события FDREAD процессу А и события FDJWRITE процессу В. Если необходимо передавать уведомления о событиях по обоим описателям, измените конструкцию приложения, использовав потоки вместо процессов.

Функция TransmitFile

Это расширение Microsoft позволяет быстро передавать данные из файла. Высокая эффективность обусловлена тем, что вся передача данных происходит в режиме ядра. Если приложение считывает блок данных из файла, а затем вызывает send или WSASend, происходят многократные переключения между режимами ядра и пользовательским. При вызове TransmitFile весь процесс чтения и отправки выполняется в режиме ядра. Функция определена таю

```
BOOL TransmitFile(
 SOCKET hSocket,
 HANDLE hFile,
 DWORD nNumberOfBytesToWrite,
 DWORD nNumberOfBytesPerSend,
 LPOVERLAPPED lpOverlapped,
 LPTRANSMIT_FILE_BUFFERS lpTransmitBuffers,
 DWORD dwFlags
);
```

Параметр hSocket — подключенный сокет, по которому будет передан файл. Параметр hFile — описатель открытого файла. Параметр nNumberOj-BytesToWrite задает количество записываемых из файла байт. Если он равен О, файл отправляется целиком. Параметр nNumberOfBytesPerSend задает размер отправляемых блоков данных для операций записи. Например, если он равен 2048, TransmitFile передаст файл порциями по 2 кб; если 0 — используется стандартный размер отправки. Параметр lpOverlapped определяет структуру OVERLAPPED, применяемую в перекрытом вводе-выводе (см. также главу 8).

Следующий параметр — lpTransmitBuffers, представляет собой структуру TRANSMIT'JFILEBUFFERS, содержащую данные, которые нужно отправить до и после передачи файла:

```
typedef struct _TRANSMT_FLE_BUFFERS {
 PVOID Head;
 DWOPD HeadLength;
 PVOID Tail;
 DWORD TailLength;
> TRANSMIT FILE BUFFERS-
```

Поле *Head* — указатель на данные, которые отправляются перед передачей файла Поле *HeadLength* задает количество заранее передаваемых данных Поле *Tail* ссылается на данные, отправляемые после передачи файла В *TailLength* указано количество передаваемых затем байт

Последний параметр — dwFlags, управляет режимами работы TransmitFtle Вот описание используемых в нем флагов

- *III TF_DISCONNECT* инициирует закрытие сокета после передачи данных
 III TF_KEUSE_SOCKET позволяет повторно использовать в функции *AcceptEx* описатель сокета в качестве клиентского сокета
- К *TFUSEDEFAULT WORKER* и *TF USE SYSTEM THREAD* указывают, что передача должна идти в контексте стандартного системного процесса Этот флаги полезны при передаче больших файлов
- *TF_USE_KERNEL_APC* указывает, что передача должна выполняться ядром при помощи *асинхронных вызовов процедур* (Asynchronous Procedure Call, APC) Это существенно увеличивает производительность, если для считывания файла в кэш требуется лишь одна операция чтения
- *TFWRITEBEHIND* указывает, что *TransmitFile* может завершиться, не получив подтверждений о приеме данных от удаленной системы

Для платформы Windows CE

Вся информация из предыдущих разделов в равной степени относится к Windows CE Исключение — функции, специфичные для Winsock 2, поскольку Windows CE опирается на спецификацию Winsock 1 1 например WSA-разновидностей функций В Windows CE доступны только следующие WSA-функции WSAStartup, WSACleanup, WSAGetLastError и WSAIoctl Мы уже обсуждали первые три из них, а о последней поговорим в главе 9

Windows CE поддерживает протокол TCP/IP, следовательно, у вас есть до-ј ступ как к TCP, так и к UDP Помимо TCP/IP поддерживаются инфракрасны сокеты Протокол IrDA поддерживает только потоковые соединения П использовании обоих протоколов выполняют все обычные API-вызовы Win4 sock I 1 для подготовки сокетов и передачи данных Необходимо учитывать ошибку в Windows CE 2 0, связанную с дейтаграммными UDP-сокетами вызов функций send или sendto влечет утечки памяти ядра Эта ошибка исправлена в Windows CE 2 1, но из-за того, что ядро записано в ПЗУ, в Windows CE 2 0 невозможно устранить данную проблему при помощи распространяемых программных обновлений Единственное решение — отказаться от использования дейтаграмм в Windows CE 2 0

Windows CE не поддерживает консольные приложения и использует только кодировку UNICODE, поэтому примеры, представленные в данной главе, предназначены для Windows 95,98, NT и 2000 Мы приводим их, чтобы дать вам возможность изучить основные концепции Winsock без утомительного рассмотрения программного кода Почти всегда необходим пользовательский интерфейс, если только вы не пишете службу для Windows CE — тогда потребуется создать множество дополнительных функций для обработчиков

событий окон и других элементов пользовательского интерфейса, разбор которых помешает вам понять главные аспекты применения Winsock

Также существует дилемма использовать функции Winsock, поддерживающие UNICODE, или нет Выбор кодировки лежит на программисте Winsock все равно, что вы передаете функциям лишь бы это был действительный буфер (конечно, нужно привести буфер к соответсвующему типу, чтобы не появлялись предупреждения при компиляции) Если вы приведете строку UNICODE к *char*, не забудьте соответственно изменить параметр длины, задающий количество отправляемых байт Для правильного отображения любых отправленных или принятых данных в Windows CE необходимо убедиться, что они в кодировке UNICODE Это нужно и для любых других функций Win32, требующих строк в кодировке UNICODE В общем, создание приложений Winsock в Windows CE более трудоемко

Для компиляции и запуска приведенных примеров в Windows CE потребуется незначительно изменить код Заголовочным файлом будет Winsock h, в отличие от Winsock2 h Функция WSAStartup должна загружать версию Winsock 1 1, потому что она текущяя в Windows CE Эта ОС не поддерживает консольных приложений, поэтому необходимо использовать функцию WtnMam вместо mam Не требуется включать окно в приложение, просто не используйте функции консольного текстового ввода-вывода, напримерргш/f

Другие семейства адресов

Все API-функции Winsock, представленные в этой главе, не зависят от протокола Поэтому их легко можно применять и для других протоколов, поддерживаемых платформами Win32 Следующие разделы объясняют примеры клиент-серверного кода для других семейств протоколов, которые находятся на прилагаемом компакт-диске

Протокол AppleTalk

Единственный пример, связанный с AppleTalk, представлен для иллюстрации основных клиент-серверных технологий и поддерживает как PAP, так и ADSP Протокол PAP ориентирован на сообщения, не требует соединения, и не надежен Этим он похож на UDP, но есть и два важных отличия PAP поддерживает фрагментарные сообщения, то есть функция WSARecvEx может вернуть лишь часть дейтаграммного сообщения При этом необходимо проверить значение флага MSG_PARTIAL, чтобы узнать, нужно ли дополнительно вызывать функцию для получения остатков сообщения Кроме того, необходимо задавать специфичные для протокола PAP параметры сокета перед каждым чтением (Подробнее о параметре SOJ4UME_READ, используемом совместно с функцией setsockopt, — в главе 9) Ознакомьтесь с примером Atalk с на прилагаемом компакт-диске, где иллюстрируется проверка флага MSGPAR-TIAL и порядок использования параметра SOPRIMEREAD

Протокол ADSP требует соединения, потоковый, надежный и во многом похож на TCP API-вызовы для AppleTalk практически не отличаются от представленных в этой главе примерах для UDP и TCP Разница лишь в разреше-

нии имен. Помните, что для AppleTalk перед поиском или регистрацией имени необходимо выполнить привязку к пустому адресу (см. главу 6).

У протокола AppleTalk есть ограничение: его поддержка появилась в Winsock 1.1, а когда был разработан Winsock 2, оказалось, что с AppleTalk не работают некоторые новые функции. Использование любой из WSASend- или WSARecv-функций может привести к непредсказуемым результатам, например к возврату отрицательного количества байт. Данная проблема изложена в статье Q164565 базы знаний Microsoft Knowledge. Исключение составляет функция WSARecvEx, которая просто вызывает recv, а в параметре ввода-вывода/я^можно просмотреть значение флага MSG'PARTIAL после выхода.

Инфракрасные сокеты

Поддержка IrDA появилась недавно, в Windows CE, 98 и 2000. Протокол IrDA требует соединения, потоковый и надежный. Снова вопрос в разрешении имен, которое значительно отличается от принятого в IP. Необходимо знать и еще одно отличие: на платформах Windows CE можно использовать только функции Winsock 1.1 для инфракрасных сокетов, так как Windows CE поддерживает только спецификацию Winsock 1.1. В Windows 98 и 2000 допустимо применение функций, специфичных для Winsock 2. Код примера использует только функции Winsock 1.1. В Windows 98 и 2000 необходимо загрузить библиотеку Winsock 2.2 или более позднюю, потому что поддержка семейства адресов *AFJRDA* в более ранних версиях не доступна.

Пример кода для инфракрасных сокетов приведен в файлах Ircommon.h, Ircommon.c, Irclient.c и Irserver.c. Первые два файла просто определяют две общие функции: одну — для отправки, другую — для приема данных. Они используются как клиентским, так и серверным приложениями. Клиентская часть подробно расписана в файле Irclient.c. Сначала нумеруются все устройства в зоне видимости. Затем следуют попытки подключиться к каждому из них с заданным именем службы. Дальнейшая работа ведется с первым устройством, принявшим соединение. Клиент отправляет данные и считывает их обратно. Серверная часть описана в файле Irserver.c. Сервер создает инфракрасный сокет, выполняет привязку заданного имени службы к сокету и ожидает подключений клиентов. Для каждого клиента порождается поток для приема данных и отправки их обратно.

Заметьте: данные примеры написаны для Windows 98 и 2000. Подобно примерам по TCP/IP, их нужно немного изменить для запуска в Windows CE. Также следует учесть два уже упоминавшихс ограничения Windows CE: эта ОС не поддерживает консольные приложения и требует кодировать строки в UNICODE.

Интерфейс с NetBIOS

В главе 1 мы говорили, что NetBIOS совместима с несколькими разными транспортами, применяемыми в Winsock, а в главе 6 — обсудили, как регистрировать совместимые с NetBIOS транспорты и сокеты на основе любого из них. Для каждой комбинации «протокол — адаптер» есть две записи: SOCK_DGRAM и SOCK_SEQPACKET, соответствующих не требующим соединения дейтаграммам

и потоковым сокетам, которые весьма похожи на сокеты UDP и TCP. Кроме разрешения имен работа с Winsock-интерфейсом NetBIOS ничем не отличается от описанной в этой главе. Помните, что хорошо написанный сервер должен прослушивать все доступные LANA, а клиент со своей стороны — пытаться установить соелинение по всем LANA.

Первые два примера на компакт-диске — Wsnbsvr.c и Wsnbclnt с. Они используют потоковые сокеты SOCKSEQPACKET. Сервер создает сокет для всех LANA, которые нумеруются функцией WSAEnumProtocols, и привязывает его к стандартному имени сервера. После установления клиентом соединения, сервер создает поток для его обслуживания. С этого момента поток просто читает входящие данные и возвращает их клиенту. Аналогично, клиент пытается подключиться по всем LANA. После первого успешного соединения другие сокеты закрываются. Затем клиент отправляет данные серверу, а сервер снова их возвращает.

В файле *Wsnbdgs.c* приведен код для отправки и приема дейтаграммных сообщений (через сокет с типом *SOCKJDGRAM*). Этот протокол не требует соединения, поэтому для отправки сообщений серверу используются все доступные транспорты, так как заранее неизвестно, какие из них поддерживает сервер. Кроме того, в примере реализована поддержка уникальных, групповых и широковещательных сообщений (см. главу 1).

Протокол IPX/SPX

В файле Sockspx.с приведен пример использования протокола IPX, а также потокового и последовательного SPXII. В одном примере реализован отправитель и приемник для всех трех протоколов. Конкретный протокол задается при помощи параметра -р в командной строке. Пример прост и легок в освоении. Функция *main* анализирует аргументы, а затем вызывает функцию *Server* или *Client*. Для протокола SPXII, ориентированного на соединения, это значит, что сервер привязывает сокет к адресу внутренней сети и ожидает соединений с клиентом, который, в свою очередь, пытается установить соединение с указанным в командной строке сервером. После установления соединения отправка и прием данных идут обычным образом.

Для не требующего соединения протокола IPX пример еще проще. Сервер просто выполняет привязку к внутренней сети и ожидает входящие данные, вызывая функцию *recvfrom*. Клиент отправляет данные получателю, указанному в командной строке, функцией *sendto*.

Два раздела этого примера требуют разъяснения. Функция FillpxAddress отвечает за кодирование указанного в командной строке в кодировке ASCII IPX-адреса в структуру SOCKADDRJPX. Как упоминалось в главе 6, IPX-адреса представляются в виде шестнадцатеричных строк, то есть каждый символ адреса фактически занимает 4 бита в адресных полях структуры SOCKADDRJPX. Функция FillpxAddress получает IPX-адрес и вызывает функцию AtoH, которая и выполняет преобразование.

Еще одна функция — *EnumerateAdapters*, выполняется, если в командной строке задан флаг — m. Для подсчета количества доступных локальных IPX-адресов она использует параметр сокета $IPX_MAX_ADAPTER_NUM$, а затем для

получения каждого адреса вызывает параметр сокета *IPXADDRESS*. Мы используем их, потому что в нашем примере IPX-адреса заданы напрямую, разрешение имен не выполняется (подробнее — в главах 9 и 10).

Протокол АТМ

Протокол ATM доступен в Winsock под управление Windows 98 и 2000. Пример для ATM состоит из файлов Wsockatm.c, Support.c, and Support.h. Два последних файла содержат вспомогательные подпрограммы, используемые в Wsockatm.c и обеспечивающие регистрацию локальных ATM-адресов и их перекодирование. ATM-адреса шестнадцатеричные, как и IPX-адреса, поэтому мы применяем уже знакомую функцию AtoH. Для получения количества локальных ATM-интерфейсовиспользуетсякомандаSIO_GET_NUMBERJDF_ATM_DEVICES, азатем при помощи команды SIO_GET_ATM ADDRESS мы получаем фактический адрес (подробнее — в главе 9)-

В отличие от описанных ранее примеров, клиентское и серверное приложение представлено одним файлом — Wsockatm.c. Так как ATM поддерживает только подключения, требующие соединения, пример небольшой и большинство кода находится в функции *main*. Сервер выполняет привязку к определенному локальному интерфейсу и ожидает подключений клиентов, которые обрабатываются в том же потоке, что и слушающий сокет. Это означает, что сервер может одновременно обслуживать только одного клиента. Клиент вызывает *connect* с ATM-адресом сервера. После установления соединения начинается обмен данными.

А теперь несколько предостережений. После вызова сервером функции WSAAccept будет выведен адрес клиента. Однако к моменту получения сервером запроса на соединение адрес клиента еще неизвестен, потому что функция ассерт не устанавливает соединение до конца. Это справедливо и для клиентской стороны — клиентский вызов для установления соединения с сервером признается успешным, даже если соединение до конца не установлено. Это означает, что после вызова connect или accept немедленная отправка может сорваться без выдачи предупреждений. К сожалению, приложение не способно узнать, когда соединение полностью готово к использованию. Вдобавок, ATM поддерживает только резкое завершение: при вызове функции closesocket соединение немедленно разрывается. Для протоколов, не поддерживающих плавное завершение, при вызове closesocket данные, ожидающие в очереди на любом конце соединения, обычно отбрасываются. Это вполне приемлемое поведение. Впрочем, поставщик АТМ действует предусмотрительно: при закрытии одной из сторон своего сокета во время передачи данных, Winsock все же возвращает данные из приемной очереди этого сокета.

Резюме

В этой главе обсуждались основные функции Winsock, необходимые для обмена данными по различным протоколам. Мы предоставили данную информацию в контексте только одной модели ввода-вывода: блокирующих сокетов. В следующей главе мы рассмотрим другие модели ввода-вывода, доступные в Winsock.

ГЛАВА

Ввод-вывод в Winsock

Эта глава посвящена управлению вводом-выводом через сокеты в Windows-приложениях. В Winsock такое управление реализовано с помощью режимов работы и моделей ввода-вывода. *Режим* (mode) сокета определяет поведение функций, работающих с сокетом. *Модель* (model) сокета описывает, как приложение производит ввод-вывод при работе с сокетом. Модели не зависят от режима работы и позволяют обходить их ограничения.

Winsock поддерживает два режима: блокирующий (blocking) и неблокирующий (nonblocking). Эти режимы подробно описаны в начале главы, здесь же демонстрируется их использование в приложениях для управления вводом-выводом. Далее приведен ряд интересных моделей, которые помогают приложению управлять несколькими сокетами одновременно в асинхронном режиме: select, WSAAsyncSelect, WSAEventS'elect, перекрытый ввод-вывод (overlapped I/O) и порт завершения (completion port). В конце главы рассматриваются достоинства и недостатки различных режимов и моделей, а также обсуждается выбор вариантов, наиболее подходящих для конкретных случаев.

Все платформы Windows поддерживают блокирующий и неблокирующий режимы работы сокета. Впрочем, конкретная платформа может поддерживать не все модели. В Windows СЕ доступна лишь одна модель ввода-вывода, в Windows 98 и Windows 95 — большинство моделей, кроме портов завершения (поддержка конкретной модели зависит от версии Winsock). В Windows NT и Windows 2000 доступны все модели (табл. 8-1).

Табл. 8-1. Поддерживаемые модели ввода-вывода

Платформа	Select Async	WSA- Event Select	WSA- ввод- Select	Перекрытый Port вывод	Порт завершения
Windows CE	Да	Нет	Нет	Нет	Нет
Windows 95 (Winsock 1)	Да	Да	Нет	Нет	Нет
Windows 95 (Winsock 2)	Да	Да	Да	Да	Нет
Windows 98	Да	Да	Да	Да	Нет
Windows NT	Да	Да	Да	Да	Да
Windows 2000	Да	Да	Да	Да	Да

Режимы работы сокетов

В блокирующем режиме функции ввода-вывода, такие как send и recv, перед завершением ожидают окончания операции. В неблокирующем — работа функций завершается немедленно. Приложения, выполняемые на платформах Windows CE и Windows 95 (в случае Winsock 1), поддерживают очень мало моделей ввода-вывода и требуют от программиста описать блокирование и разблокирование сокетов в разных ситуациях.

Блокирующий режим

При блокировке сокета необходима осторожность, так как этом режиме любой вызов функции Winsock именно блокирует сокет на некоторое время. Большинство приложений Winsock следуют модели «поставщик — потребитель», в которой программа считывает или записывает определенное количество байт и затем выполняет с ними какие-либо операции (листинг 8-1).

Листинг 8-1. Простейший пример блокировки сокета

Проблема в том, что функция *recv* может не завершиться никогда, так как для этого нужно считать какие-либо данные из буфера системы. В такой ситуации некоторые программисты могут соблазниться «подглядыванием» данных (чтение без удаления из буфера), используя флаг *MSG_PEEK* в *recv или* вызывая *ioctlsocket* с параметром *FIONREAD*. Подобный стиль программирования заслуживает резкой критики. Издержки, связанные с «подглядыванием», велики, так как необходимо сделать один или более системных вызовов для определения числа доступных байт, после чего все равно приходится вызывать *recv* для удаления данных из буфера.

Чтобы этого избежать, следует предотвратить замораживание приложения из-за недостатка данных (из-за сетевых проблем или проблем клиента)

без постоянного «полглялывания» в системные сетевые буферы. Олин из метолов — разлелить приложения на считывающий и вычисляющий потоки. совместно использующие общий буфер ланных. Лоступ к буферу регулируется синхронизирующим объектом, таким как событие или мьютекс. 31лача считывающего потока — постоянно читать ланные из сети и поме ать в общий буфер. Считав минимально необходимое количество данных, этот поток инициирует сигнальное событие, уведомляющее вычисляющий поток, что можно начинать вычисления. Затем вычисляющий поток улаляет часть данных из буфера и производит с ними необходимые операции. В листинге 8-2 реализованы две функции: для приема данных (ReadThread) и их обработки (ProcessThread).

Листинг 8-2. Пример многопоточного программирования в режиме блокировки

```
// Перед созданием двух потоков.
// инициализируется общий буфер (data)
// и создается сигнальное событие (hEvent)
CRITICAL.SECTION data:
HANDLE
 hEvent:
TCHAR
 buff[MAX BUFFER SIZE]:
 nbvtes;
int
// Считывающий поток
void ReadThread(void)
 int nTotal = 0.
 nRead = 0,
 nLeft = 0.
 nBvtes = 0:
 while (!done)
 nTotal = 0:
 nLeft = NUM BYTES REQUIRED;
 while (nTotal != NUM BYTES REOUIRED)
 {
 EnterCriticalSection(&data);
 nRead = recv(sock, &(buff[MAX BUFFER SIZE - nBytes]),
 nLeft);
 if (nRead == -1)
 pnntf("error\n");
 ExitThreadO;
 nTotal += nRead;
 nLeft -= nRead;
 nBytes += nRead;
```

```
Листинг 8-2. (продолжение)

LeaveCriticalSection(&data),

> SetEvent(hEvent);

// Вычисляющий поток
void ProcessThread(void)
{

WaitForSingleObject(hEvent),

EnterCriticalSection(&data),
 DoSomeComputationOnData(buff),

// Удаление обработанных данных из буфера
// и сдвиг оставшихся в начало массива
пВуtes -= NUM_BYTES_REQUIRED,

LeaveCnticalSection(&data),
}
```

Недостаток блокировки сокетов — приложению трудно поддерживать связь по нескольким сокетам одновременно Приведенную схему можно изменить, чтобы считывающий и вычисляющий потоки создавались отдельно для каждого сокета Для этого придется попотеть, зато вы получите более эффективное решение Но учтите данный вариант не предусматривает масштабирования, если вам придется работать с большим количеством сокетов

Неблокирующий режим

Альтернатива описанному режиму — режим без блокировки Он несколько сложнее в использовании, но обеспечивает те же возможности, что и режим блокировки, плюс некоторые преимущества В листинге 8-3 показано, как создать сокет и перевести его в неблокирующий режим

Листинг 8-3. Создание сокета без блокировки

```
SOCKET s, unsigned long ul = 1, int nRet,

s = socket(AF_INET, SOCK_STREAM, 0); nRet = ioctlsocket(s, FIOBIO, (unsigned long *) &ul); if (nRet == SOCKET_ETROR)

{
// если не удалось перевести сокет в неблокирующий режим }
```

Если сокет находится в неблокирующем режиме, функции Winsock завершаются немедленно В большинстве случаев они будут возвращать ошибку WSAEWOULDBLOCK, означающую, что требуемая операция не успела завершиться за время вызова Например, вызов *recv* вернет WSAEWOULDBLOCK, *если* ч системном буфере нет данных Часто функцию требуется вызывать несколько раз подряд, пока не будет возвращен код успешного завершения Вот список возвращаемых значений WSAEWOULDBLOCK при вызове наиболее часто встречающихся функций Winsock

- **w WSAAccept и accept** приложение не получило запрос на соединение, повторите вызов для проверки наличия запросов,
- *щ closesocket* скорее всего, функция *setsockopt* была вызвана с параметром *SOJJNGER* и задан ненулевой тайм-аут,
- *WSAConnect* и *connect* соединение инициировано, для проверки завершения повторите вызов,
- *щ WSARecv, recv, WSARecvFrom* и *recvfrom* данные не были приняты, повторите проверку позже,
- **Ш WSASend, send, WSASendTo и sendto** в буфере нет места для записи исходящих данных, попробуйте вызвать функцию позже

Так как большинство вызовов в неблокирующем режиме будут возвращать ошибку WSAEWOULDBLOCK, анализируйте все возвращаемые коды ошибок и будут готовы прервать операцию в любой момент К сожалению, многие программисты непрерывно вызывают функцию до успешного завершения Между тем, для чтения 200 байт данных создание цикла, состоящего лишь из вызова recv, ничуть не лучше, чем вызов в блокирующем режиме с флагом MSG_PEEK, обсуждавшийся ранее Модели ввода-вывода Winsock могут помочь приложению определить, когда сокет доступен для чтения и записи

У каждого режима работы сокета свои достоинства и недостатки Режим блокировки проще концептуально, но в нем сложнее обрабатывать несколько сокетов одновременно или нерегулярные потоки данных С другой стороны, режим без блокировки требует больше кода для обработки ошибки WSAEWOULDBLOCK в каждом вызове Модели ввода-вывода сокетов помогают приложению асинхронно обрабатывать соединения на одном и более сокетах

Модели ввода-вывода сокетов

Приложения Winsock могут использовать пять моделей для управления вво-Дом-выводом select, WSAAsyncSelect, WSAEventSelect, перекрытый ввод-выводи порты завершения В этом разделе объясняются особенности каждой модели и основные принципы управления сокетами На прилагаемом компактдиске приведены примеры приложений, показывающие разработку простей-"" TCP-сервера с учетом принципиальных особенностей каждой модели

Модельselect

а модель наиболее широко доступна в Winsock Мы называем ее select, по-У что управление вводом-выводом в ней основано на использовании Ункц select Идея восходит к модели сокетов Беркли для Unix Эта модель была встроена в Winsock 1.1, чтобы дать приложениям, избегающим блокировки при вызове сокета, возможность управлять несколькими сокетами в определенном порядке. Так как Winsock версии 1.1 совместим с Беркли приложение, использующее сокеты Беркли и функцию *select*, в принципе может выполняться в Windows без модификации.

Функцию select используют и для определения, есть ли в сокете данные и можно ли туда записать новые. Основная цель функции — избежать блокировки приложения при связанных с вводом-выводом вызовах, например send или recv, когда сокет работает в блокирующем режиме, и предотвратить появление ошибки WSAEWOULDBLOCK — в неблокирующем. Функция select блокирует операции ввода-вывода, пока не будут соблюдены условия, заданные в качестве параметров. Прототип функции select:

```
int select(
 int nfds,
 fd_set FAR * readfds,

H fd_set FAR * writefds,
 fd set FAR • exceptfds,
 const struct timeval FAR * timeout
);
```

Первый параметр — nfds, игнорируется, он включен лишь для совместимости с приложениями Беркли. Заметьте, что есть три параметра с типом fdset: один для проверки возможности чтения — readfds, другой для проверки возможности записи — writefds и третий для срочных (out of band, OOB) данных — exceptfds. Тип fdset представляет набор сокетов. Набор readfds определяет сокеты, удовлетворяющие одному из следующих условий:

• данные доступны для чтения;

Ш соединение закрыто, сброшено или завершено;

• если вызвать функцию *listen*, когда соединение находится в состоянии ожидания, вызов функции *accept* будет успешным.

Набор writefds определяет сокеты, удовлетворяющие одному из следующих условий-

Ш возможна отправка данных;

• если обрабатывается неблокирующий вызов соединения, попытка соединения удалась.

Наконец, набор *exceptfds* определяет сокеты, удовлетворяющие одному из следующих условий:

• если обрабатывается неблокирующий вызов соединения, попытка соединения не удалась;

Ш ООВ-данные доступны для чтения.

Например, чтобы проверить возможность чтения из сокета, добавьте ег в набор *readfds* и подождите завершения функции *select*. Затем проверьте, входит ли еще этот сокет в набор *readfds*. Если да, то сокет доступен для чте ния и можно работать с его данными. Любые два из трех параметров

fSy exceptfds) могут быть NULL (но хотя бы один должен быть не NULL). Любой ненулевой набор должен содержать хотя бы один описатель сокета, иначе функции select будет нечего ожидать. Последний параметр — timeout, представляет собой указатель на структуру timeval, определяющую, сколько времени select будет ждать окончания ввода-вывода. Если timeout равен NULL, select будет ждать, пока не найдет хотя бы один описатель, отвечающий заданному критерию. Структура timeval определена так:

```
struct timeval
{
 long tv_seo;
 long tv_usec;
};
```

Поле tv_sec задает время ожидания в секундах, а поле tv_usec — в миллисекундах. Тайм-аут $\{0, 0\}$ означает, что функция select должна завершаться немедленно, позволяя приложению определить ее результат. Впрочем, этого следует избегать. При успешном завершении select возвращает в структу- $paxfd_set$ общее количество описателей сокетов, у которых есть ожидающие операции ввода-вывода. Если время timeval истекает, возвращается 0. В случае любой неудачи select возвращает SOCKETJ1RROR.

Перед тем как отслеживать сокеты с помощью select, ваше приложение должно сформировать одну или все cmpykmypыfd_set, присвоив набору описатели. Добавив сокет в один из наборов, вы сможете узнать, происходила ли конкретная операция ввода-вывода с этим сокетом. В Winsock определены следующие макросы для работы с наборамиу# \$e£

```
 FD_CLR(s, *set) — удаляет сокет 5 из набора set;
 FD_ISSET(s, *set) — проверяет, входит ли сокет s в набор set;
 FD_SET(s, *set) — добавляет сокет s в набор set;
 FDZERO(*set) — инициализирует set как пустой набор.
```

Например, если вы хотите узнать, можно ли читать данные из сокета без блокировки, добавьте его в набор *fdjread* при помощи макроса *FD_SET* и вызовите *select*. Чтобы проверить, остался ли сокет в этом наборе, используйте макрос *FDJSSET*. Вот типичный алгоритм применения *select* для работы с одним или несколькими сокетами.

- 1 Инициализируйте все интересующие *васfdset* макросом *FDZERO*.
 - Добавьте описатели сокетов в соответствующие наборы fdjset макросом

Вызовите функцию *select* и дождитесь результата: *select* вернет общее количество описателей, оставшихся в наборах, и соответственно обновит сами наборы.

спользуя результат работы *select*, приложение может определить, какие сокеты осуществляют ввод-вывод в данное время, проверяя каждый fd_set макросом FD ISSET.

5 Выявив активные сокеты, обработайте их ввод-вывод и продолжите с шага 1

По завершении работы функция select удаляет из каждой структуры/rf set описатели сокетов, не участвующих в операциях ввода-вывода Этим объясняется необходимость использовать макросы FDISSETm шаге 4, чтобы определить, является ли конкретный сокет частью набора В листинге 8-4 показаны основные этапы реализации модели select для одного сокета Для нескольких сокетов нужно обработать список или массив дополнительных сокетов

Листинг 8-4. Применение модели *select* для управления вводом-выводом через сокет

```
SOOKET S.
fd set fdread.
mt
 ret.
// Создание сокета и установление соединения
// Управление вводом-выводом сокета
while(TRUE)
{
 // Всегда очищайте набор перед вызовом
 // select0
 FD ZERO(&fdread),
 // Добавление сокета s к набору для проверки чтения
*
 if ((ret = select(0, &fdread, NULL, NULL, NULL))
 == SOCKET ERROR)
&
 /І Обработка ошибки
С
  if(ret>0)
n
Ш
 // В этом простейшем случае select0 должна вернуть 1
 /І Приложение, работающее с несколькими сокетами,
Щ
 // может получить большую величину
 // Здесь должна быть проверка,
 // входит ли сокет в набор
 if (FD ISSET(s, &fdread))
 // Через сокет в идет чтение
 }
```

Модель WSAAsyncSelect

Winsock поддерживает полезную асинхронную модель ввода-вывода, позволяющую приложению получать информацию о событиях, связанных с сокетом, при помощи сообщений Windows Это достигается вызовом функции WSAAsyncSelect после создания сокета Данная модель первоначально появилась в приложениях Winsock 1 1 для облегчения взаимодействия приложений в многозадачной среде 16-битных платформ, таких как Windows for Workgroups Но она полезна и для современных приложений, особенно если они обрабатывают сообщения окон в стандартной процедуре (ivmproc) Эта модель также используется объектом CSocket из библиотеки классов Microsoft (Microsoft Foundation Class, MFC)

Уведомления о сообщениях

Прежде чем использовать модель WSAAsyncSelect, приложение должно создать окно, используя функцию CreateWmdow, и процедуру обработки сообщений (ivmproc) для этого окна Можно использовать диалоговое окно с диалоговой процедурой (так как это частный случай окна) Здесь достаточно продемонстрировать простое окно с дополнительной процедурой Создав инфраструктуру окна, вы вправе создавать сокеты и активизировать уведомления вызовом функции WSAAsyncSelect

```
int WSAAsyncSelect(
 SOCKET s,
 HWND hWnd,
 unsigned int wMsg,
 long lEvent
```

Параметр s — интересующий нас сокет Параметр hWnd — описатель окна (или диалога), которое должно получить уведомление, когда произойдет сетевое событие Параметр wMsg определяет сообщение, которое будет в этом случае отправлено окну с описателем hWnd Обычно сообщению присваивается код выше WMJJSER, чтобы избежать совпадения сетевых сообщений со стандартными сообщениями окна Последний параметр — lEvent, задает битовую маску, определяющую комбинацию сетевых событий, которые нужно отслеживать Эти события принимают уведомления о

- Я *FDGROUPQOS* изменении QoS (зарезервировано для будущего использования группами сокетов),
- *FD ROUTING INTERFACECHANGE* изменении интерфейса марщру. тизации для указанных адресов,
- FDADDRESSIISTCHANGE изменении списка локальных адресов для семейства протокола сокета

В большинстве случаев нужно отслеживать события типов FD READ, FD WRITE, FD_ACCEPT, FDJCONNECTYL FDJOLOSE Конечно, обработка событий FD_ACCEPT пли FDjOONNECT зависит от того, является приложение клиентом или сервером Если приложению нужно отслеживать несколько типов событий, присвойте параметру lEvent значение, полученное побитовым ИЛИ над масок соответствующих типов

```
WSAAsyncSelect(s, hwnd, WM_SOCKET,

FD CONNECT | FD READ | FD WRITE | FD CLOSE);
```

Тогда приложение получит уведомления о событиях установления соединения, приема, передачи и закрытия сокета При этом невозможно зарегистрировать несколько событий, происходящих на сокете одновременно. Уведомления о событиях на сокете остаются включенными, пока сокет не закрыт функцией closesocket или не изменен набор регистрируемых сетевых событий повторным вызовом WSAAsyncSelect для того же сокета. Присвоив О параметру lEvent, вы прекратите отправку всех уведомлений о событиях на сокете

При вызове функции WSAAsyncSelect сокет автоматически переходит в неблокирующий режим В результате такие функции Winsock, как WSARecv, при вызове возвратят ошибку WSAEWOULDBLOCK, если в буфере нет данных Чтобы избежать ошибки, приложение должно опираться на пользовательское оконное сообщение, заданное в параметре wMsg при вызове WSAAsync-Select, и показывающее, когда на сокете происходят сетевые события того или иного типа.

После успешного вызова WSAAsyncSelect приложение будет получать уведомления о событиях на сокете в виде сообщений Windows, отправляемых окну из параметра hWnd Получающая эти сообщения процедура окна определена так

```
LRESULT CALLBACK WindowProc(
HWND hWnd,
UINT uMsg,
WPARAM wParam,
LPARAM 1Param
```

Здесь параметр hWnd — описатель окна, вызвавшего оконную процеДУРУ Параметр uMsg обозначает сообщение, которое нужно обработать. В данном случае мы будем перехватывать сообщение, определенное в вызове $WSAAsy^{\pi c} \sim Select$. Параметр wParam определяет сокет, на котором произошло сетевое событие. Он необходим, если к одной оконной процедуре привязано несколь

сокетов Параметр *IParam* состоит из двух частей младшее слово указывапроизошедшее событие, а старшее — содержит код ошибки.

Когда процедура окна получает сообщение о сетевом событии, она в первую очередь проверяет старшее слово параметра *IParam*, чтобы определить, не было ли ошибки Существует специальный макрос — *WSAGETSELECTERROR*, возвращающий код ошибки в старшем слове После этого нужно определить тип события, инициировавшего сообщение, а для этого — прочитать младшее слово *IParam* Значение этого слова возвращает макрос *WSAGETSELECTEVENT*

В листинге 8-5 показана обработка сообщения окна при использовании модели *WSAAsyncSelect* Выделены последовательные шаги, необходимые для разработки любого сервера и опущены фрагменты, требующиеся для полноценной функциональности в среде Windows.

Листинг 8-5. Программирование сервера в модели WSAAsyncSelect

```
«define WM SOCKET WM USER + 1
«include <windows.h>
int WINAPI WinMain(HINSTANCE hlnstance,
 HINSTANCE hPrevInstance, LPSTR lpCmdLine,
 int nCmdShow)
{
 SOCKET Listen:
 HWND Window:
 // Создание окна и привязка процедуры ServerWinProc
 Window = CreateWmdowO;
 // Запуск Winsock и создание сокета
 WSAStartup(...);
 Listen = Socket0;
 // Привязка сокета к порту 5150 и прослушивание соединений
 InternetAddr.sin family = AF INET;
 InternetAddr.sm addr.s addr = htonl(INADDR ANY);
 InternetAddr.sin_port = htons(5150);
 bind(Listen, (PSOCKADDR) ilnternetAddr,
 sizeof(InternetAddr));
 i 01
 // Настройка уведомлений с сокета,
 // используя сообщение WM_SOCKET, определенное выше
 WSAAsyncSelect(Listen, Window, WM_SOCKET,
 FD.ACCEPT | FD CLOSE);
 listenUisten, 5):
```

Листинг 8-5. (продолжение)

1/ Трансляция и обработка сообщения окна до окончания работы приложения

```
BOOL CALLBACK ServerWinProc(HWND hDlg, WORD wMsg,
 WORD wParam, DWORD 1Param)
{
 SOCKET Accept;
 switch(wMsg)
 case WM PAINT:
 // Обработка сообщений прорисовки окна
 break;
 case WM_SOCKET:
 // Определение возможных ошибок
 // makpocom WSAGETSELECTERRORO
 if (WSAGETSELECTERROR(1Param))
 // Вывод сообщения об ошибке и закрытие сокета
 closesocket(wParam);
 break;
 // Определение типа произошедшего события
 switch(WSAGETSELECTEVENT(1Param))
 case FD_ACCEPT:
 // Прием входящего соединения
 Accept = accept(wParam, NULL, NULL);
 // Подготовка сокета принятого соединения для отправки
 // уведомлений о чтении, записи и закрытии
 WSAAsyncSelect(Accept, hwnd, WM_SOCKET,
 "Y".M
 •y 1
 FD.READ | FD_WRITE | FD_CLOSE);
 4 < W
 к »Ні
 break;
 case FD_READ:
 // Прием данные из сокета в wParam
 break;
 case FD WRITE:
```

```
 Листинг 8-5.
 (продолжение)

 // Сокет wParam готов отправлять данные break;

 case FD_CLOSE:

 // Закрытие соединения closesocket(wParam);

 break;
```

При обработке уведомления о событии *FDWRITE* важно следующее. Это уведомление отправляется только в одном из трех случаев:

- И после подключения к сокету функцей connect win WSAConnect;
- Ж после приема соединения функцией accept или WSAAccept;
- Ш когда функции send, WSASend, sendto или WSASendTo возвращают ошибку WSAEWOULDBLOCK и место в буфере освобождается.

Поэтому приложение должно полагать, что запись в сокет возможна, начиная с первого уведомления *FDWRITE* и до тех пор, пока *send*, *WSASend*, *sendto* или *WSASendTo* не вернет ошибку *WSAEWOULDBLOCK*. После этого нужно ждать следующего уведомления *FD_WRITE*, извещающего, что запись в сокет снова возможна.

Модель WSA Event Select

В Winsock поддерживается еще одна полезная модель асинхронного вводавывода, позволяющая получать уведомления о сетевых событиях на сокетах. Эта модель похожа на *WSAAsyncSelect* — приложение получает и обрабатывает те же события. Но есть и отличие — сообщения отправляются описателю объекта «событие», а не процедуре окна.

Уведомления о событиях

return TRUE;

}

Модель WSAEventSelect требует, чтобы приложение создало объект «событие» Для каждого сокета, вызвав функцию WSACreateEvent:

WSAEVENTWSACreateEvent(void);

Она возвращает описатель объекта «событие». Получив описатель объек-^а> нужно связать его с сокетом и зарегистрировать те типы сетевых событий, которые надо отслеживать (см. список в разделе «Модель WSAAsyncSelect. Уведомления о сообщениях»). Это достигается вызовом функции WSAEventSelect-

```
long INetworkEvents
);
```

Здесь параметр 5 — интересующий нас сокет, а параметр hEventObject — объект «событие», полученный из вызова WSACreateEvent, который нужно связать с сокетом. Последний параметр INetworkEvents — битовая маска получаемая комбинацией масок типов сетевых событий, которые надо отслеживать. Подробно эти типы обсуждались при описании предыдущей модели — WSAAsyncSelect.

У события, используемого в модели WSAEventSelect, два рабочих состояния — свободное (signaled) и занятое (nonsignaled), а также два оперативных режима — ручного (manual) и автоматического сброса (auto reset). Первоначально событие создается в занятом состоянии и режиме ручного сброса. Когда на сокете происходит сетевое событие, связанный с эти событием объект становится занятым. Так как объект события создается в режиме ручного сброса, приложение ответственно за его возврат в занятое состояние после обработки ввода-вывода. Это можно сделать, вызвав функцию WSAResetEvenP.

BOOL WSAResetEvent(WSAEVENT hEvent);

Она принимает описатель события в качестве единственного параметра и возвращает *TRUE* или *FALSE*, в зависимости от успешности вызова. Закончив работу с объектом события, приложение должно вызвать функцию *WSACloseEvent* для освобождения системных ресурсов, используемых объектом:

BOOL WSACloseEvent(WSAEVENT hEvent);

Эта функция также принимает описатель события в качестве единственного параметра и возвращает *TRUE* или *FALSE*, в зависимости от успешности вызова.

Сопоставив сокет описателю события, приложение может начать обработку ввода-вывода, ожидая изменения состояния описателя. Функция WSA-WaitForMultipleEvents будет ожидать сетевое событие и вернет управление, когда один из заданных описателей объектов событий перейдет в свободное состояние или когда истечет заданный таймаут.

```
DWORD WSAWaitForMultipleEvents(
 DWORD cEvents,
 const WSAEVENT FAR * lphEvents,
 BOOL fWaitAll,
 DWORD dwTimeout,
 BOOL fAlertable
);
```

Здесь параметры *cEvents* и *lphEvents* определяют массив объектов типа *WSAEVENT*, в котором *cEvents* — количество элементов, а *lphEvents* — указатель на массив. Функция *WSAWaitForMultipleEvents* поддерживает не более *WSA_MAXIMUM_WAIT_EVENTS* (64) объектовсобытий. Поэтомуданная модель ввода-вывода способна одновременно обслуживать максимум 64 сокета для каждого потока, вызывающего *WSAWaitForMultipleEvents*.

Если необходимо обслуживать больше сокетов, создайте дополнительные бочие $_{\text{потоки}}$ для дополнительных объектов событий. Параметр JWaitAll оп $_{\text{ре}}$ д $_{\text{ел}}$ яет, как функция WSAWaitForMultipleEvents реагирует на события. Если $_{\text{о}}$ н равен TRUE, функция завершается после освобождения всех событий, перечисленных в массиве iphEvents. Если же FALSE — функция завершится, как только будет свободен любой объект события. В последнем случае возвращаемое значение показывает, какой именно объект был свободен.

Как правило, приложения присваивают этому параметру FALSE и обрабатывают одно событие сокета за раз. Параметр dwTimeout указывает, сколько миллисекунд функция должна ожидать сетевого события. Когда истекает таймаут, функция завершается, даже если не выполнены условия, определенные параметром JWaitAll. Если таймаут равен 0, функция проверяет состояние заданных объектов и выходит немедленно, что позволяет приложению эффективно проверить все события. Задавать нулевой таймаут не рекомендуется из соображений быстродействия. Если нет событий для обработки, функция WSAWaitForMultipleEvents возвращает значение WSA_WAIT_TIMEOUT. Если параметр divsTimeout равен WSAJNF1NITE, функция закончит работу только после освобождения какого-либо события. Последним параметром — fAlertable, можно пренебречь в модели WSAEventSelect, присвоив ему FALSE: он применяется в процедурах завершения процессов в модели перекрытого ввода-вывода, которая описана далее.

Функция WSAWaitForMultipleEvents, получив уведомление о сетевом событии, возвращает значение, определяющее его исходный объект. Найдя событие в массиве событий и связанный с ним сокет, приложение может определить, событие какого типа произошло на конкретном сокете. Для определения индекса события в массиве IphEvents нужно вычесть из возвращаемого значения константу WSA WAIT EVENTJ):

```
Index = WSAWaitForMultipleEvents(...);
MyEvent = EventArraydndex - WSA WAIT EVENT 0];
```

Выяснив сокет, на котором произошло событие, определяют доступные сетевые события, вызвав функцию WSAEnumNetworkEvents-.

```
int WSAEnumNetworkEvents(
 SOCKET s,
 WSAEVENT hEventObject,
 LPWSANETWORKEVENTS lpNetworkEvents
```

Параметр s — сокет, на котором произошло сетевое событие. Необязательный параметр hEventObject — описатель связанного события, которое нужно сбросить. Так как событие в этот момент находится в свободном состоянии, можно передать его описатель для перевода в занятое состояние, ли не желательно использовать параметр hEventObject, используйте функ-Чию WSAReset Event:

struct WSANETWORKEVENTS

```
long INetworkEvents;
int iErrorCode[FD_MAX_EVENTS];
} WSANETWORKEVENTS, FAR * IEWSANETWORKEVENTS,
```

Последний параметр — ipNetworkEvents, принимает указатель на структуру WSANETWORKEVENTS, в которой передается тип произошедшего события и код ошибки. Параметр INetworkEvents определяет тип произошедшего события.

ПРИМЕЧАНИЕ При освобождении события иногда генерируется несколько типов сетевых событий. Например, интенсивно используемый сервер может одновременно получить сообщения *FDJREAD* и *FDJWRITE*.

Параметр *iErrorCode* — массив кодов ошибок, связанных с событиями из массива *INetworkEvents*. Для каждого типа сетевого события существует индекс события, обозначаемый тем же именем с суффиксом *BIT*. Например, для типа события *FDJREAD* идентификатор индекса в массиве *iErrorCode* обозначается *FDJREADJ3IT*. Вот анализ кода ошибки для события *FD READ*:

Послеобработкисобытий, описанных вструктуре WSANETWORKEVENTS, приложение может продолжить ожидание сетевых событий на доступных сокетах. В листинге 8-6 показано применение модели WSAEventSelect для программирования сервера и управления событиями. Выделены обязательные этапы, лежащие в основе программирования сервера, способного обслуживать несколько сокетов одновременно.

ыГЧ*

Листинг 8-6. Пример сервера в модели ввода-вывода WSAEventSelect

```
SOCKET Socket [WSA_MAXIMUM_WAIT_EVENTS];
WSAEVENT Event[WSA_MAXIMUM_WAIT_EVENTS];
SOCKET Accept, Listen;
DWORD EventTotal = 0;
DWORD Index;
// Настройка TCP-сокета для прослушивания порта 5150
Listen = socket (PF_INET, SOCK_STREAM, 0);
InternetAddr.sin_family = AF_INET;
InternetAddr.sin_addr.s_addr = hton1(INADDR_ANY);
InternetAddr.sin_port = htons(5150);

bmd(Listen, (PSOCKADDR) MnternetAddr,
Sizeof(InternetAddr));
```

```
Листинг 8-6.
 (продолжение)
NewEvent = WSACreateEventO;
WSAEventSelect(Listen, NewEvent,
 FD ACCEPT | FO CLOSE);
listen(Listen, 5);
Socket[EventTotal] = Listen;
Event[EventTotal] = NewEvent;
EventTotal++;
while(TRUE)
 // Ожидание события на всех сокетах
 Index = WSAWaitForMultipleEvents(EventTotal,
 EventArray, FALSE, WSA_INFINITE, FALSE);
 WSAEnumNetworkEvents(
 SocketArray[Index - WSA_WAIT_EVENT_0],
 EventArray[Index - WSA WAIT EVENT 0],
 &NetworkEvents);
 // Проверка наличия сообщений FD ACCEPT
 if (NetworkEvents.lNetworkEvents & FD ACCEPT)
 if (NetworkEvents.iErrorCode[FD_ACCEPT_BIT] != 0)
 printf("FD ACCEPT failed with error Xd\n",
 NetworkEvents.iErrorCode[FD ACCEPT BIT]);
 break:
 // Прием нового соединения и добавление его
 // в списки сокетов и событий
 Accept = accept(
 SocketArray[Index - WSA_WAIT_EVENT_0],
 NULL, NULL);
 // Мы не можем обрабатывать более
 // WSA MAXIMUM WAIT EVENTS COKETOB,
 // поэтому закрываем сокет
 if (EventTotal > WSA_MAXIMUM_WAIT_EVENTS)
 printf("Too many connections");
 closesocket(Accept);
 break:
```

```
Листинг 8-6. (продолжение)
 NewEvent = WSACreateEventO:
 WSAEventSelect(Accept, NewEvent,
 FD READ | FD.W.RITE | FD CLOSE);
 Event[EventTotal] = NewEvent;
 Socket[EventTotal] = Accept;
 EventTotal++;
 printf("Socket Xd connected\n", Accept);
 // Обработка уведомления FD_READ
 if (NetworkEvents.lNetworkEvents & FD.READ)
 if (NetworkEvents iErrorCode[FD READ BIT] != 0)
 {
 printf("FD READ failed with error Xd\n",
 NetworkEvents.iErrorCode[FD READ BIT]);
 break;
 // Чтение данных из сокета
 recv(Socket[Index - WSA_WAIT_EVENT_0],
 buffer, sizeof(buffer), 0);
 // Обработка уведомления FD WRITE
 if (NetworkEvents INetworkEvents & FD.WRITE)
 {
 if (NetworkEvents.iErrorCode[FD WRITE BIT] != 0)
 {
 pnntf("FD WRITE failed with error JSd\n",
 NetworkEvents.iErrorCode[FD WRITE BIT]);
 break;
 }
 й% i xetml3.-
 send(Socket[Index - WSA WAIT EVENT 0],
 buffer, sizeof(buffer), 0);
 if (NetworkEvents.INetworkEvents & FD.CLOSE)
 if (NetworkEvents.iErrorCode[FD_CLOSE_BIT] 1=0)
 vΤ
 <
 Jot
 printf("FD CLOSE failed with error Xd\n",
 NetworkEvents. iErrorCode[FD CLOSE BIT]);
 break;
```

}

Листинг 8-6. *(продолжение)* closesocket(Socket[Index - WSA WAT EVENT O]),

```
// Удаление сокета и связанного события
// из массивов сокетов (Socket) и событий (Event);
// уменьшение счетчика событий EventTotal
CompressArrays(Event, Socket, &EventTotal);
```

Модель перекрытого ввода-вывода

Эта модель Winsock более эффективна, чем рассмотренные ранее. С ее помощью приложение может асинхронно выдать несколько запросов вводавывода, а затем обслужить принятые запросы после их завершения Модель доступна на всех платформах Windows, кроме Windows СЕ Схема ее работы основана на механизмах перекрытия ввода-вывода в Win32, доступных для выполнения операций ввода-вывода на устройствах с помощью функций ReadFile и Wrtte Ftle.

Первоначально модель перекрытого ввода-вывода была доступна для приложений Winsock 1 1 только в Windows NT Приложения могли использовать эту модель, вызывая функции ReadFile и WnteFile для описателя сокета и указывая структуру перекрытия (описана далее) Начиная с версии Winsock 2, модель перекрытого ввода-вывода встроена в новые функции Winsock, такие как WSASend и WSARecv, и теперь доступна на всех платформах, где работает Winsock 2.

ПРИМЕЧАНИЕ Winsock 2 позволяет использовать перекрытый вводвывод с функциями *ReadFile* и *WriteFile* в Windows NT и 2000. Впрочем, эта функциональность не поддерживается для Windows 9х. Из соображений переносимости и производительности, применяйте функции *WSARecv* и *WSASend*, а не *ReadFile* и *WriteFile* Мы рассмотрим лишь использование модели перекрытого ввода-вывода с новыми функциями Winsock 2

Чтобы задействовать модель перекрытого ввода-вывода для сокета, создайте сокет с флагом WSA FLAG OVERLAPPED:

$s = WSASocket(AF_INET, SOOKSTREAM, 0, NULL, 0, WSA_FLAG_OMEPLAPPED);$

Если вы создаете сокет функцией socket, а не WSASocket, флаг WSA_FLAG_VERLAPPED задается неявно Создав сокет и привязав его к локальному интерфейсу, можно использовать перекрытый ввод-вывод, вызвав следующие Функции Winsock. WSASend, WSASendTo, WSARecv, WSARecvFrom, WSAIoctl, cceptEx, TransmitFile. Следует также указать необязательную структуру WSAOVERLAPPED.

^{ак Вы}, возможно, уже знаете, каждая из этих функций связана с приемом, ^{и Пе}редачей данных, или установлением соединения на сокете Их выпол-

нение потребует много времени, поэтому каждая функция может принимать структуру WSAOVERLAPPED в качестве параметра. Тогда они завершаются немедленно, даже если сокет работает в блокирующем режиме. В этом случае функция полагается на структуру WSAOVERLAPPED для завершения запроса ввода-вывода. Есть два способа завершения запросов перекрытого ввода-вывода: приложение может ожидать уведомления от объекта «событие* (event object notification) или обрабатывать завершившиеся запросы процедурами завершения (completion routines). У всех перечисленных функций (кроме AcceptEx) есть еще один общий параметр — ipCompletionROUTINE. Это необязательный указатель на процедуру завершения, которая вызывается при завершении запроса перекрытого ввода-вывода. Сначала рассмотрим способ уведомления о событиях, а затем — использование процедур завершения.

Уведомление о событии

Для использования уведомления о событии в модели перекрытого ввода-вывода необходимо сопоставить объекты события со структурами WSAOVERLAPPED. Когда функции ввода-вывода, такие как WSASend и WSARecv, вызываются со структурой WSAOVERLAPPED в качестве параметра, они завершаются немедленно. В большинстве случаев эти вызовы возвращают ошибку SOCKET_ERROR При этом функция WSAGetLastError возвращает значение WSA_IO_PENDING. Это просто означает, что операция ввода-вывода продолжается. Приложению требуется определить, когда завершится перекрытый ввод-вывод. Об этом сообщает событие, связанное со структурой WSAOVERLAPPED. Структура WSAOVERLAPPED осуществляет связь между началом запроса ввода-вывода и его завершением:

typedef struct WSAOVERAPPED

DWORD Internal; DWORD InternalHigh; DWORD Offset; DWORD OffsetHigh;

WSAUENT hEvent; } WSAUENAFTED FAR * LEWSAUENAFTED

Поля Internal, InternalHigh, Offset и OffsetHigh используются системой и не должны задаваться приложением. Поле hEvent позволяет приложению связать описатель объекта «событие» с сокетом. Этот описатель создают, вызвав функцию WSACreateEvent, как и в модели WSAEventSelect. После создания описателя события достаточно присвоить его значение полю hEvent структуры WSAOVERLAPPED, после чего можно вызывать функции Winsock, использующие структуры перекрытой модели, такие как WSASend или WSARecv.

Когда запрос перекрытого ввода-вывода завершится, приложение должно извлечь его результаты. При уведомлении посредством событий, по завершении запроса Winsock освобождает объект «событие», связанный со струК" турой WSAOVERLAPPED. Так как описатель этого объекта содержится в структуре WSAOVERLAPPED, завершение запроса перекрытого ввода-вывода легко определить, вызвав функцию WSAWaitForMultipleEvents, описанную в разде в посвященном модели WSAEventSelect.

Эта функция ждет указанное время, пока не освободится одно или неколько событий. Напомним еще раз, что функция WSAWaitForMultipleEvents способна одновременно обрабатывать не более 64 объектов. Выяснив, какой запрос перекрытого ввода-вывода завершился, нужно проверить, успешен ли вызов, функцией WSAGetOverlappedResult:

```
BOOLWSAGetOverlappedResult(
SOCKET s,
LPWSYOVERLAPPED lpOverlapped,
LPDWOPO lpcbTransfer,
BOOL fWait,
LPDWOPD lpdwFlags
);
```

Параметры 5 — сокет, и lpOverlapped — указатель на структуру WSAOVER-LAPPED, переданы в запросе перекрытого ввода-вывода. Параметр $ipcbTran-\phi_{*}$ _ указатель на переменную типа DWORD, куда записывается количество байт, фактически перемещенных операцией перекрытого ввода-вывода. Параметр JWait определяет, должна ли функция ждать завершения операции. Если он равен TRUE, функция не завершится до завершения операции, если FALSE и операция еще не завершилась, — функция WSAGetOverlappedResult вернет FALSE с ошибкой $WSA_IO_IhCOMPLETE$. Так как мы ожидаем освобождения события для завершения операции ввода-вывода, этот параметр не важен. Последний параметр — lpdwFlags, указатель на DWORD, куда будут записаны результирующие флаги, если исходный перекрытый вызов осуществлялся функцией WSARecv или WSARecv гом.

Если функция *WSAGetOverlappedResult* завершилась успешно, она возвращает *TRUE*. Это означает, что запрос перекрытого ввода-вывода успешен и значение, на которое ссылается *lpcbTransfer* обновлено. Значение *FALSE* возвращается в следующих случаях:

Ш операция перекрытого ввода-вывода продолжается;

- операция завершена, но с ошибками;
- * функция WSAGetOverlappedResult не может определить состояние операции из-за ошибок в параметрах.

В случае неудачи значение по указателю lpcbTransfer не обновляется и приложение должно вызвать функцию WSAGetLastError, чтобы определить причины неудачи.

В листинге 8-7 показана структура простого серверного приложения, Управляющего перекрытым вводом-выводом на одном сокете с использованием уведомлений о событиях. Выделим следующие этапы.

- Создание сокета и ожидание соединения на указанном порте.
- Прием входящего соединения.
- 3- Создание структуры WSAOVERLAPPED для сокета, привязка описателя объекта события к этой структуре, а также к массиву событий, который будет использоваться позднее функцией WSAWaitForMultipleEvents.

4. Асинхронный запрос WSARecv на сокет со структурой WSAOVERLAPPED в качестве параметра.

ПРИМЕЧАНИЕ Как правило, эта функция возвращает ошибку SOC-KETJERROR со статусом WSA_10_PENDING.

- 5. Вызов функции WSAWaitForMultipleEvents с использованием массива событий и ожидание освобождения события, связанного с запросом перекрытого ввода-вывода.
- 6. По завершении WSAWaitForMultipleEvents сброс события функцией WSA-ResetEvent с массивом событий и обработка результатов запроса.
- 7. Определение состояния запроса перекрытого ввода-вывода функцией WSAGetOverlappedResult.
- 8. Отправка нового запроса перекрытого ввода-вывода WSARecv на сокет.
- 9. Повтор шагов 5-8.

Этот пример легко расширить для обработки нескольких сокетов: выделите в отдельный поток части кода, обрабатывающего перекрытый вводвывод и разрешите главному потоку приложения обслуживать дополнительные запросы соединения.

Листинг 8-7. Перекрытый ввод-вывод с использованием уведомлений о событиях

```
void main(void)
 WSABUF DataBuf;
 DWORD EventTotal = 0;
 WSAEVENT Eventarray[WSA MAXIMUM WAIT EVENTS];
 WSAOVERLAPPED AcceptOverlapped;
 SOCKET ListenSocket, AcceptSocket;
 // Шат 1:
 // Инициализация Winsock и начало прослушивания
 //War2:
 // Прием входящего соединения
 AcceptSocket = accept(ListenSocket, NULL, NULL);
 //War3:
 Формирование структуры перекрытого ввода-вывода
 EventArray[EventTotal] = WSACreateEventO;
 ZeroMemo ry (&AcceptOve rlapped,
 sizeof(WSAOVERLAPPED));
AcceptOverlapped.hEvent = EventArray[EventTotal];
 DataBuf.len = DATA BUFSIZE;
```

Листинг 8-7. *(продолжение)* DataBuf.buf = buffer;

t EventTotal++;

```
II∭ar4:
 // Асинхронный запрос WSARecv для приема данных на сокете
 WSARecv(AcceptSocket, &DataBuf, 1, &RecvBytes,
 &Flags, &AcceptOverlapped, NULL);
 // Обработка перекрытых запросов на сокете
 while (TRUE)
 // Mar 5:
 // Ожидание завершения запроса перекрытого ввода-вывода
 Index = WSAWaitForMultipleEvents(EventTotal,
 EventArray, FALSE, WSA_INFINITE, FALSE);
 // Индекс должен быть равен 0, так как
 // в массиве EventArray только один описатель события
 // Mar 6:
Ц.
 // Сброс свободного события
 WSAResetEvent (
 EventArray[Index - WSA_WAIT_EVENT_0]);
 // Mar 7:
 // Определение состояния запроса перекрытого ввода-вывода
 WSAGetOverlappedResult(AcceptSocket,
 iAcceptOverlapped, &BytesTransferred,
 FALSE, &Flags);
 // Сначала проверим, не закрыл ли
 // партнер соединение, и если да,
 // то закроем сокет
 if (BytesTransferred == 0)
 printf("Closing socket Xd\n", AcceptSocket);
 closesocket(AcceptSocket);
 WSACloseEvent(
 EventArraydndex - WSA WAIT EVENT 0]);
 return;
```

```
Листинг 8-7.
 (продолжение)
 // Обработка полученных данных,
 // содержащихся в OataBuf
 // Mar 8
 // Асинхронная отправка нового запроса WSARecvO на сокет
 Flags = 0,
 ZeroMemoryC&AcceptOverlapped,
6!
 sizeof(WSAOVERLAPPED)),
 AcceptOverlapped hEvent = EventArray[Index -
 WSA WAIT_EVENT_O],
 DataBuf len = DATA.BUFSIZE,
 DataBuf buf = Buffer,
 WSARecv (AcceptSocket, &DataBuf, 1,
 &ReovBytes, &Flags, &AcceptOverlapped,
 NULL).
```

В Windows NT и 2000 модель перекрытого ввода-вывода позволяет приложениям принимать соединения в манере перекрытия, вызывая функцию *АссерtEx* на слушающем сокете Эта функция — специальное расширение Winsock 1 1 и доступна в файле Mswsock h из библиотеки Mswsock lib Первоначально она предназначалась для перекрытого ввода-вывода в Windows NT и 2000, но работает и с Winsock 2 Функция *АссерtEx* определена так

```
BOOL AcceptEx (

SOCKET sListenSocket,

SOCKET sAcceptSocket,

PVOID IpOutputBuffer,

DWORD dwReceiveDataLength,

DWORD dwLocalAddressLength,

"
DWORD dwRemoteAddressLength,

LPDWORD lpdwBytesReceived,

LPOVERLAPPED lpOverlapped
```

Параметр sListenSocket обозначает слушающий сокет, а sAcceptSocket — сокет, принимающий входящее соединение Функция AcceptEx отличается от accept вы должны передать ей уже готовый принимающий сокет, а не создавать его функцией Для создания сокета вызовите функцию socket или WSA-Socket Параметр IpOutputBuffer — специальный буфер, принимающий три блока данных локальный адрес сервера, удаленный адрес клиента и первый блок данных на новом соединении Параметр dwReceiveDataLength указывает количество байт в IpOutputBuffer, используемых для приема данных Если

он равен 0, при установлении соединения данные не принимаются Параметры dwLocalAddressLength и duRemoteAddressLength указывают, сколько байт в lpOutputBuffer резервируется для хранения локального и удаленного адресов при принятии соединения Размеры буферов должны быть минимум на 16 байт больше, чем максимальная длина адреса в используемом транспортном протоколе Например, в TCP/IP размер буфера равен размеру структуры SOCKADDRJN + 16 байт

По адресу *ipdwBytesRecewed* записывается количество принятых байт данных, если операция завершилась синхронно Если же функция *AcceptEx* возвращает *ERRORJO PENDING*, данные по этому указателю не обновляются и количество принятых байт нужно получать через механизм уведомления о завершении Последний параметр — *ipOverlapped*, это структура *OVERLAPPED*, позволяющая использовать *AcceptEx* для асинхронного ввода-вывода Как упоминалось ранее, данная функция работает с уведомлениями о событиях только в приложениях с перекрытым вводом-выводом, так как в ней нет параметра процедуры завершения

Функция GetAcceptExSockaddrs из расширения Winsock выделяет локальный и удаленный адреса из параметра IpOutputBujfer

```
VOD GetAcceptExSockaddrs(
 PVOD IpOutputBuffer,
 DWOPD dwReceiveDataLength,
 DWOPD dwLocalAddressLength,
 DWOPD dwLocalAddressLength,
 IFSOCKADDR «LocalSockaddr,
 LPINT LocalSockaddrLength,
 !!< LPSOCKADDR «RemoteSockaddr,
 LPINT RemoteSockaddrLength
),
```

Параметр lpOutputBuffer — указатель lpOutputBuffer, возвращенный функцией AcceptEx Параметры dwReceiveDataLength, dwLocalAddressLength и dwRemoteAddressLength должны иметь те же значения, что и dwReceiveDataLength, dwLocalAddressLength и dwRemoteAddressLength, переданные в вызове AcceptEx Параметры LocalSockaddr и RemoteSockaddr — указатели на структуры SOCKADDR с информацией о локальном и удаленном адресах В них хранится смещение от адреса исходного параметра lpOutputBuffer Это облегчает обращение к элементам структур SOCKADDR, содержащихся в lpOutputBuffer Параметры LocalSockaddrLength и RemoteSockaddrLength задают размер локального и удаленного адресов

Процедуры завершения

Данные процедуры представляют собой еще один способ управлять завершенными запросами перекрытого ввода-вывода По суги, это функции, которые можно передать запросу перекрытого ввода-вывода и которые вызываются системой по его завершении Их основная роль — обслуживать завершенный запрос в потоке, откуда они были вызваны Кроме того, приложение может продолжать обработку перекрытого ввода-вывода в процедуре завершения

Для использования процедуры завершения приложение должно указать процедуру завершения, а также структуру *WSAOVERLAPPED* функции вводавывода Winsock в качестве параметра (как было описано ранее). У процедуры завершения следующий прототип:

```
void CALLBACK CompletionROUTINE(
 DWORD dwError,
 DWORD cbTransferred,
 LPWSAOVERLAPPED lpOverlapped,
 DWORD dwFlags
);
```

Когда завершается запрос перекрытого ввода-вывода, параметры функции завершения содержат следующую информацию-.

- *dwError* статус завершения для перекрытой операции, на которую указывает *lpOverlapped*;
- *Ш сьТransferred* количество байт, перемещенных при этой операции;
- *lpOverlapped* структуру *WSAOVERLAPPED*, переданную в исходный вызов функции ввода-вывода;
- III du Flags не используется и равен 0.

Основное отличие перекрытого запроса с процедурой завершения от запроса с объектом события — поле *hEvent* структуры *WSAOVERLAPPED* не используется, то есть нельзя связать объект события с запросом ввода-вывода. Сделав перекрытый запрос с процедурой завершения, вызывающий поток должен обязательно выполнить процедуру завершения по окончании запроса. Для этого нужно перевести поток в *состояние ожидания* (alertable wait state) и выполнить процедуру завершения позже, по окончании операции ввода-вывода.

Для перевода потока в состояние ожидания используйте функцию WSA-WaitForMultiple Events. Тонкостьвтом, чтофункции WSAWaitForMultiple Events нужен свободный объект события. Если приложение работает только в модели перекрытого ввода-вывода с процедурами завершения, таких событий может и не быть. В качестве альтернативы можно задействовать \C^{32} -функцию SleepEx для перевода потока в состояние ожидания. Конечно, также можно создать фиктивный, ни с чем не связанный объект события. Если вызывающий поток всегда занят и не находится в состоянии ожидания, процедура завершения никогда не будет вызвана.

Функция $WSAWaitForMultiple\ Events$ маже может переводить поток в состояние ожидания и вызывать процедуру завершения ввода-вывода, если параметр fAlertable равен TRUE. Когда запрос ввода-вывода заканчивается через процедуру завершения, возвращаться будет $WSA_IO_COMPLETION$, ане индекс в массиве событий. Функция SleepEx ведет себя так же, как и функция $WSA-WaitForMultiple\ Events$, кроме того, что ей не нужны объекты события:

```
DWORD SleepEx(
 DWORD dwMilliseconds,
 BOOL bAlertable . i i ,,j
```

Параметр dwMilliseconds определяет, сколько миллисекунд функция Sleep-Ex будет ждать. Если он равен INFINITE, SleepEx будет ждать бесконечно. Параметр bAlertable задает, как будет выполняться процедура завершения. Если он равен FALSE и происходит обратный вызов по окончании ввода-вывода, процедура завершения не выполняется и операция не завершится, пока не истечет период ожидания, заданный в dwMilliseconds. Если bAlertable равен TRUE, выполняется процедура завершения и функция SleepEx возвращает WAITIOIOOMPLETION.

В листинге 8-8 показана структура простого сервера, управляющего одним сокетом с использованием процедур завершения. Выделим следующие этапы.

- 1. Создание сокета и прослушивание соединений на заданном порте.
- 2. Прием входящего соединения.
- 3. Создание структуры WSAOVERLAPPED для установленного соединения.
- 4. Отправка асинхронного запроса *WSARecv* на сокет с заданием структуры *WSAOVERLAPPED* и процедуры завершения в качестве параметра.
- 5. Вызов функции WSAWaitForMultipleEvents с параметромfAlertable, равным TRUE, и ожидание завершения запроса перекрытого ввода-вывода. Когда запрос завершается, автоматически выполняется процедура завершения и функция WSAWaitForMultipleEvents возвращает WSAJOjOOMPLETION. В процедуре завершения нужно отправить новый запрос перекрытого ввода-вывода WSARecv с процедурой завершения.
- 6. Проверка, что функция WSAWaitForMultipleEvents возвращает WSAJO_ COMPLETION.
- 7. Повтор шагов 5 и 6.

Листинг 8-8. Перекрытый ввод-вывод с использованием процедур завершения

```
SOCKET AcceptSocket;
WSABUF DataBuf;
 МШФЬИН
void main(void)
 ;(
 WSAOVERLAPPED Overlapped;
 // Шаг 1:
 // Запуск Winsock, настройка сокета для прослушивания
 //War2:
 // Прием соединения
 AcceptSocket = accept(ListenSocket, NULL, NULL);
 Л*
 «f
 // War 3:
 ШП
 >><•
 II Приняв соединение, начинаем
 \в9ы
 .ee y
 o yiodatj \ см.след.смр-
```

```
(продолжение)
Листинг 8-8.
 II обработку перекрытого ввода-вывода
 // с использованием процедур завершения.
 // Для этого в первую очередь
 // делаем запрос WSARecv().
X
_{191} Flags = 0;
 ZeroMemory(&0verlapped, sizeof(WSAOVERLAPPED));
 DataBuf.len = DATA BUFSIZE;
 DataBuf.buf = Buffer;
 // War 4:
 // Отправка асинхронного запроса WSARecv() на сокет
 // со структурой WSAOVERLAPPED и описанной ниже
 // процедурой завершения WorkerRoutine в качестве
 // параметров.
 if (WSARecv(AcceptSocket, &DataBuf, 1, &RecvBytes,
 &Flags, Overlapped, WorkerRoutine)
 == SOCKET ERROR)
 if (WSAGetLastErrorO != WSA IO PENDING)
 printf("WSARecv() failed with error Xd\n",
 WSAGetLastError0);
 return;
 // Так как функция WSAWaitForMultipleEventsO
 // ожидает один или несколько объектов "событие",
 // нужно создать фиктивный объект.
 // В качестве альтернативы можно использовать
 // функцию SleepEx().
 EventArray[0] = WSACreateEventO;
 while (TRUE)
 {
 Index = WSAWaitForHultipleEvents(1, EventArray,
 FALSE, WSA INFINITE, TRUE);
 // War 6:
 if (Index == WAIT IO COMPLETION)
 {
 // Процедура завершения запроса перекрытого
 // ввода-вывода закончила работу. Продолжаем
 // работу с другими процедурами завершения.
```

```
Листинг 8-8.
 (продолжение)
 break:
t"dWHM else
 // Произошла ошибка, нужно остановить обработку!
 // Если мы также работали с объектом "событие",
 // это может быть индекс в массиве событий,
return;
 }
void CALLBACK WorkerRoutine(DWORD Error,
 DWORD BytesTransferred,
 LPWSAOVERLAPPED Overlapped,
 DWORD InFlags)
١{
 DWORD SendBytes, RecvBytes;
 DWORD Flags;
 if (Error != 0 || BytesTransferred == 0)
 {
 // Или на сокете произошла ошибка,
 // или сокет закрыт партнером
 closesocket(AcceptSocket);
 return;
 // Запрос перекрытого ввода-вывода WSARecvQ завершился
 // успешно. Теперь можно обработать принятые
 // данные, содержащиеся в DataBuf. После этого
 // нужно отправить другой запрос перекрытого ввода-вывода
 // WSARecvO или WSASend(). Для простоты отправим
 // sampoc WSARecv().
 Flags = 0;
 ZeroMemory(&Overlapped, sizeof(WSAOVERLAPPED));
 'DataBuf.len = DATA.BUFSIZE;
 DataBuf.buf = Buffer;
 if (WSARecv(AcceptSocket, &DataBuf, 1, &RecvBytes,
 &Flags, &Overlapped, WorkerRoutine)
 == SOCKET ERROR)
 if (WSAGetLastErrorO != WSA_10_PENDING )
```

Модель портов завершения

Эта самая сложная модель ввода-вывода. Впрочем, она позволяет достичь наивысшего быстродействия, если приложение должно управлять многими сокетами одновременно. К сожалению, эта модель доступна только в Windows NT и 2000. Из-за сложности ее следует использовать, только если приложению необходимо управлять сотнями и тысячами сокетов одновременно и при этом нужно добиться хорошей масштабируемости при добавлении новых процессоров. Модель оптимальна только при высокоэффективном сервере под управлением Windows NT или 2000, обрабатывающем множество запросов ввода-вывода через сокеты (например, Web-сервера).

Модель портов завершения требует создать Win32-обbeKT порта завершения, который будет управлять запросами перекрытого ввода-вывода, используя указанное количество потоков для обработки завершения этих запросов. Заметим, что на самом деле порт завершения — это конструкция ввода-вывода из Win32, Windows NT и 2000, способная работать не только с сокетами. Впрочем, здесь мы опишем лишь преимущества этой модели при работе с описателями сокетов. Для начала функцией *CreateloCompletionPort* создадим объект порта завершения, который будет использоваться для управления запросами ввода-вывода для любого количества сокетов:

```
HANDLE Createlo Completion Port(
HANDLE File Handle,
HANDLE Existing Completion Port,
DWOPD Completion Key,
DWOPD Number Of Concurrent Threads
);
```

Заметьте, функция в действительности используется в двух разных целях: создания порта завершения и привязки к нему описателя сокета.

При первоначальном создании порта единственный важный параметр — *NumberOfConcurrentThreads*, первые три параметра игнорируются. Он определяет количество потоков, которые могут одновременно выполняться на порте завершения. В идеале порт должен обслуживаться только одним потоком на каждом процессоре, чтобы избежать переключений контекста. Значение 0 разрешает выделить число потоков, равное числу процессоров в системе. Создать порт завершения можно так:

```
CompletionPort = CreateloCompletionPort(INVALID_HANDLE_VALUE, NULL, 0, 0); sot
```

При этом возвращается описатель порта завершения, используемый при привязке сокета.

Рабочие потоки и порты завершения

Теперь нужно связать с портом завершения описатели сокетов. Но прежде чем начинать собственно привязку, необходимо создать один или несколько рабочих потоков для обслуживания порта, когда на него отправляются запросы ввода-вывода сокетов. Но сколько именно потоков понадобится? Это весьма сложный вопрос, так как требуемое число потоков зависит от структуры приложения.

Важно понимать различие между количеством конкурентных потоков, задаваемых при вызове CreateloCompletionPort, и количеством создаваемых рабочих потоков — это не одно и то же. Ранее мы рекомендовали при вызове функции CreateloCompletionPort задавать один поток на процессор, чтобы предотвратить переключение контекста между потоками. Параметр NumberOfConcurrentThreads функции CreateloCompletionPort явно указывает системе разрешать только n потокам одновременно работать с портом завершения. Даже если будет создано более n рабочих потоков для порта завершения, только n смогут работать одновременно. (На самом деле, это значение может быть превышено на короткий промежуток времени, но система быстро сократит количество потоков до величины, указанной в вызове $CreateloCompletionPort^$)

Может показаться странным: зачем создавать рабочих потоков больше, чем указано в вызове *CreateloCompletionPortl* Дело в том, что если один из рабочих потоков приостанавливается (путем вызова функции *Sleep* или *Wait-ForSingleObjecf*), другой сможет работать с портом вместо него. Иными словами, всегда желательно иметь столько выполняемых потоков, сколько задано в вызове *CreateloCompletionPort*. Поэтому, если вы ожидаете, что какой-то поток будет блокирован, лучше создать больше рабочих потоков, чем указано в параметре *CreateloCompletionPort* в вызове *NumberOfConcurrentThreads*.

Создав достаточное число рабочих потоков, начинайте собственно привязку описателей сокетов к порту. Вызовите функцию *CreateloCompletionPort* Для существующего порта и передайте в первых трех параметрах (*FileHandle, ExistingCompletionPort* и *CompletionKey*) информацию о сокете. Параметр *FileHandle* — описатель сокета, который нужно связать с портом завершения, *ExistingCompletionPort* определяет порт завершения, а *CompletionKey* — *данные описателя* (per-handle data), которые можно связать с конкретным описателем сокета. Используя этот параметр, приложение может связать с сокетом любые данные. (Мы называем его данными описателя, потому что он представляет данные, связанные с описателем сокета.) Полезно использовать этот параметр, как указатель на структуру данных, содержащую описатель и Другую информацию о сокете, чтобы процедуры потока, обслуживающие порт завершения, могли ее получать.

Теперь приступим к созданию простого приложения. В листинге 8-9 показано, как разработать приложение эхо-сервера, используя модель портов завершения. Выделим следующие этапы:

- 1. Создается порт завершения. Четвертый параметр равен О, что разрешает только одному рабочему потоку на процессор одновременно выполняться на порте завершения.
- 2 Выясняется, сколько процессоров в системе
- 3. Создаются рабочие потоки для обслуживания завершившихся запросов ввода-вывода порта завершения с использованием информации о процессорах, полученной на шаге 2 В нашем простом примере мы создаем один рабочий поток на процессор, так как не ожидаем приостановки работы потоков. При вызове функции *CreateThread* нужно указать рабочую процедуру, которую поток выполняет после создания. Действия, которые в ней должен выполнить поток, мы обсудим далее.
- 4 Готовится сокет для прослушивания порта 5150
- 5. Принимается входящее соединение функцией ассерт.
- 6. Создается структура данных описателя и в ней сохраняется описатель принятого сокета.
- 7. Возвращенный функцией *accept* новый описатель сокета связывается с портом завершения вызовом функции *CreateloCompletionPort* Структура данных описателя передается в параметре *CompletionKey*.
- 8. Начинается обработка ввода-вывода на принятом соединении. Один или несколько асинхронных запросов WSARecv или WSASend отправляются на сокет с использованием механизма перекрытого ввода-вывода. Когда эти запросы завершаются, рабочий поток обслуживает их и продолжает обрабатывать новые (в рабочей процедуре на шаге 3).
- 9- Шаги 5-8 повторяются до окончания работы сервера.

```
Листинг 8-9. Настройка порта завершения
StartWinsock();
// War 1:
// Создается порт завершения ввода-вывода
CompletionPort = CreateIoCompletionPort(
 ı <sup>Щ</sup>О І І
 INVALID HANDLE VALUE, NULL, 0, 0);
// War 2:
// Выяснение количества процессоров в системе
GetSystemInfo(&SystemInfo);
// War 3:
// Создание рабочих потоков для доступных процессоров в системе.
// В данном простейшем случае, мы создадим один рабочий поток
//
 для каждого процессора.
for(i = 0; 1 < Systemlnfo.dwNumberOfProcessors;</pre>
```

```
Листинг 8-9. (продолжение)
{
 HANDLE ThreadHandle;
 // Создание рабочего потока сервера и передача
 // порта завершения в качестве параметра.
 // Примечание: процедура ServerWorkerThread
 // не определена в этом листинге.
 ThreadHande = CreateThread(NULL, 0, 'SeveWorkerThread, CompletionPort,
 0, &ThreadID);
 n
  . // Закрытие описателя потока
 CloseHandle (ThreadHandle);
// War 4:
// Создание слушающего сокета
Listen = WSASocket(AF INET, SOCK.STREAM, 0, NULL, 0,
 WSA FLAG OVERLAPPED);
InternetAddr.sin family = AF INET;
InternetAddr.sin addr.s addr = htonl(INADDR ANY);
InternetAddr.sin port = htons(5150);
bind(Listen, (PSOCKADDR) AlnternetAddr,
 sizeof(InternetAddr));
// Подготовка сокета для прослушивания
listen(Listen, 5);
while (TRUE)
 // War 5:
 // Прием соединений и их привязка к порту завершения
 Accept = WSAAccept(Listen, NULL, NULL, NULL, 0);
 // War 6:
 // Создание структуры данных описателя,
 // которая будет связана с сокетом
 PerHandleData = (LPPER HANDLE DATA)
 GlobalAlloc(GPTR, sizeof(PER HANDLE DATA));
 printf("Socket number Xd connected\n", Accept);
 PerHandleData->Socket = Accept;
```

Порты завершения и перекрытый ввод-вывод

После привязки описателя сокета к порту завершения можно обрабатывать запросы ввода-вывода, отправляя сокету запросы на передачу и прием Теперь вы вправе опираться на уведомления ввода-вывода порта завершения модель портов завершения использует преимущества механизма перекрытого ввода-вывода Win32, в котором вызовы функций Winsock API (таких, как WSASend и WSARecv) завершаются немедленно после вызова Затем приложение должно правильно извлечь результаты из структуры OVERLAPPED В модели портов завершения это достигается постановкой в очередь ожидания на порте завершения одного или нескольких рабочих потоков с помощью функции GetQueuedCompletionStatus

```
BOOL GetQueuedCompletionStatus(
 HANDLE CompletionPort,
 LPDWORD lpNumberOfBytesTransferred,
 LPDWORD lpCompletionKey,
 LPOVERLAPPED * lpOverlapped, - "«
 DWORD dwMilliseconds
),
```

Параметр CompletionPort — порт завершения, на котором будет ждать поток Параметр ipNumberOfBytesTransferred принимает байты, перемещенные после операции ввода-вывода, такой как WSASend или WSARecv В параметре lpCompletionKey возвращаются данные описателя сокета, который был первоначально передан в функцию CreateloCompletionPort Как мы уже упоминали, лучше передавать через этот параметр описатель сокета В параметр lpOverlapped записывается перекрытый результат завершенной операции ввода-вывода Это действительно важный параметр — он позволяет получить данные операции ввода-вывода (per I/O-operation data) Последний параметр — dwMilliseconds, задает, сколько миллисекунд вызывающий поток будет ждать появления пакета завершения на порте (если он равен INFINITE, ожидание длится бесконечно) "

Данные описателя и операции

Коі да рабочий поток получает уведомление о завершении ввода-вывода от функции GetQueuedCompletionStatusi, параметры ipCompletionKey и ipOverlapped содержат информацию о сокете, которая может быть использована для продолжения обработки ввода-вывода через порт завершения Через эти параметры получают важные данные двух типов описателя и операции

Параметр ipComplettonKey содержит данные, которые мы называем данными описателя, потому что они относятся к описателю сокета в момент перионачальной привязки к порту завершения Эти данные передаются в параметре CompШюпКеу при вызове функции CreateloCompletionPort Как же упоминалось, приложение может передать через этот параметр любой і пп информации, связанной с сокетом Как правило, здесь хранится описают сокета, связанного с запросом ввода-вывода

Параметр *IpOverlapped* содержит структуру *OVERLAPPED*, за которой сле- $1 \setminus w$ і так называемые данные операции В них содержатся все сведения, необходимые рабочему потоку при обработке пакета завершения (эхо-отражение данных, прием соединения, новый запрос на чтение и т п) Данные операции могут содержать любое количество байт вслед за структурой *OVER-IAPPbD*, переданной в функцию ввода-вывода, которая приняла ее в качестве параметра Для этого проще всего определить свою структуру с первым эле- $\frac{1}{2}$ ігом типа *OVERLAPPED* Например, мы объявляем следующую структуру для $\frac{1}{2}$ правления данными операции

```
typedef struct
{
 OVERLAPPED Overlapped,
 WSABUF DataBuf,
 CHAR Buffer[DATA_BUFSIZE],
 BOOL OperationType,
> PER_IO_OPERATION_DATA,
```

В эту структуру входят важные элементы данных, которые вам, может быть придется сопоставить с операцией ввода-вывода например тип завершившейся операции (запрос на отправку или прием) В этой структуре полезен и буфер данных для завершившейся операции При вызове функции Winbock, принимающей в качестве параметра структуру OVERLAPPED, можно привести вашу структуру к указателю на OVERLAPPED или просто перед пь ссылку на элемент OVERLAPPED вашей структуры

```
PER.IO_OPERATION_DATA PerloData,

// Функцию нужно вызывать так
 WSARecv(socket, , (OVERLAPPED *)&PerloData);

// или так
 WSARecv(socket, , &(PerloData Overlapped)),
```

Затем, когда в рабочем потоке функция GetQueuedCompletionStatus вернет чр>кгуру OVERLAPPED (и параметр CompШюпКеу), можно определить тип запроса, который был отправлен на сокет, сняв имя с элемента структуры

ОрегаtionТуре. (Для этого приведите структуру *OVERLAPPED* κ вашему типу $PER_IO_OPERATION_DATA.$) Данные обоперации весьма полезны, так как позволяют управлять несколькими операциями ввода-вывода (чтение-запись, множественное чтение, множественная запись и т. п.) на одном описателе. Может возникнуть вопрос: зачем отправлять запросы на несколько операций одновременно на один сокет? Для масштабируемости. Например, на многопроцессорной машине, где рабочие потоки используют все процессоры, несколько процессоров смогут отправлять и принимать данные через один сокет одновременно.

В завершение обсуждения простого эхо-сервера рассмотрим функцию ServerWorkerThread. В листинге 8-10 показано, как разработать процедуру рабочего потока, использующую данные операции и данные описателя для обслуживания запросов ввода-вывода.

Листинг 8-10. Рабочий поток порта завершения

```
DWDFDWINAPI ServerWorkerThread(
 LPVOD CompletionPortID)
 HANDLE CompletionPort = (HANDLE) CompletionPortID;
 DWORD Bytes Transferred:
 LPOJERAPPED Overlapped:
 LPPER HANDLE DATA PerHandleData:
 LPPER IO OPERATION DATA PerloData:
 DWOPD SendBytes, RecvBytes;
 DWORD Flags:
 while(TRUE)
 // Ожидание завершения ввода-вывода на любом
 // из сокетов, связанных с портом завершения
 GetQueuedCompletionStatus(CompletionPort,
 SBvtesTransferred.(LPDWORD)&PerHandleData.
 (LPOVERLAPPED *) & PerioData, INFINITE);
 // Сначала проверим, не было ли ошибки
 // на сокете; если была, закрываем сокет
 // и очищаем данные описателя
 // и данные операции
 if (BytesTransferred == 0 &&
 (PerloData->OperationType == RECV_POSTED ||
 PerIoData->OperationType == SEND_POSTED))
 // Отсутствие перемещенных байт (BytesTransferred)
 // означает, что сокет закрыт партнером по соединению
1
 //и нам тоже нужно закрыть сокет. Примечание:
 // для ссылки на сокет, связанный с операцией ввода-вывода,
)i
 // использовались данные описателя.
 nub
 €д, МО"
```

Листинг 8-10. (продолжение) closesocket(PerHandleData->Socket); GlobalFree(PerHandleData): GlobalFree(PerloData): continue; // Обслуживание завершившегося запроса ввода-вывода. // Чтобы определить, какой запрос завершился, // нужно просмотреть в данных операции поле OperationType. if (PerIoData->OperationType == RECV POSTED) // Обработка принятых данных // в буфере PerloData->Buffer // Отправка нового запроса ввода-вывода WSASend или WSARecv. // В качестве примера отправим еще один асинхронный запрос **WSARecvO** / 1 Flags = 0;111 11 // Настройка данных операции ^ I/ для следующего запроса перекрытого ввода-вывода ZeroMemory (& (PerIoData->Overlapped), Г-ж sizeof(OVERLAPPED)); -~< PerIoData->DataBuf.len = DATA BUFSIZE; ΗK PerIoData->DataBuf.buf = PerIoData->Buffer; ,st/ PerIoData->OperationType = RECV POSTED; WSARecv (PerHandleData->Socket,

Последний момент, не отраженный ни в листингах 8-9 и 8-10, ни на прилагаемом компакт-диске — корректное закрытие порта завершения. Это особенно важно, если один или несколько выполняющихся потоков ведут вводвывод на нескольких сокетах. Главное — не освобождать структуру OVERLA-PPED, пока выполняется перекрытый запрос ввода-вывода. Лучше всего вызывать функцию closesocket для каждого описателя сокета, тогда все операции перекрытого ввода-вывода будут завершены. После закрытия всех сокетов нужно завершить все рабочие потоки порта завершения. Отправьте каждому потоку специальный завершающий пакет функцией PostQueuedCompletionStatus, это заставит поток немедленно прекратить работу:

& (PerIoData->DataBuf), 1, & RecvBytes,

&Flags, & (PerioData->Overlapped), NULL);

 $f_1 1_{\mu}$

```
BOOL PostQueuedCompletionStatus(
 HANDLE CompletlonPort,
 DWORD dwNumberOfBytesTransferred,
 DWORD dwCompletionKey,
 LPOVERLAPPED lpOverlapped
);
```

Параметр CompletionPort — объект порта завершения, которому нужно отправить завершающий пакет Параметры dwNumberOfBytesTransferred, dw-CompletionKey и lpOverlapped позволяют задать значение, которое будет записано прямо в соответствующий параметр функции GetQueuedCompletionStatus Когда рабочий поток получит эти три параметра, он сможет определить, когда следует прекращать работу, на основе специального значения, заданного в одном из трех параметров Например, можно передать 0 в параметре dwCompletionKey — рабочий поток интерпретирует это как инструкцию об окончании работы После закрытия всех рабочих потоков закройте порт завершения, вызвав функцию CloseHandle, и безопасно выйдите из программы

Как повысить эффективность ввода-вывода

Существует несколько приемов, позволяющих увеличить эффективность ввода-вывода через сокеты с использованием портов завершения Один из них — опытным путем подобрать размер буфера сокета, чтобы увеличить производительность и масштабируемость приложения Например, приложение, которое использует один большой буфер и только один запрос WSARecv вместо трех маленьких буферов для трех запросов WSARecv, будет плохо масштабироваться на многопроцессорных машинах, поскольку с одним буфером одновременно может работать только один поток Пострадает и производительность если одновременно выполняется только одна операция приема, драйвер сетевого протокола будет недостаточно загружен То есть если вам приходится ждать завершения WSARecv перед получением новых данных, протокол будет простаивать между завершением WSARecv и следующим приемом

Существует еще один способ увеличить производительность — проанализируйте результаты использования параметров сокета SOSNDBUF и SO_RCVBUF для управления размером внутренних буферов сокета Они позволяют приложению изменять размер внутренних буферов Если приравнять их к 0, Winsock будет напрямую использовать буфер приложения во время перекрытого вызова для передачи данных в стек протокола и обратно, уменьшая межбуферное копирование Следующий фрагмент показывает, как вызывать функцию setsockopt для настройки параметра SOSNDBUF

Заметьте нулевой размер буферов даст положительный эффект, только если несколько запросов ввода-вывода отправляются одновременно Подробнее об этих параметрах сокета — в главе 9

Наконец, для соединений, где передаются небольшие порции данных, производительность можно увеличить с помощью функции *АссерtEx* Это позволяет приложению обслужить принятый запрос и извлечь данные одним вызовом API-функции, исключив издержки от раздельных вызовов функций *ассерt* и *WSARecv* При этом запрос *АссерtEx* обслуживается через порт завершения, так *как АссерtEx* использует структуру *OVERLAPPED* Функция *АссерtEx* полезна, если планируется, что сервер будет обрабатывать небольшое количество транзакций приема-передачи после установления соединения (как на Web-сервере) Если же приложение выполняет сотни и тысячи передач данных после установления соединений, реального увеличения производительности не будет

В заключение заметим, что Winsock-приложения не должны применять \Ут32-функции ReadFile и WnteFile для обработки ввода-вывода через порт завершения Хотя эти функции используют структуру OVERLAPPED и ошибки не произойдет, функции WSARecv и WSASend лучше оптимизированы для обработки ввода-вывода в Winsock 2 Обращение к ReadFile и WnteFile ведет к множеству ненужных вызовов процедур системного ядра, переключений контекста и передачи параметров, что в итоге значительно снижает произволительность

Сравнение моделей ввода-вывода

Как же при проектировании приложения выбрать модель ввода-вывода' У каждой из них свои достоинства и недостатки, и все модели сложнее в программировании, чем простой ввод-вывод с блокировкой и несколькими потоками Рассмотрим возможные решения для разработки клиентских и серверных приложений

Клиент

При разработке клиентского приложения, управляющего одним или несколькими сокетами, мы рекомендуем использовать модель перекрытого ввода-вывода или модель WSAEventSelect для увеличения производительности Впрочем, при разработке приложения Windows, работающего с сообщениями окна, модель WSAAsyncSelect может быть лучше, гак как сама опирается на модель сообщений Windows, а ваше приложение уже содержит механизм обработки сообщений

Сервер

При проектировании сервера, обрабатывающего несколько сокетов одновременно, рекомендуем модель перекрытого ввода-вывода Впрочем, если вы планируете, что сервер будет одновременно обрабатывать большое количество запросов ввода-вывода, попробуйте использовать порты завершения

Резюме

Мы рассмотрели все модели ввода-вывода, доступные в Winsock Они позволяют приложению использовать ввод-вывод Winsock в соответствии со сво-

ими нуждами от простого ввода-вывода с блокировкой до быстрого ввода-вывода через порт завершения

В этой главе заканчивается обсуждение общих аспектов Winsock Мы говорили о доступных транспортных протоколах, атрибутах создания сокетов, создании простых клиент-серверных приложений и прочих фундаментальных понятиях Winsock

В главах 9- И будут рассмо грены специальные темы Winsock Следующая глава посвящена параметрам сокетов и командам управления вводом-выводом, регулирующим работу как сокетов, так и базовых протоколов

Параметры сокета и команды управления вводом-выводом

id I i.'

Создав сокет, можно манипулировать его свойствами через параметры и команды управления вводом-выводом Некоторые из этих параметров просто возвращают информацию, но другие — влияют на поведение сокета в приложении Также воздействует на поведение сокета ioctl-команды В этой главе обсуждаются четыре функции Winsock getsockopt, setsockopt, ioctlsocket и WSAloctl У каждой множество команд, в большинстве своем плохо документированных Мы рассмотрим обязательные и дополнительные параметры для каждой функции, а также поддерживающие их платформы Каждый параметр предположительно работает на всех платформах Win32 (Windows CE, 95, 98, NT и 2000), если иное не оговорено Поскольку интерфейс Winsock 2 дос гупен не на всех платформах, ioctl-команды и параметры из его состава не поддерживаются в Windows CE или Windows 95 (кроме случаев, когда для Windows 95 установлено обновление Winsock 2) Напомним, что Windows CE не поддерживает никакие параметры, не относящиеся к TCP/IP

Большинство ioctl-команд и параметров описаны в файлах Winsockh или Winsock2 h (в зависимости от их специфичности для Wmsock 1 или Winsock 2) Впрочем, некоторые параметры специфичны для поставщика Microsoft или для определенного транспортного протокола Расширения Microsoft описаны в Winsock h и Mswsock h Расширения поставщиков транспорта описаны в их собственных заголовочных файлах для каждого протокола Для таких параметров мы укажем соотве1ствующий заголовочный файл Приложения, использующие расширения Microsoft, нужно компоновать с библиотекой Mswsock lib

Параметры сокета

Функция getsockopt наиболее часто используется для получения информации о данном сокете

```
lit getsockopt (
 SOCKET s,
 int level,
 int optname,
 char FAR* optval,
 int FAR* optlen
)
```

Первый параметр — s, он определяет сокет, с которым вы будете работать Это должен быть действительный сокет для используемого протокола Количество параметров зависит от протокола и типа сокета, хотя некоторые применимы ко всем типам сокетов Первый параметр связан со вторым — level Параметр уровня SOL_SOCKET — универсальный, не обязательно характерный для данного протокола Мы говорим «не обязательно), потому что не все протоколы реализуют все параметры сокета на уровне SOLSOCKET Например, SOJBROADCAST переводит сокет в широковещательный режим, но не все поддерживаемые протоколы реализуют широковещательные сокеты Фактически, нас интересует параметр optname

Имена параметров — постоянные значения, определенные в заголовочных файлах Wmsock Большинство общих и независимых от протокола параметров (например, с уровнем SOL_SOCKET) определены в Winsock h и Winsock 2 h У каждого протокола есть свой заголовочный файл, где определены специфичные для него параметры И наконец, параметры optval и optlen — переменные, возвращаемые со значением интересующего вас параметра (как правило, это целое)

Функция setsockopt позволяет задать параметры сокета на уровне сокета или протокола

```
int setsockopt (
SOOKET s,
-i int level,
mt optname,
,1 const char FAR • optval,
,, int optlen
```

rt Параметры те же, что и у getsockopt, кроме того, что вы передаете в функцию значения параметров optval n optlen, которые присваиваются определенным параметрам сокета Как и в getsockopt, optval, как правило, целое число

Типичная ошибка вызова getsockopt или setsockopt — попытка получить информацию о сокете, чей базовый протокол не поддерживает данную характеристику Например, сокет типа SOCKSTREAM не поддерживает широковещание данных, поэтому попытка задать или получить значение параметра SO BROADCAST вызовет ошибку WSAENOPROTOOPT

Уровень SOL_SOCKET

Рассмотрим параметры сокета, возвращающие информацию на основе характеристик самого сокета Данная информация не специфична для протокола сокета

ПараметрSO_ACCEPTCONN

Этот параметр (тип *optval* — *BOOL*, версия Winsock 1+) можно только получить Если возвращается *TRUE*, сокет находится в режиме прослушивания

Если сокет был переведен в режим прослушивания функцией *listen*, возвращается *TRUE* Сокеты типа *SOCKDGRAM* не поддерживают этот параметр

ПараметрSO_BROADCAST

Этот параметр (тип optval-BOOL, версия Winsock 1+) можно и получить, и задать Если он равен TRUE, сокет сконфигурирован для отправки или приема широковещательных сообщений

Используйте setsockopt с параметром SOJBROADCAST для включения широковещательных функций этого сокета Этот параметр допустим для всех сокетов, кроме типа SOCK STREAM

Как уже упоминалось, широковещание — это возможность отправлять данные каждому компьютеру в локальной подсети Конечно, на каждом компьютере должен быть запущен процесс, который прослушивает входящие широковещательные данные Недостаток широковещания в том, что если множество процессов одновременно отправляют широковещательные данные, сеть может перенасытиться, из-за чего снизится ее быстродействие Для приема широковещательных сообщений, активизируйте соответствующий параметр и используйте одну из функций получения дейтаграмм, например recyfrom или WSARecyfrom Также можно подключить сокет к широковещательному адресу, вызвав connect или WSAConnect, а затем — recv или WSARecv Для широковещания по UDP нужно указать номер порта для отправки дейтаграмм, аналогично, получатель должен запросить прием широковещательных данных на том же порте Вот пример, иллюстрирующий, как отправить широковещательное сообщение по UDP

В UDP предусмотрен специальный адрес, на который должны отправляться широковещательные данные — 255255255255 Ему соответствует константа *INADDR BROADCAST*

АррleTalk также способен передавать широковещательные сообщения и также предусматривает специальный адрес для их приема В главе 6 мы упоминали, что адрес AppleTalk состоит из трех частей сеть, узел и сокет (пункт назначения) Для широковещания пункт назначения равен ATADDRBROADCAST (OxFF) — в результате дейтаграммы отправляются всем конечным точкам указанной сети

Обычно при отправке широковещательной дейтаграммы необходимо задать только парамет р *SO_BROADCAST* Для приема такой дейтаграммы прослушивают только входящие дейтаграммы на заданном порте Впрочем, при

использовании IPX в Windows 95, принимающий сокет должен задать параметр SO BROADCAST (см статью Q137914 в базе знаний по адресу http://supportmicrosoft com/support/search, это ошибка Windows 95)

ПараметрSO_CONNECT_TIME

Этот параметр (тип optval - int, версия Winsock 1+) можно только получить Он задает длительность соединения на сокете в секундах

Параметр SO_CONNECT_TIME добавлен Microsoft Наиболее часто он используется с функцией AcceptEx, которая требует, чтобы входящему клиентскому соединению был передан действительный описатель сокета Параметр можно вызвать через клиентский описатель SOCKET, чтобы определить, было ли установлено соединение и сколько оно длилось Если сокет в настоящее время не используется соединением, возвращается значение OxFFFFFFFF

ПараметрSO_DEBUG

Этот параметр (тип *optval* — *BOOL*, версия Winsock 1+) можно и получить и задать Если он равен *TRUE*, вывод отладочной информации включен

Поставщики услуг Winsock поддерживают (но не требуют) вывод отладочной информации, если параметр SODEBUG задан приложением Способ представления отладочной информации зависит от реализации базового поставщика услуг Для включения вывода отладочной информации вызовите функцию setsockopt с параметром SODEBUG и присвойте булевой переменной TRUE Вызов getsockopt с параметром SOJDEBUG возвращает TRUE или FALSE, если отладка включена или выключена, соответственно К сожалению, ни одна из платформ Win32 в настоящее время не реализует параметр SO_DEBUG (см статью Q138965 в базе знаний) При задании этого параметра ошибки не выдаются базовый сетевой поставщик его просто игнорирует

ПараметрSO DONTUNGER

Этот параметр (тип optval - BOOL, версия Winsock 1+) можно и получить, и задать Если он равен TRUE, SOLLNGER отключен

Механизм плавного закрытия сокетного соединения реализован так, что если одна или обе стороны закрывают сокет, любые данные, ожидающие в очереди или передаваемые по сети, будут отправлены или приняты обеими сторонами Функция setsockopt и параметр SOJJNGER позволяют изменить это поведение и освободить через заданный период времени сокет и все его ресурсы Любые ожидающие или передаваемые данные, связанные с этим сокетом, отбрасываются и соединение сбрасывается (WSAECONNRESET) С помощью параметра SOJDONTLINGER можно узнать, было ли задано время задержки Вызов getsockopt с параметром SOJDONTLINGER вернет TRUE или FALSE, если время задержки было задано или нет, соответственно Вызов setsockopt с параметром SOJDONTLINGER отключает задержку Сокеты типа SOCKJDGRAM не поддерживают данный параметр

Параметр SOJONTROUTE

Этот параметр (тип optval - BOOL, версия Winsock 1+) можно и получить, и задать Если он равен TRUE сообщения отправляются прямо сетевому интерфейсу в обход таблицы маршрутов

Параметр SODONTROUTE заставляет базовый сетевой стек игнорировать таблицу маршрутов и отправлять данные напрямую интерфейсу, с которым связан сокет Например, если вы создаете UDP-сокет и связываете его с интерфейсом A, а за!ем отправляете пакет, предназначенный компьютеру с интерфейсом B, пакет будет маршрутизирован так, чтобы передаваться сразу интерфейсу B Вызов setsockopt с параметром SODONTROUTE равным TRUE предотвращает маршрутизацию, в итоге пакет направляется связанному интерфейсу Чюбы определить, включена ли маршрутизация (по умолчанию это так), вызовите функцию getsockopt

Этот параметр применим на платформах Win32, однако поставщик Microsoft игнорирует такой запрос и всегда использует таблицу маршрутов, чтобы определить интерфейс для отправки исходящих данных

ПараметрSO_ERROR

Этот параметр (тип optval-int, версия Winsock 1+) можно только получить Он возвращает статус ошибки

Параметр SO ERROR возвращает и сбрасывает код ошибки для сокета, который отличается от кода ошибки для потока — последний обрабатывается функциями WSAGetLastEtror и WSASetLastError Успешный вызов не сбрасывает код ошибки для данного сокета, возвращаемый в параметре SO_ER-ROR — значение ошибки не всегда обновляется немедленно, поэтому есть вероятность что в этом параметре вернется 0 (то есть, что ошибки нет) Если не требуется знать индивидуальный код ошибки, лучше всегда использовать WSAGetLastError

Параметр SO_EXCLUSIVEADDRUSE

Этот параметр (тип optval - BOOL, версия Winsock 2+) можно и получить, и задать Если он равен TRUE, локальный порт, с которым связан сокет, нельзя повюрно использовать в другом процессе

Этот параметр дополняет SO_REUSEADDR Параметр SO_EXCLUSLVEADD-RUSE запрещает другим процессам использовать SOJREUSEADDR на локальном адресе, который использует приложение Если два отдельных процесса связаны с одним локальным адресом (учитывая, что параметр SO_REUSEADDR был задан ранее), не ясно, какой из двух сокетов будет получать уведомления о входящих соединениях Это нежелательно, особенно если приложение выполняет важную функцию Параметр SO_EXCLUSIVEADDRUSE блокирует локальный адрес, с которым связан сокет В результате другой процесс не сможет использовать SO_REUSEADDR с тем же локальным адресом Этот параметр доступен только в Windows 2000, чтобы задать его значение, нужны полномочия администратора

Параметр SO KEEPALIVE

Этот параметр (тип optval - BOOL, версия Winsock 1+) можно и получить, и задать. Если он равен TRUE, сокет сконфигурирован для отправки в сеансе сообшений об активности соединения.

Для ТСР-сокета приложение может запросить, чтобы базовый поставщик услуг передавал *пакеты сообщений об активности* (keepalive packets) ТСР-соединения, включив параметр *SOKEEPALJVE*. На платформах Win32 сообщения об активности соединения реализованы, согласно разделу 4.2.3.6 из RFC 1122. После разрыва соединения любым вызовам, выполняющимся на сокете, возвращается ошибка *WSAENETRESET* Все последующие вызовы вернут ошибку *WSAENOTCONN*. Подробности реализации этого механизма см. в RFC 1122. Важно, что сообщения об активности соединения выдаются не реже, чем через два часа — это значение задается в реестре. Изменение стандартного значения повлияет на все сообщения об активности соединения на всех ТСР-соединениях в системе, что, как правило, нежелательно. Альтернативное решение — реализовать собственный механизм сообщений об активности соединения (см. также главу 7). Этот параметр не поддерживают сокеты с типом *SOCKJDGRAM*.

Параметры сообщений об активности соединения регулируют параметры реестра *KeepAliveInterval* и *KeepAliveTime* (оба — типа *REGDWORD*), задающие время в миллисекундах. Первый — это интервал между повторными передачами сообщения об активности, когда не получен отклик. Второй — частота отправки пакетов для проверки доступности соединения. В Windows 95 и 98 эти параметры расположены в разделе:

\HKEY LOCAL MACHINE\System\CurrentControlSet\Services\VxD\MSTCP

в Windows NT и 2000 в разделе:

\HKEY LOCAL MACHINE\System\CurrentControlSet\Services\TCPIP\Parameters

В Windows 2000 есть новая команда управления вводом — *SIO_KEEPALIVE_VALS* (описана далее), позволяющая изменить значение и интервал сообщений об активности отдельно для каждого сокета, а не в масштабе всей системы.

Параметр SOJ. INGER

Этот параметр (тип *optval* — *struct linger*, версия Winsock 1+) можно и получить, и задать. С его помощью определяют текущие значения задержки.

SOJUNGER задает действие, предпринимаемое после выполнения функции closesocket, если в очереди на сокете есть еще не отправленные данные. Вызов getsockopt с этим параметром возвращает текущие значения задержки в структуре linger.

```
struct linger {
 u_short l_onoff;
 u short l linger;
```

Ненулевое значение *Ijynqff* означает, что задержка включена, а в поле *IJinger* хранится тайм-аут в секундах. По прошествии этого времени любые ожидающие отправки или приема данные отбрасываются, и соединение с партнером разрывается. Напротив, вы можете вызвать *setsockopt*, чтобы включить задержку и назначить тайм-аут. Для этого задайте необходимые значения в переменной с типом *struct linger-*, поле l_onoff структуры не должно быть равно 0. Для отключения задержки вызовите *setsockopt* с параметром *SOJJNGER*, присвоив 0 полю l_onoff структуры *linger*, или *setsockopt* с параметром *SOJDONTLINGER* и передав *TRUE* в параметре *optval*. Сокеты типа *SOCKJDGRAM* не поддерживают параметр *SODONTIJNGER*.

Настройка задержки напрямую влияет на поведение соединения при вызове *closesocket* (табл. 9-1).

Табл. 9-1. Параметры задержки

Параметр	<u>Интервал</u>	Тип закрытия	Ожидать ли закрытия
SOJDONTLINGER	Неприменим	Плавное	Нет
SOJJNGER	0	Резкое	Нет
SOJJNGER	Ненулевой	Плавное	Да

Если параметр SOJJNGER задан с нулевым тайм-аутом (то есть поле l_onoff структуры linger не равно 0, а поле lJinger равно 0), вызов closesocket не блокируется, даже если данные в очереди еще не были отправлены или подтверждены. Это называется резким или преждевременным закрытием сокета, поскольку виртуальный канал связи сбрасывается немедленно, и любые не отправленные данные теряются. Любой принимающий вызов на противоположной стороне канала вернет ошибку WSAECONNRESET.

Если *SOJJNGER* задан с ненулевым тайм-аутом на блокирующем сокете, вызов *closesocket* блокируется на этом сокете, пока оставшиеся данные не будут отправлены или не истечет тайм-аут. Это называется плавным завершением соединения. Если таймаут истечет до отправки всех данных, реализация сокетов в Windows завершит соединение до возврата из *closesocket*.

Параметр SO_MAX_MSG_SIZE

Этот параметр (тип optval — unsigned int, версия Winsock 2+) предназначен только для чтения и показывает максимальный размер исходящего сообщения для типов сокетов, ориентированных на обмен сообщениями, согласно реализации конкретного поставщика службы. Он не применим к поточным сокетам. Средств определения максимального размера входящего сообщения не предусмотрено.

Параметр SOJDOBINLINE

Этот параметр (тип optval - BOOL, версия Winsock 1+) можно и получить, и задать. Если он равен TRUE, внешние данные возвращаются в обычном потоке данных.

По умолчанию *срочные данные* (out-of-band, OOB) не передаются в основном потоке, то есть функция приема (с заданным соответствующим флагом

MSGOOB) возвращает ООВ данные за один вызов Если это г параметр задан, ООВ-данные появляются внутри потока данных, возвращаемого вызовом приема, и чтобы определить, какой бай г относит ся к ООВ-данпым нужно вызвать toctlsocket спараме гром SIOCA1MARK Сокетытипа SOCKDGRAA1 не поддерживают этот параметр, кроме того, он неустойчиво работает во всех текущих реализациях Win32 Подробнее об ООВ-данных — в главе 7

ПараметрSO_PROTOCOL_INFO

Этот параметр (тип *optval* — *WSAPROTOCOLJNFO*, версия Winsock 2+) можно только получить Он определяет характеристики протокола, связанного с сокетом

Это еще один параметр только для чтения, который заполняет структуру WSAPROTOCO1 INFO характеристиками протокола, сопоставленного сокегу Описание структуры WSAPROTOCOLINbO см в главе 6

ПараметрSO_RCVBUF

Этот параметр (гип *optval* — *int* версия Winsock 1+) можно и получить, и задать Он определяет размер буфера приема данных, связанного с данным сокетом Каждому созданному сокету назначаются буферы отправки и приема В ответ на запрос о размере буфера приема в вызове *setsockopt* не будет выдана ошибка, даже если реализация не в состоянии предос гавить буфер указанного размера Поэтому чтобы узнать, какой буфер фактически выделен, вызовите *getsockopt* Задавать и получать размер буфера приема позволяют все платформы Win32, кроме Windows CE, где можно лишь узнать размер этого буфера

Вам может потребоваться изменить размер буфера, чтобы приспособить его к своему приложению Например, в коде, принимающем UDP-дейтаграммы, размер буфера приема, как правило, должен быть кратен размеру дейтаграммы

При перекрытом вводе-выводе нулевой размер буфера может увеличить производительность, например, если требуется дополнительно копировать содержимое памяти для переноса данных из системного буфера в пользовательский В отсутствие промежуточного буфера данные копируются сразу в пользовательский Впрочем, такой подход эффективен, только если нужно обрабатывать множество ожидающих вызовов приема При асинхронной обработке единичных операций приема производительность снизится, поскольку локальная система не сможет принимать входящие данные, пока у вас не будет для них готового буфера Подробнее об этом — в главе 8

ПараметрSO_REUSEADDR

Этот параметр (тип *opti al* — *BOOL* версия Winsock 1+) можно и получить, и задать Если он равен TRUE, вы вправе связать сокет только с адресом, уже используемым друl им сокетом, или с адресом в состоянии $TIME_WAIT$

По умолчанию сокет не может быть связан с уже используемым локальным адресом, однако иногда необходимо многократно использовать адрес

таким образом Мы уже говорили, что каждое соединение однозначно идентифицируется комбинацией его локальною и удаленного адресов Если адрес, с которым вы соединяетесь, хоть чем-то уникален (например, у него другой номер порта TCP/IP), привязка к нему разрешена

Единственное исключение — слушающие сокеты Два разных сокета нельзя связать с одним локальным интерфейсом (и портом — в случае TCP/IP) для ожидания входящих соединений Когда два сокета активно прослушивают на одном порте, невозможно предсказать, какой именно из них получит уведомление о входящем соединении Параметр $SO_REUSEADDR$ наиболее полезен в TCP, если сервер завершил работу (в том числе преждевременно), оставив локальный адрес и порт в состоянии $TIME_WAIT$ Тогда другие сокеты будет невозможно связать с <зависшим» портом Если задать эгот параметр, сервер сможет прослушивать на том же локальном интерфейсе и порте после перезагрузки

Параметр SOJSNDBUF

Этот параметр (тип optval - BOOL, версия Winsock 1+) можно и получить, и задать Он сравнительно прост и определяет размер буфера отправки данных, связанного с конкретным сокетом Значение TRUE (ненулевое) означает, что сокет настроен для отправки широковещательных сообщений Каждому созданному сокету назначаются буферы отправки и приема В ответ на запрос о размере буфера приема в вызове setsockopt не будет выдана ошибка, даже если реализация не в состоянии предоставить буфер указанного размера Поэтому чтобы узнать какой буфер фактически выделен, вызовите getsockopt Задавать и получать размер буфера отправки позволяют все татформы Win32, кроме Windows CE, где его можно лишь узнать

Каки SOJZCVBUF, параметр SO_SNDBUF можноиспользовать, чтобы задать нулевой размер буфера отправки — тогда по завершении блокирующего вызова отправки можно быть уверенным, что данные переданы в сеть Кроме того, как и в операции приема без буфера, не требуется дополнительно копировать содержимое памяти в системные буферы Однако при этом вы теряете преимущества конвейерной работы буферов стека, когда их размер не равен 0 Другими словами, если программа циклически отправляет данные, локальный сетевой стек копирует эти данные в системный буфер, который фактически отправляет их по мере возможности (зависит от используемой модели ввода-вывода)

Если же логика вашего приложения иная, отключение буферов отправки сэкономит вам несколько машинных команд на копировании памяти Подробнее об этом — в главе 8

Параметр*SOJTYPE*

Этот параметр SOJTYPE (тип optval-mt, версия Winsock 1+) можно только получить Он доступен только для чтения и просто возвращает тип данного сокета SOCKJDGRAM, SOCKJTREAM, SOCKJEQPACKET, SOCK RDMи SOCKJWW

Параметр SO_SNDTIMEO

Этот параметр (тип opWal — int, версия Winsock 1+) можно и задать, и получить Он определяет тайм-аут па блокирующем сокете, учитываемый при вызовах функций отправки данных Значение тайм-аута в миллисекундах указывает длительность блокирования при отправке данных Если необходимо использовать SO_SNDTIMEO вместе с функцией WSASocket (для создания сокета), укажите WSA_FLAG OVERLAPPED в составе параметра divFlags функции WSASocket Последующие вызовы любой Winsock-функции отправки (send, sendto, WSASend, WSASendTo и т п) блокируют только на заданную величину времени Если операция отправки не завершается за это время, вызов вернет ошибку 10060 (WSAETIMEDOUT)

Для увеличения производительности этот параметр отключен в Windows CE 2 1- он просто игнорируется, ошибка не выдается В предыдущих версиях Windows CE параметр работает

ПараметрSO_RCVTIMEO

Этот параметр (тип optval — int, версия Winsock 1+) можно и задать, и получить Он назначает тайм-аут на блокирующем сокете, учитываемый при вызовах функций приема данных Значение таймаута в миллисекундах определяет длительность блокирования при приеме данных Если необходимо использовать SOJSNDTLMEO вместе с функцией WSASocket (для создания сокета), укажите WSA_FLAG OVERLAPPED в составе параметра divFlags функции WSASocket Последующие вызовылюбой Winsock-функции приема (recv, recvfrom, WSARecv, WSARecvFrom и т п) блокируют только на заданную величину времени. Если операция отправки не завершается за это время, вызов вернет ошибку 10060 (WSAETIMEDOUT)

Для увеличения производительности этот параметр отключен в Windows CE 2 1 он просто игнорируется, ошибка не выдается В предыдущих версиях Windows CE параметр работает.

ПараметрSO_UPDATE_ACCEPT_CONTEXT

Этот параметр (тип optval — SOCKET, версия Winsock 1+) можно и задать, и получить. Он определяет таймаут приема данных на сокете (в миллисекундах) Это расширение Microsoft чаще всего используется вместе с функцией AcceptEx Уникальная особенность данной функции — она входит в спецификацию Winsock 1 и позволяет использовать перекрытый ввод-вывод для обработки вызова приема Функции AcceptEx в качестве параметра передается прослушивающий сокет, а также описатель сокета, который должен быть принят клиентом.

С помощью параметра *SOJJPDATE ACCEPT_CONTEXT* клиентскому сокету назначают характеристики прослушивающего сокета Этот параметр обязателен для прослушивающего сокета QoS-приложения — в функции *setsockopt* используйте прослушивающий сокет как параметр *SOCKET*, а описатель принимающего сокета (например, клиента) — как параметр *optval* Параметр *SOJJP-DATE ACCEPT CONTEXT* применяется лишь в Windows NT и 2000

Уровеньпараметров SOL_APPLETALK

Описанные в этом разделе параметры специфичны для протокола Apple-Talk и могут использоваться только с сокетами, созданными функцией socket unu WSASOCKETc флагом AF_APPLETALK. Большинство этих параметров связано с заданием либо с получением имен AppleTalk Подробнее о семействе адресов AppleTalk — в главе б У некоторых параметров сокета AppleTalk (типа SO_DEREGISTER_NAME) несколько имен, все они взаимозаменяемы.

Параметр SO_CONFIRM_NAME

Этот параметр (тип optval — WSH_NBP_TUPLE, версия Winsock 1) можно только получить. Он подтверждает, что данное имя AppleTalk связано с указанным адресом Для проверки имени по этому адресу отправляется запрос поиска по протоколу Name Binding Protocol (NBP) Если он возвращает ошибку WSAEADDRNOTAVA1L, значит имя больше не связано с адресом

Параметры SO_DEREGISTER_NAME и SO_REMOVE_NAME

Этот параметр (тип *optval* — *WSHREGISTER_NAME*, версия Winsock 1) можно и получить, и задать Они отменяют регистрацию имени в сети Если на данный момент имени в сети не существует, вызов выполнится успешно. Подробнее о структуре *WSH_REGISTER_NAME*, которая, по сути, просто другое название *WSH_NBP_NAME* — в главе 6.

Параметры SO_LOOKUP_MYZONE и SO_GETMYZONE

Эти параметры (тип *optval* — *char'*, версия Winsock 1) можно только задать. Они возвращают стандартную зону сети Параметр *optval* для *getsockopt* — строка, длиной минимум 33 символа. Как вы знаете, максимальная длина NBP-имени — *MAX_ENTITY_LEN*, который равен 32 Дополнительный символ необходим для нулевого терминатора строки

ПараметрSO_LOOKUP_NAME

Этот параметр (тип optval — WSH_LOOKUP_NAME, версия Winsock 1) можно только задать. Его применяют для поиска в сети указанного имени NBP, он возвращает соответствующие комбинации имен и информации NBP (например, когда клиент хочет соединиться с сервером) Перед установлением связи нужно разрешить в адрес AppleTalk стандартное (well-known) текстовое имя. Пример кода для поиска имени AppleTalk — в главе 6.

Учтите, что после успешного возвращения структуры WSH_NBP_TUPLE располагаются в буфере вслед за информацией WSH LOOKUP_NAME Поэтому нужно указать в вызове getsockopt буфер достаточного размера, чтобы туда поместились все возвращенные сведения. WSH_LOOKUP_NAME — в начале буфера и ряды структур WSH NBP TUPLE — в конце (рис. 9-1)-

ПараметрыSO LOOKUP ZONESиSO GETZONELIST

Этот параметр (тип optval — WSH_LOOKUP_ZONES, версия Winsock 1) можно только получить Он возвращает имена зон возвращений из списка зон в Интернете Нужен достаточно вместительный буфер, чтобы разместить в его f начале структуру WSH LOOKUPJZONES. Если возвращение успешно, пространство после структуры WSH_LOOKUP ZONES содержит список имен зон/с нулевым символом в конце Приведенный далее код иллюстрирует испопиц зование параметра SO LOOKUPJZONES

ПараметрыSO_LOOKUP_ZONES_ON_ADAPTERиSO_GETLOCALZONES

Эти параметры (тип optval — WSH_LOOKUP_ZONES, версия Winsock 1) можно только получить. Они возвращают список имен зон, известных адаптеру с указанным именем Это похоже на работу SO_LOOKUP_ZONES, за одним исключением при использовании SO_LOOKUP_ZONES_ON_ADAPTER и SO_GET-LOCALZONES вы можете указать имя адаптера и получить список зон для локальной сети, к которой тот подключен Также необходим вместительный буфер, в начале которого разместится структура WSH_LOOKUP ZONES Возвращенный список имен зон, разделенных нулевым символом, начинается после структуры WSH_LOOKUP_ZONES Имя адаптера должно быть строкой UNICODE (WCHAR).

ПараметрыSO_LOOKUP_NETDEF_ON_ADAPTERиSO_GETNET1NFO

Эти параметры (тип optval — WSH_LOOKUP NETDEF ON ADAPTER, версия Winsock 1) можно только задать Они возвращают диапазоны сетевых номеров и ANSI-сгроку с нулевым символом в конце, содержащую стандартную зону для сети на указанном адаптере Сведения об адаптере передаются в строке UNICODE (WCHAR) вслед за структурой и перезаписываются информацией о стандартной зоне по возвращении Если сеть не фрагментирована (seeded), возвращается сетевой диапазон 1-OxFFFE, а в ANSI-строке с нулевым символом в конце содержится стандартная зона — *>>

ПараметрSO_PAP_GET_SERVER_STATUS

Этот параметр (тип optval — WSH_PAP GET SERVER_STATUS, версия Winsock 1) можно только получить Он возвращает статус PAP от заданного сервера — отображает состояние протокола Printer Access Protocol (PAP), зарегистрированного по адресу, указанному в ServerAddr (обычно известен по поиску NBP) Четыре зарезервированных байта соответствуют четырем зарезервированным байтам в пакете состояния PAP (в сетевой порядке байт) Строка состояния PAP не стандартизованаизадаетсяпараметром SO_PAP_SET_SERVER_STATUS. Структура WSH_PAP_GET_SERVER_STATUS определенатак.

```
#define
 MAX PAP STATUS SZE
 255
#define
 PAP UNUSED STATUS BYTES
typedef struct WSHPAPCETSERVERSTATUS
{
 SOCKADDRAT
 ServerAddr:
 LOHAR
 Rese red[PAP UNUSED STATUS BYTES];
 l∩HAR
 ServerStatus[MAX_PAP_STATUS_SIZE + 1];
WIGH PAP CET SERVER STATUS, *PWIGH PAP CET SERVER STATUS,
 Приведем краткий пример опроса состояния РАР. Длина строки состоя-
ния записана в первом байте поля ServerStatus
WSH PAP CET SERVER STATUS status;
mt
 nSize = sizeof(status);
```

ПараметрSO_PAP_PRME_READ

(char *)&status, &nSize);

status.ServerAddr.sat family = AF APPLETALK

ret = getsockopt(s, SOLAPPLETALK, SOLPAPGET SERMER STATUS,

Этот параметр (тип optval — char [], версия Winsock 1) можно только задать Его вызов предваряет чтение по соединению PAP На сокете, описывающем подключение PAP, он позволяет удаленному клиенту отправить данные, даже если локальное приложение не вызвало recv или WSARECVEX Задав этот параметр, приложение может блокировать вызов select, а затем считать данные Параметр optval для этого вызова — буфер, принимающий данные, длиной минимум MIN_PAP_READJ3UF_SIZE (4096) байт Он позволяет работать с неблокирующими сокетами по протоколу PAR Заметьте, что для каждого буфера, который вы хотите считать, необходимо вызвать setsockopt с параметром SO PAP PRIME READ

Параметр SO_PAP_SET_SERVER_STATUS

Этот параметр (тип optval - char[], версия Winsock 1) можно только задать $^{\circ}$ н определяет состояние PAP, отправляемое в ответ на соответствующий запрос другого клиента При этом клиенту будет возвращаться содержимое

указанного буфера, объем которого — не более 255 байт. Если задать пустой буфер состояния, его предыдущее содержимое будет стерто.

ПараметрSO REGISTER NAME

Этот параметр (тип *optval* — *WSH REGISTER JVMIE*, версия Winsock 1) можно только задать. Он используется для регистрации указанного имени в сети AppleTalk. Если это имя уже существует в сети, выдается ошибка $WSAEAD^*$ DRINUSE. Подробнее о структуре $WSH_REGISTER_NAME$ — в главе 6.

Уровень параметров SOLJRLMP

Уровень *SOLJRLMP* связан с протоколом IrDA (семейство адресов *AFJRDA*). При использовании описанных далее параметров учтите, что инфракрасные (ИК) сокеты реализованы на всех платформах по-разному. Поскольку Windows CE первая стала поддерживать IR, в этой ОС доступны не все параметры, представленные позже в Windows 98 и Windows 2000. В этом разделе описание каждого параметра мы сопровождаем перечнем поддерживающих его платформ.

Параметр IRLMP_9WIRE_MODE

Этот параметр (тип *optval* — *BOOL*, версия Winsock 1+) можно и получить, и задать. Он определяет параметры IP в рамках заголовка IP. Это еще один редко используемый параметр, необходимый для связи с Windows 98 по IrCOMM, уровень которого ниже, чем тот, на котором обычно работает IrSock. В девятипроводном режиме каждый пакет TinyTP или IrLMP содержит дополнительный однобайтовый заголовок IrCOMM.

Чтобы добиться этого через интерфейс сокета, необходимо сначала получить максимальный размер PDU для IrLMP-пакета с параметром *1RLMP_SEND_PDU_LEN*. Затем перед началом или приемом соединения сокет переводится функцией *setsockopt* в девятипроводной режим. Она дает указание стеку добавлять однобайтовый заголовок IrCOMM (всегда равный 0) к каждому отсылаемому кадру Поэтому размер каждого отправляемого *send* блока данных должен быть меньше максимальной длины PDU, дабы оставить место для добавленного байта IrCOMM.

Протокол IrCOMM не рассматривается в этой книге. Параметр доступен на Windows 98 и Windows 2000.

Параметр*IRLMP*^*ENUMDEVICES*

Этот параметр (тип *optval* — *DEVICELIST*, версия Winsock 1+), можно только получить. Инфракрасные устройства связи по своей природе мобильны и могут входить и выходить из области видимости. Этот параметр «опрашивает» ИК-устройства в области видимости, нумеруя их, и возвращает список их идентификаторов.

Структуры *DEVICELIST* на разных платформах, поддерживающих IrSock, отличаются друг от друга, поскольку новые платформы обладают расширенной функциональностью. Изначально поддержка IrSock была реализована в

Ī

Windows CE, а в Windows 98 и Windows 2000 появилась позже Определение структуры *DEVICELJST* для Windows 98 и Windows 2000 выглядит так:

```
typedef struct WINDOWS DEVICELIST
{
 ULONG
 numDevice:
 WINDOWS IRDA DEVICE INFO
 Device[1];
} WINDOWS DEVICELIST, *PWINDOWS DEVICELIST, FAR *LPWINOOWS DEVICELIST;
typedef struct _WINDOWS_IRDA_DEVICE_INFO
{
 u char irdaDeviceID[4]:
  char
 irdaDeviceName[22]:
 u char irdaDeviceHintsi:
 irdaDeviceHints2;
 u char
 u char irdaCharSet;
WINDOWS IRDA DEMOE INFO, *PWINDOWS IRDA DEMOE INFO,
  FAR *LPWINDOWS IRDA DEMOE INFO;
 B Windows CE структура DEVICELIST определена таю
typedef struct WOEDEMOELST
{
 UONG
 numDevice;
 WCE RDA DEVICE NFO
 Device[1];
} WCE DEVICELIST, *PWCE DEVICELIST;
typedef struct WCE RDA DEVICE NFO
{
 irdaDevicel0[4]:
 u char
 char
 irdaDeviceName[22]:
 u char
 Reserved[2]:
> WCE IRDA DEMCE INFO, »PWCE IRDA DEMCE INFO;
```

Как видите, структура информации устройства тоже иная: WCE_IRDA_DE-VICEJNFO — для Windows CE и WINDOWSJRDAJDEVICEJNFO — для Windows 98 и Windows 2000. Каждая из этих структур содержит поле irdaDevicelD — четырехбайтный тег, однозначно идентифицирующий устройство. Это поле необходимо для заполнения структуры SOCKADDRJRDA, которую используют для соединения с конкретным устройством, а также для получения записи службы доступа к информации (Information Access Service, IAS) с параметрами IRLMPJASJET и IRLMP IAS QUERY.

При перечислении ИК-устройств в ходе вызова getsockopt необходимо, чтобы параметр optval был структурой DEVICELIST. Единственное требование — сначала присвоить 0 полю numDevice. Вызов getsockopt не возвращает ошибку, если ИК-устройства не обнаружены. Необходимо проверить значение поля numDevice: если оно больше 0, то было найдено одно или несколько устройств. Поле Device возвращается с числом структур, равным значению в поле numDevice.

Параметр IRLMP_EXCLUSIVE_MODE

Этот параметр (тип optval — BOOL, версия Winsock 1+) можно и получить, и задать Если он равен TRUE, соке гное соединение работает в монопольном режиме Параметр обычно не употребляется пользовательскими приложениями, поскольку обходит уровень TinyTP в стеке IrDA и связывается напрямую с IrLMP Если вы действительно заинтересованы в его использовании, ознакомьтесь со спецификацией IrDA по адресу http//www irdaorg Доступен BJ Windows CE и Windows 2000

f

Параметр IRLMPJASJQUERY

Этот параметр (тип *optval* — *IAS_QUERY*, версия Winsock 1+) можно только получить Он опрашивает IAS относительно атрибутов указанной службы и класса Параметр дополняет *IRLMPJASJSET* и находит информацию об имени класса и его службе

Перед вызовом getsockopt сначала заполните поле irdaDevicelD для ссылки на опрашиваемое устройство Введите в поле irdaAttnbName строку свойства, по которой хотите отыскать его значение Как правило, опрашивается номер LSAP-SEL, его строка свойства — IrDA IrLMP LsapSel Затем задайте полю irdaClassName имя службы, которой соответствует данная строка свойства После заполнения этих полей вызовите getsockopt В случае успеха irdaAttnbType указывает, из какого поля объединения следует получать информацию Для декодирования этой записи используйте идентификаторы из табл 9-2 (вы найдете ее чуть далее в этой главе) Типичная ошибка WSASERVICE_NOT_FOUND возвращается, если данная служба не обнаружена на указанном устройстве Параметр доступен в Windows CE/98/2000

Параметр IRLMPJASJSET

Этот параметр (тип *optval* — *IAS_QUERY*, версия Winsock I +) можно только задать Служба IAS — это управляемый механизм динамической регистрации *IRLMPJASJSET* позволяет задать один атрибут для одного класса в локальной IAS Как и в случае с *IRLMP_ENUMDEVICES*, предусмотрены разные структуры для Windows CE/98/2000 Структуры для Windows 98 и Windows 2000 таковы

typedef struct WNDOWS_AS_QUERY

```
struct
```

I\

```
u_long
 Len,
 u long CharSet,
 u char
 UsrStr[IAS MAX USER STRING].
 } IrdaAttnbUsrStr,
 } IrdaAttribute,
WINDOWS AS QUERY, *PWINDOWS AS QUERY, FAR *LPWINDOWS AS QUERY,
 Структура запроса IAS для Windows CE
typedef struct WOEASQUERY
{
 u char
 irdaDeviceID[4],
 char
 irdaClassName[61],
 irdaAttnbName[61],
 char
 u short
 lrdaAttribType,
 union
 int
 lrdaAttnblnt,
tf
 struct
 jу
 int.
 Len,
 u_char 0ctetSeg[1],
 u char Reserved[3],
 } lrdaAttribOctetSeg,
 struct
 {
 int Len,
 u_char CharSet,
 u char UsrStr[1],
 u_char Reserved[2],
 } lrdaAttnbUsrStr,
 } irdaAttribute,
} WCE IAS QUERY *PWCE IAS OUERY,
```

В табл 9-2 перечислены разные константы для поля *irdaAttnbType*, которое указываеа тип атрибута Значения для двух последних записей включены в таб лицу лишь для полноты информации Задать эти значения нельзя их может вернуть в поле *trdaAttnblype* вызов *getsockopt* с параметром *IR1MPJAS_QUERY*

Табл. 9-2. Типы атрибута IAS

Зна <u>чение <i>irdaAttnbType</i></u>	Поле
IAS_ATTR1B_INT	lrdaAttnblnt
IAS_A TTRIBOCTETSEQ	h daAttrtbOctetSeq
IAS_ATTRIBJTR	IrdaAltrtbUvSti
IAS ATTRIB NO CLASS	Нет
1ASATTRIB NO ATTRIB	Нет

Чтобы задать значение, укажите в поле *u daDevicelD* ИК-устройство, для которого изменяется запись IAS Кроме гого, в поле *irdaAttnbName* следует задать класс, а в *irdaClassName* — службу для атрибута Помните, что при использовании IrSock серверы сокета — это службы, заре! истрированные средствами IAS, которым сопоставлен номер LSAP-SEL Данный номер клиенты используют для соединения с сервером

Для изменения номера LSAP-SEL входа службы IAS укажите в поле *irda-DevicelD* идентификатор устройства, на котором запущена служба В поле *irdaAttnbName* запишите строку IrDA IrLMP LsapSel, а в поле *irdaClassName* — имя службы (например, MySocketServer) Затем присвойте значение *1AS_ATTR1BJNT* полю *irdaAttnbType*, а в *irdaAttnbInt* укажите новый номер LSAP-SEL Конечно, номер LSAP-SEL лучше не изменять этот пример дан здесь лишь для наглядности

Параметр IRLMPJRLPT_MODE

Этот параметр (тип *optval* — *BOOL*, версия Winsock 1+) можно и получить, и задать Если он равен TRUE, сокет настроен для связи с ИК-принтерами Средствами Winsock можно подключиться к инфракрасному принтеру и отправить задание печати Для этого перед установлением связи переведите сокет в режим IRLPT Просто присвойте этому параметру значение TRUE после создания сокета

Чтобы найти в пределах диапазона принтеры, поддерживающие инфракрасныйрежим, используйтепараметр *IRLMP_ENUMDEVICES* Некоторыеустаревшие ИК-принтеры не регистрируют себя в IAS, возможно, вам придется подключиться к ним напрямую по идентификатору < LSAP-SEL-XYX> (подробнее о способах обхода IAS — в главе 6) Этот параметр доступен в Windows CE/2000

Параметр\RLMP_SEND_PDU_LEN

Этот параметр (тип *optval* — *mt*, версия Winsock 1+) можно только получить Он отображает максимальный размер *блока данных протокола* (Protocol Data Unit, PDU), необходимый при использовании параметра *IRLMP_9WIRE_MODE* Более подробно этот параметр, доступный в Windows CE/2000, рассмотрен в описании *IRLMPJ)WIREJ4ODE*

Уровень параметров *IPPROTOJP*

Параметры сокета на уровне *IPPROTOJP* относятся к специфичным атрибутам протокола IP, таким как изменение определенных полей в заголовке IP и добавление сокета к многоадресной группе IP Многие из этих параметров объявлены в Winsock h и Winsock2 h по-разному Заметьте, что при загрузке Winsock 1 необходимо включить правильный заголовок и компоновать приложение приложение с Wsock32 lib Аналогичным образом следует включить файл заголовка Winsock 2 и компоновать приложение с Ws2_32 lib для Winsock 2 Обсуждаемые в этом разделе параметры часто используются для многоадресного вещания, поддерживаемого обеими версиями Многоадресное вещание поддерживают все платформы Win32, кроме Windows CE до версии 2 1

Параметр/PJOPTIONS

Этот параметр (тип optval - char[] версия Winsock 1+) можно и пол\чить и задать Он позволяет задава гь разные параметры IP внутри заголовка IP Не /'которые из возможных вариантов

- i Я ограничения обработки и защиты со 1 ласно RFC 1108,
 - Н запись маршрута каждый маршрутизатор добавляет свой IP адрес к заголовку (см пример использования Ping в главе 13),
 - **штамп времени** каждый маршрутизатор добавляет свой IP адрес и время,
 - II **нестрогая маршрутизация источника** пакет требуется для посеще ния каждого из перечисленных в заголовке параметра IP-адресов,
 - **строгая маршрутизация источника** пакеттребуется для посещения только тех IP-адресов, которые перечислены в заголовке параметра

Учтите, что не все эти параметры поддерживаются узлами и маршрутизаторами Когда вы определяете параметр IP, данные, передаваемые в вызов setsockopt, следуют за структурой (рис 9-2) Допустимая длина заголовка параметра IP — до 40 байт

Рис. 9-2. Формат заголовка параметра ІР

Поле кода указывает тип параметра например, значение 0x7 представляет параметр <запись маршрута) Длина — это просто длина заголовка параметра, а смещение — значение смещения в заголовок, где начинается фрагмент данных заголовка Вид фрагмента данных заголовка зависит от конкретного параметра

В приведенном далее отрывке кода мы задаем параметр <запись маршрута) Сначала объявляем структуру (struct ip_option_hdi), содержащую первые три значения параметра (код, длина, смещение), а затем — данные параметра Так как массив состоит из девяти длинных целых чисел без знака, можно записать до девяти IP-адресов Помните, что максимальный размер заголовка параметра IP составляет 40 байт Впрочем, наша структура занимает только 39 байт, поэтому система дополнит за вас заголовок до 32 разрядного слова (до 40 байт)

```
struct ip_option_hdr {
 unsigned char code,
 unsigned char length,
 unsigned char offset,
```

```
264
```

unsigned long

addrs[9],

После того как параметр задан, он применяется к любым пакетам, отправляемым на данный сокет Также для обнаружения заданных параметров вы можете вызвать getsockopt с IPJDPTIONS, впрочем, при этом не будут возвращены данные, хранимые в специфичных для параметра буферах Для извлечения данных, заданных в параметрах IP, необходимо использовать простые сокеты (SOCK_RAW) Или задать параметр IPJHDRINCL — тогда заголовок IP возвращается вместе с данными после вызова функции приема данных Winsock

ПараметрIP_HDRINCL

Этот параметр (тип *optval* — *BOOL*, версия Winsock 2+) можно и получить, и задать Если он равен TRUE, то функция отправки включит заголовок IP перед посылаемыми данными, а функция приема — вернет этот заголовок вместе с данными Так что при вызове функции *send* Winsock включите полный заголовок IP перед данными и правильно заполните каждое поле заголовка (рис 9-3) Этот параметр доступен только в Windows 2000

Рис. 9-3. Заголовок ІР

Первое поле заголовка — версия IP (на данный момент, версия 4) Длина заголовка — количество 32-битных слов в заголовке Заголовок IP всегда должен быть кратен 32 бшам

Следующее поле — тип службы, подробнее о котором — в описании параметра сокета *IP_TOS* Поле полной длины выражает длину заголовка IP и данных в байтах, а затем идет уникальный идентификатор каждого отравленного IP-пакета Как правило, система увеличивает это значение с отправкой каждого пакета Поля флагов и смещения используются при разбивке IP-пакетов на пакеты меньшего размера Время жизни (поле TTL) ограничивает количество маршрутизаторов, через которые может пройти пакет При отправке пакета поле TTL каждый раз уменьшается маршрутизатором на 1, и когда значение достигает 0, передача прекращается Это ограничивает время, в течение которого пакет может передаваться по сети Поле протокола используется для демультиплексирования входящих пакетов Вот несколько допустимых протоколов, которые используют адресацию IP TCP, UDP, IGMP и1СМР

Далее идет 16-битная контрольная сумма заголовка Она рассчитывается только для заголовка, без учета данных Следующие два поля — 32-битные IP-адреса отправителя и получателя Поле параметров IP имеет переменную длину и содержит дополнительные сведения (обычно о защите или маршрутизации)

Самый простой способ отправить заголовок IP вместе с данными — определить структуру, содержащую заголовок IP и данные, и передать ее в вызов *send* Этот параметр работает только в Windows 2000 (подробнее — в главе 13)

Параметр*IPJTOS*

Этот параметр (тип optval — int, версия Winsock 1+) можно и получить, и задать Он представляет собой mun службы (type of service, TOS) — поле в заголовке IP, используемое для обозначения некоторых характеристик пакета Длина поля — 8 бит, оно разбито на три части трехбитное поле старшинства (которое игнорируется), четырехбитное поле TOS, и оставшийся бит (который должен быть равен 0) Назначение четырех бит TOS — сократить задержку, увеличить производительность, повысить надежность и сократить издержки, причем одновременно нельзя задать более одного бита Если значение всех четырех бит равно 0, то подразумевается обычное обслуживание RFC 1340 определяет биты, рекомендуемые для разных стандартных приложений типа TCP, SMTP, NNTP и т п В RFC 1349 исправлены некоторые положения RFC 1340

Для интерактивных приложений (например, Rlogin или Telnet) может потребоваться сократить задержку Для любого вида передачи файлов, например, FTP, важна максимальная производительность, а высокая надежность необходима для управления сетью (SNMP) и протоколов маршрутизации Наконец, новости Usenet (NNTP) — пример снижения издержек Параметр *IPJTOS* не доступен в Windows CE

При установке бит TOS на сокете, поддерживающем QoS, возникает дополнительная проблема. Поскольку QoS использует старшинство IP для различения уровней обслуживания, изменение этих значений разработчиками нежелательно. Поставщик услуг QoS перехватит вызов setsockopt с IPJTOS на QoS-сокете, чтобы проверить возможность замены. Подробнее о QoS — в главе 12.

Параметр IPJTTL

Этот параметр (тип optval — int, версия Winsock 1+), представляющий собой IP-параметр времени жизни, можно и получить, и задать. Поле времени жизни (time-to-live, TTL) представлено в заголовке IP. Дейтаграмма использует поле TTL, чтобы ограничить количество маршрутизаторов, через которые она может пройти, дабы предотвратить циклы маршрутизации (когда дейтаграмма передается по кругу). Каждый маршрутизатор, через который проходит дейтаграмма, уменьшает ее поле TTL на 1. После обнуления TTL дейтаграмма отбрасывается. Этот параметр не доступен в Windows CE.

Параметр IP_MULTICAST_IF

Этот параметр многоадресного интерфейса (тип optval — unsigned long, версия Winsock 1+) и получает, и задает локальный интерфейс, откуда локальный компьютер может отправлять любые данные для группы. Его имеет смысл использовать только на компьютерах с несколькими сетевыми интерфейсами (сетевыми адаптерами, модемами и т. п.). Параметр optval должен быть длинным целым без знака, представляющим двоичный IP-адрес локального интерфейса. Для преобразования строкового адреса в десятично-точечной нотации в длинное целое без знака используйте функцию inet addr.

Параметр*IP_MULTICAST_TTL*

Этот параметр (тип optval — int, версия Winsock 1+) можно и получить, и задать. Он определяет время жизни на пакетах многоадресной рассылки для этого сокета и напоминает уже знакомый вам TTL IP, но в отличие от последнего, применяется только к групповым данным, отправленным с данного сокета. TTL также предотвращает циклы маршрутизации, но при многоадресном вещании сужает область распространения данных. Поэтому для получения дейтаграмм члены многоадресной группы должны находиться в пределах «диапазона». Стандартное значение TTL для групповых дейтаграмм — 1.

ПараметрIP MULTICAST LOOP

Этот параметр (тип *optval* — *BOOL*, версия Winsock 1+) можно и получить, и задать. Если он равен TRUE (по умолчанию), то данные, отправленные на групповой адрес, будут отражены во входящем буфере сокета. Если присвоить этому параметру значение *FALSE*, то никакие отправленные сокетом данные не попадут в его очередь входящих данных.

ПараметрIP ADD MEMBERSHIP

Этот параметр (тип *optval* — *struct ipjnreq*, версия Winsock 1+) можно только задать — это способ добавить сокет к многоадресной группе IP в Winsock 1. Создайте сокет с семейством адресов *AFJNET* и типом *SOCKJDGRAM* в вызове функции *socket*. Для добавления сокета в многоадресную группу, используйте структуру:

```
struct ipjnreq
{
 struct in_addr imrjnultiaddr;
 struct m_addr imr_interface;
>;
```

Здесь поле *imrjnultiaddr* — двоичный групповой адрес, а *imr_interface* — локальный интерфейс, на котором следует отправлять и получать групповые данные Подробнее о допустимых групповых адресах — в главе 11. Поле *imrjnterface* — двоичный IP-адрес локального интерфейса, либо значение *INADDR_ANY*для выбора интерфейса по умолчанию.

Параметр*IP DROP MEMBERSHIP*

Этот параметр (тип *optval* — *struct ipjnreq*, версия Winsock 1+) можно только задать. Он противоположен по назначению *IP_ADD_MEMBERSHIP* и удаляет сокет из данной группы IP. При его вызове со структурой *ipjnreq*, содержащей значения, которые использовались для регистрации в данной группе, сокет 5 будет удален из нее. Подробнее — в главе 11.

Параметр*IP_DONTFRAGMENT*

Этот параметр (тип *optval* — *BOOL*, версия Winsock 1+) можно и получить, и задать. Если он равен *TRUE*, сети запрещается фрагментировать дейтаграмму IP в ходе передачи. Впрочем, если размер дейтаграммы больше *максимального блока передачи данных* (maximum transmission unit, MTU) и флаг IP «не фрагментировать» задан внутри заголовка IP, отправка будет приостановлена и появится сообщение об ошибке ICMP и необходимости фрагментации. Эта параметр не доступен в Windows CE.

Уровень параметров *IPPROTOJTCP*

К этому уровню относится лишь один параметр, применимый только к потоковым сокетам (SOCK_STREAM), принадлежащим к семейству адресов AFJNET. Он доступен во всех версиях Winsock и поддерживается всеми платформа-Ми Win 32.

Параметр TCPJIODELAY

Чтобы увеличить эффективность и пропускную способность за счет уменьшения издержек, система выполняет алгоритм Nagle, который позволяет «укрупнить > пакеты ТСР Издержки в том, что длина заголовка ТСР для каждого пакета — 20 байт Расточительно отправлять сообщения по 2 байта с 20-байтовым заголовком, поэт ому когда приложение запрашивает порцию данных, система сможет накапливать данные в течение некоторою времени перед фактической отправкой по сети Если дополнительные данные за указанный период времени не накопятся отправка произойдет безусловно

Недоста і ок этого алгоритма — замедление подтверждений о получении данных TCP Но поскольку узел будет жда гь накопления данных для отправки партнеру, он может присоединить уведомление АСК к следующей порции данных, а не отправить ею сразу в отдельном пакете

Параметр $TCP_NODELAY$ (тип optval - BOOL, версия Winsock 1+) можно и получить, и задать Если он равен TRUE, алгоритм Nagle отключается Этот алгоритм порой отрицательно воздействует на какое-либо сетевое приложение, которое отправляет данные в от носительно небольшом количестве и ожидает своевременного ответа Классический пример — Telnet, ин герактивное приложение, позволяющее пользователю войти на удаленную машину и давать ей команды Как правило, пользователь нажимает на клавиши по несколько раз в секунду, и алгори гм Nagle такой сеанс просто бы «тормозил»

Уровень параметров NSPROTOJPX

Описанные в этом разделе параметры сокета специфичны для Microsoft-расширения интерфейса сокетов Window IPX/SPX и предназначены для совместимости с существующими приложениями Впрочем, их не рекомендуются использовать, поскольку они гарантированно работают только со стеком Microsoft IPX/SPX Приложение, использующее эти расширения, не сможет работать в других реализациях IPX/SPX Эти параметры определены в файле WSNwLink h, который должен быть включен после Winsock h и Wsipx h

Параметр*IPX_РТҮРЕ*

Этот параметр (тип optval - int, версия Winsock 1+) можно и получить, и задать Значение аргумента optval будет определять тип каждого пакета IPX, отправленного с этого сокета

Параметр 1 PXJFILTERPTYPE

Этот параметр (тип *optval* — *int*, версия Winsock 1+) можно и получить, и задать Он определяет тип пакета для фильтрации получаемых данных При любом вызове приема возвращаются только пакеты IPX с типом, указанным в *optval*, остальные — отбрасываются

Параметр*IPXJSTOPFILTERPTYPE*

Этот параметр (тип *optval* — *int*, версия Winsock 1+) можно только задать Он позволяет прекратить фильтрацию типов пакетов, заданную параметром *IPX FILTERPTYPE*

ПараметрIPX DSTYPE

Этот параметр (тип *optval* — mt, версия Winsock 1+) можно и получить, и задать Он представляет значение поля потока данных в заголовке SPX каждого отправленного пакета

ПараметрIPX EXTENDED ADDRESS

Этот параметр (тип optval — BOOL, версия Winsock 1+) можно и получить, и задать Он разрешает (если равен TRUE) или запрещает расширенную адресацию пакетов IPX При отправке он добавляет элемент unsigned char sajitype к структуре SOCKADDRJPX, в результате чего ее полная длина достигает 15 байт При приеме к структуре SOCKADDRJPX сразу добавляются и saJJtype, и unsigned char sajlags, после чего длина ее достигает 16 байт Текущие биты, определенные в sajlags

III 0 x 0 1 — полученный кадр был отправлен путем широковещания,

• 0х02 — полученный кадр была отправлен с этого компьютера

Параметр IPX JRECVHDR

Этот параметр (тип optval-BOOL, версия Winsock 1+) можно и получить, и задать Если он равен TRUE, то вызов любой функции приема Winsock возвращает вместе с данными заголовок IPX

Параметр IPXJVIAXSIZE

Этот параметр (тип *optval — mt*, версия Winsock 1+) можно только получить Вызов *getsockopt* возвращает максимально возможный размер дейтаграммы IPX

Параметр IPX_ADDRESS

Этот параметр (тип optval — LPX_ADDRESSJDATA, версия Winsock 1+) можно только получить Он запрашивает информацию об определенном адаптере, связанном с IPX В системе с n адаптерами они пронумерованы от 0 до n-\ Чтобы узнать количество IPX-адаптеров в системе, используйте параметр $IPX_MAX_ADAPTERJVUM$ с функцией getsockopt или вызывайте $IPX_ADDRESS$ с увеличением значений adaptemum, пока не будет возвращена ошибка Параметр optval указывает на структуру $IPX_ADDRESSJDATA$

```
typedef struct IPX ADDRESS DATA
 // Ввод Номер адаптера, начинающийся с О
 INT
 adapternum
 UCHAR
 // Вывод Номер сети ІРХ
 netnum[4],
 UCHAR
 nodenum[6]
 // Вывод ІРХ-адрес узла
 BOOLEAN wan,
 // Вывод TRUE = адаптер на ГВС-канале
 BOOLEAN status,
 TRUE = связь по ГВС отсутствует (или адаптер
 // не связан с ГВС)
 INT
 maxpkt;
 // Вывод максимальный размер пакета, исключая заголовок
TPX
 t/LONG
 linkspeed;
 // Вывод скорость связи в 100 байт/сек
```

```
// \ (\tau.e \ 96 == 9600 \ bps) } IPX_ADDRESS_DATA, *PIPX_ADORESS_DATA;
```

Параметр IPX_GETNETINFO

Этот параметр (тип $optval - IPX_NETNUM_DATA$, версия Winsock 1+) можно только получить Он возвращает информацию относительно определенного номера сети IPX Если сеть — в кэше IPX, параметр возвращает информацию напрямую В ином случае рассылаются RIP-запросы, чтобы ее обнаружить Параметр optval указывает на действительную структуру IPX_NETNUM_DATA .

```
typedef struct _IPX_NETNUM_DATA
 UCHAR netnum[4]; // Ввод. Номер сети IPX
 USHORT hopcount;
 // Вывод.
 Количество транзитов для этой сети по
 // порядку компьютеров
 // Вывод количество "тиков" для этой сети по
 USHORT netdelay;
 // порядку компьютеров
 INT
 cardnum:
 // Вывод: начинающийся с 0 номер адаптера, используемый
ДЛЯ
 // направления в эту сеть; может быть использован как
 // значение для adapternum в поле IPX_ADDRESS
 UCHAR router[6]; // Вывод МАС-адрес маршрутизатора следующего транзита,
 // равен 0, если сеть уже достигнута
} IPX NETNUM DATA, *PIPX NETNUM DATA;
```

ПараметрIPX_GETNETINFO_NORIP

Этот параметр (тип *optval* — $1PX_NETNUM_DATA$, версия Winsock 1+) можно и получить, и задать Если возвращается TRUE, то дейтаграммы не фрагментируются IP. Этим он напоминает $IPX_GETNETINFO$, но IPX_NETNUM_DATA не рассылает RIP-запросы Если сеть находится в кэше IPX, то параметр возвращает информацию, иначе выдается ошибка (см. также параметр $IPX_RERIP_NETNUMBER$, который всегда рассылает RIP-запросы). Как и в случае $IPX_IETNUMETINFO$, для использования этого параметра требуется, чтобы параметр $IPX_IETNUMETINETINET$ указывал на структуру $IPX_IETNUMETNUMET$ $IPX_IETNUMETNUMET$

Параметр IPX_SPXGETCONNECTIONSTATUS

Этот параметр (тип $optval - IPX_SPXCONNSTATUS_DATA$, версия Winsock 1+) можно только получить Он возвращает информацию о связанном SPX-сокете Параметр optval указывает на структуру $IPX_SPXCONNSTATUS_DATA$. Все числа даны в сетевом порядке байт (от высокого к низкому)

```
typedef struct _IPX_SPXCONNSTATUS_DATA
{
 UCHAR ConnectionState;
 UCHAR WatchDogActive;
 USHORT LocalConnectionld;
 USHORT RemoteConnectionld;
 USHORT LocalSequenceNumber;
```

```
USHORT LocalAckNumber;
USHORT RemoteAckNumber;
USHORT RemoteAllocNumber;
USHORT RemoteAllocNumber;
USHORT LocalSocket;
UCHAR ImmediateAddress[6];
UCHAR RemoteNetwork[4];
,,, UCHAR RemoteNode[6];
USHORT RemoteSocket;
USHORT RetransmissionCount;
USHORT EstimatedRoundTripDelay; /• In milliseconds •/
USHORT RetransmittedPackets;
USHORT SuppressedPacket;
} IPX_SPXCONNSTATUS_DATA, *PIPX_SPXCONNSTATUS_DATA;
```

Параметр*IPX*"ADDRESS[^]NOTIFY

Этот параметр (тип $optval - IPX_ADDRESS_DATA$, версия Winsock 1+) можно только получить Он асинхронно уведомляет об изменении состояния связанного с IPX адаптера, что обычно происходит, когда ГВС-канал включается или разрывается. Для использования параметра требуется, чтобы вызывающая программа предоставила в параметре optval структуру $IPX_ADDRESS_DATA$ Особенность в том, что сразу за структурой $IPX_ADDRESS_DATA$ следует описатель занятого события. Вот один из вариантов вызова этого параметра-char buff[sizeof(IPX_ADDRESS_DATA) + sizeof(HANDLE)];

```
IPX_ADDRESS_DATA «ipxdata;
HANDLE *hEvent;
```

```
lpxdata = (IPX_ADDRESS_DATA *)buff;
hEvent = (HANDLE *)(buff + sizeof(IPX_ADDRESS_DATA));
ipxdata->adapternum = 0; // укажите соответствующий адаптер
•hEvent = CreateEvent(NULL, TRUE, FALSE, NULL);
setsockopt(s, NSPROTO_IPX, IPX_ADDRESS_NOTIFY, (char *)buff, sizeof(buff));
```

После успешного опроса getsockopt структура IPX ADDRESS DATA, на которую указывает optval, не изменится Вместо этого запрос помещается во внутреннюю очередь транспорта, а при изменении состояния адаптера IPX находит его и заполняет все поля в структуре IPX ADDRESS DATA. Затем событие, на которое ссылается описатель в буфере optval, помечается как свободное. Если одновременно выполняется несколько вызовов getsockopt, используйте разные события Событие применяется, поскольку запрос должен быть асинхронным, что на данный момент getsockopt не поддерживает

ВНИМАНИЕ! В текущей реализации транспорт сообщает только об одном поставленном в очередь запросе для каждого изменения состояния. Поэтому не запускайте больше одной службы, ставящей запросы в очередь

ПараметрIPXJAAX_ADAPTER_NUM

Этот параметр (тип *optval* — mt, версия Winsock 1+) можно только получить Он возвращает количеств адаптеров IPX Если при вызове возвращается n адаптеров, они нумеруются от O до n—\

Параметр*IPX_RERIPNETNUMBER*

Этот параметр (тип $optval - IPX_NETNUM_DATA$, версия Winsock 1+) можно только получить Он возвращает информацию о номере сети Напоминает $IPX_GETNETINFO$, но вынуждает IPX переиздавать RIP-запросы, даже если сеть находится в кэше (но не в случае, когда сеть присоединена напрямую) Как и $IPX_GETNETINFO$, IPX_NETNUM_DATA требует, чтобы optval указывал на структуру IPX_NETNUM_DATA

ПараметрIPX_RECEIVE_BROADCAST

Этот параметр (тип *optval* — *BOOL*, версия Winsock 1+) можно только задать По умолчанию IPX-сокет может принимать широковещательные пакеты Если этот параметр равен TRUE, широковещательные IPX-пакеты приниматься не будут Приложениям, которые не должны получать эти пакеты, следует присвоить IPXJZECEIVEjBROADCAST значение FALSE, чтобы увеличить быстродействие системы Впрочем, учтите, что это не обязательно вызовет фильтрацию широковещания для приложения

Параметр IPXJMMEDIATESPXACK

Этот параметр (тип optval - BOOL, версия Winsock 1+) можно и получить, и задать Если присвоить ему JRUE, пакеты подтверждения для соединений SPX не будут задерживаться Это увеличивает количество АСК, но визуально ускоряет работу ряда программ

Функции loct lsocket и WSA loct l

Сокетные ioctl-функции использую! для управления режимом ввода-вывода, а также для получения сведений об ожидающем вводе-выводе Первая функция — *loctlsocket*, появилась в спецификации Winsock 1

```
int ioctlsocket (
 SOCKET s,
 long cmd,
 u_long FAR *argp
),
```

Параметр s — описатель сокета, который будет использоваться в дальнейшем, а cmd — предопределенный флаг для команды управления вводом-выводом, которая будет выполняться Последний параметр — argp, указатель на переменную, специфичную для данной команды После описания всех команд дается тип требуемой переменной

В Winsock 2 появилась функция *toctl*, которая добавляет несколько новых параметров Во-первых, она разбивает один параметр *argp* на набор вход-

ных параметров для значений, переданных в функцию, и набор выходных параметров, используемых для возвращения данных из вызова Также вызов этой функции может использовать перекрытый ввод-вывод Функция называется WSAloctl и определена так

int WSAloctK
SOCKET s,
DWORD dwIoControlCode,
LPVOID lpvInBuffer,
DWORD cblnBuffer,
LPVOID lpvOutBuffer,
DWORD cbOutBuffer,
* LPDWORD lpcbBytesReturned,
LPWSAOVERLAPPED lpOverlapped,
LPWSAOVERLAPPED COMPLETION ROUTINE lpCompletionRoutine

Первые два параметра совпадают с параметрами loctlsocket Следующие два — lpvInBuffer и cblnBuffer, описывают входные параметры Параметр lpvInBuffer — это указатель на передаваемое значение, а cblnBuffer — размер этих данных в байтах Аналогично параметры lpvOutBuffer и cbOutBuffer используются для возвращения данных из вызова Параметр lpvOutBuffer указывает на буфер данных, куда помещается любая возвращенная информация Параметр cbOutBuffer задает размер буфера из поля lpvOutBuffer в байтах Заметьте некоторые вызовы могут использовать только параметры ввода или вывода, а некоторые — и те, и другие Седьмой параметр — ipcbBytes-Retumed, возвращает количество фактически возвращенных байт Последние два параметра — lpOverlapped и lpCompletionRoutine, используются при вызове этой функции с перекрытым вводом-выводом Подробнее о перекрытом вволе-выволе — в главе 8

Стандартные ioctl-команды

Эти три ioctl-команды < перекочевали» из мира Unix и употребляются чаще всего Они доступны на всех платформах Win32 и могут быть вызваны с использованием как loctlsocket, так и WSAloctl

Команда FIONBIO

Используется с функциями loctlsocket и WSAloctl (версия Winsock 1+) Тип входного значения — unsigned Эта команда включает или отключает неблокирующий режим на сокете 5 По умолчанию все сокеты с момента создания — блокирующие Для включения неблокирующего режима при вызове loctlsocket с ioctl-командой FIONBIO задайте argp для передачи указателя на Длинное целое без знака с ненулевым значением Значение 0 переводит сокет в блокирующий режим Если вместо этого вы используете WSAloctl, просто передайте в качестве параметра lpvInBuffer длинное целое без знака

Вызов функции WSAAsyncSelect или WSAEventSelect автоматически разблокирует сокет, и любая попытка перевести его обратно в блокирующий ре-Жим вернет ошибку WSAEINVAL Чтобы вернуть сокет в блокирующий режим, приложение должно сначала отключить WSAAsyncSelect, вызвав WSAAsyncSelect с параметром lEvent равным 0 Другой способ — отключить WSAEventSelect, вызвав WSAEventSelect с параметром INetworkEvents, равным О

Команда FIONREAD

Обе функции — toctlsocketn WSAIoctl (версия Winsock 1+), возвращают значение типа unsigned long, на входе ничего указывать не требуется Команда FIONREAD определяет количество данных, которые могут быть автоматически считаны с сокета Для toctlsocket значение argp выдается с длинным целым без знака и определяет количество байт, которое должно быть прочитано При использовании WSAIoctl целое без знака возвращается в ipvOutBuffer Если сокет в — поточный (SOCK_STREAM), FIONREAD возвращает конечное количество данных, которое можно прочитать в одном вызове функции приема Запомните использование этого или других механизмов приема сообщений не всегда гарантирует выдачу точного количества байт Когда эта ioctl-команда используется на дейтаграммном сокете (SOCKDGRAM), возвращаемое значение — размер первого сообщения, стоящего в очереди на сокете

Команда SIOCATMARK

Обе функции (версия Winsock 1+) возвращают значение типа *BOOL*, на входе ничего указывать не требуется Команда *SIOCATMARK* определяет, были ли прочитаны *внешние* (out-of-band, OOB) данные После настройки сокета для приема OOB-данных вместе с другими (с помощью параметра сокета *SO_OOBINLINE*) эта ioctl-команда возвращает *TRUE*, если следующими должны быть прочитаны OOB-данные Иначе возвращается *FALSE* и следующая операция приема вернет все или некоторые данные, которые предшествуют OOB-данным Для *toctlsocket* указатель на булеву переменную возвращается в *argp*, а для *WSAIoctl* — в *IpvOutBuffer* Помните, что в одном вызове функции приема OOB-данные никогда не смешиваются с остальными Подробнее об OOB-данных — в главе 7

Другие ioctl-команды

Эти ioctl-команды специфичны для Winsock 2 кроме тех, которые работают с SSL и доступны только в Windows CE Если вы просмотрите заголовки Winsock 2, то фактически увидите объявление и других ioctl-команд Впрочем, только ioctl-команды, перечисленные в этом разделе, значимы для пользовательских приложений К тому же не все ioctl-команды работают на всех платформах Win32, хотя, конечно, это может измениться по мере обновлений ОС Для Winsock 2 большинство этих команд определено в Winsock2 h Некоторые из новейших ioctl-команд, специфичных для Windows 2000, определены в Mstcpip h

Команда SIO_ENABLE_CIRCULAR_QUEUEING

Функция WSAIoctl (версия Winsock 2+) принимает и возвращает значение типа BOOL Эта ioctl-команда контролирует, как базовый поставщик службы

обрабатывает входящие дейтаграммные сообщения, если очередь заполнена По умолчанию, в этом случае любые входящие дейтаграммы от брасываются Когда этот параметр равен *TRUE*, вновь прибывшие сообщения не будут пропущены из-за переполнения буфера старые сообщения в очереди удаляются, чтобы освободить место для новых Эта команда допустима только для сокетов, связанных с ненадежными, ориентированными на сообщения протоколами Если она используется на сокете другого типа (например, поточном) или поставщик службы ее не поддерживает, выдается ошибка *WSAENOPROTOOPT* Этот параметр поддерживает только Windows NT/2000

Команда $SIO_ENABLE\ CIRCULAR_QUEUEING$ также может быть использована для включения (выключения) цикличной очереди или с целью опроса текущего состояния параметра Чтобы задать значение, нужно использовать только входные параметры При опросе текущего значения параметра требуется только выходной параметр типа BOOL

КомандаSIO FIND ROUTE

Функция WSAIoctl (версия Winsock 2+) принимает значение типа SOCKADDR и возвращает значение типа BOOL Эта ioctl-команда используется для проверки, можно ли связаться с определенным адресом по сети Параметр Ipvln-Buffer указывает на структуру SOCKADDR данного протокола Если адрес уже существует в локальном кэше, он становится недействительным Для IPX вызов функции WSAIoctl инициирует вызов IPX GetLocalTarget, который запрашивает в сети этот удаленный адрес К сожалению, поставщик Microsoft для текущих платформ Win32 не реализует эту команду

КомандаSIO FLUSH

Функция *WSAIoctl* (версия Winsock 2+) не требует входных или выходных параметров Эта ioctl-команда определяет, были ли прочитаны ООВ-данные и отбрасывает текущее содержимое очереди отправки, связанной с данным сокетом В настоящее время этот параметр реализован только в Windows 2000 и NT 4 Service Pack 4

КомандаSIO_GET_BROADCAST_ADDRESS

Функции WSAIoctl (версия Winsock 2+) входные параметры не требуются Возвращается структура SOCKADDR (через ipvOutBuffer), содержащая широковещательный адрес для семейства адресов из сокета s, который может быть использован в sendto или WSASendTo Работает только в Windows NT/2000 Windows 9x возвращает ошибку WSAEINVAL

Команда*SIO_GET_EXTENSION_FUNCTION_POINTER*

Функция WSAIoctl (версия Winsock 2+) принимает значение типа GUID и возвращает указатель на функцию Эта ioctl-команда используется для доступа к функциям, специфичным для поставщика, но не входящим в спецификацию Winsock Через нее поставщик может предоставить программистам доступ к функциям, назначив каждой из них GUID Затем приложение получит указатель на нужную функцию с помощью ioctl-команды SIO GET EX-

TENSION_FUNCTION POINTER Заголовочный файл Mswsock h определяет добавленные Microsoft функции Winsock, включая их GUID Например, чтобы выяснить, поддерживает ли установленный поставщик Winsock функцию TransmitFile, опросите его с использованием GUID

```
«define WSAID.TRANSMITFILE \
 {0xb5367df0,0xcbac,0x11cf,{0x95,0xca,0x00,0x80,0x5f,0x48,0xa1,0x92}}
```

Получив указатель для функции расширения, например *TransmitFile*, вы сможете вызывать ее напрямую, без компоновки приложения с библиотекой Mswsock lib Это фактически исключит один промежуточный вызов функции, выполняемый в Mswsock lib

Вы можете найти в Mswsock h и другие специфичные для Microsoft расширения с определенными для них GUID Эта ioctl-команда — важная часть разработки многоуровневого поставщика службы Подробнее об интерфейсе поставщика службы — в главе 14

Команда SIOJCHKJQOS

Функция WSAloctl (версия Winsock 2+) принимает и возвращает значение типа DWORD Эта ioctl-команда задает атрибуты QoS для данного сокета и может применяться для проверки шести состояний QoS Пока она поддерживается только в Windows 2000 Шести состояниям соответствуют флаги ALLOWED JTO_SEND_DATA, ABLE TO RECV RSVP, LINEJRATE, LOCAL TRAFIYC_CONTROL, LOCAL_QOSABILITYN ENDTO_END_QOSABILITY

Первый флаг — $ALLOWED_TO_SEND_DATA$, используется после задания уровней QoS на сокете с помощью SIO_SET_QOS , но до получения запроса резервирования (RESV) протокола RSVP Перед этим потоку, соответствующему сокету, обеспечивается лишь *негарантированное* (best-effort) обслуживание Получение сообщения RESV показывает, что требования к пропускной способности удовлетворены Подробнее о протоколе RSVP и резервировании сетевых ресурсов — в главе 12

 Φ лаг ALLOWED TO SEND JDATA позволяет увидеть, достаточно ли негарантированного обслуживания для уровней QoS, запрошенных SIO_SET_QOS Возвращенное значение будет либо 1 — текущая негарантированная пропускная способность достаточна, либо 0 — пропускная способность не обеспечивает I ребуемые уровни Если флаг возвращает 0, приложение перед отправкой данных должно подождать, пока не будет получено сообщение RESV

Второй флаг — $ABLE_TO_RECV$ RSVP, показывает, способен ли узел принимать и обрабатывать RSVP-сообщения на интерфейсе, с которым связан данный сокет Возвращаемое значение информирует, могут (1) или не могут (0) приниматься RSVP-сообщения

Следующий флаг — $LJNE_RATE$, возвращает негарантированную скорость передачи в Кбит/с Если скорость неизвестна, возвращается значение $INFO_NOT_AVAIIABLE$

Последние три флага показывают, существуют ли определенные возможности на локальном компьютере или в сети Все три параметра выдают 1 — если параметр поддерживается, 0 — если нет, INFO_NOT_AVAILABLE — если

не существует способа проверки *LOCAL TRAFFIC CONTROL* используют, чтобы определить, установлен и доступен ли на компьютере компонент Traffic Control (управление трафиком) *LOCAL_QOSABILITY определяет*, поддерживается ли QoS на локальном компьютере И наконец, *END_TO_END_QOSABIUTY* показывает, допустимо ли применение QoS в локальной сети

Команда SIO GET QOS

Функция WSAIoctl (версия Winsock 2+) возвращает значения типа QOS Эта ioctl-команда получает структуру QOS, связанную с сокетом Предоставленный буфер должен быть достаточно объемным, чтобы вместить в себя эту структуру целиком Между тем ее размеры в ряде случаев превышают sizeof(QOS), так как могут содержать информацию, специфичную для поставщика Подробнее о QoS — в главе 12 Если эта ioctl-команда используется на сокете, семейство адресов которого не поддерживает QoS, выдается ошибка WSAENOP-ROTOOPT Этот параметр и SIO_SET_QOS досгупны только на платформах, обеспечивающих QoS-совместимый транспорт, таких как Windows 98 и Windows 2000

Команда SIOJSETJ3OS

Эта ioctl-команда составляет пару для SIO_GET_QOS Входной параметр для функции WSAIoctl (версия Winsock 2+) — структура QOS, которая определяет требования к пропускной способности для данного сокета Выходные значения не возвращаются Этот параметр и SIO_GET_QOS доступны только на платформах, обеспечивающих QoS-совместимый транспорт, таких как Windows 98 и Windows 2000

Команда SIO,, MULTIPOINT J. OOPBACK

Функция WSAIoctl (версия Winsock 2+) принимает и возвращает значение типа BOOL и определяет, будут ли многоадресные данные возвращены на сокет При отправке группе данные по умолчанию поступают в очередь входящих сообщений исходного сокета Естественно, такая петля образуется, только если сокет также входит в целевую многоадресную группу В настоящее время это поведение характерно только для IP, но не для ATM Для отключения петли передайте FALSE во входном параметре ipvInBujfer Чтобы получить текущее значение этого параметра, оставьте входное значение равным NULL, а в качестве выходного параметра укажите булеву переменную

Команда SIO_MULTICAST_\$COPE

Функция WSAIoctl (версия Wmsock 2+) принимает и возвращает значение типа mt Эта ioctl-команда контролирует время жизни (или область распространения) многоадресных данных Область распространения — это количество маршрутизируемых сегментов сети, которые разрешено пересечь данным Значение по умолчанию — 1 Когда многоадресный пакет попадает в Маршрутизатор, значение TTL уменьшатся на 1 Когда TTL достигает 0, пакет отбрасывается Чтобы задать это значение, передайте целое с желае-

мым TTL как *ipvInBuffer*. Если же вы хотите просто получить текущее значение TTL, вызовите WSAloctl с *ipvOutBuffer*, указывающим на целое число.

КомандаSIO_KEEPALIVE_VALS

Функция WSAIoctl (версия Winsock 2+) принимает и возвращает значения типа tcp_keepalive. Эта ioctl-команда позволяет включить передачу сообщений о сохранении соединения (keepalive) для TCP для каждого соединения и задать интервал между их отправкой. Параметр сокета SO_KEEPAUVE также включает передачу сообщений о сохранении соединения TCP, но интервал между ними задается в системном реестре, модификация которого затронет все процессы на компьютере. Команда SIO_KEEPAUVE_VALS позволяет задать интервал отдельно для каждого сокета. Для этого следует инициализировать на данном сокете структуру tcp_keepalive и предать ее как буфер ввода:

```
struct tcp_keepalive
{
 u_long onoff;
 u_long keepalivetime;
 u_long keepaliveinterval;
}
```

Значение полей структуры keepalivetime и keepaliveinterval идентичны значениям реестра, которые мы уже обсуждали в разделе, посвященном параметру SO_KEEPALIVE. Для запроса текущих значений вызовите WSAloctl с командой SIO_KEEPALIVE_VALS и предоставьте структуру tcp_keepalive в качестве буфера вывода. Эта команда доступна только в Windows 2000.

КомандаSIO RCVALL

Функция WSAIoctl (версия Winsock 2+) принимает значение типа unsigned int, выходных параметров нет. Использование этой команды со значением TRUE позволяет данному сокету получать все IP-пакеты в сети. Для этого необходимо передать описатель сокета в WSAIoctl. Нужно, чтобы сокет был из семейства адресов AFJNET, тип — SOCK_RAW, протокол — IPPROTOJP. Сокет должен быть связан с явным локальным интерфейсом, то есть нельзя создать привязку INADDR ANY.

После привязки сокета и задания ioctl-команды вызовы recv/WSARecv возвращают IP-дейтаграммы. Помните, что для дейтаграмм следует предусмотреть достаточно вместительный буфер. Поскольку поле суммарного размера заголовка IP — 16-битная величина, максимальный теоретический предел - 65 535 байт, однако на практике максимальная единица передачи (maximum transmission unit, MTU) в сетях гораздо меньше.

Использование SIO_RCVALL требует привилегий администратора на локальном компьютере. К тому же эта ioctl-команда действует только на компьютере с Windows 2000. Образец приложения на прилагаемом диске — Rcvall.c, иллюстрирует использование этой и двух других ioctl-команд SIO_RCVALL .

I

КомандаSIO RCVALL MCAST

Эта команда похожа на *SIORCVALL* и также получает все многоадресные пакеты в сети. Функция *WSAIoctl* (версия Winsock 2+) принимает значение типа *unsigned int*, выходных параметров нет. Применяются те же правила использования, что и для *SIO_RCVALL*: сокет, переданный в *WSAIoctl*, также должен быть создан под протокол *IPPROTOJGMP*. Единственное отличие.- возвращается только многоадресный IP-трафик, а не все IP-пакеты. Это означает, что возвращаются только IP-пакеты с адресов 224.0.0.0 — 239-255.255.255. Эта ioctl-команда доступна только в Windows 2000.

Команда SIOJtCVALLJGMPMCAST

Эта ioctl-команда тоже напоминает SIOJICVALL, включая то, что сокет, переданный в WSAIoctl, должен быть создан под протокол IPPROTOJGMP. Функция WSAIoctl (версия Winsock 2+) принимает значение типа unsigned int, выходных параметров нет. Но по этой команде возвращаются только все IGMP-пакеты. Инструкции по использованию этого параметра вы найдете в разделе по SIO_RCVALL. Эта команда доступна только в Windows 2000.

Команда

Обе функции (версия Winsock 2+) принимают значения типа SOCKADDR (выходных параметров нет) и определяют, были ли считаны ООВ-данные. Эта ioctl-команда позволяет найти адрес локального интерфейса, который следует использовать при отправке данных на удаленный компьютер. Адрес удаленной машины предоставляют в виде структуры SOCKADDR, как параметр ipvInBuffer. Буфер ipvOutBuffer должен быть достаточно большим, чтобы вместить массив из одной или более структур SOCKADDR, описывающих доступные локальные интерфейсы. Эту команду можно использовать для одноадресных или многоадресных конечных точек, а возвращенный интерфейс — в последующих вызовах bind.

В основе команды SIO_ROUTING_INTERFACE_QUERY— plug-and-play возможности Windows 2000. Пользователь может вставлять (вынимать) сетевой адаптер формата PCMCIA, что повлияет на доступные приложению интерфейсы. Учтите это в приложении для Windows 2000.

Приложения не могут полагаться на постоянство информации, возвращенной SIO_ROUTING INTERFACE_QUERY. Так что используйте ioctl-команду SIO_ROUTING'INTERFACE_CHANGE, которая уведомит приложение о смене интерфейсов — тогда еще раз вызовите SIO_ROUTINGJNTERFACE_QUERY, чтобы освежить информацию.

КомандаSIO_ROUTING_INTERFACE_CHANGE

Эта ioctl-команда отправляет уведомление, когда изменился интерфейс для конечной точки, и таким образом помогает быть в курсе изменений на ло-кальном интерфейсе маршрутизации, используемом для доступа к указанному удаленному адресу. При применении этой команды структура SOCKADDR Для удаленного адреса передается в буфер ввода, и после успешного завер-

шения никакие данные не возвращаются. Впрочем, если по каким-то причинам, интерфейс для этого маршрута изменится, то приложение будет оповещено и сможет вызвать *SIO ROUTINGJNTERFACE_QUERY*, чтобы определить, какой интерфейс использовать дальше.

Существует несколько способов вызова этой команды. Если сокет — блокирующий, то вызов WSAloctl не завершится до момента смены интерфейса. В ином случае вернется ошибка WSAEWOULDBLOCK. Затем приложение ожидает событий изменения маршрута, вызывая WSAEventSelect или WSAAsyncSetect с флагом FD_ROUTINGJNTERFACE_CHANGE, заданным в битовой маске сетевого события. Перекрытый ввод-вывод тоже можно использовать: предоставьте описатель события в структуре WSAOVERLAPPED, которая освободится после смены маршрутизации.

Адрес, указанной в структуре ввода *SOCKADDR*, задают явно или используя шаблон *INADDR_ANY* — тогда вы узнаете о любых изменениях маршрутизации. Поскольку информация о маршрутизации довольно статична, в поставщиках есть параметр для игнорирования информации, предоставляемой приложениями в буфер ввода. В этом случае поставщики просто отсылают уведомление после каждого изменения интерфейса. В итоге лучше зарегистрироваться для получения уведомлений о любом изменении и просто вызывать *SIO_ROUTING_INTERFACE_QUERY*, чтобы проверить, влияют ли эти изменения на приложение.

КомандаSIO_ADDRESS_UST_QUERY

Эта ioctl-команда используется для получения списка адресов локального транспорта, соответствующих семейству протоколов сокета, с которым может связаться приложение. Функция WSAIoctl (версия Winsock 2+) не имеет значений ввода. Буфер вывода — структура SOCKET ADDRESS LIST:

В поле iAddressCount возвращается количество адресных структур в списке, а поле Address — это массив адресов, специфичных для семейства протоколов.

В plug-and-play среде Win32 количество действительных адресов может изменяться динамически, поэтому приложениям не следует полагаться на постоянство информации, полученной от этой ioctl-команды. Так, приложения должны сначала вызвать $SIO_ADDRESSJJST_QUERYpds$ информации о текущих интерфейсах, а затем — $SIO_ADDRESS_UST_CHANGE$ для получения

уведомлений о будущих изменениях. Если список адресов изменится, то приложение должно повторить запрос.

Если размер предоставленного буфера не достаточен, то WSAIoctl вернет ошибку WSAEFAULT, а параметр lebBytesRetumed — покажет требуемый размер буфера.

Команда SIO_ADDRESS_UST_CHANGE

Приложение использует эту команду для получения уведомления об изменениях в списке адресов локального транспорта для семейства протоколов данного сокета, с которым может связаться приложение. Функция *WSAIoctl* (версия Winsock 2+) не принимает никаких значений для ввода, и после ее успешного завершения параметры вывода не содержат никакой информации.

Существует несколько способов вызова этой команды. Если сокет — блокирующий, то вызов WSAIoctl не завершится до момента смены интерфейса. Если же сокет не в блокирующем режиме, вернется ошибка WSAEWOULDBLOCK. Затем приложение ожидает событий изменения маршрута, вызывая WSAEventSelect или WSAAsyncSelect с флагом FDJiOUTINGJNTERFACEjOHANGE, заданным в битовой маске сетевого события. Перекрытый ввод-вывод тоже можно использовать: предоставьте описатель события в структуре WSAOVERIAPPED, которая освободится после смены маршрутизации.

Команда SIOJGETJNTERFACEJ.IST

Эта ioctl-команда определена в Ws2tcpip.h. Она использует функцию WSAloctl (версия Winsock 2+) для возврата информации о каждом интерфейсе на ло-кальном компьютере. Вводить ничего не требуется, но по завершении возвращается массив структур INTERFACEJNFO:

```
typedef struct _INTERFACE_INFO
```

struct sockaddr Address; struct sockaddr_in AddressIn; struct sockaddr_in6 AddressIn6;

> sockaddr.gen;

```
i
 u long
 HFlags:
 /• Флаги интерфейса
 */
 sockaddr_gen
 iiAddress;
 /* Адрес интерфейса
 */
 sockaddr gen
 HBroadcastAddress; /* Широковещательный адрес */
 sockaddr gen
 /* Сетевая маска
 */
 iiNetmask;
> INTERFACE INFO, FAR • LPINTERFACE_INFO;
«define IFFJJP
 0x0000001 /* Интерфейс работает
 ٧
«define IFF.BROADCAST
 0х00000002 / • Широковещание поддерживается
 */
«define IFF.LOOPBACK
 0х0000004 / • Это петельный интерфейс
 */
 0х0000008 / • Это интерфейс "точка-точка"
«define IFF POINTTOPOINT
 V
«define IFF MULTICAST
 0х0000010 / Поддерживается многоадресная рассылка •/
typedef union sockaddr gen
```

Элемент *UFlags* возвращает битовую маску флагов, указывающих, рабочий ли это интерфейс *(JFFJJP)*, а также поддерживается ли широковещание *{IFF^BROADCAST)* или многоадресная рассылка *(IFF MULTICAST)*. Также видно, является ли интерфейс *петельным* (loopback) — *IFF LOOPBACK*, или служит для связи «точка-точка» — *IFFPOINTTOPO1NT*. Три других поля содержат адрес интерфейса, адрес широковещания и соответствующую сетевую маску.

loctl-команды Secure Socket Layer

Команды Secure Socket Layer (SSL) действуют только в Windows CE. В настоящий момент Windows 9x, NT и 2000 не содержат SSL-совместимого поставщика. Поэтому их поддерживает только Winsock 1.

Команда SOJSSL_GET_CAPABILITIES

Функция WSAIoctl не имеет выходных значений. Команда SO_SSL_GET CA-PABILITIES получает набор флагов, описывающих возможности поставщика защиты Windows Sockets. Буфер вывода должен быть указателем на битовое поле DWORD. На данный момент определен только флаг SO_CAP_CUENT.

Команда SO_SSL_GET_FLAGS

Функция WSAIoctl возвращает флаги, специфичные для 5-канала, связанного с сокетом. Она не имеет значений ввода, а буфер вывода должен быть указателем на битовое поле DWORD. Перечень допустимых флагов вы найдете в описании SOJSLJETFLAGS.

Команда SO_SSL_SET_FLAGS

Функция WSAIoctI не имеет выходных значений и задает флаги, специфичные для 5-канала, связанного с сокетом. Буфер ввода должен быть указателем на битовое поле DWORD. На данный момент определен только флаг $SSL_FLAGJDEFERHANDSHAKE$, который позволяет приложениям отправлять и получать открытый текст до переключения на шифрованный. Этот флаг необходим для установки связи через прокси-серверы.

Как правило, поставщик защиты Windows Sockets выполняет безопасное согласование связи в рамках функции *connect*. Впрочем, если этот флаг включен, то согласование связи откладывается до момента, пока приложение не выдаст контрольный код $SO_SSL_PERFORM_HANDSHAKE$. После согласования флаг сбрасывается.

Команда SO_SSL_GET_PROTOCOLS

Функция WSAIoctl не имеет выходных значений. Команда $SO_SSL_GET_PR^\circ$ -TOCOLS получает список протоколов, которые поставщик поддерживает на этом сокете. Буфер вывода должен быть указателем на структуру SSLPROTOCOLS-.

```
typedef struct _SSLPROTOCOL
{
 DWORD dwProtocol;
 DWORD dwVersion;
```

```
DWORD dwFlags;
} SSLPROTOCOL, «LPSSLPROTOCOL;
typedef struct _SSLPROTOCOLS
{
 DWORD dwCount;
 SSLPROTOCOL ProtocolList[1];
} SSLPPOTOCOLS, FAR .LPSSLPROTOCOLS;
```

Действительные протоколы для поля dwProtocol: SSL_PROTOCOL_SSL2, SSL PROTOCOL SSL3 и SSL PROTOCOL PCT1.

Команда SO_SSL_SET_PROTOCOLS

Функция WSAloctl не имеет выходных значений и задает список протоколов, которые должен поддерживать поставщик на этом сокете. Буфер ввода указывает на уже описанную структуру SSLPROTOCOLS.

Команда SO_SSL_SETJ/ALIDATE_CERT_HOOK

Эта ioctl-команда задает для сокета указатель на функцию проверки для приема SSL-сертификатов. Функция WSAIoctl не имеет выходных параметров, это функция обратного вызова, применяемая поставщиком защиты Windows Sockets, когда он получает набора реквизитов от удаленной стороны. Буфер ввода должен быть указателем на структуру SSLVALIDATECERTHOOK:

```
typedef struct
{
 SSLVALIDATECERTFUNC HookFunc;
 LPVOID pvArg;
} SSLVALIDATECERTHOOK, «PSSLVALIDATECERTHOOK;
```

Поле HookFunc — указывает на функцию обратного вызова, проверяющую сертификат, apvArg — на данные, специфичные для приложения. Этот указатель приложения могут использовать в своих целях.

Команда SO_SSL_PERFORM_HANDSHAKE

Эта ioctl-команда инициирует надежное согласование на подключенном сокете, для которого перед соединением был задан флаг SSL_FLAG_DEFER_ HANDSHAKE. Буферы данных не требуются, но флаг SSL_FLAG_DEFER_HAN-DSHAKE будет сброшен.

loctl-команды для ATM

Описанные в этом разделе ioctl-команды специфичны для семейства протоколов ATM. Они довольно просты и в основном касаются получения количества ATM-устройств и ATM-адресов локальных интерфейсов. Подробнее о механизмах адресации ATM — в главе 6.

Команда SIO_GET_NUMBER_OF_ATM_DEVICES

Функция WSAIoctl (версия Winsock 2+) не имеет значений для ввода. Команда SIO_GET_NUMBER_OF_ATM_DEVICES заполняет буфер вывода, на который

ссылается *IpvOutBuffer*, данными типа *DWORD*, содержащими количество ATM-устройств в системе. Каждое устройство распознается по уникальному идентификатору, в диапазоне от O до $n-\$, где n- количество устройств, возвращенных этой ioctl-командой.

КомандаSIO_GET_ATM_ADDRESS

С помощью этой команды функция *WSAIoctl* (версия Winsock 2+) получает локальный ATM-адрес, связанный с указанным устройством. Идентификатор устройства типа *DWORD* задается в буфере ввода, а буфер вывода, на который ссылается *ipvOutBuffer*, заполнен структурой *ATM_ADDRESS*, содержащей локальный ATM-адрес, годный для использования с *bind*.

КомандаSIO ASSOCIATE PVC

Эта ioctl-команда с помощью функции WSAIoctl (версия Winsock 2+) связывает сокет с *постоянным виртуальным каналом связи* (permanent virtual circuit, PVC), указанным в буфере ввода, который содержит структуру ATM_{-} PVCPARAMS. Сокет должен быть из семейства адресов $AF_{-}ATM$. Параметров вывода нет. После успешного возврата из функции приложение способно начать отправку и прием данных, как если бы было установлено соединение.

Структура ATM PVC PARAMS определена таю

```
ATM_CONNECTION_ID PvcConnection1d;
QOS PvcQos;
} ATM_PVC_PARAMS;

typedef struct
{
 DWORD DeviceNumber;
 DWORD VPI;
 DWORD VCI;
> ATM_CONNECTION_ID;
```

КомандаSIO GET ATM CONNECTIONJD

Обе функции (версия Winsock 2+) определяют, были ли считаны ООВ-данные. Команда SIOjSET ATM CONNECTIONJD получает идентификатор ATM-соединения, связанного с сокетом. После удачного возврата из этой функции буфер вывода, на который ссылается IpvOutBuffer, заполняется структурой $ATM_CONNECTION_ID$, содержащей номер устройства и значения VPI/VCI, которые были заданы ранее для SIO $ASSOCIATE_PVC$.

Резюме

Такое огромное разнообразие параметров сокета и ioctl-команд может на первый взгляд показаться излишним, но ведь они дают приложениям доступ к характеристикам, специфичным для протоколов, а также позволяют тонко настраивать приложения. В ряде случаев: например, с AppleTalk или IrDA, — приложение использует один или несколько параметров сокета или ioctl-команд. Но даже тогда, как правило, одновременно применяется лишь незначительная часть этих параметров. Конечно, недостаток в том, что не все параметры сокета и ioctl-команды доступны на всех платформах Windows. Это усложняет создание переносимых приложений.

•1, +

> - (. - :

Регистрация и разрешение имен

В этой главе обсуждается независимая от протокола модель регистрации и разрешения имен, реализованная в Winsock 2. (Метод, использовавшийся в Winsock 1, устарел, и мы не будем его рассматривать.) Сначала мы обсудим общие принципы разрешения и регистрации имен, затем перейдем к различным моделям и описанию функций, предоставляемых протоколом Winsock 2 для разрешения имен. Мы также расскажем, как зарегистрировать службу, чтобы другие пользователи могли ее найти.

Введение

Регистрация имен подразумевает сопоставление дружественного имени с зависимым от протокола адресом: например, имени узла с его IP-адресом. Большинству людей трудно запомнить такой адрес рабочей станции, как «157.54.185-186». Они предпочитают давать компьютерам более удобные для запоминания имена, например, «Ajonesl». В протоколе IP соответствие IP-адресов именам обеспечивает служба Domain Name System (DNS). Другие протоколы предоставляют свои способы привязки используемых ими адресов к дружественным именам.

Требуется не только регистрировать и разрешать имена компьютеров, но также связывать адрес сервера Winsock, чтобы клиенты могли получать его для подключения к серверу. Например, сервер выполняется на порту номер 5000 компьютера с адресом 157.64.185.186. Если он всегда выполняется только на данной системе, можно жестко задать его адрес в клиентском приложении.

Но как быть, если необходим более динамичный сервер, способный выполняться на нескольких компьютерах — например, отказоустойчивое распределенное приложение? В случае отказа или перегруженности одного из серверов можно запустить экземпляр приложения на другой системе. Выяснить при этом, где же выполняются серверы, достаточно трудно. В иделяе вам нужна возможность регистрировать свой *отказоустойчивый распределенный сервер* (Fault Tolerant Distributed Server) с несколькими адресами, а также динамически обновлять зарегистрированную службу и ее адреса.

Именно для этого и существуют регистрация и разрешение имен. В этой главе мы рассмотрим функции Winsock для регистрации и разрешения имен распределенного сервера.

Модели пространства имен

Прежде всего рассмотрим различные модели пространства имен, используемые большинством протоколов. Пространство имен позволяет связать протокол и его атрибуты адресации с дружественным именем. К наиболее распространенным пространствам имен относятся DNS (используется протоколом IP) и NDS (NetWare Directory Services, используется протоколом IPX) компании Novell. Они сильно различаются как по организации, так и по реализации. Некоторые их свойства очень важны и помогают понять, как осуществляется регистрация и разрешение имен с помощью Winsock.

Существует три типа пространств имен: динамическое, статичное и постоянное. Динамическое пространство имен позволяет регистрировать сведения о службе на лету. Помимо прочего, это означает, что клиенты могут вести поиск службы в период выполнения. Обычно динамическое пространство имен периодически осуществляет широковещательную рассылку сведений о службе, извещая клиентов о ее постоянной доступности. В качестве примера динамических пространств имен можно назвать Service Advertising Protocol (SAP), который используется в средах Netware, и Name Binding Protocol (NBP) — применяется протоколом AppleTalk.

Статичные пространства имен — наименее гибкий из всех трех типов. Для регистрации службы в этом пространстве имен ее необходимо предварительно зарегистрировать вручную. Это означает, что зарегистрировать имя в статичном пространстве имен с помощью функций Winsock невозможно — Winsock включает лишь функции для разрешения имен. Пример статичного пространства имен — DNS, где вы вручную вводите IP-адреса и имена компьютеров в файл, который используется службой DNS для обработки запросов на разрешение имени.

Постоянные пространства имен, как и динамические, позволяют службам регистрировать сведения о себе на лету. Но в отличие от динамических, постоянные пространства хранят сведения о регистрации на энергонезависимых носителях, например, в файлах или на дисках. Постоянное пространство имен удаляет запись о службе только при получении от нее соответствующего запроса. Преимущества постоянного пространства — гибкость и отсутствие постоянной широковещательной рассылки сведений о доступности служб. Недостаток — если служба плохо написана, она может отключиться, не передав компоненту доступа (поставщику) к пространству имен запрос на удаление соответствующей записи, и клиенты будут получать ложную информацию о доступности службы. Пример постоянного пространства имен — NDS.

Перечень пространств имен

Теперь рассмотрим, как получить список доступных на компьютере пространств имен. Большинство предопределенных пространств объявлены в заголовочном файле Nspapi.h. Каждому пространству имен присвоено целочисленное значение. Далее в списке перечислены некоторые распространенные пространства имен, имеющиеся на платформах Win32:

- К **NS_SAP** значение 1, пространс гво имен SAP, используемое в сетях IPX,
- III NS_NDS значение 2, пространство имен NDS, также используемое в сетях IPX,
- **Ш NS_DNS** значение 11, пространство имен DNS, широко используется в сетях TCP/IP и в Интернете,
- III NS_NTDS значение 32, пространство домена Windows NT, независимое от протокола, имеется в Windows 2000

Возвращаемый список пространств имен зависит от установленных на рабочей станции протоколов Например, если на ней не установлен протокол IPX/SPX, при перечислении пространств имен система не вернет NS_SAP

Установив в системе пакет протоколов IPX/SPX, вы сможете лишь выполнять запросы к пространству имен SAP Для регистрации собственных служб вам также потребуе гея служба SAP Agent В некоторых случаях для корректного отображения адресов локального интерфейса IPX необходима служба Client Services for NetWare — без нее адреса отображаются состоящими из нулей Кроме того, для работы с пространством имен NDS следует установить клиент NDS Все указанные протоколы и службы можно установить при помощи Control Panel

Функция WSAEnumNameSpaceProviders API Wmsock 2 позволяет программно получить список доступных в системе пространств имен

```
INT WSAEnumNameSpaceProviders (
 LPDWORD lpdwBufferLength,
 LPWSANAMESPACE_INFO lpnspBuffer
),
```

Первый параметр — это размер буфера, ссылка на который передается в параметре *lpnspBuffer* Буфер обычно представляет собой достаточно большой массив структур *WSANAMESPACEJNFO* Если при вызове функции размер буфера окажется недостаточным, произойдет сбой, параметру *lpdwBufferLength* будет присвоено значение, соответствующее минимально необходимому размеру буфера, и функция *WSAGetLastError* вернет *WSAEFAULT* При любой ошибке функция возвращает *SOCKETERROR* или число возвращенных структур *WSANAMESPACEJNFO*

Структура WSANAMESPACEJNFO описывает отдельное пространство имен, заданное в системе

```
typedef struct _WSANAMESPACE_INFO {
GUID NSProviderld,
DWORD dwNameSpace,
BOOL fActive,
DWORD dwVersion,
LPTSTR lpszldentifier,
> WSANAMESPACE_INFO *PWSANAMESPACE_INFO,
LPWSANAMESPACE INFO,
```

Фактически, существует два определения этой структуры — одно для UNICODE и одно для ANSI Заголовочный файл Wmsock 2 выберет тип струк-

туры WSANAMESPACEJNFO согласно способу сборки проекта Все структуры, а также функции Winsock для регистрации и разрешения имен имеют как ANSI-, так и UNICODE-версию Первый элемент структуры WSANAMESPACE_INFO — NSPromderld Это глобально уникальный идентификатор (globally unique identifier, GUID), описывающий данное конкретное пространство имен Поле dwNameSpace — соответ ствующая пространству имен целочисленная константа например, NSJDNS или NS_SAP ЭлементJActive — логическое значение, сообщающее о доступности пространства имен Если оно равно TRUE, пространство имен доступно и может принимать запросы Значение, равное FALSE, указывает, что поставщик пространства имен простаивает и не может принимать запросы, ссылающиеся непосредственно на него Поле dwVersion указывает версию этого поставщика Параметр Ipszldentifier — это строковый идентификатор, описывающий данный поставщик

Регистрация службы

Следующий этап — создать собственную службу, а также предоставить сведения о ней другим компьютерам сети и сделать ее доступной для них Этот процесс называется регистрацией экземпляра службы в компоненте доступа к пространству имен После регистрации вы вправе рассылать информацию о службе, кроме того, клиенты, которым требуется взаимодействовать со службой, смогут выполнять к ней запросы Процесс регистрации службы включает два этапа Первый этап — определение класса службы (service class), описывающего ее характеристики

Важно различать класс службы и саму службу Класс службы описывает пространства имен, в которых будет зарегистрирована служба, а также указывает определенные ее характеристики например, требует она установки логического соединения или нет Класс службы никак не описывает установление соединения клиентом После регистрации класса службы можно зарегистрировать реальный экземпляр службы, ссылающийся на корректный класс службы, к которому он относится Затем клиенты с помощью запросов узнают, где выполняется ваш экземпляр службы, и устанавливают соединение с ним

Определение класса службы

Регистрирует классы служб функция WSAInstallServiceClass из набора Winsock INTWSAInstallServiceClass (LPWSASERWCECLASSINFO IpServiceClassInfo),

Единственный параметр — lpServiceClassInfo, указывает на структуру WSA-SERVICECLASSINFO, определяющую атрибуты данного класса Синтаксис структуры выглядит следующим образом

```
typedef struct _WSAServiceClassInfo {
```

LPGUID lpServiceClassId, LPTSTR lpszServiceClassName,

DWORD dwCount, LPWSANSCLASSINFO lpClassInfos,

> WSASERWOECLASSINFO, *PWSASERWOECLASSINFO, LPWSASERWOECLASSINFO,

Первое поле — GUID, уникально идентифицирующий данный конкретный класс службы Создать GUID, используемый в этом определении, можно несколькими способами Прежде всего, при помощи утилиты Uuidgen exe, но тогда для ссылки на этот GUID вам придется жестко задать его значение в каком-либо заголовочном файле Здесь на помощь приходит второе решение В заголовочном файле Svcguid h несколько макросов создают GUID, на S основе простого атрибута

Например, определяя класс службы для SAP, который будет применяться для рассылки информации об IPX-приложении, вы можете воспользоваться макросом SVCID NETWARE Единственный параметр — идентификационный номер SAP, присваиваемый классу приложений Число идентификаторов SAP в NetWare предопределено 0х4 — для файловых серверов, 0х7 — для серверов печати и т д В этом случае необходим лишь легко запоминаемый идентификатор SAP, на основе которого создается GUID для соответствующего класса службы Кроме того, существует несколько макросов, принимающих в качестве параметра номер порта, и возвращающих GUID соответствующей службы

Рассмотрим заголовочный файл Svcguid h, содержащий полезные макросы для выполнения обратной операции — получения номера порта службы по ее GUID Перечислим наиболее часто используемые макросы для создания GUID на основе простых атрибутов протоколов, таких как номера портов или идентификаторы SAP Эти макросы генерируют GUID, используя

```
• SVCID TCP(Port) — номер порта протокола TCP,
```

Ш SVCIDDNS(RecordType) — тип записи DNS,

K SVCID_UDP'(Port) — номер порта протокола UDP,

Ш SVCIDNETWARE (Sapid) — идентификатор SAP

В заголовочном файле также есть константы для распространенных номеров портов, используемых службами типа FTP и Telnet

Второе поле структуры WSASERVICECLASSINFO — ipszServtceClassName, строка с именем данного конкретного класса службы Два последних элемента взаимосвязаны Поле dwCount ссылается на число структур WSANSCLASSINFO, переданное в поле IpClassInfos Эти структуры определяют пространства имен и характеристики протоколов, которые распространятся на регистрирующиеся в данном классе службы Структура WSANSCLASSINFO определена так

```
typedef struct _WSANSClassInfo {
^ LPSTR lpszName,
 DWORD dwNameSpace,
\ DWORD dwValueType,
 DWORD dwValueSize,
 LPVOID lpValue,
>WSANSCLASSINFO, *PWSANSCLASSINFO, *LPWSANSCLASSINFO,
```

Поле *lpszName* определяет атрибут, принадлежащий классу службы В табл 10-1 перечислены возможные атрибуты, а также пространства имен, к которым обычно относятся различные типы служб Тип значения всех ука-

занных атрибутов — $REG\ DWORD\$ Параметр $dwNameSpace\$ — пространство имен, на которое распространяется данный атрибут

Табл 10-1. Классы служб

Строковое	Константа определяет	Пространство	Описание
Значение Сорід	SERVICE TYPE VALUEJ	MMEH	
Sapid	SERVICE_TIPE_VALUEJ	AP NO_SAP	ИдентификаторSAP
Connection- Oriented	SERVICE_TYPE_VALUE_	<i>СОЛ</i> ИДбое	Указывает, требует ли служба установления соединения
TcpPort	SERVICETYPEVALUE TCPPORT	NS DNS NSJVTDS	ПортТСР
UdpPort	SERVICETYPEVALUE UDPPORT	NS DNS NS_NTDS	ПортUDР

Последние три поля — dwValueType, dwValueSize и IpValue, описывают реальное значение, связанное с типом службы Поле dwValueType указывает тип данных, связанный с этой записью, и может принимать одно из значений, используемых в реестре Например, если значение равно DWORD, его тип — REGDWORD Следующее поле — dwValueSize, содержит размер данных, переданных в параметре IpValue, представляющем собой указатель на данные

Приведенный далее код определяет класс службы Widget Server Class

```
WSASERVICECLASSINFO
 sci.
WSANSCLASSINFO
 aNameSpaceClassInfo[4];
DWORD
 dwSapId = 200,
 dwUdpPort = 5150.
 dwZero = 0;
int.
 ret;
memset(&sci, 0, sizeof(sci)),
SET NETWARE SVCID(&sci.lpServiceClassId, dwSapId);
sci.lpszServiceClassName = (LPSTR)'Widget Server Class"
soi dwCount = 4.
sci lpClassInfos = aNameSpaceClassInfo;
memset(aNameSpaceClassInfo, 0, sizeof(WSANSCLASSINFO)
 4);
// Настройка пространства имен NTOS
aNameSpaceClassInfo[0] lpszName = SERVICE TYPE VALUE CONN;
aNameSpaceClassInfo[0].dwNameSpace = NS.NTDS;
aNameSpaceClassInfo[0] dwValueType = REG DWORD;
aNameSpaceClassInfo[0].dwValueSize = sizeof(DWORD);
aNameSpaceClassInfo[0] lpValue = &dwZero;
aNameSpaceClassInfo[1].lpszName = SERVICE TYPE VALUE UDPPORT;
aNameSpaceClassInfo[1] dwNameSpace = NS.NTDS,
aNameSpaceClassInfo[1] dwValueType = REG DWORD;
aNameSpaceClassInfo[1] dwValueSize = sizeof(DWORD);
aHameSpaceClass!nfo[1].IpValue = &dwUdpPort;
```

```
// Настройка пространства имен SAP
aNameSpaceClassInfo[2].lpszName = SERVICE_TYPE_VALUE_CONN;
aNameSpaceClassInfo[2].dwNameSpace = NS_SAP;
aNameSpaceClassInfo[2].dwValueType = REG_DWORD;
aNameSpaceClassInfo[2].dwValueSize = sizeof(DWORD);
aNameSpaceClassInfo[2].lpValue = &dwZero;

aNameSpaceClassInfo[3].lpszName = SERVICE_TYPE_VALUE_SAPID;
aNameSpaceClassInfo[3].dwNameSpace = NS.SAP;
aNameSpaceClassInfo[3].dwValueType = REG_OWORD;
aNameSpaceClassInfo[3].dwValueSize = sizeof(DWORD);
aNameSpaceClassInfo[3].lpValue = idwSapId;

ret = WSAInstallServiceClass(&sci);
if (ret == SOCKET.ERROR)

printf("WSAInstallServiceClass() failed Xd\n", WSAGetLastErrorO);
```

Сначала выбирается GUID, под которым будет зарегистрирован класс. Все создаваемые службы относятся к классу Widget Server Class, описывающему общие атрибуты, которыми обладает экземпляр службы. В примере регистрируется класс службы с идентификатором NetWare SAP, равным 200. Это сделано лишь для удобства — мы могли бы выбрать произвольный GUID или даже GUID, основанный на номере порта UDP. Кроме того, служба может работать по протоколу UDP, который в нашем примере клиенты прослушивают на порте номер 5150.

Затем полю dwCount структуры WSASERVICECIASSINFO присваивается значение 4. В этом примере класс службы регистрируется и в пространстве имен SAP (NS_SAP), и в пространстве домена Windows NT (NS_NTDS). Обратите внимание: используются четыре структуры WSANSCLASSINFO, хотя класс регистрируется лишь в двух пространствах имен. Это связано с тем, что для каждого пространства имен определены два атрибута, которым необходимы отдельные структуры WSANSCLASSINFO. Мы также указываем, требует ли пространство имен установления логического соединения. В этом примере логическое соединение не нужно, поскольку мы присвоили полю SERVICE_TYPEyALUE_CONNлогическое значение 0. Кроме того, для пространства домена Windows NT указан тип службы SERVICE_TYPE_VALUE_UDPPORT иномерпорта UDP, на котором обычно выполняется эта служба. Для пространства имен SAP идентификатор SAP задаетсясиспользованиемтипаслужбы SERVICE TYPE VALUE SAPID.

Для каждой записи WSANSCLASSINFO необходимо определить идентификатор пространства имен, к которому относится данный тип службы; кроме того, следует задать тип и размер значения (табл. 10-1). В нашем примере все значения оказались DWORD. На последнем этапе вызывается функция WSAInstallServiceClass и ей в качестве параметра передается структура WSASER-VICECIASSINFO. При успешном вызове функция вернет 0, в противном случае — SOCKET_ERROR. Если структура WSASERVICECIASSINFO не действительна или некорректно сформирована, функция WSAGetLastError вернет WSAEIN-

VAL. При наличии такого же класса службы функция вернет WSAEALREADY. В нашем случае для удаления класса службы можно вызвать функцию WSAEAL-READY.

```
INT WSARemoveServiceClass( LPGUD lpServiceClassId ):
```

Единственный параметр функции — указатель на GUID, который определяет класс службы.

Регистрация службы

После определения класса службы, описывающего ее общие атрибуты, можно зарегистрировать экземпляр службы и сделать ее доступной для других клиентов. Для регистрации службы применяется функция WSASetService из набора Winsock:

```
INT WSASetService (
 LPWSAQUERYSET lpqsReglnfo,
 WSAESETSERVICEOP essOperation,
 DWORD dwControlFlags
):
```

Первый параметр — lpqsRegInfo, указатель на структуру WSAQUERYSET, определяющую конкретную службу. Параметр essOperation определяет выполняемое действие — регистрацию или удаление сведений о службе. Вот описание трех допустимых флагов.

- III RNRSERVICE REGISTER регистрирует службу Для поставщиков динамических имен это означает начало активной рассылки информации о службе, для поставщиков постоянных имен — обновление БД, для поставщиков статичных имен — ничего.
- Ш RNRSERVICE DEREGISTER удаляет все сведения о службе из реестра. Для поставщиков динамических имен это означает прекращение рассылки информации о службе, для поставщиков постоянных имен — удаление сведений о службе из БЛ. для поставшиков статичных имен — ничего.
- III RNRSERMCEDELETE удаляет данный экземпляр службы из пространства имен. Служба, которую можно зарегистрировать, содержит несколько экземпляров (если при регистрации задан флаг SERVICE_MULTIPLE), и данная команда удаляет лишь выбранный экземпляр службы (определяется структурой CSADDRJNFG). Все сказанное также распространяется на поставщиков динамических и постоянных имен.

Третий параметр — dwControlFlags, равен 0 или флагу SERVICE_MULTIPLE. Этот флаг используется, если данный экземпляр службы регистрируется с несколькими адресами. Например, требуется запустить службу на пяти системах. Структура WSAQUERYSET, переданная функции WSASetService, будет ссылаться на пять структур CSADDRJNFO, каждая из которых описывает размещение одного из экземпляров службы. Для этого необходимо задать флаг RNRSERVICE DELETE. В табл. 10-2 приведены возможные комбинации управ-

ляющих флагов и флагов операций, а также описаны результаты выполнения команд в зависимости от того, существует уже служба или нет.

Табл. 10-2. Комбинации флагов WSASetService

Флаги		Служба существует	Службы не существует
RNRSERVICE_ REGISTER	Не заданы	Перезаписать текущий экземпляр службы	Добавить по данному адресу новый экземпляр службы
	SERVICE^MULTIPLE	Обновить экземп- ляр службы, доба- вив новый адрес	Добавить по данному адресу новый экземпляр службы
RNRSERVICE_ DEREGISTER	Не заданы	Удалить все экземпляры службы, но не сведения о ней (обычно WSAQUERYSET остается, однако число	Ошибка, функция вернет WSASERVICE_NOT_ FOUND
pi < •*•<*>*!		структур <i>CSADDRJNFC</i> равно 0))
	SERVICEJAULTIPLE	Обновить службу, удалив указанный адрес. Сведения о службе не будут удалены, даже если не останется адресов.	Ошибка, функция вернет WSASERVICE_NOT_ FOUND
RNRSERVICE_ DELETE	Не заданы	Удалить из пространства имен все сведения о службе	Ошибка, функция вернет WSASERVICE_NOT_ FOUND
	SERVICE^MULTIPLE	Обновить службу, удалив указанный адрес. Если адресов не останется, сведения о службе будут удалены.	Ошибка, функция вернет WSASERVICE_NOT_FOUND

Теперьрассмотримструктуру WSAQUERYSET— • еенеобходимозаполнить ипередатьфункции WSASetService:

$\label{typedef} \mbox{typedef struct $\underline{$\mbox{WSAQ.eySaW}$} \{ \mbox{} \mbox$

DWORD	dwSize;
LPTSTR	lpszServicelnstanceName
LPGUID	<pre>lpServiceClassId;</pre>
LPWSAVERSION	lpVersion;
LPTSTR	<pre>lpszComment;</pre>
DWORD	<pre>dwNameSpace;</pre>
LPGUID	lpNSProviderld;
LPTSTR	lpszContext;
DWORD	<pre>dwNumberOfProtocols;</pre>
1PAFPROTOCOLS	<pre>lpafpProtocols;</pre>
LPTSTR	lpszQueryString;
DWORD	<pre>dwNumberOfCsAddrs;</pre>
LPCSADDR.INFO	lpcsaBuffer;
DWORD	dwOutputFlags;

```
LPBLOB IpBlob;
} WSAQUERSETW, «PWSAQUERSETW, «LPWSAQUERSETW;
```

Полю dwSize следует присвоить значение, соответствующее размеру структуры WSAQUERYSET. Поле ipszServiceInstanceName содержит строковый идентификатор, задающий имя данного экземпляра сервера. Поле ipServiceClassId — GUID класса, к которому принадлежит данный экземпляр службы. Поле ipVersion является необязательным. Оно позволяет указать сведения о версии, которые могут оказаться полезными клиенту при запросе к службе. Поле ipszComtnent также является необязательным и позволяет задать любой строковый комментарий. Поле dwNameSpace указывает пространства имен, в которых будет зарегистрирована служба.

При работе с одним пространством имен укажите только одно значение, в противном случае присвойте полю значение *NS_ALL*. Кроме того, можно ссылаться на собственный поставщик пространства имен (подробней о создании собственного пространства имен — в главе 14). Для собственного поставщика пространства имен полю *dwNameSpace* присваивается значение 0, а поле *ipNSProviderld* задает GUID, представляющий собственный поставщик. Поле *ipszContext* указывает начальную точку запроса в иерархичном пространстве имен, например, DNS.

Поля dwNumberOJProtocols и ipaJpProtocols — дополнительные параметры, позволяющие сузить поиск и вернуть сведения только о необходимых протоколах. Поле dwNumberOfProtocols ссылается на число структур AFPROTOCOLS, имеющихся в массиве ipafpProtocols. Синтаксис структуры AFPROTOCOLS следующий:

```
typedef struct AFFOTOOOLS {
 INT iAddressFamily;
 INT IProtocol;
} AFFOTOOOLS, «PAFFOTOOOLS, «LPAFFOTOOOLS,
```

Первое поле — iAddressFamily, это константа семейства адресов, например, AFINET или AF_IPX. Второе поле — iProtocol, протокол из данного семейства адресов, например IPPROTOJTCP или NSPROTOJPX.

Следующее поле структуры WSAQUERYSET-ipszQueryString, является необязательным и используется только теми пространствами имен, которые поддерживают расширенные SQL-запросы, например, Whois++. Это поле задает строку расширенного запроса.

Два следующих поля наиболее важны при регистрации службы. Поле dwNumberOfCsAddrs указывает число структур CSADDRJNFO, переданных в параметре ipcsaBuffer. Структура CSADDRJNFO определяет семейство адресов и фактический адрес, по которому находится служба. Если имеется несколько структур, будут доступны несколько экземпляров службы. Синтаксис структуры CSADDRJNFO следующий:

Сюда также включено определение SOCKET_ADDRESS При регистрации службы вы можете задать локальные и удаленные адреса Поле локального адреса (LocalAddr) позволяет указать адрес, с которым должен связываться экземпляр данной службы, поле удаленного адреса (RemoteAddr) — адрес, который клиент должен использовать при вызовах connect и sendto Два других поля указывают тип сокета (например, SOCK_STREAM или SOCKJDGRAM) и семейство протоколов (например, AFJNET или AFJPX) для данного адреса

Последние два поля структуры WSAQUERYSET-dwOutputFlags и ipBlob При регистрации службы они обычно не требуются, и применяются в запросе к экземпляру службы Структура BLOB возвращает лишь поставщик пространства имен, то есть при регистрации службы нельзя добавить собственную структуру BLOB, которая будет возвращаться в клиентских запросах

В табл 10-3 перечислены поля структуры WSAQUERYSET, и указано, какие из них являются обязательными, а какие нет — в зависимости от выполняемого действия запроса или регистрации службы

Табл. 10-3. Поля WSAQUERYSET

Поле	Запрос	Регистрация
dwSize	Обязательное	Обязательное
ipszSetviceInstanceNatne	Требуется строка или <	Обязательное ».
ipServiceClassId	Обязательное	Обязательное
ipVersion	Необязательное	Необязательное
ipszComment	Игнорируется	Необязательное
dwNameSpace, ipNSProvtderld	Должно быть указано одно из этих полей	Должно быть указано одно из этих полей
ipszContext	Необязательное	Необязательное
dwNumberOJP rotocols	О или больше	О или больше
<i>ipafpProtocols</i>	Необязательное	Необязательное ко
ipszQueryStnng	Необязательное	Игнорируется
dwNumberOfCsAddrs	Игнорируется	Обязательное
ipcsaBuffer	Игнорируется	Обязательное
dwOutputFlags	Игнорируется	Необязательное
IpBlob	Игнорируется, может возвращаться запросом	Игнорируется

Пример регистрации службы

А теперь рассмотрим на примере, как зарегистрировать собственную служ-, бу в пространствах имен SAP и NTDS одновременно Пространство домена Windows NT предоставляет достаточно мощные возможности Тем не менее,

кое-что следует помнить Во-первых, пространство домена Windows NT требует Windows 2000, поскольку оно основано на Active Directory Эго также означает, что у рабочей станции Windows 2000, на которой вы собираетесь зарегистрировать и (или) искать службу, должна иметься учетная запись в данном домене, в противном случае система не сможет обратиться к Active Directory

Кроме того, пространство домена Windows NT может регистрировать адреса сокетов из любого семейства протоколов Это означает, что все IP- и IPX-службы можно зарегистрировать в одном пространстве имен, а удаление и добавление IP-адресов — осуществлять динамически Для простоты из кода исключен контроль ошибок

Листинг 10-1. Пример функции WSASetService

```
Κ
SOCKET
 socks[2],
WSAOUERYSET
 qs
CSADDR INFO
 lpCSAddr[2],
SOCKADDR IN
 sa in,
SOCKADDR IPX
 sa ipx,
IPX ADDRESS DATA
 i
 ipx data,
GUID
 guid = SVCID NETWARE(200),
int
 ret, cb,
memset(&qs, 0, sizeof(WSAQUERYSET)),
gs dwSize = sizeof(WSAOUERYSET),
 Ш
qs lpszServicelnstanceName = (LPSTR) Widget Server ,
gs lpServiceClassId = &guid,
gs dwNameSpace = NS_ALL,
as lpNSProviderld = NULL.
qs lpcsaBuffer = lpCSAddr,
gs lpBlob = NULL,
// Задаем IP-адрес нашей службы
memset(&sa_in, 0, sizeof(sa_m)),
sa in sin family = AF INET,
sa_m sin_addr s_addr = htonl(INADDR ANY),
sa m sin port = 5150,
socks[0] = socket(AF INET, SOCKDOPAM, PPROTO UDP).
ret = bmd(socks[0], SOCKADDR *)&sa m, sizeof(sa in)),
cb = sizeof(sa in),
getsockname(socks[0], (SOCKADDR *)&sa_m, &cb),
lpCSAddr[0] iSocketType = SOCK_DGRAM,
lpCSAddr[0] lProtocol = IPPROTOJJDP
lpCSAddr[0] LocalAddr lpSockaddr = (SOCKADDR O&sa_in,
lpCSAddr[0] LocalAddr iSockaddrLength = sizeof(sa_in),
lpCSAddr[0] RemoteAddr lpSockaddr = (SOCKADDR *)&sa_in
lpCSAddr[0] RemoteAddr iSockaddrLength = sizeof(sa_in),
```

```
Листинг 10-1.
 {продолжение)
 ,, v,
11
 «"»
II Задаем IPX-адрес нашей службы
memset(sa ipx.sa netnum, 0, sizeof(sa ipx.sa netnum));
memset(sa ipx.sa nodenum, 0, sizeof(sa ipx.sa nodenum));
sa_ipx.sa_family = AF_IPX;
sa_ipx.sa_socket = 0;
socks[1] = socket(AF_IPX, SOCK_DGRAM, NSPROTO_IPX);
ret = bind(socks[1], (SOCKADDR *)&sa_ipx, sizeof(sa_ipx));
cb = sizeof(IPX ADDRESS DATA);
memset (&ipx_data, 0, cb);
ipx_data.adapternum = 0;
ret = getsockopt(socks[1], NSPROTO_IPX, IPX_ADDRESS,
 (char *)&ipx data, &cb);
cb = sizeof(SOCKADDR IPX);
getsockname(socks[1], (SOCKADDR *)sa ipx, &cb);
memcpy(sa_ipx.sa_netnum, ipx_data.netnum, sizeof(sa_ipx.sa_netnum));
memcpy(sa ipx.sa nodenum, ipx data.nodenum, sizeof(sa ipx.sa nodenum));
 *?
lpCSAddr[1].iSocketType = SOCK_DGRAM;
lpCSAddr[1].iProtocol = NSPROTO IPX;
lpCSAddr[1].LocalAddr.lpSockaddr = (struct sockaddr *)&sa_ipx;
lpCSAddr[1].LocalAddr.iSockaddrLength = sizeof(sa_ipx);
 e P
lpCSAddr[1].RemoteAddr.lpSockaddr = (struct sockaddr •)&sa_ipx;
lpCSAddr[1].RemoteAddr.iSockaddrLength = sizeof(sa_ipx);
gs.dwNumberOfCsAddrs = 2;
```

В листинге 10-1 показано, как настроить экземпляр службы, чтобы ее клиент мог найти адреса, необходимые для взаимодействия с ней. Прежде всего, следует инициализировать структуру WSAQUERYSET. Кроме того, необходимо задать имя экземпляра службы, назовем его Widget Server. Другой важный шаг — использовать тот же GUID, который применялся для регистрации нашего класса службы. Здесь мы работаем с классом Widget Service Class (определение дано в предыдущем разделе), GUID которого — SVCID_NET-WARE(200). Следующий этап — задать интересующие нас пространства имен. Наша служба выполняется по протоколам IPX и UDP, и поэтому мы указываем NS_ALL. Поскольку мы задаем уже существующее пространство имен, присвоим параметру ipNSProviderId значение NULL.

ret = WSASetService(&gs, RNRSERVICE.REGISTER, OL);

Затем следует настроить структуры SOCKADDR в массиве CSADDRJNFO, которые функция WSASetService передает в качестве поля ipcsaBuffer структу-

ры WSAQUERYSET. Как видите, перед настройкой структуры SOCKADDR мы действительно создаем сокеты и связываем их с локальным адресом. Это обусловлено тем, что нам необходимо узнать точный локальный адрес, к которому будут подключаться клиенты. Например, мы связываем создаваемый для сервера UDP-сокет с INADDR^ANY, таким образом, получить реальный IP-адрес без вызова функции getsockname невозможно. На основе полученной от функции getsockname информации можно создать структуру SOCKADDRIN. В структуре CSADDR_INFO задаем тип и протокол сокета. Два других поля содержат локальный (с которым должен быть связан сервер) и удаленный адрес (который клиент будет использовать для подключения к службе).

Следующий шаг — настроить службу, выполняющуюся по протоколу IPX. Из материалов главы б вы знаете, что серверы должны быть связаны с номером внутренней сети, для этого номер сети и узла должны быть нулевыми. Опять же, таким образом вы не сможете получить необходимый клиентам адрес. Чтобы получить его, вызовите параметр сокета IPX_ADDRESS. Заполняя структуру CSADDRJNFO для протокола IPX, укажите SOCKJDGRAM и NSPROTOJPX в качестве типа сокета и протокола соответственно.

Завершающий этап — присвоить полю dwNumberOfCsAddrs структуры WSAQUERYSET значение 2, поскольку для установления соединения клиенты могут использовать два адреса — UDP и IPX. Затем вызовите функцию WSA-SetService, передав ей структуру WSAQUERYSET, флаг RNRSERVICE_REGISTER и не передавая управляющих флагов. Управляющий флаг SERVICE_MULTIPLE не указывается, чтобы при удалении сведений о службе удалялась информация обо всех ее экземплярах (IPX- и UDP-адреса).

В приведенном примере не учитывается один случай: компьютеры с несколькими сетевыми адаптерами. Если вы создадите сервер на основе протокола UDP, привязывающийся *KINADDRANYHZL* компьютерах с несколькими сетевыми адаптерами, клиент сможет подключаться к этому серверу, используя любой из доступных интерфейсов. В протоколе IP функции *getsockname* недостаточно: вам потребуется получить все локальные IP-адреса. Это можно осуществить несколькими способами, в зависимости от платформы, на которой вы работаете. Один из распространенных методов, применимый на всех платформах — вызвать функцию *gethostbyname*, которая вернет список IP-адресов для имени. В Winsock можно также вызвать ioctl-команду *SIOJGETJNTERFACEJJST*. Для Windows 2000 доступна ioctl-команда *SIO_AD-DRESSJJST QUERY*.

Кроме того, можно воспользоваться функциями IP helper (приложение В). Простое разрешение имен TCP/IP и функция обсуждаются в главе 6, а команды ioctl— в главе 9- На прилагаемом компакт-диске содержится пример (файл Rnrcs.c), в котором реализована работа с компьютерами с несколькими сетевыми адаптерами.

Запрос к службе

Теперь рассмотрим, как клиент может запросить пространство имен для данной службы и получить информацию, необходимую для установления связи. Разрешение имен несколько проще, чем регистрация служб. Для выпол-

нения запросов используются три функции: WSALookupServiceBegin, WSA-LookupServiceNext и WSALookupServiceEnd.

Первый этап — вызвать функцию WSALookupServiceBegin, которая инициирует запрос, задавая ограничения для его выполнения:

```
INT WSALookupServiceBegin (
LPWSAQUERSET lpqsRestrictions,
DWDPD dwControlFlags,
LPHANDLE lphLookup
):
```

Первый параметр — структура WSAQUERYSET, ограничивающая запрос, например в части количества опрашиваемых пространств имен. Второй параметр — dwControlFlags, определяет глубину поиска. Модель поведения запроса и то, какие данные он вернет, определяют следующие флаги.

- II *LUPDEEP* в иерархичных пространствах имен задает глубину запроса по отношению к первому уровню.
- *Ш LUPCONTAINERS* вернуть только объекты-контейнеры. Этот флаг действителен лишь в иерархичных пространствах имен.
- *Ш LUPNOCONTAINERS* не возвращать какие-либо контейнеры. Флаг также действителен лишь в иерархичных пространствах имен.
- *LUPFLUSHCACHE* игнорировать кэш и опрашивать непосредственно пространство имен. Заметьте: не все поставщики пространств имен кэшируют запросы.
- Ш LUPFLUSHPREVIOUS указать поставщику пространства имен отбросить ранее возвращенный набор сведений. Обычно используется после того, как WSALookupServiceNext вернет WSA_NOT_ENOUGH_MEMORY. Набор, не помещающийся в предоставленный буфер, отбрасывается, после чего извлекается следующий.
- *LUPNEAREST* вернуть результаты, упорядочив их по расстоянию. Мера расстояния определяется поставщиком имен, поскольку при регистрации службы соответствующие сведения не указываются. Поставщикам имен не требуется поддерживать данную концепцию.
- *LUPRESSERVICE* указывает, что локальные адреса должны быть возвращены в структуре *CSADDRJNFO*.
- *U LUP_RETURN_ADDR* вернуть адреса как *ipcsaBuffer*.
- LUP_RETURN_ALIASES получить только сведения о псевдонимах. Каждый псевдоним будет возвращаться при успешных вызовах функции WSA-LookupServiceNext и для него будет задан флаг RESULT JS AUAS.
- *III LUP_RETURN ALL* вернуть все доступные сведения.
- ${\it III}~~{\it LUPRETURNBLOB}~-~$ вернуть все частные данные как ${\it ipBlob}.$
- III LUPRETURNCOMMENT— вернуть комментарий как ipszComment.
- **Ж** LUPRETURNNAME вернуть имя как ipszServiceInstanceName.
- III LUP_RETURN_TYPE вернуть тип как ipServiceClassId.
- Ж LUP_RETURN_VERSION— вернуть версию как ipVersion,

Последний параметр имеет тип HANDLE и инициализируется при возвращении функции. В случае успеха возвращенное значение равно 0, иначе — SOCKETJERROR. Если один или несколько параметров не действительны, функция WSAGetLastError возвращает WSAEINVAL. Если имя найдено в пространстве имен, но заданным ограничениям не соответствуют какие-либо данные, будет возвращен код ошибки WSANOJDATA. Если службы не существует, функция WSAGetLastError возвращает WSAEINVAL.

После вызова функция возвращает дескриптор WSALookupServiceBegin, который передается функции WSALookupServiceNext, возвращающей информацию:

```
INT WSALookupServiceNext (
HANDLE hLookup,
DWORD dwControlFlags,
LPDWORD lpdwBufferLength,
LPWSAQUERYSET lpqsResults
```

Функция WSALookupServiceBegin возвращает дескриптор hLookup. Параметр dwControlFlags имеет в функции WSALookupServiceBegin то же самое значение, ноподдерживается лишь $LUP_FLUSHPREVIOUS$. Параметр lpdwBufferLength — длина буфера, переданного в качестве lpqsResults. Поскольку структура WSA-QUERYSET может содержать данные больших двоичных объектов, часто требуется передать буфер, объем которого превосходит объем структуры. Если размер буфера не достаточен для возвращенных данных, произойдет сбой и функция вернет $WSA_NOT_ENOUGH_MEMORY$.

Инициировав запросс помощью функции WSALookupServiceBegin, вызывайте функцию WSALookupServiceNext до тех пор, пока система не выдаст сообщение об ошибке $WSA_E_NO_MORE$ (10110). Помните, что в предыдущих версиях Winsock при отсутствии данных возвращалась ошибка WSAENOMORE (10102), поэтому надежное приложение должно проверять оба кода. Получив все данные или завершив опрос, вызовите функцию WSALookupServiceEnd, передав ей использовавшуюся в запросах переменную HANDLE:

```
INT WSALookupServiceEnd ( HANDLE hLookup );
```

Создание запроса

Рассмотрим, как опросить зарегистрированную **в предыдущем разделе служ*** бу. Прежде всего, необходимо настроить **структуру** *WSAQUERYSET*, **опреде»** ляющую запрос:

Помните, что все операции поиска служб основаны на GUID класса службы, на котором построена искомая служба. Переменной *guid* присваивается идентификатор класса службы сервера. Сначала вы инициализируете переменную qs со значением 0 и сохраняете в поле dwSize размер структуры. Следующий шаг — указать имя искомой службы. Это может быть как точное имя, так и звездочка (*); в последнем случае функция вернет все службы с данным GUID класса службы. Далее с помощью константы NS_ALL указано, что поиск должен вестись во всех пространствах имен. Последний этап — настройка протоколов, по которым может соединяться клиент, в нашем случае это IPX и UDP/IP. Для этого используется массив из двух структур AFPROTOCOLS.

Теперь можно начать опрос: вызовите функцию WSALookupServiceBegin. Первый параметр — структура WSAQUERYSET, последующие — флаги, определяющие, какие данные будут возвращены при обнаружении искомой службы. Здесь вы указываете, что требуются сведения об адресах и имя службы; для этого создается логическое условие «ИЛИ» из флагов LUP_RETURN_ADDR и LUP_RETURN_NAME. Флаг LUPJRETURN_NAME необходим, только если в качестве имени службы вы указали звездочку (*), в противном случае имя службы уже известно. Последний параметр — переменная HANDLE, идентифицирующая данный конкретный запрос. Она инициализируется при успешном возвращении данных.

После успешного открытия запроса вызывайте функцию WSALookupServiceNext, пока не будет возвращен код WSA_E_NO_MORE. При каждом успешном вызове функции возвращаются сведения о службе, соответствующие заданным критериям:

```
buff[sizeof(WSAQUERYSET) + 2000];
char
DWORD
 dwLength, dwErr;
WSAQUERYSET
 *pqs = NULL;
SOCKADDR
 *addr;
int
 I;
pgs = (WSAQUERYSET *)buff;
dwLength = sizeof(WSAQUERYSET) + 2000;
while (1)
{
 ret = WSALookupServiceNext(hLookup, 0, idwLength, pqs);
 if (ret == SOCKET_ERROR)
```

```
if ((dwFrr = WSAGetLastErrorO) == WSAFFAUT)
 1...2
 printf("Buffer too small; required size is: Xd\n", dwLength);
 break:
 else if ((dwErr == WSAENOMOPE) || (dwErr = WSAENOMOPE)
 break:
 else
 {
 «a
 printf("Failed with error: Xd\n", dwErr);
 Ч
 break:
 ΤТ
 }
 .11
for (i = 0; i < pgs->dwNumberOfCsAddrs; i++)
 addr = (SOCKADDR *)pgs->lpcsaBuffer[i].RemoteAddr.lpSockaddr;
 if (addr->sa family == AF INET)
 {
 SOCKADDR IN *ipaddr = (SOCKADDR IN *)addr;
 printf("IP address:port = Xs:Xd\n", inet ntoa(addr->sin addr),
 f
 ١...
 addr->sin port):
 ,Α
 else if (addr->sa_family == AF_IPX)
 SOCKAODR.IPX «ipxaddr = (SOCKADDR.IPX «)addr;
 i:t:')OM
 (unsigned char)ipxaddr->sa netnum[0],
 (unsigned char)ipxaddr->sa netnum[1],
 ій ЭООПбв
 (unsigned char) ipxaddr->sa netnum[2],
 ľį
 (unsigned char) ipxaddr->sa_netnum[3],
 (unsigned char) ipxaddr->sa_nodenum[0],
 Ь
 (unsigned char) ipxaddr->sa nodenum[1],
 (unsigned char)ipxaddr->sa_nodenum[2],
 (unsigned char) ipxaddr->sa nodenum[3],
 (unsigned char) ipxaddr->sa nodenum[4].
 (unsigned char) ipxaddr->sa_nodenum[5],
 ntohs(ipxaddr->sa_socket));
 М
```

WSALookupServiceEnd(hLookup);

Этот код вполне понятен, хотя и упрощен. При вызове функции WSA-LookupServiceNext требуются только действительный дескриптор запроса, непосредственно возвращаемый буфер и его длина. Указывать какие-либо управляющие флаги не нужно, поскольку единственный допустимый флаг Данной функции — LUPJFLUSHPREVIOUS. Если размер переданного буфера не достаточен, и данный флаг задан, результаты вызова функции отбрасываются. Тем не менее, в примере флаг $LUP_FLUSHPREVIOUS$ не используется, и поэтому при недостаточном размере буфера генерируется ошибка WSAEFAULT.

В этом случае параметру *ipdwBufferLength* присваивается значение, соответствующее требуемому размеру буфера В примере используется буфер с фиксированным размером, равным размеру структуры *WSAQUERYSETnnoc* 2000 байт Поскольку вам необходимы только имена и адреса службы, такого размера должно хватить Конечно, серьезные приложения должны уметь обрабатывать ошибку *WSAEFAULT*

После успешного вызова функции WSALookupServiceNext в буфер WSA-QUERYSET помещается структура, содержащая результаты В запросе требовалось получить имена и адреса, и поэтому наиболее интересные для нас поля структуры WSAQUERYSET — это ipszServiceInstanceName и ipcsaBuffer Поле IpszServiceInstanceName содержит имя службы, а поле IpcsaBuffer — представляет массив структур CSADDRJNFO с ее адресами Параметр dw-NumberOfCsAddrs указывает, сколько адресов возвращено В коде примера мы просто выводим все адреса Убедитесь, что будут выводиться только IP- и IPX-адреса, поскольку это единственные семейства адресов, указанные при открытии запроса

Если в запросе в качестве имени службы указана звездочка (*), при каждом вызове функции будет возвращен конкретный экземпляр этой службы, выполняющийся на одном из компьютеров сети (конечно, при условии, что несколько экземпляров действительно зарегистрированы и выполняются) После того, как функция $WSA_E_NO_MORE$ вернет все экземпляры службы, будет сгенерирована ошибка и цикл прекратится Последнее, что необходимо сделать — вызвать функцию WSALookupServiceEnd, передав ей дескриптор запроса При этом будут освобождены все выделенные запросу ресурсы.

Запрос к DNS

Как уже упоминалось, пространство имен DNS статично, то есть не позволяет динамически зарегистрировать собственную службу Тем не менее, для запросов к DNS можно воспользоваться функциями разрешения имен Winsock

Выполнить DNS-запрос сложнее, чем обычный запрос о наличии зарегистрированной службы, поскольку поставщик пространства имен DNS возвращает информацию в форме BLOB Почему' В главе 6, где обсуждалась функция gethostbyname, мы говорили, что при поиске по имени возвращается структура HOSTENT, содержащая не только IP-адреса, но и их псевдонимы Зачастую эта информация не умещается в поля структуры WSAQUERYSET.

Формат BLOB-данных плохо документирован, поэтому для прямых запросов к DNS приходится изобретать обходные пути Прежде всего рассмотрим, как открыть запрос В файле Dnsqueryc на прилагаемом компакт-диске содержится полный код для прямого запроса к DNS, а здесь мы рассмотрим его поэтапно Следующий код инициализирует DNS-запрос

```
WSAQUERYSET qs;

AFPROTOCOLS afp [2] = {{AF_INET, IPPROTOJJDP},{AF_INET, IPPROTO_TCP}}\
GUID hostnameguid = SVCID_INET_HOSTADDRBYNAME,

DWORD dwLength = sizeof(WSAQUERYSET) + sizeof(HOSTENT) + 2048;

HANDLE hQuery;
```

```
qs = (WSAQUERSET *)buff;
memset(&qs, 0, sizeof(qs));
qs dwSize = sizeof(WSAQUERYSET);
qs.lpszServiceInstanceName = argv[1];
qs.lpServiceClassId = ihostnameguid;
qs.dwNameSpace = NS_DNS;
qs.dwNumberOfProtocols = 2;
qs.lpafProtocols = afp;

ret = WSALookupServiceBegin(&qs, LUP_RETURN_NAME | LUP_RETURN_BLOB, ihQuery);
if (ret == SOCKETERPOR)

// OutGra
```

Настройка запроса осуществляется почти так же, как и в предыдущем примере Наиболее значительное отличие — используется предопределенный GUID SVCIDJNETJiOSTADDRBYNAME, он идентифицирует запросы имен компьютеров Параметр ipszServiceInstanceName — имя компьютера, которое требуется разрешить Поскольку имена разрешаются с использованием DNS, в качестве параметра dwNameSpace следует передать лишь NSJDNS Наконец, в параметре ipaJProtocols передается массив из двух структур AFPROTOCOLS, которые определяют используемые запросом протоколы TCP/IP и UDP/IP.

После создания запроса вызовите функцию WSALookupServiceNext, чтобы вернуть данные -j

```
char buff[sizeof(WSAQUERYSET) + sizeof(HOSTENT) + 2048)];

DWORD dwLength = sizeof(WSAQUERYSET) + sizeof(HOSTENT) + 2048;

WSAQUERYSET *pqs;

HOSTENT *hostent;

pqs = (WSAQUERYSET »)buff;
pqs->dwSize = sizeof(WSAQUERYSET);

ret = WSALookupServiceNext(hQuery, 0, idwLength, pqs);

if (ret == SOCKET_ERROR)

// Omm6ka

WSALookupServiceEnd(hQuery);

#
```

hostent = pqs->lpBlob->pBlobData;

Поскольку поставщик пространства имен DNS возвращает сведения о компьютере в форме BLOB, необходимо выделить буфер достаточного размера Именно поэтому используется буфер, равный по объему сумме «структура WSAQUERYSET + структура HOSTENT + дополнительные 2048 байт» Если и такого размера окажется не достаточно, при вызове функции произойдет сбой и будет возвращено значение WSAEFAULT В DNS-запросе все сведения о компьютере возвращаются в структуре HOSTENT, даже если имя компьютера связано с несколькими IP-адресами Таким образом, не требуется многократно вызывать функцию WSALookupServiceNext

Теперь наступает самый сложный этап — расшифровка BLOB, возвращенного запросом Из главы 6 вы знаете, что структура *HOSTENT* определена так

```
typedef struct hostent {
char FAR • h_name,
char FAR * FAR * h_aliases,
short h_addrtype,
short h_length,
char FAR * FAR * h_addr_list,
} HOSIENT,
```

Когда структура *HOSTENT* возвращается в виде BLOB-данных, указатели внутри нее представляют собой смещения по адресам памяти, где хранятся данные Смещение отсчитывается от начала BLOB-данных В связи с этим для доступа к данным требуется зафиксировать указатели и сделать так, чтобы они ссылались на абсолютные адреса памяти На рис 10-1 изображена структура *HOSTENT* и карта возвращенной памяти

Массив списка адресов Массив списка псевдонимов

«Ой8

HOSTENT

Рис. 10-1. BLOB-формат структуры HOSTENT

DNS-запрос выполняется по имени компьютера Riven, связанного с одним IP-адресом и не имеющего псевдонимов У каждого поля структуры имеется значение смещения Чтобы поля ссылались на действительное расположение данных, необходимо прибавить значение смещения к адресу в заголовке структуры HOSTENT Подобную операцию следует выполнить для полей hjname, h_ahases и h_addrjist Кроме того, поля h_ahases и h_addrjist представляют собой массивы указателей

Итак, получен верный указатель на массив указателей каждое 32-битное поле в этом массиве ссылается на область памяти, содержащую указатели В поле h_addr_hst (рис 10-1) начальное смещение составляет 16 байт — это ссылка на байт, следующий за структурой HOSTENT, массив указателей на четырехбайтный IP-адрес Тем не менее, смещение первого указателя в массиве составляет 28 байт Для ссылки на действительное расположение данных прибавьте к адресу структуры HOSTENT 28 байт и вы прлучите ссылку на четырехбайтную область с данными 0х9D36B9BA, представляющими собой IP-адрес 157 54 185 186 Затем можно взять 4 байта после записи со смещением 28 байт, получив в результате 0

Если бы с этим именем компьютера было связано несколько IP адресов, присутствовало бы и другое смещение, и потребовалось бы по аналогии с первым случаем изменить указатель Точно такая же операция позволяет

исправить указатель и массив указателей, на который он ссылается В данном примере у компьютера нет псевдонимов Первая запись массива $_0$, и это означает, что в отношении данного поля какие-либо дополнительные действия не нужны Последнее поле — *hjiame*, исправить которое достаточно просто Следует лишь добавить смещение к адресу структуры *HOSTENT*, и поле будет указывать на начало оканчивающейся нулем строки

Код, превращающий смещения в реальные адреса, прост, хотя и включает некоторые арифметические действия с указателями Для корректировки поля *Впате* подойдет следующая процедура настройки смещения

```
hostent->h name = (PCHAR)((DWORD PTR)hostent->h name) + (PCHAR)hostent,
```

Чтобы изменить массив указателей (например, поля h_a hases и h_a ddrjtst), необходим более сложный код, который будет просматривать массив и изменять ссылки, пока не достигнет нулевой записи

```
FOHR «addr,

if (hostent->h_aliases)
 ;

 addr = hostent->h_aliases = (FCHAR) ((DWORD_PTR)hostent>h_aliases +
 (PCHAR)hostent),
 while (addr)
 {
 addr = (FCHAR)((DWORD_PTR)addr + (FCHAR Ohostent),
 addr++.
 iddr++.
```

Этот код переходит от одной записи массива к другой и добавляет начальный адрес структуры HOSTENT к заданному смещению, в результате получается новое значение текущей записи Конечно, по достижении нулевой записи просмотр массива прекращается Данную операцию следует выполнить и для поля b_addr_hst После того как смещения будут изменены, со структурой HOSTENT можно работать в обычном порядке

Резюме

Функции регистрации и разрешения имен могут показаться сложными, однако они обеспечивают значительную гибкость при разработке клиент-серверных приложений Реальные ограничения на регистрацию имен связаны непосредственно с пространством имен Удивительно, что при всей популярности пакета протоколов TCP/IP доступен единственный метод разрешения имен — DNS, который не обеспечивает требуемой гибкости В доменных пространствах Windows 2000 и Windows NT доступен постоянный, не зависящий от протокола метод разрешения имен, обеспечивающий необходимую гибкость для разработки устойчивых приложений Кроме того, приложениям на основе протокола IPX/SPX доступны другие пространства имен (например, SAP), предоставляющие большинство из возможностей NTDS (за исключением независимости от протокола)

ления есть особый участник многоадресной группы — $\kappa openb$ с_root. Остальные участники группы называются nucmamu — c_leaf. В большинстве случаев корень (c_root) организует многоточечную группу, инициируя соединения с любым количеством листов (c_leaf). Иногда лист запрашивает членство в данной многоточечной группе позже. При этом для данной группы может существовать только один корневой узел. Пример корневой плоскости управления — протокол ATM.

Равноправная плоскость управления позволяет соединяться с группой любому участнику, то есть все участники группы являются листами (узлами с_leaf). Каждый участник вправе присоединиться к многоточечной группе. Вы можете создать собственную схему членства в группе в рамках равноправной плоскости управления (тогда один из узлов станет корнем — croot), разработав собственный протокол членства. Впрочем, ваша схема группового членства будет по-прежнему основана на равноправной плоскости управления. Пример такой равноправной плоскости управления — многоадресная 1Р-рассылка.

На рис. 11-1 показаны различия между корневой и равноправной плоскостями управления. В корневой плоскости управления (слева) корень (с_root) должен явно опросить каждый лист (с_leaf) для присоединения к группе, в то время как в равноправной схеме (справа) к группе может присоединиться любой.

Рис. 11-1. Маршрутизируемые и ^маршрутизируемые плоскости управления

Многоадресная рассылка

I Т ПО!

Многоадресная рассылка (multicasting) — сравнительно новая технология, позволяющая отправлять данные от одного участника сети, а затем тиражировать множеству других, не создавая при этом большой нагрузки на сеть. Эта технология была разработана как альтернатива широковещанию (broadcasting), которое при активном использовании снижает пропускную способность сети. При многоадресной рассылке данные передаются в сеть, только если процессы, выполняемые на рабочих станциях в этой сети, запрашивают их. Не все протоколы поддерживают многоадресную рассылку. На платформах Win32 таких протоколов, доступных из Winsock, только два: IP и ATM.

Мы обсудим технологию многоадресной рассылки в целом, а также поясним, как она реализована в этих двух протоколах. Первоначально рассмотрим основы семантики многоточечных сетей, включая разные типы многоадресной рассылки, а так же основные характеристики IP и ATM. И наконец, опишем API-вызовы для многоадресной рассылки в Winsock 1 и Winsock 2. Ее поддержка для IP появилась в Winsock 1, а в Winsock 2 интерфейс многоадресной рассылки стал независимым от протокола.

Многоадресная рассылка поддерживается в Windows CE 2.1,9x, NT 4 и 2000. Поддержка многоадресной рассылки по IP появилась в Windows CE лишь с версии 2.1. Все платформы, поддерживающие многоадресную рассылку, поддерживают ее по протоколу IP. Естественная поддержка ATM в Winsock появилась только в Windows 98 и 2000. Заметьте: это не мешает разрабатывать приложения многоадресной IP-рассылки для сетей ATM. Просто вы не сможете написать «родной» код многоадресной ATM-рассылки. Мы подробно рассмотрим этот вопрос в разделе, посвященном многоадресной рассылке в IP-сетях.

Есть еще одна проблема: некоторые устаревшие сетевые адаптеры не способны принимать и отправлять информацию по адресам многоадресной IP-рассылки. Большинство сетевых адаптеров произведенных за последние несколько лет поддерживают многоадресную IP-рассылку, но есть и исключения.

Семантика многоадресной рассылки

Многоадресная рассылка обладает двумя важными характеристиками: *плоскостью управления* (control plane) и *плоскостью данных* (data plane). Первая определяет способ организации членства в группах, вторая — отражает способ распространения данных среди членов сети. Любая из этих плоскостей может быть корневой или равноправной. В корневой плоскости управ-

Плоскость данных также может быть маршрутизируемой или немаршрутизируемой. В маршрутизируемой плоскости данных есть участник, называемый *drool* Передача данных происходит только между d_root и всеми участниками многоточечного сетевого соединения, называемыми *djeaf*. Трафик может быть и одно-, и двунаправленным. Но маршрутизируемая плоскость данных подразумевает, что данные, передаваемые от одного d_leaf будут приняты только droot, в то время как данные передаваемые от d_root будут получены каждым d_leaf.

Пример маршрутизируемой плоскости данных — ATM. Рис. 11-2 показывает различия между маршрутизируемой или немаршрутизируемой плоскостью данных. В маршрутизируемой плоскости данных (слева) данные *abc* от droot передаются каждому dleaf. Данные *xyz*, передаваемые от d_leaf, принимаются только d_root. В этом отличие от немаршрутизированной плоскости (справа), где данные *abc* и *xyz* передаются каждому участнику сети вне зависимости от того, кто их отправил.

Рис. 11-2. Маршрутизируемые и немаршрутизируемые плоскости данных

Наконец, в немаршрутизируемой плоскости данных все члены группы могут отправлять данные всем остальным членам группы, и все получатели вправе отправлять данные в обратном направлении. Нет ограничений на то,

кто может получать или отправлять данные. Напомним, что многоадресная рассылка в сетях IP не маршрутизируется в плоскости данных.

Как видно, многоадресная рассылка в сетях ATM маршрутизируется и в плоскости управления, и в плоскости данных, в то время как многоадресная рассылка в сетях IP не маршрутизируема ни в одной из плоскостей. Помимо этих двух комбинаций могут существовать и другие. Например, совместно с маршрутизируемой плоскостью управления, где один узел решает, кто вправе присоединиться к группе, может существовать немаршрутизируемая плоскость данных, где данные, отправленные одним участником, будут доставлены остальными. Впрочем, ни один из поддерживаемых на сегодня протоколов в Winsock не ведет себя таким образом.

Свойства многоадресной рассылки

В главе 5 мы обсудили, как перечислять записи протоколов и определять их свойства. Вся необходимая информация о протоколе также доступна в записи протокола в каталоге Поле divServiceFlags! из структуры WSAPROTOCOLJNFO, возвращаемой WSAEnumProtocols, содержит несколько интересующих нас бит. ЕслизаданбитXP1_SUPPORT_MULTIPO1NT, протокол поддерживаетмногоадресную рассылку Призаданном бите XP1_MULTIPO1NT_CONTROL_PLANE протокол поддерживает маршрутизируемую плоскость управления, иначе — нет. Заданный бит XP1_MULT1PO1NT_DATA_PLANE сообщает, что протокол поддерживает маршрутизируемую плоскость данных, если бит равен 0 — нет.

Многоадресная рассылка в сетях IP

Многоадресная рассылка в сетях IP зависит от *групповых адресов* (multicast address). Например, если пять узлов хотят взаимодействовать путем многоадресной рассылки, они должны объединиться под неким групповым адресом. Затем любая информация, отправляемая одним узлом, будет передаваться каждому участнику группы, включая и тот узел, с которого была отправлена. Групповой адрес — IP-адрес класса D в диапазоне 224-0.0 0 — 239-255 255.255- Часть этих адресов зарезервирована для специальных целей, например, последние два — для использования протоколом IGMP, который мы вкратце рассмотрим.

Полный список зарезервированных адресов содержится в RFC 1700, где перечислены сетевые ресурсы особого назначения. Поддержкой этого списка занимается агентство IANA. Вот некоторые зарезервированные адреса:

```
И 224.0.0.0 — базовый адрес;
```

И **224.0.0.1** — все системы в данной подсети,

В 224.0.0.2 — все маршрутизаторы в данной подсети;

III **224.0.1.1** — протокол сетевого времени,

И **224.0.0.9** — групповой адрес RIP версии 2;

Ш 224.0.1.24 — групповой адрес WINS-сервера.

Во времена разработки протокола ТСР/ІР о многоадресной рассылке еще не думали, поэтому, чтобы протокол ІР поддерживал ее, требовались коррек-

тивы. Мы уже рассказали о требовании IP, чтобы назначенные специальные адреса применялись только для многоадресного трафика. Кроме того, был разработан специальный протокол для управления клиентами многоадресной рассылки и их членством в группах. Представьте, что две рабочие станции в отдельных подсетях хотят присоединиться к одной многоадресной группе. Как это осуществить средствами IP? Вы не можете направлять информацию на групповой адрес наобум: сеть переполнится многоадресными данными. Для уведомления маршрутизаторов, что компьютер в сети хочет принимать данные, предназначенные группе, был разработан протокол IGMP.

Протокол ІСМР

Узлы многоадресной рассылки используют IGMP для сообщения маршрутизаторам, что компьютер в маршрутизируемой подсети хочет присоединиться к определенной многоадресной группе. IGMP — основа реализации многоадресной рассылки в IP, чтобы рассылка шла корректно, его должны поддерживать все маршрутизаторы между двумя узлами. Например, если компьютеры A и B объединены в группу 224.1.2.3 и между ними три маршрутизатора, то все эти маршрутизаторы должны быть совместимы с IGMP. Любой другой маршрутизатор просто удалит полученные данные многоадресной рассылки. Когда приложение присоединяется к многоадресной группе, на адрес всех маршрутизаторов в подсети (224.0.0.2) отправляется IGMP-команда јоіп. Эта команда уведомляет маршрутизатор о наличии клиентов, заинтересованных в получении данных с определенного группового адреса. Когда маршрутизатор получит данные, предназначенные для этого адреса, он переправит их в подсеть заинтересованного клиента.

Присоединяясь к группе, конечная точка указывает параметр *время жизни* (time-to-live, TTL) — сколько маршрутизаторов может пересекать приложение на данной конечной точке при отправке и получении данных.

Например, если вы пишете приложение многоадресной рассылки, которое присоединяется к группе X с параметром TTL, равным 2, то группе маршрутизаторов в локальной подсети будет отправлена соответствующая команда join. Маршрутизаторы этой подсети примут команду и начнут пересылать вещательные данные, предназначенные для указанного адреса. Затем каждый маршрутизатор уменьшит TTL на 1 и передаст команду присоединения в соседние сети. Маршрутизаторы этих сетей выполняют ту же операцию, снова уменьшая TTL В результате TTL станет равным 0, и команда дальше передаваться не будет. Так TTL ограничивает зону передачи вещательных данных.

Зарегистрировав одну или несколько групп многоадресной рассылки, маршрутизатор начнет периодически отправлять сообщение группового опроса всем узлам (224.0.0.1) для каждого группового адреса, который был зарегистрирован командой join. Если клиенты этой сети все еще используют групповой адрес, они ответят IGMP-сообщением, чтобы маршрутизатор продолжал перенаправлять данные, связанные с этим адресом. Даже если клиент явно покидает многоадресную группу, используя любой из соответствующих методов Winsock, фильтр на маршрутизаторе сбрасывается не сразу.

К сожалению, это может привести к нежелательным последствиям: кли-» ент выйдет из группы А и немедленно присоединиться к группе В. Пока маршрутизатор не произведет опрос и не получит отрицательный ответ, он будет пересылать в сеть информацию, предназначенную для обеих групп. Это особенно плохо, если суммарный размер передаваемой информации больше пропускной способности сети. Вот здесь и проявляется преимущество IGMP, версии 2: она позволяет клиенту явно отправить маршрутизатору сообщение leave о выходе из группы, чтобы немедленно остановить передачу данных для этого адреса. Конечно, маршрутизатор поддерживает контрольный счетчик количества клиентов для каждого адреса, поэтому пока все клиенты подсети не откажутся от адреса, данные, предназначенные для него, будуграспространяться.

Windows 98 и Windows 2000 изначально поддерживают IGMP версии 2. Последняя версия обновления Windows 95 содержит IGMP 2. Для Windows NT 4 поддержка IGMP 2 включена в Service Pack 4. Предыдущие версии пакетов обновлений и базовая версия ОС поддерживают только IGMP 1. Подробную спецификацию IGMP 1 и 2 см. в RFC 1112 и RFC 2236, соответственно.

Листовые узлы ІР

Процесс присоединения группы многоадресной рассылки в сетях IP прост, так как каждый узел является листовым (leaf) и поэтому выполняет одинаковые шаги для присоединения к группе. Поскольку многоадресная рассылка в сетях IP доступна в Winsock 1 и 2, есть два механизма API-вызовов для выполнения одной и той же операции. Вот основные шаги для выполнения многоадресной рассылки средствами Winsock 1.

- 1. С помощью функции *socket* создайте сокет семейства адресов *AFJNET* типа *SOCKJDGRAM*. Никаких особых флагов, указывающих на многоадресный характер сокета, не требуется, поскольку функция *socket* не имеет флаговых параметров.
- 2. Свяжите сокет с локальным портом, если хотите получать данные от группы.
- 3. Вызовите функцию *setsockopt* с параметром *IP_ADD_MEMBERSHIP* и указанием адресной структуры для группы, к которой хотите присоединиться.

Если вы используете Winsock 2, то шаги 1 и 2 — те же, а в шаге 3 вызовите функцию WSAJoinLeafдля добавления своего адреса в группу. Эти две функции и их различия подробно обсуждаются далее, в разделах, посвященных многоадресной рассылке средствами Winsock.

Напомним: приложению не нужно присоединяться к группе, если оно только отправляет данные. При отправке данных в многоадресную группу применяется обычный UDP-пакет, только направляется он по групповому адресу. Если вам нужно принимать рассылку, тогда присоединитесь к группе. За исключением требования членства в группе, IP-рассылка характеризуется так же, как обычный протокол UDP: не требует логического соединения, не надежна и т. д.

Реализация ІР-рассылки

IP-рассылка поддерживается всеми платформами Windows (кроме Windows CE до версии 2.1), но реализуется немного по-разному на каждой. Мы уже упоминали, что сетевой адаптер должен поддерживать многоадресную рассылку — уметь аппаратно добавлять многоадресные фильтры в интерфейс. Групповые IP-адреса используют специальный MAC-адрес, который содержит шифрованный IP-адрес. Поэтому сетевые адаптеры могут легко выяснить, является ли входящий пакет рассылкой и, изучив MAC-заголовок, понять, по какому групповому IP-адресу он отправлен. Механизм шифрования описан в RFC 1700. Мы не будем обсуждать его здесь, потому что он не имеет отношения к Winsock.

Впрочем, Windows 95 и Windows NT 4 выполняют многоадресную рассылку за счет перевода сетевого адаптера в смешанный режим. Тогда сетевой адаптер извлекает все принимаемые пакеты, и сетевой драйвер изучает МАС-заголовки в поисках многоадресных данных, предназначенных группе, членом которой является процесс, выполняющийся на рабочей станции. Так как эта фильтрация осуществляется программно, она не столь оптимальна, как аппаратная.

Windows 98 и Windows 2000 ведут себя иначе, поскольку знают о возможности адаптеров добавлять аппаратные фильтры. Большинство сетевых адаптеров поддерживают 16 или 32 аппаратных фильтра. Единственное ограничение Windows 98: как только будут заняты все аппаратные фильтры, процесс на компьютере не сможет присоединиться к группе. Если аппаратный предел превышен, то операция присоединения завершится с ошибкой WSAENOBUFS. Windows 2000 более устойчива.- когда все аппаратные фильтры израсходованы, она переводит сетевой адаптер в смешанный режим и функционирует аналогично Windows 95 и Windows NT 4.

Многоадресная рассылка в сетях АТМ

«Родной» ATM через Winsock тоже поддерживает многоадресную рассылку, предлагая куда большие возможности по сравнению с IP. Вспомните, что ATM поддерживает маршрутизируемые плоскости управления и данных. То есть когда многоадресный сервер (или с_root) существует, он контролирует состав групп, а также маршруты передачи внутри группы.

Важно также, что в ATM-сетях IP-трафик может передаваться поверх ATM. Такая конфигурация позволяет ATM-сетям эмулировать IP-сеть путем сопоставления IP-адресов собственным ATM-адресам. IP поверх ATM позволяет выбрать: применять ли многоадресную рассылку в сетях IP, которая будет транслироваться на уровень ATM, или использовать собственные возможности ATM для рассылки. Поведение IP-рассылки в ATM при использовании IP поверх ATM точно такое же, как в обычной IP-сети. Единственное исключение: отсутствие IGMP, поскольку все многоадресные вызовы преобразуются в «родные» команды ATM.

Кроме того, можно сконфигурировать в ATM-сети одну или несколько эмулирующих локальных сетей (LANE). Цель LANE — сделать так, чтобы ATM-

сеть выглядела как «обычная», где можно использовать разные протоколы: IPX/SPX, NetBEUI, TCP/IP, IGMP, ICMP и др. Тогда рассылка в IP-сети фактически выглядит как многоадресная рассылка в сети Ethernet, а значит, доступен и протокол IGMP.

Мы упоминали, что АТМ поддерживает маршрутизируемые плоскости управления и данных: когда вы создаете многоадресную группу, образуется корневой узел, который приглашает листовые. В Windows 2000 сейчас поддерживается только соединение, инициированное корнем, то есть лист не может попросить о включении в группу. Корневой узел (в качестве маршрутизируемой плоскости данных) отправляет данные только в одном направлении: от корня к листьям.

Еще одно заметное отличие от IP — ATM не нуждается в особых адресах. Необходимо только, чтобы корень знал адреса всех листьев, которые он будет приглашать. При этом только один корневой узел может присутствовать в многоадресной группе. Как только другая конечная точка ATM-сети начинает приглашать другие листья, это объединение отделяется от первой группы.

Листовые узлы АТМ

Создать листовой узел в многоадресной группе просто. В АТМ-сети лист должен слушать приглашение от корня. Вот что необходимо сделать.

- 1. Используя функцию WSASocket, создайте сокет семейства адресов AF_ATM с флагами WSAJMGJ^ULTIPOimjO LEAFviWSAJJAG MULTIPOINT D LEAF.
- 2. Свяжите сокет с локальным ATM-адресом и портом функцией bind.
- 3. Вызовите функцию listen.
- 4. Дождитесь приглашения, используя функции *accept* или *WSAAccept* в зависимости от применяемой модели ввода-вывода. (Более полное описание моделей ввода-вывода Winsock см. в главе 8.)

Установив соединение, листовой узел может получать данные от корня. Помните, что при рассылке в ATM данные передаются в одном направлении: от корня к листьям.

ПРИМЕЧАНИЕ В настоящее время Windows 98 и Windows 2000 спо- j_8 собны поддерживать только один листовой узел ATM одновременного?, то есть только один процесс во всей системе может быть листовым *nl* участником любого многоадресного сеанса ATM.

Корневые узлы АТМ

101

Создать корневой узел еще легче, чем лист АТМ.

- 1. С помощью функции WSASocket создайте сокет адресного семейства AF_ATM с флагами WSA_FLAG_MULTIPOINT_C_ROOT и WSA_FLAGJiULTI-POINTJDJZOOT.
- 2. Вызовите функцию *WSAJoinLeafn* передайте ей в качестве параметра ATMадрес каждой конечной точки, которую вы хотите пригласить.

Корневой узел может пригласить любое число конечных точек, но для каждой нужен отдельный вызов WSAJoinLeaf.

Многоадресная рассылка с использованием Winsock

Теперь рассмотрим соответствующие API-вызовы Winsock. Есть два метода организации многоадресной рассылки в IP-сетях, в зависимости от применяемой версии Winsock. Первый метод, доступный в Winsock 1, заключается в использовании параметров сокета для присоединения к группе. Winsock 2 вводит новую функцию присоединения — *WSAJoinLeaf*, которая не зависит от базового протокола.

Метод с использованием Winsock 1 мы обсудим первым. Он широко распространен, главным образом, потому что унаследован от сокетов Беркли.

Рассылка средствами Winsock 1

В Winsock 1 для присоединения и выхода из многоадресной группы применяется функция *setsockopt* с параметрами *IP_ADD_MEMBERSHIP* и *IP_DROP_MEMBERSHIP*. При использовании любого из параметров вы должны передать структуру *ipjnreq*-.

```
struct ipjnreq
{
 struct in_addr imrjnultiaddr;
 struct in_addr imr_interface;
};

$\frac{1}{2}$
$\frac{1}
```

Поле *imrjnultiaddr* задает группу, к которой нужно присоединиться, а *imrjnterface* — локальный интерфейс для отправки данных. Если указать *INADDR_ANY*для *imrjnterface*, будет использован интерфейс по умолчанию. Либо если IP-адресов несколько, задайте адрес локального интерфейса явно. Следующий пример иллюстрирует присоединение к группе 234.5.6.7.

```
SOCKET s;
struct ipjnreq ipmr;
SOCKADDR_IN local;
int len = sizeof(ipmr);

s = socket(AF_INET, SOCK_DGRAM, 0);
local.sin_family = AF_INET;
local.sin_addr.s_addr = htonl(INADDR_ANY);
local.sin_port = htons(10000);
ipmr.imrjnultiaddr.s_addr = inet_addr("234.5.6.7");
ipmr.imr_interface.sjiddr = htonl(INADDR_ANY);
bind(s, (SOCKADDR *)&local, sizeof(local));
```

```
setsockopt(s, IPPROTO_IP, IP_ADD_HEMBERSHIP, .Γ-ΓΓ 1H (char O&ipmr, &len);
```

Для выхода из группы достаточно вызвать функцию setsockopt c параметром IPJDROPjMEMBERSHIP, передав ей структуру $ipjnreq\ c$ теми же значениями, которые использовались для присоединения к группе:

В листинге 11-1 приведен пример программы многоадресной рассылки, которая присоединяется к заданной группе и затем действует как отправитель или получатель (в зависимости от аргументов командной строки). В этом примере отправитель только отправляет, а получатель просто ждет в цикле входящие данные. Конечно, возможна ситуация, выходящая за рамки примера: если отправитель отправляет данные группе и также слушает данные, будучи в составе этой группы, то отправленные данные вернуться к нему во входную очередь. Такой процесс называется петлей и происходит, только когда вы ведете рассылку в IP-сети. Далее мы обсудим, как этого избежать.

Листинг 11-1. Пример организации многоадресной рассылки средствами Winsock 1

```
II Название модуля: Mcaetwsi.c
 // Опиомна.
 екпвнА
 ത്ര
«include <windows.h>
«include <winsock.h>
«include <stdio.h>
«include <stdlib.h>
 tnl
«define MCASTADDR
 "234.5.6.7"
«define MCASTPORT
 25000
 C.
«define BUFSIZE
 1024
«define DEFAULT COUNT 500
 ъ.
BOOL bSender = FALSE,
 // Действовать как отправитель?
 1)ю\
 улк
 bLoopBack = FALSE;
 // Запретить образование петли?
 // Локальный интерфейс для привязки
DWORD dwlnterface,
 // Многоадресная группа, к которой присоединиться'
 dwHulticastGroup,
 // Количество сообщений для отправки/приема
 dwCount;
 // Номер используемого порта
short iPort;
TT
II Функция: usage
```

```
j^p"
 * д
Листинг 11-1. (продолжение)
 • i .<* i*rto)
Ц
// Описание:
11
 Вывол информации об использовании и выхол
void usage(char *progname)
 printf("usage: %s -s -nrstr -p.int -i:str -1 -n:int\n".
 progname):
 receive data.\n");
 printf("
 printf(" -m:str Dotted decimal multicast IP addres to join\n");
 The default group is. Xs\n", MCASTADDR);
 printf(" -p:int Port number to use\n").
 The default port is: Xd\n", MCASTPORT);
 printf(" -i:str Local interface to bind to; by default \n");
 use INADDRY ANY\n");
 pnntfC
 pnntf(" -1 Disable loopback\n");
 printf(" -n:int Number of messages to send/receive\n");
 ExitProcess(-i);
// Функция: ValidateArgs
// Описание:
 ->>'
11
 Анализ параметров командной строки и установка некоторых глобальных
11
 флагов в зависимости от значений
void ValidateArgs(int argc, char **argv)
 int
 i:
 [ *"
 dwlnterface = INADDR ANY:
 (R)
 >¥ 1
 dwMulticastGroup = inet addr(MCASTADDR);
 вЬш
 lPort = MCASTPORT;
 eb4
 dwCount = DEFAULT COUNT;
 for(i = 1; 1 < argc; i++)
 if ((argv[i][0] == '-•) || (argv[i][0] == V))
 switch (tolower(argv[i][1]))
 case 's' // Отправитель
 bSender = TRUE;
 break:
 case 'm'.
 // Многоадресная группа
 if (strlen(argv[i]) > 3)
 dwMulticastGroup = inet_addr(&argv[i][3]);
```

Листинг 11-1. (продолжение)

```
break:
 Chi
 case 'i': // Локальный интерфейс
 if (strlen(argv[i]) > 3)
 4т:
 тш юяе-н \\
 dwInterface = inet addr(&argv[i][3]);
 < *)«9iA°>tt>b.L.U.i
 .v*IP<<
 >
 break:
 case 'p': // Номер порта
 if (strlen(argv[i]) > 3)
 IPort = atoi(&argv[i][3]);
 pt
 <^
 case '1': // Запретить образование петли?
 <r>i*tn
 bLoopBack = TRUE:
 ЖИ
 et«*09 вшвдео3 \\
 break:
 case 'n':
 // Количество сообщений для отгцмМИЦ/^рЯМЯГтя^ \\
 dwCount = atoi(&argv[i][3]);
 //
 break:
 /Jwtaee « IIIoca)) U
 default:
 usage(argv[O]); 4, 'n/ii
 break:
 x
 }
 return;
 Л
//
 i.leool
 ΠЬ
// Функция: main
 nit!) Π
// Описание:
 it®
 Анализ параметров командной строки, загрузка библиотеки Wmsock
//
//
 создание сокета и присоединение к многоадресной группе. Если програци*
//
 запущена как отправитель, то начинается отправка сообщений
 группе, иначе вызывается recvfrom() для
 • * )
//
 чтения сообшений, отправленных группе.
 \, Л91
//
//
 {
im: main(int argc, char **argv)
{
 ШТШ ЯЗП ≪>••.#≫• *СЧ*ШГ
 WSADATA
 wsd:
 в&В«фчвгнк <
 <sup>т</sup>ыннв.поашп тгох Л
 struct sockaddr in local,
 W
 υŢΜ
 remote,
 -.введет
 from:
 struct ipjnreq
 mcast;
 SOCKET
 sockM;
 TCHAR
 recvbuf[BUFSIZE],
 sendbuf[BUFSIZE];
 len = sizeof(struct sockaddr in),
 int.
 optval,
 ret;
 см. след. апр.
```

```
Листинг 11-1. (продолжение)
 DWORD
 i=0:
 // Анализ командной строки и загрузка Winsock
 ValidateArgs(argc, argv):
 if (WSAStartup(MAKEWORD(1, 1), &wsd) != 0)
 printf("WSAStartup failed\n");
 return - 1;
 // Создание сокета. В Winsock 1 вам не потребуется никаких специальных
 // флагов для указания многоадресной рассылки
 if ((sockM = socket(AF INET, SOCK DOPAM, 0)) == INVALID.SOCKET)
 printf("socket failed with: Xd\n", WSAGetLastErrorO);
 WSACleanupO:
 return - 1;
 // Привязка сокета к локальному интерфейсу. Это нужно для приема данных {
 local.sin_family = AF_INET;
 {
 local.sin port = htons(iPort);
 local.sin addr.s addr = dwlnterface;
 V
 if (bind(sockM, (struct sockaddr *)&local,
 sizeof(local)) == SOCKET.ERROR)
 «wnO v.
 ,tk
 {
 11
 printffbind failed with: Xd\n", WSAGetLastError0);
 V
 .a
 closesocket(sockM);
 ct.
 \___
 WSACleanupO;
 1
 • (* V
 return -1;
 , ,,,41
 Tn.1
 // Настройка структуры im req для указания группы, к которой мы
 ATAQASW
 // хотим присоединиться, и интерфейса
 //
 u Mi\ttomk90&
 remote.sin_family = AF_INET;
 remote.sin port = htons(iPort);
 remote.sin addr.s addr = dwMulticastGroup;
 f№%ajql ∏*,
 Т?
 mcast.imr multiaddr.s addr = dwMulticastGroup;
 Τ
 mcast.imr interface.s addr = dwlnterface;
 if (setsockopt(sockM, IPPROTO IP, IP ADD MEMBERSHIP,
 (char *)&mcast, sizeof(mcast)) == SOCKET.ERROR)
 printf("setsockopt(IP ADD MEMBERSHIP) failed: Xd\n",
```

```
Чистинг 11-1. (продолжение')
 WSAGetLastError0);
 closesocket(sockM);
 WSACleanupO;
 return -1;
 // Настройка значения TTL (по умолчанию - 1)
 optval = 8;
 if (setsockopt(sockM, IPPROTO_IP, IP_MULTICAST_TTL,
 (char O&optval, sizeof(int)) == SOCKET.ERROR)
 10*
 printf("setsockopt(IP_MULTICAST_TTL) failed: Xd\n",
 WSAGetLastError0);
 closesocket(sockM);
 WSACleanupO;
 return -1;
 // Запрет петли, если это было выбрано. Заметьте,
 // что в Windows NT 4 и Windows 95 петлю запретить нельзя
 if (bLoopBack)
 optval = 0:
 if (setsockopt(sockM, IPPROTO IP, IP MULTICAST LOOP,
 (char *)&optval, sizeof(optval)) = SOOKET EFFOR)
 ,"I
 printf("setsockopt(IP MULTICAST LOOP) failed: Xd\n",
 m
 WSAGetLastErrorO):
 closesocket(sockM);
 14
 WSACleanupO:
 return - 1;
 if (lbSender)
 // Клиент
 // Прием порции данных
 for(i = 0; i < dwCount;
 if ((ret = recvfrom(sockM, recvbuf, BUFSIZE, 0,
 (struct sockaddr *)&from, &len)) == SOCKET_ERROR)
 {
 printf("recvfrom failed with: Xd\n",
 WSAGetLastError0);
 closesocket(sockM);
 WSACleanup0;
```

```
Листинг 11-1.
 (продолжение)
 return - 1;
 }
 ив):
 :Э
 _•*
 recvbuf[ret] = 0;
 '</>
 printf("RECV: Xs' from <Xs>\n", recvbuf,
 inet_ntoa(from.sin_addr));
 {
 та) JTT RH««»*ine к
 itH \setminus
 }
 else
 // Сервер
 ;B.
 // Отправка порции данных
 < V14}0<&(« isda)
 //
 J
 for(i = 0; i < dwCount; i++)
 Ц
 sprintf(sendbuf, "server 1: This is a test: Xd", i);
 J
 if (sendto(sockM, (char *)sendbuf, strlen(sendbuf), 0,
 (struct sockaddr *)&remote,
 :f- niuJei
 sizeof(remote)) == SOCKET ERROR) , t,
 {
 М»Cl oit «ui .wvren тщпв£ \S
 printf("sendto failed with: Xd\n"ipbncW # f> ГО вноЬоШ а OTS< \\
 WSAGetLastErrorO):
 //
 closesocket(sockM); , **.»<* > wysw» аяя «p»#Й1#%*ВД4Лк) *'t
 WSACleanupO:
 }
 :0 » lev.t^e
 return - 1;
 ч" ОТО"""
 ' fao^sf
 *fc) Iri
 Sleep(500):
 'ta}i
 ^ * \ ^
 .JW
 // Выход из группы
 if (setsockopt(sockM, IPPROTO IP, IP DROP MEMBERSHIP,
 (char *)&mcast, sizeof(mcast)) == SOCKET ERROR)
 <
 printf("setsockopt(IP DROP MEMBERSHIP) failed: Xd\n",
 WSAGetLastErrorO);
 closesocket(sockM);
 }
 WSACleanupO;
 //
 return 0:
 b > i : 0
```

Одно предостережение при организации рассылки в Winsock 1: используйте корректные заголовочный файл и библиотеки для компоновки. Если вы загружаете библиотеку Winsock 1.1, подключите Winsock.h и компонуйте его с Wsock32.1ib. Для версии 2 или выше подключайте Winsock2.h и Ws2tc-pip.h и компонуйте их с Ws2_32.1ib. Это необходимо, поскольку существует два множества значений для констант *IP'_ADD_MEMBERSHIP*, *IP_DROP_MEM-BERSHIP*, *IPJWULTICASTJF* и *IP ^MULTICAST LOOP*. Исходная спецификация значений, написанная Стивеном Дирингом (Stephen Deering), никогда офи-

'циально не включалась в спецификацию Winsock. В результате они изменились в спецификации Winsock 2. Конечно, если вы используете раннюю вер-С(ию Winsock, компоновка с wsock32.lib решит все проблемы и константы получат корректные значения даже при запуске на компьютере с Winsock 2.

Рассылка средствами Winsock 2

Многоадресная рассылка в Winsock 2 немного сложнее, чем в Winsock 1, но поддерживает разные протоколы, что дает дополнительные возможности, например, использовать Quality of Service (QoS). Кроме того, рассылка в Winsock 2 позволяет применять протоколы, поддерживающие маршрутизируемые схемы. Параметры сокета больше не нужны для инициализации членства в группе — им на смену пришла функция WSAJoinLeaf.

```
SOCKET WSAJoinLeaf(
 SOCKET s,
 const struct sockaddr FAR * name,
 int namelen,
 LPWSABUF lpCallerData,
 LPWSABUF lpCalleeData,
 LPQOS lpSQOS,
 LPQOS lpGQOS,
 DWORD dwFlags
):
```

Параметр 5 — описатель сокета, возвращенный WSASocket. Переданный сокет должен быть создан с соответствующими флагами, иначе WSAJoinLeaf вернет ошибку WSAEINVAL. Помните о необходимости задать два флага: один показывает, будет ли этот сокет маршрутизируемым в плоскости управления, другой — будет ли сокет маршрутизируемым в плоскости данных. Флаги для плоскости управления — WSA_FIAG_MULTIPOINT_C_ROOT и WSA_FLAG_MULTIPOINT_C_LEAF. Флаги для плоскости данных - WSA_FLAG_MULTIPOINT_D ROOTKWSA_FLAG_MULTIPOINT_D LEAF.

Второй параметр — структура *SOCKADDR*, специфичная для используемого протокола. Для маршрутизируемых схем управления (например, ATM) этот адрес указывает клиента, которого нужно пригласить, а для немаршрутизируемых схем (например, IP) — это адрес группы, к которой узел присоединяется.

Параметр *namelen* — длина в байтах параметра *name*. Параметр *lpCaller-Data* используется для передачи буфера данных партнеру в установленном сеансе, а *lpCalleeData* указывает буфер, который будет передан обратно. Эти два параметра пока не реализованы на платформах Windows и должны быть равны *NULL*. Параметр *lpSQOS* задает структуру *FLOWSPEC*, указывающую требуемую пропускную способность для приложения (подробнее о QoS — в главе 12.) Параметр *lpGQOS* игнорируется, поскольку ни одна из платформ Windows не поддерживает группы сокетов. Последний параметр — *dwFlags*, показывает роль узла: отправка данных, прием данных, или и то, и другое. Возможные значения — *JL SENDER ONLYJL RECEIVER ONLYVIJL BOTH*.

Функция возвращает описатель SOCKET для сокета, связанного с многот адресной группой. Если вызов WSAJoinLeaf выполнен с асинхронным (неблокирующим) сокетом, возвращаемый описатель сокета не пригоден к использованию, пока не завершится операция присоединения. Например, в этом случае после вызова WSAA syncSelect или WSAE ventSelect описатель не будет действителен, пока исходный сокет 5 не вернет сообщение $FD_CONNECT$. Сообщение $FD_CONNECT$ генерируется только в маршрутизируемой схеме управления, в которой параметр name задает конкретный адрес конечной точки

В табл. 11-1 перечислены обстоятельства, при которых приложение получает сообщение *FD_CONNECT*. Вы вправе аннулировать ожидающий выполнения запрос на присоединение для этих неблокирующих режимов, вызвав *closesocket* на исходном сокете. Корневой узел в многоточечном сеансе может вызывать *WSAJoinLeaf* один или несколько раз, чтобы добавить несколько листовых узлов; впрочем, в каждый момент времени ожидать выполнения может только один запрос на многоточечное соединение.

Табл. 11-1. Действия WSAJoinLeaf

Плоскость управления	S	Имя	Действие	Прием уведомления FDCONNECT	Возвращение описателя сокета)
Маршрути- зируемая	c_root	Адрес листа	Корень приглашает лист	Да	Используется для уведомления <i>FDCLOSE</i> и для отправки данных только этому листу	
	cjeaf	Адрес корня	Лист ини- циирует соединение с корнем	Да	Дубликат*	.тэнсп- 'ыесж
Немаршру- тизируемая	c_root	_	Невозможная комбинация	_	_	оэроп: AlOY\TV
	cjeaf	Адрес группы	Лист присое- диняется к группе	Нет	Дубликат 5	>ОШ </td

Как мы уже упоминали, запрос на присоединение для неблокирующих сокетов не может завершиться немедленно. Если сокет переведен в неблокирующий режим посредством *ioctlsocket* и команды *FIONBIO*, вызов *WSA-JoinLeafнe* вернет ошибку *WSAEWOULDBLOCK*, поскольку эта функция фактически выдаст сообщение об успешном запуске Заметьте, что в асинхронной модели ввода-вывода единственный способ узнать об успешном запуске — сообщение $FD_CONNECT$. (Подробнее об асинхронных моделях *WSA-AsyncSelect* и *WSAEventSelect* — в главе 8.) Блокирующие сокеты не могут уведомить приложение об удачном или ошибочном завершении *WSAJoinLeaf*. Другими словами, применять неблокирующие сокеты не стоит, поскольку нет однозначного способа определить успешно ли присоединение к группе, пока сокет не будет задействован в последующих вызовах Winsock (которые вернут ошибку, если присоединения не произошло).

Описатель сокета, возвращенный WSAJoinLeaf, зависит от того, является ли сокет маршрутизируемым или листовым узлом. Для маршрутизируемого узла параметр name указывает адрес конкретного листа, который приглашается в многоточечный сеанс. Чтобы с_root поддерживал членство листьев, WSA-JoinLeaf возвращает для листа новый описатель сокета.

Новый сокет имеет те же свойства, что и корневой описатель, использованный для приглашения, включая любые асинхронные события, зарегистрированные по асинхронным моделям ввода-вывода типа WSAEventSelect и WSAAsyncSelect. Впрочем, эти новые сокеты следует применять только для получения уведомления FD_CLOSE от листа. Любые данные, которые нужно отправить многоадресным группам, должны отправляться через сокет сјгооt. Иногда вы можете отправить данные на сокет, возвращенный WSAJoinLeaf, но их получит только лист, соответствующий этому сокету (это позволяет протокол ATM). Наконец, чтобы удалить листовой узел из многоточечного сеанса, корень просто вызывает closesocket на сокете, соответствующем этому листу.

С другой стороны, когда WSAJoinLeaf вызывается с листовым узлом, параметр *пате* задает адрес либо корневого узла, либо многоадресной группы. В первом случае присоединение инициируется листом, что в настоящее время не поддерживает ни один протокол (спецификация ATM UNI 4.0 будет делать это). Второй пример — рассылка в ІР. В любом случае описатель сокета, возвращенный WSAJoinLeaf — это тот же описатель сокета, что был передан в 5. Когда вызов WSAJoinLeaf служит для присоединения со стороны листа, корневой узел слушает входящие соединения, используя методы bind, listen и accept/WSAAccept, как обычно на сервере. Когда приложение хочет удалить себя из многоадресного сеанса, вызывается closesocket на том сокете, который прекращает членство (при этом также освобождаются ресурсы сокета). Табл. 11-1 резюмирует действия, выполняемые в зависимости от типа плоскости управления, и параметры, которые передаются на сокет. С ее помощью также можно определить, возвращается ли новый описатель сокета после удачного вызова функции и получает ли приложение уведомление FD CONNECT.

Допустим, приложение вызывает *accept* или *WSAAccept*, чтобы ожидать приглашения от корня, либо выполняет роль корня, чтобы ожидать запросы на присоединение от листьев. Тогда функция возвращает сокет, который является описателем сокета с_leaf (такой же возвращает *WSAJoinLeaf*). Для работы с протоколами, которые поддерживают соединения, инициированные как корнем, так и листом, в качестве входного параметра для *WSAJoinLeaf* Допустимо передавать слушающий сокет с_root.

После вызова WSAJoinLeaf возвращается новый описатель сокета. Этот описатель не применяется для отправки и приема данных: он просто показывает, что приложение — член многоадресной группы. Для операций отправки и приема используется исходный описатель сокета, полученный от WSASocket и затем переданный в WSAJoinLeaf. Вызов closesocket для нового описателя прекратит членство приложения в группе. В результате вызова closesocket на сокете с_root все связанные с ним узлы с_leaf, использующие асинхронную модель ввода-вывода, получат уведомление FD CLOSE.

Пример многоадресной рассылки в IP-сети средствами Winsock 2

Листинг 11-2 содержит программу Mcastws2.c, которая иллюстрирует присоединение и выход из многоадресной группы с помощью *WSAJoinLeaf*. Это измененный пример организации IP-рассылки средствами Winsock 1. Отличие в том, что вызовы присоединения (выхода) здесь переписаны под *WSAJoinLeaf*.

Листинг 11-2. Пример организации многоадресной рассылки средствами Winsock 2

```
// Модуль: Mcastws2.c
//
«include <winsock2.h>
«include <ws2tcpip.h>
«include <stdio.h>
«include <stdlib.h>
«define MCASTADDR
 "234.5.6.7"
«define MCASTPORT
 25000
«define BUFSIZE
 1024
 •*•*»,
«define DEFAULT COUNT 500
 т Г-
BOOL bSender = FALSE,
 // Действовать как отправитель?
 bLoopBack = FALSE;
 // Запретить образование петли?
DWORD dwlnterface,
 // Локальный интерфейс для привязки
 dwMulticastGroup,
 // Многоадресная группа, к которой присоединиться
 // Количество сообщений для отправки/приема
 dwCount;
 * •_"
short iPort;
 // Номер используемого порта
 JK'I
 H 0 3
TT
 яיי
 . UHT
// Функция: usage
 >MOM 3">
 ( C 1 " • ">
I/ Описание:
//
 Вывод информации об использовании и выход
//
void usage(char ·progname)
 printf("usage: Xs -s -m:str -p:int -i:str -1 -n:int\n",
 progname);
 printfC -s
 Act as server (send data); otherwise\n");
 printfC
 receive data.\n");
 printfC -m:str
 Dotted decimal multicast IP addres "
 "to Join\n");
 The default group is: Xs\n", MCASTADDR);
 printfC
 printfC -p:lnt
 Port number to use\n");
 printfC
 The default port is: Xd\ri", MCASTPORT);
 printf(" -i:str
 Local interface to bind to; by default \n");
```

Листинг 11 -2. (продолжение)

```
printfC
 use INADDRY ANY\n");
 printf(" -1 Disable loopback\n");
 printfC -n:int Number of messages to send/receive\n"); »b
 ExitProcess(-i);
ΙI
 .j»...
И Функция: ValidateArgs
// Описание:
// Анализ параметров командной строки и уопммк* некоторых глобальных
//
 флагов в зависимости от значений
 \п
//
 1,
 nie» -««лону*
 \\
void ValidateArgs(int argc, char **argv)
 11
 dwlnterface = INADDR_ANY;
 IHBH OT ,amet»B»|»mic
 \\
 dwMulticastGroup = inet addr(MCASTADDR);(oitv>ei
 //
 iPort = MCASTPORT;
 Яньс
 11
 dwCount = DEFAULT COUNT;
 tnl
 for(i=1; i < argc ::
 ATA0A3W
 if ((argv[i][O] == '-') || (argv[i][O]
 at-
 switch (tolower(argv[i][i]))
 ТЗЖЮ8
 ЙАНЗТ
 case 's': //Отправитель
 «Te-
 bSender = TRUE:
 break:
 case 'пГ: // Многоадресная группа
 if (strlen(argv[i]) > 3)
 dwMulticastGroup = inet addr(4argv[i][3]);
 break:
 емпанА \\
 case 'i': // Локальный интерфейс
 11
 if (strlen(argv[i]) > 3)
 *<-*blfaV
 dwlnterface = met addr(4argv[i][3]);
 break:
 case 'p': // Номер порта
 if (strlen(argv[i]) > 3)
 1
 iPort = atoi(&argv[i][3]);
 -T
 break:
 case '1': // Запретить образование петли?
 bLoopBack = TRUE;
 break:
 case 'n': // Количество сообщений для отправки/приема
```

```
Листинг 11-2. (продолжение)
 Гч≫
 dwCount = atoi(&argv[i][3]);
 break:
 default:
 U i-
 usage(argv[O]);
 X^ i∝
 break:
 w
 return;
 //
 W
 : а зовпф
 w
// Функция: main
 W
 :OV
// Описание:
//
 Анализ параметров командной строки, загрузка библиотеки Winsock,
// создание сокета и присоединение многоадресной группе. Если программа
// запущена как отправитель, то начинается отправка сообщений >ostTe?
 >ostTe?nlwb
 группе, иначе вызывается recvfromO для
 i 1 H
//
//
 чтения сообщений, отправленных группе.
 ' AOM
 1 >>
int main(int argc, char **argv)
 х.
 wsd:
 WSADATA
 ^{p} T^{1}!
 struct sookaddr_in local,
 remote,
 "HV я
 from;
 sock, sockM;
 SOCKET
 recvbuf[BUFSIZE],
 TCHAR
 табэ
 sendbuf[BUFSIZE];
 int
 len = sizeof(struct sockaddr in),
 optval,
 ret;
 i=0:
 DWORD
 // Анализ командной строки и загрузка Winsock
 //
 ValidateArgs(argc, argv);
 if (WSAStartup(MAKEWORD(2, 2), &wsd) != 0)
 {
 printf("WSAStartup() failed\n");
 return -1:
 // Создание сокета. В Winsock 2 нужно задать многоадресные
 // свойства, с которыми будет использоваться сокет
 //
 if ((sock = WSASocket(AF_INET, SOCK_DGRAM, 0, NULL, 0,
 WSA FLAG MULTIPOINT C LEAF
```

aa

```
| WSA.FLAG.MUJFONT.D.LEAF
| WSA.FLAG.OXEFLAFFED)) == NWALD.SOOKET)
```

```
printf("socket failed with: Xd\n", WSAGetLastErrorO); '
 WSACleanupO:
 return - 1;
}
// Привязка сокета к локальному интерфейсу. Это ну«ЙО для приеМИЗДОМЙЯ \\
local.sin_family = AF_INET;
 > Я",
 лвпон «i \\
 XTfti
local.sin port = htons(iPort);
 «is вд-ij* \\
 f «n
local.sin_addr.s_addr = dwInterface;
 -'*a oTooq.i u8 \\
 * « НЯоов)) ti
if (bind(sock, (struct sockaddr *)&local,
 sizeof(local)) == SOCKET.ERROR)
 sJte
 -Л-
{
 printf("bind failed with: Xd\n", WSAGetLastErrorO)-
 "iq
 closesocket(sock);
 WSACleanupO;
 £o
 return - 1;
 *0A3H
}
 этикет
// Настройка структуры SOCKADDR_IN, описывающей многоадресную
// группу, к которой мы хотим присоединиться
 Yiioi
 ibneSdi) il
//
remote.sin_family
 = AF_INET;
remote.sin port
 = htons(iPort);
 V١
remote.sin_addr.s_addr = dwMulticastGroup;
 1\
 ii*
// Настройка значения TTL
optval = 8:
if (setsockopt(sock, IPPROTO.IP, IP MULTICAST TTL,
 (char *)&optval, sizeof(int)) = SOOKET EFFOR)
{
 ,«
 printf("setsockopt(IP_MULTICAST_TTL) failed: Xd\n",
 WSAGetLastErrorO);
 closesocket(sock):
 WSACEenupO;
 return -1;
}
// Запрет петли, если это было выбрано
if (bLoopBack)
 optval = 0;
 if (setsockopt(sock, IPPROTO.IP, IP_MULTICAST_LOOP,
 (char *)4optval, sizeof(optval)) == SOCKET.ERROR)
 {
```

```
Листинг 11 -2. (продолжение)
```

```
printf("setsockopt(IP MULTICAST LOOP) failed: Xd\n",r>w j
 WSAGetLastErrorO):
 closesocket(sock);
 У
 WSACleanupO;
 return -1;
 ₄gtf
 si
>
// Присоединение к многоадресной группе. Заметьте: sockM
 ,μφ ν.
// не используется для отправки или получения данных. Он использует§^£воо1
// когда мы хотим выйти из многоадресной группы.
 Лззд!
// Вы просто вызываете на нем closesocket().
if ((sockM = WSAJoinLeaf(sock, (SOCKADDR *)&remote,
 sizeof(remote), NULL, NULL, NULL, NULL,
 JL BOTH)) == INVALID.SOCKET)
 i
 printf("WSAJoinLeaf() failed: Xd\n", WSAGetLastErrorO);
 closesocket(sock);
 /aii<sup>1</sup>
 WSACleanupO:
 _,JrT
 return - 1;
 11
if (IbSender)
 // Получатель
 11
 // Прием порции данных
 for(i = 0; i < dwCount; i++)
 ١١.
 n, 4)jfta<jTijeH \\
 if ((ret = recvfrom(sock, recvbuf, BUFSIZE, 0,
 \д
 (struct sockaddr *)&from, ilen)) == SOCKET ERROR)
 {
 ;6 * levjqo
 printf("recvfrom failed with: Xd\n",
 >too*Je-») 11
 WSAGetLastError0);
 ,» i»Ho)
 closesocket(sockM);
 i
 closesocket(sock);
 • : i q
 WSACleanup0;
 return -1;
 recvbuf[ret] = 0;
 printf("RECV: Xs' from <Xs>\n", recvbuf,
 inet ntoa(from.sin addr));
 »in»6 \N
 //
 >
 Ш) ft
else
 // Отправитель
 // Отправка порции данных
 for(i = 0; i < dwCount;</pre>
```

```
Листинг 11-2.
 (продолжение)
 .8-77
 sprintf(sendbuf, "server 1: This is a test: Xd", i);
 if (sendto(sock, (char *)sendbuf, strlen(sendbuf), 0,
 (struct sockaddr *)&remote,
 Jioggo3" «Aulont
 sizeof(remote)) = SOCKET EFFOR)
 printf("sendto failed with: Xd\n",
 WSAGetLastErrorO);
 closesocket(sockM);
 closesocket(sock);
 »sor
 WSACleanupO;
 «litth*
 return - 1;
 -tv
 Sleep(500);
 )
 0000
 // Выход из группы путем закрытия sock. При использовании
 ч»с0ь>--Ovrt»
 // немаршрутизируемых плоскостей управления и данных WSAJoinLeaf ТЭУ »й(1
 J008
 // возвращает тот же описатель сокета, который вы ей передали. t>Mlex>ld
 closesocket(sock);
 СГ
 K\Gamma
 ге
 WSACleanup0;
 JO3
 return -1;
```

Пример многоадресной рассылки в ATM-сети средствами Winsock 2

Листинг 11-3 содержит программу Mcastatm.c — простой пример многоадресной рассылки в сети ATM, иллюстрирующий присоединение со стороны корня. Листинг не включает файл Support.c, который инициирует некоторые процедуры, используемые в примере, но не специфичные для многоадресной рассылки (например, *GetATMAddress*, которая просто возвращает ATMадрес локального интерфейса).

Вы увидите, что самая важная часть многоадресного корня — функция Server, которая использует цикл для вызова WSAJomLeaf для каждого клиента, указанного в командной строке. Сервер хранит массив сокетов для каждого присоединяемого клиента, однако в вызовах WSASend используется главный сокет. Если бы протокол ATM поддерживал эту возможность, сервер мог слушать на листовом сокете (например, на сокете, возвращенном WSA-JoinLeaf), чтобы получать его «переписку». Другими словами, если клиент отправляет данные на связанном сокете, сервер получает их на соответствующем описателе, возвращенном WSAJoinLeaf. Остальные клиенты не получат эти данные.

Посмотрите на функцию *Client*. Ее единственное требование к клиенту — создать привязку к локальному интерфейсу и ожидать приглашения от сервера в вызове *accept* или *WSAAccept*. После приема приглашения можно использовать новый сокет для получения данных от корня.

Листинг 11 -3. Пример многоадресной рассылки в сети ATM t) .S-rr

```
// Модуль: Mcastatm.c
 ·tfnJhqa
 'tee) U
«include "Support.h"
«include <stdio.h>
«include <stdlib.h>
 3111
 tinea")tjn.hq
«define BUFSIZE
 1024
«define MAX ATM LEAF
«define ATM PORT OFFSET
 ((ATM_ADDR_SIZE * 2) - 2)
«define MAX ATM STR LEN
 (ATM ADDR^SIZE * 2)
DWORD dwAddrCount = 0,
 dwDataCount = 20;
BOOL
 bServer = FALSE,
 bLocalAddress = FALSE;
 //
char
 szLeafAddresses[MAX ATM LEAF][MAX ATH STR LEN + 1],
 szLocalAddress[MAX ATM STR LEN + 1],
 szPort[3]:
SOCKET sLeafSock[MAX ATM LEAF];
// Модуль: usage
//
// Описание:
 СПОНМ
//
 Вывод информации об использовании
 <sup>」</sup> ' 1 1и1тгэн'
//
 Ш 1
void usage(char *progname)
 prlntf("usage: Xs [-s]\n", prognarae);
 Act as root\n");
 printfC
 -S
 i 001.II
 printf('
 Leaf address to invite (38 chars)\n");
 -l:str
 printf("
 May be specified multiple times\n");
 printfC
 -i:str
 Local interface to bind to (38 \text{ chars}) \n");
 wГУЛ
 prIntf("
 -p:xx
 Port number (2 hex chars)\n");
 printf("
 -n:int
 Number of packets to send\n");
 ExitProcessd):
 нас:
// Модуль: ValidateArgs
//
 sqnro
// Описание:
 jiior/я
 Я.
//
 Анализ параметров командной строки
 • гетьн
//
void ValidateArgs(int argc, char **argv)
 0Э
 int
 i;
```

Листинг 11-3. (продолжение)

```
memset(szLeafAddresses, O,
 //
 MAX ATM LEAF * (HAX ATM STR LEN +1));
memset(szPort, 0, sizeof(szPort));
 us*qn TeyqNMqo*
 11
 "МІНВ ЙОЫОТЭИП
 //
for(i = 1; i < argc;</pre>
 «jan яынонмдвоо
 //
 if ((argv[i][O] == \cdot -') \mid (argv[i][O] == 7'))
 .« IiJW03)i»vie8 btov
 switch (tolower(arqv[i][1]))
 case 's':
 // Сервер
 4Ufla8W
 iSW
 bServer = TRUE:
 igrto
 break;
 case "1":
 // Адрес листа
 wb
 if (strlen(argv[i]) > 3)
 I *
 strncpy(szLeafAddresses[dwAddrCount++],
 &argv[i][3], MAX ATM 8TR LEN - 2);
 Jni
 break:
 он «no3 \\
 case 'i':
 // Локальный интерфейс wftRi. Muegen
 if (strlen(arqv[i]) > 3)
 {
 ^VO
 strncpy(szLocalAddress, &argv[i][3]/a
 Ιt
 MAX ATM STR LEN - 2);
 bLocalAddress = TRUE:
 - вя .
 break:
 esie
 case 'p':
 // Адрес порта
 if (strlen(argv[i]) > 3)
 JCTA
 strncpy(szPort, &argv[i][3], 2);
 break:
 \4
 case 'n':
 // Количество пакетов для отправки
 щйонбгяЧ \\
 if (strlen(argv[i]) > 3)
 //
 dwDataCount = atoi(&argv[i][3]);
 · ioinJe*)Ho«
 break:
 11
 default:
 лотЪ \\
 usage(argv[O]);
 \x
 break;
 ?e<
return;
```

```
Листинг 11-3. (продолжение)
 rt<u(%KW*MKWfWt4K)
 ,6* ft""
// Функция¹ Server
И Описание:
 "P
// Формирует привязку к локальному интерфейсу, а затем приглашает каждый;»?
// листовой адрес, указанный в командной строке. После установки
 .э|рв > i Л I I) >0*
//
 соединения передает порцию данных.
TT
void Server(SOCKET s, WSAPROTOCOL INFO -lpSocketProtocol) [OJUlvftia)) M
 ·tlo)) rtoJhra
 II Процедура сервера
 SOCKADDR_ATM atmleaf, atmroot;
 WSABUF wsasend;
 char
 sendbuf[BUFSIZE],
 szAddr[BUFSIZE];
 •••ISA \\
 .'I'eeeo
 DWORD
 dwBytesSent,
 >) tJ
 dwAddrLen = BUFSIZE,
 j
 dwNumlnterfaces.
 int
 ret:
 // Если не был указан определенный локальный интерфейс,
 // выбирает первый найденный
 ; 'f вяво
 //
 L-.fe) tl
 memset(&atmroot, 0, sizeof(SOCKADDR ATM));
 if (! bLocalAddress)
 dwNumlnterfaces = GetNumATMInterfaces(s);
 GetATMAddress(s, 0, iatmroot.satm number);
 {
 else
 is
 AtoH(&atmroot.satm_number.Addr[0], szLocalAddress,
 ATM ADDR SIZE - 1);
 //
 // Установка номера порта в адресной структуре
 //
 AtoH(&atmroot.satm number.Addr[ATM ADDR SIZE-1], szPort, 1);
 // Заполнение оставшейся части структуры SOCKADDR ATM
 //
 atmroot.satm family
 = AF ATM;
 atmroot.satm_number.AddressType = ATM_NSAP;
 atmroot.satm bhli.HighLayerInfoType = SAP FIELD ABSENT;
```

// Вывод на экран сведений о привязке и сама привязка

```
Листинг 11-3.
 **©(KX\ >
 (продолжение)
 £~fl''WHT3t
 ,*Шл№*
 (WSAAddressToString((LPS0CKADDR)4atmroot,
 >fc
 sizeof(atmroot), IpSocketProtocol, szAddr,
 iJ* JJU/
 Л
 AdwAddrLen))
 printf("WSAAddressToString failed: Xd\n",
 B*Ji»iolA8W')
 WSAGetLastErrorO);
 printf("Binding to: <Xs>\n", szAddr);
 t
 if (bind(s, (SOCKADDR *)&atmroot,
 sizeof(SOCKADDR ATM)) == SOCKET.ERROR) < x^*H MTA TO < x^*S, :*TdT< x^*S
 ASM soeaa ROTeee^eaee И".оЛ \S
 {
 printf("bind() failed: Xd\n", WSAGetLastBrne^W^ «*· Jneгмов^т.и \\
 л тадвмчп хиннад влмсргго \\
 return:
 //
 ",вПЙ1Я#* Jieje v
 // Приглашение каждого листа
 «A»
 П),
 for(i = 0: i < dwAddrCount: i++)
 {
 //
 //
 // Заполнение структуры SOCKADDR ATM для каждого листа
 //
 //
 memset(&atmleaf, 0, sizeof(SOCKADDR_ATM));
 AtoH(&atmleaf.satm number.Addr[0], szLeafAddresses[i]fb > t ;0 .
 ATM_ADDR_SIZE - 1);
 AtoH(&atmleaf.satm number.Addr[ATM ADDR SIZE - 1], Udbflee)teawi»
 szPort, 1);
 ЫгэЗАгм « ten
 atmleaf.satm_family
 = AF ATM;
 «» »» lei)
 atmleaf.satm_number.AddressType = ATM NSAP;
 atmleaf.satm number.Numof Digits = ATM ADDR SZE;
 ')wm
 atmleaf. satm blli.Layer2Protocol = SAP FELD ANY;
 >l«aid
 atmleaf.satm blli.Layer3Protocol = SAP FIELD ABSENT;
 atmleaf.satm.bhli.HighLayerInfoType = SAP FIELD ABSENT; ]
 И
 // Вывод на экран клиентского адреса и его приглашение
 if (WSAAddressToString((LPSOCKADDR)&atmleaf,
 пЬЬШЬ > к :0
 sizeof(atmleaf), IpSocketProtocol, szAddr, fr»eJa)J*>laoeeeolo
 &dwAddrLen))
 printf("WSAAddressToString failed: Xd\n",
 //
 WSAGetLastErrorO);
 printf("[X02d] Inviting' <Xs>\n", i, szAddr);
 if ((sLeafSock[i] = WSAJoinLeaf(s,
```

//

//

```
Листинг 11-3. (продолжение)
 800kADOR -O&atmleaf. sizeof(SOCKADOR ATH). NULL. eldbAA3W
 NULL NULL JLSENDER ONLY)
 = NVALD SOCKET)
 printf("WSAJoinLeaf() failed: Xd\n",
 WSAGetLastErrorO):
 WSACEenupO:
 return;
 >
 bnW ti
 // Заметьте: протокол АТМ немного отличается от ТСР.
 ..%te
 II Когда завершается вызов WSAJoinLeaf,
 // пользователь еще не обязательно принял соединение, поэтому немедмциая
 // отправка данных приведет к ошибке; так что ждем некоторое время,л»t
 printf("Press a key to start sending."):
 иа«в1ПЖ|П \\
 getchar();
 11
 printf("\n");
 ", vb > t ; 0
 // Отправка порции данных групповому адресу, которая
 // будет реплицирована всем клиентам
 wsasend.buf = sendbuf;
 //
 0R<sub>u</sub>
 wsasend.len = 128;
 for(i = 0: i < dwOataCount: i++)
 «OQAJfTA
 memset(sendbuf, a' + (i \times 26), 128);
 ret = WSASend(s, &wsasend, 1, &dwBytesSent, 0, NULL,
 NULL);
 if (ret == SOCKET,ERROR)
 j s a •>.-,,[
 . *te
 printf("WSASend() failed: Xd\n", WSAGetLastError())i_-
 break:
 tee
 "ute
 printf("[X02d] Wrote: Xd bytes\n", i, dwBytesSent);
 teelejs
 Sleep(500):
 //
 w
 for(i = 0; i < dwAddrCount; i++)
 4A8W) 11
 closesocket(sLeafSock[i]);
 ^xie
 return;
 », ba
>
 >
//
// Функция: Client
 i
 {
// Описание:
```

Сначала клиент привязывается к локальному интерфейсу

(указанному в командной строке или к первому локальному АТМ-адресу).

```
Листинг 11-3. (продолжение)
 .$-14
 Затем он ожидает приема приглашения, после чего ждет приема
 M
void Client(SOCKET s, WSAPROTOCOL INFO olpSooketProtocol)
 SOMET
 si:
 SOCKADDRIVIM atm_leaf,
 ,Хл4<sup>^</sup>₄ us*.*.
 1 ,i
 t i
 03 < 9 -
 atm root;
 DWORD.
 dwNumInterfaces,
 sJJeOApW "л/ЬХ ;ЬвШт (5i>fid")TrJnng
 dwBytesRead,
 dwAddrLen=BUFSIZE.
 п!лэ1
 dwFlags.
 в , Г
i i i
 WSABLF
 wsarecv:
 recvbuf[BUFSIZE],
 char
 szAddr[BUFSIZE];
 fftX \ tAiSB
 int
 iLen = sizeof(SOCKADDR ATM),
 ia»
 •02 GIJAVMI =^
 .'(0
 ret:
 // Настройка локального интерфейса
 ΤT
 memset (&atm leaf, 0, sizeof (SOCKADDR ATM));
 if (TbLocalAddress)
 таавtowle3@fl")TjnJttq
 dwNumlnterfaces = GetNumATMInterfaces(s);
 вд «Htfqon ne«qft \\
 GetATMAddress(s, 0, &atm leaf.satm number);
 11
 091 * tud vaeisew
 }
 else
 < to > 1 :0 »
 AtoH(&atm leaf.satm number.Addr[0], szLocalAddress,
 ATM ADDR SIZE-1);
 ;0 -
 AtoH(&atm leaf.satm number.Addr[ATM ADDR SIZE - 1],
 « i
 szPort, 1);
 // Заполнение структуры SOCKADDR ATM
 n} ti
 = AFATM;
 atm leaf.satm family
 atm.leaf.satm number.AddressTvpe
 = ATM NSAP.
 atm leaf.satm number.NumofDigits
 = ATM ADDR SZE:
 atm leaf.satm bHi-Laver2Protocol = SAP FELD ANY.
 atm leaf.satm blli.Layer3Protocol
 = SAP FIELD ABSENT:
 atm leaf.satm bhli.HighLayerInfoType = SAP FELD ABSENT;
 //
 Я
 // Вывод на экран адреса, к которому мы привязываемся, и сама привязка
 if (WSAAddressToString((LPSOCKADDR)&atm_leaf,
 sizeof(atm leaf), lpSocketProtocol, szAddr,
 &dwAddrLen))
```


// //

```
Листинг 11 -3. (продолжение)
 \mathcal{I}-tttHHrъ;П,
 pnntfCWSAAddressToString failed: Xd\n",
 HO *№TвB \
 WSAGetLastErrorO);
 printfC Binding to- <)fs>\n", szAddr),
 Т33Ш:
 if (bind(s, (SOCKADDR *)&atm_leaf, sizeof(SOCKADDR_ATH))
 JWOAXOO?
 == SOCKET ERROR)
 pnntf("bind() failed: Xd\n", WSAGetLastError0);
 return;
 listen(s, 1);
 // Ожидание приглашения
 16
 ш
 memset(&atm_root, 0, sizeof(SOCKADDR_ATM)),
 if ((si = WSAAccept(s, (SOCKADDR *)&atm_root, iiLen, NULL* *)Jt
 0)) == INVALID SOCKET)
 jsn
 pnntf("WSAAccept() failed Xd\n", WSAGetLastError()){.j(OR
 W
 return;
 printf("Received a connection'\n');
 rgibi
 // Прием порции данных
 вт
 wsarecv.buf = recvbuf,
 for(i = 0, 1 < dwDataCount;</pre>
 ₽
 dwFlags = 0;
 wsarecv.len = BUFSIZE;
 ?}q
 ret = WSARecv(sl, iwsarecv, 1, AdwBytesRead, AdwFlags,
 4sa
 NULL, NULL);
 V١
 if (ret == SOCKET_ERROR)
 e»raC W
 \^
 pnntf("WSARecv() failed: Xd\n", WSAGetLastError0);
 tee! mJ3
 break,
 t»eI e>J«>
 if (dwBytesRead == 0)
 break,
 recvbuf[dwBvtesRead] = 0:
 printfC [X02d] READ Xd bytes: 'Xs\n", i, dwBytesRead,
 11
 recvbuf);
 ь т доа*В \\
 closesocket(sl),
 return;
```

```
Листинг 11-3.
 (продолжение)
 M LI 
// Функция: mam
 TIIIT*
Ш
 ) K
Ц Описание
 Эта функция загружает библиотеку Winsock, анализирует параметры
 командной строки, создает соответствующий сокет (с правильными
//
 корневыми или листовыми флагами) и запускает функции клиента или сервера
//
 в зависимости от заданных флагов.
int main(int argc, char **argv)
 {
 WSADATA
 wsd:
 SOCKET
 s;
 WSAPROTOCOL INFO
 lpSocketProtocol;
 DWORD
 dwFlags;
 ValidateArgs(argc, argv);
 //
 // Загрузка библиотеки Winsock
 if (WSAStartup(MAKEWORD(2, 2), &wsd) i= 0)
 printf("WSAStartup failed\n");
 return - 1:
 }
 // Поиск АТМ-совместимого протокола
 n^{r} , (f!
 .TK "V* %
 if (FindProtocoK&lpSocketProtocol) == FALSE)
 printf("Unable to find ATM protocol entryi\n");
 • lie +
 return -1;
 // Создание сокета с соответствующими корневыми или листовыми флагами
 //
 if (bServer)
 dwFlags = WSA_FLAG_OVERLAPPED
 WSA_FLAG_MULTIPOINT_C_ROOT
 I WSA FLAG MULTIPOINT D ROOT;
 else
 dwFlags = WSA_FLAG_OVERLAPPED
 I WSA_FLAG_MULTIPOINT_C_LEAF
 I WSA FLAG MULTIPOINT D LEAF;
 If ((s = WSASocket(FROM_PROTOCOL_INFO, FROM_PROTOCOL_INFO,
 FROM_PROTOCOL_INFO, &lpSocketProtocol, 0,
 dwFlags)) == INVALID_SOCKET)
 pnntf("socket failed with. Xd\n", WSAGetLastError0);
 WSACleanup0;
```

```
Листинг 11 -3.
 {продолжение)
 return - 1,
 // Запуск соответствующего драйвера в зависимости от флагов,
 эмнюшь
 // которые были заданы в командной строке
 5
 if (bServer)
 Server(s, SlpSocketProtocol);
 else
 ATAP
 Client(s, &1pSocket Protocol);
 П
 J03&W
 :loo*tof
 closesocket(s)
 WSACleanupO,
 return 0,
```

Общие параметры Winsock

Три параметра сокета применяются в обеих реализациях Winsock *IP_MUL-TICASTJTL*, *IP_MULTICAST_IF* и *IPJWULTICASTJLOOP* Их обычно ассоциируют с параметрами Winsock 1 для присоединения и выхода из многоадресных групп, однако они могут в равной степени использоваться и в Winsock 2 Естественно, все три параметра относятся только к 1P-рассылке

Параметр IP_MULTICAST_TTL

Задает значение TTL для данных рассылки По умолчанию TTL равно 1, то есть данные отбрасываются первым же маршрутизатором и доставляются лишь по своей сети Если вы увеличите TTL, данные смогут пересечь столько маршрутизаторов, сколько указано в TTL Маршрутизатор не пересылает дейтаграммы с адресами назначения в диапазоне 224 0 0 0 — 224 0 0 255, независимо от значения TTL Эта область адресов зарезервирована для протоколов маршрутизации и других низкоуровневых протоколов изучения топологии, а также служебных протоколов — типа поиска шлюзов и сообщения о членстве в группе

Когда вы вызываете setsockopt, параметр level должен быть равен IPPROTOJP, optname — IP_MULTICASTjTTL, а optval — содержать целое число, задающее значение TTL Следующий фрагмент иллюстрирует настройку TTL

Помимо этого параметра можно использовать SIO_MULTICAST_SCOPE c функцией WSAIoctl или toctlsocket

Параметр TTL не обязателен для многоадресной рассылки в ATM, так как отправка данных через ATM производится в одном направлении и все получатели известны Поскольку плоскость управления — маршрутизируемая, узел с_гоот должен явно приглашать каждый лист Так что вам не нужно ограничивать область передачи данных — данные не будут дублироваться в сетях, где может не оказаться участников многоадресной рассылки

Параметр IP MULTICAST IF

Этот параметр задает IP-интерфейс, с которого рассылаются данные Обычно маршрут (не в случае многоадресной рассылки) для интерфейса, с которого отправляется дейтаграмма, задает таблица маршрутов Система сама определяет наилучший интерфейс для конкретной дейтаграммы и ее направления Впрочем, поскольку групповые адреса могут быть использованы кем угодно, таблицы маршрутов не достаточно Про1 раммист должен знать, куда направляются данные Конечно, это необходимо, только если компьютер, на который отправляются данные рассылки, подключен к нескольким сетям через несколько сетевых адаптеров В этом случае параметр *optval* содержит адрес локального интерфейса, на который надо отправлять данные рассылки

В этом примере мы задали для локального интерфейса адрес 129 121 32 19 Любые данные, отправленные на сокет 5, передаются с сетевого интерфейса, которому назначен этот IP-адрес

ATM не требует отдельного параметра сокета для задания интерфейса Можно явно привязать стоот к конкретному интерфейсу перед вызовом WSAJomLeaf Аналогично, клиент должен быть связан с конкретным ATM-интерфейсом, чтобы ожидать приглашения, вызывая accept или WSAAccept

Параметр IP MULTICAST LOOP

Последний параметр определяет, будет ли приложение получать данные собственной рассылки Если приложение присоединяется к многоадресной группе и отправляет данные в группу, оно тоже получит эти данные Если в ходе отправки данных есть ожидающий выполнения вызов recvjrom, он вернет копию Данных Заметьте для отправки данных в многоадресную группу не нужно присоединять к ней приложение Это требуется, только если вы хотите получать Данные, адресованные группе Параметр сокета 1PJAULTICASTJJDOP предназначен для отключения эха данных на локальный интерфейс В качестве пара-

```
метра optval передайте целое число, которое является логическим значением и определяет, включить или отключить петлю \varphi
```

```
и определяет, включить или отключить петлю

int optval,

optval = 0, // Отключение петли я*

if (setsockopt(s, IPPROTO_IP, IP_MULTICAST_LOOP, (char *)&optval, "V sizeof(int)) == SOCKET.ERROR) m,

{
 II Ошибка
}
```

Те же функции выполняет ioctl-команда SIO_MULTIPOINT_LOOPBACK вместе с WSAIoctl или toctlsocket К сожалению, этот параметр сокета не реализован в Windows 95, Windows 98 и Windows NT 4 и по умолчанию петля включена Если вы попытаетесь отключить ее таким способом, вернется ощибка WSAENOPROTOOPT

По определению корневой узел ATM — единственный, которому разрешено отправлять данные в многоадресную группу, — не будет получать свои собственные данные, так как корневой сокет не является листовым, а получать данные многоадресной рассылки в сети ATM могут только листовые сокеты Тот же процесс, который создает с_гооt, может создать и отдельный узел с_leaf, который с_гооt затем пригласит Впрочем, это будет «искусственная» петля

Ограничение многоадресной рассылки при удаленном доступе

При попытке отправить или получить данные рассылки через интерфейс службы удаленного доступа (Remote Access Service, RAS) вы можете столкнуться с одним ограничением Фактически оно связано с сервером, к которому вы подключаетесь Большинство Windows-серверов удаленного доступа работают под управлением Windows NT 4, в которой нет IGMP-прокси Это означает, что любые запросы на присоединение к группе не вернутся от сервера Windows NT 4 В результате приложение не сможет подключиться к группе, а значит — отправлять или получать данные рассылки В RAS-сервере для Windows 2000 есть IGMP-прокси, хотя по умолчанию он выключен Но после его включения удаленные клиенты будут подключаться к группам, а также отправлять и получать многоадресные данные

Резюме

Многоадресная рассылка оптимизирует работу приложений, которым необходимо поддерживать связь с множеством конечных точек без издержек, характерных для широковещания В этой главе мы дали определение многоадресной рассылке и рассмотрели ее модели Затем обсудили, как многоадресная рассылка в сетях IP и ATM применяется к этим моделям И, наконец, остановились на том, как многоадресная рассылка реализуется в Winsock 1 через параметры сокетов и в Winsock 2 — с помощью функции WSAJoinLeaf

Качество обслуживания

С появлением разнообразных мультимедийных приложений и растущей популярностью Интернета пропускная способность многих сетей снижается до критических отметок Эта проблема особо актуальна в сетях с общей средой передачи, таких как Ethernet, поскольку в них весь трафик обрабатывается одинаково, и даже одно приложение может переполнить сеть *Качество обслуживания* (Quality of Service, QoS) — это набор компонентов, допускающий дифференциацию и предпочтительную обработку данных в сети QoS-совместимая сеть

- *Ш* предотвращает злоупотребления сетевыми ресурсами со стороны неадаптируемых протоколов (таких, как UDP),
- Ш оптимально распределяет ресурсы между негарантированным (best-effort) трафиком, а также трафиком с высоким или низким приоритетом,
- резервирует ресурсы для правомочных пользователей,
- И определяет очередность доступа к ресурсам для разных пользователей

Generic Quality of Service (GQoS) — это реализация QoS фирмой Microsoft В настоящее время Microsoft поставляет QoS-совместимый поставщик TCP/IP и UDP/IP в составе Windows 98 и Windows 2000 Протокол ATM также допускает использование службы QoS, поскольку она встроена в него изначально

В этой главе рассказывается о службе QoS и ее реализации на платформах Win32 Будут рассмотрены компоненты, необходимые для предпочтительной обработки сетевого трафика Мы также покажем, как средствами Winsock написать сетевое приложение, использующее преимущества этих компонентов для повышения скорости и резервирования пропускной способности Большая часть главы посвящена службе QoS в IP-сетях, а последние разделы — немного отличающейся от нее QoS в ATM-сетях

ПРИМЕЧАНИЕ На протяжении всей главы служба Quality of Service будет называться QoS Предполагается, что обсуждается реализация QoS от Microsoft

Введение

Для работы QoS требуются

• устройства в сети, такие, как маршрутизаторы и коммутаторы, знакомые с этой дифференциацией служб;

- **локальные рабочие станции**, способные определять приоритетность трафика, который они помещают в сеть;
- компоненты политики безопасности: кому и в каком размере разрешено использовать имеющуюся пропускную способность.

Но прежде чем приступить к изучению этих компонентов, рассмотрим протокол резервирования ресурсов (Resource Reservation Protocol, RSVP) — сигнальный протокол, используемый для связи между QoS-отправителями и QoS-приемниками.

Протокол RSVP

Протокол RSVP связывает воедино компоненты сети, приложения и параметры политики безопасности. Он передает запросы резервирования ресурсов по сети, которая может состоять из различных сред передачи. RSVP передает QoS-запросы пользователей всем сетевым устройствам, позволяя им резервировать ресурсы. В результате узлы сети указывают, отвечает ли сеть нужному уровню обслуживания.

RSVP резервирует сетевые ресурсы, задавая сквозные *потоки* (flows) в сети. Поток — это сетевой путь, связанный с одним или несколькими отправителями, одним или несколькими приемниками и определенным уровнем QoS. Узел, отправляющий данные, которые нуждаются в определенном уровне обслуживания, отправляет предполагаемому приемнику или приемникам сообщение PATH с требованиями к пропускной способности. Соответствующие параметры передаются по пути предполагаемым приемникам.

Принимающий узел, заинтересованный в этих данных, резервирует ресурсы для потока (и весь путь от отправителя), посылая отправителю сообщение RESV (резервировать). После этого промежуточные RSVP-устройства определяют, могут ли они выполнить требования к пропускной способности и имеет ли пользователь право запрашивать эти ресурсы. Если ответ в обоих случаях положительный, каждое из устройств резервирует ресурсы и передает отправителю сообщение RESV.

Когда отправитель получает сообщение RESV, начинается передача данных QoS. Периодически каждая конечная точка внутри потока посылает сообщения PATH и RESV, чтобы подтвердить резервирование и получить сетевую информацию об изменении пропускной способности. Периодическое обновление сообщений PATH и RESV также позволяет протоколу RSVP оставаться динамичным и «на лету» выявлять лучшие (например, более быстрые) маршруты. При обсуждении Winsock далее в этой главе мы вернемся к RSVP и рассмотрим, как вызовы API-функций Winsock его инициируют.

Заметьте: это одностороннее резервирование, даже если приложение запрашивает пропускную способность и для передачи, и для приема. Один сеанс инициируется для требований передачи, другой — для требований приема.

Сетевые компоненты

Для работы QoS необходимо, **чтобы сетевые устройства** между **двумя конечными** точками различали **приоритеты трафика. Тогда они смогут направлять**

трафик так, чтобы выполнялась гарантия QoS, полученная приложением. Кроме того, эти сетевые устройства должны уметь определять, достаточна ли пропускная способность сети, когда приложение ее запрашивает. Это обеспечивают:

- **Ш 802.1р** стандарт, назначающий приоритет пакетов в подсети, путем задания трех битов внутри МАС-заголовка пакетов;
- **Ш ІР-приоритет** метод задания очередности ІР-пакетов;
- Ш оповещение на канальном уровне механизм привязки RSVP-объектов к QoS-компонентам ГВС на втором уровне сетевой модели OSI;
- Subnet Bandwidth Manager (SBM) диспетчер, управляющий пропускной способностью в сети с общей средой передачи;
- К Resource Reservation Protocol (RSVP) протокол, передающий QoSзапросы и информацию QoS-совместимым сетевым устройствам по пути между отправителем и одним или несколькими приемниками.

Стандарт 802.1 р

Соблюдение гарантий QoS и неравноправная обработка пакетов возлагается в основном на концентраторы и коммутаторы сети. Они находятся на канальном уровне модели OSI и располагают информацией о полях только внутри заголовка управления доступом к среде (media access control, MAC) в начале каждого пакета.

802.1р — это стандарт, задающий очередность обработки пакетов путем присвоения трехбитного значения приоритета в заголовке МАС. Когда подсеть сети, отличной от 802.1р, становится перегруженной, коммутаторы и маршрутизаторы не справляются с трафиком, и образуется задержка. В 802.1рсетях коммутаторы и маршрутизаторы задают очередность входящего трафика, основываясь на битах приоритета, и в первую очередь обрабатывают пакеты с более высоким приоритетом.

Внедрение стандарта 802.1р для QoS требует специального оборудования, способного распознавать это трехбитное поле: *платы сетевого интерфейса* (network interface card, NIC), сетевых драйверов и коммутаторов.

ІР-приоритет

IP-приоритет — это метод определения значений приоритета на более высоком уровне, чем 802.1р. Он позволяет дифференцировать относительные приоритеты пакетов, проходящих через устройства сетевого уровня OSI (например, маршрутизаторы). IP-приоритет реализует поле *типа службы* (type of service, TOS) внутри IP-заголовка, которое задает разные уровни приоритета. На основании этих битов маршрутизаторы назначают очереди приоритетов, в результате чего трафик более высокого приоритета обслуживается в первую очередь.

Как и в случае 802.1р, для работы IP-приоритета все устройства сетевого уровня в сети должны распознавать значения битов IP-приоритета и соответствующим образом управлять трафиком.

Оповещение на канальном уровне

Оповещение на канальном уровне необходимо, когда трафик перемещается по ГВС. Обычно ГВС связывает несколько сетей и таким образом по мере передачи данных управляет информацией на физическом, канальном и сетевом уровнях. Для обеспечения сквозного QoS-соединения ГВС должна распознавать очередность трафика QoS. Для этого QoS обеспечивает привязку параметров RSVP и других параметров QoS к естественному для ГВС базовому способу оповещения на канальном уровне, с помощью которого ГВС-технологии реализуют свою собственную службу QoS.

Диспетчер SBM

Этот диспетчер управляет ресурсами в сети с общей средой передачи, например, в Ethernet, а также качеством обслуживания QoS-приложений. SBM необходим в таких сетях, поскольку когда конечная точка запрашивает QoS для приложения, каждое сетевое устройство принимает или отвергает запрос в зависимости от выделенных этому устройству частных ресурсов. Сетевые устройства не знают о доступности ресурсов в общей среде передачи. SBM решает эту проблему, становясь брокером для таких устройств. SBM также тесно связан со службой управления допуском (Admission Control Service, ACS), являющейся частью политики безопасности. SBM проверяет, имеет ли приложение (или пользователь) право запрашивать пропускную способность. Заметьте: SBM для сети может быть узлом под управлением Windows 2000 Server.

Компоненты приложения

Рассмотрим, как локальная система задает очередность данных на основе уровней QoS, которые запросило приложение. Чтобы локальная система поддерживала QoS, необходимы:

- поставщик службы GQoS обращается к другим QoS-компонентам;
- Я модуль управления трафиком (Traffic Control module, TC) управляет исходящим трафиком; включает классификатор пакетов (Generic Packet Classifier), планировщик пакетов (Packet Scheduler) и формировщик трафика (Packet Shaper);
- Ш протокол резервирования ресурсов (Resource Reservation Protocol, RSVP) протокол, вызываемый компонентом службы GQoS и передающий по сети запрос на резервирование;
- GQoS API программный интерфейс для GQoS, такой как Winsock;
- Traffic Control (TC) API программный интерфейс для компонентов управления трафиком, регулирующий трафик на локальном узле.

Поставщик службы GQoS

Этот компонент влияет почти на все функции QoS: инициирует модуль TC и реализует, поддерживает и управляет оповещением RSVP для работы GQoS.

Для поиска на узле QoS-совместимых поставщиков можно запросить каталог поставщика с помощью функции WSAEnumProtocols. Флаг совместимости с QoS находится в структуре WSAPROTOCOLINFO, возвращаемой WSAEnumProtocols, — dwServiceFlagsl (флаг для проверки $XP1_QOS_SUPPORTED$). Подробнее о WSAEnumProtocols — в главе 5.

Модуль ТС

Модуль TC играет главную роль в QoS, поскольку задает приоритет пакетов как внутри, так и снаружи узла сети, на котором активизирован. Результаты этой предпочтительной обработки пакетов, проходящих через систему и сеть, ощущаются по всей сети и напрямую влияют на характеристики QoS. Модуль TC реализуют Generic Packet Classifier, Packet Scheduler и Packet Shaper.

Классификатор пакетов Generic Packet Classifier (GPC). В его обязанности входит классификация и задание очередности пакетов внутри сетевых компонентов. GPC также задает приоритеты для таких задач, как время использования центрального процессора или передача в сети путем создания таблиц поиска и служб классификации в сетевом стеке. Это первый этап процесса задания очередности для сетевого трафика.

Планировщик пакетов Packet Scheduler определяет способ передачи данных, выполняя одну из ключевых функций QoS. Это модуль управления трафиком, регулирующий, сколько данных может получить приложение или поток. Планировщик использует схему задания очередности, предлагаемую GPC, и обеспечивает разные уровни обслуживания для трафика разного приоритета. Данные, которым GPC присвоил более высокий приоритет, обрабатываются в первую очередь.

Формировщик трафика Packet Shaper регулирует передачу данных от потоков в сеть. Большинство приложений считывает и записывает данные в виде пакетов. Между тем, многим QoS-приложениям необходима определенная скорость передачи данных. Формировщик планирует передачу данных в единицу времени, сглаживая нагрузку на сеть.

Интерфейс Traffic Control API

Этот интерфейс регулирует сетевой трафик на локальном узле и включает методы управления QoS-компонентами-. GPC, планировщиком и формировщиком. Некоторые функции Traffic Control выполняются неявно через вызовы к GQoS-совместимым функциям Winsock, которые обрабатывает поставщик службы GQoS. Впрочем, приложения, напрямую управляющие компонентами TC, могут сделать это с помощью API-функций TC, которые в этой книге не рассматриваются (подробности см. в Platform SDK). API-функции Winsock GQoS мы рассмотрим далее в этой главе.

Компоненты политики безопасности

Этот третий и последний компонент GQoS управляет выделением ресурсов QoS-совместимым приложениям. Компоненты политики безопасности наиболее интересны системным администраторам, которые полномочны выделять

ресурсы, в том числе пропускную способность, конкретным пользователям или определенным приложениям Среди этих компонентов

- III служба управления допуском (Admission Control Service, ACS) служба Windows 2000 Server, перехватывающая RSVP-сообщения РАТН и RESV для управления доступом QoS-совместимых клиентов к разным уровням гарантий, предоставляемых средствами QoS,
- К *модуль локальной политики* (Local Policy Module, LPM) управляет доступом к ресурсам на основе политик, заданных в ACS для SBM,
- Ш элемент политики (Policy Element, PE) располагается на клиенте и выдает аутентификационную информацию для запросов на резервирование

Служба ACS

Эта служба регулирует использование сети QoS-совместимыми приложениями посредством RSVP-протокола ACS перехватывает сообщения PATH и RESV, чтобы проверить, имеет ли запрашивающее приложение достаточные привилегии После перехвата RSVP-сообщение передается модулю LPM, выполняющему аутентификацию

ACS располагается на компьютере с Windows 2000 и настраивается системным администратором, который задает ограничения ресурсов для пользователей, приложений или групп

и

Модуль локальной политики безопасности

После перехвата RSVP-сообщения и добавления информации о пользователе ACS передает их модулю LPM LPM ищет запись о пользователе в Active Directory, проверяя сведения Если сетевые ресурсы доступны (как определил SBM) и аутентификация пройдена успешно, сообщение RSVP, перехваченное ACS, пересылается далее Если пользователь не имеет прав на запрос определенного уровня QoS, генерируется указывающая на это ошибка, которая возвращается внутри RSVP-сообщения

ПРИМЕЧАНИЕ Учетные записи пользователей должны быть частью домена Windows 2000

Элемент политики

РЕ фактически содержит сведения о политике безопасности, которые запрашивает модуль LPM Эти структуры данных не рассматриваются в нашей книге, поскольку в основном имеют отношение к администрированию сетевых ресурсов

OoS и Winsock

Для программного доступа к QoS из приложений применяется Winsock 2 Прежде всего мы рассмотрим структуры QoS верхнего уровня, необходимые большинству вызовов Winsock, затем — функции Winsock, вызывающие QoS

на сокете, и завершение QoS, активизированного на сокете После этого обсудим объекты, которые можно использовать для управления работой поставщика службы QoS или возвращения информации от него

Переход от обсуждения основных структур QoS к функциям QoS и обратно к структурам, относящимся к поставщику, может показаться нелогичным И все же перед тем как рассмотреть работу поставщика, мы хотим подробно объяснить, как основные структуры взаимодействуют с API-вызовами Winsock

Структуры QoS

Структура *QoS* — основа программирования QoS Она состоит из

- *Ш* **структуры** *FLOWSPEC*, описывающей уровни QoS, используемые приложением отдельно для передачи и для приема данных,
- Ж буфера поставщика службы, содержащего характеристики QoS для данного поставшика

```
Структура QOS
```

```
Структура QOS задает параметры QoS для передачи и приема трафика t typedef struct _QualityOfService {
 FLOWSPEC SendingFlowspec,
 FLOWSPEC ReceivingFlowspec,
 WSABUF ProviderSpecific,
} QOS, FAR . LPQOS,
```

Структуры FLOWSPEC определяют характеристики и требования для каждого направления трафика Поле ProviderSpecific используется для возвращения информации и для изменения рабочих параметров QoS

Структура*FLOWSPEC*

FLOWSPEC — основная структура, описывающая отдельный поток (напомним поток описывает данные, перемещаемые в одном направлении)

```
typedef struct _flowspec
 ULONG
 TokenRate,
 ULONG
 TokenBucketSize;
 ULONG
 PeakBandwidth,
 ULONG
 Latency,
 ULONG
 DelayVariation,
 SERVICETYPE
 ServiceType,
 MaxSduSize,
 ULONG
 ULONG
 MimmumPolicedSize,
} FLOWSPEC, *PFLOWSPEC, FAR «LPFLOWSPEC;
```

Рассмотрим каждое из полей структуры FLOWSPEC

Поле TokenRate задает скорость передачи данных в байтах в секунду Если по какой-то причине скорость передачи снижается, приложение может накопить дополнительные блоки данных (token), чтобы передать их позже Количество таких блоков ограничивается значением PeakBandwidth, а накопление самих блоков (так называемая корзина блоков) — значением поля TokenBucketSize Это суммарное ограничение позволяет избежать появления неактивных потоков, которые накопили слишком много данных если бы они вдруг выдали в сеть собранные данные, емкость канала связи была бы исчерпана Для управления трафиком и соблюдения целостности ресурсов сетевых устройств потокам разрешено накапливать данные (на скорости TokenRate) только до значения своего поля TokenBucketSize Кроме того, < пакетные > передачи разрешены только в объемах, ограниченных значением PeakBandwidth

Управление трафиком поддерживается за счет того, что потоки не могут отправлять слишком много данных за один раз, а целостность ресурсов сетевых устройств — за счет того, что такие устройства запасают пакеты с высоким приоритетом

Из-за этих ограничений приложение может начать передачу, только если накоплено достаточно данных Иначе приложение либо ожидает поступления дополнительной информации, либо полностью отбрасывает данные Модуль ТС определяет, что происходит с данными, слишком долго ожидающими передачи Поэтому приложение должно следить, чтобы значение поля *TokenRate* было разумным Если приложение не требует планирования скорости передачи, этому полю можно присвоить значение *QOSJ4OT SPECIFIED* (-1)

Поле *TokenBucketSize*. Значение этого поля ограничивает количество данных, которые могут накапливаться для определенного потока Например, видеоприложения обычно задают этому полю размер передаваемого кадра, поскольку, как правило, им требуется передавать только целые видеокадры Приложения, требующие постоянной скорости передачи данных, присвоят этому полю значение, допускающее некоторые вариации Значение поля *TokenBucketSize*, как и *TokenRate* выражается в байтах в секунду

Поле *PeakBandwidth*. Определяет максимальное количество данных, передаваемое за указанный период времени Фактически это значение задает максимальный объем «пакетной > передачи — это очень важно, поскольку не позволяет приложениям, накопившим много данных, переполнить ими сеть *PeakBandwidth* выражается в байтах в секунду

Поле *Latency* задает максимально допустимую задержку между передачей бита и его приемом предполагаемым адресатом Интерпретация этого значения зависит от уровня обслуживания, запрошенного в поле *Service Type* Задержка выражается в микросекундах

Поле *DelayVariation* определяет разницу между минимальной и максимальной задержкой доставки пакета Обычно приложение использует это значение для определения размера буфера приема данных и поддержки исходных условий передачи *DelayVariation* выражается в микросекундах

Поле Service Type определяет уровень обслуживания, необходимый потоку данных Могут быть заданы следующие типы обслуживания

- *Ш SERVICETYPENOTRAFFIC* указывает, что в этом направлении данные не передаются
- **Ш SERMCETYPEBESTEFFORT** указывает, что параметры, заданные в структуре *FLOWSPEC*, рекомендательные, и что система попытается поддержать этот уровень обслуживания Доставка пакета не гарантируется
- Ш SERVICETYPECONTROLLEDLOAD указывает, что параметры передачи должны вплотную приближаться к обеспечиваемым при негарантированном обслуживании в не загруженной трафиком сети Это предполагает два условия Во-первых, потери пакетов будут примерно соответствовать обычному уровню ошибок среды передачи, во-вторых, задержка передачи не намного превысит минимальную
- SERVICETYPEGUARANTEED гарантирует в течение всего соединения передачу данных со скоростью, заданной в поле TokenRate Если фактическая скорость передачи данных превысит значение TokenRate, данные МОГУТ быть задержаны или отброшены (в зависимости от настройки TC) Если же значение TokenRate не превышено, соблюдение параметров задержки (Latency) также гарантировано

Помимо этих четырех типов обслуживания есть несколько других флагов, которые могут вернуть приложению полезную информацию Над этими информационными флагами и любым действительным флагом Service Type можно выполнить логическую операцию ИЛИ Вот эти флаги, называемые флагами модификатора типа обслуживания

- SERVICETYPE NETWORK UNAVAILABLE— несоблюдение условий обслуживания в направлении передачи или приема
- *III SERMCETYPEGENERALINFORMATION* для потока поддерживаются все типы обслуживания
- К **SERVICETYPENOCHANGE** запрашиваемый уровень обслуживания QoS не изменился Этот флаг может быть возвращен из вызова Winsock, или приложение указывает его при повторном согласовании параметров QoS, сообщая, что в данном направлении уровни QoS не изменились
- « SERMCEIMMEDIATE TRAFFIC CONTROL приложение использует этот флаг, чтобы немедленно вызвать TC вместо негарантированной передачи до приема сообщения RESV
- Я **SERVICENOTRAFFICCONTROL** над этим и другими флагами **Service-** *Туре* можно выполнить логическую операцию ИЛИ, чтобы полностью отключить управление трафиком
- SERMCENOQOSSIGNAHNG этот флаг можно использовать вместе с предыдущим, чтобы предотвратить передачу любых оповещающих RSVP-сообщений Будет вызван локальный компонент управления трафиком, но RSVP-сообщения PATH не отправятся Этот флаг может также использоваться совместно с принимающей структурой FLOWSPEC для подавле-

ния автоматической генерации сообщения RESV Приложение получает уведомление, что сообщение PATH поступило, после чего изменяет QoS, вызывая WSAloctl (SIO_SET_QOS), чтобы сбросить этот флаг и тем самым выдать сообщение RESV

Поле *MaxSduStze* задает максимальный размер пакета данных, передаваемых в определенном потоке Выражается в байтах

Поле *MinimumPolicedSize* задает минимальный размер пакета данных, передаваемых в определенном потоке Выражается в байтах

Функции, вызывающие QoS

Предположим, приложение запрашивает определенную пропускную способность сети Этот процесс инициируют четыре функции После начала сеанса RSVP приложение регистрируется для получения событий FD_QOS Информация о состоянии QoS и коды ошибок передаются ему, как события FD_QOS Приложение может зарегистрироваться для приема этих событий обычным способом включить флаг FD_QOS в поле события функции WSAAsyncSelect или WSAEventSelect

Уведомление FD_QOS особенно существенно, если соединение устанавливается с помощью структур FLOWSPEC со значениями по умолчанию $(QOS_NOT_SPECIFIED)$ После того как приложение сделало запрос QoS, базовый поставщик периодически обновляет структуру FLOWSPEC для указания текущего состояния сети и уведомляет приложение, выдавая событие FD_QOS Располагая этой информацией, приложение может запросить или изменить уровни QoS, чтобы отобразить имеющуюся пропускную способность Помните обновленная информация указывает только на локально доступную пропускную способность и не обязательно сообщает о сквозной пропускной способности

После создания потока сетевая пропускная способность может меняться, или отдельный участник потока может изменить запрошенный уровень обслуживания Повторное согласование выделенных ресурсов вызывает генерацию события FD_QOS , которое сообщает об этих изменениях приложению На этом этапе приложение должно вызвать SIO_GET_QOS , чтобы получить новые уровни ресурсов Оповещения о событиях QoS и обмен информацией о состоянии мы обсудим далее, в разделе, посвященном программированию QoS

Функция WSAConnect

Клиент использует функцию *WSAConnect*, чтобы инициировать одноадресное QoS-соединение с сервером Запрашиваемые значения QoS передаются как параметры *ipSQOS* В настоящее время групповое QoS не поддерживается и не реализовано, *ipGQOS* должно передаваться нулевое значение

```
int WSAConnect (
 SOCKET s,
 const struct sockaddr FAB «name,
 int namelen,
```

LPWSABLF IpCallerData, LPWSABLF IpCalleeData, LPQOS IpSQOS, LPQOS IpSQOS

Вызов WSAConnect может использоваться совместно с требующими и не требующими соединения сокетами В первом случае эта функция устанавливает соединение и генерирует соответствующие сообщения PATH и (или) RESV

При использовании не требующих соединения сокетов необходимо связать адрес конечной точки с сокетом, чтобы поставщик службы знал, куда отправлять сообщения PATH и RESV Важно учесть, что только данные, отправленные на адрес приемника, будут обработаны системой согласно уровням QoS, заданным для этого сокета Другими словами, если WSAConnect используется для сопоставления конечной точки не требующему соединения сокету, данные будут передаваться только между этими двумя конечными точками в течение времени жизни этого сокета Если необходимо передать данные с гарантиями QoS нескольким конечным точкам, используйте WSA-loctl или SIO_SET_QOS для указания всех нужных конечных точек

Функция WSAAccept

Функция WSAAccept принимает соединение клиента, которое может подде^ъ живать QoS

```
SOCKET WSAAccept(
SOCKET s,
struct sockaddr FAR «addr,
LPINT addrlen,
LPCONDITIONPROC lpfnCondition,
DWORD dwCallbackData
```

Если вам требуется условная функция, ее прототип должен выглядеть так-

```
int CALLBACK ConditionalFunc(
 LPWSABUF lpCallerld,
 LPWSABUF lpCallerData,
 LPQOS lpSQOS,
 LPQOS lpGQOS,
 LPWSABUF lpCalleeld,
 LPWSABUF lpCalleeData,
 GROUP FAR *g,
 DWORD dwCallbackData
```

Недостаток в том, что поставщик не гарантирует возвращение действительных значений QoS, которые клиент запрашивает как параметр *ipSQoS* Так что для активизации QoS на клиентском сокете должна быть вызвана функция *WSAIoctl* с параметром *SIO_SET_QOS* до или после вызова функции *WSAAccept* Если QoS включено на прослушивающем сокете, эти значения будут скопированы на клиентский сокет по умолчанию

На самом деле, условная функция бесполезна. При использовании протокола ТСР нельзя отклонить клиентское соединение само по себе, потому что к моменту вызова условной функции оно уже было установлено на уровне ТСР. Кроме того, поставщик не передаст действительные параметры QoS условной функции, даже если сообщение РАТН уже поступило. В силу этих причин мы не рекомендуем применять условную функцию WSAAccept.

ПРИМЕЧАНИЕ При использовании *WSAAccept* в Windows 98 необходимо учесть следующее. Если вы используете условную функцию с *WSAAccept* и значение параметра *IpSQOS* не пустое, включите QoS (используя *SIO_SET_QOS*). Иначе *WSAAccept* не завершится успешно.

Функция WSAJoinLeaf

Эта функция используется для многоточечных соединений (подробнее о многоадресном вещании — в главе 11):

```
SOCKET WSAJoinLeaf(

SOCKET s,

const struct sockaddr FAR «name,

int namelen,

LPWSABUF lpCallerData,

LPWSABUF lpCalleeData,

LPQOS IpSQOS,

LPQOS lpGQOS,

DWORD dwFlags
);
```

Чтобы приложение могло присоединиться к сеансу групповой рассылки, оно должно создать сокет с соответствующими флагами (WSA_FLAG_MULTI-POINT_C_ROOT, WSA_FLAG_MULTIPOINT_C_LEAF, WSA_FLAG_MULTIPOINT_D_ROOT и WSA_FLAG_MULTIPOINT_D_LEAF). Когда приложение устанавливает многоточечные соединения, оно задает параметры QoS в параметре IpSQOS.

При использовании WSAJoinLeafonepaция присоединения к многоадресной группе IP отделена от установки сеанса QoS RSVP. Вероятно, подключение к многоадресной группе будет успешным. Функция возвращается, не завершив запрос на резервирование. Позднее вы получите сообщение FD_QOS об успехе или неудаче выделения запрошенных ресурсов.

Помните о времени жизни (TTL), указанном для многоадресных данных. Если вы планируете задать TTL с параметрами SIO_MULTICAST_SCOPE или IP_MULTICAST_TTL, это следует сделать до вызова WSAJoinLeaf или ioctl-команды SIOJ>ET_QOS для включения QoS на сокете. Если область действия определена после включения QoS, указанное TTL не вступит в силу до повторного согласования параметров QoS посредством SIO_SET_QOS. Значение TTL также будет передаваться запросом RSVP.

Важно настроить TTL до включения QoS на сокете, поскольку TTL многоадресной рассылки, заданное на сокете, также влияет на время жизни сообщений RSVP, от чего напрямую зависит количество сетей, которым будет передан запрос на резервирование ресурсов. Например, чтобы задать несколько конечных точек в многоадресной группе IP, охватывающей три сети, присвойте TTL значение 3, чтобы генерируемый сетевой трафик не передавался «лишним» сетям. Если TTL не настроить до вызова WSAJomLeaf, сообщения RSVP будут отправляться со стандартным временем жизни (63), из-за чего узел попытается зарезервировать ресурсы в чрезмерном количестве сетей.

Функция WSAloctl

Функция WSAIoctl с ioctl-параметром SIO_SET_QOS используется либо для первого запроса QoS на сокете, либо для повторного согласования условий QoS после их начального запроса. При ее использовании в случае неудачи запроса QoS возвращается более подробная информация об ошибке в сведениях от поставщика. (Подробнее о функции WSAIoctl и ее вызове, а также о параметрах SIO_SET_QOS и SIO_GET°)OS - в главе 9.)

С помощью параметра SIO_SET_QOS задают или изменяют параметры QoS на сокете. Используя WSAIoctl с $SIOSET_QOS$, можно определять объекты, относящиеся к поставщику, для тонкой настройки работы QoS. В частности, приложение, где используются не требующие соединения сокеты и не применяется WSAConnect, может вызвать WSAIoctl с SIO_SET_QOS и указать объект адреса назначения в буфере поставщика, чтобы определить конечную точку, пригодную для установления сеанса RSVP. При задании параметров QoS передайте структуру QOS как ipvInBuffer с параметром cblnBuffer, указывающим, сколько байт передано.

Параметр SIO_GET_QOS используется после приема события FD_QOS . Когда приложение получает уведомление об этом событии, для выяснения его причины следует вызвать WSAIoctl с параметром SIO_GET_QOS . Как уже упоминалось, событие FD_QOS может быть сгенерировано из-за изменения пропускной способности сети или повторного согласования условий партнером. Чтобы получить значения QoS для сокета, передайте достаточно большой буфер как ivpOutBuffer с параметром cbOutBuffer, указывающим размер. Входными параметрами могут быть NULL и 0.

Единственная сложность при вызове SIO_GET_QOS — передать буфер, достаточно большой, чтобы вместить структуру QOS, включая объекты, относящиеся к поставщику. Поле ProviderSpecific представляет собой структуру WASBUF и находится внутри структуры QOS. Если поле len равно $QUE-RY_PS_SIZE$, а поле buf— 0, после возвращения из WSAIoctl поле len получит новое значение. Если вызов функции не удастся из-за слишком маленького буфера, поле len также получит новое правильное значение. Запрос точного размера буфера поддерживается только в Windows 2000. В Windows 98 просто предоставьте большой буфер.

С функцией WSAloctl также можно использовать ioctl-команду SIO_CHK_ QOS для запроса значений шести флагов:

- **й ALLGWTO SEND DATA** сообщает, может ли передача данных начаться немедленно или приложение должно ожидать сообщения RESV; возвращаемое значение *BOOL*;
- **И ABLETORESVRSVP** сообщает отправителям, поддерживает ли их интерфейс протокол RSVP; возвращаемое значение **BOOL**;

- Ш LINERATE возвращает сведения о пропускной способности интерфейса; возвращаемое значение — DWORD;
- $III \; LOCAL \; TRAFFIC \; CONTROL$ сообщает, установлен ли и доступен ли для использования TC; возвращаемое значение BOOL;
- *Ж LOCALQoSABILJTY* сообщает, доступна ли QoS; возвращаемое значение *BOOL*;
- III **ENDTOENDQOSABILITY** сообщает, доступна ли в сети сквозная QoS; возвращаемое значение *BOOL*.

Когда вы вызываете команду SIO_CHK_QOS, параметр ipvlnBuffer указывает на значение типа DWORD, содержащее один из трех флагов. Параметр ipvOutBufferтакже должен ссылаться на DWORD, и по возвращении содержит запрошенное значение. Чаще всего используется флаг ALLOWED_TO_SEND_DATA. Его применяют отправители, которые инициировали сообщение PATH, но не получили сообщение RESV, указывающее на успешное выделение уровня QoS. Когда отправители используют ioctl-команду SIO_CHK_QOS с флагом ALLOWED_TO_SEND_DATA, у сети запрашивается, достаточна ли в настоящий момент скорость передачи негарантированного трафика для передачи данных, описанных в соответствующей структуре QOS (см. главу 9)-

Перечисленные выше флаги, которые возвращают значение BOOL, на самом деле возвращают 1 или 0, что соответственно означает «да» или «нет». Последние четыре флага могут возвращать константу $INF_NOT_AVAILABLE$, если в настоящий момент ответ получить не удалось.

Завершение QoS

Завершение обработки RSVP и TC для сокета вызывает каждое из следующих СОбыТИЙ:

- закрытие сокета с помощью функции *closesocket*;
- Ш завершение работы сокета с помощью функции shutdown;
- вызов функции WSAConnect с нулевым адресом партнера;
- Ш вызов функции WSALoctl и SLO_SET_QOS с типами обслуживания SERVI-CETYPE_NOTRAFFICилиSERVICEJYPE_BESTEFFORT.

Это вполне очевидно, кроме работы функции *shutdown*. Она может оповестить о прекращении передачи или приема, в результате чего будет завершен поток данных только для этого направления. Другими словами, если функция *shutdown* вызывается с параметром SD_SEND , QoS по-прежнему будет влиять на получаемые данные.

Объекты, относящиеся к поставщику

Объекты, рассматриваемые в этой главе, передаются как часть поля P *го-viderSpecific* структуры QOS. Они либо возвращают информацию QOS приложению с помощью события FD_QOS , либо их можно передать вместе с другими параметрами QOS вызову функции WSAIoctl с параметром SIO_SET_QOS , чтобы перенастроить работу QOS.

Каждый объект, относящийся к поставщику, содержит в качестве первогоэлементаструктуру QOS_OBJECT_HDR , которая определяеттипобъекта. Это необходимо, поскольку объекты в основном возвращаются внутри структуры QOS после вызова $SIOjGET^{^{\prime}}QOS$. C помощью QOSJDBJECTJ4DR приложение может идентифицировать каждый объект и определить его важность. Заголовок объекта определен таю

```
typedef struct
{
 ULONG ObjectType;
 ULONG ObjectLength;
} QOS_OBJECT_HDR, •LPQOS_OBJECT_HDR;
```

ObjectType определяет тип предустановленного объекта, *ObjectLength* сообщает о его длине, включая заголовок. Тип объекта может быть одним из; флагов, перечисленных в табл. 12-1.

Табл. 12-1. Типы объектов

Объект, относящийся к поставщику	Структура объекта	
QOS_OBJECT_PR1ORJTY	QOS_PR1ORITY	38. <i>ViO</i>
QOSOBJECT_SD_MODE	QOSSDJdODE	.пой
QOSOBJECT_TRAFFIC_CIASS	QOS_TRAFF1C_CLASS	^ •,,
QOS_OBJECT_DESTADDR	QOSJDESTADDR	
QOS_OBJECT_SHAPER_QUEUE_DROF'MOD	^E QOS_SHAPER_QUEUEJJM	$1T_DROP_MO$
$QOSJ)BJECT_SHAPER_QUEUEJJM1T$	QOS_SHAPER_QUEUEJJM	IT
RSVP_OBJECT_STATUSJNFO	RSVPSTATUSJNFO	
RSVPJDBJECTRESERVEJNFO	RSVP_RESERVE_INFO	
$RSVPJDBJECT_ADSPEC$	RSVPADSPEC	
RSVPJDBJECTPOLICYJNFO	RSVPJPOLICYJNFO	
QOS_OBJECT_END_OFJJST	Отсутствует. Объектов больше	нет.

Приоритет QoS

Приоритет QoS определяет абсолютный приоритет потока. Уровни приоритета лежат в диапазоне от 1 до 7, от низшего к высшему. Структура *QOSPRIORTTY* определена таю

```
typedef struct _QOS_PRIORITY {
 QOS_OBECTEDR ObjectHdr;
 UCHAR SendPriority
 UCHAR SendPlags;
 UCHAR ReceivePriority
 UCHAR Unused;
 QOS_PRIORITY, •LPQOS_PRIORITY;
```

Эти значения определяют локальный приоритет (внутренний для отправляющего узла) соответствующего трафика потока относительно трафика из других потоков. По умолчанию приоритет потока — 3- Этот приоритет ис-

пользуется в сочетании с параметром Service Type структуры FLOWSPEC для определения приоритета, который должен быть применен к потоку, внутреннему для планировщика пакетов Поля Send Flags и Receive Prtonty в настоящее время не используются, но возможно, будут применяться в будущем

Режим отбрасывания данных

Объект *QOS* определяет, как элемент Packet Shaper (формировщик пакетов) модуля TC обрабатывает данные определенного потока Это свойство обычно используется, когда потоки не соответствуют параметрам, заданным в структуре *FLOWSPEC*, то есть если приложение передает данные со скоростью, превышающей заданную в поле *TokenRate* отправляющей структуры *FLOWSPEC* Объект определяет, как локальная система действует в этом случае Вот описание структуры *QOS SD MODE*

```
typedef struct _QOS_DIMODE
{
 QOS_QBECT_HDR ObjectHdr,
 ULONG ShapeDiscardMode,
} QOS_DIMODE, *IPQOS_SD_MODE,
```

- Поле Shape Discard Mode может принимать одно из следующих значений И TCNONCONFBORROW поток получает ресурсы, оставшиеся после обработки всех потоков с более высоким приоритетом Потоки этого типа не подчиняются ни формировщику (Shaper), ни секвенсору (Sequencer) Если задано значение для Token Rate, пакеты будут признаны не соответствующими условиям передачи, а их приоритет снижен до приоритета, более низкого, чем для негарантированного трафика
- **Ш** TCNONCONFSHAPE должно быть задано значение для TokenRate Не соответствующие пакеты будут храниться в формировщике до тех пор, пока не станут соответствовать условиям передачи
- **K** *TCNONCONFDISCARD* должно быть задано значение для *TokenRate* Не соответствующие пакеты будут отброшены

Зачем применять режим $TC_NONCONFJDISCARD$, если при этом данные могут быть отброшены еще до начала передачи' Это может понадобится, например, при передаче звуковых или видеоданных В большинстве случаев структура FLOWSPEC настраивается для передачи пакета, размер которого равен одному кадру видео- или небольшому фрагменту звуковых данных Если по какой-либо причине пакет не соответствует условиям, нужно ли ждать, пока он будет признан годным к передаче (как в случае с $TC_NONCONF_SHAPE$)" Не лучше ли отбросить этот пакет и перейти к следующему' Для критичных по времени данных, таких как видеоданные, следует именно так и поступить

Класс трафика QoS

Структура *QOS TRAFFIC_CLASS* может передавать параметр класса трафика 802 1р, поставляемый узлу сетевым устройством канального уровня

<

Узлы маркируют MAC-заголовки соответствующих передаваемых пакетов значением *TrafficClass*, заданным в структуре Хотя эта структура включена в Qos h, приложения не могут сами задавать приоритет

Адрес места назначения QoS

Структура *QOSDESTADDR* используется для задания адреса места назначения для отправляющего сокета, не требующего соединения, без вызова функции *WSAConnect* Никакие RSVP-сообщения PATH и RESV не буду! отправлены, пока не выяснится адрес места назначения не требующего соединения сокета Этот адрес можно задать с помощью ioctl-команды *SIO SET QOS*

Поле SocketAddress ссылается на структуру SOCKADDR задающую адрес конечной точки для определенного протокола SocketAddressLength — это размер структуры SOCKADDR

Режим отбрасывания данных при переполнении очереди формировщика

Структура QOS_SHAPER_QUEUEJJMIT_DROP_MODE задает замещение стан дартной схемы отбрасывания пакетов, если достигнут лимит очереди формировщика для потока Формировщик трафика (Traffic Shaper) модуля ТС можно настроить так, чтобы он отбрасывал любые избыточные данные, если находящие в настоящий момент в очереди данные не соответствуют структуре FLOWSPEC Структура QOSJHAPER_QUEUEJJMIT_DROP_MODE определена так

Возможны два значения DropMode

- *W* QOSSHAPERDROPFROMHEAD отбрасывает пакеты из начала очереди (действие по умолчанию),
- Ш QOSSHAPERDROPINCOMING отбрасывает любые входящие пакеты по достижении лимита очереди

Лимит очереди формировщика QoS

Структура QOSJSHAPER_QUEUE_LIMIT позволяет изменить стандартный для потока лимит очереди формировщика

QueueSizeLimit — это размер очереди формирователя в байтах Большой размер очереди формировщика предотвратит потерю данных из-за* недостатка места в буфере

Информация о состоянии RSVP

Объект RSVP_STATUS_INFO используется для возвращения информации о состоянии и характерных ошибках RSVP

```
typedef struct _RSVP_STATUS_INFO {
 QOS_OBJECT_HDR ObjectHdr, )
 ULONG StatusCode >
 ULONG ExtendedStatusi,
 ULONG ExtendedStatus2,
} RSVP_STATUS_INFO, *LPRSVP_STATUS_INFO,
```

Поле *StatusCode* — это возвращенное сообщение RSVP Возможны следующие коды

Ш WSAQOS RECEIVERS — поступило хотя бы одно сообщение RSVP,

- WSAQOSSENDERS поступило хотя бы одно сообщение РАТН,
- WSA NO QOS RECEIVERS отсутствуют приемники,
- WSANOQOSSENDERS отсутствуют отправители,
- WSAQOSREQUESTCONFIRMED резервирование подтверждено,
- WSAQOSADMISSIONFAILURE запрос отклонен из-за недостатка ресурсов,
- WSAQOSPOLICYFAILURE запрос отклонен из-за административных причин или неверных учетных сведений,
- WSAQOSBADSTYLE неизвестный или конфликтующий стиль,
- WSAQOSBADOBJECT возникла проблема с какой-либо частью структуры RSVPFILTERSPEC или буфером поставщика,
- *WSAQOSTRAFFICCTRLERROR* возникла проблема с какой-либо частью структуры *FLOWSPEC*,
- III WSAQOSGENERICERROR общая ошибка,
- *Ш ERRORIOPENDING* перекрытая операция отменена

Другие два поля — ExtendedStatusi и ExtendedStatus2, зарезервированы для информации о поставщике

Обычно после получения сообщения RSVP приложение получает событие FD_QOS и вызывает SIO_GET_QOS для приема структуры QOS, содержащей объект RV_STATUS_INFO Например, для QoS-совместимого UDP-приемника событие FD_QOS , содержащее сообщение $WSA_QOS_SENDERS$, генерируется, чтобы сообщить, что кто-то запросил службу QoS для передачи данных приемнику

Информация о резервировании RSVP

Объект RSVPJRESERVEJNFO хранит RSVP-информацию для тонкой настройки QoS средствами Winsock 2 QoS API и буфер со сведениями о поставщике Объект RSVP RESERVE INFO замещает стандартный стиль резервирования и используется приемником QoS

```
typedef struct RSMP RESERVE NFO
{
 COSCIBECTHOR
 ObjectHdr.
 UONG
 Style.
 ConfirmRequest,
 ULONG
 ULONG
 NumPolicyElements,
 LPRSVP.POLICY
 PolicyElementList.
 ULONG
 NumFlowDesc,
 i
 LPFLOWDESCRIPTOR FlowDescList.
} RSVP RESERVE INFO. *LPRSVP RESERVE INFO.
```

Поле *Style* задает тип фильтра, применяемого к этому приемнику В табл 12-2 приведены доступные типы фильтров и типы фильтров по умолчанию, используемые разными типами приемников

Табл. 12-2. Стили фильтров по умолчанию

Стиль фильтра	Пользователи по умолчанию
Фиксированный фильтр	Одноадресные приемники
	UDP приемники (с установлением соединения)
Фильтр, содержащий метасимволы	Многоадресные приемники
	UDP-приемники (без установления соединения)
Общий явный фильтр	Отсутствуют

Если значение поля *ConfirmRequet* отлично от 0, после приема запроса RESV принимающим приложениям будет отправлено уведомление Поле *Num-PolicyElements* связано с полем *PolicyElementList* Оно содержит количество объектов *RSVP_POLJCY*, хранимых в поле *PolicyElementList* (объект *RSVPJPOIICY* будет описан далее в этой главе)

Рассмотрим разные стили фильтров и характеристики каждого из них более подробно

Флаг RSVPDEFAULTSTYLE сообщает поставщику службы QoS о необходимости использовать стиль по умолчанию В табл 12-2 приведены стили по умолчанию для разных приемников Одноадресные приемники ис-

пользуют фиксированный фильтр, в то время как многоадресные — фильтр, содержащий метасимволы. UDP-приемники, вызывающие *WSAConnect*, также используют фиксированный фильтр

Стиль RSVPFIXEDFILTERSTYLE обычно устанавливает один поток с гарантиями QoS между приемником и единственным источником Для одноадресного приемника и подключенных UDP-приемников NumFlowDesc имеет значение 1, а FlowDescList — содержит адрес отправителя Между тем, можно задать стиль с несколькими фиксированными фильтрами, позволяющий приемнику резервировать взаимоисключающие потоки от нескольких явно заданных источников. Например, если приемник будет получать данные от трех отправителей и требует гарантированную пропускную способность 20 кбит/с для каждого, используйте стиль нескольких фиксированных фильтров Тогда NumFlowDesc будет иметь значение 3, а FlowDescList — содержать три адреса- по одному для каждой структуры FLOWSPEC.

Можно также присваивать каждому отправителю разные уровни QoS, но они не должны быть одинаковыми Заметьте: одноадресные приемники и подключенные UDP-приемники не могут использовать несколько фиксированных фильтров. На рис. 12-1 показана связь между структурами *FLOWDESC-RIPTORnRSVP FILTERSPEC*.

ШтШм *f NmRttm » NumMwsmt ffc*

<u>Туреш FILT£R\$PEGV4</u> тур»*RLTERSPECV4 Ad#« 10002

Type»RLT£R\$P£W4		
ИO.0.0 3 ⁵		
»		

Рис. 12-1. Стиль с несколькими фиксированными фильтрами

Стиль RSVPJWILDCAKDSTYLE. Многоадресные и не подключенные UDP-приемники используют фильтр, содержащий метасимволы Для использования этого стиля в случае соединений TCP или для подключенных UDP-приемников присвойте полю NumFlowDesc значение 0, а полю FlowDescList—NULL. Это стандартный стиль фильтра для неподключенных UDP-приемников и приложений многоадресного вещания, поскольку адрес отправителя неизвестен

Стиль *RSVPSHAREDEXPIICITSTYLE* похож на стиль с несколькими фиксированными фильтрами, за исключением того, что сетевые ресурсы распределяются между всеми отправителями, а не выделяются для каждого В этом случае поле *NumFlowDesc* равно 1, а поле *FlowDescList* содержит список адресов отправителей (рис 12-2).

F

```
ObfectHdr
StylenRSVPSHAREDEXPLICITJTiLE
ConftrmRequest
iftumPohcyEiements
policyEiementList
NumFtOwDesc = 1
```

NumFtQwDesc = 1 NumFtttms = 3
• FtowDescLtst FtlterList

			it
Туре«Я1ТЕН\$РШ4	Type*FiLTERSPECW	Tm«HLTERSPECV	M
Addr*AMQA	Addr>10.Q.0.2	Аййг«10.ЙДЗ I	
		i	

Рис. 12-2. Общий явный фильтр

Последние два поля — *NumFlowDesc* и *FlowDescList*, рассматривались при обсуждении стилей RSVP Использование этих полей зависит от стиля. *Num-FlowDesc* задает количество объектов *FLOWDESCRIPTOR* в поле *FlowDescList*:

typedef struct FLOWDESCRPTOR

FILTERSPEC END

} FilterType;

ШЦ

```
FLOWSPEC FlowSpec;
ULONG NumFilters;
LPRSVP_FILTERSPEC FllterLlst;
} FLOWDESCRIPTOR, «LPFLOWDESCRIPTOR;
```

Этот объект используется для определения типов фильтров для каждой структуры FLOWSPEC, передаваемых FlowSpec Поле NumFilters содержит количество объектов RSVP_FILTERSPEC, имеющихся в массиве FilterList. Объект RSVPJFILTERSPEConpegenentak:

```
typedef struct _RSVP_FILTERSPEC <
 -« ‹
 FilterType
 Type;
 union {
 RSVP FILTERSPEC V4
 FilterSpecV4;
 RSVP_FILTERSPEC_V6
 FilterSpecV6;
 RSVP FILTERSPEC V6 FLOW FilterSpecV6Flow;
 RSVP FILTERSPEC V4 GPI
 FilterSpecV4Gpi;
 RSVP FILTERSPEC V6 GPI FllterSpecV6Gpi;
 };
} RSVP_FILTERSPEC, •LPRSVP_FILTERSPEC;
 Поле Type — это простое перечисление следующих значений:
typedef enum {
 FILTERSPECV4 = 1,
 FILTERSPECV6,
 FILTERSPECV6 FLOW,
 FILTERSPECV4 GPI,
 FILTERSPECV6_GPI,
```

Это перечисление задает объект, имеющийся в объединении. Вот эти спецификации фильтров:

```
typedef struct _RSVP_FILTERSPEC_V4 {
 IN ADDR IPV4
 Address;
 USHORT
 Unused:
 USHORT
 Port:
} RSVP FILTERSPEC V4, *LPRSVP FILTERSPEC V4;
typedef struct _RSVP_FILTERSPEC_V6 {
 IN ADDR IPV6
 Address;
 USHORT
 UnUsed:
 USHORT
 Port;
} RSVP FILTERSPEC V6, *LPRSVP FILTERSPEC V6;
typedef struct _RSVP_FILTERSPEC_V6_FLOW {
 IN ADDR IPV6
 Address:
 '!
 UCHAR
 UnUsed;
 UCHAR
 FlowLabel[3];
 suv
> RSVP_FILTERSPEC_V6_FLOW, *LPRSVP_FILTERSPEC_V6_FLOW;
typedef struct _RSVP_FILTERSPEC_V4_GPI {
 IN ADDR IPV4 Address;
 ULONG
 GeneralPortld;
} RSVP_FILTERSPEC_V4_GPI, *LPRSVP_FILTERSPEC_V4_GPI;
typedef struct RSVP FILTERSPEC V6 GPI {
 IN ADDR IPV6
 Address;
 / /fJ
 GeneralPortld;
 ,J\setminus
} RSVP FILTERSPEC V6 GPI, *LPRSVP FILTERSPEC V6 GPI;
```

Объект RSVP ADSPEC

typedef struct _RSVP_ADSPEC

Объект RSVP ADSPEC задает информацию, передаваемую в RSVP Adspec. Этот RSVP-объект обычно указывает, какие типы служб доступны (путем управляемой загрузки или гарантированно), столкнулось ли сообщение PATH с не-RSVP переходом, а также минимальный MTU по пути передачи. Его структура определена так:

```
QOS_OBJECT_HDR ObJectHdr;
AD_GENERAL_PARAMS GeneralParams;
ULONG NumberOfServices;
CONTROL_SERVICE Services[1];
RSVP ADSPEC, •LPRSVP.ADSPEC;
```

Поле *GeneralParams* — структура типа *AD_GENERAL_PARAMS*, задающая некоторые общие параметры:

```
typedef struct AD GENERAL PARAMS
```

```
ULONG IntServAwareHopCount;
ULONG PathBandwidthEstimate
ULONG MinimumLatency;
ULONG PathMTU;
ULONG Flags;
} AD CENERAL PARAVIS, *LPAD CENERAL PARAVIS,
```

IntServAwareHopCount — это количество переходов, соответствующих требованиям службы Integrated Services (IntServ). PathBandwidthEstimate — минимальная пропускная способность, доступная от отправителя до приемника. MinimumLatency — сумма минимальных задержек (в микросекундах) процессов передачи пакетов в маршрутизаторах. PathMTU — максимальная единица сквозной передачи, которая не подвергается фрагментации. Поле Flags в настоящее время не используется.

Сведения о политике RSVP

Это последний из объектов, относящихся к поставщику, который мы рассмотрим. Он не очень понятен, так как содержит произвольное количество элементов политики RSVP, которые не определены. Структура *RSVPPOLJCYJNFO* определена так:

Поле *NumPolicyElement* содержит информацию о количестве структур *RSVP POLICY*, имеющихся в массиве *PolicyElemenP*.

```
typedef struct _RSVP_POLICY {
 USHORT Len;
 USHORT Type;
 UCHAR Info[4];
} RSVP_POLICY, *LPRSVP_POLICY;
```

Структура *RSVP_POLICY*— это данные, передаваемые RSVP от имени компонента политики и не имеющие прямого отношения к обсуждаемым темам.

Программирование QoS

Инициирование сеанса RSVP — основная часть QoS. Пропускная способность не резервируется для процесса, до тех пор пока RSVP-сообщения PATH и RESV не будут отправлены и обработаны. Приложениям важно знать, когда генерируются RSVP-сообщения. До генерирования сообщения PATH отправителю должны быть известны отправляющий элемент *FLOWSPEC*, IP-адрес и порт источника, целевой IP-адрес, порт и протокол.

Элемент *FLOWSPEC* становится известен всякий раз, когда вызывается поддерживающая QoS функция: например, *WSAConnect, WSAJoinLeaf, WSAIoctl* (с параметром *SIO_SET_QOS*) и т. д. Исходный IP-адрес и порт неизвестны, Пока сокет связан локально: неявно (например, в рамках соединения) или

явно. Наконец, приложению требуется место назначения данных. Необходимая информация собирается либо после вызова соединения, либо в случаях, не требующих соединений UDP. Для этого следует задать объект QOS_DE-STADDR в данных, относящихся к поставщику (передаются с помощью ioctl-команды SIO_SET_QOS).

Для генерации RSVP-сообщения RESV также необходимо знать принимающий элемент структуры *FLOWSPEC*, адрес и порт каждого отправителя, локальный адрес и порт принимающего сокета.

Принимающий элемент FLOWSPEC получают из любой поддерживающей QoS функции Winsock. Адрес и порт каждого отправителя зависят от стиля фильтра, который задают вручную через относящуюся к поставщику структуру RSVP RESERVE INFO. Иначе эта информация может быть получена из сообщения РАТН. Разумеется, не всегда необходимо сообщение РАТН, чтобы получить адрес отправителя для генерации сообщений RESV — это зависит от типа сокета. Пример —используемый при многоадресной рассылке фильтр, содержащий метасимволы. Отправленное сообщение RESV применяется ко всем отправителям в сеансе. Объяснение локального адреса и порта очевидно для одноадресных и UDP-приемников, но не для многоадресных. В случае многоадресных приемников локальный адрес и порт — это адрес многоадресной рассылки и соответствующий номер его порта.

В этом разделе мы прежде всего рассмотрим различные типы сокетов и их взаимодействие с поставщиком службы QoS и RSVP-сообщениями. Затем ознакомимся с тем, как поставщик QoS сообщает приложениям об определенных событиях. Знать эти концепции, способы получения гарантий QoS, а также условия действия и изменения этих гарантий необходимо для успешного написания QoS-совместимых приложений.

RSVP и типы сокетов

Мы рассмотрим следующие типы сокетов: UDP, TCP и многоадресный UDP, а также их взаимодействие с поставщиком службы QoS для генерации сообщений PATH и RESV.

Одноадресный UDP

Поскольку можно использовать и подключенные, и неподключенные сокеты UDP, чтобы включить QoS на одноадресных сокетах UDP, нужно определить не так уж много параметров. В случае отправителя UDP отправляющая структура *FLOWSPEC* может быть получена от одной из вызывающих QoS функций. Локальный адрес и порт получают либо в результате явной привязки, либо в ходе неявной привязки средствами *WSAConnect*. Последняя часть — это адрес и порт принимающего приложения, которые могут быть определены либо в *WSAConnect*, либо посредством относящейся к поставщику структуры *QOSJDESTADDR*, передаваемой через параметр *SIO_SET_QOS*. Если для включения QoS используется *SIO_SET_QOS*, сокет должен быть привязан заранее.

Для UDP-приемника функцию WSAConnect вызывают, чтобы ограничить принимающее приложение одним отправителем. Кроме того, приложения мо-

гут задавать структуру *QOSJDESTADDR* с помощью ioctl-команды *SIO_SET_QOS*. Иначе функция *SIO_SET_QOS* может быть вызвана без предоставления адреса места назначения. В этом случае сообщение RESV будет сгенерировано с помощью фильтра, содержащего метасимволы. Задавать адрес места назначения посредством функции *WSAConnect* или структуры *QOSDESTADDR* следует, только если вы хотите, чтобы приложение получало данные лишь от одного отправителя, использующего стиль с фиксированным фильтром.

UDP-приемник может вызвать функцию WSAConnect и ioctl-команду SIO_SET_QOS в любом порядке. Если первой вызвана SIO_SET_QOS, то сообщение RESV сначала создается с фильтром, содержащим метасимволы. После вызова соединения предыдущий сеанс RESV прерывается, и создается новый сеанс со стилем фиксированного фильтра. Если же SIO_SET_QOS вызывается после WSAConnect и фиксированного фильтра, сообщение RSVP не прерывает сеанс RSVP и не генерирует стиль фильтра, содержащего метасимволы. Вместо этого оно просто обновляет параметры QoS, связанные с имеющимся сеансом RSVP.

Одноадресный ТСР

Сеансы ТСР можно подразделить на два типа. Отправителем может быть клиент, подключающийся к сети и отправляющий данные. В другом случае отправителем является сервер, к которому подключается клиент. Если отправитель — клиент, параметры QoS вы вправе задать прямо в вызове WSAConnect, в результате будет отправлено сообщение PATH. Ioctl-команду SIO_SET_QOS также можно вызвать до вызова соединения, но сообщения PATH не будут сгенерированы, пока один из вызовов соединения не будет знать целевой адрес.

Если отправитель — сервер, он вызывает функцию WSAAccept, чтобы установить соединение с клиентом. Эта функция не позволяет задавать QoS на принятом сокете. Если QoS задан до вызова WSAAccept с помощью SIO_SET_QOS, любой принятый сокет наследует уровни QoS, заданные на прослушивающем сокете. Вообще-то, если отправитель использует условную функцию в WSAAccept, функция должна передать значения QoS, заданные на подключающемся клиенте. Но это не так. И в Windows 98, и в Windows 2000 поставщик службы QoS передает блок данных. Исключение.- если в Windows 98 параметр ipSQOS не равен 0, какие-то значения QoS должны быть заданы с помощью ioctl-команды SIO_SET_QOS внутри условной функции. Иначе вызов WSAAccept не будет успешен, даже если возвратится значение CFACCEPT. QoS можно также задать на клиентском сокете, после того как он принят.

Рассмотрим принимающие приложения ТСР. Первый вариант — вызов функции *WSAConnect* с принимающей структурой *FLOWSPEC*. Когда это происходит, поставщик службы QoS создает запрос RESV. Если параметры QoS не передаются *WSAConnect*, ioctl-команду *SIO_SET_QOS* задают позднее (в результате чего отправляется сообщение RESV). Последнее сочетание — это сервер, являющийся приемником, что аналогично случаю передачи. QoS можно включить на прослушивающем сокете до вызова *WSAAccept*, при этом клиентский сокет наследует те же самые уровни QoS. Иначе QoS включается в условной функции или после приема сокета. В любом случае поставщик службы QoS генерирует сообщение RESV, как только поступает сообщение PATH.

Многоадресная рассылка

Многоадресные отправители действуют так же, как отправители UDP, но функция WSAJoinLeaf используется, чтобы стать членом многоадресной группы (в противоположность вызову WSAConnect с адресом места назначения). QoS можно включить с помощью WSAJoinLeaf или отдельно, посредством вызова SIO_SET_QOS. Адрес сеанса многоадресной рассылки используется для формирования объекта сеанса RSVP, включенного в RSVP-сообщение PATH.

В случае многоадресного приемника сообщения RSVP не будут генерироваться, пока не определен адрес многоадресной рассылки с помощью функции WSAJoinLeaf. Поскольку многоадресный приемник не задает адрес партнера, поставщик службы QoS генерирует сообщения RESV со стилем фильтра, содержащего метасимволы. Поставщик службы QoS не запрещает сокету присоединяться к нескольким многоадресным группам. В этом случае поставщик отправляет сообщения RESV для всех групп, имеющих соответствующее сообщение PATH. Параметры QoS, передаваемые каждой функции WSAJoinLeaf используются в каждом сообщении RESV. Но если функция SIO_SET_QOS вызвана на сокете после присоединения к нескольким группам, новые параметры QoS применяются ко всем многоадресным группам, к которым присоединился сокет.

Когда данные отправляются многоадресной группе, QoS применяется только к данным, отправляющимся группе, к которой присоединился отправитель. Другими словами, если вы присоединяетесь к одной многоадресной группе и используете функцию sendto/WSASendTo, имеющую любую другую многоадресную группу в качестве места назначения, QoS к этим данным не применяется. Кроме того, если сокет присоединяется к многоадресной группе, задающей определенное направление (например, SENDERJDNLY'unuJL_RECEIVERjDNLY в параметре dwFlags, передаваемом функции WSAJoinLeaf), QoS применяется соответственно. Сокет, настроенный только для приема, не получит никаких преимуществ QoS для отправленных данных.

Уведомления QoS

Мы рассказали, как вызвать QoS для сокетов TCP, UDP, многоадресного UDP, о соответствующих RSVP-событиях, происходящих в зависимости от того, отправляете вы данные или получаете. Между тем, завершение этих сообщений RSVP не строго привязано к вызовам API, которые их инициируют. Вызов WSAConnect для принимающего TCP-сокета генерирует сообщение RESV, но это сообщение не зависит от вызова API: вызов возвращается, не подтверждая резервирования и выделения сетевых ресурсов. По этой причине было добавлено новое асинхронное событие FD_QOS , передаваемое сокету.

Как правило, уведомление о событии *ED_QOS* передается, если имеется:

- уведомление о принятии или отклонении запроса QoS от приложения;
- значительные изменения в QoS, переданные сетью (не совместимые с согласованными значениями);

Ш состояние, определяющее, готов ли партнер QoS передавать или принимать данные для определенного потока.

Регистрация для получения уведомлений FD_QOS

Чтобы получать уведомления о событиях FD_QOS , приложение должно зарегистрироваться. Для этого существует несколько способов. Прежде всего можно воспользоваться функцией WSAEventSelect или WSAAsyncSelect и включить флаг FD_QOS в побитовую операцию ИЛИ над флагами событий. Однако приложение готово продолжать прием события FD_QOS , только если уже был сделан вызов одной из инициирующих QoS функций. Заметьте: в некоторых случаях приложению может потребоваться получить событие FD_QOS без задания уровней QoS на сокете. Этого можно достичь, задав структуру goS, отправляющие и принимающие элементы FLOWSPEC которой содержат флаг $QOS_NOT_SPECIFIED$ или $SERVICETYPE_NOTRAFFIC$. При этом надфлагами $SERVICE_NO_QOS_SIGNALING$ и для направления QoS, в которой вы хотите получить уведомление о событии.

Подробнее о вызовах двух асинхронных функций выбора — в главе 8. Если вы используете WSAEventSelect после того, как событие произошло, вызовите функцию WSAEnumNetworkEvents, чтобы получить дополнительные доступные коды состояния. Эта функция также описана в главе 8, но мы рассмотрим ее и в этой главе, так как она важна для приложений QoS. Передайте описатель сокета, описатель события и объект WSANETWORKEVENTS вызову функции, который вернет информацию о событии этой структуре.-

Поле INetivorkEvents будет хранить результат логической операции ИЛИ для всех сработавших флагов события. Чтобы обнаружить, что событие произошло, просто выполните логическую операцию И (оператором &) над этим полем и флагом события. Если результат отличен от 0, событие произошло. Массив iErrorCode сообщит об ошибках или, в случае QoS, проинформирует о состоянии.

Если событие произошло, относящийся к нему флаг используется для указания позиции в этом массиве. Если индекс массива равен 0, ошибки не было, иначе индекс укажет на элемент массива, содержащий код ошибки. Например, если событие FD_QOS произошло, используйте флаг FD_QOS_BIT для указания на массив iErrorCode, чтобы проверить любые ошибки или получить информацию о состоянии. Все другие асинхронные события $(FD_READJ3IT, FD_WRITEJ3IT$ и т. п.) имеют похожие флаги указателей.

Уведомления RSVP

Существуют два способа приема уведомлений QoS. Оба они тесно связаны с темой этого раздела, то есть получением результатов события QoS. Если вы зарегистрировались для получения уведомлений FD_QOS посредством WSA-ASyncSelect или WSAEventSelect и действительно получаете уведомление о собы-

тии FD_QOS , вызовите WSAIoctl с ioctl-параметром SIO_GET_QOS , чтобы выяснить, чем вызвано событие На самом деле, регистрироваться для получения событий FD_QOS не обязательно — можно просто вызвать WSAIoctl с командой SIO_GET_QOS , воспользовавшись перекрытым вводом-выводом Для этого определите порядок завершения, вызываемый, когда поставщик службы QoS обнаруживает изменение в QoS Когда произойдет обратный вызов, структура QoS будет доступна в выходном буфере

В любом случае, если в QoS произошло изменение, ваше приложение будет уведомлено о нем посредством регистрации для FD_QOS или путем использования перекрытого ввода-вывода и SIO_GET_QOS Если вы регистрируетесь для FD_QOS , то при уведомлении о событии нужно также вызывать WSAIoctl с ioctl-командой SIO_GET_QOS В обоих случаях возвращаемая структура QOS содержит информацию только по одному направлению Другими словами, полю ServiceType структуры FLOWSPEC для неверного направления должно быть присвоено значение $SERVICETYPE_NOCHANGE$ Если произошло несколько событий QoS, вызывайте WSAIoctl и SIO_GET_QOS в цикле, пока не будет возвращено значение $SOCKET_ERROR$, и WSAGetLastError не вернет значение WSAEWOULDBLOCK

Последняя тонкость при вызове SIO_GET_QOS — размер буфера Когда вызывается событие FD_QOS , возможно, будут возвращены объекты, относящиеся к поставщику Но чаще, если буфер достаточно велик, все же возвратится структура $RSVP_STATUS_INFO$ О выборе размера буфера мы рассказали ранее, при рассмотрении WSAIoctl

Если приложение использует одну из функций асинхронных событий, помните когда произошло событие FD_QOS , всегда следует выполнить операцию SIO_GET_QOS , чтобы заново активизировать уведомления FD_QOS

Теперь обсудим существующие типы уведомлений Первая и наиболее очевидная причина для события QoS — это изменение параметров FLOWSPEC для определенного потока Например, если вы настраиваете сокет с негарантированным обслуживанием, поставщик службы QoS будет периодически отправлять уведомление приложению, информируя его о текущем состоянии сети Кроме того, если вы задаете контролируемую нагрузку и т п, после резервирования QoS-параметры размера корзины и скорости поступления блоков данных могут немного отличаться от тех, которые вы запросили После приема уведомления QoS приложение должно сравнить возвращенное значение FLOWSPEC с запрошенным и убедиться, что может продолжать рабогу

В течение всего времени существования QoS-совместимого сокета вы можете выполнить SIO_SET_QOS, чтобы изменить любые параметры, в результате чего будет сгенерировано уведомление партнеру или партнерам, связанным с текущим сеансом RSVP Надежное приложение должно уметь обрабатывать эти ситуации

Кроме обновления параметров QoS уведомление о событии QoS оповещает также о других событиях, таких как уведомления об отправителях или приемниках Коды возможных событий приведены в разделе < Информация о состоянии RSVP» Получить эти коды можно, во-первых, как часть объекта

RSVP_STATUSJNFO Когда происходит событие QoS и вызывается SIO_GET_QOS, объект RSVP STATUSJNFO будет возвращен как часть буфера, относящегося к поставщику

Второй способ — если вы используете WSAEventSelect, чтобы зарегистрироваться для получения событий, эти коды вернутся в структуре WSANET-WORKEVENTS, возвращаемой из WSAEnumNetworkEients Коды также можно найти в массиве lErrorCode, проиндексированном по полю FD_QOSJ3IT Первые пять из перечисленных кодов не являются кодами ошибок Они возвращают важную информацию о состоянии соединения QoS Остальные коды состояния не мешают передавать или принимать данные — они просто указывают на ошибку в сеансе QoS Очевидно, что отправленные в такой ситуации данные не будут соответствовать запрошенным гарантиям QoS

Уведомления WSAQOS RECEIVERS и WSAQOS NO RECEIVERS. При одноадресной рассылке после того, как отправитель начинает работу и получает первое сообщение RSVP, приложению передается WSA_QOS RECEIVERS Если приемник выполняет какие-либо действия по отключению QoS, генерируется сообщение RESV После того, как отправитель получит это сообщение, приложению передается WSA_QOS_NO_RECEIVERS Очевидно, что при одноадресной рассылке многие приемники закрывают сокет, генерируя события FD_CLOSE и WSA_QOS_NO RECEIVERS В большинстве случаев в ответ приложение закрывает отправляющий сокет

При многоадресной рассылке передающее приложение получает WSA_QOSJRECEVERS всякий раз, когда число приемников изменяется и отлично от 0 Другими словами, при многоадресной рассылке отправитель получает WSA_QOS_RECEIVERS всякий раз, когда приемник QoS присоединяется к группе или выходит из группы, до тех пор пока остается хотя бы один приемник

Уведомления *WSA QOSSENDERS* и *WSA QOS NOSENDERS*. Уведомление отправителя аналогично событию приемника, за исключением того, что связано с приемом сообщения РАТН При одноадресной рассылке после начала работы прием первого сообщения РАТН генерирует *WSA_QOS_SENDERS*, в то время как сообщение PATH инициирует сообщение *WSA_QOS_NO_SENDERS*

Аналогичным образом при многоадресной рассылке приемники получают уведомление $WSA_QOS_SENDERS$ всякий раз, когда число отправителей изменяется и отлично от 0 Когда число отправителей доходит до 0, приложению передается сообщение $WSA_QOS_NO_SENDERS$

Уведомление WSAQOSREQUESTCONFIRMED — последнее сообщение о состоянии С его помощью приложения QoS уведомляются о подтверждении запроса на резервирование В структуре RSVP_STATUS_INFO имеется поле ConfirmRequest Если его значение отлично от 0, поставщик службы QoS уведомляет приложение о подтверждении запроса на резервирование Этот объект — параметр, относящийся к поставщику, он может передаваться вместе со структурой QoS команде SIO_SET_QOS

Шаблоны QoS

B Winsock есть несколько предопределенных структур QoS, называемых шаблонами, которые приложение может вызвать по имени Эти шаблоны

определяют параметры QoS для нескольких широко используемых звуковых и видеокодов, таких как G711 и H263QCIF. Функция *WSAGetQOSByName* определена так:

```
BOOL WSAGetQOSByName(
SOCKET s,
LPWSABUF lpQOSName,
LPQOS lpQOS
):
```

Если вы не знаете имен имеющихся шаблонов, можете воспользоваться этой функцией для их перебора. Для этого выделите достаточно большой буфер в lpQOSName, присвойте его первому символу значение 0 и передайте нулевой указатель в lpQOS:

```
WSABUF wbuf; char cbuf[1024]; cbuf[0] = \pi0<sup>1</sup>; wbuf.buf = cbuf; wbuf.len = 1024; WSAGetQOSByName(s, &WOUf, NULL);
```

По возвращении буфер символов содержит массив строк, разделенных нулевыми символами. Список завершается еще одним нулевым символом. Это означает, что последняя строка будет иметь два последовательных нулевых символа. Из этого массива можно получить имена всех имеющихся шаблонов и запросить один из них. Следующий код реализует поиск шаблона G711:

```
QOS qos;
WSABUF wbuf;
wbuf.buf = "6711";
wbuf.len = 4;
WSAGetQOSByName(s, &wbuf, &qos);
```

Если запрашиваемого шаблона не существует, поиск возвращает *FALSE* и генерируется ошибка *WSAEINVAL*. В случае успеха функция возвращает *TRUE*. Пример Qostemplate.c на прилагаемом компакт-диске показывает, как перебирать имеющиеся шаблоны QoS.

Кроме того, вы можете создать свой собственный шаблон QoS, чтобы другие приложения могли запрашивать его по имени. Здесь задействованы две функции — *WSCInstallQOSTemplate* и *WSCRemoteQOSTemplate*. Первая — создает шаблон QoS, вторая — его удаляет. Вот прототипы этих функций:

```
BOOL WSCInstallQOSTemplate(
const LPGUID lpProviderld,
LPWSABUF lpQOSName,
LPQOS lpQOS
```

Описание этих функций очевидно. Для создания шаблона вызовите *WSC-InstallQOSTemplate* с GUID именем шаблона и параметрами QoS. GUID — это уникальный идентификатор для этого шаблона, который может быть сгенерирован с помощью таких утилит, как Uuidgen.exe.

Для удаления шаблона просто передайте его имя вместе с тем же GUID, что использовался при его задании, функции *WSCRemoveQOSTemplate*. В случае успеха обе функции возвращают *TRUE*.

Примеры

Рассмотрим примеры программ, использующих QoS. Первый пример с TCP—наиболее простой, потому что требует соединения. Второй — использует UDP без каких-либо вызовов соединений. В последнем примере показано применение многоадресного UDP. Во всех трех примерах мы воспользуемся функцией WSAEventSelect, поскольку она проще WSAAsyncSelect. Здесь приведен полный пример программы для одноадресной рассылки TCP и только важнейшие фрагменты программ для UDP и многоадресной рассылки. Дело в том, что многие концепции одинаковы, независимо от типа используемого сокета. Полные примеры программ находятся на прилагаемом компакт-диске. Все три примера основаны на вспомогательных процедурах PrintQos и FindProtocolInfo, описанных в файлах Printqos.c и Provider.c. Первая — просто печатает содержимое структуры QoS, вторая — находит протокол из каталога поставщика с требуемыми атрибутами, такими как QoS.

Одноадресный ТСР

Пример одноадресного TCP приведен в листинге 12-1. Код для этого примера находится в папке Chapter 12 в файле Qostcp.c. Этот пример объемный, но не очень сложный. Основная часть кода — обычный код WSAEventSelect. Единственное исключение — это действия в случае события FD_QOS . Главная функция не делает ничего необычного. Аргументы анализируются, создается сокет и вызывается функция Server или Client, в зависимости от того, как используется приложение: в качестве сервера или клиента. Сначала рассмотрим клиентское соединение.

Во всех трех примерах параметр командной строки сообщает, когда включать QoS: до, во время, после соединения или после того, как партнер запросит локальное включение QoS. Перечислим эти параметры:

- -q:[b,d,a,e] задает QoS дo (b), во время (d) или после (a) или ожидает события *FD_QOS* (e) до задания;
- -s работает как сервер;
- -c:Server-IP работает как клиент и подключается к серверу по заданному адресу;

- И -w для передачи данных ожидает приема сообщения RESV;
- Ш -г задает параметр для получения уведомления после подтверждения резервирования.

Если QoS включается до соединения (для клиента), привяжите сокет к произвольному порту и затем вызовите SIOSET_QOS с отправляющей структурой FLOWSPEC. Заметьте: осуществлять привязку до вызова SIO_SET_QOS не обязательно, поскольку адрес партнера неизвестен до вызова соединения и RSVP-сеанс пока не может быть инициирован.

Если пользователь включает QoS во время соединения, структура QOS передается вызову WSAConnect. Этот вызов инициирует сеанс RSVP и подключает клиента к заданному серверу. (Можно избрать и другой способ: чтобы программа ожидала, пока партнер не включит QoS и структура QoS не будет передана WSAConnect!) Код берет отправляющую структуру QoS, передает результат логической операции ИЛИ над флагом SERVICE_NO_QOSSIGNALING полю ServiceType в структурах FLOWSPEC и вызывает WSAIoctl с ioctl-командой SIO_SET_FLAG. Тем самым дается указание поставщику службы QoS не вызывать TC, но продолжать поиск сообщений RSVP.

После включения QoS регистрируются события, которые хочет получать клиент, включая FD_QOS . Заметьте: QoS нужно включить на сокете заранее, чтобы приложение запросило принимающее FD_QOS . После этого клиент ожидает в цикле по WSAWaitForMulttpleEvents, который завершается, когда одно из выбранных событий свободно. Когда происходит событие, события перечисляются вместе с любыми ошибками в WSAEnumNetworkEvents.

В основном Qostcp.c обрабатывает другие события, типа FD_READ, FD_WRLTE nFD_CLOSE (СМ. пример программы с WSAEventSelect в главе 8). Но обратите внимание на событие FD_WRITE . Один из параметров командной строки ожидает приема RSVP-сообщения РАТН до передачи данных. Это особенно важно, если передаваемые данные могут превысить негарантированную пропускную способность сети. Функция AbleToSend вызывает SIO_CHK_QOS , чтобы определить, находятся ли запрашиваемые параметры QoS в доступных негарантированных пределах. Если это так, можно отправлять данные, если нет — следует ожидать подтверждения.

В рассматриваемом случае клиента мы хотим получить сообщение WSA_QOS_RECEIVERS, указывающее на прием сообщения RESV при получении события FD_QOS. На этом этапе мы вызываем команду SIO_CHK_QOS, чтобы получить информацию о состоянии. Флаг WSA_QOS_RECEIVERS может быть возвращен двумя способами. Во-первых, в поле iErrorCode структуры WSANETWORKEVENTS как элемент, проиндексированный по полю FDJ)OS_BLT. Второй вариант — структура RSVP_STATUSJNFO возвращается в буфере, переданном функции WSAloctl с помощью ioctl-команды SIO_GET_QOS. Эта структура также может содержать флаг W\$A_QOS_RECEIVERS в поле Status-Code. Если было задано ожидание передачи флага, мы проверяем поле ошибки WSANETWORKEVENTS, чтобы определить, была ли возвращена структура RSVPJSTATUS INFO. Если флаг присутствует, отправляем данные.

Часть программы, касающаяся сервера, сложнее, но только потому, что обрабатывает несколько клиентских соединений или их отсутствие. Прослу-

шивающий сокет и клиентские сокеты обрабатываются в одном массиве с именем sc. Нулевой элемент массива — это прослушивающий сокет, остальные — возможные клиентские соединения. Глобальная переменная nConns содержит число имеющихся клиентов. По окончании клиентского соединения все активные сокеты сдвигаются к началу массива. Существует также соответствующий массив описателей событий.

Сначала сервер привязывает прослушивающий сокет, и если пользователь решает включить QoS до приема клиентских соединений, включает прием QoS. Любые параметры QoS, заданные на прослушивающем сокете, копируются в клиентское соединение (если сервер не использует *AcceptEx*). Прослушивающий сокет регистрируется для приема только событий *FDACCEPT*.

Оставшаяся часть процедуры сервера — это цикл, ожидающий события в массиве описателей сокетов. Сначала единственный сокет в массиве — прослушивающий, но по мере установки клиентских соединений будет появляться больше сокетов и соответствующих им событий. Если цикл WSA-WaitForMultipleEvents завершается по причине происшедшего события и описатель события в массиве указывает на нулевой элемент, то событие происходит на прослушивающем сокете. В этом случае программа вызывает WSA-EnumNetworkEvents, чтобы выяснить, какое событие происходит. Если событие происходит на клиентском сокете, программа вызывает процедуру обработки HandleClientEvents.

Обратите внимание на событие *FD_ACCEPT*на прослушивающем сокете. Когда оно происходит, вызывается *WSAAccept* с условной функцией. Помните: параметры QoS, передаваемые в условную функцию, не надежны, и если в Windows 98 такой параметр отличен от 0, нужно задать какую-нибудь QoS. Windows 2000 не имеет этого ограничения, и QoS можно включить в любой момент. Если пользователь решает включить QoS во время принимающего вызова, это происходит в условной функции. Когда клиентский сокет принят, создается соответствующий описатель события, и события регистрируются для сокета.

Функция Handle Client Events обрабатывает любые события, происходящие на клиентских сокетах. События чтения и записи очевидны; единственный вопрос — нужно ли ожидать подтверждения резервирования до передачи данных. Если пользователь решит, что да, клиент ожидает возвращения сообщения WSA_QOS_RECEF/ERS в событии FD_QOS . Если сообщение возвращается, передача данных не начинается до приема FD_QOS . Наиболее важная часть этого примера — включение QoS на сокете и обработка FD_QOS .

Листинг 12-1. Пример одноадресного TCP (Qostcp.c)

```
// Модуль: Qostcp.c
//
«include <winsock2.h>
«include <windows.h>
«include <qos.h>
«include <qossp.h>
```

Листинг 12-1. (продолжение)

```
«include "provider.h"
«include "printgos.h"
«include <stdio.h>
«include <stdlib.h>
«define QOS_BUFFER_SZ 16000 // Размер буфера по умолчанию для
 // SIO_GET_QOS
 2048 // Размер буфера для передачи/приема данных
«define DATA BUFFER SZ
«define SET OOS NONE
 0 // QOS отсутствует
 1 // Включить QOS на прослушивающем сокете
«define SET QOS BEFORE
«define SET_QOS_DURING2// Включить QOS в условном приеме«define SET_QOS_AFTER3// Включить QOS после приема
«define SET_QOS_EVENT 4 // Дождаться FD QOS и затем включить
«define HAX CONN
 10
 // Когда включить QOS?
int iSetQos,
 nConns;
 // Клиент или сервер?
BOOL bServer,
 bWaitToSend,
 // Ожидать передачи данных, пока не выполнится RESV
 bConfirmResv:
char szServerAddr[64]; // Адрес сервера
 // Структура клиента QOS
QOS clientQos,
 serverQos;
 // Структура сервера QOS
RSVP RESERVE INFO gosreserve;
// Создать несколько общих структур FLOWSPEC
//
const FLOWSPEC flowspec_notraffle = {QOS_NOT_SPECIFIED,
 QOS NOT SPECIFIED,
 OOS NOT SPECIFIED,
 OOS NOT SPECIFIED,
 QOS_NOT_SPECIFIED,
 SERVICETYPE.NOTRAFFIC,
 OOS NOT SPECIFIED,
 OOS NOT SPECIFIED);
const FLOWSPEC flowspec_g711 = {8500,
 680.
 17000.
 OOS NOT SPECIFIED,
 QOS NOT SPECIFIED,
 SERVICETYPE.CONTROLLEDLOAD,
 340.
 340};
```

```
Листинг 12-1. (продолжение)
const FLOWSPEC flowspec guaranteed
 {17000,
 iQn xvteaefl.soR-tevist
 1260.
 hfve
 34000.
 (fVi
 198
 QOS NOT SPECIFIED,
 ËвM
 ' tt
 QOS NOT SPECIFIEO,
 .16.-.
 SERVICETYPE.GUARANTEED.
 340.
 340);
 stpeeu •
 11
 * '8* )
// Функция: SetReservelnfo
 NA0
// Описание:
 Для приемников: если требуется подтверждение, это должно быть сделано
 su blov
11
 с помощью структуры RSVP RESERVE 1NFO
void SetOosReserveInfo(OOS «lpgos)
 qosreserve.ObjectHdr.ObjectType = RSVP_OBJECT_RESERVE_INFO;
 gosreserve.ObjectHdr.ObjectLength = sizeof(RSVP RESERVE INFO);
 gosreserve.Style = RSVP_DEFAULT_STYLE;
 gosreserve.ConfirmRequest = bConfirmResv;
 qosreserve.NumPolicyElement = 0;
 'ievia_ o-
 Щ
 gosreserve.PolicvElementList = NULL;
 gosreserve.FlowDescList = NULL;
 i-
 nq
 J:x3
 lpqos->ProviderSpecific.buf = (char *)&qosreserve;
 lpgos->ProviderSpecific.len = sizeof(gosreserve);
 return;
 :e«H»ot*n0
 11
 11
// Функция: InitQos
 ١١
// Описание:
 Создает структуры клиента и сервера QOS. Это выделено в отдельную функцию,
//
 чтобы вы могли изменять запрашиваемые параметры QOS
 и смотреть, как это повлияет на приложение.
 //
void InitQos0
 -3d
 clientQos.SendingFlowspec = flowspec_g711;
 clientQos.ReceivingFlowspec = flowspec_notraffic;
 clientQos.ProviderSpecific.buf = NULL;
 clientQos.ProviderSpecific.len = 0;
```

serverQos.SendingFlowspec = flowspec_notraffic;

```
1MNT»NR
Листинг 12-1.
 (продолжение)
 serverQos.ReceivingFlowspec = flowspec q711:
 serverQos.ProviderSpecific.buf = NUL;
 serverQos.ProviderSpecific.len = 0:
 if (bConfirmResv)
 SetQosReserveInfo(&serverQos);
 i*e -
// Функция: usage
//
 W
// Описание:
 //
 Печать информации об использовании
 W
void usage(char progname)
 //
 Α
 printf("usage Xs-q:x-s-c:IP\n", progname);
 -q:[b,d,a,e] When to request QOS\n");
 printf("
 V.
 b
 Set OOS before bind or connect\n");
 printf("
 d
 Set QOS during accept condfunc\n");
 printf("
 °op
 Set OOS after sessionsetup\n");
 a
 printf("
 go;
 Set OOS only upon receipt of FD OOS\n");
 printf("
 е
 go
 Act asserver\n");
 00
 printf("
 -c:Server-IP Act asclient\n");
 0*
 printf("
 Wait to send until RESV hasarrived\n");
 printf("
 go
 Confirm reservation request \n");
 printf("
 -r
 =cp
 ExitProcess(-i);
 .ai
 n-i.li
// Функция: ValidateArgs
// Описание:
 Анализирует аргументы командной строки и задает глобальные переменны*,
 чтобы определить, как должно работать приложение
 11
 11
void ValidateArgs(int argc, char **argv)
 11
 11
 int i:
 11
 11
 сто ми ви
 // Инициализация глобальных переменных значениями по умолчанию ^ " w о н
 11
 \Pi
 •ov
 iSetQos = SET QOS NONE;
 bServer = TRUE;
 bWaitToSend = FALSE:
 VarnZe
 bConfirmResv = FALSE;
 for(i = 1; i < argc;
```

if ((argv[i][0] == '-' (argv[i][0]

)Э

```
Листинг 12-1. (продолжение)
```

K Rtt(vOK\rO

```
switch (tolower(arqv[i][1]))
 urea a
 case 'q':
 // Когда включать QOS
 if (tolower(argv[i][3]) == 'b')
 iSetQos = SET QOS BEFORE:
 obicoum
 :te-<
 jiij.
 obi<sup>v</sup>a -
 else if (tolower(argv[i][3]) == 'd')
 iA - · «boOwb
 C30WQ
 iSetQos = SET QOS DURING;
 .«.. fsVwb
 if {oi*:*
 else if (tolower(argv[i][3]) == 'a')
 :*t>TY8wb
 Wof
 iSetQos = SET QOS AFTER:
 else if (tolower(argv[i][3]) == 'a')
 >tJaoH3W = Jei
 Π Q.
 iSetQos = SET QOS EVENT;
 else
 i)<sup>1</sup> >03 sss J
 (Nº'-.
 usage(argv[O]);
 dit*1 (
 break:
 case 's':
 // Сервер
 Ч-AЧ nni¹at
 printf("Server flag set!\n");
 bServer = TRUE:
 JOS! ТЛИТ
 break:
 case 'c':
 // Клиент
 printf("Client flag set!\n");
 S\
 bServer = FALSE;
 4rtO
 if (strlen(arqv[i]) > 3)
 strcpy(szServerAddr, &argv[i][3]);
 ынт итО
 w?>
 else
 aoaH
 11
 usage(argv[O]);
 »n..
 p.
 1 ЙОГЯВИМ
 break:
 case 'w':
 // Не отправят» до?
 400"i bx(*3 -1R0W
 f
 // пока не поступило сообщение RESV
 bWaitToSend = TRUE:
 \1.'Ш -
 0il'
 break:
 :iitJM •
 BJtt 'f
 case 'r':
 j '{Nº «
 bConfirmResv = TRUE:
 .38JA4
 iooe
 'n
 break;
 ,Ct » J
 ftfiOWI
 default:
 usage(argv[O]);
 (0 * • «i.^i
 Si) t:
 ,.*.* m4m], «v»4t*[I
 ibrit<to
 )3,
 return;
// Функция: AbleToSend
 f)
// Описание:
 Проверяет, могут ли данные быть отправлены на сокете до поступления
 си. след. стр.
```

```
Листинг 12-1.
 (продолжение)
 сообщений RESV. Эта функция проверяет, достаточен ли имеющийся в настоящий
 момент в сети негарантированный уровень для уровней 00S, заданных на сокете.
//
//
BOOL AbleToSend(SOCKET s)
 ')' #eeo
{
 int ret;
 DWORD
 dwCode = ALLOWED_TO_SEND_DATA,
 Jla.
 dwValue,
 dwBytes;
 ret = WSAIoctl(s, SIO_CHK_QOS, idwCode, sizeof(dwCode),
 &dwValue, sizeof(dwValue), &dwBytes, NULL, NULL);
 if (ret == SOCKET ERROR)
 pnntf("WSAIoctl() failed: Xd\n", WSAGetLastError0);
 return FALSE;
 return (BOOL)dwValue;
// Функция: ChkForQosStatus
//
// Описание'
 Проверяет наличие объекта RSVP_STATUS_INFO и определяет,
 имеются ли в нем нужные флаги
//
//
DMORD ChkForQosStatus(QOS *Ipqos, DMORD dwFlags)
 o≎eo
{
 QOS OBJECT HDR *ob]hdr = NULL;
 "НИ"
 Ш
 RSVP.STATUS INFO «status = NULL;
 MIJ
 «* *S*8*" <sup>ЗД<№</sup>
 char"
 .bufptr = NULL;
 BOOL
 bDone = FALSE;
 3d
 DWORD
 obicount = 0,
 id
 *Xuisfei>
 if (lpgos->ProviderSpecific.len == 0)
 su
 return 0:
 >id
 1 | (11 11 B
 bufptr = lpgos->ProviderSpecific.buf;
 objhdr = (QOS OBJECT HDR *)bufptr;
 {
 '91
 while (ibDone)
 if (objhdr->ObjectType = RSVP OBJECT STATUS NFO)
 status = (RSVP_STATUS_NFO *)objhdr;
 if (status->StatusCode & dwFlags)
 return 1:
```

см. след. стр.

```
Листинг 12-1. (продолжение)
 net.tudw
 else if (objhdr->ObjectType == OOS OBJECT END OF LIST)
 bDone = TRUE;
 3ten) *•*
 bufptr += objhdr->Objeel:Length;
 en
 objeount += objhdr->ObjectLength;
 objhdr = (QOS OBJECT HDR *)bufptr;
 и.
 if (objeount >= lpgos->ProviderSpeclflc.l>n)
 bDone = TRUE;
 Art , [>
 2)V
 t£
 return 0;
 _*
 A3W
 1C)
// Функция. HandleClientEvents
//
 Г тиси
// Описание'
 Эта функция вызывается функцией Server для обработки событий, finx 5
 которые произошли на описателях клиентов SOCKET. Массив
 сокетов передается вместе с массивом событий и индексом клиенте, i » » оМ \\
//
 получившего оповещение. В функции событие декодируется,
//
// и выполняется соответствующее действие.
 ,ЛГ вп)) 1х
void HandleClientEvents(SOCKET socks[], HANDLE events[], int index) tn) Lit
 WSANETWORKEVENTS ne:
 !)i
 char
 databuf[4096];
 m1»
 WSABUF
 wbuf;
 Л'.кЗТШ
 iα
 DWORD
 dwBytesRecv,
 §п _ 1 с п
 dwFlags:
 ~ INK)! \\
 int
 ret,
 WK, \\
 i;
 \Gamma \setminus \setminus
 // Перебор происшедших в сети событий
 M) It
 ret = WSAEnumNetworkEvents(socks[index], events[index], 4ne); »IJ
 if (ret == SOCKET.ERROR)
 aale
 pnntf("WSAEnumNetworkEvents() failed: Xd\n",
 WSAGetLastErrorO):
 return;
 // Данные для чтения
 if ((ne INetworkEvents & FD.READ) == FD READ)
 wbuf.buf = databuf.
```

```
Листинг 12-1. \{npoдолжение\} ...«чтих \mathcal{I} июни.
```

```
1 - - t t mN <
 III!
 ≪Te
 if (ne.iErrorCode[FD READ BIT])
 is0ci
 printf("FO READ error: Xd\n",
 ne.iErrorCode[FD_READ_BIT]);
 -bAtvo •• TJctud
 else
 . (do p+
 printf("FD_READ\n");
 0 вЬ«)
 dwFlags = 0;
 •-<; tnuootdo) U
 ret = WSARecv(socks[index], &wbuf, 1, &dwBvtesRecv, itft * *no<Jd
 &dwFlags, NULL, NULL);
 if (ret == SOCKET ERROR)
 j, ; 0 muJei
 printf("WSARecv() failed: Xd\n", WSAGetLastError0);
 return;
 wbuf.len = dwBvtesRecv;
 11
 printf("Read: %d bytes\n", dwBytesRecv);
 ٧
 ,ф втв
// Может записывать данные; здесь никакие действия не предпринимаютздхоо
 Л
if ((ne.1NetworkEvents & FD_WRITE) == FD_WRITE)
{
 //
 if (ne.iErrorCode[FD WRITE BIT])
 F4,/iev3tneJ:I3eIbnBH bxov
 printf("FD WRITE error: Xd\n",
 ne.iErrorCode[FD_WRITE_BIT]);
 else
 .-f>e0*ltudeJRb
 printf("FD WRITE\n");
// Клиент закрыл соединение. Закрываем сокет с
// и очищаем структуры данных.
 jm
 jni
 Ц
if ((ne.INetworkEvents & FD CLOSE) == FD.CLOSE)
 i wt • o s x«йЬР»а«очл ччввчвП \\
{
 if (ne.iErrorCode[FD_CLOSE_BIT])
 11
 printf("FD CLOSE error: J!d\n",w|j8H3Oi)eJneV1
 ne.iErrorCode[FO_CLOSE_BIT]);
 R0R}
 else
 >
 pnntf("FD_CLOSE . . . \n"); .6» ()s?n«v3)!iowj'
 'А8У("
 • Uta
 iCO^o-
 closesocket(socks[index]);
 Jit
 WSACloseEvent(events[index]);
 ijei
 <
 socks[index] = INVALID SOCKET;
 // Удаляем элемент клиентского сокета из массива и
 // сдвигаем оставшиеся элементы к началу массива.
 for(i = index; i < MAX CONN - 1;</pre>
```

{

```
Листинг 12-1. (продолжение)
 socks[i] = socks[i + 1];
 //
 «ей S∖
 nConns-:
 }
 i«gr 'Л
 ^{\wedge} II Получено событие FD_QOS. Это может иметь разные значения.
 if ((ne.1NetworkEvents & FD_QOS) == FD.QOS)
 char ia
 buf[QOS BUFFER SZ];
 - i.'د
 00S
 *lpgos = NULL;
 S
 DWORD
 dwBytes;
 //
 1%Ш4
 3i else
 *&!№( o,.
 G*
 printf("FD_QOS\n");
 κ 'e<»м>.
 ^ t
 тес,
 , 'tie
 <a**
 lpgos = (QOS Obuf;
 **" lpgos->ProviderSpecific.buf = &buf[sizeof(QOS)];
 lpgos->ProviderSpecific.len = sizeof(buf) - sizeofCOW);
 ret = WSAIoctl(socks[index], SIO.GET.QOS, NULL, 0, < II</pre>
 11
 buf, QOS.BUFFER.SZ, &dwBytes, NULL, NULL); «>*-
 на
 if (ret == SOCKET.ERROR)
 printf("WSAIoctl(SIO GET QOS) failed M^J4,,ь
 .-T
 1J
 WSAGetLastError0);
 I 4U8A8WJ
 i
 нЧЛ
 *3
 return;
 >
 #0
 }
 .0>
 PrintQos(lpgos);
 <Шв3A(Т3>
 ٥f
 ;•-
 эя
 //
 // Проверим, имеется ли настройка для приема только событий FD.QOS.я1
 // Если это так, то нужно вызвать QOS на соединении сейчас; иначе
 // клиент никогла не получит сообщение RESV.
 f*
 if (iSetQos == SET QOS EVENT)
 lpqos->ReoeivingFlowspec.ServiceType =
 serverQos.ReceivingFlowspec.ServiceType;
 ret = WSAIoctl(socks[index], SIO.SET.QOS, lpgos,
 i
 dwBytes, NULL, 0, AdwBytes, NULL, NULL);
 "II
 ++
 if (ret == SOCKET.ERROR)
 printf("WSAIoctl(SIO SET QOS) failed: Xd\n",
 WSAGetLastError0);
 return;
```

```
Листинг 12-1.
 {продолжение)
 II
 I/ Изменить TSetOos, чтобы не пришлось снова задавать ООS
 // при получении еще одного события FD OOS
 с омйиупоП \\
 1SetOos = SET OOS BEFORE:
 ».TH
 -<И£ ел)) П
 i&rto
 return:
>
 T \cap O
// Функция: SrvCondAccept
 en) ft.
ТТ Описание.
//
 Это условная функция для WSAAccept. Поставщик службы QOS
 ſρ
 имеет ограничение: значения OOS, передаваемые сюда, не надежны,
//
//
 поэтому параметр SET OOS DURING бесполезен, если мы не вызовем
//
 SIO SET OOS с нашими значениями (в противоположность значениям.
//
 запрашиваемым клиентом, поскольку те значения должны быть
//
 возвращены в ІрSOOS).
//
 Заметьте' если в Windows 98 значение IpSOOS отлично от NULL,
//
 вы должны задать некоторые значения ООS (с помошью SIO SET OOS)
 в условной функции, иначе функция WSAAccept не отработает.
//
mt CALLBACK SrvCondAccept (LPWSABUF lpCallerld,
 )
 LPWSABUF lpCallerdata, LPQOS lpSQOS, LPQOS lpGQOS,
 LPWSABUF lpCalleeld, LPWSABUF lpCalleeData, GROUP *g,
 DWORD dwCallbackData)
 imuJM
 dwBvtes = 0:
 DWORD
 s = (SOCKET)dwCallbackData;
 .f»OMl)eoOJnJ"i4
 SOCKET
 С Н< 11 1
 SOCKADDR IN client;
 * VurtJ,
 lnt
 'ioimen
 твтн .«Naeeo^fl \\
 ret;
 T ,XJt1 OT« NftOi \\
 if (nConns == MAX CONN)
 -аюями тнвкйя \\
 return OF REJECT;
 //
 memcpy(&client, lpCallerId->buf, lpCallerId->len);
 printf("Client request: Xs\n", inet ntoa(client.sin addr));
 >>()
 if (1SetQos == SET_QOS_EVENT)
 LA3W •» Jet.
 printf("Setting for event!\n");
 asjy0wb
 serverOos. SendingFlowspec. ServiceType |=
 rei) tJ:
 SERVICE_NO_QOS_SIGNALING,
 serverQos ReceivingFlowspec.ServiceType |=
 SERVICE_NO_QOS_SIGNALING;
 ret = WSAIoctl(s, SIO_SET_QOS, &serverQos,
 sizeof(serverQos), NULL, 0, &dwBytes, NULL, NULL);
```

```
Листинг 12-1. {продолжение}
 if (ret == SOCKET.ERROR)
 {
 printf("WSAIoctl() failed: Xd\n"
 WSAGetLastError0);
 return CF.REJECT;
 W880138 « coOJs>
 return CFACCEPT;
 <»e[0]
 re*
 il m
 0 '
// Функция: Server
//
 q
// Описание'
11
 Эта подпрограмма сервера обрабатывает входящие клиентские соединения.
 Сначала она задает прослушивающий сокет, затем задает QOS
11
 в нужный момент времени и ожидает входящих клиентов и события. }-ц
 7 c-∏
void Server(SOCKET s)
 SOCKET
 sc[MAX_CONN +1];
 JIlArt
 ТX
 WSAEVENT
 hAllEvents[MAX CONN+1];
 "Й3.Г3ХООЗ
 SOCKADDR.IN local,
 client:
 mt
 clientsz,
 ret,
 DWORD
 dwBvtesRet;
 (Γ) eIJtrtw
 WSANETWORKEVENTS ne;
 jH\o4ttBV(AC« • tei
 // Инициализация массивов неверными значениями.
 //
 «* Jet) tt
 for(i = 0; 1 < MAX_CONN+1;
 hAHEvents[i] = WSA INVALID EVENT;
 sc[i] = INVALID_SOCKET;
 i
 // Нупевой элемент массива будет прослушивающим сокетом. - • t))
 hAllEvents[0] = WSACreateEvent();
 sc[0]
 = s;
 /3).
 nConns
 = 0,
 local.sin_family = AF_INET;
 local sin port = htons(5150);
 local sm addr.s addr = htonl(INADDR ANY);
 if (bind(s, (SOCKADDR *)&local, sizeof(local)) == SOCKET.ERROR)
 см след стр
```

```
Листинг 12-1. (продолжение)
 {
 printf("bind() failed: Xd\n", WSAGetLMttErrorO);
 1>Ш
 listen(s, 7);
 if (iSetOos == SET OOS BEFORE)
 >MJ,
 {
 ret = WSAIoctl(sc[0], SIO_SET_QOS, &serverOos,
 i
 sizeof(serverQos), NULL, 0, &dwBytesRet, NULL, NULL);
 if (ret == SOCKET ERROR)
 printf("WSAloctl(SIO SET QOS) failed: Xd\n",
 WSAGetLastErrorO);
 .экквзмпО \
 "М)пдоп exfi
 return;
 R <
 .jfo eiweHO
 }
 vr.
 printf("Set QOS on listening socket:\n");
 ж• Лингун в
 PrintQos(&serverQos);
 >,
 if (WSAEventSelect(sc[O], hAHEvents[0], FD_ACCEPT) ==
 T3900 '
 SOCKET ERROR)
 TH3V1A-'.
 {
 MI »fl0AX00s;
 printf("WSAEventSelect() failed: Xd\n", WSAGetLastErrorO);
 Jnt
 return;
 while (1)
 0Jv8w6
 {
 ЗТИ
 ret = WSAWaitForMultipleEvents (nConns+1, hAHEvents, FALSE,
 WSA INFINITE, FALSE);
 if (ret == WSA WAIT FAILED)
 {
 Ц > t ;0 «
 printf("WSAWaitForMultipleObject() failed: Xd\n",
 WSAGetLastErrorO);
 return;
 if ((i = ret - WSA WAIT EVENT O) > 0) // Сетевое событие клиента I \\
 HandleClientEvents(sc, hAHEvents, i);
 else
 {
 ret = WSAEnumNetworkEvents(sc[0], hAllEvents[0], »
 &ne);
 <1.'
 if (ret == SOCKETERROR)
 printf("WSAEnumNetworkevents() failed: Xd\n",
 WSAGetLastErrorO):
 return:
```

```
Листинг 12-1. (продолжение')
 .. .Л тнк "
 if ((ne.INetworkEvents & FD ACCEPT)Jnno
 iKl.en) Tt
 ,
 if (ne.iErrorCode[FD ACCEPT BIT])
 >«nJh<}
 printf("FO ACCEPT error: Xd\n",
 i
 ne.iErrorCode[FD ACCEPT BIT]);
 else
 ,i >.re.
 printf("FD_ACCEPT\n");
 ft
 1
 clientsz = sizeof(client);
 sc[++nConns] = WSAAccept(s, (SOCKADDR *)&client, nut10 .m«;, M¥» \\
  elf-, if u
 &clientsz, SrvCondAccept, sc[nConns]);
 //
 :»b->bj^,Q \\
 Ipao»
 if (sc[nConns] == SOCKET ERROR)
 ты *т&e< п.-, "до<sup>г</sup>
 printf("WSAAccept() failed: Xd\n", •wwrede^o и чни*ъц«
 C14Ⅲ
 WSAGetLastError0):
 nConns-;
 (« ГЭЛОО8)}г»чН.< uiov
 client.
 p≪ j*
 return;
 hAHEvents[nConns] = WSACreateEvent();
 Sleep (10000);
 if in if (iSetOos == SET OOS AFTER)
 J
 pt
 ret = WSAIoctl(sc[nConns], SIO_SET_QOS,
 • t
 &serverQos, sizeof(serverQos), NULL, 0, '<
 }
 &dwBytesRet, NULL, NULL);
 ^i
 if (ret == SOCKET_ERROR)
 800
 printf("WSAIoctl() failed: Xd\n" втийтакйштжш
 . ,ir, '
 iir
 WSAGetLastError0);
 if
 return;
 Л',".
 (JJUH •• tn><2rt) TI
 ret = WSAEventSelect(sc[nConns],
 hAHEvents[nConns], FD_READ | FD_WRITE
 FD CLOSE | FD.QOS);
 if (ret == SOCKET ERROR)
 • MNº
 *« printf("WSAEventSelect() failed: Xd\n",
 WSAGetLastError0):
 return;
 if (ne.1NetworkEvents 4 FD CLOSE)
 printf("FD CLOSEn");
 if (ne.1NetworkEvents & FD READ)
 pnntf("FD READn");
 if (ne.1NetworkEvents & FD.WRITE)
```

```
Листинг 12-1. (продолжение)
 Листинг 12 ::
 printf("FD WRITEn"); ШОА.С
 if (ne.INetworkEvents & FtyMD'
 pnntf("FD_QOS\n"); 18_743001
 error, $d\n
 erintf("F
 ne iErra Code[FD_ACCEPT_81
 return;
 st
// Функция: Client
// Описание:
 Подпрограмма клиента инициирует соединение, задает QOf в нужны! момент
 времени и обрабатывает входящие события.
//
void Client(SOCKET s)
{
 SOCKADDR_IN server,
 local;
 ;()tfievls
 WSABUF
 wbuf;
 DWORD
 dwBytes,
 dwBytesSent,
 dwBytesRecv,
 dwFlags;
 HANDLE
 hEvent;
 . ,i-
 int.
 ret, i;
 , j , .
 char
 databuf[DATA_BUFFER_SZ];
 ti
 \Omega\OmegaS
 *lpgos;
 WSANETWORKEVENTS ne;
 ∭οο1ΑΓ
 Him,
 hEvent = WSACreateEvent();
 if (hEvent === NULL)
 printf("WSACreateEvent() failed: Xd\n", WSAGetLastErrorfJ);
 return;
 lpgos = NULL;
 if (iSetOos == SET OOS BEFORE)
 local.sin_family = AF_INET;
 j«l
 local.sin port = htons(0);
 local.sin_addr.s_addr = htonl(INADDR_ANY);
 <sub>t</sub>Tt
 if (bind(s, (SOCKADDR *)&local, sizeof(local)) ==
 SOCKET ERROR)
 printf("bind() failed: Xd\n", WSAGetLastError0);
 return:
```

```
*>,
Листинг 12-1. (продолжение)
 1HNT VIII
 ret = WSAloctl(s. SO SET COS. iclient Cos.
 sizeof(clientQos). NULL 0. &dwBvtes. NULL NULL):
 if (ret == SOCKETERROR)
 fud
 N)
 printf("WSAloctl(SIO SET QOS) failed: Xd\n".
 WSAGetLastErrorO); и
 лт/
 "feft
 return:
 ff-2
 (T)
 else if (iSetQos == SET QOS DURING)
 lpgos = &clientQos:
 . j^
 else if (iSetQos == SET QOS EVENT)
 ) It
 clientOos.SendingFlowspec.ServiceType |=
 ;"ЫЦ
 SERVICE NO OOS SIGNALING:
 clientOos.ReceivingFlowspec.ServiceType |=
 SERVICE NO QOS SIGNALING;
 ret = WSAloctl(s. SIO SET QOS. &clientQos.
 sizeof(clientQos), NUL 0, idwBvtes, NUL NULL); .AStt * Jet
 if (ret == SOCKETERROR)
 U.».%J%i) It
 printf("WSAloctl() failed: Xd\n". WSAGetLastErrorO)»_ba
 return:
 Τi
 server.sin family = AF INET:
 server.sin port = htons(5150):
 server.sin addr.s addr = inet addr(szServerAddr):
 'nita
 printf("Connecting to: Xs\n", lnet ntoa(server.sin addr));
 ret = WSAConnect(s, (SOCKADDR *)4server, sizeof(server),
 NULL, NULL, 1pgos, NULL);
 if (ret == SOCKET ERROR)
 printf("WSAConnect() failed: Xd\n", WSAGetLastErrorO)! ми
 зэт) Itt
 return:
 ⊤ti - '\
 ret = WSAEventSelect(s, hEvent, F0 READ FD WRITE
 FD CLOSE | FD Q0S);
 if (ret == SOCKET.ERROR)
 printf("WSAEventSelect() failed: Xd\n", WSAGetLastErrorO);
 см. след. стр.
```

```
Листинг 12-1.
 (продолжение)
 \.~>
 return:
 }
 ttiii ,800.1
 ФЙ ,0 "J.Win
 wbuf.buf = databuf;
 wbuf.len = DATA BUFFER SZ;
 300_T3CJ
 memset(databuf, '#', DATA BUFFER SZ);
 ΚГ
 Пш»,1
 databuf[DATA BUFFER SZ-1] = 0;
 /
 \Gamma
 <
 while (1)
 "iKT
 {
 eo0?u3i) tJt eel»
 ret = WSAWaitForMultipleEventsd, ShEvent, FALSE,
 »ila* • sop<>f
 WSA INFINITE, FALSE);
 if (ret == WSA WAIT FAILED)
 printf("WSAWaitForMultipleEventsO failed: Xd\n",iS) 30MR33
 WSAGetLastErrorO);
 MR38
 return;
 ret = WSAEnumNetworkEvents(s, hEvent, &ne);
 , 0TПч
 if (ret == SOCKET ERROR)
 > .T3II
 •• tei) ft
 printf("WSAEnumNetworkEvents() failed: Xd\n",*oIA8«'')tJnii(}
 WSAGetLastError0);
 return;
 (
 if (ne.1NetworkEvents & FD READ)
 {
 -ТЭИ13A * yJleet.nits.i»vi9c'
 If (ne.iErrorCode[FD_READ_BIT])
 rri>enoJrt
 printf("FD READ error: Xd\n",
 '£ » ibca
 ne.iErrorCode(FD_READ_BIT));
 else
 printf("FD_READ\n");
 wbuf.len = 4096;
 Utw .JJl'H
 '02 »* 3eT) t."
 dwFlags = 0;
 ret = WSARecv(s, &wbuf, 1, idwBytesRecv, &dwFlags,
 ١,
 NULL, NULL);
 4
 if (ret == SOCKET.ERROR)
 <
 <
 printf("WSAReov() failed: Xd\n",
 WSAGetLastError0);
 ^Ш • ta~\
 return;
 π
 printf("Read: Xd bytes\n", dwBytesRecv);
 <i) t1
 wbuf.len = dwBytesRecv;
 ret = WSASend(s, &wbuf, 1, &dwBytesSent, 0, NULL,
```

```
Листинг 12-1. {продолжение')
 шЫхтук) . M 1 1и*г>зд>
 NULL);
 V, -;,
 if (ret == SOCKET.ERROR)
 |31,«г)П
 эа •
 printf("WSASend() failed:
 WSAGetLastErrorO);
 3iOJL'
 return;
 Щ
 printf("Sent: %d bytes\n", dwBytesSent)! v
 < w
 if (ne.INetworkEvents & FD.WRITE)
 2 t lie*.'
 »ni
 if (ne.iErrorCode[FD WRITE BIT])
 printf("FD WRITE error: Xd\n",
 CO
 t*rta
 ne.iErrorCode[FD_WRITE_BIT]);
 a<v,.>
 800
 Olova
 $Jv0wb
 else
 ,,, v<.3ffv3»Rd
 printf("FD WRITE\n");
 J008
 if (! bWaitToSend)
 ,a,800.fl4]etrJ3icn3l.<₩) !!
 > S<
 wbuf.buf = databuf;
 >t
 ')f3
 wbuf.len = DATA BUFFER SZ;
 // Если сеть не может обеспечить пропускную способность,
 // не отправлять данные.
 R
 if (!AbleToSend(s))
 *?...
 printf("Network is unable to provide " }) k aopqf
 "sufficient best-effort bandwidth\n"ij > i( n 3$r
 printf("before the reservation "
 "request is approved\n");
 « jei) U
 1
 }
 for (i = 0; i < 1; i++)
 ret = WSASend(s, &wbuf, 1, idwBytesSent, 0, {
 NULL, NULL);
 ro.- ~sintt4
 if (ret == SOCKET.ERROR)
 \\
 ,d
 ЩП \\
 printf("WSASend() failed: Xd\n",
 WSAGetLastError0);
 return;
 printf("Sent: Xd bytes\n", dwBytesSent);
 }
```

}

```
Листинг 12-1. {продолжение}
 {
 И
 if (ne.iErrorCode[FD CLOSE BIT]> («ОЙЯг
 ) П
 printf("FD CLOSE error: Xd\n\
 )
 ne.iErrorCode[FD_CLOSE_BITJf; ()k<
 else
 t)ionai
 printf("FD_CLOSE ...\n");
 r
 closesocket(s);
 WSACloseEvent(hEvent); ^fVtwb . 'n/893\'d bl :+i«e
 f«Jna
 return;
 if (ne.1NetworkEvents & FD QOS)
 char
 buf[QOS BUFFER SZ];
 •lpqos = NULL;
 \inftys
 DWORD
 dwBytes;
 BOOL
 bRecvRESV = FALSE;
 if (ne.iErrorCode[FD QOS BIT])
 {
 printf("FD QOS error: Xd\n",
 ne.iErrorCode[FD QOS BIT]);
 if (ne.iErrorCode[FD OOS BIT] == WSA OOS RECEIVER5)
 bRecvRESV = TRUE;
 >
 else
 printf("FD QOS\n");
 (
 d₩.
 lpgos = (QOS *)buf;
 >ili4
 ret = WSAIoctKs, SIO GET QOS, NULL, 0,
 buf, QOS_BUFFER_SZ, idwBytes, NULL, NULL);
 if (ret == SOCKET ERROR)
 printf("WSAIoctl(SIO_GET_QOS) failed: Xd\n",
 WSAGetLastError0);
 Het
 }
 return;
 PrintQos(lpgos);
 //
 // Проверить, возвращен ли объект состояния в структуре QOS,
 // которая может также содержать флаг WSA QOS RECEIVERS
 //
 if (ChkForQosStatusdpqos, WSA QOS RECEIVERS))
 bRecvRESV = TRUE;
 if (iSetQos == SET_QOS_EVENT)
 {
 lpqos->SendingFlowspec.ServiceType =
 clientQos.SendingFlowspec.ServiceType;
 ret = WSAIoctKs, SI0_SET_QOS, lpqos, dwBytes,
```

Α

см. след. стр.

Листинг 12-1. (продолжение)

return;

NUL, 0, idwBytes, NUL, NULL); if (ret = SOO(E][FFOR)

```
pnntf("WSAloctl(SIO SET QOS) failed: Xd\n"
 WSAGetLastError0):
 return;
 // Изменить lSetQos, чтобы не пришлось снова включать QoS
 // при приеме еще одного события FD OOS.
 iSetQos = SET_QOS_BEFORE;
if (bWaitToSend && bRecvRESV)
 wbuf.buf = databuf;
 wbuf.len = DATA BUFFER SZ;
 for(i = 0; i < 1;
 ret = WSASend(s, &wbuf, 1, &dwBytesSent, 0,
 NULL, NULL);
 if (ret == SOCKET ERROR)
 printf("WSASend() failed: Xd\n",
 WSAGetLastError0);
 return;
 printfC'Sent: Xd bytes\n", dwBytesSent);
```

```
// Функция: main
//
// Описание:
// Инициализирует Winsock, анализирует аргументы командой строки, создает
// сокет QOS TCP и вызывает соответствующую подпрограмму обработки
// в зависимости от переданных аргументов
//
int main(int argc, char **argv)
{

WYDATA wsd:
```

```
Π-
Листинг 12-1.
 (продолжение)
 ..
 WSAPROTOCOL INFO *pinfo = NULL:
 • .if
 SOCKET
 s:
 2H00# »
 t i
 // Анализ командной строки
 1 I5V
 ValidateArgs(argc, argv):
 , J j , , ,
 if (WSAStartup(MAKEW0RD(2,2), &wsd) != 0)
 printf("Unable to load Winsock: Xd\n", GetLastErrorO);
 return - 1:
 1/
 >
 w
 pinfo = FindProtocolInfo(AF INET, SOCK STREAH, IPPROTO TCP,
 XP1 OOS SUPPORTED);
 if (!pinfo)
 printf("unable to find suitable provider!\n");
 return -1:
 '• <i
 i.ttfdw
 printf("Provider returned: Xs\n", pinfo->szProtocol);
 s = WSASocket(FROM PROTOCOL INFO, FROM PROTOCOL INFO,
 FROM PROTOCOL INFO, pinfo, 0, WSA FLAG OVERLAPPED); U-
 if (s == INVALID_SOCKET)
 t i
 printf("WSASocket() failed: Xd\n", WSAGetLastError())i
 return -1;
 ,, j,,
 Aft
 лот
 InitQosO:
 if (bServer)
 Server(s):
 else
 Client(s);
 tctUMQJttr Ш) felled; М\«"
 closesocket(s):
 WSACleanupO:
 return 0:
```

Одноадресный UDP

^*

Одноадресный UDP предоставляет больше возможностей по сравнению с TCP. Пример UDP на прилагаемом компакт-диске называется *Qosudp.c.* Он объединяет отправитель и приемник. Отправитель может двумя способами сообщить поставщику службы QoS о том, куда следует отправлять данные. Помните: для инициирования сеанса RSVP требуется адрес партнера. Его можно определить с помощью вызова *WSAConnect* или *SIO_SET_QOS* с объектом *QOSJDESTADDR*.

Пример одноадресного UDP также использует параметр, сообщающий, когда необходимо включить QoS. Если пользователь хочет задать QoS до привязки или подключения, используется ioctl-команда SIO_SET_QOS с объектом QOSDESTADDR, Если принято решение включить QoS во время выполнения условной функции WSAAccept, параметры QoS указываются в вызове WSAConnect. Если пользователь желает включить QoS после установления сеанса, WSAConnect вызывается без QoS, а SIO_SET_QOS — позднее без объекта QOSJDESTADDR. Наконец, чтобы задать QoS только после получения уведомления о событии FD_QOS, SIO_SET_QOS вызывается с объектом QOSJDESTADDR, но над флагом SERVICE_QOS_NOJSIGNALING и значением поля ServiceType структуры FLOWSPEC нужно выполнить логическую операцию ИЛИ.

У принимающей стороны немного параметров. Различные флаги, указывающие, когда задавать QoS, здесь не применяются. QoS задают до приема данных или приемник ожидает, когда произойдет событие FD_QOS. Такое поведение вызвано тем, что UDP не получает никакого запроса на подключение: QoS не задана во время выполнения функции приема или после установления сеанса. Приемник имеет также возможность определить другой стиль фильтра, например, фиксированный или общий явный. Если задан другой фильтр, с параметром -г:1P должен быть передан IP-адрес. Функция SetQosReceivers заполняет структуру RSVPJIESERVEJNFO структурой RSVP_FILTERSPEC, определяющей IP-адрес отправителя. Задать номер порта отправителя особенно важно. Это означает, что приемник должен знать IP-адрес каждого отправителя и номер порта, к которому он привязан.

Приемник может также использовать *WSAConnect*, чтобы сопоставить IP-адрес отправителя сокету. Но поскольку приемник UDP вправе задать разные стили фильтров и количество отправителей, *WSAConnect* использовать нельзя. Помните: если *WSAConnect* применяется для сопоставления IP-адреса конечной точки, операции передачи и приема правомерны только для этого партнера, и ему должна быть сопоставлена QoS.

Пример с одноадресным UDP похож на пример с TCP. Различны лишь способы включения QoS на сокете. Приложения UDP требуют от отправителя задания IP-адреса приемника для вызова RSVP, а приложения TCP делают это по умолчанию, в вызове соединения. Цикл событий для обоих приложений почти одинаков. Не забудьте: для приложений UDP сокет должен быть привязан локально до включения любой QoS (передачи или приема) с SIO_SET_QOS, когда WSAConnect не используется. Допускается привязка к INADDRANYn порту 0, а также использование специального IP-адреса и порта. WSAConnect выполняет неявную привязку, поэтому если QoS включается на этом этапе, делать явную привязку заранее не нужно.

Многоадресный UDP

Последний пример — это многоадресная QoS (файл Qosmcast.c на компактдиске). Его главная функция — WSAJoinLeaf, которую приложение должно вызвать, чтобы присоединиться к группе многоадресной рассылки. После этого оно может также передавать параметры QoS. В примере с многоадресной рассылкой использованы те же параметры, что и в примере с одноад-

ресной рассылкой TCP Вы можете выбрать момент задания QoS на сокете Если решите сделать это во время выполнения условной функции приема, QoS будет передана в вызов WSAJoinLeaf Или задайте QoS с помощью вызова WSAJoctl с SIO SET QOS

Один из параметров для приемника позволяет пользователям задать фиксированный или общий явный фильтр Помните многоадресный UDP по умолчанию использует фильтр, содержащий метасимволы Другой тип фильтра применим только к приемникам, и если требуется именно это, адрес каждого отправителя задается в параметре командной строки -г SenderIP Пользователи могут задавать фильтры через параметр -fc режимом se — для общего явного, и с режимом ff — для фиксированного фильтра

Параметр -т отправитель и получатель используют, чтобы задать многоадресную группу, к которой следует присоединиться Этот параметр можно задавать несколько раз и присоединяться к любому количеству групп Параметр -s указывает, чго программа функционирует как отправитель Параметр -w сообщает отправителю о необходимости подождать уведомления WSA_QOS_RECEIVERS цо передачи данных Наконец, параметр -q определяет, когда включать QoS, причем независимо от выбранного момента, сокет локально привязывается к порту 5150

На самом деле, можно выбрать любой порт или задать 0, чтобы порт был выбран автоматически Между тем, если получатель задает фиксированный или общий явный фильтр, он должен также сообщить IP-адрес и порт отправителя Для простоты мы используем фиксированный порт В отличие от одноадресного UDP получатель не должен локально привязывать порт, чтобы задать QoS — ведь WSAJoinLeaf неявно привязывает сокет, если он еще не привязан А вот использовать вместо WSAJoinLeaf команды сокета IP_ADD_MEMBERSHIP и IPJDROP MEMBERSHIP нельзя — тогда параметры QoS не будут применяться к сокету

В этом примере QoS включается почти так же, как и в случае с одноадресным UDP, поэтому мы не будем подробно на этом останавливаться Главное — представлять, как инициируется сеанс RSVP и что нужно для генерирования сообщений PATH и RSVP

ATM u QoS

Как уже упоминалось, служба QoS изначально доступна в сетях ATM Windows 2000 и Windows 98 (с SP1) поддерживают программирование ATM из Winsock QoS изначально доступна в сети ATM, так что собственные сеть, приложение и компоненты политики, необходимые для QoS через IP, не требуются Это же относится и к службе управления доступом (Admission Control Service, ACL) и к протоколу RSVP Вместо этого, коммутатор ATM выделяет пропускную способность и предотвращает ее избыточное использование

Помимо этих различий функции Winsock API работают с QoS в сетях ATM немного иначе, чем с QoS поверх IP Первое главное отличие — запрос пропускной способности QoS обрабатывается, как часть запроса соединения Это отличается от QoS поверх IP — сеанс RSVP устанавливается отдельно от соединения Если запрос пропускной способности отклонен в ATM, соеди-

нение установлено не будет Отсюда следует, что оба базовых поставщика ATM требуют соединения В результате не возникает проблем с заданием уровней QoS для сокета, не требующего соединения, и последующим определением конечной точки соединения

Второе и главное отличие — только одна сторона задает параметры QoS для соединения Это значит, что если клиент хочет задать QoS на соединении, отправляющая и принимающая структуры FLOWSPEC будут назначены внутри структуры QoS, переданной функции WSACOnnect Эти значения затем применятся к соединению (в QoS через IP отправитель запрашивает определенные уровни QoS и получатель осуществляет необходимое резервирование) Кроме того, прослушивающий сокет может иметь QoS, заданную с помощью WSAIoctl и SIO_SET_QOS, и ее параметры будут применены к любому входящему соединению Иными словами, QoS должна быть включена во время настройки соединения, нельзя включить QoS на уже установленном соединении

Отсюда следует, что если QoS включено для соединения, нельзя повторно согласовать параметры *QoS с* помощью вызова *WSAIoctl и S10_SET_QOS* Заданные параметры QoS останутся неизменными до окончания соединения

Помните RSVP отсутствует, и не происходит никакого оповещения Это означает, что никакие флаги состояния не генерируются, до окончания соединения не происходит никаких уведомлений или событий

Резюме ;£,

QoS предлагает мощные возможности приложениям, требующим гарантированного уровня сетевого обслуживания Установка соединения QoS достаточно сложна, но это не должно вас останавливать Самое важное — знать, как и когда генерируются сообщения RSVP

i

J

Простые сокеты

Простой сокет обеспечивает доступ к базовому протоколу передачи. В этой главе мы рассмотрим использование простых сокетов для моделирования таких утилит IP, как Traceroute и Ping. Простые сокеты также можно применять для манипулирования информацией в заголовке IP. Мы обсудим только протокол IP, поскольку большинство остальных протоколов (кроме ATM) вообще не поддерживает простые сокеты. Все простые сокеты создаются с использованием типа сокета SOCKRAW и поддерживаются сейчас только Winsock 2, так что ни Windows CE, ни Windows 95 (без обновления Winsock 2) не могут их использовать.

Работа с простыми сокетами требует достаточно глубокого знания структур протоколов. Подробно в книге мы их рассматривать не будем, а обсудим лишь Internet Control Message Protocol (ICMP), Internet Group Management Protocol (IGMP) и User Datagram Protocol (UDP). С помощью ICMP утилита Ping определяет, эффективен ли маршрут к узлу и отвечает ли тот на запросы. Разработчикам часто требуется программно определить рабочее состояние и доступность компьютера.

IGMP используется многоадресным вещанием IP для оповещения маршрутизаторов о присоединении узлов к группе; недавно в большинство платформ Win32 была добавлена функция поддержки IGMP версии 2. Но вы можете и отправить собственные IGMP-пакеты, чтобы прекратить членство в группе. Мы рассмотрим протокол UDP вкупе с параметром сокета *IPHD-RINCL* в качестве способа, позволяющего сделать это.

Для всех трех перечисленных протоколов мы обсудим только аспекты, необходимые для полного объяснения кода. Для более подробного изучения обратитесь к книге Ричарда Стивена'.

Создание простого сокета

Первый шаг в использовании простого сокета — его создание. Вы можете сделать это, как с помощью функции socket, так и WSASOCKET. Как правило, записи каталога в Winsock для IP, которым соответствует тип сокета SOCK RAW, отсутствуют, но это вам не помешает, так как означает только невозможность создать простой сокет с помощью структуры WSAPROTOCOLJNFO. (Информация о перечислении записей протокола с параметром WSAEnumProtocols и

структурой *WSAPROTOCOLJNFO* содержится в главе 5.) Для создания сокета вам придется самостоятельно пометить флаг *SOCK_RAW*. Приведенный далее отрывок кода поясняет создание простого сокета с использованием ICMP в качестве базового IP-протокола.

SOOKET S:

Поскольку простые сокеты позволяют манипулировать базовым транспортом, их можно использовать для причинения вреда. Поэтому в Windows NT их вправе создавать только члены группы Administrators. Windows 95 и Windows 98 не налагают никаких ограничений.

Чтобы обойти систему безопасности Windows NT, блокируйте проверку защиты на простых сокетах, создав следующую переменную системного реестра и присвоив ей 1 как значение типа *DWORD*.

После изменения системного реестра перезагрузите компьютер.

В этом примере кода мы использовали протокол ICMP, но вы можете также применить IGMP, UDP, IP или упрощенный IP, задействовав флаги *IPPRO-TOJGMP*, *IPPROTOJJDP*, *IPPROTOJP* или *IPPROTORAW* соответственно. Однако есть ограничение: в Windows NT 4, Windows 98 и Windows 95 (с Winsock 2) при создании простых сокетов допустимо применение только IGMP и ICMP. Флаги протокола *IPPROTOJJDP*, *IPPROTOJP* и *IPPROTO_RAW* требуют использования параметра сокета *IPHDRINCL*, не поддерживаемого этими платформами. Windows 2000, однако, поддерживает этот параметр, а потому можно манипулировать самим заголовком IP (*IPPROTOJRAW*), заголовком TCP (*IPPROTOJTCP*) и заголовком UDP (*IPPROTOJJDP*).

Создав простой сокет с соответствующими флагами протокола, используйте его описатель в вызовах передачи и приема данных. При создании простых сокетов заголовок IP будет добавляться в данные, возвращаемые после приема каждой порции информации, независимо от того, задан ли параметр IPHDRINCL.

Протокол ІСМР

ICMP — инструмент передачи сообщений между узлами. Большинство сообщений ICMP касается ошибок взаимодействия узлов, остальные — применяются для опроса узлов. Этот протокол использует IP-адресацию, поскольку

встроен в дейтаграмму IP. Поля сообщений ICMP показаны на рис 13-1. Сообщение ICMP заключено в заголовок IP.

8-бйТНЫЙТИПІМР

КМйгсная контрольная сумш ЮМР

Содержание ЮМР (в зависимости от типа и кода)

Рис. 13-1. Заголовок ІСМР

В первом поле указан тип сообщения ICMP, которое может быть классифицировано или как запрос, или как ошибка. Поле кода определяет тип запроса или сообщения. В поле контрольной суммы заключена 16-битная комплементарная сумма заголовка ICMP. Наконец, его содержание зависит от типа ICMP и кода (табл. 13-1)

Табл. 13-1. Типы сообщения ІСМР

Тип	Запрос или тип ошибки	Код	Описание
0	Запрос	0	Эхо-ответ
3	Ошибка	0	Сеть недоступна
	адресат недостижим		
		1	Узел недоступен
		2	Протокол недоступен
		3	Порт недоступен
		4	Необходима фрагментация, но задан бит ее
		5	запрета Ошибка на исходном маршруте
		6	
		7	Сеть адресата неизвестна
		8	Узел адресата неизвестен
			Исходный узел изолирован (устаревшее)
		9	Сеть адресата административно изолирована
		10	Узел адресата административно изолирован
		11	Сеть недоступна для TOS
		12	Узел недоступен для TOS
		13	Связь административно запрещена фильтрацией
		14	Нарушение приоритета узлов ,і
		15	Пренебрежение приоритетом узла . ftv<
4	Ошибка	0	Подавление отправителя >1П
5	Ошибка:	0	Перенаправление для сети '
	перенаправление		
		1	Перенаправление на узел
		2	Перенаправление на TOS и сеть
		3	Перенаправление на TOS и узел
8	Запрос	0	Эхо-запрос
9	Запрос	0	Оповещение маршрутизатора
10	Запрос	0	Запрос маршрутизатора

IJ

?)

Тип	Запрос или тип ошибки	Код	Описание
11	Ошибка:	0	TTL в ходе транзита равен 0
	время превышено		мнцйн
		1	TTL в ходе повторной сборки р>ав««вмтомП.
12	Ошибка-	0	Неверный заголовок ІР
	проблема параметра		\\
	¾ M∏)	1 •*	Отсутствует требуемый парам£
13	Запрос	0	Запрос штампа времени г1 ,,иЧ *\
14	Запрос	0	Ответ штампа времени \\
15	Запрос	0	Информационный запрос 180(1 \\
16	Запрос <i>"i <</i>	0	Информационный ответ
17	Запрос ч*	0	Маска адреса запроса ,, \\
18	Запрос	0	Маска адреса ответа

Стенерированное сообщение ICMP об ошибке всегда содержит заголовок IP и первые 8 байт дейтаграммы IP, ставшей причиной ошибки. Это позволяет узлу, принявшему сообщение об ошибке, связать его с конкретным протоколом и процессом. В нашем случае Ping полагается на эхо-запрос и эхоответ ICMP, а не на сообщение об ошибке. Применение ICMP в основном ограничено реакцией узлов на проблемы TCP или UDP В следующем разделе мы рассмотрим, как с помощью протокола ICMP с простым сокетом создать запрос Ping, используя эхо-запрос и сообщения эхо-ответа.

Пример Ping 'aTebwjvt

Ping часто используют, чтобы определить, является ли конкретный узел действующим и доступным по сети Создав эхо-запрос ICMP и направив его на интересующий узел, можно определить, доступен ли этот узел. Конечно, доступность узла не гарантирует пользователю сокета возможность соединиться с процессом на этом узле (поскольку, например, процесс на удаленном сервере может быть не настроен для соединения). Но это означает, что сетевой уровень удаленного узла реагирует на сетевые события. По суги, в этом примере Ping исполняет следующие шаги.

- 1. Создает сокет типа SOCKJIAW под протокол IPPROTOJCMP.
- 2. Создает и инициализирует заголовок ІСМР.
- 3. Вызывает *sendto* или *WSASENDTO*, чтобы отправить запрос ICMP на удаленный узел.
- 4. Вызывает recvfrom или WSARECVFROM для приема любых ICMP-откликов.

Когда вы отправляете эхо-запрос ICMP, удаленный компьютер прерывает его и создает сообщение эхо-ответа Если по неким причинам узел не доступен, соответствующее ICMP-сообщение об ошибке (например, «узел адресата не доступен») будет возвращено маршрутизатором где-нибудь на пути к месту назначения. Если физически сетевое соединение с узлом имеется, но удаленный узел временно не доступен или не реагирует на сетевые события,

вам придется задать время ожидания, чтобы определить это Листинг 13-1 на примере Ping с поясняет, как создать сокет для отправки и приема 1СМР-пакетов, а также как использовать параметр сокета *JPOPTIONS* для реализации функции записи маршрута

Листинг 13-1. Пример Ping

```
// Имя молуля Pina c
 Ы
II Параметры командной строки:
//
 Ping [host] [packet-size]
//
 host
 Строковое имя узла адресата
//
 packet-size Целый размер отправляемого пакета (меньше 1024 байт)
//wpragma pack(1)
«define WIN32 LEAN AND MEAN
«include <winsock2 h>
«include <ws2tcpip.h>
«include <stdio.h>
«include <stdlib h>
«define IP RECORD ROUTE 0x7
// Структура заголовка IP
typedef struct _iphdr
 unsigned int h_len 4;
 // Длина заголовка
 unsigned int version:4;
 // Версия IP
 unsigned char tos;
 // Тип службы
 unsigned short total_len;
 // Полный размер пакета
 unsigned short ident,
 // Уникальный идентификатор
 unsigned short frag_and_flags; // Φπατω
 unsigned char ttl:
 // Срок жизни
 unsigned char proto;
 // Протокол (TCP, UDP и т.п.)
 ,tq
 unsigned short checksum;
 // Контрольная сумма IP
 unsigned int sourcelP;
 unsigned int destIP;
> IpHeader,
«define ICMP_ECHO
 8
 n
ttdefme ICMP ECHOREPLY
 0
«define ICMP_MIN
 8 // Пакет ICMP не меньше 8 байт (заголовок)
// Структура заголовка ІСМР
typedef struct _icmphdr
```

```
Листинг 13-1. (продолжение)
 (штжшбо<math>C^{\wedge}) t H nmtat.
{
 BME itype;
 // Тип субкода
 BYTE i code:
 USHORT i cksum;
 bio/
 USHORT i id.
 USHORT i sea,
 1
 II Это нестандартный заголовок, но мы резервируем место для времени
 ULONG timestamp,
} IcmpHeader,
 it.
 s\
 axe
 V.
// Расциренный заголовок IP - применмящищфаметром
// сокета IP OPTIONS
 · '..'$)
 1 L8L*W« » 0;
 it.
typedef struct ipoptionhdr
 > etsb. «iaot
 unsigned char
 code.
 // Тип параметра
 // Длина расширенного
 unsigned char
 len; up
 ptr;
addr[9];
 unsigned char
 // Омещение на параметры
 unsigned long
 // Перечень ІР-адресов ',
} IpOptionHeader;
«define DEF PACKET SIZE 32
 // Стандартный размер пакета
«define MAX PACKET
 1024
 // Максимальный размер ICMP-пакета » .PNHXHV* \\
«define MAX IP HDR SIZE 60 // Максимальный размер заголовка IP
 // с параметрами
 ewr-wifl \\
BOOL bRecordRoute:
 шм «yt И т»влэ(» М
 11
 int
 datasize:
char «lpdest;
 \parallel
 («Ua tnt
II
 }
// Функция: usage w, t≫t
ΤT
 (\Gamma < asie) ellrtw
II Описание:
 Выводит информацию об использовании
//
void usage(char *progname)
 pnntf("usage ping -r <host> [data size]\n");
 (evre) т!
 printf("
 -r record route\n");
 printf(" host remote machine to
printfC" datasize can be up to 1 KB\n");
 ExitProcess(-i);
 t.t.t.xo *
 >>+
 0)
// Функция: FilllCMPData
```

```
Листинг 13-1. (продолжение)
 экИ,
// Описание:
 , \
11
 Вспомогательная функция для заполнения полей нашего запроса
void FillICMPData(char *icmp data, mt datasize)
 ; [.
 IcmpHeader *icmp hdr = NULL;
 «datapart = NULL;
 Outr
 icmp hdr = (IcmpHeader*)icmp data;
 *| \
 // Эхо-запрос ІСНР
 icmp_hdr->i_type = ICMP_ECHO;
 icmp hdr->i code = 0;
 icmp_hdr->i_id = (USHORT)GetCurrentProcessId();
 o V
 icmp hdr->i cksum = 0;
 icmp_hdr->i_seq = 0;
 TO.
 wfY
 datapart = icmp_data + sizeof(IcmpHeader);
 // Поместите какие-нибудь данные в буфер
 memset(datapart, 'E', datasize - sizeof(lcmpHeader));
// Функция: checksum
 *etv
//
 "eb.
// Описание:
 J0 "
 Вычисляет 16-битную комплементарную сумму
 оо»Яа
 для указанного буфера с заголовком
//
 .eeteb
 i'u
USHORT checksum(USHORT «buffer, int size)
 unsigned long cksum=0;
 ajteu :u<sup>k</sup>.
 while (size > 1)
 :SN-
 ' i'
 cksum += «buffer++;
 size -= sizeof (USHORT);
 -лц
 if (size)
 iq
 i •
 cksum += *(UCHAR*)buffer;
 cksum = (cksum » 16) + (cksum & Oxffff);
 cksum += (cksum »16);
 return (USHORT) Ccksum);
```

```
Листинг 13-1. (продолжение)
 ЛСг
// Описание:
 .'o1T3π; ••
 При наличии расширенного заголовка находит параметры IP
//
 в нем и выводит значения параметра записи маршрута
 ткм , "П
void DecodeIPOptions(char *buf, int bytes)
 IpOptionHeader «ipopt = NULL;
 NADDR
 maddr:
 • «.
 ttfc-a
 int
 i:
 Jk<
 r
 HOSIEVI
 «host = NULL:
 ipopt = (IpOptionHeader *)(buf + 20);
 Э3 <Ш1
 t-itrtqi'...)
 printf("RR: ");
 for(i = 0; i < (ipopt->ptr / 4) - 1; i++) ei is* &
 Г,.^Ц
 inaddr.S un.S addr = ipopt->addr[i];
 {
 if (i != 0)
 printf("
 «s»f
 >эдкаП \\
 host = gethostbyaddr((char *)&inaddr.S un.S addr,
 Χ̈́»
 sizeof(inaddr.S un.S addr), AF INET);
 Jicwwi) <t
 printf("(X-15s) Xs\n", inet_ntoa(inaddr), host->h_nane); jrnit<j</pre>
 , oiut<sup>n</sup>
 else
 printf("(X-15s)\n", inet_ntoa(inaddr));
 {
 ;(p33, it<
 J.SOJ: ," ,bt »
 return:
// Функция:
 DecodelCMPHeader
 :nitJei
// Описание:
 {
ΙI
 Ответом является пакет IP. Следует декодировать заголовок IP
//
 для нахождения данных ІСМР
 ч^
 ^XeV Ътч
TT
 >
void DecodeICMPHeader(char «buf, int bytes,
 tni
 struct sockaddr_in *from)
{
 • !
 m
 IpHeader
 .iphdr = NULL;
 «icmphdr = NULL;
 IcmpHeader
 ,3Zi?
 s
 unsigned short iphdrlen;
 DWORD
 tick:
 static
 lcmpcount = 0;
 int
 iphdr = (IpHeader *)buf;
 // Количество 32-х битных слов помноженное на 4 равно числу байт
 см.след.стр.
```

```
Листинг 13-1. (продолжение)
 (wsmxX4ib@Qf \setminus)
 .f-£f ч«»Тй*»И
 iphdrlen = iphdr->h len * 4;
 //
 tick = GetTickCount();
 :вмнв&кг>0 \\
 Ю¥
 a\mu nm\munmhnmhnmhnmhnmhnmhnmhnmhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnhnh
 if ((iphdrlen == MAX IP HDR SIZE) && (licmpcount)X «H«
 *щовив и чеч в
 //
 DecodelPOptions(buf, bytes);
 //
 •> tnt Л∞<1«
 ношпон-
 90 tdby
 if (bytes < iphdrlen + ICMP MIN)
 }
 printf("Too few bytes from Xs\n",
 inet_ntoa(from->sin_addr));
 icmphdr = (IcmpHeader«)(buf + iphdrlen);
 if (icmphdr->i_type != ICMP.ECHOREPLY)
 printf("nonecho type d recvd\n", icmphdr->i_type)noqf) > x ,0 » xjnoi
 return;
 // Проверка, что это ІСМР-отклик на отправленное нами сообщение!
 if (icmphdr->i_id != (USHORT)GetCurrentProcessIdO)
 Π
 printf("someone else's packet!\n"); n/t- ^{1}>'-t,
 e1*
 return ;
 printf("Xd bytes from Xs:", bytes, inet_ntoa(from->sin_addr));
 {
 printf(" icmp_seq = %d. ", icmphdr->i_seq);
 :mn?ei
 printf(" time: %d ms", tick - icmphdr->tiinestamp);
 printf("\n");
 V.
 icmpcount++;
 Ь
 return:
 41
 Щ
void ValidateArgs(int argc, ohir **argv)
 int
 1:
 wjytf tat Лив* π≪(1э)
 t:.•
 (iSCit» 4J
 bRecordRoute = FALSE;
 lpdest = NULL;
 J
 datasize = DEF_PACKET_SIZE;
 for(i = 1; i < argc; i++)
 JO.
 {
 switch (tolower(argv[i][1]))
```

```
case 'r':
 // Параметр записи маршрута
 bRecordRoute = TRUE:
 e۷/
 i
 break:
 ١
 default:
 usage(argv[O]);
 break:
 else if (isdigit(argv[i][0]))
 datasize = atoi(argv[i]);
 •c \\
 else
 «x
 1C ft
 // e−
 lpdest = argv[i];
 woeu
 ITO
 •3 \\
 -a \\
 •> \\
// Функция: main
// Описание:
//
 Настраивает простой сокет ICMP и создает заголовок ICMP. Побавляет Ыэт
ΙΙ
 соответствующий расширенный заголовок IP и начинает рассылку
 и А8Ч
//
 эхо-запросов ІСМР по конечным точкам. Для каждой отправки и
 B) •*
//
 приема мы задаем таймаут во избежание простоя, когда конечная
 точка не отвечает. Принятый пакет декодируется.
 tnn<3
int main(int argc, char **argv)
 C»
 WSADATA
 wsaData:
 >тв* ои
 .шо/
 SOCKET
 sockRaw = INVALID_SOCKETfOTt
 struct soGJttddr.in dest.
 from:
 t
 int
 bread.
 fromlen = sizeof(from),
 timeout = 1000, >J-
 -d
 ret;
 char
 *icmp data = NULL^.0
 •recvbuf = NULL; (('
 unsigned int
 addr = 0;
 •n)
 USHORT
 seq no = 0;
 struct hostent
 *hp = NULL;
 (8
 IpOptionHeader
 ipopt;
 if (MSAStartup(HAKEMORD(2, 2), &wsaData) != 0)
 printf("WSAStartup() failed: Xd\n", GetLastErrorO);
 return - 1;
 см. след. стр.
```

Листинг 13-1. (продолжение)

```
Листинг 13-1. (продолжение)
 г-£МнмтсшТ1
 вq
 M \\
 \\ffl * e<sup>1</sup>
 ValidateArgs(argc, argv);
 DO«-S
 //
 Я
 0
 // Параметрам SO RCVTIMEO и SO SNDTIMEO требуется флаг
 // WSA_FLAG_OVERLAPPED. Если последний параметр WSASocket - NULL,
 // весь ввод-вывод на сокете синхронный, внутренний код ожидания
 // пользовательского режима никогда не будет выполнен, а потому
 // окончательно блокируется ввод-вывод в режиме ядра.
 // Для сокета, созданного функцией socket, атрибут перекрытого
 // ввода-вывода задается автоматически. Однако в данном случае
 // создания простого сокета нужно использовать WSASocket.
 //
 i
 // Если вы хотите использовать таймаут с синхронным неперекрытым
 // сокетом, созданным WSASocket с последним параметром
 // равным NULL, задайте таймаут функцией select либо задействуйте
 // WSAEventSelect и укажите таймаут в функции
 ^чдкн^Ф \\
 // WSAWaitForMultipleEvents.
 //
 // OTMCs
 sockRaw = WSASocket (AF_INET, SOCK.RAW, IPPROTO_ICMP, NULL, 0,
 Н
 //
 WSA FLAG OVERLAPPED);
 11
 ) 0
 if (sockRaw == INVALID SOCKET)
 //
 жar.
 printf("WSASocket() failed: Xd\n", WSAGetLaetError0);
 У
 return -1;
 if (bRecordRoute) *
 II Настройка отправки расширенного заголовка
 // ІР с каждым ІСМР-пакетом
 fMooe
 1-
 ZeroMemory(&ipopt, sizeof(ipopt));
 ipopt.code = IP_RECORD_ROUTE; // Параметр записи маршрута
 ipopt.ptr = 4; // Укажите смещение для первого адреса
 ipopt.len = 39;
 // Длина расширенного заголовка
 ret = setsockopt(sockRaw, IPPROTO_IP, IP_OPTIONS, ,.
 (char *)&ipopt, sizeof(ipopt));
 i»
 if (ret == SOCKET.ERROR)
 ?ol ben.
 printf("setsockopt(IP_OPTIONS) failed: X<J\n", WSAGetU*epriror<))</pre>
 // Настройка таймаутов отправки и приема
 /', > -.-
 ,t
 bread = setsockopt(sockRaw, SOL SOCKET, SO RCVTIHEO, (charOWimeout, sizeof(tinieout));
 if(bread == SOCKET.ERROR)
 printf("setsockopt(SO_RCVTIHEO) failed: Xd\n". WSAGetLastErrorO);
```

```
Листинг 13-1. (продолжение)
 T«.
 return -1:
 ->
 >
 .1
 timeout = 1000:
 bread = setsockopt(sockRaw, SQLSQXET, SQSNDTMEQ, (char*)&timeout, slzeof(timeout));
 if (bread = SOOKET EFFOR)
 pnntf("setsockopt(SO_SNDTIMEO) failed: Xd\n", WSAGetLastErrorQ);
 ,,.-,,_
 return - 1;
 1 11
 memset(&dest, 0, sizeof(dest));
 //
 ,"'//
 ıı <sup>!∏</sup>★
 // При необходимости разрешается имя конечной точки
 1 11
 TT
 dest.sin family = AF_INET;
 . I II
 if ((dest.sin addr.s addr = inet addr(lpdest)) == INADDR.NONE)
 f >i-
 ij
 if ((hp = gethostbyname(lpdest)) != NULL)
 memopy(&(dest.sin addr), hp->h addr, hp->h length);
 dest.sin family = hp->h addrtype;
 i-
 printf("dest.sin addr = Xs\n", inet ntoa(dest.sin addr));
 ru-
 else
 printf("gethostbyname() failed: Xd\n", WSAGetLastErrorO);
 }ii . >t> п
 return -1;
 , <, >
 // Создание ІСМР-пакета
 i
 datasize += sizeof(IcmpHeader);
 icmp.data = HeapAlloc(GetProcessHeap(), HEAP ZERO MEMORY, MAX PACKET);
 recvbuf = HeapAlloc(GetProcessHeap(), HEAP ZERO MEMORY, MAX PACKET);
 if (!icmp data)
 <
 printf("HeapAlloc() failed: Xd\n", GetLastError0);
 return -1;
 memset(icmp data,0,MAX PACKET);
 FillICMPData(icmp data,datasize);
 // Начало отправки/приема ІСМР-пакетов
 whiled)
```

```
Листинг 13-1. (продолжение)
 it प~ -
 static int nCount = 0;
 ,f∼ muJei
 int
 bwrote.
 if (nCount++==4)
 ei»Te* • bend
 break,
 .» beei4) M.
 ((lcmpHeader»)icmp_data)->i_cksum = 0;
 ((IcmpHeader*)icmp data)->timestamp = 6etTickCount();
 ((IcmpHeader*)icmp data)->i seq = seq no++;
 ((IcmpHeader*)icmp data)->i cksum =
 lid
 checksum((USHORT*)icmp data, datasize);
 <
 bwrote = sendto(sockPaw, icmp_data, datasize, 0, (struct sockaddr*)&dest, sizeof(dest));
 if (bwrote = SOCKETEROR)
 {
 if (WSAGetLastErrorO == WSAETMEDOUT)
 >
 ) ii
 printf('timed out\n");
 continue;
 pnntf('sendtoO failed- Xd\n", WSAGetLastErrorO);)
 return -1,
 M1*
 if (bwrote < datasize)
 iin
 printf("Wrote %d bytes\n", bwrote);
 bread = recvfrom(sockRaw, recvbuf, MAX_PACKET, 0, (struct sockaddr*)&from,
 &fromlen):
 if (bread == SOCKET_ERROR)
 em^s" W0I e>H<fteo0 \\
 if (WSAGetLastErrorO == WSAETIMEDOUT)
 printf("timed out\n");
 continue;
 printf("recvfrom() failed' Xd\n", WSAGetLastError0); b.gets-.') >i
 return -1;
 )
 I (,).
 }
 ) -.
 DecodeICMPHeader(recvbuf, bread, &from);
 , {
 Sleep(IOOO),
 ≫m
 }
 ЧΡ
 ۱í
 II Очистка
 if (sockRaw "= INVALID SOCKET)
 closesocket (sockRaw).
 HeapFree(GetProcessHeap(), 0, recvbuf);
 HeapFree(GetProcessHeap(), 0, icmp_data),
```

Листинг 13-1. (продолжение)

WSACleanupO; return 0;

Одна из значимых особенностей этого примера Ping — использование параметра сокета *IP_OPTIONS* Мы применяем параметр записи маршрута IP, чтобы когда ICMP-пакет достигнет маршрутизатора, его IP-адрес был добавлен в расширенный заголовок IP в месте, обозначенном полем смещения Это смещение увеличивается на 4 каждый раз, когда маршрутизатор добавляет адрес, поскольку для IP версии 4 длина IP-адреса равна 4 байтам В этой книге мы не касаемся IP версии 6, поскольку имеющиеся платформы Windows пока не поддерживают ее После приема эхо-ответа расширенный заголовок (option header) декодируется и на экран выводятся IP-адреса и имена узлов пройденных маршрутизаторов. (Подробнее о других типах доступных параметров IP — в главе 9)

Программа Traceroute

Это еще один ценный сетевой инструмент, позволяющий определять IP-адреса маршрутизаторов, проходимых запросом на пути к определенному узлу Ping также позволяет определить IP-адреса маршрутизаторов, используя параметр записи маршрута в расширенном заголовке IP, однако его возможности ограничены всего девятью транзитами — максимальным пространством, предназначенным для адресов в расширенном заголовке Транзит происходит всякий раз, когда IP-дейтаграмма проходит маршрутизатор для перехода в другую физическую сеть Для маршрутов с более чем девятью такими переходами используйте Traceroute

В основе Traceroute лежит идея отправки UDP-пакета адресату и постепенного изменения времени жизни (time-to-live, TTL) Первоначально TTL пакета равен 1, и когда пакет достигает первого маршрутизатора, его TTL сбрасывае гея, и маршрутизатор генерирует ICMP-пакет со сведениями о превышении лимита времени Тогда начальное значение TTL увеличивается на 1, так что на сей раз UDP-пакет достигает следующего маршрутизатора, а тот тоже отсылает ICMP-пакет по превышению лимита времени Совокупность этих ICMP-сообщений дает список IP-адресов, пройденных на пути к конечной точке Когда TTL увеличится настолько, что UDP-пакет достигнет искомой конечной точки, возвращается ICMP-сообщение о недостижимости порта, поскольку на получателе ни один процесс не ждет вашего сообщения

Traceroute полезна тем, что дает подробнейшую информацию о маршруте до конкретного узла — это часто необходимо при многоадресной передаче или проблемах с маршрутизацией Впрочем, программная реализация функциональности Traceroute необходима реже, чем Ping

Существует два способа выполнить программу Traceroute Во-первых, вы можете использовать UDP-пакеты и отправлять дейтаграммы, постепенно изменяя TTL Каждый раз по истечении TTL будет возвращаться ICMP-сообще-

ние. Этот метод требует наличия обычного сокета протокола UDP (см. главу 7) для отправки сообщений, а также сокета типа $SOCK_RAW$ под протокол IPPROTOJCMP для чтения возвращенных сообщений. TTL для UDP-сокета можно контролировать через параметр сокета IPJTTL, либо создать UDP-сокет и использовать параметр $IP_HDRINCL$ (см. далее в этой главе), чтобы вручную задать TTL в заголовке IP. Но это чересчур трудоемкая задача.

Другой метод — просто отправлять ICMP-пакеты адресату с постепенным изменением TTL В результате также возвращаются ICMP-сообщения об ошибке по истечении TTL. Это похоже на пример Ping, в том смысле, что требуется только один сокет (для протокола ICMP). В папке с примерами на прилагаемом компакт-диске есть пример реализации Traceroute с использованием ICMP-пакетов (Traceroute.c).

Протокол IGMP

Протокол IGMP используется многоадресным вещанием IP для управления членством в многоадресных группах. (Об использовании Winsock для вступления в такую группу и выхода из нее — в главе 11.) Когда программа соединяется с многоадресной группой, она отправляет IOMP-сообщение каждому маршрутизатору локальной сети, используя специальный адрес группы всех маршрутизаторов — 224-0.0.2. Сообщение информирует маршрутизаторы о наличии получателя для любых данных, предназначенных для многоадресной группы. Только после этого маршрутизаторы начинают перенаправлять данные группы зарегистрированному получателю. Без этой возможности многоадресная передача данных ничем не отличалась бы от широковещания.

Некоторую путаницу создают две версии протокола IGMP: версии 1 и 2, которые описаны в RFC 1112 и RFC 2236 соответственно. Главное различие между ними — версия 1 не позволяет узлу дать маршрутизатору указание о прекращении отправления данных, предназначенных для многоадресной группы. Другими словами, когда узел решает выйти из группы, он не уведомляет об этом маршрутизатор, который продолжает распространять данные для этой группы, пока не убеждается в отсутствии отклика. Версия 2 предусмотривает четкое и немедленное уведомление узлами маршрутизаторов о выходе из группы. Кроме того, немного различаются форматы заголовка двух версий (рис. 13-2 и 13-3)- Оба заголовка просты, поскольку имеют размер всего 8 байт.

Рис. 13-2. Формат заголовка IGMPvi

зг-і

8-битный тип IGMP

8-битное поле максимального времени ожидания

16-битная контрольная сумма 1СМР

32-битный адрес многоадресной рассылки (fP-адрес класса D)

Рис. 13-3. Формат заголовка IGMPv2

В версии 1 два четырехбитных поля: первое — версия ІСМР, второе — тип сообщения. В версии 2 эти два поля заменяет одно восьмибитное Неиспользуемое в версии 1 поле становится полем максимального времени ожидания (Max Response Time). Оно используется только при передаче запроса о членстве: определяет максимальное время ожидания ответа в десятых долях секунды. Во всех других случаях отправитель задает в этом поле 0, и получатели игнорируют его.

Для IGMPvl полем версии всегда является первое, а в поле типа задается одно из двух возможных значений - 0х1 — запрос о членстве в группе, 0х2 отчет о членстве. Маршрутизаторы используют запрос о членстве узла (0х1), чтобы определить, к какой многоадресной группе причислен узел В этом случае полю адреса группы присваивается 0. Маршрутизатор отправляет пакет по адресу всех узлов (224.0 0 1)

Если узлы по-прежнему являются членами какой-либо группы, каждый из них возвращает отчет о членстве (тип ЮМР-сообщения 0х2) вместе с адресом группы, в которой зарегистрирован. При первичной регистрации узла в группе сообщение с отчетом о членстве также отправляется на групповой адрес маршрутизаторов.

В версии 2 протокола ІСМР предусмотрены следующие типы сообщений.

 \mathbf{III} **0х11** — запрос о членстве;

0x12 — отчет о членстве версии 1;

В 0x16 — отчет о членстве версии 2;

; i ^

Ш 0х17 — выход из группы.

Как видите, добавлены два новых типа сообщения: отчет версии 2 (0х16)

и выход из группы (0х17). Два других сообщения аналогичны сообщениям версии 1 (запрос и отчет по членству), хотя их значения различаются. Однако не забывайте, что ІСМР-пакет версии 2 содержит поля версии и типа сообщения в одном поле, а 0х11 в двоичном исчислении — 00010001, что похоже на пакет IGMP со значением 1 в поле версии и типа.

Запрос о членстве (0х11) в версии 2 слегка отличается от такого запроса в версии 1, поскольку позволяет выяснить членство для конкретного группового адреса.

Механизм таков: группе отправляется пакет запроса о членстве с конкретным адресом в поле адреса. Кроме того, поле максимального времени ожидания позволяет задать время, в течение которого узлы должны отвечать на запрос до прекращения перенаправления им многоадресного трафика указанной группы.

Использование IP_HDRINCL

Как уже упоминалось, с простыми сокетами могут работать только некоторые протоколы типа ICMP и IGMP Нельзя создать простой сокет при помощи *IPPROTOJJDP* и манипулировать заголовком UDP, это же относится к TCP Для манипулирования заголовком IP, TCP или UDP (да и любого другого вложенного в IP протокола) необходимо использовать с простым сокетом параметр *IP_HDRINCL*, который позволяет сформировать собственный заголовок IP или других протоколов

Если вы хотите реализовать собственную схему протокола вложенного в IP, создайте простой сокет и используйте в качестве ссылки на протокол значение *IPPROTO_RAW* Это позволит самостоятельно задать поле протокола в заголовке IP и сформировать заголовок протокола В этом разделе мы по шагам рассмотрим формирование собственных пакетов UDP Разобравшись, как манипулировать заголовком UDP, вы без труда сможете создать собственные заголовки протокола и управлять другими протоколами под IP

При использовании параметра *IPHDRINCL* требуется самостоятельно заполнять заголовок *IP* для каждого вызова отправки, а также заголовки любых других вложенных протоколов (см. главу 9, рис. 9-3). Заголовок UDP проще Его величина всего 8 байт, при том он содержит всего четыре поля (рис. 13-4). Первые два хранят 16-битные номера портов отправителя и адресата. Третье поле определяет длину UDP, равную суммарной длине заголовка UDP и данных (в байтах). Четвертое — поле контрольной суммы, которое мы рассмотрим вкратце. В конце пакета UDP размещаются данные

11Мйт*ый яорт отправителя	
16-бйТнаядля«аШР	16-битная контрошш сумма UDP

Рис. 13-4. Формат заголовка UDP

Поскольку UDP — ненадежный протокол, вычисление контрольной суммы не обязательно, однако, для полноты картины мы рассмотрим и этот аспект В отличие от контрольной суммы IP, которая охватывает только заголовок IP, контрольная сумма UDP включает данные и часть заголовка IP Дополнительные поля, требуемые для вычисления контрольной суммы UDP, получили название псевдозаголовка Он состоит из следующих элементов В 32-битный IP-адрес отправителя (заголовок IP),

Ш 32-битный IP-адрес получателя (заголовок IP),

Ш 8-битное обнуленное поле,

- 8-битное поле протокола,
- 16-битная длина UDP

Помимо этих элементов существуют заголовок UDP и данные Метод вычисления контрольной суммы аналогичен IP и ICMP 16-битная комплементарная сумма Если данные выражены нечетным числом, для вычисления конт-

рольной суммы их нужно дополнить нулевым байтом (в конце) Это дополнительное поле не передается вместе с остальными данными Поля, необходимые для вычисления контрольной суммы показаны на рис 13-5 Первые три 32-битных слова составляют псевдозаголовок UDP, затем следуют заголовок UDP и данные Заметьте так как контрольная сумма рассчитана по 16-битным значениям, может потребоваться дополнить данные нулевым байтом

```
32-битный IP-адрес отправителя

32 битный IP адрес получателя

8 битный протокол 16 битная длина UDP

16-битныи аор т отправителя 16 битный порт пигучателя

16-битча» длина UDP

16-битча» длина UDP

16-битчая контрольная сумма UOP
```

Данишв (и, если нужно нулевой Сайт)

Рис. 13-5. Псевдозаголовок UDP

SMAT

Программа, взятая нами в качестве примера (см листинг 13-2), просто отправляет пакет UDP любому адресату IP с любого исходного адреса IP и выбранного порта Во-первых, необходимо создать простой сокет с флагом $IP\ HDRINCL$

```
s = WSASocket(AF_INET, SOCK_RAW, IPPROTOJJDP, NULL, 0, u,
```

WSA_FLAG_OVERLAPPED), 9c i_"> ret = setsockopt(s, IPPROTO_IP, IP_HDRINCL, (char O&bOpt, sizeof(bOpt)),

Заметьте, что мы создали простой сокет с использованием протокола *IP-PROTOJJDP* Поскольку это требует поддержки параметра *IP_HDRINCL*, в качестве платформы подходит только Windows 2000 Далее на примере Iphdnnc с поясняется, как использовать простые сокеты и параметр *IP_HDRINCL* для манипулирования заголовками IP и UDP на исходящих пакетах

```
 Листинг 13-2. Пример простого UDP-сокета
 ***

 // Имя модуля Iphdrinc c
 ' > >)

 «pragma pack(T)
 "

 «define WIN32_LEAN_AND_MEAN

 «include <winsock2 h>

 «include <ws2tcpip h>
```

```
Табл. 13-2.
 (продолжение)
((include <stdio.h>
«include <stdlib.h>
 4068
((define MAX.MESSAGE
«define MAX PACKET
 4096
// Настройка некоторых значений по умолчанию
«define DEFAULT.PORT
 5150
«define DEFAULT.IP
 "10.0.0.1"
«define DEFAULT COUNT
«define DEFAULT.MESSAGE "This is a test"
// Определение ІР-заголовока. Поля версии и длины заданы одним
// символом, поскольку мы не можем объявить два 4-битных поля,
// чтобы компилятор не выровнял их хотя бы по границе одного байта.
typedef struct ip hdr
 unsigned char ip_verlen; // Версия и длина IP
unsigned char ip_tos; // Тип службы IP
 unsigned short ip_totallength; // Полная длина
 unsigned short ip_id; // Уникальный идентификатор unsigned short ip_offset; // Поле смещения фрагмента
 unsigned char ip ttl;
 // Срок жизни
 unsigned char ip_protocol; // Протокол (TCP, UDP и т.п. unsigned short ip_checksum; // Контрольная сумма IP
 unsigned int ip_srcaddr;
 // Исходный адрес
 unsigned int ip destaddr;
 // Целевой адрес
} IP.HDR, »PIP HDR, FAR» LPIP HDR;
// Определение заголовка UDP
//
typedef struct udp_hdr
 unsigned short src_portno; // Номер порта отправителя
 unsigned short dst portno;
 // Номер порта получателя
 unsigned short udp_length;
 // Длина пакета UDP
 unsigned short udp_checksum; // Контрольная сумма UDP (необяз.)
} UDP HDR, .PUDP.HOR;
// Глобальные переменные
 Ь%
//
 // IP-адрес получателя
unsigned long dwToIP,
 dwFromlP;
 // IP-адрес отправителя (фиктивный)
unsigned short iToPort,
 // Порт получателя
 iFromPort;
 // Порт отправителя (фиктивный)
```

```
Табл. 13-2.
 (продолжение)
DWORD
 dwCount:
 // Количество повторов отправки
char
 strMessage[MAX MESSAGE]; // Отправляемое сообщение
// Описание:
 Вывол информации об использовании и выхол wb
11
 :*-
//
void usage(char «progname)
 ≫
 printf("usage: Xs [-fp:int] [-fi:str] [-tp:int] [-ti:str]\
 [-n:int] [-m:str]\n", progname);
 printf("
 -fp:int
 From (sender) port number\n"); id
 printf("
 -fi:IP
 From (sender) IP address\n");
 printf(`"
 -fp:int To (recipient) port number\n"); «8
 printf(" '-'
 -fi:IP To (recipient) IP address\n");
 printf("
 -n:int Number of times to read messaged");
 printf("
 -m:str Size of buffer to read\n\n"):
 ExitProcess(i):
 • » • no
}
 -vi
 41
// Функция: ValidateArgs
 r r
// Описание:
ΙI
 Анализирует параметры командной строки и задает некоторые
11
 глобальные флаги согласно планируемым действиям
void ValidateArgs(int argc, char «*argv)
{
 ; It
 int
 i:
 IToPort = DEFAULT PORT;
 IFromPort = DEFAULT PORT;
 . *' oeea
 dwToIP = inet addr(DEFAULT IP);
 -18) \t
 dwFromlP = inet addr(DEFAULT IP);
 dwCount = DEFAULT COUNT;
 strcpy(strHessage, DEFAULT MESSAGE); H
 for(i = 1; i < argc; i++)
 {
 if ((argv[i][0] == •-') || (argv[i][0] == '/'))
 <
 "it
 switch (tolower(argv[i][1]))
 <
 case 'f:
 // Исходный адрес
 switch (tolower(argv[i][2]))
 {
 case 'p':
```

// Описание:

```
Табл. 13-2.
 (продолжение)
 M'^{\wedge}\.
 if (strlen(argv[i]) > 4)
 М*
 iFromPort = atoi(&argv[i][4]);
 break;
 case 'i':
 if (strlen(argv[1]) > 4)
 dwFromlP = inet_addr(&argv[i][4]); ф*и аовчй
 break;
 default:
 usage(argv[0]);
 break:
 break:
 case 'f: // Целевой адрес
 switch (tolower(argv[i][2]))
 case 'p':
 if (strlen(argv[i]) > 4)
 iToPort = atoi(&argv[i][4]);
 ' {
 break:
 case 'i':
 if (strlen(argv[i]) > 4)
 break:
 default:
 &5чпО \*
 ,Д
 usage(argv[0]);
 break;
 jai
 \Л
 11
 >
 break;
 *ettlJ»V bit-,
 case 'n': // Число повторов отправки сообщения
 if (strlen(argv[i]) > 3)
 tul
 dwCount = atol(&argv[i][3]);
 break;
 case 'm':
 if (strlen(argv[i]) > 3)
 strcpy(strMessage, &argv[i][3]);
 break:
 default:
 - j.
 usage(argv[0]);
 break:
 , I * 2)->aT
 i
 (
 (0 n )) It
 ' Vtt*<sup>i</sup>
 '> Fo'
 J1 II #
 TOTU LUI
//
// Функция: checksum
```

```
Табл. 13-2. (продолжение)
 .£-Cf .adel
 "л^)
 Вычисляет 16-битную компле1ЦМЩру» сумму
 .'ь С-
 для указанного буфера
 ЯСЛА>Н
USHORT checksum(USHORT .buffer,
 unsigned long cksum=0:
 \sqrt{}
 ·'ibf
 while (size > 1) • )*nt
 cksum += *buffer++;
 size -= sizeof(USHORT);
 tit-a
 if (size)
 cksum += •(UCHARObuffer;
 -itet
 cksum = (cksum >> 16) + (cksum & Oxffff);
 ;1 - ..iutei
 cksum += (cksum »16);
 return (USHORT) ("cksum);
 П
}
 Ь
ΤT
// Функция: main
//
// Описание:
// Анализирует параметры командной строки и загружает Wmsock.
//
 Создает простой сокет и включает параметр IP_HDRINCL.
//
 Затем собирает заголовки пакетов IP и UDP путем
//
 задания правильных значений и вычисления контрольных сумм.
 После этого вписывает данные и высылает адресату.
//
 ,ЭЛ1ЬТ
 raCW
int main(int argc, char **argv)
 IS <5
 <*'
 WSADATA
 :et
 wsd;
 SOCKET
 s:
 ~,Ц
 BOOL
 bOpt:
 // Структуры IP-адресации
 //
 struct sockaddr in remote;
 lpHdr;
 \\
 IP HDR
 UDP HDR
 udpHdr; +
 r,ioTi
 ret;
 int
 DWORD
 lTotalSize,
 // Для заполнения разных заголовков
 unsigned short
 // требуется множество размеров
 iUdpSize,
 illdpChecksumSize,
 11PVersion,
 ilPSize.
 cksum = 0;
 char
 buf[MAX PACKET],
 см. след. стр.
```

```
Табл. 13-2. {продолжение}
 •ptr = NULL; ,шм
 • як
 - «..
 <*иинН*>в
 //
 IN ADDR
 addr:
 (Щл
 ЯПД
 //
 //
 // Анализ и вывод параметров командной строки -id*
 ТЧОН8Ц
 rto
 ValidateArgs(argc, argv);
 {#-
 ^«'W
 addr.S un.S addr = dwFromlP;
 printf("From IP: <Xs>\n
 Port: Xd\n", inet ntoa(addr), iFromPort); silri*
 addr.\hat{S} un.\hat{S} addr = dwToIP;
 Port: Xd\n", inet ntoa(addr), iToPort); •>
 printfC'To IP: <Xs>\n
 printf("Message: [Xs]\n", strMessage);
 printf("Count: Xd\n", dwCount);
 {
 U
 if (MSAStartup(MAKEWORD(2,2), &wsd) != 0)
 >
 printf("WSAStartup() failed: Xd\n", GetLastErrorO);
 return -1;
 // Создание простого сокета
 '1
 //
 s = WSASocket(AF INET, SOOK PAW, PPROTOUDP, NULL, 0,0);
 if (s == INVALID SOCKET)
 fUM i
 printf("WSASocket() failed: Xd\n", WSAGetLastErrorO):
 return - 1:
 .Ю\\
 >
 V
 0m<
 //
 // Разрешение заголовку содержать параметр
 >TB€
 \\
 bOpt = TRUE;
 ret = setsockopt(s, IPPROTO.IP, IP.HDRINCL, (char *)&bOpt, sizeof(bOpt));
 if (ret == SOCKET.ERROR)
 ;. л t Jn
 printf("setsockopt(IP_HDRINCL) failed: Xd\n", WSAGetLastError(W;
 return -1;
 Т
 }
 // Инициализация заголовка IP
 < I jit*t>e*SO> .
 //
 iTotalSize = sizeof(ipHdr) + sizeof(udpHdr) + strlen(strH*tS«e*)! 90« ч*1
 tnÆ
 ilPVersion = 4:
 поко
 11PSize = sizeof(ipHdr) / sizeof(unsigned long);
 Jiorie
 // Версия IP заключена в старших 4 битах ip verlen.
 // Длина заголовка IP (в 32-битных словах) - в младших 4 битах.
 ipHdr.ip verlen = (ilPVersion << 4) | ilPSize:
 ipHdr.ip_tos = 0;
 // Тип службы IP
 ipHdr.ip_totallength = htons(iTotalSize); // Полная длина пакета
```

```
Табл. 13-2. (продолжение)
```

```
// Уникальный идентификатор: приравнять 0
ipHdr.ip_id = 0;
ipHdr.ip offset = 0;
 // Поле смещения фрагмента
ipHdr.ip\ ttl = 128;
 // Срок жизни
 // Протокол (UDP)
 , rlv
ipHdr.ip_protocol = 0x11;
ipHdr.ip_checksum = 0;
 // Контрольная сумма ІР
 iо
ipHdr.ip_srcaddr = dwFromIP;
 // Адрес отправителя
 κ>, · ·,
ipHdr.ip_destaddr = dwToIP;
 // Адрес получателя
//
 ibs*1
// Инициализация заголовка UDP
iUdpSize = sizeof(udpHdr) + strlen(strMessage);
udpHdr.src.portno = htons(iFromPort);
udpHdr.dst portno = htons(iToPort);
udpHdr.udp length = htons(il)dpSize) ;
 Д
udpHdr.udp checksum = 0;
 i-q
 b*
//
// Формирование псевдозаголовка UDP для вычисления
 .&(••
// контрольной суммы UDP. Псевдо-заголовок состоит из 32-битного
 ючг
// IP-адреса отправителя, 32-битного IP-адреса получателя,
// нулевого байта, 8-битного поля IP-протокола,16-битной длины UDP
// и самого заголовка UDP вместе с данными
 ,\
// (дополненными нулем, если их длина нечетная).
 11
TT
iUdpChecksumSize = 0;
 1,1
ptr = buf;
 •I'-ne'
ZeroMemory(buf, MAX.PACKET);
 ,f.-œis<
memcpy(ptr, &ipHdr.ip srcaddr, sizeof(ipHdr.ip srcaddr));
ptr += sizeof(ipHdr.ip srcaddr);
 y » i ' i *
iUdpChecksumSize += sizeof(ipHdr.ip srcaddr);
memcpy(ptr, &ipHdr.ip destaddr, sizeof(ipHdr.ip destaddr)); >stt
ptr += sizeof(ipHdr.ip_destaddr);
 «*• j&tp'Ti"
iUdpChecksumSize += sizeof(ipHdr.ip destaddr);
 }
ptr++;
iUdpChecksumSize += 1;
memcpy(ptr, &ipHdr.ip protocol, sizeof(ipHdr.ip protocol));
ptr += sizeof(ipHdr.ip protocol);
iUdpChecksumSize += sizeof(ipHdr.ip_protocol);
memcpy(ptr, iudpHdr.udp length, sizeof(udpHdr.udp length));
 ! <t
ptr += sizeof(udpHdr.udp length);
iUdpChecksumSize += sizeof(udpHdr.udp length);
memcpy(ptr, iudpHdr, sizeof(udpHdr));
```

Табл. 13-2. {продолжение}

```
< K, *«Л'
ptr += sizeof(udpHdr):
illdpChecksumSize += sizeof(udpHdr); wft
 :1
 IJ
 t
for(i = 0; i < strlen(strMessage); i++, ptr++) ; TTxO -
 ,t
 *ptr = strMessage[i];
 d
iUdpChecksumSize += strlen(strMessage);
 :t
cksum = checksum((USHORT *)buf, iUdpChecksumSize);
 Л
 иФНШ \\
udpHdr.udp checksum = cksum;
 11
// Теперь соберем заголовки IP и UDP с данными,
 ihjbu}^¹
 - ex£24t>U£
 'rf " Oft'
// чтобы отправить их
//
 <* » .
 4)
ZeroMemory(buf, MAX PACKET);
 t
ptr = buf;
 iu
memcpy(ptr, &ipHdr, sizeof(ipHdr)); ptr += sizeof(ipHdr);
memcpy(ptr, &udpHdr, sizeof(udpHdr)); ptr += sizeof(udpHdr); члвоцммэд* \\
memcpy(ptr, strMessage, strlen(strMessage));
 itsyt \\
 // R"
 h \\
II Очевидно, что эта структура SOCKADDR IN не играет роли:
// подходит любой IP-адрес, введенный в качестве адреса получателя м \\
// в заголовок IP. Конкретный адресат в поле remote будет
 ттттщ) \\
// проигнорирован.
 11
//
 :0
remote.sin family = AF INET;
remote.sin port = htons(iToPort);
 U, NAX ?>A(XCT);
remote.sin addr.s addr = dwToIP;
for(i = 0; i < dwCount; i++)
 ret = sendto(s, buf, iTotalSize, 0, (SOCKADDR *)&remote,
 sizeof(remote));
 if (ret == SOCKET ERROR)
 printf("sendto() failed: Xd\n", WSAGetLastError0);
 break;
 else
 printf("sent Xd bytes\n", ret);
closesocket(s) :
 i>®r<-
WSACleanupQ ;
return 0;
```

После создания сокета с параметром *IPJtiDRINCL*, код начинает заполнять заголовок IP, объявленный как структура *IP_HDR*. Заметьте: первые два четы-

рехбитных поля объединены в одно, потому что компилятор может выравнивать поля только на границе минимум в 1 байт. В связи с этим, версия IP должна быть указана в старших четырех битах. Поле *ipjprotocol* равно 0x11, что соответствует UDP. Код приравнивает поле *ip_srcaddr* IP-адресу отправителя (или тому, который вы хотите выдать за исходный), а поле *ip_destaddr* — IP-адресу получателя. Сетевой стек вычисляет контрольную сумму IP, поэтому она не задается кодом.

Следующий шаг — инициализация заголовка UDP. Это просто, поскольку в нем мало полей. Номера порта отправителя и получателя задаются наряду с размером заголовка UDP Поле контрольной суммы изначально равно 0. Хотя от вашего кода не требуется вычислять контрольную сумму UDP, в примере это сделано, чтобы показать, как такое вычисление производится для псевдозаголовка UDP. Для простоты все необходимые поля копируются во временный символьный буфер — buf, после чего он просто передается вместе с длиной буфера в функцию вычисления контрольной суммы.

Наконец, перед отправкой дейтаграммы следует объединить разные части сообщения в непрерывный буфер. Чтобы скопировать заголовки IP и UDP, а потом и данные в непрерывный буфер, примените функцию *тетеру*, после чего вызовите функцию *sendto*, чтобы отправить данные. Когда вы используете параметр *IP_HDRINCL*, параметр *to* (кому) в *sendto* игнорируется: данные всегда отправляются узлу, который указан в заголовке IP.

Чтобы увидеть Iphdrinc.c в действии, используйте программу получателя UDP из главы 7 — Receiver.c. Например, введите при ее запуске параметры:

```
Receiver.exe -p:5150 -i:xxx.xxx.xxx.xxx -n:5 -b:1000
```

Можете отбросить параметр -i, если на компьютере только один сетевой интерфейс, в ином случае укажите IP-адрес одного из интерфейсов. Если на вашем компьютере установлена Windows 2000, запустите программу Iphdrinc.exe:

```
Iphdrinc.exe -fi: 1.2.3.4 -fp: 10 -tuxxx.xxx.xxx -tp: 5150 -n: 5150
```

IP-адрес, введенный для параметра -ti, должен совпадать с тем, на котором слушает получатель. Тогда программа получателя выдаст сообщение:

```
[1.2.3.4:10] sent me: 'This is a test' [1.2.3.4:10] sent me: 'This is a test'
```

По завершении вызова *reevfrom*, Receiver с выводит сообщение об этом вместе с адресной информацией, возвращенной из структуры *SOCKADDRJN*, которая передана в *reevfrom*. Проверить, что пакет передается именно с вашим заголовком, можно с помощью Microsoft Network Monitor. Возможные параметры командной строки для примера Iphdnnc таковы:

- -fi:xxx.xxx.xxx IP-адрес отправителя пакета;
- -fp:int номер порта отправителя пакета;

 \mathbf{F} -ti:xxx.xxx.xxx — IP-адрес пункта назначения пакета,

K -tp:int — порт получателя пакета,

M -n:int — количество отправляемых UDP-дейтаграмм,

Ш -m:string — сообщение для отправки

Таким образом, вы можете задать исходный и целевой ІР-адрес и номер порта

Резюме

Простые сокеты — мощный механизм для манипулирования базовым протоколом Мы рассмотрели использование простых сокетов лишь для создания программ ICMP и IGMP средствами Winsock, хотя они могут пригодиться в самых разных приложениях Оценить все преимущества применения простых сокетов и параметра IPHDRINCL вы сможете, лишь тщательно изучив протокол ІР и другие вложенные в него протоколы

> MT П£ і ЭК){t

> > WI

>1		iflfibrtql
>Ш	?'i)(J
		•]
	es	M
		r]

ГЛАВА 14

Интерфейс Winsock 2 SPI

Можно сказать, что по сравнению с Winsock 2 API, Winsock 2 Service Provider Interface (SPI) представляет другую сторону программирования для Winsock С одной стороны — у вас API, с другой — SPI В главах 6-13 рассматривался интерфейс Winsock 2 API Winsock 2 предназначен для архитектуры открытых систем Windows (Windows Open System Architecture, WOSA), обладающей стандартными API-интерфейсами между Winsock и приложениями Winsock, а также SPI-интерфейсами между Winsock и поставщиками служб Wmsock (такими как TCP/IP) На рис 14-1 показано, как библиотека Ws2_32 dll из состава Winsock 2 посредничает между приложениями и поставщиками служб Winsock

Приложение Приложение Winsock 2 Winsock 2 Whenck 2 API Транспортные Функции 87< * 4a* функции пространства имен Winsock 2 DLL Ws2 32 dll (32-bit) Whenck 2 Winsock 2 **SPI** пространства **имен** Транспортный SPI • NSP TSP NSP **TSP** ■ 11

Рис. 14-1. WOSA-архитектура Winsock 2

В этой главе мы подробно рассмотрим Winsock 2 SPI и то, как разработать поставщик службы, расширив тем самым возможности Winsock 2

Основы SPI

Winsock 2 SPI позволяет разработать два типа поставщиков службы поставщик транспорта и поставщик пространства имен *Поставщики транспорта* (transport service provider, TSP), обычно называемые наборами протоколов (типа TCP/IP) — это службы, предоставляющие функции установления связи, передачи данных, управления потоком, контроля ошибок и т п *Поставщики пространства имен* (name space provider, NSP) — это службы, которые сопоставляют атрибуты адресации сетевого протокола понятным именам, и таким образом обеспечивают независимое от протокола разрешение имен В этой роли выступают поддерживаемые Win32 библиотеки DLL, подключаемые к модулю Ws2_32 dll Они обеспечивают внутреннее функционирование многих вызовов, определенных в Winsock 2 API

Соглашения SPI об именах

Для прототипов функций Winsock 2 SPI действуют соглашения об именах префиксов Они определяют функции

!

Ш WSP (поставщик Winsock) — поставщика транспортной службы,

- *NSP* (поставщик пространства имен) поставщика пространства имен,
- WPU (обратный вызов поставщика Winsock) поддержки Ws2_32 dll, вызываемые поставщиками служб,

Ш* WSC (конфигурация Winsock) — установки поставщиков служб в Winsock 2

Например, функция с именем WSCInstallProvider — это функция конфигурации SPI

Cooтветствие функций Winsock 2API и SPI

В большинстве случаев, когда приложение вызывает функцию Winsock 2, библиотека Ws2_32 dll вызывает соответствующую функцию Winsock 2 SPI для выполнения необходимых операций с использованием определенного поставщика службы Например, select соответствует WSPSelect, WSAConnect — WSPConnect, а WSAAccept — WSPAccept Однако не для всех функций Winsock есть соответствующая функция SPI

- III Вспомогательные функции типа htonl, htons, ntohl и ntohs реализованы в рамках Ws2_32 dll и не передаются поставщику службы То же верно для WSA-версий этих функций
- Функции преобразования IP типа metjxddr и inetjitoa реализованы только в рамках Ws2_32 dll
- Все относящиеся к IP функции преобразования и разрешения имен в Winsock I I getXby Y, WSAAsyncGetXBy Y и WSACancelAsyncRequest, а такжеgethostname,— реализованы в рамках Ws2_32 dll.

- Winsock-функции поставщика службы, ответственные за перечисление и блокирующее подключение, реализованы в библиотеке Ws2_32 dll Таким образом, функции WSAEnumProtocols, WSAIsBlocking, WSASetBlockmgHook и WSAUnhookBlockingHook не требуются в SPI
- Коды ошибок Winsock обрабатываются в рамках Ws2_32 dll Функциям WSAGetLastError и WSASetLastError не требуются в SPI
- Функции манипуляции объектами событий и ожидания, включая WSACreate Event, WSAClose Event, WSASet Event, WSAReset Event и WSAWait For-Multiple Events напрямую проецируются в вызовы Win32 и не существуют в SPI

Теперь посмотрим, какие Winsock API соответствуют поставщикам службы Winsock 2 Все определения прототипов функций SPI вы найдете в заголовочном файле Ws2spi h

Поставщики транспортной службы

В Winsock 2 используются поставщики транспортной службы двух типов базовые и многоуровневые *Базовые* (base) поставщики службы реализуют конкретные детали сетевого транспортного протокола (типа TCP/IP), включая базовые сетевые функции протокола, такие как отправка и получение данных по сети *Многоуровневые* (layered) поставщики службы реализуют только высокоуровневые пользовательские функции связи и нуждаются в базовом поставщике службы для фактического обмена данными по сети Например, вы можете написать код диспетчера безопасности данных или пропускной способности поверх существующего базового поставщика TCP/IP на рис 14-2 показано, как установить одноуровневые или многоуровневые поставщики между Ws2_32 dll и базовым поставщиком

Рис. 14-2. Архитектура многоуровневого поставщика

Этот раздел посвящен основным принципам разработки поставщика транспортной службы Однако мы не будем излагать все подробности реализации конкретных функций SPI например, записи SPI-функцией WSPSend

данных в сетевой адаптер. Вместо этого рассмотрим, как функция WSPSend многоуровневого поставщика вызывает функцию WSPSend нижестоящего поставщика, что является требованием большинства многоуровневых поставщиков службы. По существу, разработка многоуровневого поставщика во многом сводится к передаче SPI-вызовов вашего поставщика следующему нижестоящему поставщику.

Мы также обсудим сложности в обработке вызовов ввода-вывода, в рамках описанных в главе 8 моделей Winsock. На прилагаемом компакт-диске приведен пример под названием LSP, который демонстрирует, как реализовать многоуровневый поставщик службы, просто рассчитывающий, сколько байтов передано через сокет с использованием транспортного протокола IP. Microsoft Platform SDK предоставляет более сложный пример многоуровневого поставщика службы, называемого layered. Его можно найти в примерах MSDN Platform SDK по адресу ftp://ftp.microsoft.com/bussys/WinSock/ winsock2/layeredzip.

ПРИМЕЧАНИЕ В этом разделе, посвященном поставщикам транспортной службы, мы часто используем термины «клиент SPI» и «нижестоящий поставщик». Клиентом SPI может быть библиотека Winsock 2 Ws2_32.dll или другой многоуровневый поставщик службы, вышестоящий по отношению к вашему поставщику. Клиент SPI никогда не является самим приложением Winsock, так как приложения Winsock должны использовать Winsock 2 API, экспортируемый из Ws2 32.dll.

Термин «нижестоящий поставщик» используется только при описании аспектов разработки многоуровневого поставщика службы. Нижестоящий поставщик может быть другим многоуровневым или основным поставщиком службы. На компьютере порой устанавливают множество многоуровневых поставщиков службы, так что многоуровневый поставщик может быть ниже вашего. !ЯЛ

Функция WSPStartup

Поставщики транспортной службы Winsock 2 реализованы как стандартные модули динамически компонуемой библиотеки Windows, в которые вы должны экспортировать функцию *DUMain*. Дополнительно следует экспортировать одну запись функции с именем *WSPStartup*. Когда SPI-клиент вызывает *WSPStartup*, он предоставляет 30 дополнительных SPI-функций, которые составляют поставщик транспортной службы через переданную в качестве параметра диспетчерскую таблицу функций (табл. 14-1). Ваш поставщик службы должен обеспечить реализацию *WSPStartup* и всех 30 функций.

Как и когда вызывается функция WSPStartup? Может показаться, что когда приложение вызывает WSAStartup API. Но это не так, Winsock не знает тип поставщика службы, который нужно использовать в ходе выполнения WSAStartup, а определяет, какой поставщик службы нужно загрузить, основываясь на семействе адреса, типе сокета и параметрах протокола из вызова WSASocket. Поэтому Winsock вызывает поставщик службы, только когда приложение создает сокет через вызов функций socket или WSASocket. Например,

если приложение создает сокет с использованием семейства адресов *AFJNET* и типа сокета *SOCK_STREAM*, Winsock ищет и загружает соответствующий поставщик транспорта, который обеспечивает функциональность TCP/IP. Подробнее процесс загрузки будет описан далее в этой главе, в разделе, посвященном установке поставщиков транспортной службы.

Табл. 14-1. Функции поддержки поставщика транспорта

Функция АРІ	Соответствующая функция	SPI
WSAAccept (accept также косвенно соответствует WSPAccepf)	WSPAccept	
WSAAddressToString	WSPAddress ToString	
WSAAsyncSelect	WSPAsyncSelect	
bind	WSPBind	
WSACancelBlochingCall	WSPCancelBlockingCall	
WSACleanup	WSPCleanup	r
dosesocket	WSPCloseSocket	i
WSAConnect (connect также косвенно соответствует WSPConnecf)	WSPConnect	r \
WSADuplicateSocket	WSPDuplicateSocket	
WSAEnumNetworkEvents	WSPEnumNetworkEvents	
WSAEventSelect	WSPEventSelect	
WSAGetOverlappedResult	WSPGetOverlappedResult	
getpeemame	WSPGetPeerName	
getsockname	WSPGetSockName)
getsockopt	WSPGetSockOpt	!
WSAGetQOSByName	WSPGetQOSByName	
WSAIoctl	WSPloctl	11
WSAJoinLeaf	WSPJoinLeaf	!f
listen	WSPListen	ШСЙ I
WSARecv (recv также косвенно соответствует WSPRecv)	WSPRecv	1
WSARecvDisconnect	WSPReci'Disconnect	' M
WSARecvFrom (recvfrom также косвенно соответствует WSPRecvFroni)	WSPRecvFrom	I
select	WSPSelect	}
WSASend (send также косвенно cooтветствует WSPSend)	WSPSend	ĺ
WSASendDisconnect	WSPSendDisconnect	it
WSASendTo (sendto также косвенно соответствует WSPSendTd)	WSPSendTo	11
setsockopt	WSPSetSockOpt	
shutdown	WSPShutdown	
WSASocket (socket также косвенно cooтветствует WSPSockef)	WSPSocket	
WSAStringToAddress	WSPStnngToAddress	

Параметры WSPStartup

WSPStcirtup — ключевая функция, используемая для инициализации поставщика і ранспортной службы. Она определена так.

Параметр wVersionRequested получает номер последней версии Windows Sockets SPI, которую может использовать вызывающая программа. Ваш поставщик службы должен проверить это значение, чтобы убедиться, что нужная версия поддерживается. Он использует параметр lpWSPData для возвращения информации о своей версии через структуру WSPDATA-.

В поле wVersion поставщик должен вернуть версию Winsock, которую, как ожидается, будет использовать вызывающая программа. Параметр wHigh-Version возвращает самую последнюю версию Winsock, поддерживаемую поставщиком. Это обычно то же значение, что и в поле wVersion (информация по версиям Winsock подробно рассмотрена в главе 7) Поле szDescription возвращает строку UNICODE, завершающуюся символом null и определяющую ваш поставщик для SPI-клиента. Это поле может содержать до 256 символов.

Параметр *LpProtocolInfo* функции *WSPStartup* — указатель на структуру *WSAPROTOCOL_INFOW*, которая содержит информацию о поставщике (характеристики протокола и детали этой структуры описаны в главе 5). Информация в *WSAPROTOCOLJNFOW* извлекается библиотекой Ws2_32.dll из каталога поставщика служб Winsock 2, содержащего сведения о свойствах поставщиков служб. Мы рассмотрим записи каталога Winsock 2 в разделе, посвященном установке поставщиков транспортных служб.

Разрабатывая многоуровневый поставщик службы, вы должны обрабатывать параметр *IpProtocolInfo* уникально, ведь он задает способ, которым ваш поставщик посредничает между Ws2_32.dll и основным поставщиком службы. Параметр используется для определения следующего поставщика службы, нижестоящего по отношению к вашему (это может быть другой многоуровневый или базовый поставщик). В какой-то момент ваш поставщик должен загрузить следующий поставщик службы, загрузив его модуль DLL и вызвав функцию поставщика *WSPStartup*. Структура *WSAPROTOCOLJNFOW*, на которую указывает *IpProtocolInfo*, содержит поле *ProtocolChain*, определяющее место вашего поставщика службы в ряду других.

Поле ProtocolChain — фактически структура WSAPROTOCOLCHAIN, определенная как

```
typedef struct WSAPPOTOCOLOHAN
 int ChainLen:
 DWORD Chain Entries [MAX PROTOCOL CHAIN];
> WSAFFOTOCOLOHAN FAR * LPWSAFFOTOCOLOHAN
```

Поле ChainLen определяет, сколько уровней между Ws2 32.dll и основным поставщиком службы (включительно). Если на компьютере только один многоуровневый поставщик службы поверх протокола (такого как TCP/IP), это значение равно 2. Поле ChainEntries — массив идентифицирующих номеров каталога поставщика службы, уникально определяющих многоуровневых поставщиков службы, связанных вместе для конкретного протокола. Мы опишем структуру WSAPROTOCOLCHAIN далее в этой главе, в разделе по установке поставщиков транспортной службы.

Многоуровневый поставщик службы требует, в частности, искать поле ProtocolChain этой структуры, чтобы выяснить ее расположение в массиве поставщиков службы (с помощью поиска записи каталога вашего уровня), а также определить следующий поставщик в массиве. Если следующий поставщик — другого уровня, передайте структуру ipProtocolInfo функции WSP-Startup следующего уровня без изменений. Если следующий уровень — последний элемент в массиве (то есть базовый поставщик), ваш поставщик должен использовать структуру WSAPROTOCOLJNFOW базового поставщика для подстановки в структуру IpProtocolInfo при вызове функции основного поставщика WSPStartup. Листинг 14-1 демонстрирует, как многоуровневый поставщик программно управляет структурой *IpProtocolInfo*.

Листинг 14-1. Поиск соответствующей структуры WSAPROTOCOLJNFOW для функции WSPStartup

```
LPWSAPROTOCOL INFOW Protocollnfo;
LPWSAPROTOCOL_INFOW Protolnfo = IpProtocolInfo;
DWORD ProtocolInfoSize = 0;
 'si,'
// Определение, как много записей нам нужно перечислить
 it ĸ
if (WSCEnumProtocols(NULL, Protocollnfo, &ProtocolInfoSize,
 &ErrorCode) == SOCKET.ERROR)
{
 if (ErrorCode != WSAENOBUFS)
 return WSAEPROVIDERFAILEDINIT;
if ((Protocollnfo = (LPWSAPROTOCOL_INFOW) GlobalAlloc(GPTR,
 ProtocolInfoSize)) == NULL)
{
 return WSAEPROVIDERFAILEDINIT;
```

```
Листинг 14-1.
 (продолжение)
```

```
>; •<
if ((TotalProtocols = WSCEnumProtocols(NULL, Protocollnfo,
 &ProtocolInfoSize, &ErrorCode)) == SOCKET_ERROR)
{
 return WSAEPROVIDERFAILEDINIT;
// Поиск идентификационной записи нашего многоуровневого поставщика в каталоге
for (1=0; i < TotalProtocols; i++)</pre>
 if (memcmp (&ProtocolInfo[i].ProviderId, &ProviderGuid,
 sizeof (GUID)) == 0)
 gLayerCatld = ProtocolInfo[i].dwCatalogEntryId;
 break:
// Сохранение идентификационной записи нашего поставщика в каталоге
gChainld = lpProtocolInfo->dwCatalogEntryId;
// Поиск нашей идентификационной записи в цепочке протоколов
for(] = 0; 1 < lpProtocolInfo->ProtocolChain.Chainl_en; j++)
 if (lpProtocolInfo->ProtocolChain.ChainEntnes|j] ==
 gLayerCatld)
 NextProviderCatld =
 lpProtocolInfo->ProtocolChain.ChainEntries[j+1];
 // Проверка, является ли следующий поставщик базовый
 if (lpProtocolInfo->ProtocolChain.ChainLen ==
 0 + 2))
 {
 for (1=0, i < TotalProtocols; i++)</pre>
 if (NextProviderCatld ==
 ProtocolInfo[i].dwCatalogEntryId)
 Protolnfo = &ProtocolInfo[i];
 break;
 break;
```

// В этот момент Protolnfo будет содержать соответствующую

// CTPYKTYPY WSAPROTOCOL INFOW

Параметр *UpcallTable* функции *WSPStartup* получает диспетчерскую таблицу обратного вызова библиотеки SPI Ws2_32 dll, содержащую указатели на вспомогательные функции, которые ваш поставщик может использовать для управления операциями ввода-вывода между ним и Winsock 2 Мы определим большинство этих функций и опишем, как их использовать, далее в этой главе, в разделе, посвященном поддержке модели ввода-вывода Winsock

Заключительный параметр WSPStartup — ipProcTable, представляет собой таблицу из 30 указателей на SPI-функции, которые должен реализовать ваш поставщик службы (табл 14-1)- Каждая SPI-функция соответствует спецификации параметров его API-аналога, за исключением следующих изменений Во-первых, в каждой функции есть заключительный параметр ipErrno, который поставщик должен использовать, чтобы сообщить код ошибки Winsock, если реализация неудачна. Например, если вы реализуете WSPSend и не можете выделить память, пусть вернется ошибка WSAENOBUFS

Кроме того, функции SPI WSPSend, WSPSendTo, WSPRecv, WSPRecvFrom и WSPIOCTL имеют дополнительный параметр *ipThreadId*, который определяет поток приложения, вызывающий функцию SPI. Эта особенность полезна для поддержки процедур завершения.

И последнее несколько функций Winsock 1 1, такие как send и recv, прямо соответствуют функциям Winsock 2. Эти функции Winsock 1.1 не соответствуют прямо SPI-функциям, так как фактически вызывают функцию Winsock 2, обладающую подобными возможностями Например, функция send фактически вызывает функцию WSASend, которая соответствует WSPSend (табл 14-1).

Счетчик экземпляров

В спецификации Winsock приложения могут вызывать функции WSAStartup и WSACleanup неограниченное число раз Функции WSAStartup и WSACleanup вашего поставщика службы будут вызываться столько же раз, сколько их API-аналоги В результате, ваш поставщик службы должен поддерживать счетчик экземпляров, указывающий, сколько раз вызвана WSPStartup. Вам следует убавлять это значение на 1 для каждого вызова WSPCleanup Цель поддержки счетчика экземпляров — упростить инициализацию и очистку поставщика службы Например, если ваш поставщик выделяет память для управления внутренними структурами, вы можете удерживать эту память, пока счетчик экземпляров больше 0. Когда он опустится до 0, Ws2_32.dll выгрузит ваш поставщик из памяти

Описатели сокетов

Поставщик службы должен возвращать описатели сокетов при вызове SPIклиентом функций *WSPSocket, WSPAccept* и *WSPJoinLeaf* Это могут быть IFSописатели, тогда поставщик службы называется IFS-поставщиком. Все базовые поставщики транспорта Microsoft — IFS-поставщики.

Winsock разработан так, чтобы позволить приложениям Winsock использовать функции Win32 API *ReadFile* и *WriteFile* для получения и отправки данных по описателю сокета. Поэтому вы должны учитывать, как в поставщике службы создаются описатели сокета. Для приложений, вызывающих *ReadFile*

и WriteFile на описателе сокета, лучше разработать IFS-поставщик, но при этом не забудьте об ограничениях ввода-вывода.

IFS-поставшик

Как мы уже упоминали, поставщики транспорта могут быть многоуровневыми или базовыми. Если вы разрабатываете базовый IFS-поставщик, он будет иметь компонент ОС режима ядра, и это позволит поставщику Winsock создавать описатели, которые могут использоваться подобно описателям файловой системы в вызовах *ReadFile* и *WriteFile*. Разработка ПО режима ядра — за рамками этой книги. Если вы хотите узнать о ней больше, см. MSDN Device Development Kit (DDK).

Многоуровневый поставщик службы также может стать IFS-поставщиком, но только если расположен поверх существующего базового IFS-поставщика. При этом описатель сокета нижестоящего IFS-поставщика, полученный в вашем многоуровневом поставщике, напрямую передается SPI-клиенту. Передача описателей сокета напрямую от нижестоящего поставщика ограничивает функциональные возможности многоуровневого поставщика следующим образом.

Прежде всего, функции WSPSend и WSPRecv многоуровневого поставщика не будут вызываться, если функции ReadFile и WriteFile вызываются по сокету. Эти функции обойдут многоуровневого поставщика и напрямую вызовут реализацию базового IFS-поставщика.

Многоуровневый поставщик также не сможет выполнить заключительную обработку запросов перекрытого ввода-вывода, поступивших на порт завершения. Заключительная обработка порта завершения полностью обходит многоуровневого поставщика.

Если ваш многоуровневый поставщик должен контролировать весь вводвывод, придется разработать многоуровневый He-IFS-поставщик.

Всякий раз, когда IFS-поставщик (многоуровневый или базовый) создает новый описатель сокета, требуется поставщик для вызова *WPUModifylFS-Handle* до предоставления нового описателя SPI-клиенту. Это позволяет Winsock Ws2_32 dll существенно упростить процесс идентификации связанного с данным сокетом IFS-поставщика службы, когда Win32 API (такие как *ReadFile* и *WriteFile*) выполняют ввод-вывод через сокет. *WPUModifylFSHandle* определена таю

```
SOCKET WPUModifyIFSHandle(

DWORD dwCatalogEntryld,

SOCKET ProposedHandle,

LPINT lpErrno

-,,, -, f,
```

Поле dtvCatalogEntiyld определяет идентификатор каталога вашего поставщика службы Параметр ProposedHandle представляет IFS-описатель, выделенный этим поставщиком (если он базовый) Если вы разрабатываете много-уровневый IFS-поставщик, этот описатель будет передаваться от нижестоящего поставщика Параметр lpErrno получает информацию о конкретном коде ошибки Winsock, если эти функции дают сбой со значением INVALID SOCKET.

He-IFS-поставщик

Если вы разрабатываете многоуровневый поставщик и намерены контролировать каждую проходящую через сокет операцию чтения и записи, вам лучше выбрать He-IFS-поставщик. He-IFS-поставщики создают описатели сокета, используя обратный вызов WPUCreateSocketHandle. Описатели сокета, созданные WPUCreateSocketHandle, подобны описателям IFS-поставщика, так как позволяют приложениям Winsock использовать функции ReadFile и WriteFile на сокете. Однако с этими двумя функциями связана существенная проблема ввода-вывода, так как архитектура Winsock 2 должна выполнять переадресацию ввода-вывода функциям WSPRecv и WSPSend поставщика службы. WPUCreateSocketHandle определена таю

```
SOCKET WPUCreateSocketHandle(
DWORD dwCatalogEntryld,
DWORD dwContext,
LPINT lpErrno
```

Поле dwCatalogEntryld определяет идентификатор каталога вашего поставщика службы. Параметр dwContext позволяет сопоставлять данные поставщика с описателем сокета. Заметьте: dwContext дает большую свободу в отношении информации, которую вы можете связать с описателем сокета. В примере LSP на прилагаемом компакт-диске это поле используется для сохранения количества переданных и полученных данных. Winsock обеспечивает обратный вызов функции WPUQuerySocketHandleContext, которая может применяться для извлечения связанных с сокетом данных поставщика, сохраненных в поле dwContext. Этот обратный вызов определен так:

Параметр 5 — описатель сокета, переданный SPI-клиентом (первоначально созданный WPUCreateSocketHandle), для которого вы хотите восстановить сокетные данные поставщика. Параметр lpContext получает данные поставщика, первоначально переданные WPUCreateSocketHandle. Параметр lpErrno в обеих функциях получает определенный код ошибки Winsock, если выполнение этих функций не удается. Если выполняется WPUCreateSocketHandle, возвращается значение INVALID_SOCKET, если WPUQuerySocketHandleContext — значение SOCKETERROR

Поддержка модели ввода-вывода Winsock

Winsock предлагает несколько моделей, которые могут использоваться для управления вводом-выводом через сокет. С точки зрения поставщика служб, каждая модель требует обратного вызова какой-либо SPI-функции из библиотеки Ws2_32.dll, доступной из уже упомянутого параметра *UpcallTable* в

WSPStartup. Если вы разрабатываете простой многоуровневый IFS-поставщик, принципы, описанные в следующих разделах, не применяются — вы просто полагаетесь на нижестоящий поставщик, чтобы управлять всем вводом-выводом для каждой модели. Рассматриваемые принципы относятся к любому другому типу поставщика. Мы сосредоточимся на аспектах разработки многоуровневого He-IFS-поставщика службы.

Блокирующий и неблокирующий ввод-вывод

Блокирующий ввод-вывод — самая простая форма ввода-вывода в Winsock 2. Любая операция ввода-вывода с блокируемым сокетом не будет возвращена, пока не завершится. Поэтому любой поток может выполнять одновременно только одну операцию ввода-вывода. Например, когда SPI-клиент вызывает функцию WSPRecv в блокируемом режиме, ваш поставщик должен только передать запрос прямо вызову WSPRecv следующего поставщика. Функция WSPRecv вашего поставщика вернется, только когда вызов WSPRecv завершит следующий поставщик.

Реализация блокируемого ввода-вывода не сложна, но все же обратите внимание на обратную совместимость с блокирующими вызовами Winsock 1.1. Вызовы WSASetBlockingCall и WSACancelBlocking API удалены из спецификации Winsock 2. Впрочем, WSPCancelBlockingHook все-таки может быть вызвана библиотекой Ws2_32.dll, если приложение Winsock 1.1 вызывает функции WSASetBlockingHook и WSACancelBlockingCall. В многоуровневом поставщике службы вы можете просто передать вызов WSPCancelBlockingHook запросу основного поставщика. Если вы реализуете основной поставщик, и происходит запрос блокирования, следует предусмотреть механизм периодического вызова функции WPUQueryBlockingCallback:

Параметр dwCatalogEntryld получает идентификатор записи каталога вашего поставщика, как описано в функции WSPStartup. Параметр iplpfnCallback — указатель на функцию обработчика блокирующих прерываний приложения, которую вы должны периодически вызывать для предотвращения реального блокирования блокирующих вызовов приложения. Эта функция обратного вызова имеет следующую форму:

```
typedef BOOL (CALLBACK FAR • LPBLOCKINGCALLBACK)(
 DWORD dwContext
);
```

Когда ваш поставщик периодически вызывает *IplpfnCallback*, значение *lpdwContext* передается в параметр функции обратного вызова *dwContext*. Заключительный параметр *WPUQueryBlockingCallback* — *lpErrno*, возвращает код ошибки Winsock, если функции возвращают значение *SOCKETJERROR*.

Модель select

Модель ввода-вывода select требует, чтобы поставщик управлял структурами fdset для параметров readfds, writefds и exceptfds функции WSPSelect:

```
int WSPSelect(
mt nfds,
fd_set FAR *readfds,
fd_set FAR •writefds,
fd_set FAR «exceptfds,
const struct timeval FAR «timeout,
LPINT IpErrno

Oei :nk
```

По сути, тип данных fd_set представляет собой совокупность сокетов. Когда клиент вызывает ваш поставщик, используя WSPSelect, он передает описатели сокета одному или нескольким этим наборам. Поставщик отвечает за определение сетевой активности на каждом из перечисленных сокетов.

Для многоуровневых He-IFS-поставщиков это требует создания трех полей данных fdset и привязки описателей сокета клиента SPI к описателям сокета нижестоящего поставщика в каждом наборе. Как только все наборы определены, поставщик вызывает функцию WSPSelect нижестоящего поставщика. Когда нижестоящий поставщик завершает работу, ваш поставщик должен определить, на каких сокетах есть события, ожидающие очереди в каждом из полей fdset. Существует полезный обратный вызов WPUFDIsSet, который определяет установленные сокеты нижестоящего поставщика. Этот обратный вызов подобен макрокоманде FDJSSET (см. главу 8):

Параметр s — сокет, который вы ищете в наборе. Параметр set — фактический набор описателей сокета. Проверив содержимое каждого набора, переданное нижестоящему поставщику, ваш поставщик должен сохранить соответствие сокета верхнего поставщика нижестоящему. Когда нижестоящий поставщик завершает вызов WSPSelect, легко определить, какие сокеты ожидают ввода-вывода для вышестоящего поставщика.

Определив сокеты нижестоящего поставщика, у которых в очереди есть сетевые события, обновите исходные наборы fdjset, переданные исходным SPI-клиентом. Файл Ws2spi.h описывает три макрокоманды — FD_CLR , FD_SET и FD_ZERO , которые могут использоваться для управления исходными наборами (см. главу 8). Листинг 14-2 демонстрирует одну из возможных реализаций WSPSelect.

Листинг 14-2. Подробности реализации WSPSelect

```
int WSPAPI WSPSelect(
 int nfds,
```

```
Листинг 14-2. (продолжение)
 fd set FAR • readfds,
 fd_set FAR * writefds,
 fd set FAR * exceptfds,
 const struct timeval FAR * timeout,
 LPINT lpErrno)
 SOCK INFO *SocketContext;
 u int I;
 u int count;
 int Ret:
 int HandleCount;
 // Построение таблицы привязок сокетов для вышестоящего и нижестоящего
поставшиков
 struct
 SOCKET ClientSocket:
 SOCKET ProvSocket:
 > Read[FD SETSIZE], White[FD SETSIZE], Except[FD SETSIZE];
 fd set ReadFds, WriteFds, ExceptFds;
 // Построение набора ReadFds для нижестоящего поставщика
 if (readfds)
 FD ZERO(&ReadFds);
 1 7
 for (i = 0; i < readfds->fd count; i++)
 r* NA 1
 if (MainUpCallTable.lpWPUQuerySocketHandleContext(
 (Read[i].ClientSocket = readfds->fd array[i]),
 (LPDWORD) &SocketContext, lpErrno) ==
 SOCKET ERROR)
 , , ,
 return SOCKET ERROR;
 FD SET((Read[i].ProvSocket =
 SocketContext->ProviderSocket), &ReadFds);
 // Построение набора WriteFds для нижестоящего поставщика.
 // Это в точности подобно построению набора ReadFds выше.
 // Построение набора ExceptFds для нижестоящего поставщика.
 // Это также подобно построению набора ReadFds выше.
 // Вызов функции WSPSelect нижестоящего поставщика
```

Ret = NextProcTable.lpWSPSelect(nfds,

```
Листинг 14-2. (продолжение)
 (readfds ? &ReadFds
 (writefds ? iWnteFds : NULL),
 (exceptfds ' &ExceptFds : NULL), timeout, lpErrno);
 if (Ret != SOCKET ERROR)
 HandleCount = Ret;
 // Настройка набора readfds вызывающего поставщика
 if (readfds)
 count = readfds->fd_count;
 FD_ZERO(readfds);
 for(i =0; (I < count) && HandleCount; i++)
 <
 if
 (MamUpCallTable.lpWPUFDIsSet(
 Read[i].ProvSocket, &ReadFds))
 FD SET(Read[i].ClientSocket, readfds);
 HandleCount-:
 // Настройка набора writefds вызывающего поставщика.
 // Это в точности подобно настройке набора readfds выше.
 // Настройка набора exceptfds вызывающего поставщика.
 // Это также подобно настройке набора readfds выше.
 return Ret:
```

Модель WSAAsyncSelect

Эта модель ввода-вывода описывает основанное на сообщениях Windows уведомление о сетевых событиях на сокете. SPI-клиенты используют ее, вызывая функцию WSPAsyncSelect:

```
int WSPAsyncSelect(
 SOCKET s,
 HWND hWnd,
 unsigned int wMsg,
 long lEvent,
 LPINT lpErrno
```

Параметр s представляет сокет SPI-клиента, ожидающий сообщения Windows o сетевых событиях. Параметр hWnd задает описатель окна, которое должно получить сообщение, определенное параметром wMsg, когда на сокете 5 произойдет сетевое событие (определенное параметром lEvenf). Параметр ipErrno получает код ошибки Winsock, если реализация этой функции возвращает $SOCKET_ERROR$. Сетевые события, которые ваш поставщик должен поддерживать, заданы параметром lEvent (см. главу 8).

Когда клиент вызывает WSPAsyncSelect, ваш поставщик отвечает за уведомление клиента о происходящих на сокете сетевых событиях, используя предоставленные клиентом описатель окна и сообщение (переданы через вызов WSPAsyncSelect). Ваш поставщик может уведомлять клиента о сетевых событиях, вызывая функцию WPUPostMessage:

```
BOOL WPUPostMessage(
HWND hWnd,
UINT Msg,
WPARAM wParam,
LPARAM IParam
);
```

Поставщик использует параметр hWnd, чтобы пометить как занятый описатель окна клиента SPI. Параметр Msg определяет заданное пользователем сообщение, которое первоначально передано в параметр wMsg функции wSPAsyncSelect. Параметр wParam принимает описатель сокета, на котором произошло сетевое событие. Последний параметр w=00 гостоит из двух частей: нижняя содержит информацию о произошедшем сетевом событии, верхняя w=01 код ошибки Winsock (если произошла ошибка, связанная с сетевым событием, указанным в нижней части).

Многоуровневый He-IFS-поставщик службы — клиент функции WSPAsync-Select нижестоящего поставщика. Значит, ваш поставщик должен транслировать описатели сокета SPI-клиента в свои описатели сокета с использованием WPUQuerySocketHandleContext перед вызовом функции WSPAsyncSelect нижестоящего поставщика. Чтобы сообщить в окне SPI-клиента о сетевых событиях, поставщик должен использовать службы WPUPostMessage, и следовательно, перехватывать сообщения нижестоящего поставщика. Дело в том, что функция WPUPostMessage возвращает описатель сокета нижестоящего поставщика в верхнем слове параметра IParam, и ваш поставщик должен транслировать описатель сокета в верхнем слове IParam в описатель сокета SPI-клиента, который использовался в исходном вызове WSPAsyncSelect.

Лучше всего управлять перехватом оконных сообщений нижестоящего поставщика с помощью рабочего потока, который создает скрытое окно для управления оконными сообщениями о сетевых событиях. Когда ваш поставщик вызывает функцию WSPAsyncSelect нижестоящего поставщика, вы просто передаете описатель рабочего окна вызову функции WSPAsyncSelect нижестоящего поставщика. Теперь когда рабочее окно вашего поставщика получит сообщения о сетевом событии от нижестоящего поставщика, ваш поставщик сообщит о них SPI-клиенту, используя WPUPostMessage.

Модельввода-вывода WSAEventSelect

WSAEventSelect включает сигнальные объекты событий, когда на сокете происходят сетевые события. SPI-клиенты используют эту модель, вызывая функцию WSPEventSelect:

```
int WSPEventSelect(
 SOCKET s,
 WSAEVENT hEventObject,
 long INetworkEvents,
 LPINT lpErrno
);
```

Параметр s — сокет SPI-клиента, который ожидает уведомления о сетевых событиях. Параметр hEventObject — описатель объекта WSAEVENT, о котором ваш поставщик сообщает, когда на сокете s происходят сетевые события, указанные в параметре INetworkEvents. Параметр lpErrno получает код ошибки Winsock, если эта функция возвращает SOCKET_ERROR. Сетевые события, которые ваш поставщик должен поддержать (определенные параметром INetworkEvents) — те же, что и в модели ввода-вывода WSAAsyncSelect.

В многоуровневом He-IFS-поставщике WSPEventSelect реализуется тривиально. Когда SPI-клиент передает объект события, поставщик должен только транслировать описатель сокета SPI-клиента в описатель сокета нижестоящего поставщика, используя функцию WPUQuerySocketHandleContext. После трансляции вызовите функцию WSPEventSelect нижестоящего поставщика, используя объект события, взятый непосредственно от SPI-клиента. Когда операции ввода-вывода происходят на объекте события SPI-клиента, нижестоящий поставщик прямо сообщает об объекте события, и SPI-клиент уведомляется о сетевых событиях.

Когда нижестоящий поставщик сообщает об объекте события, никакой описатель сокета не возвращается SPI-клиенту после завершения этого события. Поэтому ваш поставщик не должен транслировать описатель сокета для SPI-клиента. Этим модель ввода-вывода WSAEventSelect отличается от описанной ранее модели WSAAsyncSelect.

При разработке базового поставщика, учтите, что он должен уведомлять SPI-клиента, когда на сокете происходят определенные параметром *INetwork Events* сетевые события. При этом ваш поставщик использует предоставленный клиентом объект события, переданный в вызове *WSPEvent Select*. Ваш поставщик может уведомлять SPI-клиента о сетевых событиях через перекрестный вызов функции *WPUSet Event*:

```
BOOL WPUSetEvent (
 WSAEVENT hEvent,
 LPINT lpErrno
);
```

Параметр hEvent представляет переданный функцией WSPEventSelect описатель объекта события, о котором ваш поставщик должен сообщить. Параметр lpErrno возвращает код ошибки Winsock, если функция возвращает FALSE.

Перекрытый ввод-вывод

Модель перекрытого ввода-вывода требует, чтобы ваш поставщик реализовал диспетчер перекрытого ввода-вывода. Этот диспетчер будет обслуживать и события, основанные на объектах, и завершение основанных на процедурах запросов перекрытого ввода-вывода. Перекрытый ввод-вывод Win32 в Winsock используют SPI-функции WSPSend, WSPSend To, WSPRecv, WSPRecv From, WSPIoctl.

У каждой из этих функций есть три параметра: необязательный указатель на структуру WSAOVERLAPPED, необязательный указатель на функцию WSAOVERLAPPED_COMPLETION_ROUTINE и указатель на структуру WSATHREADID она определяет выполняющий вызов поток приложения.

Структура *WSAOVERLAPPED* — ключевая для связи поставщика службы с SPIклиентом в ходе операций перекрытого ввода-вывода. Она определена так:

```
typedef struct .WSAOVERLAPPED {
 DWORD Internal;
 DWORD InternalHigh;
 DWORD Offset;
 DWORD OffsetHigh;
 WSAEVENT hEvent;
} WSAOVERLAPPED, FAR * LPWSAOVERLAPPED;
```

Диспетчер перекрытого ввода-вывода отвечает за управление полем Internal структуры WSAOVERLAPPED для SPI-клиента. В начале перекрытой обработки ваш поставщик службы должен присвоить полю Internal значение WSS_OPERATION_IN_PROGRESS. Это важно, ведь если SPI-клиент вызывает функцию WSPGetOverlappedResult, в то время как ваш поставщик обслуживает ожидающую выполнения перекрытую операцию, значение WSSOPERATION_IN_PROGRESS может использоваться в WSPGetOverlappedResult для определения, идет ли все еще перекрытая операция.

Когда операция ввода-вывода закончена, ваш поставщик присваивает значения полям OffsetHigh и Offset. Полю OffsetHigh присваивается значение кода ошибки Winsock, полученной в результате операции, а полю Offset — значение флагов, полученных в результате операций ввода-вывода WSPRecv и WSPRecvFrom. После настройки этих полей ваш поставщик уведомит клиента SPI о завершении перекрытого запроса через объект события, либо через процедуру завершения (в зависимости от того, как функции ввода-вывода использовали необязательную структуру WSAOVERLAPPED').

События. При основанном на событиях перекрытом вводе-выводе SPIклиент вызывает одну из функций ввода-вывода со структурой WSAOVER-LAPPED, содержащей объект события Структуре WSAOVERLAPPED JOOMP-LETION_ROUTINE должно быть присвоено значение NULL. Ваш поставщик службы отвечает за управление запросом перекрытого ввода-вывода. Когда выполнение запроса завершается, поставщик уведомит поток вызывающей программы о завершении запроса ввода-вывода, используя перекрестный вызов функции WPUCompleteOverlappedRequest:

```
WSAEVENT WPUCompleteOverlappedRequest( SOCKET s,
```

LPWSAOVERLAPPED lpOverlapped,
DWORD dwError,
DWORD cbTransferred,
LPINT lpErrno

Параметры s и lpOverlapped представляют исходный сокет и структуру WSAOVERLAPPED, которые были первоначально переданы клиентом. Ваш поставщик должен присвоить параметру dwError значение, характеризующее состояние завершения запроса перекрытого ввода-вывода, а параметру cbTransferred — число переданных в ходе перекрытой операции байт. Последний параметр — lpErrno, сообщает код ошибки Winsock, если обращение к этой функции вернуло значение SOCKETERROR. Когда выполнение WPU-CompleteOverlappedRequest завершается, она присваивает значения двум полям в структуре WSAOVERLAPPED SPI-клиента: полю Internal — количество переданных и принятых байт cbTransferred, а полю Internal — значение, отличное от WSS_OPERATION_IN PROGRESS.

В основанном на событиях перекрытом вводе-выводе для восстановления результата завершенного перекрытого запроса SPI-клиент в конечном счете вызывает функцию WSPGetOverlappedResult:

```
BOOL WSPGetOverlappedResult ( UK-SOCKET s,
LPWSAOVERLAPPED lpOverlapped,
LPDWORD lpcbTransfer,
BOOL fWait,
LPDWORD lpdwFlags,
LPINT lpErrno }
```

При вызове этой функции ваш поставщик службы должен сообщить о текущем состоянии исходного перекрытого запроса. Как мы уже упоминали, ваш поставщик отвечает за управление полями Internal, Internal High, Offset и OffsetHigh в структуре WSAOVERLAPPED SPI-клиента. Когда вызывается функция WSPGetOverlappedResult, ваш поставщик должен сначала проверить поле Internal структуры WSAOVERLAPPED SPI-клиента. Если это поле содержит значение WSS_OPERATION_IN_PROGRESS, поставщик все еще обрабатывает перекрытый запрос. Если значение napamempafWait в WSPGetOverlappedResult — TRUE, поставщик должен ждать завершения перекрытой операции: передачи описателя события в структуру WSAOVERLAPPED SPI-клиента перед возвращением результатов. При значении FALSE поставщик вернет ошибку WSA_LOJNCOMPLETE. Как только перекрытая операция завершится, поставщик должен присвоить значения параметрам WSPGetOverlappedResult:

- III lpcbTransfer значение поля InternalHigh структуры WSAOVERLAPPED, сообщающее о количестве переданных операцией отправки или получения байтов:
- IpdwFlags значение поля Offset структуры WSAOVERLAPPED, сообщающее о флагах, являющихся результатом операций WSPRecv или WSPRecvFrom;

Я *ipErrno* — значение поля *OffsetHigh* структуры *WSAOVERLAPPED*, сообщающее о результирующем коде ошибки.

Листинг 14-3 демонстрирует один из способов реализации WSPGetOver-lappedResult.

Листинг 14-3. Подробности реализации функции WSPGetOverlappedResult

```
BOOL WSPAPI WSPGetOverlappedResult(
 SOCKET s,
 LPWSAOVERLAPPED lpOverlapped,
 LPDWORD lpcbTransfer,
 BOOL fWait,
 LPDWORD lpdwFlags,
 LPINT IpErrno)
 DWORD Ret;
 if (lpOverlapped->Internal != WSS OPERATION IN PROGRESS)
 •lpcbTransfer = lpOverlapped->InternalHigh;
 •lpdwFlags = lpOverlapped->Offset;
 • IpErrno = lpOverlapped->OffsetHigh;
 return(lpOverlapped->OffsetHigh == 0 ? TRUE : FALSE);
 }
 else
 if (fWait)
 Ret = WaitForSingleObject(lpOverlapped->hEvent,
 INFINITE);
 if ((Ret == WAIT_OBJECT_O) &&
 (lpOverlapped->Internal !=
 WSS_OPERATION_IN_PROGRESS))
 {
 •lpcbTransfer = lpOverlapped->InternalHigh;
 •lpdwFlags = lpOverlapped->Offset;
 IpErrno = lpOverlapped->OffsetHigh;
 return(lpOverlapped->OffsetHigh == 0 ? TRUE :
 FALSE):
 }
 else
 • IpErrno = WSASYSCALLFAILURE;
 else
 • IpErrno = WSA_IO_INCOMPLETE;
 return FALSE:
```

Процедуры завершения. Завершая основанный на процедурах перекрытый ввод-вывод, SPI-клиент вызывает одну из функций ввода-вывода со структурой WSAOVERIAPPED иуказателем WSAOVERLAPPED COMPLETION JROUTINE. Ваш поставщик службы отвечает за управление запросом перекрытого ввода-вывода. Когда запрос завершается, поставщик должен уведомить поток вызывающей программы о завершении перекрытого ввода-вывода, используя Win32-MexaHH3M асинхронного вызова процедур (asynchronous procedure call, APC). APC требует, чтобы поток вызывающей программы был в «тревожном» состоянии ожидания (см. главу 8). Заканчивая обслуживание завершения основанного на процедурах перекрытого запроса, поставщик должен уведомить SPI-клиента через перекрестный вызов функции WPUQueueApo.

```
int WPUQueueApc(
 LPWSATHREADID lpThreadld,
 LPWSAUSERAPC lpfnUserApc,
 DWORD dwContext,
 LPINT lpErrno
);
```

Параметр *lpThreadld* представляет структуру *WSATHREADID* SPI-клиента, передаваемую исходным вызовом ввода-вывода и обеспечивающую завершение процедуры. Параметр *lpfnUserApc* — указатель на промежуточную функцию *WSAUSERAPC*, которую поставщик должен предоставить для обратного вызова SPI-клиенту. Промежуточная функция вызывает *WSAOVERLAPPED_COMPLETION_ROUTINE* SPI-клиента, предоставленную исходным перекрытым вызовом. Прототип промежуточной функции *WSAUSERAPC* определен так-

```
typedef void (CALLBACK FAR * LPWSAUSERAPC) (DWORD dwContext);
```

Заметьте, что это определение функции содержит только один параметр — dwContext. Когда SPI-клиент вызывает эту функцию, dwContext содержит информацию, первоначально переданную в параметре dwContext в WPUQueue-Apc. По существу, dwContext позволяет передавать структуру данных, содержащую любые нужные элементы информации, при вызове WSAOVERLAP-PED COMPLETION ROUTINE (см. главу 8):

```
void CALLBACK CompletionROUTINE(
 IN DWORD dwError,
 IN DWORD cbTransferred,
 IN LPWSAOVERLAPPED lpOverlapped,
 IN DWORD dwFlags
```

Ваш поставщик передает через параметр dwContext функции WPUQueue-Apc следующую информацию:

Ж состояние перекрытой операции как код ошибки Winsock;

- число переданных через перекрытую операцию байт;
- структуру WSAOVERLAPPED вызывающей программы;
- флаги вызывающей программы, переданные вызову ввода-вывода.

Теперь поставщик может успешно вызвать WSAOVERLAPPEDjCOMPLETI-ON ROUTINE клиента SPI из промежуточной процедуры завершения.

Порты завершения. Модель ввода-вывода порта завершения Winsock 2 реализована в модуле Ws2_32.dll. Модель порта завершения основана на модели перекрытого ввода-вывода, организованной на процедурах. Поэтому, чтобы ваш поставщик службы управлял моделью порта завершения, не требуется никаких дополнительных указаний.

Управление перекрытым вводом-выводом. Когда SPI-клиент вызывает ваш многоуровневый поставщик, использующий любую из описанных моделей перекрытого ввода-вывода, администратор перекрытия поставщика в свою очередь вызывает нижестоящий поставщик, который использует метод перекрытого ввода-вывода, основанный на событиях или на порте завершения. Если ваш поставщик выполняется под управлением Windows NT или Windows 2000, мы рекомендуем использовать порты завершения для перекрытого ввода-вывода на нижестоящем поставщике. В Windows 95 и Windows 98 следует использовать только основанный на событиях перекрытый ввод-вывод. Для работы с перекрытыми событиями вашему поставщику доступны следующие три вызова:

```
WSAEVENT WPUCreateEvent(LPINT lpErrno);
BOOL WPUResetEvent(WSAEVENT hEvent, LPINT lpErrno);
BOOL WPUCloseEvent(WSAEVENT hEvent, LPINT lpErrno);
```

Функция WPUCreateEvent создает и возвращает объект события, которое находится в режиме сброса вручную — точное подобие функции WSACreate-Event (см. главу 8). Если WPUCreateEvent не сможет создать объект события, возвращается NULL, а параметр lpErrno будет содержать определенный код ошибки Winsock. Функция WSPResetEvent, точно так же, как WSAResetEvent, переводит объект события (параметр hEvent) из незанятого в занятое состояние. Функция WPUCloseEvent — аналог WSACloseEvent, она освобождает все рабочие ресурсы, связанные с описателем объекта события.

В примере LSP на прилагаемом компакт-диске основанный на событиях перекрытый ввод-вывод используется для управления всеми действиями перекрытого ввода-вывода для SPI-клиента. Это позволяет примеру функционировать под Windows 2000, Windows NT, Windows 98 и Windows 95- Важно, что в этом примере операции перекрытого ввода-вывода обслуживает только один поток, что ограничивает возможности поставщика: он может обслуживать одновременно не более чем WSA_MAXIMUM_WAIT_EVENTS (64) объектов событий.

Чтобы преодолеть этот барьер, создайте несколько потоков обслуживания. А еще лучше (особенно если вы разрабатываете поставщик для Windows NT и Windows 2000) — используйте вместо основанного на событиях перекрытого ввода-вывода порты завершения.

Расширенные функции

Библиотека Winsock Mswsock.lib обеспечивает приложения расширенными функциями, увеличивающими возможности Winsock. В настоящее время поддерживаются следующие расширенные функции:

```
• AcceptEx — WSAID_ACCEPTEX;

Ш GetAcceptExSockaddrs — WSAID_GETACCEPTEXSOCKADDRS\
№ TransmitFile — WSAIDJTRANSMITFILE;

Ш WSARecvEx — не связана с GUID.
```

Когда приложение, связанное с Mswsock.lib, использует AcceptEx, GetAcceptExSockaddrs и TransmitFile, оно неявно вызывает функцию WSPIoctl вашего поставщика, используя SIOjGET_EXTENSION_FUNCTION_POINTER. Функция WSPIoctl определена так:

```
int WSPIoctl(
 SOCKET s,
 DWORD dwIoControlCode,
 LPVOID lpvInBuffer,
 DWORD cblnBuffer,
 LPVOID lpvOutBuffer,
 DWORD cbOutBuffer,
 LPDWORD cbOutBuffer,
 LPDWORD lpcbBytesReturned,
 LPWSAOVERLAPPED lpOverlapped,
 LPWSAOVERLAPPED_COMPLETION_ROUTINE lpCompletionRoutine,
 LPWSATHREADID lpThreadld,
 LPINT lpErrno
```

Когда происходит вызов, параметру dwloControlCode присваивается значение SIO_GET_EXTENSIONJUNCTION_POINTER. Параметр lpvInBuffer содержит указатель на GUID, который определяет расширенную функцию для нужд Mswsock.lib (значения GUID, перечисленные в списке, определяют поддерживаемые в настоящее время расширенные функции). Если это значение GUID соответствует любому из определенных значений, ваш поставщик должен вернуть через lpvOutBuffer указатель на реализацию этой расширенной функции. Остальные параметры для управления расширенными функциями в SPI прямо не используются.

Мы отметили, что функция *WSARecvEx* не имеет GUID. Дело в том, что *WSARecvEx* вызывает не *WSPIoctl*, а прямо *WSARecv*. В результате, поставщик не может напрямую контролировать расширенную функцию *WSARecvEx*.

Установка поставщиков транспортной службы

Установка поставщиков транспортной службы включает разработку простого приложения для вставки многоуровневого или базового поставщика в каталог поставщиков служб Winsock 2. Многоуровневый и базовый поставщики транспорта устанавливаются по-разному. Программа установки просто настраивает поставщик в базе данных системной конфигурации Winsock 2, которая является каталогом всех установленных поставщиков службы. База данных конфигурации дает Winsock 2 знать, что поставщик существует, и определяет тип его службы. Winsock 2 использует эту БД, чтобы определить, какие поставщики службы следует загрузить при создании сокета приложением Winsock. Ws2_32.dll ищет в базе данных первый поставщик, соответ-

ствующий сокетным входным параметрам вызовов socket и WSASocket (таким как семейство адреса, тип сокета и протокол) Как только подходящая запись найдена, Ws2_32 dll загружает соответствующую DLL-библиотеку поставщика службы, определенную в каталоге

По существу, для успешных установки и управления записью поставщика службы в БД поставщиков необходимы четыре функции конфигурации SPI Каждая функция начинается с префикса WSC WSCEnumProtocols, WSCInstallProvider, WSCWnteProviderOrder, WSCDeInstallProvider

Эти функции работают с базой данных, используя структуру WSAPROTO-COLJNFOW (см главу 5) При установке поставщика транспортной службы нас прежде всего интересуют поля Providerld, dwCatalogEntryld и Protocol-Cham этой структуры Поле Providerld — GUID, позволяющий уникально определять и устанавливать поставщик в любой системе Поле dwCatalog-Entryld просто определяет каждую структуру WSAPROTOCOLJNFOW записи каталога в БД по уникальному числовому значению Поле ProtocolChain определяет, является ли структура WSAPROTOCOLJNFOW записью каталога для базового, многоуровневого или цепочки протоколов поставщика Поле ProtocolChain — структура WSAPROTOCOLCHAIN

```
typedef struct {
 int ChainLen,
 DWDAD ChainEntnes[MAX_PROTOCOL_CHAIN],
} WSAFFOTOCOLOHAN, FAR * LPWSAFFOTOCOLOHAN,
```

Поле ChainLen определяет, представляет ли запись каталога многоуровневый (ChamLen = 0), основной (ChainLen = 1) поставщик, или цепочку протоколов поставщика (ChamLen > 1) Цепочка протоколов (protocol chain) — специальная запись каталога, задающая, как поместить многоуровневый поставщик служб между Winsock и другими поставщиками службы (рис 14-2) Многоуровневые и основные поставщики имеют только по одной записи каталога в БД Последнее поле — ChamEntnes, представляет собой массив идентификаторов каталога, используемых для описания порядка загрузки поставщиков в цепочке протоколов Когда в ходе создания сокета Ws2_32 dll ищет в каталоге соответствующий поставщик, она просматривает только записи цепочек протоколов и базовых поставщиков Записи многоуровневых поставщиков (ChamLen - 0) игнорируются — они существуют только для сопоставления многоуровневого поставщика цепочке протоколов в записях этих цепочек.

Установка базового поставщика

Чтобы установить основной поставщик, создайте структуру WSAPROTOCOL_INFOW записи каталога, которая представляет этот поставщик Заполните поля в этой структуре информацией об атрибутах протокола Не забудьте присвоить значение 1 полю ChainLen структуры ProtocolChain Когда структура определена, поместите ее в каталог, используя функцию WSCInstallProvider

```
int WSCInstallProvider(
  const LPGUID lpProviderld,
  const LPWSTR lpszProviderDllPath,
```

```
const LPWSAPPOTOCOL_NFOW IpProtocolInfoList, DNOPDdwNumberOfEntries, LPINT IpErrno
```

Параметр *ipProviderId* — GUID, позволяющий идентифицировать поставщик для каталога Winsock Параметр *ipszProviderDllPath* — строка, содержащая загрузочный путь к DLL поставщика Строка может включать переменные окружения, такие как %SystemRoot% Параметр *lpProtocolInfoList* представляет массив структур данных *WSAPROTOCOLJNFOWдля* помещения в каталог Устанавливая основного поставщика, вы можете просто назначить структуре *WSAPROTOCOLJNFOW*первый элемент массива Параметр *dwNumberOfEntnes* содержит количество записей в массиве *lpProtocolInfoList*, параметр *IpErmo* — код ошибки, если выполнение этой функции не удалось Тогда возвращается *SOCKETERROR*

Установка многоуровневого поставшика

Чтобы установить многоуровневый поставщик службы, создайте две структуры WSAPROTOCOLJNFOW записей в каталоге Одна будет представлять ваш многоуровневый поставщик (например, длина цепочки протоколов, равная 0), а другая — цепочку протоколов (например, длина цепочки протоколов, большая 1), соединяющую многоуровневый поставщик с основным Эти две структуры следует инициировать со свойствами структуры WSAPROTOCOL_INFOW записи каталога существующего поставщика службы Запись вы можете найти с помощью функции WSCEnumProtocols

```
int WSCEnumProtocols(
 LPINT lpiProtocols,
 LPWSAPROTOCOL.INFOW lpProtocolBuffer,
 LPDWORD lpdwBufferLength,
 LPINT lpErrno
),
```

Параметр lpiProtocols — необязательный массив значений Если lpiProtocols содержит NULL, возвращается информация по всем доступным протоколам, если нет — только по протоколам, перечисленным в массиве Параметр lpProtocolBuffer — предоставленный приложением буфер, заполненный структурами WSAPROTOCOLJNFOW из каталога Winsock 2 Входящий параметр lpdwBufferLength содержит количество байт в переданном функцией WSCEnumProtocols буфере lpProtocolBuffer При выходе в этот параметр заносится минимальный размер буфера, который можно передать WSCEnumProtocols для определения всей запрошенной информации Параметр lpErrno содержит информацию об ошибке, если выполнение функции неудачно и возвращено SOCKET_ERROR Располагая записью в каталоге для поставщика, который вы собираетесь поместить сверху, скопируйте свойства структуры WSAPROTOCOLJNFOW поставщика, во вновь созданные структуры

После инициализации поместите в каталог запись многоуровневого поставщика, используя функцию WSCInstall Provider Затем найдите идентифи-

LaveredProtocolInfoBuff.

WSAFFOICCO NEOW

катор каталога, который присваивается этой структуре после установки, перебрав записи в каталоге с помощью WSCEnumProtocols. Эта запись может затем использоваться при помещении в каталог записи цепочки протоколов, связывающей ваш многоуровневый поставщик с другим поставщиком. Затем для установки включенного в цепочку поставщика вызывается функция WSC-InstallProvider. Этот процесс иллюстрирует следующий псевдокод:

```
ProtocolChainProtoInfo.
 BaseProtocolInfoBuff:
// Получение BaseProtooolInfoBuff с помощью WSCEnumProtocolsO
memory (&LayeredProtocolInfoBuff, &BaseProtocolInfoBuff,
 sizeof(WSAPROTOCOL INFO));
LaveredProtocolInfoBuff.dwProviderFlags = PFL HIDDEN:
LaveredProtocolInfoBuff.ProviderId = LaveredProviderGuid:
// Эта запись будет заполнена системой
 LayeredProtocolInfoBuff.dwCatalogEntryld = 0;
LaveredProtocolInfoBuff.ProtocolChain.ChainLen =
 LAYERED PROTOCOL:
WSCInstallProvider(&LayeredProviderGuid,
 L"Isp.dII".
 JLayeredProtocolInfoBuff, 1, & install error);
 tot
// Определение идентификатора каталога многоуровневого поставщика с
// использованием функции WSCEnumProtocolsO
 ۷>
for (1=0; 1 < TotalProtocols; 1++)
 if (memcmp (&ProtocolInfo[1].Providerld, &ProviderGuid,
 r-
 sizeof (GUID))==0)
 LayeredCatalogId = Protocollnfo[i].dwCatalogEntryld;
 break:
Memcpy(&protocolChainProtolnfo, &BaseProtocolInfoBuff,
 sizeof(WSAPROTOCOL INFO));
ProtocolChainProtoInfo.ProtocolChain.ChainLen = 2;
ProtocolChainProtoInfo.ProtocolChain.ChainEntries[0] =
 LayeredProvideProtocolInfo.dwCatalogEntryld;
ProtocolChalnProtoInfo.ProtocolChain.ChainEntries[1] =
 BaseProtooolInfoBuff.dwCatalogEntryld;
WSCInstallProvider(
 iChainedProviderGuid.
 // lpszProviderDHPath
 L"Isp.dII",
 &ProtocolChainProtoInfo, // IpProtocolInfoList
```

```
1, // dwNumberOfEntries &install error // lpErrno
```

Обратите внимание на флаг *PFLHIDDEN*в структуре *WSAPROTOCOLJNFOW*. Благодаря ему функция *WSAEnumProtocols* (см. главу 5) не включает каталог для многоуровневого поставщика в возвращаемый ею буфер.

Другой важный флаг, которым должна управлять программа установки — XP1JFS_ HANDLES. Любой He-IFS-поставщик службы, использующий WPUCreateSocketHandle для создания своих описателей сокета, не должен задавать флаг XP1_IFS_HANDLES в структуре WSAPROTOCOLJNFOW. Для приложений Winsock отсутствие флага XP1JFSJiANDLES — указание избегать использования функций ReadFile и WriteFile из-за потенциального снижения производительности.

Упорядочение поставщиков

Теперь вы должны решить, как Winsock 2 будет искать поставщиков служб в БД. Большинство приложений Winsock определяют нужный протокол с помощью параметров вызова функций socket и WSASocket. Например, если приложение создает сокет, используя семейство адресов AFJNET и тип SOCK_STREAM, Winsock 2 ищет заданный по умолчанию протокол TCP/IP, запись включенного в цепочку или базового поставщика в БД. Когда вы устанавливаете поставщик службы, используя WSCInstallProvider, запись в каталоге автоматически становится последней в БД. Чтобы сделать поставщик службы стандартным поставщиком TCP/IP, упорядочите записи о поставщиках в базе данных и поместите запись цепочки протоколов перед другими поставщиками TCP/IP. Для этого вызовите функцию WSCWriteProviderOrder.

```
int WSCWriteProviderOrder(
 LPDWORD lpwdCatalogEntryld,
 DWORD dwNumberOfEntries
```

Параметр *lpwdCatalogEntryld* принимает массив идентификаторов каталога, определяющих порядок его сортировки. Вы можете задать идентификаторы каталога, вызвав *WSCEnumProtocols*, как описано ранее. Параметр *dwNumberOfEntries* — счетчик записей каталога в массиве. Эта функция возвращает *ERROR_SUCCESS* (0), если выполнена успешно, и код ошибки Winsock — если нет.

Функция WSCWriteProviderOrder не входит в библиотеку Ws2_32.dll. Чтобы использовать ее, приложение должно быть скомпоновано с библиотекой Sporder.lib. Модуль Sporder.dll не является частью ОС Windows, ищите DLL поддержки в библиотеке Microsoft Developer Network (MSDN). Если вы используете этот модуль, распространяйте его вместе с приложением.

Библиотека MSDN также предлагает удобную программную утилиту Sporder.exe, которая позволяет просматривать и переупорядочивать записи каталога в БД Winsock 2 (рис. 14-3)-

Senfee ploutdws | tarme Resaluton j

Рис. 14-3. Конфигурация Winsock 2 после установки многоуровневого поставщика на компьютер с Windows 2000

Удаление поставщика службы

Удалить поставщик службы из каталога Wmsock 2 не сложно Вызовите функцию WSCDeinstallProvider

```
int WSCDeinstallProvider(
 LPGUID lpProviderld,
 LPINT lpErrno
```

Параметр *lpProviderld* представляет GUID удаляемого поставщика службы Параметр *lpErrno* получает код ошибки Wmsock, если функция возврашает *SOCKET ERROR*

При удалении поставщика службы вы должны учитывать один важный момент Всегда есть возможность, что многоуровневый поставщик службы включил идентификатор каталога вашего поставщика службы в свою цепочку протокола Если это так, вы должны удалить идентификатор каталога из любых цепочек протоколов, которые ссылаются на ваш поставщик

Проблемы при установке многоуровневых поставщиков

Многоуровневые поставщики службы имеют огромный потенциал Однако нынешняя спецификация Winsock 2 не отвечает на важный вопрос как многоуровневый поставщик службы может узнать, в каком месте вставить себя в цепочку протоколов, если находит другой многоуровневый поставщик

Например, если вы хотите установить поставщик шифрования данных в системе, которая уже содержит поставщик фильтрации URL, оче-

видно, что первый должен быть вставлен ниже второго в сущест вующей цепочке протоколов Но проблема в том, что программа установки поставщика не может выяснить, какую службу обеспечивает существующий поставщик, и поэтому не знает, куда вставить новый Это не приносит больших осложнений для управляемой сетевой среды, в которой администраторы решают, какие поставщики и в каком порядке устанавливать Но широкому распространению многоуровневых поставщиков службы препятствует то, что безопасной может быть только установка многоуровневого поставщика службы непосредственно поверх основного и задание новой цепочки поставщиком протокола по умолчанию Такой подход гарантирует службу нового поставщика, но удаляет существующий многоуровневый поставщик как заданную по умолчанию цепочку поставщиков

Есть еще одна проблема, которую не разрешает спецификация Winsock 2 Она связана с первой, хотя и не столь серьезна Как существующие многоуровневые поставщики могут защитить себя от изменений в цепочке или узнать, что такие изменения происходят' Если цепочка протоколов многоуровневого поставщика не должна меняться, его разработчик может жестко запрограммировать порядок цепочки в рамках функции WSPStartup и определить поставщик как базовый, указав значение 1 для параметра ProtocolChmn ChamLen структуры WSAP-ROTOCOLJNFOWдля LSP

Поставщики службы пространства имен

В главе 10 мы рассмотрели, как приложение регистрирует и разрешает службы в пространстве имен, что особенно важно для служб, которые можно динамически создавать в сети К сожалению, полезность существующих доступных пространств имен ограничена Спецификация Winsock 2, однако, предлагает вам метод создания собственных пространств имени, где вы сможете регистрировать и разрешать имена любым удобным для себя способом

Это можно сделать с помощью DLL, реализующей девять функций пространства имен Все функции начинаются с префикса NSP и соответствуют функциям RNR (см главу 10) Например, эквивалент функции пространства имени WSASetService — функция NSPSetService После создания DLL она устанавливается в системный каталог с GUID, идентифицирующим пространство имен Затем приложения могут регистрировать и запрашивать службы в вашем пространстве имен

Сначала мы расскажем, как установить поставщик пространства имен, а затем опишем функции, которые он должен реализовать Наконец, рассмотрим типовой поставщик пространства имен, а также типовое приложение, регистрирующее и разрешающее службы

Установка поставщика пространства имен

Поставщик пространства имен — это просто DLL, осуществляющая функции поставщика пространства имен Чтобы приложения могли использовать

пространство имен, уведомите о нем систему с помощью функции WSCInstallNameSpace. Установленный поставщик вы можете отключить или удалить из системного каталога с помощью функций WSAEnableNSProvider и WSA-UnInstallNameSpace.

Функция WSCInstallNameSpace

i

Эта функция используется для установки поставщика в системный катался] Она определена так: > t

```
int WSCInstallNameSpace (
LPWSTR1pszIdentifier,
LPWSTR1pszPathName,
DWDPDdwNameSpace,
DWDPDdwVersion,
LPGUD1pProviderId
);
```

Сразу бросается в глаза, что все строковые параметры представлены широкими символами. На самом деле, с использованием строк широких символов реализованы все поставщики пространства имен.

Параметр *lpszldentifier* — имя поставщика пространства имен, возвращаемое функцией *WSAEnumNameSpaceProviders* (см. главу 10). Параметр *lpsz-PathName* — расположение DLL Строка может включать системные переменные, такие как %SystemRoot%. Параметр *dwNameSpace* — числовой идентификатор пространства имен. Например, в заголовочном файле Nspapi.h определены константы других известных пространств имен, типа *NS_SAP*, для IPX SAP. Параметр *dwVersion* задает номер версии пространства имен. Наконец, параметр *lpProviderld* — GUID, идентифицирующий поставщик пространства имен.

В случае удачного выполнения WSCInstallNameSpace возвращает 0, иначе — SOCKET_ERROR. Чаще всего это WSAEINVAL (пространство имен с данным GUID уже существует) или WSAEACCESS (процесс вызова не имеет достаточных полномочий). Задавать пространство имен могут только члены группы Administrators.

Функция WSCEnable NSProvider

Эта функция используется для изменения состояния (включения или выключения) поставщика пространства имен:

```
int WSCEnableNSProvider (
 LPGUID lpProviderld,
 BOOL fEnable
);
```

Параметр lpProviderId — идентификатор GUID пространства имен, которое вы хотите изменить. Параметр fEnable содержит булево значение, указывающее, следует ли включить или выключить поставщик. Выключенный поставщик не может обрабатывать запросы или регистрацию.

При удачном выполнении *WSCEnableNSProvider* возвращает 0, иначе — *SOCKET_ERROR*. Если GUID поставщика не действителен, возвращается ошиб-ка *WSAEINVAL*.

Функция WSCUnInstallNameSpace

г

Эта функция удаляет поставщик пространства имен из каталога: int WSCUnhstallNameSpace (LPGUD lpProviderId);

Параметр *lpProviderld* — GUID удаляемого пространства имен. Если GUID не действителен, выполнение возвращается ошибка *WSAEINVAL*.

Реализация пространства имен

Пространство имен должно реализовать все девять функций, соответствующих функциям RNR. Кроме того, следует разработать метод для постоянного сохранения данных, то есть поддерживать данные вне экземпляра DLL Каждый загружающий DLL процесс получает свой собственный сегмент данных — это означает, что сохраненные в рамках DLL данные не могут быть разделены между экземплярами (на самом деле, совместное использование информации загрузившими DLL приложениями возможно, но не одобряется).

Дополнительную информацию по библиотекам DLL можно найти в книге «Windows для профессионалов» Джеффри Рихтера (М.: «Русская Редакция». 2001). Как упоминалось в главе 10, существуют три типа пространства имен: динамическое, постоянное и статическое. Очевидно, реализовать статическое пространство не стоит, так как оно не допускает программную регистрацию служб. Далее мы рассмотрим некоторые аспекты поддержки данных, которые пространство имен должно сохранить.

Очень важно использовать строки широких символов во всех функциях поставщика пространства имен: не только строковых параметров функций, нотакже истрок в RNR-структурах, типа WSAQUERYSET и WSASERVICECLASS-INFO. Вы можете спросить, возможно ли это — ведь когда приложение регистрирует или разрешает имя, оно вправе использовать и обычную версию (ASCII), и версию с широкими символами (UNICODE) функций и RNR-структур. На самом деле, работает любая версия, так как все запросы ASCII проходят промежуточный уровень, преобразующий все строки в строки широких символов.

Это верно и для вызова функции, и для ее возвращения. То есть если вызывающему приложению возвращается *WSAQUERYSET* (с помощью функции *WSALookupServiceNexf*), то любые данные, возвращенные поставщиком пространства имен, изначально находятся в виде UNICODE и преобразуются в ASCII перед возвратом из функции. Так что если ваши приложения используют RNR-функции, вызов версий с широкими символами будет быстрее, так как не требует никаких преобразований.

Из девяти функций, которые должен реализовать поставщик пространства имен, только семь соответствуют RNR-функциям Winsock 2 (табл. 14-2).

Табл. 14-2. Соответствие функций регистрации и разрешения имен в Winsock 2 функциям поставщика пространства имен

функция Winsock	Эквивалентная функция поставщика прост	ранства имен
WSAInstallServiceClass	NSPInstallServtceClass	
WSARemoveServiceClass	NSPRemoveServiceClass	
WSAGetServiceClassInfo	NSPGetServiceClassInfo	! T *"
WSASetService	NSPSetService	}\$1
WSALookupServiceBegm	NSPLookupServiceBegm	
WSALookupServiceNext	NSPLookupServiceNext	16
WSALookupServiceEnd	NSPLookupServiceEnd	

Оставшиеся две функции применяются для инициализации и очистки. Когда пространство имен указано в системе, приложения могут использовать его, определяя соответствующий GUID или идентификатор пространства имен. Тогда приложение вызывает стандартную RNR-функцию Winsock 2, как описано в главе 10. При этом вызывается эквивалентная функция поставщика пространства имен Например, при вызове из приложения функции WSAInstall-ServiceClass, которая ссылается на GUID пользовательского пространства имен, вызывается функция NSPInstallServiceClass для этого поставщика

Далее мы рассмотрим все функции пространства имен.

Функция NSPStartup

NSPStartup вызывается каждый раз, когда загружается DLL поставщика пространства имен. Ваша реализация пространства имен должна включать эту функцию, экспортируемую из DLL. При этом можно выделить для каждой DLL все структуры данных, которые требуются для работы поставщика. Прототип NSPStartup выглядит так:

```
int NSPStartup (
 LPGUID lpProviderld,
 LPNSP_ROUTINE lpnspRoutines
);
```

Первый параметр — *lpProviderld*, является GUID для этого поставщика пространства имен. Параметр *lpnspRoutines* — структура *NSP_ROUTINE*, которую должна заполнить ваша реализация этой функции. Эта структура обеспечивает указатели функции для восьми других функций пространства имен поставщика. Объект *NSP_ROUTINE* определен так:

```
typedef struct _NSP_ROUTINE
{
 DWORD
 cbSize;
 DWORD
 dwMaiorVersion;
 dwMinorVersion;
 DWORD
 LPNSPCLEANUP
 NSPCleanup;
 LPNSPLOOKUPSERVICEBEGIN
 NSPLookupServiceBegin;
 NSPLookupServiceNext;
 LPNSPLOOKUPSERVICENEXT
 LPNSPLOOKUPSERVICEEND
 NSPLookupServiceEnd;
```

```
LPNSPSETSERVICE NSPSetService;
LPNSPINSTALLSERVICECLASS NSPInstallServiceClass;
LPNSPREMOVESERVICECLASS NSPRemoveServiceClass;
LPNSPGETSERVICECLASSINFO NSPGetServiceClassInfo;
NSP_ROUTINE, FAR * LPNSP_ROUTINE;
```

Первое поле структуры — cbSize, указывает размер структуры $NSP_ROU-TINE$ Следующие два поля — dwMajorVersion и dwMinorVersion, включены для управления версиями поставщика. Управление версиями произвольно и не служит никакой другой цели Поставщик присваивает остальным записям соответствующие указатели на функции Haпример, свой адрес функции NSPSetService (независимо от того, что скрывается под этим именем) — NSP-SetService. Имена функций поставщика могут быть произвольными, но их параметры и возвращаемые типы должны соответствовать определению поставщика

Единственное действие, требуемое *NSPStartup*[^] — заполнить структуру *NSP_ROUTINE*. Когда поставщик успешно завершает эту и любые другие процедуры инициализации, он возвращает *NO_ERROR* Если произошла ошибка, *NSPStartup* возвращает *SOCKETJERROR* и выясняет код ошибки Winsock Например, если ошибка связана с распределением памяти, поставщик вызывает *WSASetLastError* с параметром *WSA_NOT_ENOUGH_MEMORYu* затем возвращает *SOCKET_ERROR*

Сейчас, наверное, самое время обсудить обработку ошибок в DLL поставщика. Все функции, которые вы должны реализовать для поставщика, возвращают NOERROR в случае успеха и SOCKETERROR — при неудаче. Если вы видите, что вызов возвращает ошибку, назначьте соответствующий код ошибки Winsock Иначе любое приложение, пытающееся регистрировать или вызывать службы, используя ваш поставщик пространства имен, сообщит о неудаче функции RNR, но WSAGetLastError вернет 0 Это вызовет проблемы у приложений, которые пытаются корректно обрабатывать ошибки, 0 — безусловно не то значение, которое ожидается при ошибке

Функция NSPCleanup

Эта процедура вызывается при выгрузке DLL поставщика. С ее помощью вы можете освобождать любую память, выделенную процедурой *NSPStartup* Функция *NSPCIeanup* определена так-

```
int NSPCIeanup ( LPGUID lpProviderld );
```

Единственный параметр — GUID вашего поставщика пространства имен От вас требуется лишь очистка всей динамически выделенной памяти

Функция NSPInstall Service Class

Функция NSPInstallServiceClass соответствует WSAInstallServiceClass и отвечает за регистрацию класса служб

```
int NSPInstallServiceClass ( LPGUD IpProviderId,
```

);

```
LPWSASEFMCECLASSINFOW lpServiceClassInfo
```

Первый параметр — GUID поставщика. Параметр *lpServiceClassInfo* — регистрируемая структура *WSASERVICECLASSINFOW*. Ваш поставщик должен поддерживать список классов служб и гарантировать, что не существует класса служб, использующего тот же самый GUID в структуре *WSASERVICEC-LASSINFOW*. Если же этот GUID уже используется, поставщик должен вернуть ошибку *WSAEALREADY*. Иначе ему придется поддерживать этот класс служб так, чтобы другие операции RNR могли ссылаться на него.

Большинство оставшихся функций поставщика пространства имен ссылаются на определенный класс служб.

Функция NSPRemove Service Class

Эта функция дополняет NSPInstallServiceClass и соответствует WSARemove-ServiceClass. Она удаляет указанный класс служб:

```
mt NSPRemoveServiceClass (
LPCJD lpProviderId,
LPCJD lpServiceClassId
);
```

Как и в предыдущей функции, первый параметр — GUID поставщика. Второй — lpServiceClassId, GUID удаляемого класса служб. Поставщик должен удалить данный класс служб из своей памяти. Если класс служб, указанный параметром lpServiceClassId, не найден, поставщик сгенерирует ошибку $WSA-TYPE_NOT_FOUND$.

Функция NSPGetServiceClassInfo

Функция NSPGetServiceClassInfo соответствует WSAGetServiceClassInfo. Она извлекает связанную с GUID структуру WSANAMESPACEJNFOW.

```
int NSPGetServiceClassInfo (
LPCUD IpProviderId,
LPCWOPDIpdwBufSize,
LPWSASTMCECLASSNFOW IpServiceClassInfo
);
```

Опять первый параметр — GUID поставщика. Параметр *lpdwBufSize* указывает количество байт, содержащихся в третьем параметре — *lpServiceClassInfo*. Третий входной параметр — структура *WSASERVICECLASSINFOW*, содержит условия поиска, определяющие класс служб для возврата. В этой структуре могут находиться имя или GUID класса служб для возврата. Если поставщик обнаруживает соответствие условиям, он должен вернуть структуру *WSASER-VICECLASSINFOW* в параметре *lpServiceClassInfo* и обновить параметр *lpdw-BufSize*, указав количество возвращаемых байт.

Если не найдены искомые классы служб, будет выдана ошибка WSATYPE_NOT_FOUND. Если же соответствующий класс служб найден, но предоставленный буфер слишком мал, поставщик должен обновить параметр lpdwBufSize, указав правильное количество требуемых байт, и выдать ошибку WSAEFAULT.

Функция NSPSetService

Функция NSPSetService соответствует WSASetService и также регистрирует или удаляет службы в пространстве имен:

```
int NSPSetService (
 LPGUID lpProviderld,
 LPWSASERVICECLASSINFOW lpServiceClassInfo,
 LPWSAQUERYSETW lpqsReglnfo,
 WSAESETSERVICEOP essOperation,
 DWORD dwControlFlags
);
```

Первый параметр — GUID поставщика. Параметр *lpServiceClassInfo* — структура *WSASERVICECLASSINFOW*, к которой относится эта служба. Параметр *lpqsRegInfo* — служба, регистрируемая или удаляемая в зависимости от операции, указанной в четвертом параметре — *essOperation*. В последнем параметре — *dwControlFlags*, может быть определен флаг *SERVICE_MULTIPLE*, изменяющий указанную операцию.

Поставщик пространства имен сначала проверяет, существует ли соответствующий класс служб. Далее, в зависимости от того, какая операция определена, предпринимается соответствующее действие (полное описание допустимых значений essOperation и эффекта dwControlFlags см. в разделе «Регистрация служб» главы 10). Функция NSPSetService поставщика соответственно обрабатывает эти флаги.

Если поставщик службы пытается обновить или удалить службу, которая не может быть найдена, вернется ошибка *WSASERVICE_NOT_FOUND*. Если поставщик регистрирует службу, а структура *WSAQUERYSETW* неверна или неполна, поставщик генерирует ошибку *WSAEINVAL*.

Эта функция, как и *NSPLookupServiceNext,* — одна из наиболее сложных для реализации поставщика пространства имен. Поставщик должен поддерживать схему сохранения служб, которые могут быть зарегистрированы и позволяют функции *NSPSetService* обновлять данные.

Функция NSPLookup Service Begin

Функция NSPLookupServiceBegin связана с функциями NSPLookupServiceNext и NSPLookupServiceEnd и соответствует WSALookupServiceBegin. Она используется для инициализации запроса пространства имен и задает условия поиска. Прототип функции выглядит так:

```
int NSPLookupServiceBegin (
 LPGUID lpProviderld,
 LPWSAQUERYSE™ lpqsRestrictions,
 LPWSASERVICECLASSINFOW lpServiceClassInfo,
 DWORD dwControlFlags,
 LPHANDLE lphLookup
);
```

Первый параметр — GUID поставщика. Параметр *lpqsRestrictions* — структура *WSAQUERYSETW*, которая определяет параметры запроса. Третий пара-

метр — ipServiceClassInfo, является структурой WSASERVICECLASSINFOW, содержащей информацию о схеме запроса для класса служб Параметр dwControlFlags может содержать флаги, влияющие на способ выполнения запроса (информацию по WSALookupServiceBegin и другим флагам см в главе 10)

Заметьте не все флаги имеют смысл для каждого поставщика Например, если ваше пространство имен не поддерживает понятие контейнерных объектов, вас не должны беспокоить флаги, связанные с контейнерами (контейнер — это способ концептуальной организации служб, все, что составляет контейнер, открыто для интерпретации) Наконец, *iphLookup* — выходной параметр, который является описателем, определяющим этот запрос Описатель используется в последующих запросах к WSALookupServiceNext и WSALookupServiceEnd

При реализации *NSPLookupServiceBegin* имейте в виду, что эта операция не может быть отменена и должна завершиться так быстро, как возможно Поэтому если вам нужно инициализировать сетевой запрос, для успешного возврата не требуйте ответа

Сам поставщик должен сохранить параметры запроса и связать уникальный описатель с запросом, чтобы ссылаться на него позже Кроме того, поставщик обязан поддерживать информацию о состоянии

Функция NSPLookupServiceNext

Когда запрос инициализирован с помощью WSALookupServiceBegin, приложение вызывает WSALookupServiceNext, а она, в свою очередь, функцию NSP-LookupServiceNext поставщика пространства имен Этот вызов ищет результаты, соответствующие условиям поиска для данного запроса Функция определена так

```
int NSPAPI WSALookupServiceNext (
 HANDLE hLookup,
 DWORD dwControlFlags,
 LPDWORD lpdwBuffertength,
 LPWSAQUERYSET lpqsResults
).
```

Первый параметр — hLookup, является описателем запроса, возвращенным функцией WSALookupServiceBegin Параметр dwControlFlags может быть флагом $LUP_FLUSHPREVIOUS$, указывающим, что поставщик должен отказаться от последнего набора результатов и перейти к следующему Обычно приложение делает это, когда не может предоставить достаточно большой буфер для результатов Следующий параметр — ipdwBufferLength, указывает размер 6> фера, переданного в последнем параметре — lpqsResults

Когда вызвана функция NSPLookupServiceNext, поставщик должен найти параметры запроса, определенного описателем hLookup Как только эти параметры найдены, инициализируется поиск всех зарегистрированных и соответствующих предоставленным условиям служб в пределах класса, указанного запросом Как мы уже говорили, состояние запроса должно быть сохранено Если найдено несколько соответствующих записей, процесс запроса

вызывает WSALookupServiceNext многократно, и с каждым вызовом поставщик должен вернуть набор данных

Когда соответствующих записей больше нет, поставщик возвращает ошибку $WSA_E_NO_MORE$ Можно отменить запрос в процессе выполнения, если приложение обращается к WSALookupServiceEnd из другого потока, в то время как происходит вызов WSALookupServiceNext В этом случае выполнение NSPLookupServiceNext не будет успешным и функция вернет ошибку WSA_E CANCELLED

Функция NSPLookupServiceEnd

По завершении запроса вызывается функция NSPLookupServiceEnd, чтобы закончить запрос и освободить все базовые ресурсы

```
int NSPLookupServiceEnd ( HANDLE hLookup ),
```

Единственный параметр функции — hLookup, является описателем закрываемого запроса Если данный описатель не может быть найден (например, он недействителен), возвращается ошибка WSAJNVALID HANDLE

Пример

Мы шаг за шагом рассмотрели процесс создания собственного пространства имен и коснулись некоторых связанных с этим проблем, например, методов постоянного сохранения данных Однако, разработка поставщика пространства имен может быть сложной, поэтому проиллюстрируем свой рассказ примером Приведенный в примере поставщик не самый быстрый, и его код далеко не оптимален Тем не менее, он иллюстрирует моменты, требующие пристального внимания и понять его довольно просто

Пример расположен на прилагаемом к книге компакт-диске в каталоге Examples\Chapterl4\NSP в файлах Mynsph, Mynspcpp и Mynspdef Эти три файла составляют DLL пространства имени Кроме того, вы найдете на компакт-диске службу пространства имен — сервер Winsock, ответственный за обработку запросов от DLL Этот сервер, обслуживающий регистрационные данные службы, находится в файле Mynspsvc срр Два дополнительных файла — Nspsvc срр и Pnntob) срр, используются и DLL, и службой, и содержат процедуры поддержки маршалинга и демаршалинга данных, пересылаемых через сокет между службой и DLL Там же вы найдете их заголовочные файлы — Nspsvc h и Pnntob] h, содержащие прототипы функций для процедур поддержки Наконец, файл Rnrcs с — измененный пример из главы 10, регистрирует и ищет службы в нашем пространстве имен

В следующих разделах мы обсудим реализацию пространства имен Сначала рассмотрим метод, выбранный для постоянного сохранения данных Этот обзор будет сопровождаться изучением структуры DLL пространства имен, а также установки пространства имен Далее рассмотрим реализацию службы пространства имен Наконец, мы покажем, как приложение выполняет регистрацию и запросы к пользовательскому пространству имен

Сохранение данных

Для нашего пространства имен мы выбрали отдельную службу Winsock, обслуживающую информацию пространства имен. В каждой реализованной в DLL функции пространства имен осуществляется соединение с этой службой и передаются данные для завершения операции. Для простоты, эта служба выполняется локально (слушает на адресе обратной петли 127.0.0.1). В фактической реализации IP-адрес службы пространства имен будет доступен через системный реестр или некоторые другие средства. Так что если приложение вызовет пространство имен, оно сможет соединиться со службой везде, где бы ни выполнялось. Например, в случае DNS, IP-адрес DNS-сервера будет назначен статически либо получен в ходе запроса DHCP.

Конечно, написать службу не единственный выход: вы можете обслуживать файл, который сохраняет необходимую информацию, в сети. Но мы не советуем выбирать последний вариант, поскольку тогда производительность пространства имен будет ограничена дисковыми операциями. В нашем примере производительность ограничивает и то, что пространство имен устанавливает соединение со службой через ТСР. Промышленная реализация, вероятно, будет использовать дейтаграммный протокол без установления соединения, такой как UDP. Конечно, это повлечет дополнительные программные требования (в частности, чтобы отброшенные пакеты передавались повторно), но производительность будет увеличена значительно.

DLL пространства имен

Прежде чем говорить о том, как реализована служба пространства имен, давайте рассмотрим его DLL. Каждый поставщик пространства имен требует уникальный GUID; эти GUID определены в файле Mynsp.h. Кроме уникального идентификатора, нам нужен простой целочисленный идентификатор, который может использоваться в поле dwNameSpace структуры WSAQUE-RYSET. GUID и идентификатор пространства имен выглядяттак:

Эти значения важны, так как приложения, которые хотят использовать данное пространство имен, должны указывать их в своих запросах Winsock. Конечно, разработчик приложения может определить эти значения явно или извлечь их, вызвав *WSAEnumNameSpaceProviders* (см. главу 10).

Если приложение выполняет операцию, указывая поставщика имен NS_ALL, операция происходит на всех имеющихся поставщиках имен. Некоторые приложения Windows, например, Microsoft Internet Explorer, выполняют запросы на всех поставщиках имен. Поэтому будьте предельно осторожны, тестируя поставщик имен: если он плохо написан, то может вызвать общесистемные проблемы. Кроме того, значения GUID и идентификатора пространства имен важны, так как требуются для установки поставщика имен.

Теперь давайте посмотрим на NSP-функции, реализованные в Mynsp.cpp. Почти все они очень похожи, кроме функций запуска и очистки — *NSPStartup*

и *NSPCleanup*. Функция запуска просто инициализирует структуру *NSP_ROU-TINE* пользовательскими функциями пространства имен. Процедура очистки не делает ничего, потому что никакая очистка не требуется.

Остальные функции требуют взаимодействия с нашей службой, чтобы сделать запрос или зарегистрировать данные. Чтобы установить связь со службой, выполните следующие шаги.

- 1. Соединитесь со службой (через функцию *MyNspConnect*).
- 2. Запишите однобайтный код действия. Он укажет службе, какое действие будет произведено (регистрация, удаление, запрос и т. п.).
- 3- Маршализируйте параметры и отправьте их службе. Тип параметров зависит от операции. Например, *NSPLookupServiceNext* отправляет описатель запроса службе, чтобы та могла возобновить запрос, а *NSPSetService* всюструктуру *WSAQUERYSET*.
- 4. Прочитайте код возврата. Когда служба обладает необходимыми для выполнения требуемой операции параметрами, возвращается код возврата операции (успех или неудача). Файл Mynsp.h определяет для этой цели двеконстанты—*MYNSP SUCCESSuMYNSP ERROR*.
- 5. Если требуемая операция была запросом, а код возврата свидетельствует об успешном выполнении, прочтите и демаршализируйте результаты. Например, NSPLookup Service Next возвращает структуру WSAQUERYSET, когда найдена соответствующая служба.

Как видите, реализация DLL не слишком сложна. NSP-функции должны принимать параметры и обрабатывать их, что в нашем случае означает — передать эту информацию службе пространства имен. После этого выполнение запрошенной операции — дело службы. Однако мы пропустили одну трудную операцию, которая должна быть выполнена: отправка данных через сокет. Обычно для нее нет никаких особых требований, но при отправке целых структур данных они есть.

Большинство функций пространства имен принимают структуру WSA-QUERYSET или WSASERVICECLASSINFO вкачестве параметра. Объектдолжен быть отправлен или получен через сокетное соединение со службой. Это представляет некоторую трудность, так как данные структуры не являются непрерывные блоками памяти. Они содержат указатели на строки и другие структуры, которые могут быть расположены где-нибудь в памяти (рис. 14-4). Вы должны взять все эти части памяти — везде, где они есть — и скопировать в один буфер, одну за другой. Данный метод известен как маршалинг данных (marshaling data). На приемнике процесс должен быть повторен в обратном порядке: данные, которые нужно прочитать, будут вновь собраны в первоначальную структуру, а указатели — заданы так, чтобы ссылались на действительное расположение памяти на компьютере получателя.

Функции маршалинга и демаршалинга структур WSANAMESPACEINFO и WSAQUERYSET нашего поставщика пространства имен расположены в файле Nspsvc.cpp и используются как DLL пространства имен, так и службой пространства имен (так как обе стороны нуждаются в маршалинге и демаршалинге этих структур). Все четыре функции не требуют пояснений.

WEASHMOECH ASSINED

Madate

IIID ONOFD BOOLL

Рис. 14-4. Маршалинг данных

Установка и удаление поставшика пространства имен

Это самый простой шаг во всем процессе Файл *Nspinstall.c* — простая программа установки. Следующий код устанавливает наш поставщик:

Параметры вызова имя поставщика, расположение DLL, целочисленный идентификатор, версия и GUID После установки нужно только удостовериться, что DLL пространства имен на самом деле расположена там, где вы указали Единственная возможная ошибка — попытка установить поставщик имен с GUID, который уже используется другим поставщиком.

Удалить поставщик пространства имен еще проще

```
ret = WSCUnInstallNameSpace(m_NAMESPACE_GUID);
if (ret == SOCKET_ERROR)
{
 prmtf("Failed to remove provider: Xd\n", WSAGetLastErrorO);
```

Служба пространства имен

Служба пространства имен — реальное содержание поставщика имен Эта служба следит за всеми зарегистрированными классами и экземплярами служб Когда DLL пространства имен вызвана приложением пользователя, она соединяется со службой пространства имен для выполнения операции Служба проста В функции *тат* назначается прослушивающий сокет. Далее

в цикле принимаются соединения от экземпляров DLL пространства имен Для простоты, в каждый момент обрабатывается только одно соединение. Это также избавляет от необходимости синхронизировать доступ к структурам данных, которые обслуживают информацию пространства имен. (Опять же, настоящий поставщик работал бы иначе, чтобы не снижать производительность.) Как только соединение принято, служба читает один байт из DLL пространства имен, идентифицирующий следующее действие.

В цикле действие декодируется, параметры передаются службе от DLL пространства имен. Затем выполняются требуемые действия. Они не сложны и исследуя их пошагово, вы сможете увидеть, как работает служба. Здесь мы не будем вдаваться в детали, исследуем лишь структуры, обслуживающие информацию.

Есть только два типа данных, к которым имеют отношение поставщики пространстваимен: структуры WSASERVICECLASSINFOu WSAQUERYSET. Каквы видели, большинство RNR-функций ссылаются в своих параметрах на одну из этих структур. В результате, мы обслуживаем два глобальных массива — по одному для каждого типа структуры, а также счетчик для каждого из них

Когда DLL запрашивает установку класса служб, функция *main* поставщика службы имен сначала вызывает *LookupServiceClass* — процедуру поддержки, определенную в Mynspsvc cpp. Эта функция просматривает массив *ServiceClasses* из структур *WSASERVICECLASSINFO* Если найден класс служб с тем же самым GUID, служба возвращает ошибку (которую DLL транслирует, как *WSAEALREADY*). Иначе в конец массива добавляется новый класс служб, а счетчик *dwNumServiceClasses* увеличивается на 1.

При удалении класса служб (как и при установке) функция *main* вызывает *LookupServiceClass*. Если класс служб найден, код перемещает его на место удаленного класса и уменьшает счетчик на 1. В спецификации Winsock 2 для поставщиков пространства имен не указано, что происходит, когда класс служб должен быть удален, но есть ссылающиеся на него зарегистрированные службы. Как вы будете обрабатывать этот случай — ваше дело. Наше пространство имен в такой ситуации не допустит удаления класса службы.

Принцип, используемый для поддержания структур WSASERVICECLASSINFO, применяется и для отслеживания структур WSAQUERYSET Существует массив этих структур с именем Services и счетчик с именем dwNumServices. Добавление и удаление служб выполняется так же, как и добавление и удаление классов

Служба должна отвечать на запросы. Когда приложение инициализирует запрос, параметры запроса должны поддерживаться в течение его срока жизни и для них следует назначить уникальный описатель. Это необходимо, так как WSALookupServiceNext обращается к запросу только по описателю. Другая часть информации, которая должна сохраняться, — состояние запроса. Каждый запрос к WSALookupServiceNext возвращает уникальный набор информации Код должен помнить последнюю позицию в массиве Services, для которой были возвращены данные, чтобы последующие запросы к WSALookupServiceNext начинали с того места, где остановился предыдущий.

Запрос пространства имен

Последняя часть нашего пространства имен — файл Rnrcs.c. Это измененная версия примера регистрации и разрешения имен из главы 10. Мы внесли только несколько изменений, чтобы предельно упростить пример. Первое изменение заставляет код перечислять установленные поставщики пространства имен, но возвращать только поставщик NSJMYNSP. Во-вторых, при регистрации службы Rnrcs.c перечисляет только локальные интерфейсы IP для использования в качестве адреса службы. Наш поставщик службы поддерживает регистрацию любого типа SOCKADDR. Наконец, для регистрации службы этот пример не создает экземпляр службы, а только регистрируетимя.

Выполнение примера

После компиляции всех примеров установка и использование поставщика просты. Следующая команда устанавливает поставщик:

Nspinstall.exe install

Конечно, не забудьте скопировать Mynsp.dll в %SystemRoot%\System32. Когда пространство имен установлено, должен быть запущен экземпляр службы, чтобы делать запросы и регистрировать службы. Это делается командой Mynspsvc.exe.

Теперь вы можете делать запросы и регистрировать службы, используя Rnrcs.exe. Перечислим некоторые команды, которые вы должны выполнить:

- Rnrcs.exe -s:ASERVICE регистрация службы ASERVICE;
- И Rnrcs.exe -s:BSERVICE регистрация службы BSERVICE;
- Rnrcs.exe -c:* запрос всех зарегистрированных служб;
- Rnrcs.exe -c:BSERVICE запрос только служб с именем BSERVICE;
- Rnrcs.exe -c:ASERVICE -d запрос и удаление только служб с именем ASERVICE;
- Rnrcs.exe -c:BSERVICE -d запрос и удаление только служб с именем BSERVICE;
- Rnrcs.exe -c:* запрос всех зарегистрированных служб.

Эта последовательность команд регистрирует две службы и выполняет параметризованный и конкретный запрос. Затем последовательность команды делает запрос для каждых из этих двух служб и удаляет их. Наконец, мы выполняем параметризованный запрос, чтобы показать, что службы удалены.

Отладочные функции отслеживания Winsock 2 SPI

Winsock 2 может отслеживать запросы API и SPI, вызванные из Ws2_32.dll. Это чрезвычайно полезно при разработке поставщика служб пространства имен или транспорта. В MSDN SDK два примера — Dt_dll и Dt_dll2, созданы для отслеживания вызовов SPI, когда они обрабатываются системой. Пре-

лесть этих примеров в том, что вы можете изменить их, чтобы отслеживать любые вызовы API и SPI, которые вас интересуют.

Чтобы использовать эту особенность отладки, получите сначала проверенную сборку Winsock 2 Ws2_32.dll для целевой платформы. Она содержится в MSDN SDK в папке Mssdk\Bin\Debug\Winsock. Вы можете скопировать эту сборку поверх системной библиотеки Ws2_32.dll в %SystemRoot%\System32 или поместить ее в рабочий каталог своего приложения Winsock. Последнее лучше всего, так как вам не придется менять систему в целях отладки. После того как проверенная сборка установлена, скомпилируйте и соберите один из примеров MSDN Dt_dll. Теперь вы получили DLL поддержки с именем Dt_dll.dll. Скопируйте Dt_dll.dll в рабочий каталог своего приложения Winsock и можете отслеживать функции Winsock 2 API и SPI, которые косвенно вызываются из вашего приложения.

Резюме

Winsock 2 SPI предлагает разработчикам метод расширения возможностей Winsock 2 с помощью разработки поставщика службы. В этой главе мы изложили подробности разработки поставщика транспорта и поставщика пространства имен.

Данная глава завершает обсуждение сетевой технологии Winsock. В следующей главе рассматривается элемент управления Microsoft Visual Basic Winsock, который использует Winsock. Мы не будем вводить никакие новые концепции, а просто дадим рекомендации по работе с этим элементом. Если вас не интересует Visual Basic, вы можете перейти к третьему, заключительному разделу книги, в котором рассматривается служба RAS — технология, которая позволяет повысить гибкость приложений Winsock.

Элемент управления Winsock

Поставляемый с Microsoft Visual Basic элемент управления Winsock — относительно новый элемент управления, он превращает Winsock в удобный естественный интерфейс, доступный из Visual Basic До его появления для сетевого программирования на Visual Basic с использованием Winsock приходилось импортировать все функции Winsock из DLL-библиотеки и переопределять множество необходимых структур Этот процесс был длительным и чреват ошибками, например, из-за несоответствия объявлений типов Тем не менее, если вам требуется дополнительная гибкость, обеспечиваемая непосредственным импортом Winsock в Visual Basic, изучите примеры программ на Visual Basic из второй части книги Каждый пример включает файл Winsock bas, импортирующий необходимые константы и ограничения

В этой главе рассматривается только элемент управления Winsock из Visual Basic Сначала мы обсудим свойства и методы Winsock, а затем приведем несколько примеров, в которых используется этот элемент управления

Впервые Winsock появился в Visual Basic 5 0 Во второй и третий пакеты обновлений Visual Studio включена усовершенствованная версия данного элемента управления С Visual Basic б О поставляется новейшая версия Winsock Мы обсудим различия этих версий

Элемент управления Winsock реализует лишь базовый интерфейс доступа к API-функциям Winsock В отличие от интерфейса Winsock, независимого от протокола, элемент управления может использовать лишь IP Кроме того, он основан на спецификации Winsock 1 1 и ограниченно поддерживает протоколы TCP и UDP

Сам по себе Winsock не может обратиться к каким-либо параметрам сокетов, что означает недоступность таких функций как многоадресная и широковещательная рассылка Обычно элемент управления Winsock полезен, когда необходимы лишь базовые функции работы с сетью — он не обеспечивает оптимальную производительность, поскольку кэширует данные перед их передачей системе и тем самым создает дополнительную нагрузку и неопределенность

Свойства

В табл 15-1 перечислены свойства элемента управления Winsock, которые позволяют управлять поведением и получать информацию о его состоянии

Табл. 15-1. Свойства элемента управления Winsock

		, .	
Имя свойства	Тип возвра- щаемого _значения	Доступно только для чтения	Описание
BytesRecetved	Long	Да	Возвращает количество байт, ожидающих в буфере приема Для получения ожидающих данных воспользуйтесь методом <i>Get Data</i>
LocalHostName	String	Да	Возвращает имя локального компьютера
LocallP	String	Да	Возвращает строку, содержащую ІРадрес локального компьютера в представлении с точечной нотацией
LocalPort	Long	Нет	Возвращает или задает используемый локальный порт Если в качестве номера порта передать 0, система выберет доступный порт произвольно Обычно так поступают только клиенты
Protocol	Long	Нет	Возвращает или задает используемый элементом управления протокол, поддерживаются лишь протоколы ТСР и UDP Протоколы обозначаются константамизек TCP Protocolusek UDP Protocol, которым соответвуют значения О и 1
RemoteHost	String	Нет	Возвращает или задает имя удаленного компьютера Можно использовать как обычное строковое представление имени, так и представление с точечной нотацией
Remote Host I P	String	Да	Возвращает IP-адрес удаленного компьютера Для ТСР-подключений значение данного поля задается после успешного установления соединения, для UDP-подключений — при наступлении события <i>DataAmval</i> (поле будет содержать IP-адрес передающего компьютера)
RemotePort	Long	Нет	Возвращает или задает удаленный порт, к которому производится подключение
SocketHandle	Long	Да	Возвращает значение, соответствующее описателю сокета
State	Integer	Да	Возвращает состояние элемента управления, являющееся перечислимым типом

Эти базовые свойства должны быть вам знакомы из материалов главы 7 Они четко соответствуют основным функциям Winsock, используемым в примерах клиент-серверных приложений, обсуждавшихся там Некоторые свойства, почти не связанные с API Winsock, для корректного использования элемента управления задавать не следует

Прежде всего необходимо задать свойство Protocol, чтобы указать элементу управления требуемый тип сокета — SOCKJTREAM или $SOCK_DGRAM$ Элемент управления действительно создает сокет, и свойство Protocol — един-

ственное, что вы можете изменить Свойство SocketHandle можно считать после установления соединения или после того, как сервер будет связан и переведен в режим ожидания соединений Это полезно, если требуется передать описатель другим функциям API Winsock, импортированным из DLL-библиотеки

С помощью свойства *State* можно получить информацию о текущем состоянии элемента управления Это очень важно, поскольку элемент управления является асинхронным и события могут происходить в любое время Свойство *State* позволяет гарантировать, что элемент управления находится в требуемом состоянии для последующих действий Перечислим возможные состояния сокета

III sckClosed, значение по умолчанию 0 — сокет закрыт,

- sckOpen, значение 1 сокет открыт,
- II sckListening, значение 2 сокет прослушивает соединения.
- *sckConnectionPending*, значение 3 поступил запрос на соединение, но его обработка еще не завершена,
- III sckResolvingHost, значение 4 идет разрешение имени компьютера,
- sckHostResolved, значение 5 разрешение имени компьютера завершено,
- *sckConnecting*, значение б выполнение запроса на соединение начато, но не завершено.

III sckConnected, значение 7 — соединение завершено,

- sckClosing, значение 8 партнер инициировал закрытие соединения,
- sckError, значение 9 произошла ошибка

Методы

Элемент управления Winsock включает лишь несколько методов За некоторыми исключениями, большинство имен методов отражают свои эквиваленты в Winsock Метод для считывания ожидающих данных называется GetData Обычно он вызывается при наступлении события DataArrtval, извещающего о поступлении данных Метод для передачи данных называется SendData Метод PeekData аналогичен вызову функции Winsock recv с параметром MSGJPEEK Как обычно, чтение сообщений из памяти отрицательно сказывается на производительности, и поэтому его следует избегать всеми возможными способами Втабл 15-2 перечислены методы элемента управления Winsock и их параметры Сами методы более подробно обсуждаются в других разделах этой главы, посвященных клиент-серверным приложениям

Табл. 15-2. Методы элемента управления Winsock (не возвращают значений)

<u>ічетод</u>	параметры	Описание
Accept	RequestID	Только для ТСР подключений Используйте метод для приема входящих соединений при обработке события
		Connection Request
		ConnectionRequest

Табл. 15-2. (продолжение)

Метод	Параметры	Описание
Bind	LocalPort LocallP	Связывает сокет с указанным локальным портом и IP-адресом Используйте метод при наличии нескольких сетевых адаптеров, вызывая перед методом <i>Listen</i>
Close	Нет	Закрывает соединение или прослушивающий сокет
Connect	Remote Host Remote Port	Устанавливает TCP-соединение с заданным портом (параметр RemotePort) удаленного компьютера (параметр RemoteHost)
GetData	Data Type MaxLen	Возвращает ожидающие в настоящий момент данные Параметры <i>Туре</i> и <i>MaxLen</i> являются необязательными первый определяет тип считываемых данных, второй — указывает количество байт или символов, которое следует считать Для типов данных, отличных от массива байтов и строки, параметры <i>Туре</i> и <i>MaxLen</i> игнорируются
Listen	Нет	Создает сокет и переводит его в режим прослушивания, используется только для ТСР-подключений
Peek- Data	Data Type MaxLen	Аналогичен методу <i>GetData</i> , но данные не удаляются из системного буфера
Send- Data	Data	Пересылает данные на удаленный компьютер Если передана строка в формате UNICODE, она будет предварительно преобразована в формат ANSI Для передачи двоичных данных всегда используйте тип массив байтов

События

События — это асинхронные процедуры, вызываемые в определенной ситуации Для успешного использования элемента управления Winsock приложение на Visual Basic должно уметь обрабатывать различные события, генерируемые им

Обычно события наступают в результате действий, предпринимаемых партнером Например, частичное закрытие ТСР происходит, когда одна из сторон ТСР-подключения закрывает сокет Сторона, инициирующая закрытие, генерирует FIN, а партнер — АСК, чтобы подтвердить запрос на закрытие На компьютере, принявшем FIN, наступает событие *Close* Это подсказывает Winsock-приложению, что другая сторона больше не передает данные Затем приложение считывает оставшиеся данные и вызывает со своей стороны метод *Close*, чтобы полностью закрыть соединение В табл 15-3 перечислены все события Winsock

Табл. 15-3. События элемента управления Winsock

Событие	<u>Аргументы</u>	Наступает
Close	Нет	Когда удаленный компьютер закрывает
		соединение
Connect	Нет	После успешного вызова метода Connect

Табл. 15-3. (продолжение)

Событие Connection- Request	Аргументы RequestID	Наступает Когда удаленный компьютер передает запрос на установление соединения
	bytesTotal	При поступлении новых данных
Error	Number Description Scode Source HelpFile HelpContext Cancel Dtsplay	При любых ошибках Winsock
SendComplete	Нет	При успешном завершении передачи данных
SendProgress	bytesSent bytesRemaming	При передаче данных

Пример (UDP-приложения)

Рассмотрим приложение, использующее протокол UDP. Изучите файл проекта Visual Basic с именем SockUDP.vbp, записанный в папке Chapter15 на прилагаемом компакт-диске. После компиляции и запуска проекта на экране появится диалоговое окно, аналогичное приведенному на рис. 15-1. Это приложение лишь принимает и передает UDP-сообщения, и потому для обмена сообщениями можно использовать лишь один его экземпляр.

Рис. 15-1. Окно UDP-приложения

На форме имеются два элемента управления Winsock, один из которых принимает, а другой — передает сообщения Кроме того, присутствуют три рамки групп- для отправителя, для получателя и для общей информации Winsock. В группе получателя следует разместить надписи с именем и IP-адресом принимающего компьютера Задавая свойство RemoteHost, можно использовать либо текстовое имя машины, либо строковое представление IP-адреса с точечной нотацией. При необходимости элемент разрешит имя.

Кроме того, необходим номер удаленного порта, на который вы будете отсылать UDP-пакеты Обратите также внимание на текстовое поле с номером локального порта — txtSendLocalPort.

Для отправителя важен лишь порт, на который вы передаете данные, локальный порт, через который осуществляется передача, значения не имеет. Если оставить номер локального порта равным 0, система назначит неиспользуемый порт.

Последнее текстовое поле — txtSendData, предназначено для пересылаемых строковых данных На форме также размещаются две командные кноп-ки: одна — для отсылки данных, другая — для закрытия сокета. Для передачи дейтаграмм следует связать элемент Winsock с удаленным адресом, удаленным портом и локальным портом. Это означает, для изменения любого из этих параметров придется сначала закрыть сокет, а затем связать его с новыми параметрами. Именно поэтому на форме присутствует кнопка Close Socket.

В листинге 15-1 приведен код описываемого приложения

Листинг 15-1. Пример UDP-приложения Option Explicit • > Private Sub cmdExit Click() (.3 IInload Me ')b« Sub "»«4 End Private Sub cmdSendOgram Click() -II*<-' Если состояние сокета - "закрыт", нам требуется связать сокет ' с покальным портом, а также с ІР-адресом -в>1 и портом удаленного компьютера NVO<1 M If (sockSend.State = sckClosed) Then sockSend.RemoteHost = txtRecipientlP.Text i/-i^r >1*ae0 sockSend. RemotePort = Clnt(txtSendRemotePor.t.Text) W3qeC TOT sockSend.Bind Clnt(txtSendLocalPort.Text) m ? Тγ cmdCloseSend. Enabled = True a M f No End Tf i ж 1ef ' Теперь мы можем передавать данные г " sockSend.SendData txtSendData.Text End Sub

Private Sub cmdListen Click()

' Связываем с локальным портом

sockRecv.Bmd Clnt(txtRecvLocalPort.Text)

^{&#}x27; Отключаем кнопку, поскольку дважды связать сокет с портом

^{&#}x27; было бы ошибкой (для повторной привязки сокет

¹ необходимо предварительно закрыть)

Л

Ш

```
Листинг 15-1. (продолжение)
 cmdListen.Enabled = False
 cmdCloseListen.Enabled = True
End Sub
 ,$
Private Sub cmdCloseSend Click()
 • Закрываем передающий сокет и отключаем кнопку Close
 sockSend.Close
 cradCloseSend.Enabled = False
 4, ,!
End Sub
 »¹
Private Sub cmdCloseUsten Click()
 0>0<sup>1</sup>0
 ' Закрываем прослушивающий сокет
 sockRecv. Close
 og~
 ' Включаем кнопки
 ? j -yj!
 cmdListen. Enabled = True
 ,тцП Л
 cmdCloseListen.Enabled = False
 lstRecvData.Clear
End Sub
Private Sub Form Load()
 ' Инициализируем протоколы сокета, а также
 ' задаем некоторые значения и надписи по умолчанию
 sockSend. Protocol = sckUDPProtocol
 i.
 sockRecv.Protocol = sckUDPProtocol
 't1
 lblHostName.Caption = sockSend.LocalHostName
 lblLocallP. Caption = sockSend. LocallP
 cmdCloseListen.Enabled = False
 cmdCloseSend.Enabled = False
 wjof0
 LI III
 Timer1.Interval = 500
 Timeri.Enabled = True
End Sub
Private Sub sockSend_Error(ByVal Number As Integer, _
 Description As String, ByVal Scode As Long,
 ByVal Source As String, ByVal HelpFile As String,
 ByVal HelpContext As Long, CancelDisplay As Boolean)
 HsgBox Description
End Sub
Private Sub sockRecv DataArrival(ByVal bytesTotal As Long)
```

Dim data As String

^{&#}x27; Выделяем строку достаточного размера и получаем данные;

Ηi

Листинг 15-1. (продолжение)

```
' затем добавляем их в описок
 data = String(bytesTotal + 2, Chr$(0))
 sockRecv.GetOata data, , bytesTotal
 istRecvData.Addltem data
 Обновляем надписи с удаленным ІР-адресом и портом
 lblRemotelP.Caption = sockRecv.RemoteHostIP
 lblRemotePort.Caption = sockRecv.RemotePort
End Sub
Private Sub sockRecv Error(ByVal Number As Integer,
 Description As String, ByVal Scode As Long,
 ByVal Source As String, ByVal HelpFile As String,
 ByVal HelpContext As Long, CancelDisplay As Boolean)'
 HsqBox Description
End Sub
Private Sub Timer1 Timer()
 ' Когда срабатывает таймер, надписи обновляются
 ' информацией о состоянии сокета
 Select Case sockSend.State
 Case sckClosed
 lblSenderState.Caption = 'sckClosed"
 Case sckOpen
 lblSenderState.Caption = 'sckOpen"
 Case sckListening
 lblSenderState.Caption = 'sckListening"
 Case sckConnectionPending
 lblSenderState.Caption = 'sckConnectionPending"
 Case sckResolvingHost
 lblSenderState.Caption = 'sckResolvingHost"
 Case sckHostResolved
 lblSenderState.Caption = 'sckHostResolved"
 Case sckConnecting
 lblSenderState.Caption = 'sckConnecting"
 Case sckClosing
 lblSenderState.Caption = 'sckClosing"
 Case sckError
 lblSenderState.Caption = 'sckError"
 Case Else
 lblSenderState.Caption = "unknown"
 End Select
 Select Case sockRecv.State
 Case sckClosed
 lblReceiverState.Caption = "sckClosed"
 Case sckOpen
 lblReceive rState.Caption = "sckOpen"
```

```
Листинг 15-1.
 Π_
 {продолжение)
 .Ы
 Case sckListening
 (np.)
 • " "
 lblReceiverState.Caption = "sckListening"
 Case sckConnectlonPending
 lblReceiverState.Caption = "sckConnectionPending"
 Case sckResolvingHost
 lblReceiverState.Caption = "sckResolvingHost"
 Case sckHostResolved
 lblReceiverState.Caption = "sckHostResolved"
 Case sckConnecting
 lblReceiverState.Caption = "sckConnecting"
 Case sckClosing
 lblReceiverState.Caption = "sckClosing"
 Case sckError
 lblReceiverState.Caption = "sckError"
 Case Else
 lblReceiverState.Caption = "unknown"
 End Select
End Sub
```

Пересылка UDP-сообщений

Теперь изучим код программы обмена сообщениями. Обратите внимание на процедуру Form_Load. Сначала требуется задать свойству Protocol элемента управления Winsock sockSend значение sckUDPProtocol. Другие команды в данной процедуре не влияют на функциональность пересылки. Кнопку and-CloseSend следует отключить для завершенности, поскольку при вызове метода Close для уже отключенного элемента управления ничего не происходит. Заметьте, что элемент управления Winsock по умолчанию закрыт.

Далее мы рассмотрим процедуру cmdSendDgram_Click, которая вызывается шелчком кнопки Send Data. Это основа механизма, отсылающего UDP-сообщения. Прежде всего проверяется состояние сокета. Если сокет закрыт, его связывают с удаленным адресом, а также с локальным и удаленным портами — состояние элемента управления изменится с sckClosed на sckOpen. Если код не выполнит эту проверку и будет связывать сокет при каждой передаче данных, произойдет генерация ошибки 40020: Invalid operation at сиггеnt state. Сокет остается связанным с заданными параметрами до своего закрытия. Именно поэтому код активирует кнопку Close Socket для передающего сокета после привязки элемента управления.

Последний этап — вызов метода *SendData* и передача ему данных, которые требуется переслать. Когда метод *SendData* возвращается, это означает, что код завершил пересылку данных.

С пересылкой UDP-сообщений связаны две другие подпроцедуры. Первая называется *cmdCloseSend* — она, как и следует из названия, закрывает передающий сокет, позволяя пользователю перед повторной передачей данных изменить имя удаленного компьютера, а также номер удаленного или локального порта. Вторая подпроцедура называется *sockSend_Error* и является событием Winsock, которое наступает при любой ошибке Winsock. Поскольку протокол

UDP не надежен, будет генерироваться немного ошибок. В случае ошибки код просто выдает ее описание. Единственное сообщение, выводимое данным приложением, — о недоступности получателя.

Прием UDP-сообщений

Как видите, передавать UDP-пакеты с использованием элемента управления Winsock просто и удобно. Принимать UDP-пакеты еще легче. Вернемся к процедуре FormLoad. Как и в случае передающего элемента управления Winsock, код задает свойству Protocol значение UDP, а также отключает кнопку Close Listen. Закрытие уже закрытого сокета не создает каких-либо проблем, однако код все же отключает кнопку для завершенности. Кроме того, на разных стадиях проектирования приложения вам следует задаваться вопросом: «Что произойдет, если я вызову метод X?». Источник большинства проблем разработчиков при использовании элемента управления Winsock — вызов метода при неверном состоянии сокета (например, вызов метода Соппест для уже установившего соединение элемента управления Winsock).

Рассмотрим процедуру *cmdListen Click*, которая осуществляет прослушивание входящих UDP-пакетов. Это обработчик кнопки Listen. Единственное необходимое действие — вызвать метод *Bind* на принимающем элементе управления Winsock и передать номер локального порта, на котором пользователь хочет прослушивать входящие UDP-дейтаграммы. При прослушивании входящих UDP-пакетов коду требуется лишь номер локального порта — номер удаленного порта, на который пересылаются данные, значения не имеет. После того как код свяжет элемент управления, он отключит кнопку *cmdListen*, тем самым предотвращая возможность повторного щелчка кнопки Listen пользователем (при попытке связать уже связанный элемент управления произойдет ошибка времени выполнения).

На этом этапе элемент управления sock Recv регистрируется для получения UDP-данных. Когда на порт, с которым он связан, приходят UDP-данные, наступает событие DataArrival, реализованное в процедуре sock Recv JDataArrival. Значение параметра bytes Total, который передается событию — число доступных для считывания байт. Код выделяет строку чуть большего размера, чем объем считываемых данных. Затем вызывается метод GetData и выщеленная строка передается в качестве первого параметра. По умолчанию тип второго параметра — vbString. Третий параметр указывает число байт, которые требуется считать, в нашем примере это число определяется значением параметра bytes Total. Если код передает запрос на считывание меньшего числа байт, чем значение параметра, генерируется ошибка времени выполнения.

После того как данные считаны и помещены в буфер символов, код добавляет их в список считанных сообщений. Затем подпроцедура задает заголовки меток, отображающих IP-адрес и номер порта удаленного компьютера. При получении любого UDP-пакета свойствам RemoteHostIP и Remote-Port задаются значения, соответствующие IP-адресу и номеру порта удаленного компьютера, через который был передан принятый пакет. Таким образом, если приложение получает UDP-пакеты от нескольких компьютеров, значения этих свойств будут часто изменяться.

Последние две подпроцедуры, связанные с приемом UDP-сообщений — cmdCloseListen_Click и sockRecv_Etror. Обработчик cmdCloseListenClick срабатывает при щелчке кнопки Close Listen. Процедура лишь вызывает метод Close для элемента управления Winsock. При закрытии UDP-элемента управления освобождается базовый описатель сокета. Событие sockRecv_Error вызывается при любой ошибке Winsock. Как уже упоминалось, из-за неустойчивой природы будет генерироваться мало ошибок UDP.

Получение информации от элемента Winsock

Последняя часть рассматриваемого примера — рамка группы Winsock Information. Заголовки меток, содержащих локальное имя и локальный IP-адрес задаются в момент загрузки формы. После загрузки формы и создания экземпляров элементов управления Winsock свойствам *LocalHostName* и *LocalIP* назначают значения, соответствующие имени и IP-адресу компьютера. Эти значения можно считать в любое время.

Следующие две надписи — Sender State и Receiver State, отображают состояние двух используемых приложением элементов управления Winsock. Сведения о состоянии обновляются два раза в секунду. Здесь в работу включается элемент управления Timer: каждые 500 миллисекунд он вызывает обработчик Timer, который запрашивает о состоянии сокетов и обновляет надписи. Мы выводим сведения о состоянии сокетов для информации. Значения последних двух меток — Remote IP и Remote Port, задают при получении UDP-сообщения.

Запуск UDP-приложения

Теперь рассмотрим UDP-приложение в работе. Лучший способ протестировать его — запустить экземпляр приложения на трех отдельных компьютерах. В одном из приложений щелкните кнопку Listen, а в двух других — введите в поле Recipient's Name/IP имя или IP-адрес компьютера, на котором выполняется первый экземпляр. Теперь несколько раз щелкните кнопку Send Datagram — в соответствующем окне принимающего приложения должны отобразиться сообщения. При приеме каждого сообщения поля группы Winsock Information обновляются и им задаются значения, соответствующие IP-адресу отправителя и номеру порта, через который было передано сообщение. Вы можете воспользоваться командами элемента управления Sender этого же экземпляра приложения, чтобы принимать сообщения на том же компьютере.

Еще один интересный тест — широковещательная рассылка по определенной подсети или рассылка широковещательных дейтаграмм. После того как вы отошлете дейтаграмму в определенную подсеть, сообщение получат все прослушивающие приложения (при условии, что все три компьютера тестируются в одной подсети).

Рассмотрим пример: среди тестовых компьютеров имеется две системы с одним сетевым адаптером, их IP-адреса — 157.54.185.186 и 157.54.185.224. На третьем компьютере установлено несколько сетевых адаптеров; 1P-адре-

са этой системы — 169-254.26.113 и 157.54.185-206. Как видите, все три системы принадлежат к одной подсети — 157.54.185.255.

Давайте на секунду отвлечемся и обсудим одну важную деталь. Для получения UDP-сообщений требуется при вызове метода *Bind* явно связать элемент управления с первым IP-адресом, хранящимся в сетевых привязках. Этого достаточно, если в системе установлен лишь один сетевой адаптер. Ну, а если на компьютере несколько сетевых интерфейсов, и следовательно, несколько IP-адресов? В таком случае второй параметр, передаваемый методу *Bind*, — IP-адрес, с которым связан элемент управления Winsock. К сожалению, свойство элемента управления Winsock возвращает лишь один IP-адрес, методов, позволяющих получить остальные IP-адреса локального компьютера, не существует.

Теперь попробуем осуществить широковещательную рассылку. Закройте все передающие и прослушивающие сокеты во всех запущенных экземплярах приложения. На компьютере с одним сетевым адаптером щелкните кнопку Listen, чтобы каждая система могла получать сообщения дейтаграмм. Компьютер с несколькими сетевыми адаптерами не используется, поскольку в коде элементы управления не связываются с каким-либо конкретным IP-адресом. На третьем компьютере введите адрес получателя — 157.54.185.255, и несколько раз щелкните кнопку Send Data. Вы увидите, что сообщение принимают оба приложения.

Вам, возможно, будет интересно, как система выбирает интерфейс для передачи дейтаграммы, если на передающем компьютере установлено несколько сетевых адаптеров. Одна из функций таблицы маршрутизации — определить оптимальный интерфейс для передачи сообщения при наличии конечного адреса и адрес сетевых адаптеров, установленных на локальном компьютере¹.

Последний тест таков: закройте передающий сокет на третьем компьютере, задайте адрес получателя как 255.255.255 и несколько раз щелкните кнопку Send Datagram. Результаты должны быть одинаковыми: два других прослушивающих приложения получат сообщение. На компьютере с несколькими сетевыми адаптерами будет наблюдаться единственное отличие — UDP-сообщение рассылается по всем сетям, с которыми он соединен.

Состояние UDP-сокетов

Вас, возможно, запутал порядок, вкоторомдолженосуществляться вызов методовдля успешного приема-передачидей таграмм. Какупоминалось ранее, самая распространенная ошибка при программировании элемента управления Winsock — вызов метода, работа которого при текущем состоянии сокета невозможна. Чтобы избежать таких ошибок, изучите диаграмму на рис. 15-2. Она иллюстрирует состояния сокетов при передаче UDP-сообще-

Подробности о подсетях и маршругизации см. в литературе, посвященной пакету протоколов TCP/IP: например, в книге Ричарда Стивенса «TCP/IP Illustrated Volume I •> (Addison-Wesley. 1994), или доктора Сидни Фейт «TCP/IP Architecture, Protocols, and Implementation with IP v6 and IP Security» (McGraw-Hill. 1996).

ний. Обратите внимание, что начальное состояние по умолчанию — sckClosed, и при указании неверного имени компьютера не генерируется ошибок.

Рис. 15-2. Диаграмма состояний UDP-сокета

Пример (ТСР-приложение)

Использование элемента управления Winsock с протоколом TCP несколько сложнее, но более распространено, чем с протоколом UDP. Как и в случае UDP, мы рассмотрим пример TCP-приложения и подробно изучим его код, чтобы понять этапы, необходимые для успешного установления TCP-соединения. На рис. 15-3 изображено запущенное приложение.

Рис. 15-3. Пример ТСР-приложения

* В форме на рис. 15-3 три группы флажков: TCP Server, TCP Client и Winsock Information. Сначала рассмотрим область TCP Server. У сервера есть текстовое поле — txtServerPort, для локального порта, к которому сервер будет привязан для прослушивания входящих соединений клиентов. Кроме того на форме имеются две кнопки: одна — для перевода сервера в режим прослушивания и вторая — для остановки и прекращения приема входящих соединений. Наконец, на рисунке показан единственный элемент Winsock — sockServer. Если вы взглянете на страницу его свойств, то увидите, что свойство Index равно 0 Это значит, что данный элемент фактически является массивом, где может содержаться несколько экземпляров элемента Winsock Значение 0 указывает, что во время загрузки формы будет создан только один экземпляр (нулевой элемент массива). В любое время можно динамически загрузить еще один экземпляр элемента Winsock в массив этого элемента.

Массив элементов Winsock — основа серверных возможностей Помните, что с одним элементом Winsock связан лишь один описатель сокета. В главе 7 упоминалось, что когда сервер принимает входящее соединение, для работы с этим соединением создается новый сокет. Наше приложение сконструировано для динамической загрузки элементов Winsock в ответ на запрос о соединении от клиента, поэтому соединение можно передать вновь загруженному элементу, не прерывая его обработки сокетом на сервере.

Другой способ — создать *х* элементов Winsock еще на этапе проектирования. Впрочем, это решение требует значительных ресурсов и плохо масштабируется. При старте приложения потребуется много времени, чтобы загрузить все необходимые ресурсы для каждого элемента; кроме того, не всегда ясно, сколько элементов необходимо. Разместив *х* элементов, вы жестко ограничите количество одновременно обслуживаемых клиентов. Если требования вашего приложения допускают фиксирование количества одновременных соединений, проще реализовать вторую модель, а не массив. Впрочем, для большинства приложений массив элементов Winsock подойдет лучше.

В листинге 15-2 приведен код программы. Файл с кодом данного проекта Visual Basic — SockTCP.vbp, записан в папке Chapter 15 на прилагаемом компакт-диске.

Листинг 15-2. Пример ТСР-приложения

Option Explicit

¹ Индексное значение последнего элемента **управления**

Private Sub cmdCloseListen Click()

Dim itemx As Object

- ' Закрываем прослушивающий сокет сервера. После этого клиенты
- не смогут подключаться к серверу

¹ Winsock автоматически загружается в массив sockServer Private Serverlndex As Long

```
Листинг 15-2. (продолжение)
```

```
sockServer(0).Close
 cmdListen.Enabled = True
 cmdCloseListen.Enabled = False
 Set itemx = lstStates.Listltems.ltem(2)
 itemx.SubTtems(2) = "-1"
End Sub
Private Sub cmdConnect Click()
 <sup>1</sup> Заставляем клиентский элемент управления попытаться
 ' подключиться к заданному серверу
 ' по указанному номеру порта
 sockClient.LocalPort = 0
 sockClient.RemoteHost = txtServerName.Text
 sockClient.RemotePort = Clnt(txtPort.Text)
 sockClient.Connect
 cmdConnect.Enabled = False
End Sub
Private Sub cmdDisconnect_Click()
 Dim itemx As Object
 ' Закрываем клиентское подключение и настраиваем
 ' командные кнопки для последующих соединений
 sockClient.Close
 cmdConnect.Enabled = True
 cmdSendData.Enabled = False
 cmdDisconnect. Enabled = False
 ' Задаем номер порта как -1, чтобы указать отсутствие соединения
 . эй.
 Set itemx = lstStates.Listltems.Item(i)
 itemx.Subltems(2) = "-1"
 VΑ
End Sub
Private Sub cmdExit Click()
 ^ • |a*J*>
 Unload He "
End Sub
 V .
Private Sub cmdListen Click()
 Dim itemx As Object
 ' Переводим серверный элемент управления в режим прослушивания
 ' на порту с заданным номером
 sockServer(0).LocalPort = Clnt(txtServerPort.Text)
 sockServer(0).Listen
 Set itemx = lstStates.Listltems.Item(2)
```

```
Листинг 15-2. (продолжение)
 itemx.SubItems(2) = sockServer(0).LocalPort
 Te\ .f
 cmdCloseListen.Enabled = True
 cmdListen.Enabled = False
Eml9h
 008
Private Sub cmdSendData Click()
 ' При наличии соединения передаем указанные данные на сервер
 11111
 If (sockClient.State = sckConnected) Then
 sockClient.SendData txtSendData.Text
 0 f A
 Else
 MsgBox "Unexpected errorl Connection closed"
 Call cmdDisconnect Click
 End If
End Sub
 .УЛ ' *r,i1s. лей
Private Sub Form Load()
 Dim itemx As Object
 duS bn3
 lblLocalHostname.Caption = sockServer(0).LocalHostName
 lblLocalHostlP.Caption = sockServer(0).LocallP
 ' Инициализируем свойство Protocol со значением sckTCPProtocol,
 ' мы будем использовать только протокол ТСР
 Serverlndex = 0
 sockServer(0).Protocol = sckTCPProtocol
 sockClient.Protocol = sckTCPProtocol
 даясмсоа
 ' Настраиваем кнопки
 cmdDisconnect. Enabled = False
 WIT * «"a»n.
 dus
 cmdSendData.Enabled = False
 cmdCloseListen.Enabled = False
 ' Инициализируем элемент управления ListView, содержащий
 ' информацию о текущем состоянии всех созданных элементов
 ' управления Winsock (необязательно полключенных или используемых)
 Set itemx = lstStates.ListItems.Add(1, , "Local Client")
 itemx.Subltemsd) = "sckClosed"
 itemx.Subltems(2) = "-1"
 Set itemx = lstStates.ListItems.Add(2, , "Local Server")
 itemx.Subltems(1) = "sckClosed"
 itemx.Subltems(2) = "-1"
 ' Инициализируем таймер, который управляет скоростью
 ' обновления информации об упоминавшихся выше состояниях сокетов
```

```
Листинг 15-2.
 (продолжение)
 (w.
 .£.3F THINTON
 TimeM.Interval = 500
 io4feDOJ.(*)tevi
 ПевдШи* као
 Timeri.Enabled = True
Fnd Sub
 soi""
 ыШ
Private Sub sockClient_Close()
 sockClient, Close
Fnd Sub
 Дf
Private Sub sockClient Connect()
 Dim itemx As Object
 ' Соединение было успешным, активируем кнопки передачи данных
 cmdSendData.Enabled = True
 cmdDisconnect Enabled = True
 Set itemx = lstStates.Listltems.Item(i)
 itemx.Subltems(2) = sockClient.LocalPort
End Sub
Private Sub sockClient Error(ByVal Number As Integer,
 Description As String, ByVal Scode As Long,
 ByVal Source As String, ByVal HelpFile As String,
 ByVal HelpContext As Long, CancelDisplay As Boolean)
 ' У элемента управления Client произошла ошибка: выводим
 ' сообщение и закрываем элемент управления. Ошибка переводит
 ' элемент управления в состояние sckError; переход в другое состояние
 ' возможен после вызова метола Close.
 MsgBox Description
 sockClient.Close
 cmdConnect.Enabled = True
End Sub
Private Sub sockServer Close(index As Integer)
 Dim itemx As Object
 <sup>1</sup> Закрываем данный элемент управления Winsock
 ,j_
 sockServer(index).Close
 aej
 Set itemx = lstStates.Listltems.ltem(index + 2)
 1stStates.List1tems.ltem(index + 2).Text = "-.-.-"
 itemx.Subltems(2) = "-1"
End Sub
Private Sub sockServer ConnectionRequest(Index As Integer,
 ByVal requestID As Long)
```

Dim i As Long, place As Long, freeSock As Long, itemx As Object

Листинг 15-2. {продолжение}

```
Гросматриваем массив и ищем закрытый элемент управления,
 1 который можно повторно использовать
 freeSock = O
 For i = 1 To ServerIndex
 If sockServer(i).State = sckClosed Then
 freeSock = 1
 i&
 Exit For
 due
 End T f
 Next 1
 ' Если значение freeSock по-прежнему равно 0, свободные элементы [
 ' управления отсутствутют, и поэтому мы загружаем
 1 новый элемент управления Winsock
 - г
 If freeSock = 0 Then
 Serverlndex = Serverlndex + 1
 чмв(\»всгу
 Load sockServer(ServerIndex)
 sockServer(ServerIndex).Accept requestID
 «eС
 place = Serverlndex
 Else
 due bnd
 sockServer(f reeSock).Accept requestID
 place = freeSock
 .IT
 \operatorname{End} \mathbf{Tf}
 JI
 Ю
 Если не было обнаружено свободных элементов управления.
 выше мы добавляем дополнительный элемент. Создайте
 в элементе управления ListView запись для нового элемента
 управления. В любом случае установите состояние нового
 соединения как sckConnected.
 If freeSock = 0 Then
 Set itemx = lstStates.ListItems.Add(, ,
 sockServer(ServerIndex).RemoteHostlP)
 Else
 Set itemx = lstStates.ListItems.Item(freeSock + 2)
 1stStates.ListItems.Item(freeSock + 2).Text =
 sockServer(freeSock).RemoteHostIP
 itemx.Subltems(2) = sockServer(place).RemotePort
End Sub
```

```
Private Sub sockServer_DataArrival(mdex As Integer,
 ByVal bytesTotal As Long)
 Dim data As String, entry As String
```

Выделяем строковый буфер достаточного размера и получаем данные

```
<'*«'
Листинг 15-2. {продолжение}
 data = String(bytesTotal + 2, Chr$(0))
 sockServer(index).GetData data, vbString, bytesTotil end--iem **fcG--iem **fc
 1 Добавляем IP-адрес клиента в начало сообщения оичогшоН <<нжои йш}ото»
 и помещаем сообщение в список
 0 ? Яз<Зав'1
 Xebflli8V4«8 OT t » t ifi
 entry = sockServer(index).RemoteHostIP & ": " & йШР-ИР^чШа™ tl
 lstMessages.AddItem entry
 I * Jte
 ĸ'
End Sub
 ". ел
Private Sub sockServer Error(index As Integer,
 Т
 ByVal Number As Integer, Description As String, _
 f«
 ByVal Scode As Long, ByVal Source As String,
 ByVal HelpFile As String, ByVal HelpContext As Long, _
 - »«8вм
 CancelDisplay As Boolean)
 ' Выводим сообщение об ошибке и закрываем указанный элемент
 ' управления. Ошибка переводит элемент управления в состояниеifi
 ' sckError, которое снимается лишь после вызова метода Close. Ьое
 ı
 MsgBox Description
 sockServer(index).Close
 saetq
End Sub
 a
Private Sub Timer1 Timer()
 J
 Dim i As Long, index As Long, itemx As Object
 bf?3
 3 '
 ' Задаем состояние локального элемента управления Winsock клиента
 -я
 a '
 Set itemx = lstStates.Listltems.Item(i)
 4
 Select Case sockClient.State
 *»
 >00
 Case sckClosed
 itemx.Subltems(i) = "sckClosed"
 »¹«**<sup>™</sup> <*
 '≫••">* []
 Case sckOpen
 ee)a?2JaI •
 , je8
 »5
 itemx. Subltemsd) = "sckOpen" •"
 levied lev1*
 «13
 Case sckListening
 itemx.Subltems(1) = "sckListening"
 •»?*/??ei *•
 / Je8
 Case sckConnectionPending
 (»»I*JIJ9I.
 'Stel
 itemx.Subltems(1) = "sckConnectionPending" "itjiev
 Case sckResolvingHost
 tl nirt
 Case sckHostResolved
 itemx.Subltemsd) = "sckHostResolved"
 йуз bn-J
 Case sckConnecting
 itemx.Subltems(1) = "sckConnecting"
 t <J«8 eJeviTl
 ftO.iwn
 »" 1'
 Case sckConnected
 'π\'
 ' 1
 itemx. Subltemsd) = "sckConnected"
 Case sckClosing
 itemx.Subltems(1) = "sckClosing"
 >f"
 Case sckError
 itemx. Subltemsd) = "sckError"
```

```
Листинг 15-2.
 (продолжение)
 Case Else
 itemx.Subltems(i) = "unknown: " & sockClient.State
 End Select
 Теперь задаем состояния прослушивающего серверного элемента
 ' управления, а также элементов управления всех подсоединенных
 кпиентов
 index = 0
 For i = 2 To Serverlndex + 2
 Set itemx = lstStates.Listltems.Item(i)
*Й
Г
 Select Case sockServer(index).State
 Case sckClosed
 ltemx.Subltems(i) = "sckClosed"
 Case sckOpen
 ltemx.Subltems(i) = "sckOpen"
 Case sckListening
 ltemx.Subltems(i) = "sckListening"
 Case sckConnectionPending
 itemx. Subltemsd) = "sckConnectionPending"
 Case sckResolvingHost
 itemx.Subltems(1) = "sckResolvingHost"
 Case sckHostResolved
 itemx. Subltemsd) = "sckHostResolved"
 Case sckConnecting
 itemx.Subltems(1) = "sckConnecting"
 Case sckConnected
 itemx.Subltems(1) = "sckConnected"
 Case sckClosing
 itemx.Subltems(1) = "sckClosing"
 Case sckError
 itemx. Subltemsd) = "sckError"
 Case Else
 itemx. Subltemsd) = "unknown"
 End Select
 index = index + 1
 Next i
End Sub
```

ТСР-сервер

Рассмотрим код формы. Обратите внимание на процедуру Form Load из листинга 15-2. Два первых параметра лишь присваивают надписям значения, соответствующие имени и IP-адресу локального компьютера. Эти надписи находятся в рамке группы Winsock Information, которая служит тем же целям, что и информационная группа из примера с UDP. Далее серверный элемент управления sockServer инициализируется с параметром sckTCPProtocol. Нулевой элемент массива элементов управления Winsock всегда является

прослушивающим сокетом Затем процедура отключает кнопку Close Listen, которая активируется, лишь когда сервер снова начнет прослушивать клиентские соелинения

Последняя часть процедуры настраивает элемент управления LtstView с именем istStates Он отображает состояние каждого используемого в настоящий момент элемента управления Winsock Код добавляет записи для клиентского и серверного элемента управления, и они становятся элементами 1 и 2, соответственно Все прочие динамически загружаемые элементы управления Winsock добавляются после этих двух записей Имя записи о серверном элементе управления — Local Server Как и в примере с протоколом UDP, процедура настраивает таймер для управления частотой обновления состояний сокетов По умолчанию триггеры таймеров обновляются каждые полсекунды

Теперь давайте рассмотрим две кнопки, используемые сервером Первая — Listen, инициирует несложное действие Обработчик этой кнопки — cmdListen, задает свойству значение, введенное пользователем в поле txtServerPort Поле с номером локального порта наиболее важно для прослушивающего сокета Именно к порту с этим номером клиенты пытаются подключиться, чтобы установить соединение Задав свойство LocalPort, код вызывает метод Listen Как только обработчик кнопки Listen переведет элемент управления sockServer в прослушивающее состояние, программа начнет ожидать, когда для элемента управления sockServer наступит событие ConnectionRequest, указывающее, что клиент пытается установить соединение Кнопка Close Listen закрывает элемент управления sockServer Обработчик кнопки Close Listen вызывает метод Close для элемента sockServer(0), запрещая установление соединений клиентами

Наиболее важное событие для TCP-сервера — ConnectionRequest, оно обрабатывает входящие запросы клиентов Поступивший от клиента запрос на соединение можно обработать двумя способами Первый — воспользоваться непосредственно сокетом сервера Вызовите метод Accept для элемента управления сервера с параметром requestID, который передается обработчику события — это пример действий SockTCP Недостаток данного метода — прослушивающий сокет будет закрыт и другие клиенты не смогут установить соединение с сервером

Помните, что нулевой элемент массива элементов управления Winsock является прослушивающим сокетом Прежде всего просмотрите массив и найдите элемент управления с состоянием «закрыт» (например, в запросе укажите, что значение свойства *State* должно равняться *sckClosed*) Конечно, на первом этапе вы не обнаружите свободных элементов управления, поскольку они вообще не загружены В этом случае первый цикл не выполняется и значение переменной *freeSock* будет по-прежнему равно О, сообщая, что свободные элементы управления не обнаружены Следующие этапы динамически загружают новый элемент управления Winsock, увеличивая значение счетчика *ServerIndex* (место в массиве, куда следует загрузить элемент управления), и затем выполняют следующий оператор

Load sockServer(ServerIndex)

Теперь, когда новый элемент Winsock загружен, процедура может вызвать метоц Accept с указанным идентификатором запроса (request ID) Оставшиеся операторы добавляют новую запись в элемент управления ListView с именем IstStates, чтобы приложение могло отображать текущее состояние нового элемента управления Winsock

Если состояние уже загруженного элемента Winsock — «закрыт», процедура повторно воспользуется данным элементом управления, вызвав для него метод Accept Непрерывная загрузка и выгрузка элементов управления занимает много процессорного времени и снижает производительность Кроме того, при выгрузке элемента управления Winsock может возникнуть утечка памяти (подробней — далее в этой главе)

ТСР-клиент

Теперь рассмотрим код клиентской части Единственная инициализация, выполняемая клиентом в процедуре Form_Load, — выбор протокола ТСР для элемента управления sockdient Не входящие в код инициализации три обработчика командных кнопок связаны с клиентом и некоторыми обработчиками событий Первая кнопка — Connect, ее обработчику — cmdConnect_Chck LocalPort, задано значение 0, поскольку номер порта, выбранного на локальном компьютере, не важен Параметры RemoteHost и RemotePort задаются в соответствии со значениями полей txtServerName и txtPort Это вся информация, необходимая для установки TCP-соединения с сервером

Единственное, что осталось сделать — вызвать метод Connect После этого элемент управления Winsock будет находиться в процессе разрешения имени или установки соединения (состояние элемента управления — sckResolvingHost, sckResolved выы sckConnectmg) Когда соединение установлено, состояние изменяется на sckConnected и наступает событие Connect Далее рассматриваются различные состояния элемента управления и переходы между ними

После установления соединения вызывается обработчик sockChent_Connect, который активирует кнопки Send Data и Disconnect Кроме того, для записи Local Client в элементе управления ListView с именем IstStates будет обновлен номер порта локального компьютера, через который устанавливается соединение Теперь вы можете принимать и передавать данные

Существуют и два других обработчика событий sockChent Close и sock-Chent_Error Обработчик события sockChent_Close лишь закрывает элемент управления Winsock, а обработчик события sockChent JLrror — выводит окно сообщения с описанием ошибки и затем закрывает элемент управления Две оставшихся части кода клиента — командные кнопки Send Data и Disconnect. Кнопку Send Data обрабатывает подпроцедура *cmdSendData_Click*. Если состояние элемента управления Winsock — «подключен», процедура вызывает метод *SendData*, передавая ему строку из поля *txtSendData*. Кнопку Disconnect обрабатывает подпроцедура *cmdDisconnect_Click*. Данный обработчик лишь закрывает клиентский элемент управления, возвращает некоторые кнопки в исходное состояние, а также обновляет запись Local Client в элементе управления *istStates*.

Получение информации о состоянии элемента управления Winsock

Последняя часть примера, использующего протокол ТСР, — рамка группы Winsock Information. Мы уже обсуждали подобную рамку, однако для ясности вкратце рассмотрим ее повторно.

Как и в примере с UDP, таймер управляет обновлением информации о текущем состоянии всех загруженных элементов управления Winsock. Периодичность обновления по умолчанию — 500 миллисекунд. При загрузке в элемент управления Listview с именем IstStates добавляются две записи. Первая — надпись Local Client, соответствующая клиентскому элементу управления Winsock sockClient. Вторая — Local Server, относится к прослушивающему сокету. При установлении нового клиентского соединения динамически загружается новый элемент управления Winsock и в элемент управления sckStates добавляется новая запись — IP-адрес клиента. После отключения клиента запись возвращается в исходное состояние — IP-адрес «—.—.—», номер порта — (-1). Конечно, подключающийся новый клиент повторно использует неиспользуемые элементы из серверного массива. Так же отображаются IP-адрес и имя локального компьютера.

Запуск ТСР-приложения

Запуск ТСР-приложения не вызывает каких-либо трудностей. Запустите по экземпляру приложения на трех отдельных компьютерах. При использовании ТСР не имеет значения, сколько сетевых адаптеров установлено на компьютерах, поскольку оптимальный интерфейс для данного ТСР-соединения выбирает таблица маршрутизации. В одном из приложений щелкните кнопку Listen. Вы увидите, что значение записи Local Server в элементе управления ListView с именем State Information изменилось с sckClosed на sckListening, а номер порта задан как 5150. Теперь сервер может принимать клиентские запросы на соединение.

На одном из клиентов задайте полю Server Name значение, соответствующее имени компьютера, на котором выполняется первый экземпляр приложения (прослушивающий сервер) и затем щелкните кнопку Connect. Элемент управления, которому в клиентском приложении соответствует запись Local Client из списка State Information, теперь находится в состоянии sck-Connected, а в качестве номера порта, через который установлено соединение, отображается неотрицательное число. Кроме того, на сервере в список

State Information добавляется запись — IP-адрес только что подключившегося клиента. Состояние новой записи — sckConnected, она также содержит номер порта сервера, с которым установлено соединение.

Теперь введите текст в поле Message клиентского приложения и несколько раз щелкните кнопку Send Data. Вы увидите сообщения, появляющиеся в окне списка Messages серверного приложения. После этого отключите клиент, щелкнув кнопку Disconnect. На клиентском компьютере записи Local Client из списка State Information будет назначено состояние sckClosed, а номер порта задан как — 1. На сервере запись, соответствующая клиенту, не удаляется, а лишь помечается как неиспользуемая. Ее имя задается, как IP-адрес «—....», номер порта — как -1 и состояние — как sckClosed.

На третьем компьютере введите в поле Server Name имя прослушивающего сервера и установите клиентское подключение. Вы получите те же результаты, что и в случае с первым клиентом, но для обработки второго клиента сервер будет использовать тот же элемент управления Winsock. Если состояние элемента Winsock — «закрыт», он может применяться для принятия любых входящих соединений. Последнее, что мы советуем сделать, — используйте клиент на стороне сервера, чтобы установить соединение локально. После того, как соединение будет установлено, в список Socket Information добавится новая запись. Единственное отличие в том, что теперь указан IPадрес, соответствующий IP-адресу сервера. Поработайте с клиентскими и серверными приложениями, чтобы понять, как они взаимодействуют и какие результаты дает выполнение каждой из команд.

Состояние ТСР-сокетов

Использовать элемент управления Winsock с протоколом TCP значительно сложнее, чем работать с UDP-сокетами, поскольку здесь гораздо больше стояний сокетов. На рис. 15-4 приведена диаграмма состояний TCP-сокета. Начальное состояние по умолчанию — sckClosed. Переходы между состояниями просты и не требуют каких-либо комментариев, за исключением состояния sckClosing.

Из-за частичного закрытия ТСР метод SendData может перейти из этого состояния в другое двумя способами. Как только одна из сторон ТСР-соединения вызовет метод Close, она больше не сможет передавать данные. Другая сторона соединения получает событие Close и переходит в состояние sckClosing, но по-прежнему может передавать информацию. Именно поэтому для метода SendData существует два пути перехода из состояния sckClosing. Если сторона, вызвавшая метод Close, пытается вызвать SendData, генерируется ошибка и состояние элемента управления Winsock изменяется на sckError. Сторона, получившая событие Close, может свободно передавать информацию и принять все оставшиеся данные.

Ограничения

Элемент управления Winsock действительно удобен и прост в использовании, но к сожалению, несколько ошибок делают его непригодным для кри-

тичных приложений Эти ошибки имеются в последней версии Winsock для Visual Basic 5.0, которая представляет собой новую версию элемента управления из второго пакета обновлений.

Рис. 15-4. Диаграмма состояний ТСР-сокета

Первая ошибка не значительна и связана с загрузкой и выгрузкой Winsock. При выгрузке ранее загруженного элемента управления происходит утечка памяти. В связи с этим в нашем примере мы не загружаем и не выгружаем элемент управления, когда клиент устанавливает соединение и отключается. После загрузки элемента Winsock в память мы сохраняем его для использования другими клиентами.

Вторая ошибка связана с закрытием сокетного соединения, до того как в сеть будут переданы все запрошенные данные. В некоторых случаях при вызове метода Close после события SendData (когда Close обрабатывается раньше SendData) имеет место потеря данных, по крайней мере, с точки зрения получателя. Чтобы обойти эту проблему, перехватывайте событие SendComplete (оно наступает, после того как метод SendData завершит передачу данных в сеть). Кроме того, транзакции приема-передачи можно организовать так, чтобы получатель, приняв все ожидаемые данные, вызывал метод Close первым. В результате на принимающем компьютере наступит событие Close, извещающее, что все данные получены и соединение можно закрыть.

Последняя и наиболее серьезная ошибка — потеря данных, когда на передачу отправляется буфер большого размера. Если в очередь для передачи по сети поставлен достаточно большой блок данных, внутренний буфер элемента управления переполняется и некоторая информация теряется. К сожалению, полного решения этой проблемы нет. Наилучший способ — пере-

давать данные блоками, размер которых не превышает 1000 байт. Передав буфер, подождите, пока наступит событие SendComplete, прежде чем передать следующий буфер с данными. Это неудобно, но значительно повышает надежность элемента управления.

В новейшей версии Winsock, поставляемой с Visual Basic 6.0, исправлены все упомянутые ошибки, за исключением второй. Если вызвать команду *Close* после вызова метода *SendData*, сокет немедленно закроется, не передав какие-либо данные. Было бы просто здорово, если бы программисты Microsoft исправили и эту ошибку, хотя она наименее серьезная и сложная.

Типичные ошибки

Как мы уже не раз говорили, в процессе работы приложение может столкнуться с достаточно ограниченным числом ошибок Winsock. Мы не будем рассматривать их все, а обсудим лишь наиболее распространенные: Local address in use (Локальный адрес уже используется) и Invalid operation at current state (Неверное действие в текущем состоянии).

Ошибка Local address in use

Эта ошибка наступает, если связать элемент управления с локальным портом при помощи методов *Bind* или *Connect*, при том что порт уже используется. Это наиболее распространенная ошибка TCP-сервера, который всегда связывается с конкретным портом, чтобы клиенты могли обнаружить службу.

Если перед завершением работы приложения, использующего сокет, последний не будет должным образом закрыт, он на короткий период времени перейдет в состояние TIME_WAIT, чтобы гарантировать, что через этот порт отправлены (переданы) все данные. При попытке связать другой элемент Winsock с этим портом генерируется ошибка Local address in use.

Распространенная ошибка на стороне клиента приводит к такой же ситуации. Если свойству LocalPort задается значение 0 и затем устанавливается соединение, свойству LocalPort задается значение, соответствующее номеру локального порта, через который клиент установил соединение. Если вы собираетесь в дальнейшем установить новое соединение, используя данный элемент управления, не забудьте вернуть свойству LocalPort значение 0. В противном случае, если предыдущее соединение не будет корректно закрыто, возможна ошибка Local address in use.

Ошибка Invalid Operation at Current State

Эта ошибка также широко распространена и возникает, если вызвать метод элемента управления Winsock, выполнение которого не допускается текущим состоянием элемента. На рис. 15-2 и 15-4 приведены диаграммы состояний UDP- и TCP-сокетов. Для создания устойчивого кода всегда проверяйте состояние сокета, прежде чем вызвать какой-либо метод.

Ошибки Winsock генерируются в результате наступления события *Error*. Это те же ошибки, что возникают при прямом программировании Winsock.

Подробное описание ошибок Winsock см. в главе 7 или в приложении С, где перечислены коды.

Элемент управления Windows CEWinsock

В комплекте инструментов Visual Basic Toolkit for Windows CE (VBCE) имеется элемент управления Winsock, предоставляющий большинство функций «стандартного» элемента управления Winsock, поставляемого с Visual Basic. Основное его отличие — протокол UDP не поддерживается, но обеспечивается поддержка протокола IrDA. Кроме того, требуются некоторые незначительные изменения в коде приложения.

Как упоминалось в главе 7, Windows CE не поддерживает асинхронную модель Winsock, и элемент управления Windows CE Winsock не исключение из этого правила. Главное различие при программировании — метод Connect является блокирующим, а события Connect — нет. Как только вы попытаетесь установить соединение, вызвав метод Connect, вызов будет блокирован вплоть до установления соединения или возвращения ошибки.

Кроме того, комплект инструментов VBCE 1.0 не поддерживает массивы элементов управления, а значит, потребуется изменить код серверной части, приведенный в листинге 15-2. В результате единственный простой способ обработки нескольких соединений — разместить на форме несколько элементов управления Windows CE Winsock. На деле это ограничивает максимальное число параллельных клиентских соединений, которое приложение может обработать, поскольку такое решение вообще не масштабируется.

Кроме того, у события *ConnectionRequest* нет параметра *RequestID*, что может показаться странным. В результате придется вызвать метод *Accept* для элемента управления, которому будет передано соединение. Запрос на соединение, вызывающий событие *ConnectionRequest*, обрабатывается получающим этот запрос элементом управления.

Пример

Рассмотрим вкратце приложение, использующее элемент управления Windows CE Winsock. Элемент Windows CE Winsock работает аналогично стандартному элементу управления Winsock, за исключением описанных различий. В листинге 15-3 приведен код, использующий элемент управления Windows CE Winsock.

Листинг 15-3. Пример приложения, использующего элемент управления Windows CE Winsock

Option Explicit

Эта глобальная переменная позволяет сохранить текущее состояние переключателей. Значение 0 соответствует протоколу ТСР, а 2 - протоколу IrDA (инфракрасный). Учтите, что на данный момент элемент управления не поддерживает протокол UDP.
Public SocketType

```
Листинг 15-3. {продолжение}
 -'•-vf ₺
Private Sub cmdCloseListen Click()
 )4ol
 -во dug •
 Закройте прослушивающий сокет, и верните Я»тим кнопкам
 волапі
' начальное состояние
 »H >
 3 i
 WinSocki, Close
 cmdConnect.Enabled = True
 cmdListen.Enabled = True
 ЖЭ
 cmdDisconnect.Enabled = False
 cmdSendData.Enabled = False
 œί
 cmdCloseListen.Enabled = False
 MΥ
End Sub
Private Sub cmdConnect Click()
 _,A, ^ ,j , v
' Проверьте выбранный тип сокета и инициируйте данное соединение
 .o »i
 If SocketType = 0 Then
 ' Задайте протокол, а также имя и номер порта удаленного компьютера
 WinSocki.Protocol = 0
 WinSocki.RemoteHost = txtServerName.Text
 nertT S « ^
 ПьгВ
 WinSocki. RemotePort = Clnt(txtPort.Text)
 S » Joooio
 WinSocki.LocalPort = 0
 WinSocki.Connect
 Elself SocketType = 2 Then
 і »м «отчдохян
 Выберите протокол IrDA и задайте имя службы
 WinSocki.Protocol = 2
 xtT (S » eJs*a Г
 'WinSocki.LocalPort =0
 ^ a ftefdsfi3.lor
 50
 'WinSocki.ServiceName = txtServerName.Text le'j s beliiuoi,m<
 .R
 WinSockLRemoteHost = txtServerName.Text b@io<n3.n<J<ij(,
 WinSocki.Connect
 • !пв**л o? sidenU
 End If
 fΙ
 ' Убедитесь, что соединение успешно установлено; вели ето так,
 включите/отключите некоторые команды
 HsgBox WinSocki.State
 -9T 01 ылгкь<sup>^</sup> s«
 If (WinSocki.State = 7) Then
 cmdConnect.Enabled = False
 t:*»ltn(!f>»fJt>ns8*xJ >3i
 cmdListen.Enabled = False
 cmdDisconnect.Enabled = True
 cmdSendData.Enabled = True
 Else
 MsgBox "Connect failed"
 WinSocki,Close
 End If
End Sub
```

```
ˈti\vt.»
Листинг 15-3.
 (продолжение)
Private Sub cmdDisconnect Click()
  Закройте соединение текущего клиента
  и верните кнопкам начальное состояние
 WinSocki, Close
 cmdConnect.Enabled = True
 cmdListen.Enabled = True
 cmdDisconnect.Enabled = False
 cmdSendData.Enabled = False
 cmdCloseListen.Enabled = False
End Sub
Private Sub cmdListen Click()
' Переведите сокет в режимы прослушивания для данного типа протокола
 If SocketType = 0 Then
 WinSocki.Protocol = 0
 WinSocki.LocalPort = Clnt(txtLocalPort.Text)
 WinSocki.Listen
 Elself SocketType = 2 Then
 WinSocki.Protocol = 2
 WinSocki.ServiceName = txtServerName.Text
 WinSocki.Listen
 EndIf
 ' Если сокет находится не в режиме прослушивания,
 ' возникает ошибка
 If (WinSocki.State = 2) Then
 cmdConnect.Enabled = False
 cmdListen.Enabled = False
 cmdCloseListen.Enabled = True
 MsgBox "Unable to listen!"
 End If
End Sub
Private Sub cmdSendData Click()
' Передайте данные из рамки по текущему соединению
 WinSocki.SendData txtSendData.Text
End Sub
 . i
Private Sub Form Load()
 . >
  Задайте начальные значения для кнопок, таймера и т.д.
 13
 optTCP.Value = True
 SocketType = 0
 Timeri.Interval = 750
```

```
Чистинг 15-3. (продолжение)
 Timer1. Enabled = True
 cmdConnect.Enabled = True
 cmdListen.Enabled = True
I cmdDisconnect.Enabled = False
 cmdSendData.Enabled = False
 cmdCloseListen.Enabled = False
 lblLocallP.Caption = WinSocki.LocallP
End Sub
 ЫЩ
Private Sub optIRDA_Click()
 eeoX0
' Задайте тип сокета как IrDA
K
 opt1RDA.Value = True
 SocketType = 2
End Sub
Private Sub optTCP Click()
<sup>1</sup> Задайте тип сокета как ТСР
 di.
 optTCP.Value = True
 SocketType = 0
 cmdConnect.Caption = "Connect"
 • <u>|||</u>
End Sub
Private Sub Timer1 Timer()
' Это - событие, вызываемое при срабатывании таймера.
' Обновляем надпись информацией о состоянии сокета
 Select Case WinSocki.State
 Case 0
 lblState.Caption = "sckClosed"
 Case 1
 lblState.Caption = "sckOpen"
 Case 2
 lblState.Caption = "sckListening"
 Case 3
 lblState.Caption = "sckConnectionPending"
 Case 4
 lblState.Caption = "sckResolvingHost"
 Case 5
 lblState.Caption = "sckHostResolved"
 Case 6
 lblState.Caption = "sckConnecting"
 Case 7
 lblState.Caption = "sckConnected"
```

```
Листинг 15-3.
 (продолжение)
 ШНУОНТ
 Case 8
 xi.
 sckClosing"
 lblState.Caption
 Case 9
 lblState.Caption = "sckError"
 End Select
End Sub
Private Sub WinSock1_Close()
' Другая сторона инициировала закрытие соединения,
' и мы также закрываем соединение со своей стороны.
' Верните кнопкам начальное состояние
 WinSocki, Close
 да
 cmdConnect.Enabled = True
 cmdListen.Enabled = True
 cmdDisconnect.Enabled = False
 cmdSendData.Enabled = False
 cmdCloseListen.Enabled = False
End Sub
Private Sub WinSock1_ConnectionRequest()
' Мы получили запрос клиента на соединение; принимаем его
' на прослушивающем сокете
 WinSocki.Accept
End Sub
 \{ \} i ( -
 -ore
Private Sub WinSock1_DataArrival(ByVal bytesTotal)
 Это - событие, извещающее о поступлении данных.
' Получаем данные и добавляем их в список.
 }eJ8.t
 4 S
 · • >> \/\
 Dim rdata
 WinSocki, GetData rdata
 Listi.Addltem rdata
End sub
Private Sub WinSock1_Error(ByVal number, ByVal description)
  Произошла ошибка; выводим сообщение и закрываем сокет
 MsgBox description
 Call WinSock1 Close
 ).«II
End
 Sub
```

Мы не станем углубляться в специфику кода, поскольку он аналогичен коду приложения SockTCP из листинга 15-2. Единственное отличие — два обсуждавшихся ограничения. Как видите, элемент управления Windows CE

Winsock является достаточно «сырым», он не отработан в такой степени, как версия Winsock для настольных компьютеров. Библиотеки типов реализованы не полностью: вы должны отличать тип протокола, используя простое целочисленное значение, а не перечислимый тип. Кроме того, существует проблема с состоянием сокета (о ней — чуть позже).

Обработка инфракрасных (ИК) соединений не сильно отличается от обработки ТСР-подключений. Единственное различие — когда прослушивающий сокет устанавливается на ИК-порту. ИК-сервер известен по его имени службы (подробней — в главе 6). У элемента управления Winsock имеется дополнительное свойство ServiceName. Ему можно задать значение из текстового поля, используя которое клиенты пытаются установить соединение Например, следующий код переводит элемент управления Windows CE Winsock с именем CeWinsock в прослушивающий режим MyServer.

```
CeWinsock.Protocol = 2 ' протокол 2 - IrSock
CeWinsock.ServiceName = "MyServer"
CeWinsock.Listen
```

Других требований к публикации службы с использованием ИК-сокетов нет. Вам необходимо указать лишь имя службы.

Проблема с элементом управления VBCE Winsock

Не совсем понятно использование перечислимых значений для состояний Winsock. По какой-то странной причине эти значения определяются в среде разработки, однако при использовании перечислимого типа sck в коде на удаленных устройствах постоянно выщается сообщение An error was encountered while running this program. Если заменить перечислимые типы соответствующими числовыми эквивалентами, ошибка исчезает. Это считается неполадкой и будет исправлено в последующих версиях комплекта разработчика.

Резюме

Элемент управления Winsock, поставляемый с Visual Basic, полезен в простых, некритичных приложениях, которым необходимы функции работы с сетью. Некоторые проблемы в версии Winsock, поставлявшейся с Visual Basic 5.0, затрудняют использование элемента управления в приложениях. В последней версии Visual Basic все они устранены. Winsock позволяет добавить в приложение Visual Basic простые функции работы с сетью. Конечно, возможности элемента управления ограничены, и для приложений, которым требуется интенсивно взаимодействовать с Winsock, лучше вручную импортировать все функции и константы из DLL-библиотеки Winsock. Как уже упоминалось, во второй части книги приведены примеры на Visual Basic, импортирующие функции Winsock из библиотеки Ws2_32.dll. Эти приложения — SimpleTCP и SimpleUDP расположены на прилагаемом компакт-диске, как и соответствующие файлы Winsock.bas.

СЛУЖБА УДАЛЕННОГО ДОСТУПА (RAS)

UK

IJO.

Мы уже описали все доступные в Microsoft Windows сетевые API-функции, которые позволяют разрабатывать приложения, способные взаимодействовать с другими приложениями по сети. В большинстве случаев наши исследования фокусировались на приложении и уровнях представления данных семиуровневой модели OSI. Мы не обсуждали детали отдельных сетевых протоколов и в основном рассматривали использование функций, независимо от протокола.

Последняя часть книги посвящена *службе удаленного доступа* (Remote Access Service, RAS), позволяющей пользователям подключаться к локальной сети с удаленного компьютера и использовать сетевые функции, как если бы они были подключены к удаленной сети напрямую.

Клиент службы RAS

Все платформы Microsoft Windows используют клиент RAS, позволяющий подключаться к удаленному компьютеру, если тот является сервером удаленного доступа. Обычно клиент RAS задействует для этого модем, который подсоединяется к телефонной линии и вызывает удаленный компьютер путем набора номера. Из-за этого клиент RAS иногда называют клиентам удаленного доступа (dial-up networking, DUN).

Сервер должен находиться в режиме ожидания вашего DUN-подключения. Клиент RAS может устанавливать соединение с несколькими типами серверов удаленного доступа. Для этого он пользуется стандартными промышленными кадрирующими (framing) протоколами, которые могут передавать следующие протоколы связи.-

Ш Point-to-Point Protocol (PPP) - IP, IPX и NetBEUI;

- Serial Line Internet Protocol (SLIP) только IP;
- Asynchronous NetBEUI (Microsoft Windows NT 3.1, Microsoft Windows for Workgroups 3-11) только NetBEUI.

Кадрирующие протоколы описывают процесс передачи данных через RAS-соединение и указывают, какой протокол сетевого соединения (типа TCP/IP или IPX) может устанавливать связь через подключение. Если сервер поддерживает один из перечисленных кадрирующих протоколов, то клиент может установить соединение. В Windows 95, 98, 2000 и NT предусмотрен компонент сервера RAS, поддерживающий все указанные кадрирущие протоколы.

Если было установлено соединение между RAS-клиентом и сервером, то стеки сетевого протокола (в зависимости от используемого кадрирующего протокола) могут взаимодействовать через подключение RAS с удаленным компьютером, как если бы компьютеры были соединены в рамках ЛВС. Естественно, пропускная способность многих модемов сегодня значительно ниже прямого соединения ЛВС.

Когда сервер RAS принимает соединение по телефонной линии, то сначала он устанавливает соединение с клиентом с помощью одного из кадрирующих протоколов. Если кадрирующий протокол определен, то сервер делает попытку аутентифицировать пользователя, устанавливающего соединение. API-функции RAS позволяют клиенту задать имя пользователя, пароль и домен, проверяющий учетные реквизиты на сервере. Когда RAS-сервер Windows 2000 или Windows NT получает эту информацию, он подтвержда-

ет учетные реквизиты, применяя доменные механизмы безопасности доступа. При этом сервер RAS не подключает клиента к домену Windows NT, а проверяет с помощью реквизитов права пользователя на подключение.

Процесс подключения RAS не то же самое, что процесс входа в домен Windows NT, но после успешного соединения удаленный компьютер может войти в домен Windows NT. В этой главе вы не найдете описания процесса подключения к домену. В Windows 95 и Windows 98 служба RAS способна автоматически произвести вход в домен от имени компьютера после аутентификации удаленного соединения через телефонный справочник.

Для установки и управления устройствами связи, такими как модемы, используется программный интерфейс компьютерной телефонии (Telephony Application Programming Interface, TAPI). Он управляет аппаратными параметрами этих устройств. Когда вы устанавливаете RAS-соединение с помощью модема, TAPI включает модем и посылает ему информацию о набираемом номере. В результате RAS рассматривает модемы просто как модемные порты TAPI-интерфейса, которые могут набирать номер и устанавливать телефонное соединение с удаленным сервером. Некоторые из API-функций RAS ссылаются на модемные порты TAPI-интерфейса, когда вы запрашиваете информацию о RAS-соединении.

В этой главе мы расскажем, как программно использовать RAS для установления соединений с удаленной сетью. Начнем с описания файлов заголовков и библиотек, необходимых для создания приложения. Затем будут описаны основы соединений через телефонную линию — как фактически устанавливается удаленное соединение. Далее мы рассмотрим настройку записей телефонного справочника RAS для определения детальных свойств RAS-соединения. И наконец, поговорим о том, как управлять уже установленным соединением.

Компиляция и компоновка

При разработке приложения RAS нужно подключить файлы заголовков и библиотек:

- Ras.h содержит прототипы функций и структуры данных, используемые API-функциями RAS;
- Raserror.h содержит заданные коды ошибок, возвращаемые API-функциями RAS при сбоях;
- И **Rasapi32.1ib** библиотека всех API-функций RAS.

В файле Raserror.h вы найдете строку описания ошибки для каждого кода, используемого в RAS. Функция *RasGetErrorString* позволяет программно отыскивать строки с описанием ошибки, ассоциируемые с конкретным кодом:

```
DWORD RasGetErrorString(
UINT uErrorValue,
LPTSTR lpszErrorString,
DWORD cBufSize
```

Параметр *uErrorValue* получает конкретное значение кода ошибки RAS возвращаемое RAS-функцией. Параметр *ipszErrorString* — это предоставляемый приложением буфер, куда будет занесено описание ошибки с кодом из *uErrorValue*. Буфер для хранения этой строки нужно сделать достаточно большим — не менее 256 символов. Иначе процедура вернет ошибку *ER-ROR_INSUFFICIENT_BUFFER*. Последний параметр — *cBufSize*, содержит размер буфера, который вы задали в *IpszErrorString*.

Структуры данных и вопросы совместимости платформ

Используемые RAS-функциями структуры данных имеют дополнительные поля данных: включенные или нет — зависит от значения *WINVER*. В структуре данных RAS также есть поле *dwSize*, в котором необходимо задать размер используемой вами RAS-структуры в байтах. Это влияет на работу RAS-функций, использующих эти структуры, так как они настроены на конкретную платформу. Правила *WINVER* применимы для платформ Windows 95,98, 2000 и NT, но не для Windows CE (Windows CE SDK не определяет *WINVER*). Следующие параметры указывают, что приложение RAS настроено под:

- *WINVER* = **0**x**500** Windows 2000. "" ЗйОШГхЗ.Ша

Служба RAS не рассчитана на использование единственного исполняемого файла, запускающегося на всех платформах. Теоретически, при аккуратном программировании можно обеспечить работу приложения на всех платформах (конечно, исключая Windows CE). Но мы все же рекомендуем конструировать RAS-приложение для конкретной платформы.

Обновление DUN 1.3 и Windows 95

Между исходной версией и OSR 2 было выпущено еще несколько версий Windows 95. OSR 2 не была конечным продуктом, напротив, она устанавливалась только на новые OEM-компьютеры. У каждой версии свои особенности работы API-функций RAS, поэтому рекомендуется установить последний пакет обновления RAS — DUN 1.3, загрузив его со страницы http://www.microsoft.com/support. Но мы предполагаем, что вы это уже сделали, и не будем обсуждать RAS из предыдущих версий DUN.

Функция RasDial

Для подключения к удаленному компьютеру RAS-приложение клиента вызывает функцию *RasDial*. Это довольно сложная функция с множеством параметров вызова, используемых для набора номера, аутентификации и установления соединения с удаленным сервером. *RasDial* определяется следующим образом:

```
DWORD RasDiaK

LPRASDIALEXTENSIONS lpRasDialExtensions,

LPCTSTR lpszPhonebook,

LPRASDIALPARAMS lpRasDialParams,

DWORD dwNotifierType,

LPVOID lpvNotifier,

LPHRASCONN lphRasConn
);
```

Параметр *ipRasDialExtensions* — необязательный указатель на структуру *RASDIALEXTENSIONS*, которая позволяет приложению активизировать расширенные возможности для *RasDial* B Windows 95, 98 и СЕ этот параметр игнорируется и должен иметь значение *NULL* Структура *RASDIALEXTENSIONS* определена так

Как мы и говорили, размер этой структуры на этапе компиляции зависит от значения *WINVER* Ее поля описываются следующим образом

- dwSize должен содержать размер (в байтах) структуры RASDIALEX-TENSIONS
- Ш dwfOptions позволяет задавать для использования расширений Ras-Dial следующие битовые флаги
 - 8 RDEOPTJJsePreftxSuffix задает для RasDial использование префикса и суффикса, ассоциированных с конкретным устройством набора номера,
 - И *RDEOPT PausedStates* дает возможность *RasDial* использовать режим паузы, позволяя пользователям производить повторный вход в систему, изменять пароли и задавать номер обратного вызова,
 - *III RDEOPT JgnoreModemSpeaker RasDial* игнорирует параметры динамика модема в телефонном справочнике RAS,
 - И RDEOPT_SetModemSpeaker включает динамик модема, если задан RDEOPT JgnoreModemSpeaker,
 - *III RDEOPTJgnoreSoftwareCompression RasDial* игнорирует параметры программного сжатия,
 - И *RDEOPT_SetSoftwareCompression* включает программное сжатие, если задан *RDEOPTJgnoreSoftwareCompression*,
 - *III RDEOPT_PauseOnScnpt* предназначен для внутреннего использования *RasDialDlg*, вам не нужно задавать этот флаг,

- *Ш* bwndParent не используется и должен быть равен NULL
- *III* reserved не используется и должен иметь значение 0
- Ш reserved! зарезервирован для будущего использования в Windows 2000 и должен иметь значение 0
- RasEapInfo в Windows 2000 позволяет указать информацию протокола Extensible Authentication Protocol (EAP)

В *RasDial* параметр *ipszPhonebook* идентифицирует путь к файлу телефонного справочника в Windows 2000 и NT В Windows 95, 98 и СЕ этот параметр должен иметь значение *NULL*, так как телефонный справочник хранится в системном реестре *Телефонный справочник* (phonebook) — это совокупность свойств набора номера RAS, определяющих способ установки RASсоединения *RasDial* использует достаточно много свойств набора номера Подробней мы поговорим об этом позже

Указатель *ipRasDialParams* структуры *RASDIALPARAMS* определяет параметры набора номера и аутентификации пользователя, которые использует функция *RasDial* для установления удаленного соединения

```
typedef struct .RASDIALPARAMS {
 DWORD dwSize,
 TCHAR szEntryName[RAS_MaxEntryName + 1],
 TCHAR szPhoneNumber[RAS_MaxPhoneNumber + 1],
 TCHAR szCallbackNumber[RAS_MaxCallbackNumber + 1];
 TCHAR szUserName[UNLEN + 1],
 TCHAR szPassword[PWLEN + 1],
 TCHAR szDomain[DNLEN + 1];
#if (WINVER >= 0x401)
 DWORD dwSubEntry,
 DWORD dwCallbackld;
#endif
> RASDIALPARAMS,
```

RASDIALPARAMS имеет следующие поля

- dwSize размер структуры RASDIALPARAMS в байтах Это позволяет RAS определять версию WINVER, с которой вы работаете
- Ш szEntryName строка, позволяющая идентифицировать запись в телефонном справочнике (содержится в файле телефонного справочника, указанном в параметре IpszPhonebook функции RasDial) Как мы уже говорили, записи в телефонном справочнике дают возможность точно настраивать такие свойства RAS-соединения, как выбор модема или кадрирующего протокола Однако указывать запись телефонного справочника для использования RasDial не обязательно Если это поле пустая строка («»), RasDial выберет первый доступный модем, установленный в системе, и с помощью следующего параметра szPhoneNumber, установит соединение
- *szPhoneNumber* телефонный номер, который переопределяет номер из записи телефонного справочника, указанной в поле *szEntryName*.

- **Я** szCallbackNumbei— телефонный номер, по которому RAS-сервер может установить с клиентом обратную связь. В этом случае сервер разорвет первоначальное соединение и сам установит связь с клиентом по указанному номеру. Это удобное свойство позволяет серверу узнать, что за пользователь к нему подсоединяется.
- *III szUserName* идентифицирует имя пользователя, используемое для его аутентификации на сервере.
- И *szPassword* идентифицирует пароль, используемый для аутентификации пользователя на сервере.
- II *szDomain* идентифицирует домен Windows 2000 или Windows NT, на котором размещена учетная запись пользователя.
- dwSubEntry дополнительно позволяет указывать первоначальную подзапись телефонного справочника для подключения к многоканальному соединению RAS (будут рассмотрены далее).
- III dwCallbackId позволяет передавать определенное приложением значение в функцию обратного вызова RasDialFunc2 (которая тоже будет описана позже). Если вы не используете эту функцию обратного вызова, то данное поле не применяется.

Следующие параметры — dwNotifierType и IpvNotifier, определяют режим работы RasDial (синхронно или асинхронно она вызывается). Последний параметр — iphRasConn, указывает на описатель RAS-соединения типа HRAS-CONN. Перед вызовом RasDial нужно присвоить этому параметру значение NULL. Если RasDial выполняется успешно, то возвращается ссылка на описатель RAS-соединения.

Теперь рассмотрим, как вызывается RasDial. Как уже упоминалось, у $RasDial \ \partial Ba$. режима работы: синхронный и асинхронный. В синхронном режиме RasDial блокируется, пока не будет завершена или отклонена установка соединения. В асинхронном режиме RasDial завершает установку соединения сразу, позволяя приложению выполнять в это время другие действия.

Синхронный режим

M

Если параметр *IpvNotifier* функции *RasDial* равен *NULL*, *RasDial* будет работать синхронно, а параметр *dwNotifierType* игнорируется. Это наиболее простой способ работы с *RasDial*, однако в этом случае вы не сможете отслеживать соединение, как в асинхронном режиме. Листинг 16-1 показывает, как вызвать *RasDial* в синхронном режиме. Заметьте, что этот код не задает телефонный справочник или запись справочника — он лишь демонстрирует, как сформировать RAS-соединение.

Листинг 16-1. Синхронный вызов RasDial

RASDIALPARAMS RasDialParams; HRASCONN hRasConn; DWORD Ret; IU

ff

Листинг 16-1. (продолжение)

```
RasDialParams.dwSize = sizeof(RASDIALPARAMS);
hRasConn = NULL;

// Если записать в этом поле пустую строку, RasDial будет
// использовать стандартные свойства установки связи.

lstrcpy(RasDialParams.szEntryName, "");

lstrcpy(RasDialParams.szUserName, "jenny");

lstrcpy(RasDialParams.szUserName, "jenny");

lstrcpy(RasDialParams.szDomain, "mypassword");

lstrcpy(RasDialParams.szDomain, "mydomain");

// Вызов RasDial в синхронном режиме
// (пятый параметр равен NULL)

Ret = RasDial(NULL, NULL, &RasDialParams, 0, NULL, ihRasConn);

if (Ret != 0)

printf("RasDial failed: Error = Xd\n", Ret);
```

Асинхронный режим

Асинхронный вызов RasDial гораздо сложнее. Если параметр ipvNotifier функции RasDial не равен NULL, то RasDial будет работать в асинхронном режиме, то есть запросы выполняются сразу, и соединения продолжают устанавливаться. Вызов RasDial в асинхронном режиме предпочтительнее для установления RAS-соединения, так как позволяет отслеживать ход подключения. Параметр IpvNotifier может быть как указателем на функцию, вызываемую, когда RasDial выполняет подключение, так и описателем окна, получающего уведомления о ходе выполнения через сообщения Windows. Параметр dwNotifierType функции RasDial определяет тип функции или описателя окна, переданного в IpvNotifier. Вы можете указывать в dwNotifierType для параметра IpvNotifier следующие значения:

- III О для управления событиями подключения RasDial будет использовать указатель на функцию RasDialFunc;
- III 1 для управления событиями подключения RasDial будет использовать указатель на функцию $RasDialFunc\ 1$;
- III 2 для управления событиями подключения RasDial будет использовать указатель на функцию RasDialFunc2;
- **Ш ОхFFFFFFF** RasDial должна отправить оконное сообщение в ходе под-

Иными словами, есть три прототипа функций, которые вы можете передавать в параметр *IpvNotifier* функции *RasDial* для получения обратных уве-

домлений о событиях подключения RasDialFunc, RasDialFund и RasDial-Func2 Первый — RasDialFunc, описан так

VOID WINAPI RasDialFunc(UINT unWsg, PASCONNSTATE rasconnstate, DWOPD dwError

В параметр unMsg передается тип произошедшего события На данный моменттаким событием может быть только WM_RASDIALEVENT, а значит, этот параметр бесполезен В параметр rasconnstate передается активность подключения, которая будет начата функцией RasDial Табл 16-1 описывает возможные действия подключения Если одно из них не выполняется, в параметр dwError передается код ошибки RAS

Табл. 16-1. Действия подключения RAS

Состояние	Действие	Описание
Выполнение	RASCSOpenPort	Коммуникационный порт готовится к открытию
	RASCS_PortOpened	Коммуникационный порт открыт
	RASCS_ConnectDevice	Устройство готово к подключению
	RASCSJDevweConnected	Устройство успешно подключено
	RASCS_AUDevices- Connected	Установлен физический канал передачи данных
	RASCS_Authenticate	Процесс аутентификации RAS начат
	RASCS_AuthNotiJy	Произошло событие аутентификации
	RASCS_AuthRetry	Клиент сделал запрос на новую попытку аутентификации
	RASCS_AuthCallback	Сервер запросил номер обратного вызова
	RASCS_AuthChange- Password	Клиент сделал запрос на изменение пароля в учетной записи
	RASCS_AuthProject	Проекция протокола начата
	RASCS_AuthLmkSpeed	Вычисляется скорость соединения
	RASCS_AuthAck	Запрос на аутентификацию подтверждается
	RASCS_ReAuthenticate	Процесс аутентификации будет начат
		после обратного вызова
	RASCS_Authenticated	Клиент успешно завершил аутентификацию
	RASCS PrepareFor- Callback	Линия готова к отключению для подготов- ки к обратному вызову
	RASCS_WmtFor- ModemReset	Клиент ожидает перезагрузки модема для подготовки к обратному вызову
	RASCS_WaitForCallback	Клиент ожидает входящего звонка от сервера
	RASCS_Projected	Проекция протокола завершена
	RASCS_StartAuthen-tication	Аутентификация пользователя начинается или повторяется (только для Windows 9x)

Табл. 16-1.	(продолжение)	
Состояние	<u>Действие</u>	Описание
	RASCS_CallbackComplete	До клиента был произведен обратный вызов (только для Windows 9x)
	RASCS_LogonNetwork	Клиент подключается к удаленной сети (только для Windows 9x)
	RASCSJubEntry- Connected	Подключена подзапись многоканальной записи телефонного справочника Пара метр dwSubEntry функции RasDiaWunc2 получает значение индекса подсоединен ной подзаписи
	RASCSJubEntryDts- connected	Подзапись записи многоканального теле фонного справочника отключилась Параметр dwSubEntry функции RasDialFunc2 получает значение индекса отсоединенной подзаписи
Пауза	RASCS_RetryAuthen- tication	RasDial в режиме ожидания учетных реквизитов нового пользователя
	RASCS_CallbackSetBy- Caller	RasDial ожидает от клиента номера обратного вызова
	RASCSJPasswordExpired	RasDial ожидает от пользователя задания нового пароля
	RASCSJnvokeEapUI	B Windows 2000 <i>Ras Dial</i> ожидает, пока специальный пользовательский интерфейс получит EAP-информацию
Завершение	RASCSjConnected	RAS-соединение успешно установлено и активно
	RASCS Disconnected	RAS-соединение установить не удалось или оно неактивно

Как видно из табл 16-1, существуют три режима работы, ассоциируемые с действиями подключения при асинхронном вызове *RasDial* выполнение, пауза и завершение Выполнение означает, что *RasDial* в процессе работы, и каждый процесс предлагает информацию о ходе работы

Пауза означает, что *RasDial* требуется дополнительная информация для установления соединения По умолчанию режим паузы отключен Вы можете включить его, задав флаг *RDEOPT_PausedStates* в структуре *RASDIALEXTENSIONS* Когда система в режиме паузы, это может означать, что пользователь должен Ш ввести новые учетные реквизиты, так как аутентификация не удалась, Ш. ввести новый пароль, так как текущий устарел, Ш ввести номер обратного вызова

Эти параметры активности относятся к информации в структуре RASDIAL-PARAMS, описанной ранее Когда возникнет пауза, RasDial уведомит об этом клиентскую функцию обратного вызова (или оконную процедуру) Если режим паузы отключен, то RAS отправит ошибку в клиентскую функцию уведомления, и RasDial даст сбой, если включен — RasDial останется в режиме,

позволяющем приложению вводить новую информацию через структуру RASDIALPARAMS. Когда RasDial в режиме паузы, вы можете возобновить ее работу, вызвав ее заново с описателем соединения исходного вызова QphRas-Conri) и функцией уведомления (ipvNotifier). Или просто завершите работу в режиме паузы, вызвав RasHangUp (описана далее в этой главе). Если вы возобновляете приостановленное соединение, то задайте входные данные пользователя через структуру RASDIALPARAMS, переданную в функцию RasDial при возобновляемом вызове.

ПРИМЕЧАНИЕ Не возобновляйте работу *RasDial* путем вызова ее прямо из функции обработчика уведомления (например, *RasDialFunc*). *RasDial* разработана так, что не поддерживает данную ситуацию, так что лучше возобновить работу *RasDial* прямо из потока приложения.

Последний режим — завершение, свидетельствует, либо что соединение успешно установлено, либо что его установить не удалось, либо что функция RasHangUp закрыла соединение.

Теперь продемонстрируем простую программу, асинхронно вызывающую *RasDial* (листинг 16-2). Пример асинхронного вызова *RasDial* вы также найдете на прилагаемом компакт-диске.

Листинг 16-2. Асинхронный вызов RasDial

```
void main(void)
 DWORD Ret:
 RASDIALPARAMS RasDialParams:
 HRASCONN hRasConn;
 . ш£
 // Задайте в структуре RASDIALPARAMS параметры вызова,
 // как это было сделано в примере синхронного вызова
 И*.
 if ((Ret = RasDial(NULL, NULL, &RasDialParams, 0,
 Р
 &RasDialFunc, &hRasConn)) != 0)
 kP.
 {
 SH
 printf("RasDial failed with error Xd\n", Ret);
 return;
 .»,,,
 // Выполните другие задачи, пока работает RasDial
// Функция обратного вызова RasDialFunc()
void WINAPI RasDialFunc(UINT unMsg, RASCONNSTATE rasconnstate,
 "-.
 DWOPD dwError)
{
 char szRasString[256]; // Буфер для строки с ошибкой
 if (dwError)
```

```
Листинг 16-2. (продолжение)
 {
 RasGetErrorString((UINT)dwError, szRasString, 256);
 printf("Error: Xd - Xs\n",dwError, szRasString);
 return;
 // Привязка каждого из режимов RasDial и вывод на экран
 // сведений о состоянии, в которое переходит RasDial
Π
 switch (rasconnstate)
• K
 case RASCS ConnectDevice:
-d^{\Lambda^1}
 printf ("Connecting device.. ,\n");
.<//>
 break;
 case RASCS DeviceConnected:
۸.
 printf ("Device connected.\n");
 break;
 j,
 // Здесь можно добавить другие действия подключения
-Он
-1^,
 default:
 printf ("Unmonitored RAS activity.\n");
 break:
 Ранее мы также упоминали о других функциях обратного вызова для уве-
домления — RasDialFuncl и RasDialFunc2:
VOID WINAPI RasDialFunck
 HRASCONN hrasconn,
 UINT unMsg,
 RASCONNSTATE rases,
 DWORD dwError.
 DWORD dwExtendedError
DWORD WINAPI RasDialFunc2(
 DWORD dwCallbackld.
 DWORD dwSubEntry,
 HRASCONN hrasconn,
 UINT unMsq,
 RASCONNSTATE rases,
 DWORD dwError,
 DWORD dwExtendedError
```

Функция RasDialFuncl похожа на RasDialFunc, рассмотренную ранее. Отличие в том, что у RasDialFuncl два дополнительных параметра: hrasconn

);

и dwExtendedError. Параметр hrasconn — это описатель возвращаемого Ras-Dial соединения. Параметр dwExtendedError позволяет получить расширенную информацию об ошибке. Иногда во время подключения происходят следующие типы ошибок:

- ERROR SERVERNOTRESPONDING или ERROR NETBIOSERROR dwExtendedError получает код ошибки, определенной NetBIOS;
- *ERRORAUTHINTERNAL dwExtendedError* получает код ошибки внутренней диагностики (эти коды не документированы);
- B *ERRORCANNOTGETIANA dwExtendedError* получает код ошибки, определяемой маршрутизируемой RAS.

Функция RasDialFunc2 аналогична RasDialFuncl, но у нее еще два параметра: dwCallbackld и dwSubEntry. Параметр divCallbackld содержит определяемое приложением значение, которое первоначально было в поле dw-Callbackld структуры RASDIALPARAMS, переданной в вызов RasDial. В параметр dwSubEntry передается индекс подзаписи телефонного справочника, по которому RasDialFunc2 осуществила обратный вызов.

Уведомление о состоянии

RAS использует автономную функцию *RasConnectionNotification*, позволяющую приложению прекращать работу во время создания или закрытия асинхронного RAS-соединения:

```
DWORD RasConnectionNotification(
 HRASCONN hrasconn, {
 HANDLE hEvent,
 DWORD dwFlags '
);
```

Параметр hrasconn — это описатель соединения, возвращенный RasDial. Параметр hEvent — описатель события, который создается приложением с использованием функции CreateEvent. Значением параметра dwFlags может быть комбинация следующих флагов действий подключения:

- III RASCN_Connection уведомляет о создании RAS-соединения; если параметр hrasconn равен INVALID_HANDLE_VALUE, событие освобождается при каждом RAS-соединении;
- *III RASCN_Disconnection* уведомляет о завершении RAS-соединения; если параметр *hrasconn* равен *INVALID_HANDLE_VALUE*, событие освобождается при каждом завершении RAS-соединения;
- В *RASCNBandwidthAdded* при многоканальном соединении событие освобождается, когда подсоединяется подзапись;
- *III RASCN BandwidthRemoved* при многоканальном соединении событие освобождается, когда отсоединяется подзапись.

Заметьте, что эти флаги функционируют аналогично флагам действий подключения (табл 16-1). Если какие-то из событий происходят во время подключения, событие будет помечено как свободное (signaled). Затем, что-

бы узнать об освобождении объекта, приложение должно использовать Win32-4)уНКUHH ожидания, типа WaitForSingleObject

Завершение соединения

Завершить установленное соединение с помощью *RasDial* просто. Нужно лишь вызвать функцию *RasHangUp*:

```
DWORD RasHangUp(
HRASCONN hrasconn
```

Параметр hrasconn — это описатель, возвращаемый RasDial. Функция проста, но при ее использовании все же нужно учитывать внутреннюю организацию соединения в RAS. Соединение использует модемный порт, и порту требуется время для внутреннего возврата в исходное состояние, когда соединение закрывается. Так что нужно подождать окончательного закрытия соединения через порт. Чтобы узнать состояние сброшенного соединения, вызовите RasGetConnectionStatus:

```
DWORD RasGetConnectStatus(
 HRASCONN hrasconn,
 LPRASCONNSTATUS lprasconnstatus);
```

Параметр *hrasconn* — это описатель, возвращаемый *RasDial*. Параметр *lprasconnstatus* — структура *RASCONNSTATUS*, получающая состояние текущего соединения:

```
typedef struct .RASCONNSTATUS
{
 DWORD dwSize;
 RASCONNSTATE rasconnstate;
 DWORD dwError;
 TCHAR szDeviceType[RAS_MaxDeviceType + 1];
 TCHAR szDeviceName[RAS_MaxDeviceName + 1];
} RASCONNSTATUS;
```

Перечисленные в отрывке кода поля определены следующим образом:

```
III dwSize — размер (в байтах) структуры RASCONNSTATUS;
```

```
III rasconnstate — один из параметров активности подключения (табл. 16-1);
```

- Ш dwError конкретный код ошибки RAS, если RasGetConnectStatus не возвращает 0;
- Ш szDevice Туре тип устройства, используемого при соединении.
- *Ш szDeviceName* имя текущего устройства.

Рекомендуется проверять состояние соединения, пока не будет получено значение *RASCS_Disconnected*. Очевидно, придется несколько раз вызывать *RasGetConnectionStatus*, прежде чем соединение закроется. Затем можете выйти из приложения или установить новое соединение.

Телефонный справочник

RAS может устанавливать соединение с удаленным сервером, используя записи телефонного справочника для хранения и организации свойств Телефонный справочник — это совокупность структур RASENTRY, в которых содержатся телефонные номера, скорость передачи данных, информация для аутентификации пользователя и др В Windows 95, 98 и СЕ телефонный справочник хранится в системном реестре, в Windows 2000 и NT — в файлах, обычно имеющих расширение pbk Структура RASENTRY определена так

```
typedef struct tagRASENTRY
 f-»
 DWORD
 dwSize.
 DWORD
 dwfOptions,
 Tkt.
 DWORD dwCountrylD,
 iqi
 DWORD dwCountryCode,
 ШΠ >
 TCHAR
 szAreaCode[RAS_MaxAreaCode + 1],
 10)
 TCHAR
 szLocalPhoneNumber[RAS HaxPhoneNumber + 1],
 H
 DWORD dwAlternateOffset,
 RASIPADDR lpaddr,
 '∭
 RASIPADDR lpaddrDns,
 RASIPADDR lpaddrDnsAlt,
 RASIPADDR lpaddrWins,
 . (
 RASIPADDR lpaddrWinsAlt,
 DWORD
 dwFrameSize.
 DWORD
 dwfNetProtocols.
 DWORD dwFramingProtocol
 h
 TCHAR
 szScript[MAX PATH],
 RMIIGIIITOT
 TCHAR
 szAutodialDll[MAX PATH],
 TCHAR
 8zAutodialFuno[MAX PATH],
 szDeviceType[RAS_MaxDeviceType + 1],
 TCHAR
 szDeviceName[RAS_MaxDevioeName + 1],
 TCHAR
 TCHAR
 szX25PadType[RAS MaxPadType + 1].
 szX25Address[RAS MaxX25Addres3 + 1].
 TCHAR
 TCHAR
 szX25Facilities[RAS MaxFaoilities + 1],
 TCHAR
 szX25UserData[RAS MaxUserData + 1].
 DWORD
 dwChannels.
 DWORD
 dwReservedi,
 DWORD
 dwReserved2.
\#if (WINVER >= 0x401)
 DWORD
 dwSubEntries,
 DWORD
 dwDialMode.
 DWORD
 dwDialExtraPercent.
 DWORD
 dwDlalExtraSampleSeconds,
 DWORD
 dwHangllpExtraPercent,
 DWORD
 dwHangUpExtraSampleSeconds,
 DWORD
 dwIdleDisconnectSeconds,
#end1f
\#if (WINVER >= 0x500)
```

```
DWORD dwType,
DWORD dwEncryptionType,
DWORD dwCustomAuthKey,
GUID guidld
TCHAR szCustomDialDll[MAX_PATH],
DWORD dwVpnStrategy,
#endif
> RASENTRY,
```

Ниже перечислены поля этой структуры

- *Ш dwSize* определяет размер (в байтах) структуры RASENTRY
- III dwfOptions может иметь значение одного или нескольких необязательных флагов
 - RASEO_Custom применяется пользовательское шифрование (в Windows 2000).
 - *III RASEO_DisableLcpExtensions* RAS отключает определенные в RFC 1570 расширения PPP LCP,
 - III RASEOJpHeaderCompression RAS согласует сжатие заголовка IP через PPP-соединение,
 - RASEOJAodemLights в Windows 2000 панель задач отобразит монитор состояния,
 - *III RASEOJVetworkLogon* в Windows 9x RAS попытается подключить пользователя к домену только после аутентификации RAS-соединения,
 - *III RASEOJPreviewDomam* в Windows 2000 RAS отобразит домен пользователя до вызова,
 - B RASEO_PrevwwPhoneNumber в Windows 2000 RAS отобразит телефонный номер для вызова,
 - *III RASEO_PromoteAlternates* RAS может сделать главным дополнительный номер, если по нему успешно устанавливается соединение,
 - Я RASEO_RemoteDefaultGateway когда активно RAS-соединение, маршрут для IP-пакетов по умолчанию предпочтительнее устанавливается через адаптер удаленной связи, а не через другой сетевой адаптер,
 - *RASEO_RequireCHAP* в Windows 2000 для аутентификации будет использован протокол Challenge Handshake Authentication Protocol (CHAP),
 - *III RASEO_RequireDataEncryphon* шифрование данных должно быть успешно согласовано, иначе соединение следует разорвать, при этом также следует включить флаг *RASEO RequireEncryptedPw*,
 - III RASEO JZequireEAP в Windows 2000 для аутентификации будет использован EAP,
 - III RASEO_ReamreEncryptedPw не позволяет PPP использовать протокол Password Authentication Protocol (PAP) для аутентификации клиента, вместо этого применяются протоколы CHAP и Shiva's Password Authentication Protocol (SPAP),

- Я *RASEO_RequireMsCHAP* в Windows 2000 для аутентификации будет использован протокол Microsoft CHAP;
- RASEO_RequireMsCHAP2 в Windows 2000 для аутентификации будет использован протокол Microsoft CHAP версии 2;
- RASEO_RequireMsEncryptedPw перекрывает RASEO_RequireEncryptedPw и позволяет RAS использовать схемы защиты паролем, такие как Mic+rosoft CHAP;
- II RASEOJRequirePAP в Windows 2000 для аутентификации будет использован протокол PAP;
- Я *RASEO_RequireSPAP* в Windows 2000 для аутентификации будет использован протокол SPAP;
- *III RASEO_RequireW95MSCHAP* в Windows 2000 для аутентификации будет использована старая версия протокола Microsoft SPAP (разработанная для RAS-сервера Windows 95);
- *III RASEO_ReviewUserPW* в Windows 2000 RAS отобразит имя пользователя и его пароль до вызова;
- RASEO_SecureLocalFiles в Windows 2000 и Windows NT RAS проверит существование удаленной файловой системы и привязки удаленных принтеров до установления соединения;
- *RASEO_SharedPhoneNumbers* в Windows 2000 телефонные номера будут использоваться совместно;
- RASEOjShowDialingProgress в Windows 2000 RAS отобразит ход вызова;
- *RASEO_SpecificIpAddr* RAS будет использовать IP-адрес, определенный в поле *ipaddr*,
- *III RASEO_SpecificNameServers* RAS будет использовать информацию IP, определенную в полях *ipaddrDns, ipaddrDnsAlt, ipaddrWins*, и *ipaddrWinsAlt*;
- *III RASEOjSwCompression* позволяет RAS согласовывать программное сжатие данных, передаваемых через соединение;
- RASEO_TerminalAfterDial RAS отобразит окно терминала для ввода информации пользователем после установления соединения;
- RASEO_TerminalBeforeDial RAS отобразит окно терминала для ввода информации пользователем до установления соединения;
- III RASEOJJseCountryAndAreaCodes RAS будет использовать поля dw-CountryID, dwCountryCode и szAreaCode для создания телефонного номера с помощью поля szLocalPhoneNumber,
- Ж RASEOJJseLogonCredentials RAS будет использовать имя, пароль и домен пользователя, подключившегося во время вызова, но только если включен флаг RASEO_RequireMsEncryptedPw.
- dwCountryID определяет TAPI-идентификатор страны, если включен необязательный флаг RASEOJJseCountryAndAreaCodes. Информацию об идентификаторе страны можно получить, вызвав функцию RasGetCountryInfo.

- III dwCountryCode определяет код страны, связанный с полем dwCountrylD в случае, если включен необязательный флаг RASEOJJseCountryAnd-AreaCodes. Если это поле равно 0, используется код страны, связанный с dwCountrylD.
- III szAreaCode определяет код зоны, если включен флаг RASEOJJseCount-rvAndAreaCodes.
- *III szLocalPhoneNumber* определяет телефонный номер для вызова. Если включен флаг *RASEOJJseCountryAndAreaCodes*, то RAS объединит поля *dwCountryID*, *dwCountryCode* и *szAreaCode* с вашим телефонным номером.
- dwAlternateOffset определяет смещение в байтах от начала этой структуры до места, где хранятся дополнительные телефонные номера для записи телефонного справочника. Дополнительные номера хранятся в виде последовательности строк, завершающихся символом /0. Последняя строка в наборе заканчивается двумя последовательными символами /0.
- III ipaddr определяет IP-адрес для этого соединения, если включен флаг RASEO SpecifidpAdd.
- *III ipaddr Dns* определяет IP-адрес DNS-сервера для этого соединения, если включен флаг *RASEO Specific Name Servers*.
- *III ipaddr DnsAlt* определяет IP-адрес вспомогательного DNS-сервера для этого соединения, если включен флаг *RASEO Specific Name Servers*.
- *III ipaddr Wins* определяет IP-адрес WINS-сервера для этого соединения, если включен флаг *RASEOJSpecificNameServers*.
- *III ipaddr WinsAlt* определяет IP-адрес вспомогательного WINS-сервера для этого соединения, если включен флаг *RASEO_Specific Name Servers*.
- *Ш dwFrameSize* изменяет размер кадра протокола на 1006 или 1500 байт, если в поле *dwFramingProtocol* задан флаг *RASFP_Slip*.
- III **dwfNetProtocols** определяет флаги, идентифицирующие, какие сетевые протоколы будут использоваться поверх кадрирующего: $RASNP_Net-BEUI$ для NetBEUI, RASNPJpx для IPX, для RASNPJp для IP.
- dwFramingProtocol определяет флаги, идентифицирующие, какой кадрирующий протокол будет использоваться для RAS-соединения: RAS-FPJPpp для PPP, RASFPSlip для SLIP, RASFP_Ras для асинхронного NetBEUL
- *szScript* определяет полный путь к сценарию удаленного подключения, который выполняется при установке соединения.
- И *szAutodialDll* определяет настраиваемую DLL, которая может быть использована для автоматического вызова (с автонабором номера).
- *III zAutodialFunc* определяет имя функции, экспортируемое из запрошенной DLL в поле szAutodialDll.
- *III szDeviceType* определяет тип устройства, используемого для установки соединения. Значение должно идентифицироваться как строка:
 - «RASDT_Modem» модем на СОМ-порте;

- Ж «RASDTJsdn» адаптер ISDN;
- *Ш* «RASDT X25» плата X.25;
- Я «RASDT_Vpn» соединение через виртуальную частную сеть (VPN); *

ҡШ

. e»

 u_u .

- Ж «RASDT Pad» сборщик (разборщик) пакетов;
- Ш «RASDT Generic» базовый тип;
- «RASDT Serial» последовательный порт;
- «RASDT_FrameRelay» устройство ретрансляции кадров;
- И «RASDT Atm»—устройство ATM;
- «RASDT Sonet» устройство синхронной оптической сети (SONET);"
- Ш «RASDT SW56» коммутируемый доступ на скорости 56 кбит/с;
- «RASDTIrda» ИК-устройство;
- И «RASDT Parallel» параллельный порт.
- И *szDeviceName* идентифицирует устройство ТАРІ, используемое для соединения. Вы можете запрашивать информацию об этих устройствах, используя функцию *RasEnumDevices*.
- III szX25PadType определяет тип X.25 PAD.
- *szX25Address* определяет адрес X.25.
- szX25Facilities определяет средства для запроса с узла X.25.
- Ш szX25UserData определяет дополнительную информацию для соединения X.25.
- *dwChannels* не используется.
- dwReservedl не используется, должен иметь значение 0.
- dwReserved2 не используется, должен иметь значение 0.
- Ш dwSubEntries показывает, сколько многоканальных подзаписей ассоциируется с данной записью телефонного справочника. Нужно присвоить этому полю значение 0 и передать организацию многоканальных подзаписей для него функции RasSetSubEntryProperties (подробно будет описана далее в этой главе).
- dwDialMode в Windows 2000 определяет, как RAS должна вызывать многоканальные подзаписи, когда соединение происходит с помощью RASEDMjDialAll и RASEDMJDialAsNeeded. Если это поле равно RASEDMjDialAll, то RAS вызывает все многоканальные подзаписи, а если RASEDMJDialAsNeeded использует поля dwDialExtraPercent, dwDialExtraSampleSeconds, dwHangUpExtraPercent и dwHangUpExtraSampleSeconds для определения, когда дополнительные многоканальные подзаписи следует вызывать и отключать.
- *dwDialExtraPercent* в Windows 2000 определяет процент общей текущей пропускной способности соединения. RAS вызывает дополнительную подзапись, когда суммарная занятая пропускная способность превышает это значение, минимум на *dwDialExtraSampleSeconds*.

dwDialExtraSampleSeconds — в Windows 2000 определяет количество секунд, на которое может быть превышено процентное использование пропускной способности согласно dwDialExtraPercent до того, как будет вызвана дополнительная подзапись.

dwHangUpExtraPercent — в Windows 2000 определяет процентное от"" ношение трафика доступных подзаписей от общей пропускной способности. RAS завершит соединения, связанные с подзаписями, когда данный показатель станет ниже этого значения на время **dwHangUpExtraSample**** Seconds.

- *dwHangUpExtraSampleSeconds* в Windows 2000 определяет количе-* ство секунд, на которое должно упасть процентное использование пропускной способности согласно *dwHangUpExtraPercent* до того, как будет 7 отключена дополнительная подзапись.
- III dwIdle Disconnect Seconds определяет, сколько секунд разрешается ., простаивать соединению до его завершения. Также вы можете присвоить _' этому полю RASIDS_Disabled, чтобы предотвратить разрыв соединения, и Jj RASIDSJJseGloba Walue, чтобы использовать системное значение по умолчанию.
- *Щ dwType* в Windows 2000 определяет тип записи телефонного справоч-' ника:
 - *III RASET Direct* прямое последовательное или параллельное соединение.
 - RASETInternet службы соединений с Интернетом (Internet connection services, ICS);
 - RASETPhone телефонная линия;
 - *Ш RASETVpn* виртуальная частная сеть.
- *Ш dwEncryptionType* в Windows 2000 определяет тип шифрования данных, передаваемых через соединение:
 - $ET_40Bit 40$ -битное шифрование данных;
 - ET_128Bit 128-битное шифрование данных.
- *dwCustomAuthKey* в Windows 2000 определяет ключ аутентификации, предоставляемый поставщику EAP.
- И *guidld* в Windows 2000 идентифицирует глобально-уникальный идентификатор GUID, ассоциируемый с записью телефонного справочника.
- szCustomDialDll в Windows 2000 определяет путь к DLL, содержащей специальные функции устройства вызова RAS. Если это поле равно NULL, то RAS будет использовать стандартное устройство вызова. На подробностях разработки собственного устройства вызова RAS мы останавливаться не будем.
- dwVpnStrategy в Windows 2000 определяет стратегию вызова VPN:
 - WSJDefault сначала RAS вызывает протокол Point-to-Point Tunneling Protocol (PPTP), а если PPTP дает сбой — протокол Layer 2 Tunneling Protocol (L2TP);

```
 WS_L2tpFirst — сначала RAS вызывает L2TP;
 VS_L2tpOnly — RAS вызывает только L2TP;
 VS_PptpFirst — сначала RAS вызывает PPTP;
 VS_PptpOnly — RAS вызывает только PPTP;
```

-Л »

Когда вы вызываете любую API-функцию RAS, в которой файл телефонного справочника является параметром (*lpszPhonebook*), то можете задать путь к файлу телефонного справочника. Как уже упоминалось, в Windows 9х и СЕ этот параметр должен иметь значение *NULL*, так как записи телефонного справочника хранятся в системном реестре. В Windows 2000 и NT этот параметр может содержать путь к файлу телефонного справочника. В общем случае файл телефонного справочника будет иметь расширение .pbk, а имя стандартного системного справочника — %SystemRoot%\System32\Ras\ Ras-Phone.pbk. Если указать значение *NULL*, то используется системный телефонный справочник.

Для создания и организации записей телефонного справочника предусмотрены три вспомогательных функции: RasValidateEnttyName, RasEnum-Devices и RasGetCountryInfo. Функция RasValidateEnttyName определяет, правильно ли имя отформатировано и существует ли оно уже в телефонном справочнике:

```
DWORD RasValidateEntryName(
 LPCTSTR lpszPhonebook,
 LPCTSTR lpszEntry
);
```

Параметр *lpszPhonebook* — указатель на имя файла телефонного справочника. Параметр *lpszEntry* — строка, представляющая собой имя проверяемой записи. Если имени в справочнике нет и оно отформатировано должным образом, эта функция возвращает *ERROR_SUCCESS*. Иначе функция дает сбой: с ошибкой *ERROR_INVALIDJSfAME* — если имя правильно не отформатировано, и с ошибкой *ERROR_ALREADY_EXISTS* — если имя уже содержится в справочнике.

Функция *RasEnumDevices* получает имя и тип всех совместимых с RAS устройств, доступных на компьютере:

```
DWORD RasEnumDevices(
 LPRASDEVINFO lpRasDevInfo,
 LPDWORD lpcb,
 LPDWORD lpcDevices
);
```

Параметр *lpRasDevInfo* — указатель на **буфер приложения, который нужен** для получения массива структур *RASDEVINFO*:

```
typedef struct tagRASDEVNFO {

DWOPD dwSize;

TOHAR szDeviceType[RAS_MaxDeviceType + 1];

TOHAR szDeviceNaine[RAS_MaxDeviceName + 1];
} RASDEVNFOW,
```

Поля этой структуры определяются следующим образом:

- dwSize размер (в байтах) структуры RASDEVINFO до вызова RasEnum-Devices;
- III szDeviceType строка, описывающая тип устройства, например «RASDT_Modem»;
- Ш szDeviceName формальное имя TAPI-устройства.

Очень важно, чтобы буфер был достаточно большим для записи нескольких структур, иначе *RasEnumDevices* вернет ошибку *ERROR_BUFFER_ TOO SMALL*. Следующий параметр — *Ipcb*, указатель на переменную, получающую количество байт, требующихся для перечисления устройств. Ему нужно присвоить размер (в байтах) вашего *ipRasDevInfo* буфера. Последний параметр — *ipcDevices*, указатель на переменную, получающую число структур *RASDE-VINFO*, записанных в *IpRasDevInfo*.

Функция *RasGetCountryInfo* позволяет получать из Windows специальную информацию о стране для TAPI-вызова:

```
DWORD RasGetCountryInfo(
 LPRASCTRYINFO lpRasCtryInfo,
 LPDWORD lpdwSize
);
```

Параметр *lpRasCtryInfo* — буфер, получающий префикс телефонного номера и другую информацию, ассоциируемую с определенной страной. Этот буфер должен содержать структуру *RASCTRYINFO*, за которой следуют дополнительные байты, получающие строку с описанием страны. Для хранения структуры *RASCTRYINFO* и строки описания рекомендуется выделить минимум 256-байтный буфер. Структура *RASCTRYINFO* определена так:

```
typedef struct RASCTRYINFO
{
 DWORD dwSize;
 DWORD dwCountrylD;
 DWORD dwNextCountrylD;
 DWORD dwCountryCode;
 DWORD dwCountryNameOffset;
} RASCTRYINFO;
```

Ее поля описаны следующим образом:

- *Ш dwSize* размер (в байтах) структуры *RASCTRYINFO*;
- III dwCountrylD ТАРІ-идентификатор страны (относящийся к полю dw-CountrylD структуры RASENTRY) в определенном в Windows перечне стран; если его значение равно 1, то будет использована первая запись перечня, и т. д.;
- *dwNextCountryID* следующий TAPI-идентификатор страны в списке; если это поле получает значение O, то вы уже в конце списка;
- *dwCountryCode* префикс телефонного номера представляет собой код, ассоциируемый со страной, определенной в параметре *dwCountrylD*,

Ш dwCountryNameOffset — сколько байт от начала данной структуры до начала следующей, завершающейся символом /0 строки с описанием страны

Другой параметр RasGetCountryInfo — ipdwSize, указывает на переменную, получающую количество байт, которое RasGetCountryInfo помещает в буфер ipRasCtryInfo Перед вызовом функции присвойте этому параметру значение, определяющее размер буфера приложения

Добавление записей в телефонный справочник

Программно организовать структуры RASENTRY телефонного справочника позволяют четыре функции RasSetEntryProperties, RasGetEntryProperties, RasRenameEntry и RasDeleteEntry Для создания новой или модификации существующей записи используется функция RasSetEntryProperties

```
DWORD RasSetEntryProperties(
 LPCTSTR lpszPhonebook,
 LPCTSTR lpszEntry,
 LPRASENTRY lpRasEntry,
 DWORD dwEntrylnfoSize,
 LPBYTE lpbDevicelnfo,
 DWORD dwDevicelnfoSize
);
```

Параметр *lpszPhonebook* — указатель на имя файла телефонного справочника Параметр *lpszEntry* — указатель на строку, используемую для идентификации существующей или новой записи Если структура *RASENTRY* с таким именем существует, свойства модифицируются, если нет— в телефонном справочнике создается новая запись Параметр *lpRasEntry* указывает на структуру *RASENTRY* Для определения дополнительных телефонных номеров вы можете поместить после структуры *RASENTRY* список строк, завершающихся символом /0 Последняя строка завершается двумя последовательными символами /О Параметр *dwEntryInfoSize* содержит размер (в байтах) структуры, указанной в параметр *lpRasEntry* Параметр *lpbDeviceInfo* — указатель на буфер с информацией о конфигурации TAPI-устройства В Windows 2000 и NT этот параметр не используется и должен иметь значение *NULL* Последний параметр — *dwDeviceInfoSize*, содержит размер (в байтах) буфера *lpbDeviceInfo*

Функция RasGetEntryProperties может быть использована для получения свойств существующей записи телефонного справочника или значений по умолчанию новой

```
DWORD RasGetEntryProperties(
 LPCTSTR lpszPhonebook,
 LPCTSTR lpszEntry,
 LPRASENTRY lpRasEntry,
 LPDWORD lpdwEntryInfoSize,
 LPBYTE lpbDeviceInfo,
 LPDWORD lpdwDeviceInfoSize
```

Параметр *ipszPhonebook* указывает нз имя файла телефонного справочника, параметр *ipszEntry* — на строку, идентифицирующую существующую запись справочника Если присвоить этому параметру значение *NULL*, то параметры *IpRasEntry* и *ipbDevicelnfo* получат стандартные значения записи телефонного справочника Это полезно когда будет нужно создать новую запись, вы сможете заполнить поля *IpRasEntry* и *IpbDevicelnfo* правильной информацией о системе перед вызовом функции *RasSetEntryProperties*

Параметр *IpRasEntry* — указатель на буфер, предос гавляемый приложением для получения структуры *RASENTRY* Как мы уже упоминали, за этой структурой может следовать массив строк, завершающихся символом /0 Он определяет дополнительные телефонные номера для запрошенной записи телефонного справочника Следовательно, размер получающего буфера должен быть больше структуры *RASENTRY* Если передать в этот параметр указатель *NULL*, то *ipdwEntryLnfoSize* получит общее количество байт, необходимых для хранения всех элементов структуры *RASENTRY* и дополнительных телефонных номеров

Параметр *ipdwEntryInfoSize* — указатель на *DWORD*, содержащий количество байт в получающем буфере, который приложение определило через параметр *IpRasEntry* Когда эта функция выполнится, она обновит *IpdwEntry-InfoSize* и запишет в него количество байт, реально полученных в *IpRasEntry* Мы настоятельно рекомендуем вызывать эту функцию со значением параметра *IpRasEntry*, равным *NULL*, и значением параметра *IpdwEntryLnfoSize*, равным 0, для получения информации о размере буфера Затем вы сможете вызвать эту функцию снова и вывести всю информацию без ошибок

Параметр *IpbDevicelnfo* указывает на предоставленный приложением буфер, получающий специальную информацию о TAPI-устройстве для данной записи телефонного справочника Если этот параметр равен *NULL*, то *Ipdw-DevicelnfoSize* получит число байт, необходимых для получения нужной информации Если вы используете Windows 2000 и NT, то параметр *IpbDevicelnfo* должен иметь значение *NULL* Последний параметр — *ipdwDevice-infoSize*, указатель на *DWORD*, который должен иметь значение количества байт, содержащихся в буфере для *IpbDevicelnfo* При выполнении *RasGet-EntryProperties ipdwDevicelnfoSize* возвратит количество байт, которые заносятся в буфер *IpbDevicelnfo*

Листинг 16-3 демонстрирует, как приложение должно использовать функции *RasGetEntryProperties* и *RasSetEntryProperties* для создания новой записителефонногосправочника

Листинг 16-3. Создание новой записи телефонного справочника RAS с использованием свойств, заданных по умолчанию

```
«include <windows h>
```

void main(void)

[«]include <ras h>

[«]include <raserror h>

[«]include <stdio h>

```
Листинг 16-3.
 {продолжение)
{
 DWORD EntrylnfoSize = 0:
 DWORD DeviceInfoSize = 0:
 DWORD Ret:
 LPRASENTRY lpRasEntry;
 LPBYTE lpDevicelnfo;
 // Получение информации о размере буфера
 // для стандартной записи телефонного справочника
 if ((Ret = RasGetEntryProperties(NULL, "", NULL,
 &EntryInfoSize, NULL, &DeviceInfoSize)) != 0)
 {
 if (Ret != ERROR BUFFER TOO SMALL)
 printf("RasGetEntryProperties sizing failed
 "with error Xd\n". Ret):
 return:
 lpRasEntry = (LPRASENTRY) GlobalAlloc(GPTR, EntrylnfoSize);
 if (DeviceInfoSize == 0)
 lpDevicelnfo = NULL;
 else.
 lpDeviceInfo = (LPBYTE) GlobalAlloc(GPTR, DeviceInfoSize);
 // Получение станцартной записи телефонного справочника
 lpRasEntry->dwSize = sizeof(RASENTRY);
 if ((Ret = RasGetEntryProperties(NULL, "", lpRasEntry,
 &EntryInfoSize, lpDeviceInfo, &DeviceInfoSize)) != 0)
 {
 printf("RasGetEntryProperties failed with error Xd\n",
 Ret):
 return:
 // Подтверждение нового имени телефонного справочника "Testentry"
 if ((Ret = RasValldateEntryName(NULL, "Testentry")) !=
 EFFOR SUCCESS)
 {
 printf("RasValidateEntryName failed with error Xd\n",
 Ret):
 return;
```

Листинг 16-3. (продолжение)

Переименование записи телефонного справочника

Теперь рассмотрим функцию *RasRenameEntry*, которая позволяет переименовать записи телефонного справочника:

```
DWORD RasRenameEntry(
LPCTSTR lpszPhonebook,
LPCTSTR lpszOldEntry,
LPCTSTR lpszNewEntry
```

Параметр *lpszPhonebook* указывает на имя файла телефонного справочника, а *lpszOldEntry* — на строку, идентифицирующую существующую запись, которую вы намерены переименовать. Параметр *lpszNewEntry* — указатель на строку, содержащую новое имя для записи телефонного справочника. Приложение должно вызвать функцию *RasValidateEntryName* для нового имени перед вызовом *RasRenameEntry*. Если *RasRenameEntry* выполняется успешно, она возвращает 0. Если же происходит сбой, она возвращает следующие типы ошибок:

- ERRORINVAHDNAME имя, переданное в lpszNewEntry, неверно;
- *III ERRORALREADYEXISTS* имя, переданное в *lpszNewEntry*, уже есть в телефонном справочнике;
- *III ERROR CANNOT FIND PHONEBOOKENTRY* в телефонном справочнике не найдено имя, указанное в *lpszOldEntry*.

Удаление записей из телефонного справочника

Чтобы удалить записи из телефонного справочника, вызовите функцию Ras Delete Entry-.

```
DWORD RasDeleteEntry(
 LPCTSTR lpszPhonebook,
 LPCTSTR lpszEntry
```

Параметр *ipszPhonebook* — указатель на имя файла телефонного справочника. Параметр *ipszEntry* — строка, представляющая существующую запись справочника. Если функция выполняется успешно, она возвращает *ERROR_SUCCESS*, если нет — ошибку *ERRORJNVAUDJ4AME*.

Перечисление записей телефонного справочника

В RAS предусмотрена удобная функция *RasEnumEntries*, которая выводит записи телефонного справочника, доступные в его файле:

```
DWORD RasEnumEntries (
 LPCTSTR reserved,
 LPCTSTR IpszPhonebook,
 LPRASENTRYNAME lprasentryname,
 LPDWORD lpcb,
 *
 LPDWORD lpcEntries
);
```

Параметр reserved не используется и должен быть равен NULL. Параметр IpszPhonebook указывает на файл телефонного справочника, а lprasentryname— на буфер приложения, который нужно предусмотреть для получения массива структур RASENTRYNAME:

```
typedef struct .RASENTRYNAME

DWORD dwSize;
TCHAR szEntryName[RAS_MaxEntryName + 1];

#if (WINVER >= 0x500)
DWORD dwFlags;
CHAR szPhonebookPath[MAX_PATH +1];

#endif
} RASENTRYNAME;
```

Вот описание полей этой структуры:

- *III dwSize* перед вызовом *RasEnumEntries* нужно присвоить этому полю размер (в байтах) структуры *RASENTRYNAME*;
- *Ш szEntryName* имя записи телефонного справочника;
- dwFlags в Windows 2000 показывает, присутствует ли строка телефонного справочника в системном телефонном справочнике, заданном по умолчанию с помощью флага REN_AUUsers, или в профильном пользовательском телефонном справочнике, заданном с помощью флага RENUser,
- *Ш szPhonebookPatb* в Windows 2000 определяет полный путь к файлу телефонного справочника.

Необходимо предусмотреть достаточно большой буфер для хранения нескольких структур, иначе *RasEnumEntries* даст сбой с ошибкой *ERROR_BUFFER_TOO_SMALL*. Следующий параметр — *lpcb*, указатель на переменную, получающую количество байт, необходимых для перечисления записей. Необходимо присвоить этому параметру значение, соответствующее размеру (в байтах) буфера *lprasentryname*. Последний параметр — *lpcEntries*, указы-

вает на переменную, которая получает количество структур RASENTRYNAA1E записываемых в буфер Iprasentryname.

Управление реквизитами пользователя

Когда клиент RAS устанавливает соединение, используя запись телефо. Шого справочника через RasDial, он сохраняет реквизиты безопасности пользователей и accoциирует их с записями телефонного справочника. Функции RasGetCredentials, RasSetCredentials, RasGetEntryDialParams и RasSetEntryDialParams позволяют организовать реквизиты безопасности пользователей, ассоциируемых с записями телефонного справочника. Функции RasGetCredentials и RasSetCredentials были внедрены в Windows NT 4, они также доступны в Windows 2000. Эти две функции заменяют RasGetEntryDialParams и RasSetEntryDialParams. Поскольку RasGetCredentials и RasSetCredentials не доступны в Windows 9х и СЕ, вы можете использовать RasGetEntryDialParams и RasSetEntryDialParams для этой цели на всех платформах.

Функция *RasGetCredentials* выводит реквизиты пользователя, связанные с записью телефонного справочника:

```
DWORD RasGetCredentials(
 LPCTSTR lpszPhonebook,
 LPCTSTR lpszEntry,
 LPRASCREDENTIALS lpCredentials);
```

Параметр lpszPhonebook — указатель на имя файла телефонного справочника. Параметр lpszEntry — строка, представляющая существующую запись справочника. Параметр lpCredentials указывает на структуру, которая может получать имя пользователя, пароль и домен, ассоциируемые с записью телефонного справочника:

```
typedef struct {
 DWORD dwSize;
 DWORD dwMask;
 TCHAR szUserName[UNLEN + 1];
 TCHAR szPassword[PWLEN + 1];
 TCHAR szDomain[DNLEN + 1];
} RASCREDENTIALS, «LPRASCREDENTIALS;
```

Поля этой структуры определяются следующим образом:

- M dwSize всегда: размер (в байтах) структуры RASCREDENTIALS;
- III dwMask поле битовой маски идентифицирует соответствие: флага RASCMJUserName полю szUserName, флага RASCM_Password полю szPassword, флага RASCMJDomain полю szDomain.
- **Ш** szUserName содержит имя пользователя для входа в систему, завершается /0;
- Ш szPassword содержит пароль пользователя для входа в систему, завершается /0;

Ш szDomain — содержит домен для входа пользователя в систему, завершается /О

Если RasGetCredentials выполняется успешно, то она возвращает 0 Приложение способно определить, какие реквизиты безопасности заданы в соответствии с полем divMask структуры IpCredentials

Функция RasSetCredentials подобна RasGetCredentials, за исключением того, что позволяет изменять реквизиты безопасности, связанные с записью телефонного справочника Кроме того, RasSetCredentials обладает дополнительным параметром —/Clear-Credentials

```
DWDP RasSetCredentials(
LPCISIR lpszPhonebook,
LPCISIR lpszEntry,
LPPASCREDENTIALS lpCredentials,
BOOLfClearCredentials).
```

Параметр fClearCredentials — это логический оператор Если он равен TRUE, то функция RasSetCredentials заменяет реквизиты, указанные в поле dwMask структуры IpCredentials, на пустые строки (<») Например, если поле dtvMask содержит флаг $RASCM_Password$, то заданный пароль заменяется на пустую строку Если функция RasSetCredentials выполняется успешно, то она возвращает O

Также для организации реквизитов безопасности пользователя, связанных с записью телефонного справочника, вы можете использовать RasGet-EntryDialParams и RasSetEntryDialParams

```
DWDD RasGetEntryDialParams(

LPCISTRIpszPhonebook,

LPPASDALPAPAVS Iprasdialparams, <

LPBOOL lpfPassword ,-^j
```

Параметр *lpszPhonebook* указывает на имя файла телефонного справочника, а *lprasdialparams* — на структуру *RASDIALPARAMS* Параметр *ipfPassword* это логический флаг, который возвращает *TRUE*, если пароль пользователя был получен в структуре *lprasdialparams*

Функция RasSetEntryDialParams изменяет информацию о соединении, которая была задана при последнем вызове RasDial для конкретной записи телефонного справочника

```
DWORD RasSetEntryDialParams(
 LPCTSTR lpszPhonebook,
 LPRASDIALPARAMS lprasdialparams,
 BOOL fRemovePassword
),
```

Параметры *lpszPhonebook* и *lprasdialparams* такие же, как и в *RasGetEntry-DialParams* Параметр *fRemovePassword* — это логический флаг Если он равен *TRUE*, то *RasSetEntryDialParams* удаляет пароль, ассоциируемый с записью телефонного справочника, которая указана в структуре *lprasdialparams*

Многоканальные подзаписи телефонного справочника

В Windows 2000 и NT RAS позволяет организовать многоканальные подзаписи телефонного справочника для усовершенствования возможностей соединения Многоканальные соединения дают возможность использовать более одного устройства для соединения, ассоциируемого с RAS-соединением Это помогает увеличить общую пропускную способность соединения Организовывать многоканальные подзаписи можно с помощью функций RasGetSubEntryProperties и RasSetSubEntryProperties

```
DWORD RasGetSubEntryProperties(
 LPCTSTR lpszPhonebook,
 LPCTSTR lpszEntry,
 DWORD dwSubEntry,
 LPRASSUBENTRY lpRasSubEntry,
 LPDWORD lpdwcb,
 LPBYTE lpbDeviceConfig,
 LPDWORD lpcbDevioeConfig
),
```

Параметр *lpszPhonebook* — указатель на имя файла телефонного справочника Параметр *lpszEntry* — запись справочника, индекс подзаписи из которой определяет параметр *dwSubEntry* Параметр *lpRasSubEntry* — указатель на буфер, который будет получать структуру *RASSUBENTRY*, за ним следует список дополнительных телефонных номеров Структура *RASSUBENTRY* определена так

```
typedef struct tagRASSUBENTRY
{
 DWORD dwSize,
 DWORD dwfflags,
 TCHAR szDeviceType[RAS_MaxDeviceType +1],
 TCHAR szDeviceName[RAS_MaxDeviceName +1];
 TCHAR szLocalPhoneNumber[RAS_MaxPhoneNumber + 1];
 DWORD dwAlternateOffset;
} RASSUBENTRY;
```

Поля этой структуры можно описать следующим образом

- dwSize размер (в байтах) структуры RASSUBENTRY,
- III dwFlags не используется,
- *szDeviceType* строка, представляющая тип устройства, используемого для соединения,
- szDeviceName действительное имя TAPI-устройства,
- Ш szLocalPhoneNumber телефонный номер для использования этим устройством,
- dwAlternateOffset количество байт от начала структуры до списка последовательных разделенных нулями строк, которые следуют за структурой

Буфер *ipRasSubEntry* должен быть достаточно большим, чтобы вместить структуру *RASSUBENTRY* и дополнительные телефонные номера Иначе *Ras-GetSubEntryPropertws* вернет ошибку *ERROR_BUFFER_TOO_SMALL* Параметру *Ipdwcb* нужно присвоить количество байт в буфере *IpRasSubEntry* При выполнении *Ipdwcb* будет присвоено общее количество байт, необходимых для хранения структуры и дополнительных номеров Параметры *ipbDeviceConfig* и *ipcbDeviceConfig* не используются и должны быть равны *NULL*

Вы можете создать новую или модифицировать существующую подзапись определенной записи телефонного справочника с помощью функции RasSetSubEntryProperties

```
DWORD RasSetSubEntryProperties(

LPCTSTR lpszPhonebook,

LPCTSTR lpszEntry,

DWORD dwSubEntry,

LPRASSUBENTRY IPRASSUbEntry,

DWORD dwcbRasSubEntry,

LPBYTE IpbDeviceConfig,

DWORD dwcbDeviceConfig
),
```

Параметры ее такие же, как и у RasGetSubEntryProperties, за исключением IpRasSubEntry, который определяет подзапись для добавления в телефонный справочник

Управление соединением

Получить свойства соединения, установленного в вашей системе, позволяют следующие RAS-функции RasEnumConnections, RasGetSubEntryHandle и RasGetProjectionInfo Функция RasEnumConnections перечисляет все активные RAS-соединения

```
DWORD RasEnumConnections(
 LPRASCONN lprasconn.
 LPDWORD 1pcb,
 LPDWORD lpcConnections
),
 Параметр lprasconn — это буфер приложения, который будет получат*
массив структур RASCONN
 % < III
typedef struct .RASCONN
 гЧ
<
 K
 DWORD dwSize.
 j
 HRASCONN hrasconn,
 TCHAR szEntryName[RAS MaxEntryName + 1];
 > M >
\#if (WINVER >= 0x400)
 CHAR szDeviceType[RAS MaxDeviceType + 1],
 ٧v
 CHAR szDeviceName[RAS KaxDeviceNan\e + 1],
flendif
\#if (WINVER >= 0x401)
```

.....

```
CHAR szPhonebook[MAX_PATH],
DWORD dwSubEntry,
#endif
#1f (WINVER >= 0x500)
GUID guidEntry,
#endif
} RASCONN.
```

Эти поля определяются следующим образом

- dwSize размер (в байтах) структуры RASCONN,
- *Ш brasconn* созданный функцией *RasDial* описатель соединения.
- Ш szEntryName запись телефонного справочника, используемая для установления соединения, если была задействована пустая строка, то поле получит строку с точкой (), а за ней используемый телефонный номер,
- Ш szDevice Type строка описывает тип устройства, используемого при соединении,
- *III szDeviceName* строка с именем устройства, с помощью которого устанавливалось соединение,
- Ш szPbonebook полный путь к телефонному справочнику для записи, по которой устанавливалось соединение,
- Ш dwSubEntry индекс подзаписи записи телефонного справочника,
- *guidEntry* в Windows 2000 получает GUID для записи телефонного справочника, используемой для установления соединения

Необходимо передать в RasEnumConnections достаточно большой буфер для хранения нескольких структур RASCONN, иначе функция даст сбой с ошибкой ERROR_BUFFER_TOO_SMALL Следовательно, первая структура RASCONN в буфере должна иметь поле dwSize со значением размера структуры RASCONN в байтах Следующий параметр — Ipcb, указатель на переменную, которой необходимо присвоить размер (в байтах) массива Iprasconn В нем будет содержаться число байт, требуемых для перечисления всех соединений при выполнении функции Если размер буфера окажется мал, вы всегда можете попытаться повторить эту операцию с увеличенным размером буфера, возвращенном в Ipcb Параметр ipcConnections — указатель на переменную, которая получает число записанных в Iprasconn структур RASCONN

Функция RasGetSubEntryHandle позволяет получать описатель для конкретной подзаписи многоканального соединения

```
DWORD RasGetSubEntryHandle(
HRASCONN hrasconn,
DWORD dwSubEntry,
LPHRASCONN lphrasconn
),
```

Параметр hrasconn — описатель RAS-соединения для многоканального соединения, а dwSubEntry — индекс подзаписи устройства в этом соединении Параметр lphrasconn получает описатель соединения для устройства подзаписи

Описатели соединения, получаемые от RasEnumConnections и RasGetSub-EntryHandle, предоставляют информацию о сетевом протоколе, используемом в соединении. Такая информация называется проекционной. Сервер удаленного доступа использует ее для представления удаленного клиента в сети. Например, при установлении RAS-соединения, использующего протокол IP над кадрирующим протоколом, информация о конфигурации IP (такая, как назначенный IP-адрес) определяется с помощью службы RAS клиента. Вы можете вывести проекционную информацию для протоколов, которые передаются через кадрирующий протокол PPP при вызове функции RasGetProjectionInfo:

```
DWORD RasGetProjectionInfo( gg
HRASCONN hrasconn,
RASPROJECTION rasprejection,
LPVOID lpprojection,
LPDWORD lpcb •
```

Параметр hrasconn — описатель соединения RAS. Параметр rasprojection — перечислимый тип RASPROJECTION, позволяющий определять, для какого протокола получать информацию. Параметр lpprojection получает структуру данных, которая ассоциируется с перечислимым типом, указанном в rasprojection. Последний параметр — lpcb, указатель на переменную, которой необходимо присвоить размер структуры lpprojection. После выполнения функции эта переменная будет содержать размер буфера для получения проекционной информации.

Получать информацию о соединении позволяют следующие перечислимыетипы RASPROJECTION: RASP_Amb, RASP_PppNbf, RASP_PppIpx и RASPPppIp. Если вы укажете перечислимый тип RASP Amb, то получите структуру RASAMB-.

```
typedef struct _RASAMB
{
 DWORD dwSize;
 DWORD dwError;
 TCHAR szNetBiosError[NETBIOS_NAME_LEN + 1];
 BYTE bLana;
> RASAMB:
```

Поля определены следующим образом:

- *Ш dwSize* размер (в байтах) структуры *RASAMB*;
- dwErrot— код ошибки от процесса согласования PPP;
- Ш szNetBiosError NetBIOS-имя, если во время процесса аутентификации PPP возникает конфликт имен; если dwError возвращает ERROR_NAME_EXISTS'JDN NET, то szNetBiosError получит имя, вызвавшее ошибку;

1 W T

• *bLana* — идентифицирует NetBIOS-номер LANA, который использовался для установления соединения удаленного доступа.

Если вы укажете перечислимый тип $RASP_PppNbf\&\ RasGetProjectionInfo,$ то получитеструктуру RASPPPNBF-.

Поля структуры RASPPPNBF аналогичны полям структуры RASAMB, за исключением двух дополнительных: szWorkstationName и dwNetBiosError. Поле szWorkstationName получает имя NetBIOS, которое было использовано для идентификации рабочей станции в сети, к которой вы подключаетесь. В поле dwNetBiosError записывается произошедшая ошибка NetBIOS.

Если определить тип перечисления RASP_Ppplpx, как RasGetProjectionInfo, то вы получите структуру RASPPPIPX:

```
typedef struct RASPPPIPX
```

```
DWORDdwsize:
DWORD dwError;
TCHAR szIpxAddress[RAS_MaxIpxAddress + 1];
RASPPPIPX;
```

Поля определены следующим образом:

- dwSize размер (в байтах) структуры RASPPPIPX;
- *Ш dwError* код ошибки от процесса согласования PPP;
- Ш szlpxAddress строка, представляющая IPX-адрес клиента в удаленной сети.

Если вы определите тип перечисления RASPPppIp, как RasGetProjectionInfo, то получите структуру RASPPPIP:

Поля определены следующим образом:

- dwSize размер (в байтах) структуры RASPPPIP;
- *Ш dwError* код ошибки от процесса согласования PPP;
- Ш szlpAddress строка, представляющая IP-адрес клиента в удаленной сети;
- Я szServerlpAddress строка, представляющая IP-адрес сервера.

Листинг 16-4 демонстрирует, как выводить IP-адреса, заданные для IP-соединения, устанавливаемого через RAS.

Листинг 16-4. Использование RasGetProjectionInfo при IP-соединении

Резюме

В этой главе, завершающей часть III и всю книгу, были рассмотрены основы использования RAS для расширения сетевых возможностей компьютера. Мы описали, как вызывается функция RasDial для взаимодействия с удаленными компьютерами, и то, как далее использовать возможности RAS посредством создания записей телефонного справочника.

Г *Ш* <

ко! приложение ЖАПАГГ

Перечень команд NetBIOS

t, »JW b

В этом приложении перечислены и описаны допустимые команды для поля *ncbcommand* из структуры *NCB*, которую следует передать функции *Netbios* В описание каждой команды входит таблица, где указано, какие поля вы должны задать для этой команды и какие поля функция *Netbios* задает перед возвратом. В каждой таблице по две колонки. Первая показывает, является ли данное имя из структуры *NCB* параметром ввода или вывода. Во второй колонке сообщается, должно ли поле задаваться при вызове NetBIOS. Подробное описание функции *Netbios* см в главе 1.

Команда NCBADDGRNAME

Команда добавляет имя группы в локальную таблицу имен. Это имя не должно конфликтовать с уникальным, но кто-то другой может использовать его в качестве имени группы. Имена групп в основном применяют как приемники дейтаграмм. Номер имени возвращается в поле *псвпит*, используемое в операциях с дейтаграммами.

Поле		Ввод или вывод	Нужно ли задать
neb command		Ввод	Да
ncbretcode		Вывод	Нет
neb Isn		Не обязательно	Нет
ncb_num		Вывод	Нет
ncb_buffer		Не обязательно	Нет
neb length	(зН	Не обязательно	Нет
neb callname	«Д	Не обязательно	Нет
ieb name	еД	Ввод	Да
ieb rto	*Д	Не обязательно	Нет
icb_sto	тэй	Не обязательно	Нет
ncb_post	*	Ввод	Нет
neb lana num.	- <i>1</i> 1	Ввод	Да
neb cmd cplt		Вывод	Нет
neb event		Ввод	Нет

Команда NCBADDNAME

Поле	Ввод или вывод	Нужно ли задать
neb command	Ввод	Да
ncbretcode	Вывод	Нет
ncbjsn	Не обязательно	Нет
ncbjium	Вывод	Нет
ncbbuffer	Не обязательно	Нет
ncbjength	Не обязательно	Нет
neb callname	Не обязательно	Нет
ncb_name	Ввод	Да
ncbjrto	Не обязательно	Нет
ncb_sto	Не обязательно	Нет
ncb_post	Ввод	Нет
nebjanajnum	Ввод	Да
neb cmd cplt	Вывод	Нет
ncbevent	Ввод	Нет

Команда NCBASTAT

Команда возвращает сведения о состоянии локального или удаленного адаптера. При ее вызове поле *ncb_buffer* должно ссылаться на буфер со структурой *ADAPTER STATUS*, за которой следует массив структур *NAMEJ3UFFER*.

<u>Поле</u>	Ввод или вывод		Нужно ли задать
ncbcommand	Ввод		Да
nebjretcode	Вывод		Нет
ncbjsn	Не обязательно	.,	Нет
nebjium	Необязательно	,,	Нет ∖ .,
nebjbuffer	Ввод и вывод	,,	Да
ncbjength	Ввод и вывод		Да
ncbcallname	Ввод		Да
nebjname	Не обязательно		Нет
ncbrto	Не обязательно		Нет
ncb_sto	Не обязательно		Нет
ncb_post	Ввод		Нет
nebjananum	Ввод		Да
ncbcmdcplt	Вывод		Нет
ncb_event	Ввод		Нет

Команда NCBCALL

Команда устанавливает сетевое соединение с другим процессом, указанном в поле *neb name*.

Поле	Ввод или вывод		Нужно ли задать
neb command	Ввод		Да
neb retcode	Вывод		Нет
neb Isn	Вывод		Нет
ncbjium	Не обязательно		Her tyP ¹
neb buffer	Не обязательно		Нет ,,, ","
neb length	Не обязательно		Нет ч
ncbcallname	Ввод		Да
neb name	Ввод	\(лит	Да "*"" •""*'
ncbrto	Ввод		Нет
neb sto	Ввод	•	Нет w
ncb_post	Ввод		Нет
neb lana num	Ввод		Д а <
neb cmd cplt	Вывод		Нет <
neb event	Ввод		Нет

Команда NCB CANCEL

Эта команда отменяет предыдущую. Поле *ncb_buffer* указывает на структуру *NCB* с операцией, которую вы хотите отменить. Отмена уведомляющих команд *NCBSEND* или *NCBCHAINSEND* разрывает сеанс, отмена их не уведомляющих вариантов — нет. Нельзя отменить команды *NCBADDGRNAME*, *NCBA-DDNAME*, *NCBCANCEL*, *NCBDELNAME*, *NCBRESET*, *NCBDGSEND*, *NCBDGSENDBC uNCBSSTAT*.

Поле	Ввод или вывод	Нужно ли задать
nebcommand	Ввод	Да
neb retcode	Вывод	Нет
ncbjsn	Не обязательно	Нет
neb num.	Не обязательно	Нет
nebbuffer	Ввод	Да
neb length	Не обязательно	Нет
neb callname	Не обязательно	Нет
певпате	Не обязательно	Нет
icbrto	Не обязательно	Нет
ıcbsto	Не обязательно	Нет
ncb_post	Не обязательно	Нет
neb lana_num	Ввод	Да
neb cmd cplt	Вывод	Нет
neb event	Не обязательно	Нет

Команда NCBCHAINSEND X1ЮКЖ бднвмоЖ

Команда отправляет содержимое двух буферов указанному получателю. Максимальное количество данных, которое можно отправить, — 128 кб (по 64 кб в каждом буфере). Укажите первый буфер и его длину в полях *neb buffer* и *ncbjength* соответственно. Используйте байты 0-1 из *ncbcallname*, чтобы задать длину второго буфера, а байты 2-5 — чтобы сослаться на него.

Поле		Ввод или вы	вод	Нужно ли	і задать
neb command		Ввод		Да	
neb retcode		Вывод		Нет	
ncbjsn		Ввод		Да	
neb num		Необязатель	но	Нет	
ncbj>uffer		Ввод		Да	
neb length		Ввод		Да	
neb callname	IMl	Ввод		Да	
neb name	nil	Необязатель	но	Нет	Ws>\
ncbrto		Необязатель	но	Нет	да
nebsto		Необязатель	но	Нет	
ncb_post		Ввод		Нет	
neb lana num		Ввод		Да	
ncb_cmd_cplt		Вывод	»;	Нет	
neb event		Ввод		Нет	

Команда NCBCHAINSENDNA

Команда отправляет содержимое двух буферов указанному получателю, не ожидая подтверждения. Максимальное количество данных, которое можно отправить, — 128 кб (по 64 кб в каждом буфере). Укажите первый буфер и его длину в полях nebjbuffer и ncbjength соответственно. Используйте байты 0-1 из ncbjoallname, чтобы задать длину второго буфера, а байты 2-5 — чтобы сослаться на него.

Поле	Ввод или вывод	Нужно ли задать
ncb_command	Ввод	Да
ncbretcode	Вывод	Нет
ncbjsn	Ввод	Да ,
neb num	Необязательно м	Нет ^^
neb buffer	Ввод ч	Да ч
ncbjength	Ввод	Да
ncbjzallname	Ввод	Да
nebjiame	Необязательно	Нет
ncb_rto	Необязательно	Нет
ncb_sto	Необязательно	Нет
neb post	Ввод	Нет

продолжение

Поле	Ввод или вывод	Нужно ли задать
neb lana num	Ввод	Да
ncbcmdcplt	Вывод	Нет
neb event	Ввод	Нет

Команда NCBDELNAME

Команда удаляет имя из локальной таблицы имен. Если удаляемое имя связано с активными сеансами, возвращается ошибка NRC^ACTSES (OxOF). Если ожидают выполнения какие-либо неактивные сеансы — ошибка NRC_NAMERR (0x17).

Поле	Ввод или вывод	Нужно ли задать
neb command	Ввод	Да
ncb_retcode	Вывод	Нет
neb Isn	Не обязательно	Нет
nebjium	Не обязательно	Нет
neb buffer	Не обязательно	Нет
neb length	Не обязательно	Нет
neb callname	Не обязательно	Нет
neb name	Ввод	Да
neb rto	Не обязательно	′₁ <i>Щ</i> Нет
neb sto	Не обязательно	Нет
nebjjost	В вод J.,,,	Нет «
neb lana num	Ввод	Да
neb cmdcplt	Вывод	Нет
ncb_event	Ввод	Нет

Команда NCBDGRECV

Команда получает дейтаграмму, адресованную локальному имени, связанному со значением *періішт*. Если *псріішт* — ОхFF, то команда получает дейтаграммы, адресованные любому локальному имени. Локальное имя может быть именем группы, либо уникальным. Если при отправке дейтаграммы нет команд, ожидающих приема дейтаграмм, данные удаляются. Если предоставленный буфер слишком мал, появится сообщение о невозможности завершения (NRCJNCOMP — 0x06) и данные будут усечены до размера буфера.

Поле	Ввод или вывод	Нужно ли задать
neb command	Ввод	Да
neb retcode	Вывод	Нет
neb Isn	Не обязательно	Нет
neb num	Ввод	Да
nebbuffer	Вывод	Да см.след.ст

продолжение

Поле	Ввод или вывод	Нужно ли задать	
ncbjength	Ввод и вывод	Да	
neb callname	Вывод	Нет	
neb name	Не обязательно	Нет	1
neb rto	Не обязательно	Нет	
neb sto	Не обязательно	Нет	1
ncb_post	Ввод	Нет	1
nebjanajvum	Ввод	Да	1
neb cmd cplt	Вывод	Нет	11
ncb_event	Ввод	Нет	

Команда NCBDGRECVBC

Команда получает широковещательную дейтаграмму от любого имени, выдающего команды отправки таких дейтаграмм. Если предоставленный буфер слишком мал, появится сообщение о невозможности завершения (NRCJN-COMP — OxO6) и данные будут усечены до размера буфера.

Поле	Ввод или вывод	Нужно ли задать	<u> </u>
nebcommand	Ввод	Да	
ncbretcode	Вывод	Нет	Н
ncbjsn	Не обязательно	Нет	<
nebjium	Ввод	Да	.1
ncb_buffer	Ввод	Да	Л
ncbjength	Ввод и вывод	Да	\.
neb callname	Вывод	Нет	
nebjiame	Не обязательно	Нет	si
ncb_rto	Не обязательно	Нет	
ncb_sto	Необязательно	Нет \ •	1
ncb_post	Ввод	Нет	
nebjanajnum	Ввод	Да	fı
ncbcmdcplt	Вывод	Нет	"
ncbevent	Ввод	Нет	

Команда NCBDGSEND

Команда отправляет дейтаграмму по указанному уникальному или групповому имени. Если в адаптере есть отложенная команда приема дейтаграммы для того же самого имени, то адаптер получит свое собственное сообщение. Выполните локальную команду NCBASTAT— в структуре ADAPTERJ5TATUS будет возвращен максимальный размер дейтаграммы для базового транспортного протокола.

Поле	Ввод или вывод	Нужно ли задать
neb command	Ввод	Да
neb retcode	Вывод	Нет
ncbjsn	Не обязательно	Нет
neb num	Ввод	Да
neb buffer	Ввод	Да
nebjength	Ввод	Да
neb callname	Ввод	Да
nebjiame	Не обязательно	Нет
neb rto	Не обязательно	Нет
ncb_sto	Не обязательно	Нет
ncb_post -~*	Ввод	Нет
neb lananum	Ввод	Да
ncbcmdcplt	Вывод	Нет
neb event	Ввод	Нет

Команда NCBDGSENDBC

Команда отправляет широковещательную дейтаграмму каждому узлу в ло кальной сети. Только компьютеры с ожидающими выполнения командам! приема дейтаграмм получат сообщение. Если в локальном адаптере ест отложенная команда приема дейтаграммы, он получит свое собственно» сообщение. Широковещательные дейтаграммы имеют ограничения по раз меру, упомянутые вописании NCBDGSEND.

Поле	Ввод или вывод	Нужно ли задать
ncb_command	Ввод	Да
neb retcode	Вывод	Нет
neb Isn	Ввод	Да
nebnum	Ввод	Да
neb buffer	Ввод	Да
nebjength	Не обязательно	Нет
neb callname	Не обязательно	Нет
neb name	Не обязательно	Нет
neb rto	Не обязательно	Нет
neb sto	Не обязательно	Нет
ncb_post '	Ввод	Нет
neb lana num	Ввод	Да
neb cmd cplt ^	Вывод	Нет
neb event	Ввод	Нет

Команда NCBENUM

Команда нумерует LANA. При этом *ncbjouffer* должен ссылаться на структуру *LANA_ENUM*. По возвращении поле *length* структуры *LANA_ENUM* будет содержать количество номеров LANA на локальном компьютере. Поле *lana* из *LANA ENUM* заполняется номерами LANA.

Поле	Ввод или вывод	Нужно ли задать
neb command	Ввод	Да
neb retcode	Вывод	Нет
ncbjsn	Не обязательно	Нет
neb num	Не обязательно	Нет
ncbjouffer	_{∨т¥} Ввод	_ Да
neb length	Ввод	Да
ncbcallname	Не обязательно	Нет
neb name	Не обязательно	Нет
ncbrto	Не обязательно	Нет
neb sto	Не обязательно	Нет
ncbj)ost	Не обязательно	Нет
neb lana num	Ввод	Да
ncb_cmd_cplt	Вывод	Нет
neb event	Не обязательно	Нет

Команда NCBFINDNAME

Команда находит местоположение (имя компьютера) в сети. После ее выполнения буфер *ncbjouffer* заполняется структурой *EINDJVAME_HEADER*, за которой следуют одна или несколько структур *FINDJVAMEJ3UFFER*. Команда специфична для Microsoft Windows NT и не поддерживается другими платформами Win32.

Поле	Ввод или вывод	Нужно ли задать
ncb_command	Ввод	Да
neb retcode	Вывод	Нет
neb Isn	Не обязательно	Нет
nebnum	Не обязательно	",,, Нет _
neb buffer	Ввод и вывод	 Да
nebjength	Ввод	Да
ncb_callname	Ввод	Да
neb name	Не обязательно	Нет
neb rto	Не обязательно	Нет
nebsto	Не обязательно	Нет
ncb_post	Ввод	Нет
nebjananum	Ввод	Да
ncb_cmd_cplt	Вывод	Нет
neb event	Ввод	Нет

Команда NCBHANGUP

Команда закрывает указанный сеанс. Все отложенные команды приема для сетевого соединения завершаются и возвращается ошибка закрытия сеанса: *NRC SCLOSED* — ОхОА. Если команды отправки или их цепочка ожидают обработки, то команда завершения сеанса откладывается, пока они не будут выполнены. Эта задержка возникает, если команды передают данные или ожидают, пока удаленная сторона выдаст команду приема. К тому же, если в режиме ожидания находятся несколько команд *NCBRECVANY*, только одна из них вернет код ошибки, когда сеанс будет завершен. Для любой другой команды приема код ошибки возвращает каждая ожидающая команда

Поле	Ввод или вывод	Нужно ли задать
ncbcommand	Ввод	Да
neb retcode	Вывод	Нет
ncbjsn	Ввод	Да
neb num	Не обязательно	Нет
nebjouffer	Не обязательно	^ч * ^т Нет — ~
neb length	Не обязательно	— Нет
ncb_callname	Не обязательно	Нет
neb name	Не обязательно	Нет
neb rto	Не обяза гельно	Нет
ncb_sto	Не обязательно	Нет
ncb_post	Ввод	Нет
neb lana num	Ввод	Да
ncb_cmd_cplt	Вывод	Нет
neb event	Ввод	Нет

Команда NCBLANSTALERT

Команда специфична для Windows NT и уведомляет пользователя о сбоях в локальной сети, длящихся больше минуты. Впрочем, при тестировании эта команда не реагировала на ряд типичных ошибок ЛВС, например, на разрыв сетевого кабеля.

Поле	Ввод или вывод	Нужно ли задать
ncb_command	Ввод	Да
nebjretcode	Вывод	Нет
ncbjsn	Не обязательно	Нет
nebjnum	Не обязательно	Нет
ncb_buffer	Не обязательно	Нет
ncbjength	Не обязательно	Нет
ncb_callname	Не обязательно	Нет
neb name	Не обязательно	Нет
ncbjrto	Не обязательно	Нет

см.след.стр,

продолжение

Поле	Ввод или вывод	Нужно ли задать
ncbjto	Не обязательно	Нет
ncb_post	Не обязательно	Нет
neb lananum	Ввод	Да
neb cmd_cplt	Вывод	Нет
neb event		Нет

Команда NCBLISTEN

Команда прослушивает соединения от другого процесса, локального или удаленного. Если первый символ *ncb_callname* — звездочка ("), соединение устанавливается с любым адаптером сети, выдавшим команду *NCBCALL* локальному имени. Имя, генерирующее *NCBCALL*, возвращается в поле *neb callname*. Если задан таймаут отправки или приема, он применяется во всех запросах в рамках нового сеанса.

Поле	Ввод или вывод	Нужно ли задать
nebcommand	Ввод	Да
neb retcode	Вывод	Нет
ncbjsn	Вывод	Нет
neb num	Не обязательно	Нет
ncb_buffer	Не обязательно	Нет
neb length	Не обязательно	Нет
neb_callname	Ввод и вывод	Да
neb name	Ввод	Да
ncbjrto	Ввод	Нет
neb sto	Ввод	Нет
ncb_post	Ввод	Нет ")Л
nebjanajnum	Ввод	Да
ncb_cmd_cplt	Вывод	Нет
neb event	Ввод	Нет

Команда NCBRECV

Команда получает данные от сеанса с указанным именем. Если ожидающие обработки данные способны получить несколько команд, они обрабатываются в таком порядке.

- 1. Прием (NCBRECV).
- 2. Прием всех для указанного имени (NCBRECVANY).
- 3- Прием всех для любого имени (NCBRECVANY).

Все команды с одинаковым приоритетом обрабатываются в порядке поступления. Если буфер обмена не достаточно вместителен, выдается ошиб-

ка *NRCJNCOMP* (ОхОб). Тогда выдайте еще одну команду приема с более емким буфером. Впрочем, если в команде отправки задан таймаут или она не требует подтверждения, данные будут потеряны. По завершении в поле *ncbjength* будет храниться объем фактически считанных данных.

Поле	Ввод или вывод		Нужно ли задать
ncb_command	Ввод		Да
neb retcode	Вывод		Нет
ncbjsn	Ввод		Да
ncb_num	Ввод		Да
neb buffer ^	Ввод		Д ^a to'.
neb length	Ввод и вывод	Л	д 10.
ncb_callname _{Ty}	Необязательно	Л	Нет "
neb name	Необязательно	1	Нет
neb rto	Необязательно	_	Нет
ncb_sto	Необязательно		гтСТ Ж _^
ncb_post	Ввод		r \ffrl' $m*\kappa$ IT F^ 5
neb lana num	Ввод	ildUHJfl	Д ^а ♦) f кд,
ncbcmdcplt	Вывод		Нет .ь,
neb event	Ввод		Нет

Команда NCBRECVANY

Команда получает данные от любого сеанса, соответствующего указанном) имени, может быть использована и для получения данных, предназначенные для любого локального имени. Для этого нужно присвоить полю *певјпип* значение OxFF. В ином случае присвойте *певјпит* номер сети, возвращенный с при добавлении имени в локальную таблицу имен. Затем любые данные, от ложенные для данного имени, будут выбраны этой командой.

Если ожидают обработки несколько команд приема, действует тот ж(порядок приоритетов, что и при использовании команды NCBRECV.

Когда сеанс закрыт командой закрытия локального соединения, коман дой закрытия соединения на удаленной стороне или командой отмены со единения, любые ожидающие команды NRCRECVANY идя указанного имеш будут завершены с ошибкой NRCSCLOSED (OxOA). В поле ncbjsn из струк туры NCB хранится номер локального соединения, которое было закрыта с Если отложенных для указанного имени команд NCBRECVANY нет, для закры того и какого-либо иного соединения вступает в силу отложенная команд: NCBRECVANY (nebjnum — OxFF). Она будет выполнена с ошибкой NRCJSCLOSED а в поле ncbjsn — записан номер соответствующего сеанса.

Поле	Ввод или вывод	Нужно ли задать
neb command	Ввод	Да
neb retcode	Вывод	Нет
neb Isn	Вывод	Нет
		см след стр

продолжение

Поле	Ввод или вывод	Нужно ли задать
neb num	Ввод и вывод	Да
ncbbuffer	Ввод	Да
ncbjength	Ввод и вывод	Дa
neb callname	Не обязательно	Нет
neb name	Не обязательно	Нет
neb rto	Не обязательно	Нет
neb sto M	Не обязательно	Нет
ncb_post	Ввод	Нет
neb lana num	Ввод	Да
neb cmd cplt	Вывод	Нет
ncb_event	Ввод	Нет

Команда NCBRESET

Команда сбрасывает указанный номер LANA и затрагивает определенные ресурсы среды.

- Ш Если поле *ncbjsn* не равно 0, все ресурсы, связанные с *ncbjanajium*, освобождаются.
- Ш Если поле ncbjsn равно 0, все ресурсы, связанные с ncbjanajium, освобождаются и выделяются новые. Байт ncb_callname[0] задает максимальное количество сеансов, байт ncb_callname[2] — максимальное количество имен, а байт ncb_callname[3]требует, чтобы приложение использовало имя компьютера (у которого номер имени 1).

Поле	Ввод или вывод	Нужно ли задать
nebjzommand	Ввод	Да
ncb_retcode	Вывод	Нет
ncbjsn	Ввод	Да
nebjnum	Ввод	Да
nebjouffer	Не обязательно	Нет
ncbjength	Не обязательно	Нет
ncb_callname	Не обязательно	Нет
nebjiame	Не обязательно	Нет
ncbjrto	Не обязательно	Нет
ncb_sto	Не обязательно	Нет
ncb_post	Не обязательно	Нет
ncbjanajium	Ввод	Да
ncbcmdjcplt	Вывод	Нет
neb event	Не обязательно	Нет

Команда NCBSEND

Команда отправляет данные указанному участнику сеанса. Максимальный размер передаваемых данных — 65 536 байт (64 кб). Если удаленная сторона выдает команду завершения связи, все отложенные отправки возвращают ошибку, связанную с закрытием сеанса, — NRCJSCLOSED (0x0A). Отложенные команды отправки обрабатываются в порядке поступления.

	Поле	Ввод или вывод	Нужно ли задать
	ncbcommand	Ввод	Да
	neb retcode	Вывод	Нет
	ncbjsn	Ввод	Да
	neb num	Не обязательно	Нет
	nebbuffer	Ввод	Да
	nebjength	Ввод	Да
	ncbcallname	Не обязательно	Нет
	neb name	Не обязательно	Нет
c	neb rto	Не обязательно	Нет
	nebsto	Не обязательно	Нет
	ncb_post	Ввод	Нет
	neb lana num	Ввод	Да
	ncb_cmd_cplt	Вывод	Нет
	neb event	Ввод	Нет

Команда NCBSENDNA

Команда отправляет данные указанному сеансу и не ожидает подтверждения от партнера. В остальном ведет себя так же, как *NCBSEND*.

Поле	Ввод или вывод	<u>Нужно ли задать</u>
ncb_command	Ввод	Нет
ncb_retcode	Вывод	Нет
ncbjsn	Ввод	Да
nebjium	Не обязательно	Нет
nebjbuffer	Ввод	Да
nebjength	Ввод	Да
ncb callname	Не обязательно	Нет
nebjiame	Не обязательно	Нет
ncbjrto	Не обязательно	Нет
ncb_sto	Не обязательно	Нет
ncb_post	Ввод	Нет
nebjanajnum	Ввод	Да
ncb_cmd_cplt	Вывод	Нет
neb event	Ввод	Нет

Команда NCBSSTAT

Команда получает сведения о состоянии сеанса. При вызове этой команды ncb_buffer ссылается на область памяти, которая будет заполнена структурой $SESSION'_HEADER$, далее следуют одна или более структур $SESSION_BUFFER$. Если первый байт ncbjname — звездочка ('), команда выясняет состояние для всех сеансов, связанных со всеми именами в таблице локальных имен. Если предоставленный буфер слишком мал, выдается ошибка NRCJNCOMP (0х06). Если длина буфера меньше 4 байт — ошибка NRCJBUFLEN (0х01).

Поле	Ввод или вывод	Нужно ли задать
ncbjzommand	Ввод	Да
neb retcode	Вывод	Нет
ncbjsn	Не обязательно	Нет к
neb num	Вывод	Hет ,
neb buffer	Ввод	Да
nebjength	Ввод	Да
neb callname	Не обязательно	Нет
ncbjname	Ввод	Да
neb rto	Не обязательно	Нет ,
nebjsto	Не обязательно	Нет
nebjdost	Ввод	Нет
nebjana num	Ввод	Да
ncb_cmdjcplt	Вывод	Нет
neb event	Ввод	Нет

Команда NCBUNLINK

Команда отменяет привязку к адаптеру. Предусмотрена для совместимости с ранними версиями NetBIOS и на платформах Win32 не оказывает эффекта.

ПРИЛОЖЕНИЕ

Вспомогательные функции ІР

i

В этом приложении мы опишем некоторые новые API-функции для получения информации и настройки параметров протокола IP. Эти функции позволяют программно использовать возможности следующих стандартных IP-утилит:

- **Ipconfig.exe** (или Winipcfg.exe в Microsoft Windows 95) выводит информацию о конфигурации IP и позволяет освобождать и обновлять IP-адреса, выделенные DHCP;
- **Netstat.exe** выводит таблицу TCP-соединений, таблицу прослушиваемых портов UDP и статистику протокола IP;
- Route.exe выводит и редактирует таблицы маршрутизации;
- III **Arp.exe** выводит и редактирует используемые *протоколом разрешения адресов* (address resolution protocol, ARP) таблицы трансляции IP-адресов в физические.

Функции, описанные в этом приложении, доступны в основном в Windows 98 и Windows 2000, некоторые — и в Windows NT 4 с Service Pack 4 (или более поздним), но ни одна не доступна в Windows 95. При обсуждении каждой функции будет указываться соответствующая платформа. Прототипы для всех функций, описанных в приложении, определены в файле Iphlpapi.h. При компоновке приложения необходимо подключать библиотеку Iphlpapi.lib.

Возможности утилиты Ipconfig

Утилита Ірсопбід поставляет два блока информации: о конфигурации ІР и о параметрах ІР для каждого сетевого адаптера, установленного на данном компьютере. Чтобы получить информацию о конфигурации ІР, воспользуйтесь функцией *GetNetworkParams*:

```
DWORD GetNetworkParams(
 PFIXED_INFO pFixedlnfo,
 PULONG pOutBufLen
);
```

Параметр pFixedInfo — указатель на буфер, куда будет помещена структура $FIXED\ JNFO$ с информацией о конфигурации IP. Параметр pOutBufLen — указатель на переменную, задающую размер буфера, который передается через первый параметр. Если этого размера окажется не достаточно, функция

GetNetworkParams вернет значение ERROR_BUFFER OVERFLOW и определит значение параметра pOutBuJLen, равным необходимому размеру буфера.

s

#

Структура FIXED JNFO имеет следующий вид:

```
typedef struct
 HostName[MAX HOSTNAHE LEN + 4] ;
 char
 DomainName[MAX_DOMAIN_NAME_LEN + 4];
 char
 PIP ADDR STRING CurrentDnsServer;
 IP ADDR STRING DnsServerList;
 UINT
 NodeType;
 char
 ScopeId[MAX SCOPE ID LEN + 4];
 UINT
 EnableRouting;
 UINT
 EnableProxy;
 UINT
 EnableDns;
} FIXEO_INFO, *PFIXED_INFO;
```

Она содержит следующие поля.

- HostName имя данного компьютера, определенное системой DNS.
- *Ш DomainName* домен DNS, к которому относится компьютер.
- Ш CurrentDnsServei— IP-адрес текущего DNS-сервера.
- DnsServerList связанный список, содержащий используемые данным компьютером DNS-серверы.
- II Node Type способ, которым система распознает имена NetBIOS в сети с IP. Вот список его возможных значений:
 - III BROADCASTNODETYPE разрешение имен NetBIOS типа Ь-узел; система использует IP-широковещание для регистрации и разрешения имен NetBIOS;
 - И PEER_TO_PEER_NODETYPE разрешение имен NetBIOS типа р-узел; система использует соединение «точка-точка» с сервером имен Net-BIOS (например, WINS) для регистрации и разрешения имен компьютеров в IP-адреса;
 - К *MIXEDNODETYPE* разрешение имен NetBIOS типа m-узел (mixed node, узел смешанного типа), при котором система использует оба описанных выше способа: сначала метод b-узла, если он не срабатывает, то метод p-узла;
 - *HYBRIDNODETYPE* разрешение имен NetBIOS типа h-узел (hybrid node, гибридный узел); система также использует оба способа, но сначала метод р-узла, а если он не срабатывает, то метод b-узла.
- *Scopeld* задает строку, добавляемую к имени NetBIOS для логического объединения двух и более компьютеров. Это необходимо для соединения NetBIOS по протоколу TCP/IP.
- Я *EnableRouting* указывает, будет ли данная система осуществлять маршрутизацию IP-пакетов между сетями, к которым подключена.
- *Ш EnableProxy* указывает, будет ли система работать в сети как проксиагент системы WINS. Этот агент отвечает на широковещательные запро-

- Я сы по именам, распознанными WINS, и позволяет сетям из компьютеров b-узлов соединяться с серверами в других подсетях, зарегистрированных в WINS.
- *EnableDns* указывает, будет ли NetBIOS обращаться к DNS с именами, которые не разрешаются с помощью WINS, рассылки или файла *LMHOSTS*

Поле *DnsServerList* структуры *FIXED JNFO* — это структура *IP_ADDR STRING*, представляющая начало связанного списка *IP-адресов*:

typedef struct IP ADDR STRING

Поле *Next* содержит IP-адрес следующего в этом списке DNS-сервера. Если значение поля — *NULL*, то это означает конец списка. Поле *IpAddress* — строка символов, в которой IP-адрес представлен в десятично-точечной нотации Поле *IpMask* — строка символов, в которой содержится маска подсети, соответствующая IP-адресу в поле *IpAddress*. Последнее поле — *Context*, связывает данный IP-адрес с уникальным для данной системы кодом.

Утилита Ipconfig.exe также получает информацию о конфигурации IP для конкретного сетевого оборудования. Это может быть адаптер Ethernet или даже адаптер удаленного доступа RAS. Информацию об адаптере дает функция GetAdaptersInfo:

```
DWORD GetAdaptersInfo ( цщ, % PIP_ADAPTER_INFO pAdapterInfo, " ." PULONG pOutBufLen " ""
```

Параметр *pAdapterInfo* — указатель на заранее размещенный в приложении буфер, в который будет помещена структура *ADAPTER JNFO* с информацией о конфигурации адаптера Параметр *pOutBufLen* должен содержать указатель на переменную, задающую размер этого буфера. Если размер не достаточен, функция *GetAdaptersInfo* вернет значение *ERRORBUFFERJDVERFLOW* и передаст в параметре *pOutBufLen* требуемый размер буфера.

Структура $IP\ ADAPTER\ JNFO\ -\$ это, фактически, список структур, содержащих информацию о настройках $IP\$ для каждого доступного на данном компьютере сетевого адаптера:

```
typedef struct IP ADAPTER INFO
```

```
DWORD
 Index;
 UINT
 Type;
 UINT
 DhcpEnabled;
 PIP ADDR STRING CurrentlpAddress;
 IP ADDR STRING IpAddressList;
 IP ADDR STRING GatewayList;
 IP ADDR STRING DhcpServer;
 ; fc
 BOOL
 HaveWins;
 гмt
 IP_ADDR_STRING PrimaryWinsServer;
 ЮА.'
 IP ADDR STRING SecondaryWinsServer;
 LeaseObtained;
 timeit
 time t
 LeaseExpires;
} IP_ADAPTER_INFO, *PIP_ADAPTER_INFO;
```

Структура IP ADAPTER INFO содержит следующие поля.

Next — следующий адаптер в буфере. Значение NULL означает коне[^] списка.

>

3

III Combolndex — не используется и задается равным 0.

- *AdapterName* название адаптера.
- *Description* краткое описание адаптера.
- *III AddressLength* размер физического адреса адаптера в байтах.
- Ж Address физический адрес адаптера.
- *Index* уникальный код сетевого интерфейса, присвоенный данному адаптеру.
- Type число, соответствующее типу адаптера:
 - *MIBIFTYPEETHERNET* адаптер Ethernet;
 - *MIBJF TYPEFDDI* адаптер FDDI;
 - *Ш МІВ ІГТҮРЕ ІГТҮРЕ*
 - *MIBJF ТҮРЕ6ТНЕК* иной тип адаптера;
 - *MIBJF TYPE_PPP* адаптер PPP;
 - *MIBJF TYPEJSIIP* адаптер SLIP;
 - И MIBJFJYPEJTOKENRING адаптер Token Ring.
- Ш DhcpEnabled показывает, задействована ли служба DHCP для этого адаптера.
- *Ш* CurrentlpAddress не используется и равен NULL.
- *III IpAddressList* список назначенных данному адаптеру IP-адресов.
- *GatewayList* список IP-адресов шлюза по умолчанию.
- *DhcpServer* список из одного пункта, содержащий IP-адрес используемого DHCP-сервера.
- *HaveWins* показывает, использует ли этот адаптер WINS-сервер.
- *Primary Wins Server* список из одного пункта, содержащий IP-адрес используемого основного WINS-сервера.

- Я Secondaty Witis Server список из одного пункта, содержащий IP-адрес используемого дополнительного WINS-сервера.
- В *LeaseObtained* время получения аренды IP-адреса, выделенного DHCP-сервером.
- *Ш LeaseExpires* дата окончания срока аренды IP-адреса.

Освобождение и обновление ІР-адресов

Утилита Ipconfig.exe может освобождать и обновлять IP-адреса с помощьк • параметров командной строки: /release и /renew. Для программного осво бождения IP-адреса служит функция *IPReleaseAddress*:

```
DWORD IpReleaseAddress (
PIP ADAPTER INDEX MAP AdapterInfo
```

Для программного обновления IP-адреса применяется функция IPRenew Address:

```
DWORD IpRenewAddress (
PIP_ADAPTER_INDEX_MAP AdapterInfo
```

Единственный параметр этих функций — AdapterInfo, структура IP ADAP-TER JNDEX_MAP, идентифицирующая адаптер, для которого надо освободить или обновить адрес "^ . ", " , » $_{\rm aj}$

```
typedef struct _IP_ADAPTER_INDEX_MAP )
```

```
ULONG Index;
WCHAR Name[MAX_ADAPTER_NAME];
}IP_ADAPTER_INDEX_MAP, *PIP_ADAPTER_INDEX_MAP;
```

Структура IP ADAPTER JNDEX MAP содержит следующие поля.

- *Ж Index* внутренний код сетевого интерфейса, присвоенный данному адаптеру;
- К *Name* название адаптера.

Структура *IP_ADAPTER_INDEX_MAP* для конкретного адаптера может быть получена с помощью функции *GetInterfaceInfo*:

```
DWORD GetInterfaceInfo (
 IN PIP_INTERFACE_INFO plfTable,
 OUT PULONG dwOutBufLen
```

Параметр plf Table — это указатель на буфер IPJNTERFACEJNFO, выделенный в приложении для информации об интерфейсе. Параметр dwOutBufLen — указатель на переменную, задающую размер этого буфера Если размер недостаточен, функция GetInterfaceInfo вернет значение ERRORJNSUFFICIENTBUFFER и передаст в параметре dwOutBufLen требуемый размер буфера.

```
Структура IPJNTERFACEJNFO определена так:
```

Получив структуру *IP_ADAPTER_INDEX_MAP* для конкретного адаптера, далее можно освободить или обновить выделенный DHCP-сервером IP-адрес с помощью функций *IPReleaseAddress* и *IPRenewAddress*.

Изменение ІР-адреса

Утилита Ipconfig.exe не позволяет изменить IP-адрес для сетевого адаптера (кроме случая, когда используется служба DHCP). Однако имеются две вспомогательные IP-функции — AddlpAddress и DeletelpAddress, позволяющие добавлять и удалять IP-адреса для адаптера. Применение этих функций требует знания внутренних кодов адаптеров и контекстных кодов IP-адресов. В Windows каждый сетевой адаптер имеет уникальный числовой код (ID), а каждый IP-адрес — уникальный контекстный код. Эти коды можно выяснить, вызвав функцию GetAdaptersInfo. Функция AddlpAddress определена так:

```
DWORD AddlPAddress (
IPAddr Address,
IPMask IpMask,
DWORD Iflndex,
PULONG NTEContext,
PULONG NTEInstance
```

Параметр Address — это IP-адрес, добавляемый в виде длинного целого без знака. *IpMask* — маска подсети того же типа. *IfIndex* — порядковый номер адаптера, для которого добавляется адрес. Параметр *NTEContext* получает контекстный код, соответствующий добавляемому адресу, а параметр *NTEInstance* — соответствующий этому адресу код экземпляра.

Для программного удаления IP-адреса служит функция DeletelpAddress:

Параметр NTEContext — это контекстный код, соответствующий удаляемому IP-адресу (его можно получить, вызвав функцию GetAdaptersInfo).

Возможностиутилиты Netstat

Э"а утилита выводит информацию о таблице TCP-соединений, таблицу простушиваемых портов UDP, а также статистику протокола IP для данного ком-

пьютера. Функции для получения этой информации работают не только в Windows 98 и Windows 2000, но также в Windows NT 4 с Service Pack 4 и последующих версиях.

Получение таблицы ТСР-соединений

Эта информация выводится на экран при запуске утилиты Netstat.exe с параметрами -р tcp -а. Чтобы получить эти данные программно, воспользуйтесь функцией *GetTcpTable*-.

```
DWORD GetTcpTable(
PMIBJXPTABLE pTcpTable,
PDWORD pdwSize,
BOOL bOrder
```

Параметр *pTcpTable* — указатель на буфер *MIBTCPTABLE*, в который будет помещена информация о TCP-соединениях. Параметр *pdwSize* — указатель на переменную, задающую размер этого буфера. Если размера буфера не достаточно, функция передаст в этом параметре требуемый размер. Параметр *bOrder* указывает, нужно ли сортировать информацию.

Возвращаемая структура MIBJTCPTABLE имеет вид:

```
typedef struct MIB_TCPTABLE

DWORD dwNumEntries;
MIB_TCPROW table[ANY_SIZE];

MIB_TCPTABLE, *PMIB_TCPTABLE;

Она содержит следующие поля:
```

Ж dwNumEntries — количество строк в поле table;

Mi

• Ь ч

III table — указатель на массив структур типа *MIBTCPROW*, содержащих информацию о TCP-соединениях.

Структура *MIBJTCPROW содержит* информацию о парах IP-адресов, образующих TCP-соединение:

Эта структура содержит следующие поля.

- Ш dwState состояние данного TCP-соединения. Может принимать значения:
 - *MIBTCP STATE CLOSED* CLOSED; *III MIBTCP STATE CLOSING* - CLOSING;

```
MIB TCP STATE CLOSE WAIT — CLOSE WAIT; ш
Ш MIBTCP STATE DELETE TCB — DELETE; ™
Ш MIB TCP STATE ESTAB — ESTABLISHED;
Ш MIB TCP STATE FIN WAIT 1 — FIN WAIT1; f
Ш MIB TCP STATEFINWAIT2 - FIN WAIT2; ^
Ж MIB TCP STATE LAST ACK — LAST ACK;
Ш MIB TCP STATE LISTEN — LISTENING;
MIB TCP STATE SYNRCVD — SYN RCVD;
MIB TCP STATE SYNSENT- SYN SENT;
MIBTCPSTATE TIME WAIT - TIME WAIT;
Ш dwLocalAddr — локальный IP-адрес данного соединения.
III dwLocalPort — локальный порт данного соединения.
Ш. dwRemoteAddr — внешний IP-адрес данного соединения.
```

Получение таблицы прослушиваемых портов UDP

dwRemotePort — внешний порт данного соединения.

Эта информация выводится на экран при запуске утилиты Netstat.exe с па>-раметрами -р udp -а. Чтобы получить эти данные, программно, воспользуй^-тесь функцией *GetUdpTable*-.

```
DWORD GetUdpTable(

PMIBJJDPTABLE pUdpTable, *

PDWORD pdwSize, rj

BOOL border

);
```

Параметр pUdpTable — указатель на буфер MIBJJDPTABLE, в который будет помещена информация о прослушиваемых портах UDP. Параметр pdw-Size — указатель на переменную, задающую размер этого буфера. Если размера буфера не достаточно, функция передаст в этом параметре требуемый размер. Параметр bOrder указывает, будет ли информация отсортирована.

Возвращаемая структура MIBJJDPTABLE имеет вид-

Она содержит следующие поля:

III **dwNumEntries** — количество строк в поле table;

III table — указатель на массив структур типа *MIBJJDPROW*, содержащих информацию о прослушиваемых портах UDP.

4* {

Структура *MIBJJDPROW* содержит IP-адрес, через который UDP ожидает приема дейтаграмм-

9x< ...

• «

Получение статистики о протоколе ІР

Статистическую информацию выводит утилита Netstat.exe с параметром -s. Ее можно получить также программно с помощью функций *GetlpStatistics*, *GetlcmpStatistics*, *GetTcpStatistics* и *GetUdpStatistics*. Функция *GetlpStatistics* получает статистику IP для данного компьютера:

```
DWOPD GetIpStatistics(
 PMIB IPSTATS pStats
);
 Параметр pStats — это указатель на структуру MIBJPSTATS, куда помеща-
ется статистика ІР:
typedef struct MIB IPSTATS
 - v
 DWORD dwForwarding;
 DWORD dwDefaultTTL;
 DWORD dwInReceives;
 DWORD dwInHdrErrors:
 DWORD dwInAddrErrors:
 DWORD dwForwDatagrams;
 DWORD dwInUnknownProtos;
 DWORD dwInDiscards;
 DWORD dwInDelivers;
 DWORD dwOutRequests;
 DWORD dwRoutingDiscards;
 DWORD dwOutDiscards;
 DWORD dwOutNoRoutes;
 DWORD dwReasmTimeout;
 DWORD dwReasmRegds;
 DWORD dwReasmOks;
 DWORD dwReasmFails;
 DWORD dwFragOks;
 DWORD dwFragFails;
 DWORD dwFragCreates;
 DWORD dwNumlf;
 DWORD dwNumAddr;
 DWORD dwNumRoutes;
} HIB IPSTATS, *PMIB IPSTATS;
```

Структура MIBIPSTATS содержит следующие поля:

- *III dwForwarding* указывает, включено или нет на данном компьютере IPперенаправление;
- Ш dwDefaultTTL начальное время TTL для отправляемых с данного компьютера дейтаграмм;
- *Ш* dwlnReceives количество полученных дейтаграмм;
- *Ш dwInHdrErrors* количество дейтаграмм, полученных с ошибками в заголовках;
- dwIttAddrErrors количество дейтаграмм, полученных с ошибками в адресах;
- dwForwDatagrams количество перенаправленных дейтаграмм;
- *dwlriUnknownProtos* количество дейтаграмм, полученных с неизвестными протоколами;
- dwInDiscards количество отброшенных дейтаграмм;
- *Ш* dwInDelivers количество доставленных дейтаграмм;
- *Ш* dwOutRequests количество дейтаграмм с запросами на вывод; (
- dwRoutingDiscards количество отброшенных маршрутов;
- dtvOutDiscards количество отброшенных выходных дейтаграмм; *.
- dwOutNoRoutes количество выходных дейтаграмм без маршрута;
- Н *dwReasmtimeout* максимальное время для приема фрагментированных дейтаграмм;
- *Ш dwReasmReqds* количество дейтаграмм, потребовавших сборки;
- dwReasmOks количество успешно собранных дейтаграмм;
- dwFragFails количество сбоев при фрагментации дейтаграмм;
- dwFragCreates количество фрагментированных дейтаграмм;
- *dwNumlf* количество доступных на данном компьютере 1P-интерфейсов:
- *divNumAddr* количество IP-адресов, назначенных данному компьютеру;
- *Ш dwNumRoutes* количество маршрутов в таблице маршрутизации.

Вторая функция — GetlcmpStatistics, служит для получения статистики протокола Internet Control Message Protocol (ICMP):

```
DWORD GetIcmpStatistics(
 PMIB_ICMP pStats
);
```

Параметр pStats — указатель на структуру MIBJCMP, куда помещается статистика ICMP:

```
typedef struct _MIB_ICMP
{
 MBCMPNFO stats;
} MIB_MMP, •PMIB_ICMP;
```

```
Как видно, MIBICMP содержит структуру MIBICMPINFO-.
typedef struct MIBICMPINFO
 MIBICMPSTATS icmpInStats;
 MIBICMPSTATS icmpOutStats;
} MIBICMPINFO;
 Структура MIBICMPINFO, в свою очередь, содержит две структуры типа
MIBICMPSTATS, icmpInStats — для статистики по входящей информации ICMP
и icmpOutStats — для исходящей:
typedef struct .MIBICMPSTATS
<
 ;.-•
 DWORD dwMsgs;
 DWORD dwErrors;
 DWORD dwDestUnreachs;
 DWORD dwTimeExcds:
 DWORD dwParmProbs;
 «
 DWORD dwSrcQuenchs;
  DWORD dwRedirects;
 DWORD dwEchos;
 DWORD dwEchoReps;
  DWORD dwTimestamps;
 DWORD dwTimestampReps;
 DWORD dwAddrMasks;
 DWORD dwAddrMaskReps;
} MIBICMPSTATS;
 Структура MIBICMPSTATS содержит следующие поля:
• dwMsgs — количество посланных или полученных сообщений;
Ш dwErrors — количество произошедших ошибок;
 dwDestUnreachs — количество сообщений о том, что адрес не доступе] і
Ш dwTimeExcds — количество превышений сроков;
 dwParmProbs — количество сообщений, содержавших неверные пара-
 метры IP;
Ш dwSrcQuencbs — количество просьб снизить скорость;
 dwRedirects — количество переадресаций;
 dwEchos — количество эхо-сообщений ICMP;
Ш
 dwEchoReps — количество ответов на эхо-сообщения;
 dwTimestamps — количество штампов времени;
 dwTimestampReps — количество ответов на штампы времени;
Ш dwAddrMasks — количество масок адресов;
```

Третья функция — GetTcpStatistics, служит для получения статистики пронтокола TCP:

dwAddrMaskReps — количество ответов на маски адресов.

|i

```
DWORD GetTcpStatistics(
 . .J.J^.J
 \1_OIIIIII « ЯН>1
 PMIR TCPSTATS nStats
 Параметр pStats — указатель на структуру MIBJTCPSTATS, куда помещает-
ся статистика:
typedef struct MIB TCPSTATS
 DWORD dwRtoAlgorithm:
 DWORD dwRtoMin:
 DWORD dwRtoMax:
 DWORD dwMaxConn:
 DWORD dwActiveOpens;
 DWORD dwPassiveOpens:
 DWORD dwAttemptFails;
 DWORD dwEstabResets:
 DWORD dwCurrEstab:
 DWORD dwInSeqs;
 DWORD dwOutSegs;
 DWORD dwRetransSegs;
 DWORD dwInErrs:
 DWORD dwOutRsts:
 DWORD dwNumConns;
} MIB TCPSTATS, *PMIB TCPSTATS;
  Структура MIBJTCPSTATS содержит следующие поля:
 dwRtoAlgorithm — используемый алгоритм ретрансляции: допустимые зна-
  чения: М1ВJCPRTO
 CONSTANT, MIB TCP RTO RSRE, MIB TCP RTO VANJ и
  MIB TCP RTO OTHER;
Ш dwRtoMin — минимальный лимит времени для ретрансляции в милли-
  секундах;
III dwRtoMax — максимальный лимит времени для ретрансляции в милли-
  секундах;
Ш
 dwMaxConn — максимально допустимое число подключений;
Ш
 dwActiveOpens — количество подключений к серверу, инициированных
  данным компьютером;
Ш
 dwPassiveOpens — количество подключений клиентов к данному ком-
  пьютеру;
 dwAttemptFails — количество сбоев при подключении;
 · III
Ш dwEstabResets — количество сброшенных подключений;
 \ III
Ш
 dwCurrEstab — количество текущих подключений;
•
 dwInSegs — количество полученных сегментов;
 dwOutSegs — количество отправленных (в том числе повторно) сегментов;
```

dwRetransSegs — количество повторно отправленных сегментов;

dwInErrs — количество сбоев при приеме;

```
 dwOutRsts — количество сегментов, переданных с флагом сброса;
 dwNumConns — общее количество полключений.
```

Последняя функция — GetUdpStatistics, служит для получения статистики протокола UDP:

```
DWOPD GetUdpStatistics(
PMB_UDPSTATS pStats
):
```

Параметр pStats — это указатель на структуру MIBJJDPSTATS, куда помешается статистика:

Структура MIBJJDPSTATS содержит следующие поля:

- *III dwInDatagrams* количество полученных дейтаграмм;
- *Ш dwNoPorts* количество дейтаграмм, отброшенных из-за отсутствия портов;
- Ш dwInErrors количество ошибок при получении дейтаграмм (исключая dwNoPorts);
- Ш dwOutDatagrams количество переданных дейтаграмм;
- *dwNumAddrs* общее количество записей в таблице прослушиваемых портов UDP.

Возможности утилиты Route

Утилита Route.exe позволяет получать и редактировать таблицу маршрутов. Эта таблица определяет, какой из интерфейсов IP будет использован для обработки запроса или дейтаграммы. Библиотека вспомогательных IP-функций предлагает несколько функций для работы с таблицей маршрутов. Все они доступны в Windows 98, Windows 2000 и Windows NT 4 с Service Pack 4 (и выше).

Основное предназначение утилиты Route.exe — получение таблицы маршрутизации. Маршрут состоит из адреса подключаемого компьютера, маски подсети, шлюза, локального IP-интерфейса и метрики. С помощью утилиты можно также добавлять и удалять маршруты. Для добавления маршрута надо задать все перечисленные параметры, для удаления — только адрес подключенного компьютера.

Получение таблицы маршрутов

Программно получить таблицу маршрутов можно с помощью функции *Get-IpForwardTable-*.

```
DWOPD GetlpForwardTable ( 1"

PMIB_IPFORWARDTABLE plpForwardTable, ##
PULONG pdwSize,
BOOL border ;(
```

Ее первый параметр — pIpForward Table, это указатель на буфер в приложении, куда будет помещена таблица. Второй параметр — pdwSize, размер этого буфера. Если при вызове функции этот параметр равен NULL или размера буфера не достаточно, то в параметре pdwSize возвращается необходимый размер. Последний параметр — bOrder, указывает, будет ли информация отсортирована. По умолчанию информация сортируется так:

- 1. Адрес подключаемого компьютера.
- 2. Протокол маршрута.
- 3. Политика маршрутизации нескольких путей.
- 4. Адрес следующего узла.

m

TY")

Информация о маршрутизации возвращается в виде структуры MIBJP-FORWARDTABLE:

typedef struct _MIB_IPFORWARDTABLE

Эта структура содержит массив структур MIBJPFORWARDROW. Поле dw-NumEntries определяет их количество в этом массиве. Структура MIBJP-FORWARDROWимеет вил:

```
typedef struct _MIB_IPFORWARDROW
{
 DWORD dwForwardDest;
 DWORD dwForwardMask;
 DWORD dwForwardPolicy;
 DWORD dwForwardNextHop;
 DWORD dwForwardlflndex;
 DWORD dwForwardType;
 DWORD dwForwardProto;
 DWORD dwForwardAge;
 DWORD dwForwardNextHopAS;
 DWORD dwForwardMetnd;
 DWORD dwForwardHetric2;
 DWORD dwForwardMetnc3;
 DWORD dwForwardMetric4;
 DWORD dwForwardMetric5;
```

} HIB IPFORWARDROW, «PMIB.IPFORWARDROW;

Структура MIBJPFORWARDROW содержит следующие поля:

dwForwardDest — IP-адрес конечного узла.

dtvForwardMask — маска подсети конечного узла.

dwForwardPolicy — задает набор условий для выбора маршрута (см. RFC 1354), обычно представляемых в форме IP Type of Service (TOS).

dwForwardNextHop — IP-адрес следующего узла в маршруте.

dwForwardlfIndex — номер интерфейса для данного маршрута.

divForwardType — тип маршрута согласно RFC 1354; возможные значения:

- Ш MIB_IPROUTE_ TYPEINDIRECT следующий узел не является конечным пунктом (дальний маршрут);
- *Ш МІВІРКОИТЕ ТҮРЕ DIRECT* следующий узел является конечным пунктом (локальный маршрут);
- « MIBIPROUTETYPE INVALID неверный маршрут;
- *Ш МІВ ІРКОИТЕТУРЕОТНЕК* другой.

dwForwardProto — протокол маршрута; возможные значения (для протоколов IPX определены в файле Routprot.h, для IP — в файле Iprtrmib.h).

- II *MIB IPPROTO ОТНЕК* неизвестный протокол;
- *Ш МІВІРРКОТОLОСАL* маршрут, сгенерированный стеком;
- *Ш MIBIPPROTONETMGMT* маршрут, добавленный утилитой Route.exe или SNMP;
- К *МІВ ІРРКОТО ІСМР* маршрут от перенаправления ІСМР;
- *Ш MIB IPPROTO EGP* протокол Exterior Gateway Protocol;
- IS *MIBIPPROTOGGP* протокол Gateway Gateway Protocol;
- И *MIB IPPROTO HELLO* протокол HELLO;
- Ш MIBIPPROTORIP протокол Routing Information Protocol;
- *MIBIPPROTOISJS* соединение IP Intermediate System и Intermediate System Protocol;
- Ш MIBJPPROTOESIS соединение IP End System и Intermediate System Protocol;
- III MIBIPPROTO CISCO протокол IP Cisco;
- III **МІВІРРКОТО ВВ**N- протокол ВВN;
- И MIB IPPROTOOSPF протокол Open Shortest Path First;
- В МІВІРРКОТОВ протокол Border Gateway Protocol;
- *Ш MIB IPPROTONT AUTOSTATIC* динамический маршрут, добавленный протоколом маршрутизации;
- *Ш MIBIPPROTO NT STATIC* маршруты, добавленные с помощью пользовательского интерфейса или утилитой Routemon.exe;
- *III MIB IPPROTO STATIC NON DOD*—тоже, что и *PROTO_IP_NT_STATIC*, кроме маршрутов, не вызывающих запрос Dial on Demand (DOD);
- И IPXPROTOCOLRIP протокол Routing Information Protocol for IPX;

- H *IPXPROTOCOLSAP* протокол Service Advertisement Protocol;
- *IPXPROTOCOLNLSP* протокол Netware Link Services Protocol.

I

ч

- dwForwardAge время жизни маршрута в секундах.
- Ш dwForwardNextHopAS автономный системный номер следующего узла.
- Ш dtvForwardMetricl зависящий от вида протокола параметр-метрика (подробнее в RFC 1354); это значение отображается при запуске утилиты Route.exe с параметром print.

ПРИМЕЧАНИЕ Если этот параметр (а также следующие четыре) не используется, то его значение будет равно *MIBJPROUTE_METRICJJNUSED* (??).

• dwForwardMetric2, du>FonvardMetric3, dwForwardMetric4 и dwForwardMetric5 — параметры, зависящие от вида протокола (подробнее — в RFC 1354).

Добавление маршрута

Следующая функция утилиты Route.exe — добавление маршруга. Для этого необходимо задать IP-адрес подключаемого узла, маску подсети, шлюз, локальный интерфейс IP и метрику, проверив правильность параметров локального IP-интерфейса. Ссылаться на локальный IP-интерфейс надо по его внутреннему коду, который можно определить с помощью следующей функции GetlpAddrTable:

```
DWORD GetlpAddrTable (
 PMIB_IPADDRTABLE pIpAddrTable,
 PULONG pdwSize,
 BOOL border
);
```

Ее первый параметр — pIpAddrTable, указатель на буфер в приложении, куда будет помещена структура MIBJPADDRTABLE. Второй параметр — pdw-Size, задает размер этого буфера. Если при вызове функции этот параметр задан равным NULL или размера буфера не достаточно, то в параметре pdw-Size возвращается необходимый размер. Последний параметр — bOrder, указывает, будут ли локальные IP-интерфейсы отсортированы по возрастанию IP-адресов. Структура MIBJPADDRTABLE имеет вид:

```
typedef struct _MIB_IPADDRTABLE
{
 DWORD dwNumEntries
 MIB_IPADDRROW table[ANY_SIZE];
} MIB IPADDRTABLE, •PMIB IPADDRTABLE;
```

Эта структура содержит массив структур MIBJPADDRROW. Поле dwNum-Entries определяет их количество в массиве. Код структуры MIBJPADDRROW следующий:

```
typedef struct MIB IPADDRROW
```

```
DWORD dwAddr;
DWORD dwIndex;
DWORD dwMask;
DWORD dwBCastAddr;
DWORD dwReasmSize;
unsigned short unused"!;
unsigned short unused2;
MIB IPADDRROW, *PMIB IPADDRROW;
```

Структура MIBJPADDRROW содержит следующие поля:

- dwAddr IP-адрес для данного интерфейса;
- dwlndex код данного интерфейса;
- *Ш dwMa.sk* маска подсети для данного IP-адреса:
- *III dwBCastAddr* адреса рассылки;
- Ш dwReasmSize максимальный размер сборки для принимаемых дейтаграмм;
- III unused 1 и unused 2 не используются.

С помощью этой функции можно определить, правильны ли параметры локального IP-интерфейса. Чтобы добавить маршрут в таблицу, воспользуйтесь функцией *SetlpForwardEntty:*

```
DWORD Set1pForwardEntry (
 PMIB_IPFORWARDROW pRoute
);
```

Ee единственный параметр — pRoute, указатель на структуру MIBJPFOR-WARDROW. Для добавления маршрута должны быть заданы значения полей dwForwardIfIndex, dwForwardDest, dwForwardMask, divForwardNextHop и dw-ForwardPolicy.

Удаление маршрута

Удаление маршрута — простейшая операция Route. Для этого надо задать только адрес подключавшегося компьютера. Соответствующая этому адресу структура MIBJPFORWARDROW возвращается функцией GetlpForward Table и передается функции DeletelpForward Entry, удаляющей маршрут:

```
DWORD DeletelpForwardEntry (
 PMIB_IPFORWARDROW pRoute
);
```

Можно вручную задать необходимые поля параметра pRoute-. dwForward-lflndex, dwForwardDest, dwFonvardMask, dwForwardNextHop и dwFonvardPolicy.

Утилита ARP

Эта утилита используется для просмотра и редактирования кэша ARP. Пример из Platform SDK, эмулирующий ее работу с помощью вспомогательных

функций IP, называется Ірагр. exe. Протокол ARP отвечает за разрешение IP-адреса в физический MAC-адрес. Для увеличения производительности компьютер хранит эту информацию в кэше, и к ней можно получить доступ с помощью утилиты Aгр. exe. Утилита позволяет вывести таблицу ARP (с параметром -а), удалить запись (с параметром -d) или добавить запись (с параметром -s).

Рассмотрим соответствующие функции. Они доступны в Windows 98, Windows 2000 и Windows NT 4 с Service Pack 4 (и выше).

Получить таблицу ARP позволяет функция GetlpNetTable:

```
DWORD GetlpNetTable (
 PMIB_IPNETTABLE pIpNetTable,
 PULONG pdwSize, *
 BOOL border I
);
```

Ее первый параметр — pIpNetTable, указатель на буфер в приложении, куда будет помещена структура MIBJPNETTABLE. Второй параметр — pdwSize, размер этого буфера. Если при вызове функции этот параметр равен NULL или размера буфера недостаточно, то в параметре pdwSize возвращается необходимый размер буфера (при этом сама функция возвращает значение ERRORJNSUFFLCLENTBUFFER). Последний параметр — bOrder, указывает, будут ли записи отсортированы по возрастанию IP-адресов. Структура $M1B_{_}$ IPNETTABLE имеет следующий вид:

Эта структура содержит массив структур *MLBJPNETROW*. Поле *Entries* определяет их количество в этом массиве. Каждая структура *NETROW* содержит одну запись ARP:

```
typedef struct _MIB_IPNETROW {
 DWORD dwlndex; ->
 DWORD dwPhysAddrLen;
 BYTE bPhysAddr[MAXLEN_PHYSADDR];
 DWORD dwAddr;
 DWORD dwType; '*
} MIB_IPNETROW, *PMIB_IPNETROW; ,1
```

Структура MLB LPNETROW содержит следующие поля.

 \mathbf{K} dwlndex — код адаптера.

- II dwPhysAddrLen длина физического адреса в байтах.
- *bPhysAddr* массив байт, содержащий физический (MAC) адрес адаптера.
- dwAddr IP-адрес адаптера.
- dwType тип записи ARP; возможные значения:

```
Ж MIBJPNETJYPE STATIC— статическая запись;
```

- *Ш МІВЈРNЕТЈТҮРЕЈDYNAMIC* динамическая запись;
- *MIBJPNETJYPEJNVAUD* недействительная запись;
- *Ш MIB IPNET ТҮРЕ ОТНЕК* инойтип.

Добавление записи ARP

Для добавления записи ARP предназначена функция SetlpNetEntry:

```
DWORD SetlpNetEntry (
PMIB.IPNETROW pArpEntry
```

Ее единственный аргумент — рассмотренная структура *MIBJPNETROW*, в которой должны быть заданы необходимые поля. В поле *dwlndex* указывают код локального IP-адреса сети, к которой применяется запись ARP. Этот код для каждого IP-адреса можно определить с помощью функции *Getlp-AddrTable*. Следующее поле — *dwPhysAddrLen*, обычно равно 6. (Большинство физических адресов, в частности, MAC-адреса ETHERNET занимают б байт) Массив байт *bPhysAddr* содержит физический адрес. Большинство MAC-адресов представляются в виде 12 символов и должны быть переведены в соответствующий двоичный вид. Например MAC-адрес 00-A0-C9-A7-86-E8 будет представлен как

```
00000000 10100000 11001001 10100111 10000110 11101000
```

Метод кодирования аналогичен применяемому для кодирования адресов IPX и ATM (см. главу б). Поле dwAddr должно содержать IP-адрес узла, для которого задавался MAC-адрес. В последнем поле — dwType, указывается тип записи. После заполнения необходимых полей структуры вызывается функция SetlpNetEntry. Если запись успешно добавлена, возвращается значение NOERROR.

Удаление записи ARP

Для удаления записи требуется только задать в структуре MIBJPNETROW код интерфейса dwlndex и IP-адрес удаляемой записи dwAddr. Затем вызывается функция DeletelpNetEntry.

```
DWORD DeletelpNetEntry (
PMIB_IPNETROW pArpEntry
```

Напомним, что код для локального интерфейса IP можно получить с по мощью функции *GetlpAddrTable*. Если удаление записи успешно, функци *DeletelpNetEntry* возвращает значение *NOJ1RROR*.

ПРИЛОЖЕНИЕ

Коды ошибок Winsock

В приложении перечислены коды ошибок Winsock, отсортированные по номерам В список не включены специфичные и недокументированные ошибки Winsock Ошибки Winsock, непосредственно соответст вующие ошибкам Win32, перечислены в конце приложения

Прерванный вызов функции. Блокирующий вызов прерывается вызовом *WSACancelBlockingCall*

10009-WSAEBADF

Неверный дескриптор файла. В ОС Microsoft Windows СЕ такую ошибку может возвратить функция *socket*, она означает, что общий последовательный порт занят

10013-WSAEACCES

Доступ запрещен. Была сделана попытка обращения к запрещенному сокету Обычно эта ошибка возникает при попытке использовать широковещательный адрес в функциях *sendto* или *WSASendTo*, когда широковещание не разрешено параметрами *setsockopt* и *SOJ3ROADCAST*

10014-WSAEFAULT

Недопустимый адрес. Функции Winsock передан недопустимый указатель адреса Ошибка также возникает, когда указан слишком маленький буфер

10022-WSAE1NVAL

Недопустимый параметр. Указано недопустимое значение параметра, например, контрольного кода в функции *WSAIoctl* Эта же ошибка может возникнуть из-за текущего состояния сокета, например, при вызове функций *ассерt* или *WSAAccept* на сокете, не находящемся в состоянии прослушивания

W024-WSAEMFILE

Открыто слишком много файлов. Открыто слишком много сокетов Обычно системы доступа Microsoft ограничены только количеством доступных ресурсов ОС

10035-WSAEWOULDBLOCK

Ресурс временно не доступен. Ошибка наиболее часто возвращается неблокирующими сокетами, на которых запрошенную операцию (например, вызов функции *connect)* нельзя выполнить немедленно

10036-WSAEINPROGRESS

Операция выполняется. Блокирующая операция находится в процессе выполнения Ошибка появляется редко, только при разработке 16-битнох приложений Winsock

10057-WSAEALREADY

Действие уже выполняется. На неблокирующем сокете происходит попытка выполнить операцию, которая уже вызвана и выполняется например, при повторном вызове на неблокирующем сокете функции *connect* или *WSAConnect* во время установления соединения Ошибка также возникает, когда поставщик службы находится в процессе выполнения функции обратного вызова (для функций, поддерживающих обратный вызов)

10058-WSAENOTSOCK

Операция на недопустимом сокете. Ошибка может быть возвращена любой функцией Winsock параметром которой является дескриптор типа *SOCKET* Означает, что задан неверный дескриптор сокета

WO59-WSAEDESTADDRREO

Требуется адрес назначения. Ошибка появляется, если пропущен адрес например, при вызове функции sendto с адресом назначения $INADDR_ANY$

10040-WSAEMSGSIZE

Слишком длинное сообщение. Сообщение отправляется надейтаграммный соке г размером больше внутреннего буфера Ошибка также возникает, если сообщение больше, чем позволяют ограничения сети Еще одна причина появления данной ошибки — буфер слишком мал, чтобы вместить полученную дейтаграмму

10041-WSAEPROTOTYPE

Неверный тип протокола для сокета. При вызове socket или WSASocket указан протокол, не поддерживающий семантику данного типа сокета Например, попытка создать IP-сокет типа SOCKSTREAMс протоколом IPPROTOUDP

W042-WSAENOPROTOOPT

Неверный параметрпротокола. Неизвестный, неподдерживаемый или неверный параметр сокета Ошибка также возникает, если уровень ука зан при вызове *getsockopt unu setsockopt*

10045-WSAEPROTONOSUPPORT

Не поддерживаемый протокол. Запрошенный протокол не установлен в системе Например, попытка создать TCP- или UDP-сокет, при том, что в системе не установлен протокол TCP/IP

10044-WSAESOCKTNOSUPPORT

Не поддерживаемый тип сокета. Данное семейство адресов не под держивает указанный тип сокета Например, запрос сокета типа *SOCK RAVi* по протоколу, не поддерживающему простые сокеты

10045-WSAEOPNOTSUPP

Не поддерживаемая операция. Объект обращения не поддерживает запрошенную операцию Обычно возникает при попытке вызвать функции *Winsock* на сокете, не поддерживающем данную операцию Например, *accep* или *WSAAccept* на дейтаграммном сокете

1*0046-WSAEPFNOSUPPORT*

Не поддерживаемое семейство протоколов. Запрошенное семействе протоколов не существует или не установлено в системе В большинстве слу чаев ошибка означает то же, что и более частая — *WSAEAFNOSUPPORT*

10047 - WSAEAFNOSUPPORT

Семейство адресов не поддерживает запрошенную операцию. Попытка выполнить операцию, не поддерживаемую данным типом сокета: например, при вызове sendto или WSASendTo на сокете типа SOCKJSTREAM. Ошибка также возникает при вызове socket или WSASocket с указанием неверной комбинации семейства адресов, типа сокета и протокола.

W048-WSAEADDRINUSE

Адрес уже используется. При обычных обстоятельствах только один сокет может использовать каждый адрес сокета. Например, адрес 1P-сокета состоит из локального IP-адреса и номера порта. Ошибка обычно связана с функциями bind, connect и WSAConnect. Для функции setsockopt может быть задан параметр SO_REUSEADDR, разрешающий использование несколькими сокетами одного и того же локального IP-адреса и порта (см. главу 9)-

10049-WSAEADDRNOTAVAIL

Невозможно назначить запрошенный адрес. При вызове API указан недопустимый для данной функции адрес: например, в функции bind задан IP-адрес, не относящийся к локальному IP-интерфейсу. Также ошибка может возникнуть при указании порта 0 удаленной машины, с которой производится соединение, в функциях connect, WSAConnect, sendto, WSASendTo, и WSAJoinLeaf.

10050-WSAENETDOWN

Сеть не работает. Операция не может быть выполнена из-за неполадок в сети, стеке, сетевом интерфейсе или с локальной сети.

10051-WSAENETUNREACH

Сеть недоступна. Попытка произвести операцию в недоступной сети: локальный узел не знает, как достичь удаленный. Другими словами, не существует известного маршрута к месту назначения.

10052-WSAENETRESET

Сеть разорвала соединение при сбросе. Соединение было разорва-, но из-за невозможности доставки сообщений о его продолжении. Ошибка также возникает при попытке задать параметр *SO_KEEPALIVE* в функции *setsockopt*, когда соединение уже разорвано.

1005Ъ-WSAECONNABORTED

Преждевременный разрыв соединения из-за ошибки ПО. Про-изошла ошибка протокола или истек таймаут.

10054-WSAECONNRESET

Соединение разорвано партнером по связи. Установленное соединения было принудительно закрыто удаленным узлом. Ошибка возникает, если удаленный процесс не работоспособен (например, при ошибке обращения к памяти или сбое аппаратуры) или если на сокете было произведено принудительно закрытие. Сокет можно настроить для резкого закрытия с помощью параметра *SOJJNGER* и функции *setsockopt* (см. главу 9)-

10055-WSAENOBUFS

Свободное место в буфере закончилось. Запрошенная операция не может быть произведена, так как системе не хватает свободного места в буфере.

10056-WSAEISCONN

Ссокетомужеустановлено соединение. Попытка установить соеди нение с сокетом, который уже используется. Ошибка может произойти ка: на дейтаграммных, так и на потоковых сокетах. При использовании дейтаг раммного сокета ошибка возникает при вызове sendto или WSASendTo, еоп для установления дейтаграммного соединения вызывались функции connec или WSAConnect.

10057-WSAENOTCONN

Нет соединения с сокетом. Производится запрос на отправление ил! получение данных на сокете, соединение с которым в данный момент н установлено.

10058-WSAESHUTDOWN

Отправление невозможно после отключения сокета. Сокет уж частично закрыт вызовом функции *shutdown*, но к нему делается запрос на отправление или получение данных. Ошибка возникает только на отключен! ных направлениях потока данных-, например, при попытке отправить дан ные после вызова *shutdoivn*.

10060-WSAETIMEDOUT

Время ожидания **операции истекло.** Сделан запрос на соединение но удаленный компьютер не отвечает должным образом (или вообще н отвечает) по истечении определенного промежутка времени. Ошибка обыч но возникает, когда заданы параметры сокета *SO_SNDTIMEO* и *SORCVTIMEC* или при вызове функций *connect* и *WSAConnect* (см. главу 9)-

10061-WSAECONNREFUSED

В соединении отказано. Компьютер-адресат отказывает в установлю нии соединения, обычно из-за того, что на удаленной машине нет приложе ния, обслуживающего соединение с указанным адресом.

10064-WSAEHOSTDOWN

Узел не работает. Попытка выполнить операцию не удалась, так как узе назначения выключен. Тем не менее, приложение, скорее всего, получи ошибку *WSAETIMEDOUT*, обычную при попытке установить соединение.

10065-WSAEHOSTUNREACH

Не известен путь к узлу. Был произведен запрос на выполнение one рации на недоступном узле. Эта ошибка похожа на *WSAENETUNREACH*.

10067-WSAEPROCUM

Слишком **много процессов.** Некоторые поставщики служб WinsocJ задают предел количества процессов, которые могут обращаться к ним о/і новременно.

10091-WSASYSNOTREADY

Подсистема сети не доступна. Ошибка возвращается при обращений к *WSAStartup*, когда поставщик службы не может отработать из-за того, чт базовая система, предоставляющая услуги, не доступна.

10092-WSAVERNOTSUPPORTED

Некорректная версия Winsock.dll. Запрошенная версия поставщик службы Winsock не поддерживается.

10095-WSANOTINIT1ALJSED

Winsock не инициализирован. Вызов WSAStartup не удался.

10101 - WSAEDISCON

Идет корректное завершение работы. Ошибка возвращается функциями *WSARecv* и *WSARecvFrom*, указывая, что удаленный партнер находится в процессе корректного завершения работы Возникает при использовании протоколов, ориентированных на передачу сообщений, таких, как ATM.

10102-WSAENOMORE

Более записей не найдено. Ошибка возвращается функцией *WSALoo-kupServiceNext* и означает, что больше нет дополнительных записей. Она аналогична ошибке *WSA_E_NO_MORE*. Приложения должны проверять возврат обеих этих ошибок.

10W3-WSAECANCELLED

Операция отменена. Ошибку возвращает WSALookupServiceNext, если во время отработки этой функции был вызов WSALookupServiceEnd. Аналогична WSA_E_CANCELLED. Приложения должны проверять возврат обеих ошибок.

10104-WSAEINVALIDPROCTABLE

Неверная таблица вызовов процедуры. Ошибка обычно возвращается поставщиком службы, если в таблице процедур содержатся недопустимые записи (см. главу 14).

10105-WSAEINVAUDPROVIDER

Недопустимый поставщик службы. Поставщик не может установить корректную версию Winsock, необходимую для правильного функционирования.

101Q6-WSAEPROVIDERFAILEDINIT

Поставщик службы не инициализирован. Поставщик не может загрузить требуемые библиотеки (DLL).

10107'-WSASYSCALLFAILURE

Сбой системного вызова. Неблагоприятный исход системного вызова, который не должен давать сбой.

101*08-WSASERVICE NOT FOUND*

Ненайденотакой службы. Запрошенная службане найдена вданном пространстве имен. Ошибка обычно возникает при работе функций регистрации и разрешения имен при запросе служб (см. главу 10).

10109-WSA7YPE NOT FOUND

Не найден тип класса. Ошибка также относится к функциям регистрации и разрешения имен. Когда регистрируется экземпляр службы, то он должен ссылаться на класс службы, заданный ранее функцией *WSAInsta/lServiceClass*.

1011*0-WSA_E_NO_MORE*

Записей более не найдено. Ошибка возвращается функцией $WSALoo-kupServiceNext\ u$ аналогична WSAENOMORE. Приложения должны проверять возврат обеих этих ошибок.

10111 -WSA E CANCELLED

4 Операция отменена. Ошибку возвращает WSALookup Service Next, если во время отработки этой функции был вызов WSALookup Service End. Аналогична WSAECANCELLED. Приложения должны проверять возврат обеих этих ошибок.

10112-WSAEREFUSED

Запрос отклонен. Запрос к базе данных не удался.

11001-WSAHOSTNOTJFOUND

Узел не найден. Ошибку возвращают gethostbyname и gethostbyaddr, ука зывая, что полномочный узел не найд^

1 \002-WSATRY_AGAIN

Неполномочный узел не найден. Не был найден неполномочныЛ узел, либо произошла ошибка в работе сервера. Ошибка связана с *gethost byname* и *gethostbyaddr*.

\1005-WSANO RECOVERY

Произошла неустранимая ошибка. Ошибка связана с *gethostbyname* и *gethostbyaddr*. Следует попытаться выполнить операцию еще раз.

11004-WSANOJDATA

Не найдено записей данных запрошенного типа. Не найдено запи сей данных запрошенного типа, хотя заданное имя было верным. Ошибка связана с *gethostbyname* и *gethostbyaddr*.

11005-WSA QOS RECEIVERS

Получено минимум одно сообщение резервирования. Минимум один процесс в сети хочет получать трафик Quality of Service (QoS). Значение связано с реализацией QoS в IP и, по сути, ошибкой не является (см. главу 12.).

1 \006-WSA_QOS_SENDERS

Получено минимум одно сообщение пути. Минимум один процесс в сети хочет отправлять трафик QoS. Значение является сообщением о состоянии.

11007-WSA_QOS_NO_SENDERS

Нет отправителей QoS. Более не существует процессов, которые хотели бы отправлять данные QoS (см. главу 12).

1 W08-WSA_QOS_NO_RECEIVERS

Нет получателей QoS. Более не существует процессов, которые хотели бы получать данные QoS (см. главу 12).

1 \OQ9-WSA_QOS_REQUEST_CONFIRMED

Запрос на резервирование подтвержден. Утвердительный ответ на запрос о резервировании пропускной способности, который могут выдавать приложения QoS (см. главу 12).

11010-WSA QOS ADMISSION FAILURE

Ошибка из-за недостаточности ресурсов. Не хватило ресурсов для удовлетворения запроса на пропускную способность QoS.

11011 -WSA_QOS POLICYJAILURE

Неверные реквизиты. Пользователь не владеет необходимыми полномочиями, или заданные реквизиты не позволяют выполнить запрос резервирования QoS.

11012-WSA QOS BAD STYLE

Неизвестный или противоречивый стиль. Приложения QoS могут задавать разные стили фильтрования для данного сеанса (см. главу 12).

11013-WSA QOS BAD OBJECT

Неверная структура FILTERSPEC или специфичный для поставщи- ка объект. Ошибка в структуре FILTERSPEC или специфичных для поставщика буферах объекта QoS (см. главу 12).

1 \Q\A-WSA QOS TRAFFIC CTRL ERROR

Проблемы с *FLOWSPEC*. У компонента управления трафиком появилась проблема с параметрами *FLOWSPEC*, переданными в составе объекта QoS.

11015-WSA QOS GENERIC ERROR

Общая ошибка QoS. Универсальная ошибка, возвращаемая, когда не применимы другие ошибки QoS.

6-WSA INVALID HANDLE

Указан неверный объект события. Функции WSAWaitForMultiple Events передан неверный описатель. Ошибка Win32, появляется при использовании функций Winsock, соответствующих функциям Win32.

8-WSA NOT ENOUGH MEMORY

Не достаточно памяти. Для выполнения операции не хватает свободной памяти, ошибка Win32.

87-WSAJNVAI1D PARAMETER

Один или несколько неверных параметров. Функции передан неверный параметр, ошибка Win32. Также возникает при работе *WSAWaitFor-MultipleEvents*, когда задан неверный параметр счетчика событий.

 $258 \hbox{-} WSA_WAIT_TIMEOUT$

Таймаут операции истек. Перекрытая операция не завершилась в положенное время, ошибка Win32.

995-WSA_OPERATION_ABORTED

Перекрытая операция прервана. Перекрытая операция ввода-вывода отменена из-за закрытия сокета, ошибка Win32. Также возникает при выполнении команды *SIOFLUSH*.

996-WSAJOJNCOMPLETE

Объект события для перекрытого ввода-вывода не свободен. При вызове *WSAGetOverlappedResults* перекрытая операция ввода-вывода не завершена, ошибка Win32.

997-WSA_IO_PENDING

Перекрытая операция завершится позже. При перекрытом вызове ввода-вывода операция отложена и завершится позже, ошибка Win32 (см. главу 8).

От авторов

Мы хотим поблагодарить всех, кто внес свой вклад в создание этой книги.

Особой благодарности заслуживает Вей Хуа (Wei Hua), разработавший все примеры Visual Basic для прилагаемого компакт-диска. Вей также консультировал нас по поводу портов завершения ввода-вывода и поставщиков транспортных служб в протоколе интерфейса поставщика служб (SPI) Winsock 2.

Спасибо Берри Баттеркли (Barry Butterklee) за пояснения по вопросам, касающимся портов завершения ввода-вывода. Берри также проверил главу < QoS и много сделал, чтобы информация в ней была правильной и точной

Амол Дешпенд (Amol Deshpande) предоставил ценную информацию об описателях устанавливаемой файловой системы (IFS) многоуровневых поставщиков служб Winsock 2. Он также помог нам как эксперт по отладке программ при разработке примера пакета данных, описывающих состояние сети (link-state packet, LSP).

Фрэнк Ли (Frank Li) предоставил подлинный пример регистрации и разрешения имен (RNR), который послужил основой главы 10. Фрэнк также разработал некоторые примеры IP Helper, вошедшие в состав прилагаемого к книге компакт-диска.

Арвинд Мерчинг (Arvind Murching) и Аншуль Дхир (Anshul Dhir) прояс нили многие вопросы, касающиеся поставщика ATM для Winsock.

Алекс Чоу (Alex Choe), разбирающийся практически во всех современных сетевых протоколах, помог нам с описанием деталей функционированш протокола IPX/SPX, вошедшим в главу о семействе адресов Winsock.

Кен Эванс (Ken Evans) описал и объяснил многие структуры данных ДБ интерфейса прикладного программмирования IP Helper, определение кото рых приведено в Приложении В.

Фрэнк Ким (Frank Kim) и Дэвид Моуэрс (David Mowers) помогли расска зать о системе безопасности Windows NT, которая используется перенапра вителем Windows, почтовыми ящиками и именованными каналами.

Мэтт Ниблер (Matt Nibler) выверил технические сведения о перенапра вителе Windows, которому посвящена глава 2.

Гэри Юкиш (Gary Yukish) оказал помощь в пояснении возможностей сер вера удаленного доступа.

Caxuн Kyкрейа (Sachin Kukreja) ответил на многие вопросы о QoS.

И наконец, Мазахир «Маази» Пунавала (Mazahir "Maaaazy" Poonawala) пре доставил пример RAS для компакт-диска.

Мы также благодарны группе по работе с документацией Microsoft Platforn SDK за их великодушное и активное участие. Хотим выразить признатель ность Ребекке Маккей (Rebecca McKay) и Донни Камерон (Donnie Cameron из Microsoft Press. Редактирование Ребекки сделало книгу доступной для чи тателя. Донни занималась выверкой точности технической информации прекрасно справилась с этим нелегким делом.

Предметный указатель

BLOB 304 Border Gateway Protocol access control entity cm ACE Broadband Higher Layer Information cm BHLI access control list cm ACL Broadband Lower Layer Information cm BLLI access token см маркер доступа broadcasting см широковещание ACE (access control entity) 59 - SID 60 запрещающая доступ 60 CHAP 515 разрешающая доступ 60 Client for Microsoft Networks см клиент ACL (access control list) для сетей Microsoft ACS (Admission Control Service) 346, 348, Client Services for NetWare completion port см порт завершения Active Directory 297 control plane см многоадресная рассылка address resolution protocol cm ARP плоскость управления Admission Control Service cm ACS ADSP 201 AESA (NSAP-style ATM Endsystem Ad-DACL (Discretionary Access Control List) APC (Asynchronous Procedure Call) 200, 445 API (application programming interface) 2 data plane см миоюадресная рассылка AppleTalk 111, 117, 287 плоскость данных 140, 202 Wmsock datagram см дейтаграмма — адресация 140 Delegation см делегирование - имя 140-143 device identifier см идентификатор - параметр 148 **устройства** протокол 148 Dial on Demand cm DOD - сокет 255 dial-up networking cm DUN application programming interface cm API Discretionary Access Control List cm DACL ARP (address resolution protocol) 549, 565 DNS (Domain Name System) 126 286,304 Arp exe 549 DOD (Dial on Demand) 563 ASCII 455 Domain Name System cm DNS Asynchronous NetBEUI 501 DUN (dial-up networking) 501 см также Asynchronous Procedure Call cm APC RAS клиент Asynchronous Transfer Mode cm ATM ATM (Asynchronous Transfer Mode) 117, 148 E164 150 ioctl-команда 283 EAP 519 - NNI 149 Ethernet 148 - QoS 396 Exterior Gateway Protocol SAP 150 — UNI 149 Winsock 204 — адрес 152 Fault Tolerant Distributed Server cm cepsep 315 корневой узел отказоустойчивый распределенный листовой учел 315 FQDN (Fully Qualified Domain Name) 126 многоадресная рассылка FTP (File Transfer Protocol) 153 поставщик преобразование строки разрешение имени 155 Gateway Gateway Protocol сокет 153 Generic Packet Classifier cm GPC схема адресации Generic Quality of Service cm GQoS В globally unique identifier cm GUID GPC (Generic Packet Classifier) 347 BBN 563 GQoS (Generic Quality of Service) Berkeley Socket см сокет Беркли 346 GQoS API BHLI (Broadband Higher Layer Infor-GUID (globally unique identifier)

290, 373

mation)

mation) 150

150

BLLI (Broadband Lower Layer Infor

276, 289,

H	- SOJSL_GET_CAPABILI71ES 282
HIIO 5 63	- SOJSL_GETJLAGS 282
host-byte-order <i>см</i> системный порядок	- SOSSLJ3ETJROTOCOLS 282
следования байт	SO SSL PERFORM HANDSHAKE 283SOJSLJETJLAGS 282
HTTP (Hypertext Transfer Protocol) 122	- SOJSLJETJEAGS 282 - SO SSL JET PROTOCOLS 283
	- SOJSLJETJALIDATE CERT HOOK 283
1	
	IP (Internet Protocol) 110, 116, 121, 286- 287, 501
I/O redirection см перенаправление ввода-	— конфигурация 549
вывода	– конфитурация 349– листовой узел 313
IANA (Internet Assigned Numbers Autho-	— рассылка 314
rity) 123	— сокет 262
IAS (Information Access Service) 128-129,	статистика 557
131, 260, 261	IP Cisco 563
ICMP (Internet Control Message Proto-	IP End System 563
col) 118,398,400,558	IP Intermediate System 563
ICS (Internet connection service) 519	Iparpexe 566
Identification см идентификация	IPC (interprocess communication) 64, 78
IGMP (Internet Group Management Protocol) 311-312,342,398,412	Ipconfigexe 549
Impersonation <i>см</i> олицетворение	Iphdnncexe 423
Information Access Service cm IAS	IPv4 122
Infrared Data Association cm IrDA	IPv6 122
Infrared socket cm IrSock	IPX (Internetwork Packet Exchange) 133,
Infrared Sockets 117,118	287, 501
Integrated Services cm IntServ	адаптер 269, 271
Intermediate System Protocol 563	дейтаграмма 269
Internet Assigned Numbers Authority cm IANA	— заголовок 269
Internet connection service cm ICS	номер сети 270, 272
Internet Control Message Protocol cm ICMP	— маршрутизатор 133
Internet Group Management Protocol	 расширенная адресация пакетов 269
cm IGMP	— тип пакета 268
Internet Protocol cm IP	 фильтрация типов пакетов 268
Internetwork Packet Exchange cm IPX	— широковещательный пакет 272
interprocess communication cm IPC	IPX/SPX 2, 4, 110, 116, 203, 268
IntServ (Integrated Services) 365	IP-адрес 6, 122, 286 i
ioctl-команда	— изменение 554
- FIONBIO 273	— обновление 553
- FIONREAD 274	 освобождение 553
- SIO_ADDRESSJJST_CHANGE 281	— разрешение имени 125 — специальный 123
- SIO_ADDRESS_LIST_QUERY 280	— специальный 123 IP-адресация 399
- SIO ASSOCIATE JVC 284	IrDA (Infrared Data Association) 128-120
- <i>S10_CHKJ)OS</i> 276	258
- SIOJNABIJE_CIRCULAR_QUEUEING 274»	IrDA Logical Service Access Point Selector
- SIO_FIND_ROUTE lib	CM LSAP-SEL
- SIOJLUSH 215	IrSock (Infrared socket) 128-129, 258
- SIO_GET_ATM_ADDRESS 284	, , , , , , , , , , , , , , , , , , , ,
- SIO_GET_ATM^CONNECTIONID 284 ? - SIO_GET_BROADCAST_ADDRESS 275 "	K
- SIO_GET_BROADCAST_ADDRESS 275 " - SIO;SETJXTENSIONJUNCTION	kaanaliya ay TCD aaynayayya aaanyayyl
POINTER 275	keepalive <i>cм</i> TCP сохранение соединени! keepalive packet <i>cм</i> пакет сообщений об
- SIO GETJNTERFACE LIST 281	активности
- SIO_GET_NUMBER_OF_ATM_DE-	ukinbhooin
VICES 283	
- SIO GET QOS 111	LOTED (I. O.T. III D. (I.). 510
- <i>SIOJEEPĀLIVEJVALS</i> 278	L2TP (Layer 2 Tunneling Protocol) 519
- SIO_MULTICASTJCOPE 111	LAN 121
- SIO MULTIPOINTJOOPBACK 111, 342	LAN Adapter cm LANA
- SIOJtCVALL 278	LAN Manager см диспетчер ЛВС LANA (LAN Adapter) 4, 542
- SIOJiC\'ALL_IGMPMCAST 279	- Windows 9x 52
- SIOJCVALLJMCAST 279	— windows 9x 32 — диапазон 4
- SIO_ROUTINGINTERFACE_CHANGE 279	– диапазон– проверка состояния50
- SIO ROUTINGINTERFACEJ)UERY 279	— таблица имен — 17
- SIO_SET_QOS 277 - SIOCATMARK 274	LANE 314
DICCIII III IIII LIT	

зарегистрированное имя 6

Laver 2 Tunneling Protocol cm L2TP имя 5, 137 Local Policy Module cm LPM —групповое 6, 7 loop см петля —добавление LPM (Local Policy Module) 348 —vдаление LSAP-SEL (IrDA Logical Service Access Point —уникальное 6 клиент 30 Selector) 128,262 — поверх ТСР/ІР 112 — приложение 3 — протокол 3 MAC (media access control) разрешение имени 7, 138 МАС-адрес — сеанс 8 mailslot см почтовый яшик синхронный вызов Mailslot File System cm MSFS – служба 8 marshaling data см маршалинг данных — спецификатор 7 master browser см координатор сети таблица имен 5, 6 Max Response Time см максимальное NetBIOS (Network Basic Input/Output Sysвремя ожидания tem) 2 Maximum Segment Lifetime cm MSL NetBIOS API 3, 9 maximum transmission unit cm MTU NetBIOS Configuration 5 Mcastatm c 331 NetBIOS Extended User Interface cm NetBEUI Mcastws2 c 326 media access control cm MAC Netstatexe 549,554 Microsoft Networking Provider cm MSNP Netware 287 MSFS (Mailslot File System) 65 NetWare 133 MSL (Maximum Segment Lifetime) 165 NetWare Core Protocol cm NCP MSNP (Microsoft Networking Provider) 57, NetWare Directory Services cm NDS Netware Link Services Protocol 564 MTU (maximum transmission unit) 267, 278 Network Basic Input/Output System multicast address см групповой адрес см NetBIOS multicasting см многоадресная рассылка network control block cm NCB MUP (Multiple UNC Provider) 54, 55 network interface card cm NIC network node interface cm NNI network number см номер сети network operating system cm NOS Nagle 105 Name Binding Protocol cm NBP network provider см сетевой поставщик Network Service Access Point cm NSAP name space provider cm NSP named pipe см именованный канал network-byte order см сетевой порядок Named Pipe File System cm NPFS следования байт NBP (Name Binding Protocol) 140, 255, 287 NIC (network interface card) NNI (network node interface) NCB (network control block) NNTP 265 NCP (NetWare Core Protocol) 136 node number см номер узла NDS (NetWare Directory Services) 287-288 NOS (network operating system) 54, 56 NetBEUI (NetBIOS Extended User Inter-Novell Client v3 01 for Windows 95/98 cm 2-3,4,501 face) клиент для сетей Novell NetBIOS 111, 117 NPFS (Named Pipe File System) 79 — LANA 4 NSAP (Network Service Access Point) LanaEnum 16 NSAP-style ATM Endsystem Address cm AESA - Netapi32hb NSP (name space provider) 426 ResetAU удаление 453, 464 - Win32 2 – установка 464 Windows 95 52 Null DACL 86 Windows 98 NWLink IPX/SPX/NetBIOS Compatible - Windows CE 52 Transport Protocol 3 - Windows NT 40 4 — WINS 6 Winsock 137, 202 OOB (out-of-band) 170,251,274 — адресация 137 Open Shortest Path First 563 асинхронный вызов 11 Open Systems Interconnect cm OSI виртуальный канал 8 option header см расширенный заголовок дейтаграмма 34, 35 OSI (Open Systems Interconnect) 2, 119 заголовочный файл 9 out-of-band cm OOB

overlapped I/O см перекрытый ввод-вывод

— пакет обновления DUN 1 3 503
— подключение 502, 508
— приложение 502

описатель соединения

531,532

Packet Scheduler 347		
Packet Shaper 347, 358		
PAP (Password Authentication Proto-		
col) 201,515		
partial message см фрагментарное Ч		
сообщение ,		
Password Authentication Protocol cm PAP PDU (Protocol Data Unit) 262		
PE (Policy Element) 348		
per I/O-operation data <i>см</i> данные		
операции ввода-вывода		
per-handle data см сокет данные		
описателя		
permanent virtual circuit cm PVC		
Ping 398,401		
Plug-and-Play 4 Point-to-Point Protocol cm PPP		
Point-to-Point Tunneling Protocol cm PPTP		
Policy Element <i>cm</i> PE		
PPP (Point-to-Point Protocol) 501 t		
PPTP (Point-to-Point Tunneling Pro-		
tocol) 519 t		
primary login см основной реквизит входа?		
Protocol Data Unit cm PDU (
PVC (permanent virtual circuit) 284		
QoS (Quality of Service) 108, 148, 163, 343		
- ACS 348		
- ATM 396		
— ІР-приоритет 345— LPM 348		
DE 249		
- RSVP 361		
Traffic Control API 347		
- Winsock 2 348		
- Winsock API 396		
— диспетчер SBM 346		
— RE 348 — RSVP 361 — Traffic Control API 347 — Winsock 2 348 — Winsock API 396 — диспетчер SBM 346 — класс трафика 358 — локальная система 346		
 локальная система 346 место назначения 359		
— место назначения 339 — многоалпесный UDP 395		
– модуль ТС 347		
 одноадресный ТСР 373 		
- одноадресный UDP 394		
 одноаресное соединение 352 		
 оповещение на канальном уровне 346 		
 очередь формирователя 360 		
— место назначения 359 — многоадресный UDP 395 — модуль TC 347 — одноадресный TCP 373 — одноадресный UDP 394 — одноаресные UDP 394 — одноаресные соединение 352 — оповещение на канальном уровне 346 — очередь формирователя 360 — передача данных 344 — поставщик службы GQoS 346 — приоритет 357 — сквозное соединение 346 — станларт 802 lp 345		
— поставщик служов OQUS 340 — приоритет 357		
- сквозное соединение 346		
— стандарт 802 1р 345 — шаблон 371		
wa6 zaw 271		
QOS 213,349		

RAS (Remote Access Service)

508

IP-соединение

клиент 501

код ошибки

50, 342

```
реквизит безопасности поль-

  зователя 527
 - структура данных
 503

 телефонный справочник 514 523

raw socket см сокет простой
redirector см перенаправитель
Remote Access Service cm RAS
request ID см идентификатор запроса
Resource Reservation Protocol cm RSVP
RIP (Routing Information Protocol)
  563
Rlogin
 170
 549, 561
Route exe
Routing Information Protocol cm RIP
Routing Information Protocol for IPX
 563
Routing Table Maintenance Protocol
  см RTMP
RSVP (Resource Reservation Protocol)
 276,
 344-346, 360

 инициирование сеанса

 информация о состоянии

 многоадресная рассылка

 объект 364

 одноадресный ТСР

 367

 одноадресный UDP

 366
— политика
 365
  резервирование
RTMP (Routing Table Maintenance Pro-
 tocol)
 140
SACL (system access control list) 59, 83
SAP cm Service Access Point unu Service
  Advertising Protocol
SBM (Subnet Bandwidth Manager) 345, 34(
scatter-gather I/O см комплексный ввод-
security descriptor см дескриптор
  безопасности
Security Identifier cm SID
Sequenced Packet Exchange cm SPX
Sequencer см секвенсор
Serial Line Internet Protocol cm SLIP
Server Message Block cm SMB
Server Message Block File Sharing Pro-
  tocol
 57
Service Access Poin (SAP)
Service Advertisement Protocol
 564
Service Advertising Protocol (SAP)
 136, 287
service class см служба класс
Shiva's Password Authentication Protocol
  см SPAP
SID (Security Identifier) 59, 60, 83
SLIP (Serial Line Internet Protocol) 501
SMB (Server Message Block) 54, 57, 65
Socket Information
 491
SPAP (Shiva's Password Authentication Pro-
 515
 tocol)
SPX (Sequenced Packet Exchange)
 133, 136
```

SPXII 134 SSL 282 State Information 491 Subnet Bandwidth Manager cm SBM system access control list cm SACL	UNICODE 455 Universal Naming Convention cm UNC User Datagram Protocol cm UDP user network interface cm UNI Uuidgen exe 290
TAPI (Telephony Application Programming Interface) 502 TC (Traffic Control module) 346 TCP (Transmission Control Protocol) 121	VBCE (Visual Basic Toolkit for Windows CE) 494 VC (Virtual Connection) 148 virtual device driver cm VXD
— QoS 373— клиент 489— приложение	Visual Basic 468 Visual Basic Toolkit for Windows CE cm VBCE VPN 519
——запуск 490 ——пример 480-481	VXD (virtual device driver) 53
сервер 487, 488сокет 268, 491сохранение соединения 278	WAN (wide area network) 121
— таблица соединений 555 TCP/IP 2,4, 112, 118, 122 — Nagle 105	Win32 2, 287 Windows Internet Naming Server cm WINS Windows Open System Architecture cm WOSA
 Windows CE 200 размер окна 173 Telephony Application Programming Inter- 	Wimpcfg exe 549 WINS (Windows Internet Naming Server) 6 Winsock 469
face cm TAPI Telnet 170 time-to-live cm TTL	AppleTalk 202ATM 204
TOS (type of service) 345 Traceroute 398,411	- IP 122 - IrDA 202 - NetBIOS 202
Traffic Control (TC) API 346 Traffic Control module cm TC Traffic Shaper 359	- OOB 170 - QoS 348, 371
Transmission Control Protocol cm TCP TSP (transport service provider) 426, 427	— TCP 480 — UDP-сообщение 476 — Windows CE 200
— счетчик экземпляров 433— установка 447— 500 (1000) 427	— Windows CE 200— библиотека 157— блокирующий ввод-вывод 436
базовый (base) 427многоуровневый (layered) 427функция поддержки 429	 информация о состоянии 478, 490 клиент 160
TTL (time-to-hve) 165, 277, 312, 354, 411 type of service <i>cm</i> TOS	 код ошибки 568 конфигурация 426 массив элементов 481
Upp (Usr Degam Potocol) 122, 398,	— метод 470 — многоадресная рассылка 316 <i>"I</i>
- GS 34 35	 модель ввода-вывода ——select 209, 437 ——WSAAsyncSelect 213,439
— гасос 4П— инициализация заголовка 423	— WSAAsyncSelect 213,439 — WSAEventSelect 217, 441 — перекрытого 223, 442 — портов завершения 234
— приложение— запуск 478— окно 472	— портов завершения 234 — номер версии 158 — обработка ошибок 159
— пример 473 — простой сокет 415	 обратный вызов поставщика 426 ошибка 491
псевдозаголовок 415сообщениепересылка 476	— параметр 340-341— платформа 159— процедура завершения 230
— прием 477 — таблица прослушиваемых портов 556 — формат заголовка 414	разрешение имени 287регистрация имени 287регист рация службы 293
UDP/IP 122 UNC (Universal Naming Convention) 54, 55,79	— режим работы сокета 205— сервер 160— событие 471
UNI (user network interface) 149	состояние ТСР 164

элемент управления 494 Winsock 1 1 112.118.158.316.317 Winsock 2 52, 104, 158, 286 - ioctl-команла 274 WOSA-архитектура 425 многоадресная рассылка отладка 466 Winsock 2 DLL 158 Winsock 2 SDK Winsock 2 (SPI) 425, 426 Winsock DLL 114 Winsock Information 478, 490 WOSA (Windows Open System Architecture) 425 WPII 426 WSC 426 WSP 426

архитектура клиент-сервер 67, 78 асинхронный вызов процедур см АРС аудит 59

безопасность 61-62 блок — данных 350 - данных протокола *см* PDU сетевою управления си NCB буква локального диска 55

В

виртуальное соединение см VC время жизни см TTL

глобальная сеть см WAN глобально уникальный идентификатор CM GUID групповое имя домена групповой адрес 311

данные операции ввода-вывода 238 дейтаграмма 34 - IPX 269 блокирующий прием отправка 34 прием 35, 46, 192 – размер 50, 158 делешрование 95 дескриптор безопасности 59 - DACL 59 - SACL 59 — SID 60 диспетчер перекрытого ввода-вывода — ЛВС 57 домен 65 доменная система имен см DNS драйвер виртуальною устройства см VXD запись управления досг>пом см АСЕ идентификатор - безопасности см SID – запроса 489 – локального диска 56 устройства 128 идентификация 95 избирательный список управления доступом см DACL именованный канал лескриптор безопасности – клиент 80. 95. 97 — код ошибки 80 перекрытый ввод-вывод — поток 88 режим передачи данных режим работы сервер 80, 85 фла1 режима создания 81 фла! режима чтения-записи формат имени 79 — экземпляр 81 интерфейс прикладного prat программирования см АРІ инфракрасные сокеты см 1пггаге4)\$фскеь K качество обслуживания см QoS - для сетей Microsoft 55, 57 яв — для сетей Novell 55 - удаленного доступа см DUN команла асинхронная 11 блокирующего 41 ения 24 блокирующей передачи 24 опроса состояния адаптера 48 поиска имени 48, 51 синхронная 11 коммутатор сет и 345 169, 175 комплексный ввод-вывод компонент сетевого доступа 55 см также се1евой поставщик контроллер домена 7 концентратор сети 345 координатор сети 7 М

удаление

максимальная единица передачи см MTU максимальное время жизни сегмента *см* MSL максимальное время ожидания 413 максимальный блок передачи данных см MTU маркер досгупа 59, 61 маршалинг данных маршрут добавление 564

маршрутизация 109 межпроцессная связь см IPC многоадресная рассылка 6, 108, 308 — ATM 314 331 — IGMP 312 412 — 1P-ишерфейс 341 — RSVP 368 — TTL 340 — Winsock 1 1 316 317 — Winsock 2 323 — в сетях IP 311, 313 — плоскость — корневая 308 — маршрутизируемая 309, 310 — («маршрутизируемая 309, 310 — равноправная 309 — данных 308 — управления 308	поставщик нескольких UNC см МUР постоянный виртуальный канал связи см РVС поток 88 — приоритет 357 — сквозной 344 почтовый ящик 54 64 — время ожидания 76 — дейтаграмма 65 — запись данных 71 — имя 65, 68 — клиент 67, 70, 71 — код ошибки 67 — описатель 67 — передача сообщения 66 — правило ——<8 3» 73 — именования 70
— средствами Winsock 1 313 — таблица маршрутов 341 модель событий 11, 24 модуль	 — право доступа 68 — размер сообщения 66, 68 — реализация 67 — сервер 67, 69
 – локальной полигики см LPM – управления трафиком см TC 	 — создание 68 — утечка памяти 76 — чтение данных 69
Н негарантированный трафик 343 номер	программный интерфейс компьютерной / телефонии см TAPI) пространство имен 287, 455 — DLL 462
— сетевого адаптера см LANA— сети 133, 136— узла 133	- DNS 287, 304 - NDS 287 - NTDS 296
	- SAP 296 - Win32 287
обратная совместимость 2 объект 357 олицетворение 94	 динамическое 287 запрос 466 иерархичное 300 -•
операция чтения 68 описатель собы гия 11	— поставщик 289 — постоянное 287 ј
основной реквизит входа 61 открытые системы Windows <i>см</i> WOSA	предопределенное 287служба 464
П	——класс 289 —— регистрация 289
пакет сообщений об активности 250 перекрытый ввод-вывод 69, 90, 169, 205 перенаправитель 54, 57, 61, 65 — SMB 58 — клиент 58 — компонент 56	— удаление 293 — сохранение данных 462 — список 287 — статическое 287 — целочисленная константа 289 — целочисленное значение 287 протокол
 сети Microsoft CM MSNP перенаправление ввода-вывода 54 петля 140 i 	 — Win32 110 — Winsock 2 112 — атрибут адресации 287
плата сетевого интерфейса <i>см</i> NIC политика безопасности 347	— гарантированная доставка 106 ' — кадрирующий (framing) 501 ft
полное имя домена см FQDN порт — локальный 473	— корректное завершение работы 107 — маршрутизация 109 — многоадресное вещание 108
 удаленный 473 завершения 205 корректное закрытие 241 настройка 236 	 ориентированный на передачу сообщений 104 основанный на потоке (stream-
— перекрытый ввод-вывод 238 — рабочий поток 235, 240 — создание 234 — сокет 235	based) 104 — порядок доставки 1Об — потоковый 173 — пространство имен 287

```
100

 фрагментарное сообщение

 — улаление 293
— широковешание 108

 – удаленно1 о доступа см RAS

 разрешения адресов см ARP

 – управления допуском см ACS

— резервирования ресурсов см RSVP
 событие 471
процедура обратного вызова 11
 сокет
псевлопоток
 106
 - AppleTalk 148, 255
 - ATM 153
 - IP 125, 262
- IPX 134
разрешение имени 125, 286
 IPX/SPX
расширенный заголовок
 IrDA 258IrSock 133
регистрация имени
реквизит сеанса 61
 NetBIOS
 139
 - SPX 270
 - TCP
 125 165, 176, 250 268
 - UDP 125, 176,415, 479
связь между процессами см ІРС
сеанс 8
 — Беркли 175
— закрытый 18

данные описателя

 максимальное количество

 дейтаграммный 139. 274
— номер 18
 — дескриптор 162

 закрытие 176

секвенсор 358
сервер
 160
 - значение QoS 355
— имя
 164

 инфракрасного канала см IrSock

отказоустойчивый
 — модель 205
 неблокирующий
  распределенный
 286
 324
сетевая операционная система см NOS
 — описатель 433
сетевой порядок следования байт 123,

 освобождение ресурсов

 124
 отправка данных 187
сетевой поставшик 55 см также

очередь входящих сообщений

 277
  компонент сетевого доступа
 пересылка данных 168
системный адрес ATM в сгиле NSAP
 порт завершения 235
 потоковый 153, 267
  CM AESA
 привязка 135 160
системный порядок следования байт 124
системный список управления доступом
 привязка к SAP 150, 154
  CM SACL
 прием данных 168, 171, 185
служба
 простой 118, 398

 DNS-запрос 304

 размер буфера 242, 252
- IFS-поставшик 434
 — режим 205
 —блокирующий (blocking)
— IP-адрес 297
 205, 206
LSAP-SEL-номер
 —неблокирующий (nonblocking)
- SAP Agent 288
 208, 273

базовый поставщик

 <del>прослушивания</del>
 160
— дейтаграммная 8, 9, 105

 семейство адресов

– запрос 299, 301
 сервера 165
— класс 289, 291

 соединение клиентов 161

 457
 - создание 125, 133-134, 139
  —регистрация
— удаление 458 465
 - состояние 165
  установка 465
 — тип 134
номер порта 122,127,290
 сокет пая пара 166
поставшик
 список управления доступом см ACL
 —идентификатор каталога
 435
 срочные данные см ООВ
 <del>--</del>многоуровневый
  —пространства имен 453
—удаление 452
 таблина
  <del>___у</del>порядочение
 451
 — имен 535
<del>-----</del>базовый
 448
 маршрутизации
 549
 — пространства имен см NSP 
— транспорта см TSP
 маршрутов
 562
 тип службы см TOS
— потоковая 105
 точка доступа
решстрация 289,293
 - к сетевым службам см NSAP
— сеанс 8
 — доступа к службам см SAP

 соединений с Интернетом см ICS
```

трафик

приоритет 344

— создание 289

уведомление

- bD OOS 369
- $RS\overline{V}\widetilde{P}$ 369

- WSA_OOS_NO_RECEIVERS 371 WSA_OOS_NO_SENDERS 371 WSA_QOS_RECEN®RS 371 WSA_QOS_REQUEST_CONFIRMED 371 WSA_QOS_SENDERS 371

универсальное правило именования см UNC

управление доступом к среде *см* МАС устройство инфракрасной связи см IrDA

файл

- UNC-имя 55
- доступ 54
- создание 62

формирователь

- пакетов см Packet Shaper
- трафика см Traffic Shaper фрагментарное сообщение 109

центр безопасности 61

Ш

широковещание 6, 108, 247, 308, 479 широкополосная информация верхнего уровня *см* ВНЦ широкополосная информация нижнего уровня см BLLI

элемент политики см РЕ эмулирующая локальная сеть *см* LANE

Энтони Джонс

Энтони Джонс (Anthony Jones) родился в Сан-Антонио, Техас. В 1996 г окончил с отличием Техасский университет, получив ученую степень баклавра по информатике и вычислительной технике Затем занимался научной работой по оптимизации компилятора Icon

Некоторое Энтони работал в «Southwest Research Institute» — некоммерческой исследовательской к омпании в Сан-Антонио. Там он принял участие в нескольких проектах, включая разработку встроенных управляющих систем реального вре-

мени и ПО визуализации и моделирования для самых разных заказчиков- от ВВС США до ТВ-программы «Weather Channel» В 1997 г Энтони переехал і Вашингтон, где был включен в группу NetAPI для работы в составе Microsoft Developer Support Недавно он перешел в отдел Windows 2000 Core Networking, где в настоящее время занимает должность испытателя в группе Winsock

В свободное время Энтони увлекается горным велоспортом, лыжами, туризмом, фотографией Охотно смотрит программу «Futurama» и телесериал «The X-Files».

Джим Оланд

Джим Оланд Qim Ohlund) — инженер-разработчик ПО в группе тестирования Microsoft Proxy Server в Ричмонде, Вашингтон Он успел поработать во многих областях компьютерной промышленности был системным программистом, тестировал ПО

В 1990 г Джим получил ученую степень бакалавра по информатике и вычислительной технике Техасском университете Джим начал заниматься компьютерами, еще будучи студентом колледжа: именно тогда он создал систему работы с персоналом для Министерства обороны США Он расши-

рил свои знания компькперных сетей в 1994 г, разрабатывая программное обеспечение эмуляции терминала для платформ Windows. В 1996 г Джим вошел в команду Microsoft Developer Support Networking API, помогая разра ботчикам ПО применять на практике сетевые API, о которых рассказывает ся в этой книге

Когда Джим не занят работой с компьютерами, он любит кататься на лы жах, на велосипеде и путешествовать по Тихоокеанскому побережью

JULIEH3/10HHOE COLT/ALLEH/IEMICROSOFT

(прилагаемый к кнше компак1-диск)

ЭТО ВАЖНО - ПРОЧИТАЙТЕ ВНИМАТЕЛЬНО. Настоящее лицензионное соглашение (далее «Соглашение») является юридическим документом, оно заключается между Вами (физическим или юридическим лицом) и Microsoft Corporation (далее «корпорация Microsoft») на указанный выше продукт Microsoft, который включает программное обеспечение и может включать сопутствующие мультимедийные и печатные материалы, а также электронную документацию (далее «Программный Продукт»). Любой компонент, входящий в Программный Продукт, который сопровождается отдельным Соглашением, подпадает поддействие именно того Соглашения, а не условий, изложенных низке. Установка, копирование или иное использование данного Программного Продукта означает принятие Вами данного Соглашения. Если Вы не принимаете его условия, то не имеете права устанавливать, копировать или как-то иначе использовать этот Программный Продукт.

ЛИЦЕНЗИЯ НА ПРОГРАММНЫЙ ПРОДУКТ

Программный Продукт защищен законами Соединенных ЦПатов по авторскому праву и международными до1 опорами по авторскому праву, а также дру! ими законами и договорами по правам на интеллектуальную собственность

1. ОБЪЕМ ЛИЦЕНЗИИ. Настоящее Соглашение дает Вам право

- а) **Программный продукт.** Вы можете установить и использовать одну копию Программного Продукта на одном компьютере Основной пользователь компьютера, на котором установлен данный Профаммный Продукт, можег сделать только для себя вторую копию и использовать ее на поргативном компьютере
- b) **Хранение или использование в сети.** Вы можете также скопировать или установить экземпляр Программного Продукта на устройстве хранения, например на сетевом сервере, исключительно для установки или запуска данного Программною Продукта на других компьютерах в своей внутренней сети, но тогда Вы должны приобрести лицензии на каждый такой компьютер Лицензию на данный Программный продукт нельзя использовать совместно или одновременно на других компьютерах
- с) License Pak. Если Вы купили эту лицензию в составе Microsoft License Pak, можете сделать ряд дополнительных копий программного обеспечения, входящею в данный Программный Продукт, и использовать каждую копию так, как было описано выше Кроме того, Вы получаете право сделать соответствующее число вторичных копий для портативного компьютера в целях, также оговоренных выше
- d) Примеры кода. Это относится исключи 1ельно к отдельным частям Программного Продукта, заявленным как примеры кода (далее <Примеры >), если таковые входят в состав Программного Продукта
 - i) Использование и модификация. Місгоѕоft дает Вам право использовать и модифицировать исходный код Примеров при условии соблюдения пункы (d)(in) ниже Вы не имеете права распространяв в виде исходною кода ни Примеры, ни их модифицированную версию
 - и) Распространяемые файлы. При соблюдении пункта (d)(iu) Microsoft дает Вам право на свободное от отчислений копирование и распространение в виде объектно! о кода Примеров или их модифицированной версии, кроме тех частей (или их модифицированных версий), которые оговорены в файле Readme, относящемся к данном} Программному Продукту, как не подлежащие распространению
 - ш) Требования к распространению файлов. Вы можете распространяв файлы разрешенные к распространению при условии, что а) распространяете их в виде объектного кода только в сочетании со своим приложением и как его часть, б) не используете название, эмблему или товарные знаки Містоѕоїт для продвижения своею приложения, в) включаете имеющуюся в Программном Продукте ссылку на авторские права в состав эги-кетки и заставки своего приложения і) соі ласны освободить от ответственности и взять на себя защиту корпорации Містоѕоїт оглюбых претензий или преследований по закону, включая судебные издержки, если таковые возникнут в результате использования или распространения Вашего приложения, и д) не допускаете дальнейшего распространения конечным пользователем своего приложения По поводу отчислений и друшх условий лицензии применительно к иным видам использования или распространения распространения файлов обращайтесь в Містоѕоїт

2. ПРОЧИЕ ПРАВА И ОГРАНИЧЕНИЯ

- Φ Ограничения на реконструкцию, декомпиляцию и дизассемблирование. Вы имеете права реконструировать, декомпилирован) или дизассемблировагь данный Програми ный Продукт, кроме того случая, когда гакая деятельность (юлько в той мере, которая нсо< ходима) явно разрешается соотве1ствующим законом, несмотря на это ограничение
 - Разделение компонентов. Данный Программный Продукт лицензируется как едины продукт Его компоненты нельзя отделять друг от друга для использования более чем на о; ном компьютере
 - Аренда. Данный Программный Продукт нельзя сдавать в прокат, передавав во времсг ное пользование или уступать для использования в иных целях
 - Услуги по технической поддержке. Microsoft может (но не обязана) предоставить Ва услуги по технической поддержке данного Программною Продукта (далее < Услуги») Предок тавлениеУслу1 регулируется соответствующими правилами и программами Microsoft, описаг ными в руководстве пользователя, электронной документации и/или других материалах, пу(ликуемых Microsoft Любой дополнительный профаммный код, предоставленный в рамках Услу следует считать частью данного Программного Продукта и подпадающим под дейст вие нас і (ящего Соглашения Что касается технической информации, предоставляемой Вами корпор: ции Microsoft при использовании ее Услуг, то Microsoft может задействовать эту информаци в деловых целях, в том числе для технической поддержки продукта и разработки Использу
 - Передача прав на программное обеспечение. Вы можете безвозвратно уступить вс > I^s права, регулируемые настоящим Соглашением, при условии что не оставите себе никаких копи передалиіе все составные части данного Программного Продукта (включая компоненты, мул1 тимедийные и печатные материалы, любые обновления, Соглашение и сершфикат подли! ности, если таковой имеется) и принимающая сторона согласится с условиями нлетоящег Соглашения

такую техническую информацию, Microsoft не будет ссылаться на Вас

- Прекращение действия Соглашения. Без ущерба для любых других прав Microsoft може прекратить действие настоящего Соглашения, если Вы нарушите его условия В этом случа Вы должны будете уничтожить все копии данного Программного Продукта вместе со всем его компонентами
- АВТОРСКОЕ ПРАВО. Все авторские права и право собственности па Программный Прод\к (в том числе любые изображения, фотографии, анимации, видео, аудио музыку, текст, приме ры кода, распространяемые файлы и апплеты, включенные в состав проі раммного Продукта и любые его копии принадлежат корпорации Microsoft или ее поставщикам Программны: Продукт охраняется законодательством об авторских правах и положениями международны договоров Таким образом, Вы должны обращаться с данным Программным Продуктом, как любым другим материалом, охраняемым авторскими правами, с тем исключением, что Ві можете установить Программный Продукт на один компьютер при условии, что храните орі^ гиггал исключительно как резервную или архивную копию Копирование печатных матери лов, поставляемых вместе с Программным Продуктом, запрещается

ОГРАНИЧЕНИЕ ГАРАНТИИ

ДАННЫЙ ПРОГРАММНЫЙ ПРОДУКТ (ВКЛЮЧАЯ ИНСТРУКЦИИ ПО ЕГО ИСПОЛЬЗОВАНИЮ) ПРЕ ДОСТАВЛЯЕТСЯ БЕЗ КАКОЙ-ЛИБО ГАРАНТИИ КОРПОРАЦИЯ MICROSOFT СНИМАЕТ С СЕБЯ ЛЮ БУЮ ВОЗМОЖНУЮ ОТВЕТСТВЕННОСТЬ, В ТОМ ЧИСЛЕ ОТВЕТСТВЕННОСТЬ ЗА КОММЕРЧЕСКУК ЦЕННОСТЬ ИЛИ СООТВЕТСТВИЕ ОПРЕДЕЛЕННЫМ ЦЕЛЯМ ВЕСЬ РИСК ПО ИСПОЛЬЗОВАНИК ИЛИ РАБОТЕ С ПРОГРАММНЫМ ПРОДУКТОМ ЛОЖИТСЯ НА ВАС НИ ПРИ КАКИХ ОБСТОЯТЕЛЬСТВАХ КОРПОРАЦИЯ MICROSOFT, ЕЕ РАЗРАБОТЧИКИ, А ТАКЖЕ ВСІ ЗАНЯТЫЕ В СОЗДАНИИ, ПРОИЗВОДСТВЕ И РАСПРОСТРАНЕНИИ ДАННОГО ПРОГРАММНОГО ПРО ДУКТА, НЕ НЕСУТ ОТВЕТСТВЕННОСТИ ЗА КАКОЙ-ЛИБО УЩЕРБ (ВКЛЮЧАЯ ВСЕ, БЕЗ ИСКЛЮЧЕ НИЯ, СЛУЧАИ УПУЩЕННОЙ ВЫГОДЫ, НАРУШЕНИЯ ХОЗЯЙСТВЕННОЙ ДЕЯТЕЛЬНОСТИ, ПОТЕ

РИ ИНФОРМАЦИИ ИЛИ ДРУГИХ УБЫТКОВ) ВСЛЕДСТВИЕ ИСПОЛЬЗОВАНИЯ ИЛИ НЕВОЗМОЖ НОСТИ ИСПОЛЬЗОВАНИЯ ДАННОГО ПРОГРАММНОГО ПРОДУКТА ИЛИ ДОКУМЕНТАЦИИ, ДАЖ] ЕСЛИ КОРПОРАЦИЯ MICROSOFT БЫЛА ИЗВЕЩЕНА О ВОЗМОЖНОСТИ ТАКИХ ПОТЕРЬ, ТАК КАГ

В НЕКОТОРЫХ СТРАНАХ НЕ РАЗРЕШЕНО ИСКЛЮЧЕНИЕ ИЛИ ОГРАНИЧЕНИЕ ОТВЕТСТВЕННОС ТИ ЗА НЕПРЕЛНАМЕРЕННЫЙ УШЕРБ. УКАЗАННОЕ ОГРАНИЧЕНИЕ МОЖЕТ ВАС НЕ КОСНУТЬСЯ

PA3HOE

Настоящее Соглашение регулируется законода!ельством штата Вашинпон (США), кроме случае] (и лишь в той мере, насколько это необходимо) исключительной юрисдикции тою государства на территории которого используется Профаммный Продукт

Если у Вас возникли какие-либо вопросы, касающиеся настоящего Со1лашения, или если Вы же лаете связаться с Microsoft по любой другой причине, пожалуйста, обращайтесь в местное пред ставительство Microsoft или пишите по адресу Microsoft Sales Information Center, One Microsoft Way Redmond, WA 98052-6399

* *ф

i»Al

ж

9

"W

Э. Джонс, Дж. Оланд

Программирование в сетях Microsoft Windows. Мастер-класс

Перевод с английского под общей редакцией А. В. Иванова

Редактор Н. Е. Субботина

Предметный указатель С. В. Дергачев

Технический редактор Н. Г. Тимченко

Компьютерная верстка Д. В. Петухов

Дизайнер обложки Е. В. Козлова

Оригинал-макет выполнен с использованием издательской системы Adobe PageMaker 6 О

TypeMarketFontLibrary	пользователь
	IN LEGAL US

Совместное издание издательства < Русская Редакция > и издательства < Питер»

MLPXXXII PELIKLIVII C& ITITEP*

Лицензия ЛР № 066422 от 19 03 99 Лицензия ИД № 01940 от 05 06 00 Подписано в печать 07 И 01 Формат 70х100/16 Физ п л 38 Тираж 5000 экз Заказ № 2043

ЗАО «Питер Бук»

196105, Санкт-Петербург, Благодатная ул, д 67
Налоговая льгота - общероссийский классификатор продукции
ОК 005-93, том 2, 953000 - книги и брошюры
Отпечатано с готовых диапозитивов в ФГУП «Печатный двор» им А М Горького
Министерства РФ по делам печати, телерадиовещания
и средств массовых коммуникаций

197110, Санкт-Петербург, Чкаловский пр. 15