Министерство образования и науки РФ

Томский государственный университет систем управления и радиоэлектроники (ТУСУР)

Кафедра комплексной информационной безопасности электронновычислительных систем (КИБЭВС)

А.С. Романов

Системное программирование

Тема № 7 – Программирование сокетов

Цель работы

Познакомиться с основными аспектами работы с сокетами. Познакомиться с соответствующими функциями WinAPI и POSIX API.

Краткие теоретические сведения

1. Общие сведения о сокетах

Сокеты — одно из средств межпроцессного взаимодействия (IPC). Сокет представляет собой один конец двусторонней связи, между двумя программами. Соединяя два сокета, можно передавать данные между разными процессами как в рамках одной системы, так и между процессами, запущенными на разных машинах в сети. Кроме того, с их помощью можно организовать взаимодействие с программами, работающими под управлением других операционных систем.

Реализация сокетов осуществляет инкапсуляцию протоколов сетевого и транспортного уровней.

Сокет состоит из IP адреса машины и номера порта, используемого приложением. Уникальность IP адресов в сети Интернет и порта в рамках одной машины делает сам сокет уникальным в сети Интернет.

При взаимодействии двух процессов, использующих сокеты, можно выделить серверную часть и клиентскую: серверный процесс инициализирует сокет и ждёт входящих соединений от других процессов, а клиентский процесс инициализирует соединение с сервером.

Существует два типа сокетов потоковые и датаграммные.

Потоковый сокет — это сокет с установлением соединения, состоящий из потока байтов, который может быть двунаправленным, то есть через конечную точку может передавать и получать данные. Потоковый сокет осуществляет надежную передачу, подходит для передачи больших объемов данных. Для передачи используется протокол TCP.

Датаграммные сокеты – сокеты без установления соединения. Используется протокол UDP. По сравнению с потоковым сокетом обмен данными происходит быстрее, но является ненадёжным: сообщения могут теряться в пути, дублироваться и переупорядочиваться.

В случае локального варианта взаимодействия через сокеты обмен данными происходит через специальные файлы, расположенные в файловой системе и, фактически, является расширением идеи именованных каналов, но с интерфейсом сокетов.

Рассмотрим, какие средства для работы с сокетами существуют в операционных системах Unix/Linux

2. Потоковые сокеты

Алгоритм работы клиентского и серверного приложений, использующих потоковые сокеты, и соответствующие API функции представлены на рис. 1. Рассмотрим этапы и функции подробнее.

Все объявления функций и типов, относящиеся к сокетам, можно найти в файле socket.h.

Для создания сокета используется функция *socket*():

```
#include <sys/types.h>
#include <sys/socket.h>
int socket ( // создание сокета
int domain, // домен и семейство адресов: AF_UNIX и AF_INET
int type, // тип сокета: SOCK_STREAM, SOCK_DGRAM, SOCK_RAW
int protocol // протокол
);
```


Рисунок 1 – Алгоритм установления связи и обмена данными между клиентом (б) и сервером (а) на основе потокового сокета

Сокет имеет три атрибута:

- 1) домен чаще других используются домены Unix и Internet, которые задаются константами AF_UNIX, AF_INET (для протокола IPv4) и AF_INET6 (для протокола IPv6) соответственно.
- 2) тип определяет способ передачи данных по сети. SOCK_STREAM потоковый сокет, SOCK_DGRAM датаграммный, SOCK_RAW используется для низкоуровневой работы с протоколами IP, ICMP.
- 3) протокол как правило, определяется автоматически в зависимости от типа сокета и домена в этом случае передается 0.

Для связи сокета с адресом используется функция bind():

```
#include <sys/types.h>
#include <sys/socket.h>
int bind ( // связывание сокета сервера с адресом
  int sockfd, // дескриптор сокета
  struct sockaddr *addr, // указатель на структуру с адресом
  int addrlen // длина структуры адреса
);
```

Первый параметр функции - это дескриптор сокета, который мы хотим привязать к заданному адресу. Второй параметр содержит указатель на структуру с адресом, а третий - длину этой структуры.

Процедуры создания сокета и связывания его с адресом являются общими для клиента и для сервера. Перейдем к рассмотрению специфики.

Серверный сокет нужно перевести в режим ожидания соединений от клиентов. Делается это с помощью функции *listen()*, принимающей на входе дескриптор очереди и размер очереди запросов:

```
int listen ( // перевод сокета сервера в режим ожидания запросов со стороны
клиентов
int sockfd, // дескриптор сокета
int backlog // размер очереди запросов
);
```

В случае если клиентский сокет пытается соединиться с серверным, а у последнего вся очередь заполнена, запрос игнорируется.

Когда сервер готов принять запрос, он вызывает функцию *accept()*:

```
int accept ( // сервер создаёт для общения с клиентом новый сокет, когда сервер
готов принять запрос
  int sockfd, // дескриптор слушающего сокета
  void *addr, // адрес сокета клиента
  int *addrlen // длина
);
```

Функция создает новый сокет и возвращает дескриптор этого сокета. При этом адрес нового сокета такой же, как у слушающего сокета.

Установка соединения со стороны клиента инициализируется с помощью функции *connect()*:

```
int connect ( // установления соединения клиентов с сервером
  int sockfd, // сокет, использующийся для обмена данными с сервером
  struct sockaddr *serv_addr, // указатель на структуру с адресом сервера
  int addrlen // длина этой структуры
);
```

Первый параметр задает сокет, который будет использоваться для обмена данных с сервером, второй — указатель на структуру данных, содержащую адрес сервера, третий — длина этой структуры. Клиентскому сокету можно предварительно присвоить порт, вызвав функцию bind(), в противном случае порт будет выбран автоматически.

После того как инициализированы клиентский и серверный сокеты, можно начинать обмен данными. Для этого предназначены функции send() (отправка данных) и recive() (получение данных):

```
int send ( // отправка данных
  int sockfd, // дескриптор сокета, через который отправляются данные
  const void *msg, // указатель на буфер с данными
  int len, // длина буфера данных
  int flags // набор битовых флагов
);
```

```
int recv( // чтение данных из сокета int sockfd, // дескриптор сокета, из которого считываются данные void *buf, // указатель на буфер int len, // длина буфера данных int flags // набор битовых флагов );
```

Обе функции получают на входе дескриптор сокета, указатель на буфер и набор флагов. Функция send() возвращает количество отправленных данных (в байтах) или -1 в случае ошибки, recv() возвращает количество полученных данных (в байтах), 0 в случае разрыва соединения и -1 в случае ошибки.

Запретить передачу данных в одном направлении можно с помощью функции *shutdown()*, конкретизировав что именно вы хотите запретить (чтение, запись, чтение и запись) с помощью параметра how:

```
int shutdown ( // запрет передачи данных в одном направлении int sockfd, // дескриптор сокета int how // 0 - запрет чтения, 1 - записи, 2 - чтения и записи. );
```

Закрытие сокета происходит с помощью *close()*:

```
int close ( // закрытие сокета int fd // дескриптор сокета );
```

3. Датаграммные сокеты

Процедуры создания сокета и связывания для датаграммного и потокового сокета идентичны. Создав датаграммный сокет, его можно сразу использовать для отправки и получения данных. Соединение устанавливать не требуется. Закрытие датаграммного сокета осуществляется функцией close() (см. рис. 2).

Рисунок 2 – Алгоритм работы датаграммного сокета

Для отправки данных используется функция *sendto()*, для получения данных используется функция *recvfrom()*. Параметры функций:

```
int sendto ( // отправка данных через датаграммный сокет int sockfd, // дескриптор сокета const void *msg, // указатель на буфер с данными int len, // длина буфера данных unsigned int flags, // набор битовых флагов const struct sockaddr *to, // указатель на структуру с адресом int tolen // длина структуры адреса );
```

```
int recvfrom ( // получение данных из датаграммного сокета int sockfd, // дескриптор сокета void *buf, // указатель на буфер с данными int len, // длина буфера данных unsigned int flags, // набор битовых флагов struct sockaddr *from,// указатель на структуру с адресом int *fromlen // длина структуры адреса );
```

4. Примеры использования сокетов

Пример простого клиент-серверного приложения для интернет домена на основе потоковых сокетов приведен в листинге 1 (сервер) и листинге 2 (клиент).

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
void error(const char *msg)
 perror(msg);
 exit(1);
}
int main(int argc, char *argv[])
 int sockfd, newsockfd, portno;
 socklen_t clilen;
 char buffer[256];
 struct sockaddr_in serv_addr, cli_addr;
 int n;
 if (argc < 2) {
 fprintf(stderr,"ERROR, no port provided\n");
 sockfd = socket(AF_INET, SOCK_STREAM, 0);
 if (sockfd < 0)
 error("ERROR opening socket");
 bzero((char *) &serv addr, sizeof(serv addr));
 portno = atoi(arqv[1]);
 serv addr.sin family = AF INET;
 serv addr.sin addr.s addr = INADDR ANY;
 serv_addr.sin_port = htons(portno);
 if (bind(sockfd, (struct sockaddr *) &serv_addr,
 sizeof(serv_addr)) < 0)</pre>
```

```
error("ERROR on binding");
listen(sockfd,5);
clilen = sizeof(cli_addr);
newsockfd = accept(sockfd,
 (struct sockaddr *) &cli_addr,
 &clilen);
if (newsockfd < 0)
 error("ERROR on accept");
bzero(buffer, 256);
n=recv(newsockfd,buffer,255, 0);
if (n < 0) error("ERROR reading from socket");</pre>
printf("Here is the message: %s\n",buffer);
n=send(newsockfd, "I got your message", 18, 0);
if (n < 0) error("ERROR writing to socket");</pre>
close(newsockfd);
close(sockfd);
return 0;
```

Листинг 1 - Пример простого ТСР сервера в интернет домене

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <string.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>
void error(const char *msg)
 perror(msg);
 exit(0);
}
int main(int argc, char *argv[])
 int sockfd, portno, n;
 struct sockaddr_in serv_addr;
 struct hostent *server;
 char buffer[256];
 if (argc < 3) {
 fprintf(stderr, "usage %s hostname port\n", argv[0]);
 exit(0);
 portno = atoi(argv[2]);
 sockfd = socket(AF_INET, SOCK_STREAM, 0);
 if (sockfd < 0)
 error("ERROR opening socket");
 server = gethostbyname(argv[1]);
 if (server == NULL) {
 fprintf(stderr,"ERROR, no such host\n");
 exit(0);
 bzero((char *) &serv_addr, sizeof(serv_addr));
 serv_addr.sin_family = AF_INET;
 bcopy((char *)server->h_addr,
 (char *)&serv_addr.sin_addr.s_addr,
 server->h_length);
 serv_addr.sin_port = htons(portno);
 if (connect(sockfd,(struct sockaddr *) &serv_addr,sizeof(serv_addr)) < 0)</pre>
```

```
error("ERROR connecting");
printf("Please enter the message: ");

bzero(buffer,256);
fgets(buffer,255,stdin);
n=send(sockfd, "I got your message", 18, 0);
if (n < 0)
 error("ERROR writing to socket");
bzero(buffer,256);
n=recv(sockfd,buffer,255, 0);
if (n < 0)
 error("ERROR reading from socket");
printf("%s\n",buffer);
close(sockfd);
return 0;
}</pre>
```

Листинг 2 - Пример простого ТСР клиента в интернет домене

Программы нужно откомпилировать каждую отдельно и запустить. В качестве параметра серверу передать номер порта от 2000 до 65535:

```
$ ./server 5555
```

Для запуска клиента потребуется указать имя компьютера в сети и порт. Например:

```
$ ./client computer 5555
```

После ввода сообщения на клиентской машине, оно должно отобразиться на серверной. В случае если программы работают на одной машине, необходимо использовать UNIX домен (AF_UNIX) и соответствующую структуру для адреса:

```
Struct sockaddr_un
{
  short sun_family; // AF_UNIX
  char sun_path[108]; // стандартная форма пути для файловой системы unix
};
```

В этом случае сокет идентичен именованному каналу (FIFO pipe) и выглядит в системе как файл нулевой длины.

Полный пример сервера и клиента представлен в листингах 3 и 4 соответственно.

```
#include <sys/types.h>
#include <sys/socket.h>
#include <unistd.h>
#include <stdlib.h>
#include <sys/un.h>
#include <stdio.h>
void error(const char *);
int main(int argc, char *argv[])
 int sockfd, newsockfd, servlen, n;
 socklen_t clilen;
 struct sockaddr_un cli_addr, serv_addr;
 char buf[80];
 if ((sockfd = socket(AF_UNIX,SOCK_STREAM,0)) < 0)</pre>
 error("creating socket");
 bzero((char *) &serv_addr, sizeof(serv_addr));
 serv_addr.sun_family = AF_UNIX;
```

```
strcpy(serv_addr.sun_path, argv[1]);
 servlen=strlen(serv_addr.sun_path) +
 sizeof(serv_addr.sun_family);
 if(bind(sockfd,(struct sockaddr *)&serv_addr,servlen)<0)</pre>
 error("binding socket");
 listen(sockfd,5);
 clilen = sizeof(cli_addr);
 newsockfd = accept(
 sockfd,(struct sockaddr *)&cli_addr,&clilen);
 if (newsockfd < 0)
 error("accepting");
  n=read(newsockfd,buf,80);
  printf("A connection has been established\n");
 write(1,buf,n);
 write(newsockfd,"I got your message\n",19);
 close(newsockfd);
 close(sockfd);
 return 0;
}
void error(const char *msg)
 perror(msg);
 exit(0);
```

Листинг 3 - Пример простого TCP сервера в UNIX домене

```
#include <sys/types.h>
#include <unistd.h>
#include <stdlib.h>
#include <sys/socket.h>
#include <sys/un.h>
#include <stdio.h>
void error(const char *);
int main(int argc, char *argv[])
 int sockfd, servlen,n;
 struct sockaddr_un serv_addr;
 char buffer[82];
  bzero((char *)&serv_addr,sizeof(serv_addr));
 serv_addr.sun_family = AF_UNIX;
 strcpy(serv_addr.sun_path, argv[1]);
 servlen = strlen(serv_addr.sun_path) +
 sizeof(serv_addr.sun_family);
 if ((sockfd = socket(AF_UNIX, SOCK_STREAM,0)) < 0)</pre>
 error("Creating socket");
 if (connect(sockfd, (struct sockaddr *)
 &serv_addr, servlen) < 0)
 error("Connecting");
 printf("Please enter your message: ");
 bzero(buffer,82);
 fgets(buffer, 80, stdin);
 write(sockfd,buffer,strlen(buffer));
 n=read(sockfd,buffer,80);
 printf("The return message was\n");
 write(1,buffer,n);
 close(sockfd);
 return 0;
}
```

```
void error(const char *msg)
{
 perror(msg);
 exit(0);
}
```

Листинг 4 - Пример простого TCP клиента в Unix домене

Обратите внимание, что в двух последних примерах используются системные вызовы *read()* и *write()* для чтения и записи в сокет. Этот способ также допустим, но имеет ряд ограничений, поэтому злоупотреблять им не стоит.

Пример датаграммного сервера и простого UDP клиента для интернет домена представлен в листингах 5 и 6.

```
#include <sys/types.h>
#include <stdlib.h>
#include <unistd.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <string.h>
#include <netdb.h>
#include <stdio.h>
void error(const char *msg)
 perror(msg);
 exit(0);
int main(int argc, char *argv[])
 int sock, length, n;
 socklen_t fromlen;
 struct sockaddr_in server;
 struct sockaddr_in from;
 char buf[1024];
 if (argc < 2) {
 fprintf(stderr, "ERROR, no port provided\n");
 exit(0);
 }
 sock=socket(AF_INET, SOCK_DGRAM, 0);
 if (sock < 0) error("Opening socket");</pre>
 length = sizeof(server);
 bzero(&server,length);
 server.sin_family=AF_INET;
 server.sin_addr.s_addr=INADDR_ANY;
 server.sin_port=htons(atoi(argv[1]));
 if (bind(sock,(struct sockaddr *)&server,length)<0)</pre>
 error("binding");
 fromlen = sizeof(struct sockaddr_in);
 while (1) {
 n = recvfrom(sock,buf,1024,0,(struct sockaddr *)&from,&fromlen);
 if (n < 0) error("recvfrom");</pre>
 write(1, "Received a datagram: ",21);
 write(1,buf,n);
 n = sendto(sock, "Got your message\n", 17,
 0,(struct sockaddr *)&from,fromlen);
 if (n < 0) error("sendto");</pre>
```

```
return 0;
}
```

Листинг 5 – Пример датаграммного сервера

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <netdb.h>
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <string.h>
void error(const char *);
int main(int argc, char *argv[])
 int sock, n;
 unsigned int length;
 struct sockaddr_in server, from;
 struct hostent *hp;
 char buffer[256];
 if (argc != 3) { printf("Usage: server port\n");
 exit(1);
 sock= socket(AF_INET, SOCK_DGRAM, 0);
 if (sock < 0) error("socket");</pre>
 server.sin_family = AF_INET;
 hp = gethostbyname(argv[1]);
 if (hp==0) error("Unknown host");
 bcopy((char *)hp->h_addr,
 (char *)&server.sin_addr,
 hp->h_length);
 server.sin_port = htons(atoi(argv[2]));
 length=sizeof(struct sockaddr_in);
 printf("Please enter the message: ");
 bzero(buffer, 256);
 fgets(buffer, 255, stdin);
 n=sendto(sock,buffer,
 strlen(buffer),0,(const struct sockaddr *)&server,length);
 if (n < 0) error("Sendto");</pre>
 n = recvfrom(sock,buffer,256,0,(struct sockaddr *)&from, &length);
 if (n < 0) error("recvfrom");</pre>
 write(1, "Got an ack: ",12);
 write(1,buffer,n);
 close(sock);
 return 0;
}
void error(const char *msg)
 perror(msg);
 exit(0);
```

Листинг 6 – Пример простого UDP-клиента

Параметры запуска примеров программ 5 и 6 аналогичны тем, что использовались при запуске 1 и 2 программ.

Задание

- 1. Изучить краткие теоретические сведения и лекционный материал по теме практического задания.
 - 2. Реализовать приведенные примеры программ.
- 3. Самостоятельно изучить средства программирования сокетов в ОС Windows и отразить в отчете.
- 4. Реализовать примеры клиентских программ под ОС Windows для обмена сообщениями с серверами TCP и UDP для Unix/Linux.
 - 5. Написать отчет и защитить у преподавателя.

Варианты индивидуальных заданий

Отсутствуют.

Контрольные вопросы

- 1. Что такое сокет?
- 2. Какие бывают сокеты, в чем их особенности?
- 3. Какие атрибуты есть у сокета?
- 4. Особенность приложения клиент сервер, основанного на потоковом сокете?
- 5. Алгоритм установления связи между клиентом и сервером для взаимодействия на основе потокового сокета.
- 6. Алгоритм прослушивания портов на локальном компьютере.
- 7. Как завершить соединение между клиентом и сервером?
- 8. Какие сокеты участвуют при взаимодействии приложений?
- 9. Как осуществляется прием и отправка данных между клиентом и сервером?