Számítógépes hálózatok I.

2.gyakorlat Rétegmodellek Socket programozás bevezető

Laki Sándor

lakis@inf.elte.hu http://lakis.web.elte.hu

Miért is jók a rétegek?

- Ha alkalmazást készítünk, nem akarunk
 - IP csomagok küldésével bajlódni
 - Ethernet keretekkel foglalkozni
 - Implementálni megbízható TCP protokollt
- Az adatunkat rábízzuk az alsóbb rétegre
 - SOCKET: egy API a szállítási réteghez!

Oké, oké, de ennyi elég?

Odaadom az adatok a szállítási rétegnek. És?

Oké, oké, de ennyi elég?

Odaadom az adatok a szállítási rétegnek. És?

- Honnan tudja kinek kell kézbesíteni?
 - Az alsóbb rétegnek szüksége van bizonyos információkra
 - címzés: Hová küldjem?
 - Multiplexálás: Ha megérkezett az adat, akkor melyik processnek továbbítsam???

TCP socket programozása

Cél azonosítása

- Címzés
 - IP cím
 - Hostname (IP cím feloldása a DNS segítségével)
- Multiplexálás
 - Port alapján (UDP és TCP) Client socket address 128,2,194,242;3479

Client Connection socket pair (128.2.194.242:3479, 208.216.181.15:80)

Client host address **128.2.194.242**

HTTP Server (port 80)

FTP Server (port 21)

Server socket address 208.216.181.15:80

Server host address 208.216.181.15

Socketek

- Socketek használata
 - Socket felkonfigurálása
 - Mi a cél gép? (IP cím, hostname)
 - Mely alkalmazásnak szól az üzenet? (port)
 - Adatküldés
 - Hasonlóan a UNIX fájl írás-olvasáshoz
 - send -- write
 - recv -- read
 - Socket lezárása

Áttekintés

1 – Socket leíró beállítása

- Mind a kliens, mind a szerver oldalon
 - int socket(int domain, int type, int protocol);
- domain
 - AF_INET -- IPv4 (AF_INET6 -- IPv6)
- type
 - SOCK_STREAM -- TCP
 - SOCK DGRAM -- UDP
- protocol
 - 0
- TCP példa:
 - int sock = socket(AF_INET, SOCK_STREAM, 0);

2 - Bindolás

Csak a SZERVERnél kell elvégezni!!!

- int bind(int sock, const struct sockaddr *my_addr, socklen_t addrlen);
- □ sock
 - A fájl leíró, amit a socket() parancs visszaadott
- my_addr
 - struct sockaddr_in használatos IPv4 esetén, amit castolunk (struct sockaddr*)-ra
- addrlen : A my_addr mérete (sizeof valami)

Miért kell ez?

A bind() a protokoll független (struct sockaddr*)-ot használja!!!

```
struct sockaddr {
 unsigned short sa_family; // address family
 char sa_data[14]; // protocol
address
};
```

- C polimorfizmus
- Vannak más struktúrák is pl. IPv6-hoz, stb...

Példa kód | eddig egy szerver:

```
struct sockaddr in saddr;
int sock;
unsigned short port = 80;
if ( (sock = socket(AF INET, SOCK STREAM, 0)) < 0) {
 // Ha hiba történt
 perror("Error creating socket");
memset(&saddr, '\0', sizeof(saddr));
 // kinullázza a struktúrát
saddr.sin family = AF INET;
 // ua. mint a socket()-nél
saddr.sin addr.s addr = htonl(INADDR ANY); // helyi cim, amin figyel
 // a port, amin figyel
saddr.sin port = htons(port);
if ( bind(sock, (struct sockaddr *) &saddr, sizeof(saddr)) < 0) {</pre>
 // Ha hiba
 perror("Error binding\n");
```

Mi az a htonl() és htons()?

- Bájt sorrend (byte order)
 - A hálózati bájt sorrend big-endian
 - Host esetén bármi lehet: big- vagy little-endian
 - x86 little-endian
 - SPARC big-endian
- Konverzió a sorrendek között:
 - htons(), htonl(): host -> hálózati short/long
 - ntohs(), ntohl(): hálózati -> host short/long
- Mi az, amit konvertálni KELL?
 - címek
 - portok

Példa

00000000 00000000 00000100 00000001

Address	Big-Endian	Little-Endian
	representation of	representation of
	1025	1025
00	0000000	00000001
01	0000000	00000100
02	00000100	00000000
03	0000001	00000000

3 (Szerver) - Listen

- Eztán a szerver mindent tud ahhoz, hogy figyelje a socketet
 - int listen(int sock, int backlog);
- □ sock
 - Socket leíró, amit a socket() adott vissza
- backlog
 - ennyi kapcsolódási igény várakozhat a sorban
- Példa:
 - listen(sock, 5);

4 (Szerver) - Accept

- A szerver elfogadhatja a kezdeményezett kapcsolatokat
 - int accept(int sock, struct sockaddr *addr, socklen_t *addrlen)
- □ sock
 - Mint korábban
- addr
 - pointer egy kliens címzési struktúrára (struct sockaddr_in *).
 Ezt castoljuk (struct sockaddr *)-ra.
 - Ebbe kerülnek a kapcsolódó kliens adatai(cím, port...)
- addrlen
 - Pointer az addr struktúra méretét tartalmazó objektumra. Az értékének meg kell egyezni a sizeof(*addr)-vel!!!
- Pl:
 - int isock=accept(sock, (struct sockaddr_in *) &caddr, &clen);

Rakjuk össze a szervert

```
int sock, clen, isock;
unsigned short port = 80;
if ( (sock = socket(AF INET, SOCK STREAM, 0)) < 0) {
memset(&saddr, '\0', sizeof(saddr));
saddr.sin family = AF INET;
saddr.sin addr.s addr = htonl(INADDR ANY);
saddr.sin port = htons(port);
if (bind(sock, (struct sockaddr *) &saddr, sizeof(saddr)) < 0) {
if (listen(sockfd, 5) < 0) {// operációs rendszer utasítása a socket figyelésére...
clen = sizeof(caddr);
// egy bejövő kapcsolat elfogadása:
if ( (isock = accept(sock, (struct sockaddr *) &caddr, &clen)) < 0) {</pre>
 perror("Error accepting\n");
```

Mi a helyzet a klienssel?

- A kliensnél nincsen bind(), listen() és accept()
- Ehelyett konnektálnia kell!
 - int connect(int sock, const struct sockaddr *saddr, socklen_t addrlen);
- PI.
 - connect(sock, (struct sockaddr *) &saddr, sizeof(saddr));

Domain Name System (DNS)

- Küldjünk adatot a www.valami.org-ra?
 - Megoldás a DNS: Hostname és IP összerendelések adatbázisa (Azért ennél több!!!)

- hostname -> IP cím
 - struct hostent *gethostbyname(const char *name);
- IP cím -> hostname
 - struct hostent *gethostbyaddr(const char *addr, int len, int type);

Egy kliens példa


```
struct sockaddr in saddr;
struct hostent *h;
int sock, connfd;
unsigned short port = 80;
if ( (sock = socket(AF INET, SOCK STREAM, 0)) < 0) {
if ((h = gethostbyname("www.valami.org")) == NULL) { // Lookup the hostname
 perror("Unknown host\n");
memset(&saddr, '\0', sizeof(saddr));  // zero structure out
saddr.sin family = AF INET;
 // match the socket() call
memcpy((char *) &saddr.sin addr.s addr, h->h addr list[0], h->h length); // copy the address
saddr.sin port = htons(port);
 // specify port to connect to
if ( (connfd = connect(sock, (struct sockaddr *) &saddr, sizeof(saddr)) < 0) { // connect!</pre>
 perror("Cannot connect\n");
```

Ezzel csatlakoztunk

- A szerver elfogadta a kapcsolatot, és a kliens konektált.
- Adat küldése és fogadása
 - ssize_t read(int fd, void *buf, size_t len);
 - ssize_t write(int fd, const void *buf, size_t len);
- Példa:
 - read(connsockfd, buffer, sizeof(buffer));
 - write(connsockfd, "hey\n", strlen("hey\n"));

TCP Szegmentálás

- A TCP <u>nem</u> garantálja, hogy az adatokat olyan darabokban továbbítja, ahogy mi azt elküldjük!
 - Meg kell nézni, hogy mit kaptunk a read() végén
 - Az egyik fél elküldi a "Hello\n" sztringet
 - A másik 2 üzenetet kap "He", "llo\n"
 - Ergo 1 write, 2 read művelet ebben a példában
 - Abban az esetben ha nem egyben kapjuk meg az üzenetet használjunk buffert a read()-hez

Socket lezárása

- Sose felejts el lezárni a socketet!!!
 Olyan fontos, mint a fájloknál!!!
 - int close(int sock);

 Eztán a szerver új kapcsolatot fogadhat el

Socket I/O: select()

- maxfds: tesztelendő leírók (descriptors) száma
 - (0, 1, ... maxfds-1) leírókat kell tesztelni
- readfds: leírók halmaza, melyet figyelünk, hogy érkezik-e adat
 - visszaadja a leírók halmazát, melyek készek az olvasásra (ahol adat van jelen)
 - Ha az input érték NULL, ez a feltétel nem érdekel
- writefds: leírók halmaza, melyet figyelünk, hogy írható-e
 - visszaadja a leírók halmazát amelyek készek az írásra
- exceptfds: leírók halmaza, melyet figyelünk, hogy exception érkezik-e
 - visszaadja a leírók halmazát amelyeken kivétel érkezik

Socket I/O: select()

- timeout
 - ha NULL, várakozzunk addig amíg valamelyik leíró I/O-ra kész
 - különben várakozzunk a timeout-ban megadott ideig
 - Ha egyáltalán nem akarunk várni, hozzunk létre egy timeout structure-t, melyben a timer értéke 0
- Több információhoz: man page

Socket I/O: select()

```
int fd, n=0;
 /* original socket */
int newfd[10];
 /* new socket descriptors */
while(1) {
 fd set readfds;
 FD ZERO (&readfds); FD SET (fd, &readfds);
 /* Now use FD SET to initialize other newfd's
 that have already been returned by accept() */
 select(maxfd+1, &readfds, 0, 0, 0);
 if (FD ISSET (fd, &readfds)) {
 newfd[n++] = accept(fd, ...);
 /* do the following for each descriptor newfd[i], i=0,...,n-1*/
 if(FD ISSET(newfd[i], &readfds)) {
 read(newfd[i], buf, sizeof(buf));
 /* process data */
```

Ezután a web-szerver képes többb kapcsolatot kezelni...