

Összeállította: Mohácsi János

BME Informatikai Központ

1 TCP/IP

1.1 TCP/IP ÉS SOCKET INTERFÉSZ VISZONYA

A TCP/IP réteges felépítése:

Alkalmazói program réteg
Szállítási réteg
Internet réteg
Adaptációs réteg
Hordozó hálózat réteg

A socket interfészt az 1980-as évek elején, a University of California at Berkeley (UCB) egyik laborjában dolgozták ki *TCP/IP* kezelői felületeként, *UNIX* operációs rendszerekhez, azóta *UNIX* szabványként terjedt el, implementálva van a Windowsban is WinSock néven. A socket egy API (Application Program Interface), ami eredetileg Berkeley-UNIX -ban (4.x) jelent meg. System V. Release 4 is átvette, de abban van más API is erre: TLI = Transport Layer Interface (Lásd szállítási interfész vizsgálata). A socket processzek közötti kommunikációs eszköz, mely független attól, hogy a kommunikáló processzek azonos, vagy különböző gépen vannak-e, illetve amennyire lehet, elfedik a kommunikáció megvalósításának alsóbb szintjeit. A kommunikáció formája kliens-szerver alapú, ami azt jelenti, hogy a szerver valamilyen jól definiált szolgáltatást nyújt, amit a kliensek igénybe vesznek.

Ábra a kliens szerver kommunikációról.

Lehet kapcsolat-orientált (connection-oriented) vagy kapcsolat nélküli (connectionless): minden adatátviteli kérésnél meg kell adni a célcímet.

Szerver lehet iteratív (ilyenkor a szerver ciklusban vár, azonnal feldolgozza a beérkezett kérést, tipikusan akkoralkalmazott, ha minden kérés feldolgozás véges és rövid idejű), vagy konkurens (ilyenkor a szerver minden kiszolgáláskor **fork()**-ol, gyereke dolgozza fel, szülő újra vár ciklusban a következő kérésre.) Ezek különböző "kombinációja" is megvalósitható (preforked, filedescriptor passing, stb.) ha nem blokkolódó vagy/és aszinkron rendszerhivásokat alkalmazunk.

1.2.1.1 BSD socket szerkezete:

1. ábra: Socket szerkezet SVR4 UNIX-ban

a felhasználói program szinte mint egy filedescriptort látja a socket-et.
 Bár nem minden filedescriptor művelet működik (pl. lseek -> ESPIPE üzenet)

1.3 A SOCKET RENDSZERHÍVÁSOK

A Socket és TLI összehasonlítása a rendelkezésre álló rendszerhívások tekintetében:

Szerep	Funkció	Socket	TLI
Szerver	allokáció/helyfoglalás	-	t_alloc()
	végpont létrehozás	socket()	t_open()
	címhez rendelés	bind()	t_bind()
	queue méret állítás	listen()	-
	várakozás kapcsolat kérelemre	accept()	t_listen()
	új filedescriptor		t_open()
	létrehozás		t_bind()
			t_accept()
Kliens	allokáció/helyfoglalás	_	t_alloc()
	végpont létrehozás	socket()	t_open()
	címhez rendelés	bind()	t_bind()
	szerverhez kapcsolódás	connect()	t_connect()
Mindkettő	adatátvitel (kapcsolat	read()	read()
	orintált)	write()	write()
		recv()	t_rcv()
		send()	t_snd()
	adatátvitel (kapcsolat	recvfrom()	t_rcvudata()
	nélküli)	sendto()	t_sndudata()
		recvmsg()	
		sendmsg()	
	kapcsolat lezárás	close()	t_close()
		shutdown()	t_sndrel()

							t_snddis()	
_	Ezenkívül programoz		következő or:	rendszerh	ívásokat	szokás	használni	hálózati
	ioctl()			eszközy	vezérlő fur	nkció		
	fcntl()			fileleírá	t vezérelő	funkció		
	select()			szinkro	n/aszinkro	n multiple	xelt I/O beáll	ításása és
	várakozás e	gy I/	O eseményre					
	Ezekre részl	letes	en a multiplex	elt, aszinkro	n I/O és ne	em blokkol	ódó I/O fejez	etekben
	térünk ki.							

1.4 A SOCKET INTERFÉSZ ÁLTALÁNOS LEÍRÁSA

1.4.1.1 A socket egy "communications domain" -hoz kapcsolódik a létrehozáskor:

- Lokális vagy UNIX domain (AF_LOCAL vagy AF_UNIX): gépen belüli kommunikációhoz
- Internet domain (AF_INET, AF_INET6): hálózaton át, a következő protokollokkal:
 - TCP: Transmission Control Protocol
 - UDP: User Datagram Protocol
 - IP: Internet Protocol
 - ICMP: Internet Control Message Protocol

(Ezeket együtt szokás TCP/IP -nek is nevezni.)

Egyéb lehetséges protokollok: ATM, IPX, Appletalk, DECNET, XNS, OSI, de egyes esetekben IPSec kulcsmenedzsment (PF KEY), hálózati kártyaszintű (Netlink)

1.4.1.2 Az átvitel típusai:

- stream socket (SOCK_STREAM): kapcsolat-orientált byte-stream: sorrendtartó, megbízható, ismétlődés nélküli, nincs üzenethatár. Tényleges adatküldés előtt a kapcsolatot fel kell építeni.
- datagram socket (SOCK_DGRAM) : kapcsolat nélküli, üzenet-alapú, nem megbízható
- egyszerű (raw) socket (sock_raw) : közvetlen hozzáférés a protokollhoz, annak adminisztrációjához, így a felhasználó építhet saját rétegeket
- sorrendes socket (SOCK_SEQPACKET) hasonló a streamhez, de BME Számítógéphálózatok jegyzet. Csak belső használatra. Minden jog fenn tartva. Copyright 2000, BME Irányítástechnika és Informatika Tanszék

üzenethatárokat is közvetíti, kapcsolat-orientált, megbízható

 megbízható üzenet socket (sock_rdm: reliably delivered message socket): megbízható, kapcsolat nélküli, üzenet-orientált

Nem minden domain tartalmaz minden socket típusra megvalósítást.

Átvitel típusa	Kapcsolat	sorrendtartó	megbízható	ismétlés	üzenethatár
				nélk.	
SOCK_STREAM	-orientált	i	i	i	n
SOCK_DGRAM	nélküli	n	n	n	i
SOCK_RAW					
SOCK_SEQPACKET	-orientált	i	i	i	i
SOCK_RDM	nélküli	n	i	n	i

1.4.1.3 Protokoll-default-ok Internet protokollok (AF_INET és AF_INET6) esetén:

	AF_LOCAL	AF_INET	AF_INET6
SOCK_STREAM	+	ТСР	ТСР
SOCK_DGRAM	+	UDP	UDP
SOCK_RAW		Protokolltól függően	Protokolltól függően
		IPv4/ICMPv4/IGMPv4	IPv6/ICMPv6
SOCK_SEQPACKET			

1.4.1.4 A kapcsolat-orientált idődiagram:

2. ábra: Kapcsolatorientált működés idődiagramja

3. ábra: Kapcsolat nélküli működés idődiagramja

Minden "kapcsolatot" egy 5-ös azonosít: {Protokoll, helyi gépcím, helyi processz portszám, távoli gépcím, távoli processz portszám}

Az 5-ös csoport megváltoztatására a a következő rendszerhívások állnak rendelkezésre attól függően, hogy milyen szerepet játszik a program:

	protokoll	helyi gépcím, helyi process portszám	távoli gépcím, távoli processz portszám
Kapcsolat orientált szerver	socket()	bind()	listen(),accept()
Kapcsolat orientált kliens	socket()	bind()	connect()
Kapcsolat nélküli szerver	socket()	bind()	recvfrom()
Kapcsolat nélküli kliens	socket()	bind()	sendto()

Lekérdezésére a getsockname() és a getpeername() rendszerhívások szolgálnak. Az accept() rendszerhívás előtt a szerver socket távoli gépcíme és távoli processz portszáma egy "mindent elfogadó értéket" tartalmaz. Az accept() hatására egy újabb socket keletkezik, és a régi socket akár képes lehet újabb kérés kiszolgálására.

1.5 PROGRAMOZÓI INTERFÉSZ

1.1.1 Socket létrehozása

1.5.1.1 Socket

- · address family: cím formátuma
- protocol family: hálózati architektúra : UNIX/Local domain: PF_UNIX = AF_UNIX Internet domain: PF_INET = AF_INET

type: socket típusa: jelenleg csak

• SOCK_STREAM, SOCK_DGRAM, SOCK_RAW Van.

protocol: a használandó protokoll típusa:

- 0: a default a family és a type szerint, vagy
- IPPROTO_ICMP, IPPROTO_IGMP, IPPROTO_TCP, IPPROTO_UDP, stb. (<netinet/in.h> -ban)

1.5.2 Socket hozzárendelése hálózati címhez

Létrehozása után, elsősorban szervernél kell, e nélkül (pl. a kliensnél) automatikusan egy egyedi címhez rendelődik.

1.5.2.1 Bind

De igazából 16 byte-nál hosszabb is lehet, de ilyenné kell a címét cast-olni. A socket hosszának lekérdezésére és beállítására a BSD 4.4-ben sa_len szolgál.

1.5.3 Socket lezárása

1.5.3.1 Close

```
close (int fd)
```

Ekkor a még át nem adott adatok elveszhetnek, vagy még átvehetőek, lásd SO_LINGER opció.

1.5.3.2 Shutdown

Csak kapcsolat-orientált (connected) socket-re egyirányú lezárása socketnek.

1.5.4 Opciók beállítása ill. lekérdezése

Melyeket a socket réteg dolgoz fel, így protokoll-függetlenek.

```
int setsocketopt (int fd, int level, int cmd, char *arg, int len);
int getsocketopt (int fd, int level, int cmd, char *arg, int *lenp);
 level: milyen szintű működést állítunk be (pl. SOL_SOCKET: socketét)
Pl. ha cmd = SO_ERROR, arg által mutatott int-be leteszi a hibakódot. Következőkben a
legfontosabbakat soroljuk fel:
```

level	opciónév	set	Leírás	mód	adat

	IP_OPTIONS	+	+	IP opciókvaló hozzáférés	beállít/leolvas	void *
IPPROTO_IP	IP_INCLFDR	+	+	teljes IP header hozzáférhető	engedélyez/tilt	int
	TCP_MAXSEG	+	+	maximális TCP szegmens méret	beállít/leolvas	int
IPPROTO_TCP	TCP_NODELAY	+	+	TCP adat azonnali elküldése (nagy késleltetésű hálózaton ne alkalmazzuk)	engedélyez/tilt	int
SOL_SOCKET	SO_BROADCAS T	+	+	Broadcast engedélyezése/tiltása	engedélyez/tilt	int
	SO_DEBUG	+	+	Debuggolás engedélyezése (Kernel specifikus üzenetek)	engedélyez/tilt	int
	SO_DONTROU TE	+	+	Ne routold az üzenetet.	engedélyez/tilt	int
	SO_ERROR	+		A socket hibalekérdezése.	beállít/leolvas	int
	SO_KEEPALIV E	+	+	Akkor is küldj, ha nincs mit küldeni, különben a socket lebomlik.	engedélyez/tilt	int
	SO_LINGER	+	+	close() után mennyi ideig probálkozzon az elküldetlen adat elküldésével.	beállít/leolvas	struct linger
	SO_OOBINLIN E	+	+	Az OOB adatok is kerüljenek az inputra, vagy külön kelljen feldolgozni.	engedélyez/tilt	int
	SO_RCVBUF	+	+	Az olvasási buffer méretének beállítása (A teljesítmény változtatásának eszköze)	beállít/leolvas	int
	SO_SNDBUF	+	+	Az irási buffer méretének beállítása (A teljesítmény változtatásának eszköze)	beállít/leolvas	int
	SO_RCVLOWA T	+	+	olvasási buffer alsóértéke (byte-ban), ami meghatározza, hogy mikor kell a socketnek feladni a megérkezett adatot	beállít/leolvas	int
	SO_SNDLOWA T	+	+	irási buffer alsóértéke (byte-ban), ami meghatározza, hogy mikor kell a hálózatnak átadni az elküldendő adatot	beállít/leolvas	int
	SO_RCVTIMEO	+	+	olvasási buffer alsóértéke (időben), ami meghatározza, hogy mikor kell a socketnek feladni a megérkezett adatot	beállít/leolvas	struct timeval
	SO_SNDTIMEO	+	+	irási buffer alsóértéke	beállít/leolvas	struct timeval

				(időben), ami meghatározza, hogy mikor kell a hálózatnak átadni az elküldendő adatot		
SO_R	_REUSEADD	+	+	engedélyezi, hogy az 5- öst azonnal újra lehessen használni ami azonosítja a kapcsolatot.	engedélyez/tilt	int
so_	_ТҮРЕ	+	IPv 6	A socket típusának lekérdezése ill. cím konvertálása	beállít/leolvas	int

1.5.5 Kapcsolat létrehozása

Két socket közötti kapcsolat létrehozása, tipikusan kliensben;

- stream: virtuális áramkör jön étre
- datagram: megjegyzi a célcímet, azt nem kell az egyes átviteleknél később külön megadni, ill. átvenni csak a megadott címről jött adatokat lehet.

(Ha nincs bind-elve, connect() egy új címhez rendeli hozzá a socket-et.)

1.5.5.1 Connect

```
int connect (int fd, struct sockaddr *addrp, int alen);
 addrp: cél-cím (címzett címe)
 fd, alen: mint bind() -nél
 = 0: OK, -1: hiba, de a cím hozzárendelése (bind) ekkor is megmarad.
```

1.5.5.2 Connect kérések elfogadási szándékának jelzése és a queue méretének beállítása(a szerver oldalon):

Csak kapcsolat-orientált socket-nél (SOCK_STREAM, SOCK_SEQPACKET)

```
int listen (int fd, int backlog);
backlog: hány feldolgozatlan connect kérést tárol (Nem teljesen, hanem egy exponenciális képlet szerint számolja ki.)
```

Ilyenkor egy ún. passzív socket keletkezik.

1.5.5.3 Connect elfogadása (a szerver oldalon):

Csak kapcsolat-orientált socket-nél.

```
int accept (in fd, struct sockaddr *addrp, int *alenp); addrp:ide teszi le a kliens címét, ha nem érdekel, NULL
```

- *alenp:híváskor: az addrp-ként átadott buffer hossza, visszatéréskor: a kapott cím hossza. Ha nem érdekel, alenp==NULL
- = -1, ha hiba,
- = új file leíró, ha sikeres, mely a kapott connect hívásnak felel meg, örökli a bemeneti fd tulajdonságait, pl. típus, protokoll. A bemeneti fd nem vesz részt az így elfogadott hívás további műveleteiben, hanem újabb accept hívások fogadására használható.

Ha nincs éppen várakozó connect kérés, accept felfüggeszti a hívó processt. Nem tud eleve elutasítani bizonyos hívásokat, de elfogadás (accept) után azonnal lezárhatjuk azokat.

1.5.6 Adatok küldése

Kapcsolat-orientált esetben használható a write() is, ezzel az átvitel a fileműveletekhez hasonlóan végezhető, sőt a processz esetleg nem is tudja, hogy éppen socket-en át kommunikál.

További eszközök csak kapcsolat-orientált socket-re:

1.5.6.1 Send

```
int send (int fd, char *buf, int len, int flags);
= -1: hiba, >= 0: átvitt byte-szám
```

flags:

- MSG_OOB: out-of-band: nagyobb prioritással viszi át, ha a protokoll támogatja ezt
- MSG_DONTROUTE: ha lehet, közvetlenül a címzettnek küldi, nem használ útvonal valasztást (csak lokális hálózaton működik).

Kapcsolat nélküli socket-re is:

1.5.6.2 Sendto

Legáltalánosabb:

1.5.6.3 Sendmsg

Célcímet SOCK_STREAM esetén figyelmen kívül hagyja, előtte connect() kell. SOCK_DGRAM esetén a célcím szerintire küldi, ha nincs célcím (pl. write(), send()) és előzőleg volt connect(), az ott megadottra.

1.5.7 Adatok átvétele

Kapcsolat-orientált esetben használható a read() is, lásd küldés.

Az itt ismertetendő többi eszköz bármelyik fajta socket-hez használható. SOCK_STREAM esetén előbb connect()-elni kell.

Ha adat előbb megérkezik, minthogy a címzett bind()-elné a socket-jét, a datagram-ot eldobja.

1.5.7.1 Recv

```
int recv (int fd, char *buf, int maxlen, int flags);
>=0: kapott byte-szám, = -1: hiba
flags:
```

- MSG_OOB: csak ilyen flag-el küldött adatokat vesz át, egyébként bármelyiket, az ilyennel küldötteket előbb kapja meg, mint a többit
- MSG_PEEK: az átvett adatokat nem törli a bufferből, csak újabb, ilyen flag nélküli hívásnál

Datagram socket esetén ezzel nem tudható meg, ki küldte.

1.5.7.2 Recvfrom

```
int recvfrom (inf fd, char *buf, int maxlen, int flags, /* mint
 recv() */ struct sockaddr *addrp,
 int *alenp); /* mint accept() */
 = mint recv()
 *addrp: innen jött, ide lehet a választ küldeni
```

1.5.7.3 Recvmsg

```
int recvmsg (int fd, struct msghdr *msgp, int flags);
 Paraméterek: mint sendmsq(), visszatérési érték: mint recv()
```

1.5.8 Saját socket-cím lekérdezése (pl. gyerek-folyamatban):

1.5.8.1 Getsockname

```
int getsockname (int fd, struct sockaddr *addrp, int *alen);
 = 0 :OK, =-1: hiba; paraméterek: mint accept()
```

1.5.9 Partner socket-címének lekérdezése:

1.5.9.1 Getpeername

```
int getpeername (int fd, struct sockaddr *addrp, int *alen);
 = 0: OK, =-1: hiba; paraméterek: mint accept()
A 0 ... 1023 port-címeket általában privilegizált felhasználók kaphatják csak meg.
```

1.5.10Név <-> cím fordítás

Rutinkészlet, a cím egyes részeinek fordítására, az /etc könyvtárban található megfelelő file-ok alapján és a DNS alapján.

Mindegyik valamilyen struktúra címét adja vissza, amely a rutinban definiált statikus adatra mutat. Újabb hívás e területet felülírja, ezért ha később is szükség van rá, le kell másolni.

1.5.10.1 Host név <---> host Internet cím fordítás:

File: /etc/hosts

Ha van DNS a hálózaton, akkor ott is keresheti.

Paraméterek átvételéhez:

```
struct hostent {
 /* definíciója <netdb.h> -ban */
 /* host hivatalos neve */
 char * h_name;
  char ** h_aliases;
 /* host-név alias lista, végén 0
 pointer */
 /* cím-típus, kés•bbi b•vítéshez,
most: AF_INET */
 h addrtype;
 /* kés•bbi b•vítéshez, most: 4 */
 int
 h_length;
 /* hálózati címek listája, egy
  char ** h_addr_list;
 hostnak több is lehet, binárisan,
 nagy-kicsi byte-sorrendben */
};
```

1.5.10.2 Gethostent

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netdb.h>
struct hostent * gethostent (void);
```

/etc/hosts file megnyitása, ha első hívás, első ill. következő bejegyzés olvasása, végül, vagy hiba esetén 0-t ad.

1.5.10.3 Endhostent

```
void endhostent (void);
/etc/hosts file olvasásának lezárása
```

1.5.10.4 Gethostbyaddr

```
struct hostent * gethostbyaddr (char *addrp, int len, int type);

Cím szerinti keresés /etc/hosts file-ban,

= struct cím, ha megvan,

=0, ha nincs, ekkor h_errno = host_not_found jelzi az egyetlen lehetséges hibaokot, de ha van egy un. DNS is, mely domain name service-t csinál, akkor azt is használja a kereséshez, ekkor h_errno =
```

- TRY_AGAIN: átmeneti hiba,
- NO_RECOVERY: fatális hiba,
- NO_DATA: ez sem találja

Utána lezárja a file-t, ha a stayopen értéke nulla volt sethostent ()-ben, ezért újabb hostent () hívás ismét elölről kezdi olvasni a file-t.

1.5.10.5 Gethostbyname

```
struct hostent * gethostbyname (char *name);
Név szerinti keresés /etc/hosts file-ban, név eredeti vagy bármelyik alias is
lehet
```

= mint gethostbyaddr() esetén, ez is lezárja, ha ...

1.5.10.6 Sethostent

```
void sethostent (int stayopen);
Visszaáll a file elejére, és ha a stayopen != 0 egyszer is, a következő
endhostent() hívásig nem zárja majd le gethostbyaddr() ill.
gethostbyname() végrehajtása után, azaz az előző stayopen !=0 hatása
megmarad.
```

1.5.10.7 getaddrinfo

(megírandó)

1.5.10.8 Hálózat név <---> hálózat-szám fordítás:

File: /etc/networks vagy DNS

1.5.10.9 Lekérdezések: mint ...host ... fv.-eknél:

```
struct netent * getnetent (void);
  void endnetent (void);
  struct netent * getnetbyaddr (long net, int type);
  struct netent * getnetbyname (char *name);
  void setnetent (int stayopen);
```

1.5.10.10 Protocol név <---> protocol-szám fordítás:

File: /etc/protocols
Paraméterek átvételéhez:

1.5.10.11 Lekérdezések: mint ...host... fv.-eknél:

```
struct protent * getprotent (void);
void endprotent (void);
struct protent * getprotbynumber (int protno);
struct protent * getprotbyname (char *name);
void setprotent (int stayopen);
```

1.5.10.12 Szolgáltatás név <---> port-szám fordítás:

File: /etc/services Paraméterek átvételéhez:

```
struct servent {
 szolgáltatás-nevet használ */
};
```

1.5.10.13 Lekérdezések: mint ...host... fv.-eknél:

```
struct protent * getservent (void);
  void endservent (void);
  struct servent * getservbyport (int port, char *proto);
struct servent * getservbyname (char *name, char *proto);
  void setservent (int stayopen);
ahol proto: protokoll névre mutat
```

Pl. a helyi hálózaton lévő gépek nevének, címének lekérdezése:

```
typedef struct in_addr {
 /* Internet address */
  union {
 struct { uchar_t s_b1, s_b2, s_b3, s_b4; } S_un_b; /* bytes */
 struct { ushort_t s_w1, s_w2; } S_un_w;
 /* 2-B words
 ulong_t S_addr;
 /* 4-B word */
  } S_un;
 /* union név */
 /* típusnév */
} in_addr_t;
 /* Lánc egy eleme */
/* => következ• */
/* host neve */
/* internet cím */
typedef struct hostelement {
  struct hostelement * next;
 * name;
 inaddr;
  in addr t
 /* típusnév */
} hostelement_t;
struct utsname { /* host rendszer adatai
 char sysname [SYS_NMLN];
 [26] 382. old. */
 /* rendszer neve */
 /* host neve */
  char nodename [SYS_NMLN];
  char release [SYS_NMLN];
 /* op. r. neve */
 /* verzió */
  char version [SYS NMLN];
 /* géptípus */
 char machine [SYS_NMLN];
};
hostelement_t * gethosts (void) /* Host-ok adatainak kigy•jtése */
 struct hostent *hp; /* => egy bejegyzés a host listában */
 hostelement_t *rhp, *nhp; /* => lánc eleje, új láncelem */
 struct utsname u;
in_addr_t *ip;
 /* saját név megszerzéséhez */
 /* => internet address */
 /* üres lánc */
 rhp=0;
```

```
if (uname(&u) < 0) error("uname() hiba"); /* saját adatok lekérd.
 while ((hp=gethostent()) !=0) { /* következ• host olvasása */
 if ( !strcmp(hp->h_name, "localhost") |  /* saját maga,
 visszahurkoláshoz */
 !strcmp(hp->h_name, "anyhost") || /* broadcast üzenethez */
!strcmp(hp->h_name, u.nodename)) /* saját maga */
 continue;
 if ( ! (nhp = (hostelement_t*) malloc (sizeof(hostelement_t))) )
 error ("Nincs elég memória");
 ip = (in_addr_t*) *(hp->h_addr_list); /* 1. Internet cim cime */
 nhp->inaddr.s_addr = ip->S_addr; /* In. cím a láncelembe */
 nhp->name = strdup(hp->h_name);
 /* host név másol. */
 nhp->next = rhp; rhp = nhp;
 /* beláncolás el•re */
 } /* while */
 /* olvasás lezárása */
 endhostent();
  return rhp;
}
```

1.6 I/O MULTIPLEXELÉS

A file illetve socket írási-olvasási kérések együtt multiplexelhetőek szinkron módon a select () rendszerhívással, amelynek formátuma a következő:

```
#include <sys/time.h>
 #include <sys/select.h>
 int select(int nfds, fd_set *readfds, fd_set *writefds,fd_set
*exceptfds, struct timeval *timeout);
```

A függvény nfds argumentum az utána következő három argumentumban előforduló file leírók maximális száma. A második, harmadik és negyedik argument három fileleíró halmazra mutat: az elsőbe azok a fileleírók vannak beállítva, amelyekre olvasási feltétel bekövetkeztét várjuk, a másodikba az írási, a harmadikba a kivételes műveletre váró fileleírók vannak bemaszkolva. Kivételes műveletek alatt Out-of-Band adatok érkezését, vagy signal érkezését kell érteni, erről az Out-of-Band című alfejezetben lesz szó. Akármelyik maszk lehet NULL is. A maszkok long integer értékek, bennük a file leírók bitek. Ha az adott gépen a long integer 32 bites, akkor maximum 32 file leírót tudunk a select() hívással szinkron módon multiplexelni. Ennek kikerlésére több trükkös megoldás létezik.

A file leírók maszkolására az alábbi makrók szolgálnak:

```
void FD_SET(int fd, fd_set &fdset);a fileleíró beállítása a maszkban void FD_CLR(int fd, fd_set &fdset);a fileleíró törlésre a maszkból int FD_ISSET(int fd, fd_set &fdset);a fileleíró szerepel-e a maszkban void FD_ZERO(fd_set &fdset);az egész maszk törlése, inicializálása
```

A timeout argumentum a hívásban az eseményekre való maximális várakozás idejét hivatott beállítani. Ha nincs definiálva (NULL), akkor a select() blokkolódik bármelyik beállított fileleírón egy esemény bekövetkeztéig, vagy egy SIGIO illetve SIGURG signal érkezéséig. A SIGIO és SIGURG szignálok az aszinkron multiplexelést hivatottak biztosítani, erről majd az Aszinkron socket-ek című fejezetben lesz szó. Ha a timeout 0, akkor a select() lekérdezi a beállított fileleírókra érkezett eseményeket és azonnal visszatér.

1.7 OUT-OF-BAND ADATOK

TCP használata esetén lehetőség van két processz között a kétirányú (duplex) csatorna mellet egy logikailag külön kezelt "jelzési csatornát" használni, úgynevezett Out-of-Band (OOB) adatokat küldeni. Az OOB adatok a többi adattól függetlenül küldhetőek, send(3N) rendszer-hívás harmadik, flags argumentumának MSG_OOB flag beállításával. Ezt a jelzési csatornát használja a telnet és az rlogin vezérlő adatok továbbítására.

1.8 NEM-BLOKKOLÓDÓ SOCKET-EK

Néhány alkalmazásnál követelmény, hogy a socket-ekre vonatkozó rendszerhívások ne blokkolódjanak. Egy olyan kérés, amely nem tud végrahajtódni azonnal, mert várakozni kell a processznek a kérés végrehajtására, nem mindig alkalmazható real-time körülmények között. Egy már létrehozott és összekötött socket-et az fcntl(2) rendszerhívással tehetünk nem-blokkolódóvá.

Az alábbi példa e hívás használatát mutatja be:

```
perror("Set file to non-nlocking");
 exit(-1);
}
```

Ha egy nem-blokkolódó socket-en I/O történik, ellenőrizni kell az errno hibaváltozó tartalmát, EWOULDBLOCK hiba keletkezhet egy olyan hívásnál, amelyik rendesen (ezen opció beállítása nélkül) blokkolódna. Az accept(3N), connect(3N), send(3N), recv(3N), read(2) és write(2) hívásoknál fordulhat elő. Ha például a write() hívás nem tud teljesen befejeződni (nem tudja az adott socketre kiírni az összes byte-ot), a visszatérési érték a sikeresen elküldött byte-ok száma lesz. A nem blokkolódó tulajdonságot bármikor be lehet állítani és el lehet venni.

1.9 INTERRUPT/ESEMÉNY VEZÉRELT SOCKET-EK (ASZINKRON SOCKETEK)

Néhány esetben szükség lehet eseményvezérlés jellegű hálózati kommunikációra. Erre szolgálnak az aszinkron socket-et. A processz ilyenkor **SIGIO** szignált kap, ha a socket (vagy file) befejezte az adott I/O műveletet. E szignál elkapásához és feldolgozásához három dolgot kell megtenni:

- 1. Meg kell adni, hogy a processzben a SIGIO szignált melyik függvény fogja lekezelni. Ezt a signal(2), sigset(2), (sigvec(2B) a *BSD* kompatibilis *UNIX* rendszerek esetén) rendszerhívásokkal tehetjük meg.
- 2. Hozzá kell rendelni az adott socket-hez a **processz ID**, vagy processz csoport ID az fcntl(2) hívással.
- 3. Át kell állítani a socket-et **aszinkron** üzemmódba.

A következő példa egy sock socket-re állítja be, hogy a vétel pillanatában az alkalmazás a my_handler() függvénnyel kezelje a beérkező SIGIO szignált:

```
#include <signal.h>
#include <fcntl.h>
#include <sys/file.h>
...

signal(SIGIO, my_handler);
sigset(SIGIO, my_handler);
if(fcntl(sock, F_SETOWN, getpid())< 0)
{
 perror("Set file to asynchronous");
 exit(-1);
}</pre>
```

Out-of-Band adatok aszinkron kezeléséhez hasonlóan be kell állítani a SIGURG szignál fogadását is programunkban.

A kövtekző példa socket-et aszinkron üzemmódba állítását mutatja be:

Az aszinron üzemmódba helyezés után a send(3N), recv(3N), read(2) és write(2) hívásokat használhatjuk, ha beállítottuk a SIGIO szignál lekezelését programunkban.

1.10 A HÁLÓZATI KONFIGURÁCIÓ MEGHATÁROZÁSA

A *UNIX* ioctl(2) rendszerhívása SIOCGIFCONF, SIOCGIFBRDADDR és SIOCGIFFLAGS beállításai lehetőséget nyújtanak az interfészek paramétereinek lekérdezésre, az összes kapcsolódó hálózat broadcast címének lekérdezésére, ezzel kideríthetjük, támogatja-e az adott hálózati interfész a broadcast üzenetek küldését, vagy sem, ha igen milyen broadcast címre küldhetünk broadcast üzeneteket a **sendto(3N)** rendszerhívás segítségével.

1.11BROADCAST ÜZENETEK KÜLDÉSE

Internet domainű datagram típusú socket-ek broadcast és multicast üzeneteket is küldhetnek, hogy a kapcsolódó hálózat összes host-ját vagy a gépek egy csoportját elérjék. A broadcast üzenetek igen leterhelhetik a hálózatot, hiszen minden hálózatban levő gépet az üzenetek feldolgozására kényszerítenek.

Ha egy host több hálózatra is csatlakozik, akkor a **send(3N)** csak az egyik hálózatra tud broadcast üzeneteket kibocsátani, kivéve, ha a speciális INADDR_BROADCAST címhez rendeljük hozzá a socket-et (bind(3N)). Az INADDR_ANY és az

INADDR_BROADCAST konstansok a netinet/in.h header file-ban vannak definiálva.

1.12MULTICAST ÜZENETEK KÜLDÉSE ÉS FOGADÁSA

(megírandó)

2 példák:

2.1 UNICAST PÉLDAPROGRAMOK

2.1.1 Datagram Szerver példa:

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <stdio.h>

/*
 * This program creates a datagram socket, binds a name to it, then reads
 * from the socket.
 */
main()
{
 int sock, length;
 struct sockaddr_in name;
 char buf[1024];

 /* Create socket from which to read. */
 sock = socket(AF_INET, SOCK_DGRAM, 0);
 if (sock < 0) {
 perror("opening datagram socket");
 exit(1);
 }
}</pre>
```

```
/* Create name with wildcards. */
 name.sin_family = AF_INET;
 name.sin_addr.s_addr = INADDR_ANY;
 name.sin_port = 0;
 if (bind(sock, &name, sizeof(name))) {
 perror("binding datagram socket");
 exit(1);
 /* Find assigned port value and print it out. */
 length = sizeof(name);
 if (getsockname(sock, &name, &length)) {
 perror("getting socket name");
 exit(1);
 printf("Socket has port #%d\n",
 ntohs(name.sin_port));
 /* Read from the socket */
 if (read(sock, buf, 1024) < 0)
 perror("receiving datagram packet");
 printf("-->%s\n", buf);
 close(sock);
}
```

2.1.2 Datagram kliens példa

```
#include <sys/types.h>
#include <netinet/in.h>
#include <netinet/in.h>
#include <netdb.h>
#include <stdio.h>

#define DATA "The sea is calm tonight, the tide is full . . ."

/*
 * Here I send a datagram to a receiver whose name I get from the command
 * line arguments. The form of the command line is
 * * dgr_cli hostname portnumber message
 */

main(argc, argv)
 int argc;
 char *argv[];
{
```

```
int sock;
struct sockaddr_in name;
struct hostent *hp, *gethostbyname();
/* Create socket on which to send. */
sock = socket(AF_INET, SOCK_DGRAM, 0);
if (sock < 0) {
 perror("opening datagram socket");
 exit(1);
 * Construct name, with no wildcards, of the socket to send to.
 * Gethostbyname() returns a structure including the network address
 * of the specified host. The port number is taken from the command
 * line.
 */
hp = gethostbyname(argv[1]);
if (hp == 0) {
 fprintf(stderr, "%s: unknown host\n", argv[1]);
 exit(2);
bcopy(hp->h_addr, &name.sin_addr, hp->h_length);
 /* Get IP address BSD 4.2 way, indeed we receive a pointer to pointer */
name.sin_family = AF_INET;
name.sin_port = htons(atoi(argv[2]));
/* Send message. */
if (sendto(sock, argv[3], strlen(argv[3]), 0, &name, sizeof(name)) < 0)</pre>
 perror("sending datagram message");
close(sock);
```

2.1.3 Stream szerver példa

```
#include <sys/types.h>
#include <netinet/in.h>
#include <netdb.h>
#include <netdb.h>
#include <stdio.h>
#define TRUE 1

/*
 * This program creates a socket and then begins an infinite loop. Each time
 * through the loop it accepts a connection and prints out messages from it.
```

```
* When the connection breaks, or a termination message comes through, the
 * program accepts a new connection.
main()
 int sock, length;
 struct sockaddr_in server;
 int msgsock;
 char buf[1024];
 int rval;
 int i;
 /* Create socket */
 sock = socket(AF_INET, SOCK_STREAM, 0);
 if (sock < 0) {
 perror("opening stream socket");
 exit(1);
 /* Name socket using wildcards */
 server.sin_family = AF_INET;
 server.sin_addr.s_addr = INADDR_ANY;
 server.sin_port = 0;
 if (bind(sock, &server, sizeof(server))) {
 perror("binding stream socket");
 exit(1);
 /* Find out assigned port number and print it out */
 length = sizeof(server);
 if (getsockname(sock, &server, &length)) {
 perror("getting socket name");
 exit(1);
 printf("Socket has port #%d\n", ntohs(server.sin_port));
 /* Start accepting connections */
 listen(sock, 5);
 do {
 msgsock = accept(sock, 0, 0);
 if (msgsock == -1)
 perror("accept");
 else do {
 bzero(buf, sizeof(buf));
```

2.1.4 Stream kliens példa

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>
#include <stdio.h>
 * This program creates a socket and initiates a connection with the socket
 * given in the command line. One message is sent over the connection and
 * then the socket is closed, ending the connection. The form of the command
 * line is streamwrite hostname portnumber
 * /
main(argc, argv)
 int argc;
 char *argv[];
{
 int sock;
 struct sockaddr_in server;
 struct hostent *hp, *gethostbyname();
 char buf[1024];
 /* Create socket */
 sock = socket(AF_INET, SOCK_STREAM, 0);
```

```
if (sock < 0) {
 perror("opening stream socket");
 exit(1);
 /* Connect socket using name specified by command line. */
 server.sin_family = AF_INET;
 hp = gethostbyname(argv[1]);
 if (hp == 0) {
 fprintf(stderr, "%s: unknown host\n", argv[1]);
 exit(2);
 bcopy(hp->h_addr, &server.sin_addr, hp->h_length);
 /* Get IP address BSD 4.2 way, indeed we receive a pointer to pointer */
 server.sin_port = htons(atoi(argv[2]));
 if (connect(sock, &server, sizeof(server)) < 0) {</pre>
 perror("connecting stream socket");
 exit(1);
 if (write(sock, argv[3], strlen(argv[3])) < 0)</pre>
 perror("writing on stream socket");
 close(sock);
}
```

2.2 MULTICAST PÉLDA PROGRAMOK

2.2.1 Küldő Program

```
/*
 * sender.c -- multicasts "hello, world!" to a multicast group once a
second
 *
 */
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <time.h>
#include <string.h>
```

```
#include <stdio.h>
#define HELLO PORT 6789
#define HELLO_GROUP "225.0.0.111"
main(int argc, char *argv[])
 struct sockaddr in addr;
 int fd, cnt;
 struct ip mreq mreq;
 char *message="Hello, World!";
 /* create what looks like an ordinary UDP socket */
 if ((fd=socket(AF_INET,SOCK_DGRAM,0)) < 0) {</pre>
 perror("socket");
 exit(1);
 /* set up destination address */
 memset(&addr,0,sizeof(addr));
 addr.sin family=AF INET;
 addr.sin addr.s addr=inet addr(HELLO GROUP);
 addr.sin_port=htons(HELLO_PORT);
 /* now just sendto() our destination! */
 while (1) {
 if (sendto(fd,message,sizeof(message),0,(struct sockaddr *)
&addr,
 sizeof(addr)) < 0) {
 perror("sendto");
 exit(1);
 sleep(1);
```

2.2.2 Hallgató Program

```
#define HELLO_GROUP "225.0.0.111"
#define MSGBUFSIZE 256
main(int argc, char *argv[])
 struct sockaddr in addr;
 int fd, nbytes, addrlen;
 struct ip_mreq mreq;
 char msqbuf[MSGBUFSIZE];
 /* create what looks like an ordinary UDP socket */
 if ((fd=socket(AF_INET,SOCK_DGRAM,0)) < 0) {</pre>
 perror("socket");
 exit(1);
 /* set up destination address */
 memset(&addr,0,sizeof(addr));
 addr.sin family=AF INET;
 addr.sin addr.s addr=htonl(INADDR ANY); /* N.B.: differs from
 addr.sin port=htons(HELLO PORT);
 /* bind to receive address */
 if (bind(fd,(struct sockaddr *) &addr,sizeof(addr)) < 0) {</pre>
 perror("bind");
 exit(1);
 }
 /* use setsockopt() to request that the kernel join a multicast
 mreg.imr multiaddr.s addr=inet addr(HELLO GROUP);
 mreq.imr interface.s addr=htonl(INADDR ANY);
 if (setsockopt(fd,IPPROTO_IP,IP_ADD_MEMBERSHIP,&mreq,sizeof(mreq))
< 0) {
 perror("setsockopt");
 exit(1);
 }
 /* now just enter a read-print loop */
 while (1) {
 addrlen=sizeof(addr);
 if ((nbytes=recvfrom(fd,msgbuf,MSGBUFSIZE,0,
 (struct sockaddr *) &addr,&addrlen)) < 0)</pre>
{
 perror("recvfrom");
 exit(1);
 puts(message);
```