搜索

[精华] 网络socket编程指南

http://www.chinaunix.net 作者:流浪者 发表于: 2008-04-20 15:21:55

【<u>发表评论</u>】【<u>查看原文</u>】【<u>Perl讨论区</u>】【<u>关闭</u>】

Beei网络socket编程指南

7. 5. d.

介绍

Socket 编程让你沮丧吗?从man pages中很难得到有用的信息吗?你想跟上时代去编Internet相关的程序,但是为你在调用 connect() 前的bind() 的结构而不知所措?等等...

好在我已经将这些事完成了,我将和所有人共享我的知识了。如果你了解 C 语言并想穿过网络编程的沼泽,那么你来对地方了。

读者对象

这个文档是一个指南,而不是参考书。如果你刚开始 socket 编程并想找一本入门书,那么你是我的读者。 但这不是一本完全的 socket 编程书。

平台和编译器

这篇文档中的大多数代码都在 Linux 平台PC 上用 GNU 的 gcc 成功编译过。而且它们在 HPUX平台 上用 gcc 也成功编译过。但是注意,并不是每个代码片段都独立测试过。

目录:

- 1) 什么是套接字?
- 2) Internet 套接字的两种类型
- 3) 网络理论
- 4) 结构体
- 5) 本机转换
- 6) IP 地址和如何处理它们
- 7) socket()函数
- 8) bind()函数
- 9) connect()函数
- 10) listen()函数
- 11) accept()函数
- 12) send()和recv()函数
- 13) sendto()和recvfrom()函数
- 14) close()和shutdown()函数
- 15) getpeername()函数
- 16) gethostname()函数
- 17) 域名服务(DNS)
- 18) 客户-服务器背景知识
- 19) 简单的服务器
- 20) 简单的客户端
- 21) 数据报套接字Socket
- 22) 阻塞
- 23) select()--多路同步I/O
- 24) 参考资料

什么是 socket?

你经常听到人们谈论着 "socket",或许你还不知道它的确切含义。现在让我告诉你:它是使用标准Unix文件描述符(file descriptor)和其它程序通讯的方式。什么?你也许听到一些Unix高手(hacker)这样说过:"呀,Unix中的一切就是文件!"那个家伙也许正在说到一个事实:Unix程序在执行任何形式的I/O的时候,程序是在读或者写一个文件描述符。一个文件描述符只是一个和打开的文件相关联的整数。但是(注意后面的话),这个文件可能是一个网络连接,FIFO,管道,终端,磁盘上的文件或者什么其它的东西。Unix中所有的东西就是文件!所以,你想和Internet上别的程序通讯的时候,你将要使用到文件描述符。你必须理解刚才的

话。现在你脑海中或许冒出这样的念头:"那么我从哪里得到网络通讯的文件描述符呢?",这个问题无论如何我都要回答:你利用系统调用 socket(),它返回套接字描述符 (socket descriptor),然后你再通过它来进行 send()和 recv()调用。"但是…",你可能有很大的疑惑,"如果它是个文件描述符,那么为什么不用一般调用read()和write()来进行套接字通讯?"简单的答案是:"你可以使用!"。详细的答案是:"你可以,但是使用send()和recv()让你更好的控制数据传输。"存在这样一个情况:在我们的世界上,有很多种套接字。有 DARPA Internet 地址 (Internet 套接字),本地节点的路径名 (Unix套接字),CCITT X.25地址 (你可以将 X.25 套接字完全忽略)。也许在你的Unix 机器上还有其它的。我们在这里只讲第一种:Internet 套接字。

Internet 套接字的两种类型

什么意思?有两种类型的Internet 套接字?是的。不,我在撒谎。其实还有很多,但是我可不想吓着你。我们这里只讲两种。除了这些,我打算另外介绍的 "Raw Sockets" 也是非常强大的,很值得查阅。那么这两种类型是什么呢?一种是"Stream Sockets"(流格式),另外一种是"Datagram Sockets"(数据包格式)。我们以后谈到它们的时候也会用到 "SOCK_STREAM" 和 "SOCK_DGRAM"。数据报套接字有时也叫 "无连接套接字"(如果你确实要连接的时候可以用connect()。)流式套接字是可靠的双向通讯的数据流。如果你向套接字按顺序输出 "1,2",那么它们将按顺序"1,2"到达另一边。它们是无错误的传递的,有自己的错误控制,在此不讨论。

有什么在使用流式套接字?你可能听说过 telnet,不是吗?它就使用流式套接字。你需要你所输入的字符按顺序到达,不是吗?同样,WWW浏览器使用的 HTTP 协议也使用它们来下载页面。实际上,当你通过端口80 telnet 到一个 WWW 站点,然后输入 "GET pagename" 的时候,你也可以得到 HTML 的内容。为什么流式套接字可以达到高质量的数据传输?这是因为它使用了"传输控制协

议 (The Transmission Control Protocol)",也叫"TCP"(请参考 RFC-793 获得详细资料。)TCP 控制你的数据按顺序到达并且没有错

<mark>误。你也许听到"TCP"是</mark>因为听到过"TCP/IP"。这里的 IP 是指"Internet 协议"(请参考 RFC-791。) IP 只是处理 Internet 路由而已。

那么数据报套接字呢?为什么它叫无连接呢?为什么它是不可靠的呢?有这样的一些事实:如果你发送一个数据报,它可能会到达,它可能次序颠倒了。如果它到达,那么在这个包的内部是无错误的。数据报也使用 IP 作路由,但是它不使用 TCP。它使用"用户数据报协议 (User Datagram Protocol)",也则 "UDP" (请参考 RFC-768。)

为什么它们是无连接的呢?主要是因为它并不象流式套接字那样维持一个连接。你只要建立一个包,构造一个有目标信息的IP 头,然后发出去。无需连接。<u>它们通常使用于传输包-包信息</u>。简单的应用程序有:tftp, bootp等等。

你也许会想:"假如数据丢失了这些程序如何正常工作?"我的朋友,每个程序在 UDP 上有自己的协议。例如,tftp 协议每发出的一个被接受到包,收到者必须发回一个包来说"我收到了!"(一个"命令正确应答"也叫"ACK"包)。如果在一定时间内(例如5秒),发送方没有收到应答,它将重新发送,直到得到 ACK。这一ACK过程在实现 SOCK DGRAM 应用程序的时候非常重要。

网络理论

既然我刚才提到了协议层,那么现在是讨论网络究竟如何工作和一些 关于 SOCK_DGRAM 包是如何建立的例子。当然,你也可以跳过这一段, 如果你认为已经熟悉的话。

现在是学习数据封装 (Data Encapsulation) 的时候了! 它非常非常重要。它重要性重要到你在网络课程学(图1:数据封装)习中无论如何也得也得掌握它。主要的内容是:一个包,先是被第一个协议(在这里是TFTP)在它的报头(也许是报尾)包装("封装"),然后,整个数据(包括TFTP头)被另外一个协议(在这里是UDP)封装,然后下一个(IP),一直重复下去,直到硬件(物理)层(这里是以太网)。

当另外一台机器接收到包,硬件先剥去以太网头,内核剥去IP和UDP头,TFTP程序再剥去TFTP头,最后得到数据。现在我们终于讲到声名狼藉的网络分层模型 (Layered Network Model)。这种网络模型在描述网络系统上相对其它模型有很多优点。例如,你可以写一个套接字程序而不用关心数据的物理传输(串行口,以太网,连接单元接口 (AUI) 还是其它介质),因为底层的程序会为你处理它们。实际的网络硬件和拓扑对于程序员来说是透明的。

不说其它废话了,我现在列出整个层次模型。如果你要参加网络考试,可一定要记住:

应用层 (Application)

表示层 (Presentation)

会话层 (Session)

传输层(Transport)

网络层(Network)

数据链路层(Data Link)

物理层(Physical)

物理层是硬件(串口,以太网等等)。应用层是和硬件层相隔最远的--它 是用户和网络交互的地方。

这个模型如此通用,如果你想,你可以把它作为修车指南。把它对应到 Unix,结果是:

应用层(Application Layer) (telnet, ftp,等等)

传输层(Host-to-Host Transport Layer) (TCP, UDP)

Internet层(Internet Layer) (IP和路由) 网络访问层 (Network Access Layer) (网络层,数据链路层和物理层) 现在,你可能看到这些层次如何协调来封装原始的数据了。 看看建立一个简单的数据包有多少工作?哎呀,你将不得不使用 "cat" 来建立数据包头!这仅仅是个玩笑。对 于流式套接字你要作的是 send() 发 送数据。对于数据报式套接字,你按照你选择的方式封装数据然后使 用 sendto()。内核将为你建立传输层和 Internet 层,硬件完成网络访问层。 这就是现代科技。 现在结束我们的网络理论速成班。哦,忘记告诉你关于路由的事情了。 但是我不准备谈它,如果你真的关心, 那么参考 IP RFC。 结构体 终于谈到编程了。在这章,我将谈到被套接字用到的各种数据类型。 因为它们中的一些内容很重要了。 首先是简单的一个: socket描述符。它是下面的类型: 仅仅是一个常见的 int。 从现在起,事情变得不可思议了,而你所需做的就是继续看下去。注 意这样的事实:有两种字节排列顺序:重 要的字节 (有时叫 "octet",即八 位位组) 在前面,或者不重要的字节在前面。前一种叫"网络字节顺 序 (Network Byte Order)"。有些机器在内部是按照这个顺序储存数据,而另外一些则不然。当我说某数据必 须按照 NBO 顺序, 那么你要调用函数(例如 htons())来将它从本机字节顺序 (Host Byte Order) 转换过来。如 果我没有 提到 NBO ,那么就让它保持本机字节顺序。 我的第一个结构(在这个技术手册TM中)--struct sockaddr.。这个结构 为许多类型的套接字储存套接字地址信 息: struct sockaddr { unsigned short sa_family; /* 地址家族, AF_xxx */ char sa_data[14]; /*14字节协议地址*/ sa_family 能够是各种各样的类型,但是在这篇文章中都是 "AF_INET"。 sa_data包含套接字中的目标地址和端 口信息。这好像有点不明智。 为了处理struct sockaddr,程序员创造了一个并列的结构: struct sockaddr_in ("in" 代表 "Internet"。) struct sockaddr_in { short int sin_family; /* 通信类型 */ unsigned short int sin_port; /* 端口 */ struct in_addr sin_addr; /* Internet 地址 */ unsigned char sin_zero[8]; /* 与sockaddr结构的长度相同*/ 用这个数据结构可以轻松处理套接字地址的基本元素。注意 sin_zero (它被加入到这个结构,并且长度 和 struct sockaddr 一样) 应该使用函数 bzero() 或 memset() 来全部置零。 同时,这一重要的字节,一个指 向 sockaddr_in结构体的指针也可以被指向结构体sockaddr并且代替它。这 样的话即使 socket() 想要的 是 struct sockaddr * , 你仍然可以使用 struct sockaddr_in , 并且在最后转换。同时 , 注 意 sin_family 和 struct sockaddr 中的 sa_family 一致并能够设置为 "AF_INET"。最后, sin_port 和 sin_addr 必须是网络字节顺序 (Network Byte Order)! 你也许会反对道:"但是,怎么让整个数据结构 struct in_addr sin_addr 按照网络字节顺序呢?" 要知道这个问 题的答案,我们就要仔细的看一看这 个数据结构: struct in addr, 有这样一个联合 (unions): /* Internet 地址 (一个与历史有关的结构) */ struct in addr {

struct in_addr { unsigned long s_addr;

它曾经是个最坏的联合,但是现在那些日子过去了。如果你声明 "ina" 是数据结构 struct sockaddr_in 的实例,那么 "ina.sin_addr.s_addr" 就储 存4字节的 IP 地址(使用网络字节顺序)。如果你不幸的系统使用的还是恐 怖的联合 struct in_addr ,你还是可以放心4字节的 IP 地址并且和上面 我说的一样(这是因为使用了"#define"。)

本机转换

我们现在到了新的章节。我们曾经讲了很多网络到本机字节顺序的转 换,现在可以实践了!你能够转换两种类型: short (两个字节)和 long (四个字节)。这个函 数对于变量类型 unsigned 也适用。假设你想将 short 从本机字节顺序转 换为网络字节顺序。用 "h" 表示 "本机 (host)",接着是 "to",然后用 "n" 表示 "网络 (network)",最后用 "s" 表示 "short": h-to-n-s, 或者 htons() ("Host to Network Short")。太简单了...

如果不是太傻的话,你一定想到了由"n","h","s",和"l"形成的正确组合,例如这里肯定没有stolh()("Short to Long Host")函数,不仅在这里没有,所有场合都没有。但是这里有:

htons()--"Host to Network Short" htonl()--"Host to Network Long" ntohs()--"Network to Host Short" ntohl()--"Network to Host Long"

现在,你可能想你已经知道它们了。你也可能想:"如果我想改变 char 的顺序要怎么办呢?" 但是你也许马上就想到,"用不着考虑的"。你也许 会想到:我的 68000 机器已经使用了网络字节顺序,我没有必要去调用 htonl() 转换 IP 地址。你可能是对的,但是当你移植你的程序到别的机器 上的时候,你的程序将失败。可移植性!这里是 Unix 世界!记住:在你 将数据放到网络上的时候,确信它们是网络字节顺序的。

最后一点:为什么在数据结构 struct sockaddr_in 中, sin_addr 和 sin_port 需要转换为网络字节顺序,而 sin_family 需不需要呢? 答案是: sin_addr 和 sin_port 分别封装在包的 IP 和 UDP 层。因此,它们必须要 是 网络字节顺序。但是 sin_family 域只是被内核 (kernel) 使用来决定在数 据结构中包含什么类型的地址,所以它必须是本机字节顺序。同时, sin_family 没有发送到网络上,它们可以是本机字节顺序。

IP 地址和如何处理它们

现在我们很幸运,因为我们有很多的函数来方便地操作 IP 地址。没有 必要用手工计算它们,也没有必要用"<><"操作来储存成长整字型。 首先,假设你已经有了一个sockaddr_in结构体ina,你有一个IP地址"132.241.5.10"要储存在其中,你就要用到函数inet_addr(),将IP地址从 点数格式转换成无符号长整型。使用方法如下:

ina.sin addr.s addr = inet addr("132.241.5.10");

注意, inet_addr()返回的地址已经是网络字节格式, 所以你无需再调用 函数htonl()。

我们现在发现上面的代码片断不是十分完整的,因为它没有错误检查。 显而易见,当inet_addr()发生错误时返回-1。记住这些二进制数字?(无符 号数)-1仅仅和IP地址255.255.255.255相符合!这可是广播地址!大错特 错!记住要先进行错误检查。

好了,现在你可以将IP地址转换成长整型了。有没有其相反的方法呢? 它可以将一个in_addr结构体输出成点数格式?这样的话,你就要用到函数 inet_ntoa()("ntoa"的含义是"network to ascii"),就像这样:printf("%s",inet_ntoa(ina.sin_addr));

它将输出IP地址。需要注意的是inet_ntoa()将结构体in-addr作为一个参数,不是长整形。同样需要注意的是它返回的是一个指向一个字符的指针。它是一个由inet_ntoa()控制的静态的固定的指针,所以每次调用 inet_ntoa(),它就将覆盖上次调用时所得的IP地址。例如:char *a1, *a2;

•

a1 = inet_ntoa(ina1.sin_addr); /* 这是198.92.129.1 */ a2 = inet_ntoa(ina2.sin_addr); /* 这是132.241.5.10 */

printf("address 1: %s\n",a1);
printf("address 2: %s\n",a2);

输出如下:

address 1: 132.241.5.10 address 2: 132.241.5.10

假如你需要保存这个IP地址,使用strcopy()函数来指向你自己的字符指针。

上面就是关于这个主题的介绍。稍后,你将学习将一个类似"wintehouse.gov"的字符串转换成它所对应的IP地址(查阅域名服务,稍后)。

socket()函数

我想我不能再不提这个了 - 下面我将讨论一下socket()系统调用。

下面是详细介绍:

#include <sys/types.h>;

#include <sys/socket.h>;

int socket(int domain, int type, int protocol);

但是它们的参数是什么? 首先, domain 应该设置成 "AF_INET", 就 象上面的数据结构struct sockaddr_in 中一样。然后,参数 type 告诉内核 是 SOCK_STREAM 类型还是 SOCK_DGRAM 类型。最后,把 protocol 设置为 "0"。(注意:有很多种 domain、type,我不可能——列出了,请看 socket()的 man帮助。当然,还有一个"更好"的方式去得到 protocol。同 时请查阅 getprotobyname()的 man 帮助。)

socket() 只是返回你以后在系统调用种可能用到的 socket 描述符,或者在错误的时候返回-1。全局变量 errno 中将储存返回的错误值。(请参考 perror() 的 man 帮助。)

bind()函数

一旦你有一个套接字,你可能要将套接字和机器上的一定的端口关联起来。(如果你想用listen()来侦听一定端口的数据,这是必要一步--MUD告诉你说用命令 "telnet x.y.z 6969"。)如果你只想用 connect(),那么这个步骤没有必要。但是无论如何,请继续读下去。

```
这里是系统调用 bind() 的大概:
#include <sys/types.h>;
#include <sys/socket.h>;
int bind(int sockfd, struct sockaddr *my_addr, int addrlen);
sockfd 是调用 socket 返回的文件描述符。my_addr 是指向数据结构 struct sockaddr 的指针,它保存你的地
址(即端口和 IP 地址) 信息。 addrlen 设置为 sizeof(struct sockaddr)。
简单得很不是吗? 再看看例子:
#include <string.h>;
#include <sys/types.h>;
#include <sys/socket.h>;
#define MYPORT 3490
main()
 int sockfd;
 struct sockaddr_in my_addr;
sockfd = socket(AF_INET, SOCK_STREAM, 0); /*需要错误检查 */
my_addr.sin_family = AF_INET; /* host byte order */
 my addr.sin port = htons(MYPORT); /* short, network byte order */
 my addr.sin addr.s addr = inet addr("132.241.5.10");
 bzero(&(my addr.sin zero),; /* zero the rest of the struct */
/* don't forget your error checking for bind(): */
 bind(sockfd, (struct sockaddr *)&my_addr, sizeof(struct sockaddr));
这里也有要注意的几件事情。my_addr.sin_port 是网络字节顺序 ,my_addr.sin_addr.s_addr 也是的。另外要
注意到的事情是因系统的不同,包含的头文件也不尽相同,请查阅本地的 man 帮助文件。
在 bind() 主题中最后要说的话是, 在处理自己的 IP 地址和/或端口的 时候, 有些工作是可以自动处理的。
my_addr.sin_port = 0; /* 随机选择一个没有使用的端口 */
 my_addr.sin_addr.s_addr = INADDR_ANY; /* 使用自己的IP地址 */
通过将0赋给 my_addr.sin_port, 你告诉 bind() 自己选择合适的端口。同样,
将 my_addr.sin_addr.s_addr 设置为 INADDR_ANY , 你告诉 它自动填上它所运行的机器的 IP 地址。
如果你一向小心谨慎,那么你可能注意到我没有将 INADDR_ANY 转 换为网络字节顺序!这是因为我知道内部
的东西:INADDR_ANY 实际上就 是 0!即使你改变字节的顺序,0依然是0。但是完美主义者说应该处处
一 致,INADDR_ANY或许是12呢?你的代码就不能工作了,那么就看下面 的代码:
my_addr.sin_port = htons(0); /* 随机选择一个没有使用的端口 */
my addr.sin addr.s addr = htonl(INADDR ANY);/* 使用自己的IP地址 */
你或许不相信,上面的代码将可以随便移植。我只是想指出,既然你 所遇到的程序不会都运行使用htonl的
INADDR ANY.
bind() 在错误的时候依然是返回-1,并且设置全局错误变量errno。
在你调用 bind() 的时候,你要小心的另一件事情是:不要采用小于 1024的端口号。所有小于1024的端口号都
被系统保留!你可以选择从1024到65535的端口(如果它们没有被别的程序使用的话)。
你要注意的另外一件小事是:有时候你根本不需要调用它。如果你使 用 connect() 来和远程机器进行通讯,你
不需要关心你的本地端口号(就象 你在使用 telnet 的时候),你只要简单的调用 connect() 就可以了,它会检 查
套接字是否绑定端口,如果没有,它会自己绑定一个没有使用的本地端口。
connect()程序
 现在我们假设你是个 telnet 程序。你的用户命令你得到套接字的文件 描述符。你听从命令调用了
socket()。下一步, 你的用户告诉你通过端口 23(标准 telnet 端口)连接到"132.241.5.10"。你该怎么做呢? 幸运
的是,你正在阅读 connect()--如何连接到远程主机这一章。你可 不想让你的用户失望。
connect() 系统调用是这样的:
#include <sys/types.h>;
#include <sys/socket.h>;
int connect(int sockfd, struct sockaddr *serv_addr, int addrlen);
sockfd 是系统调用 socket() 返回的套接字文件描述符。serv_addr 是 保存着目的地端口和 IP 地址的数据结
构 struct sockaddr。addrlen 设置为 sizeof(struct sockaddr)。
想知道得更多吗?让我们来看个例子:
#include <string.h>;
#include <sys/types.h>;
#include <sys/socket.h>;
```

```
#define DEST IP "132.241.5.10"
 #define DEST_PORT 23
main()
 {
int sockfd;
struct sockaddr in dest addr; /* 目的地址*/
sockfd = socket(AF_INET, SOCK_STREAM, 0); /* 错误检查 */
dest_addr.sin_family = AF_INET; /* host byte order */
dest_addr.sin_port = htons(DEST_PORT); /* short, network byte order */
dest_addr.sin_addr.s_addr = inet_addr(DEST_IP);
bzero(&(dest_addr.sin_zero),; /* zero the rest of the struct */
/* don't forget to error check the connect()! */
connect(sockfd, (struct sockaddr *)&dest addr, sizeof(struct sockaddr));
 再一次,你应该检查 connect()的返回值--它在错误的时候返回-1,并设置全局错误变量 errno。
同时,你可能看到,我没有调用 bind()。因为我不在乎本地的端口号。 我只关心我要去那。内核将为我选择一
个合适的端口号,而我们所连接的地方也自动地获得这些信息。一切都不用担心。
listen()函数
 是换换内容得时候了。假如你不希望与远程的一个地址相连,或者说 ,仅仅是将它踢开,那你就需要等待
接入请求并且用各种方法处理它们。处 理过程分两步:首先,你听--listen(),然后,你接受--accept()(请看下
面的 内容)。
除了要一点解释外,系统调用 listen 也相当简单。
int listen(int sockfd, int backlog);
sockfd 是调用 socket() 返回的套接字文件描述符。backlog 是在进入 队列中允许的连接数目。什么意思呢? 进
入的连接是在队列中一直等待直 到你接受 (accept() 请看下面的文章)连接。它们的数目限制于队列的允许。 大
多数系统的允许数目是20,你也可以设置为5到10。
和别的函数一样,在发生错误的时候返回-1,并设置全局错误变量 errno。
你可能想象到了,在你调用 listen() 前你或者要调用 bind() 或者让内 核随便选择一个端口。如果你想侦听进入
的连接,那么系统调用的顺序可能是这样的:
socket();
  bind();
listen();
  /* accept() 应该在这 */
因为它相当的明了,我将在这里不给出例子了。(在 accept() 那一章的 代码将更加完全。)真正麻烦的部分
在 accept()。
accept()函数
  准备好了,系统调用 accept() 会有点古怪的地方的!你可以想象发生这样的事情:有人从很远的地方通过
一个你在侦听 (listen()) 的端口连接 (connect()) 到你的机器。它的连接将加入到等待接受 (accept()) 的队
列中。你调用 accept() 告诉它你有空闲的连接。它将返回一个新的套接字文 件描述符!这样你就有两个套接
字了,原来的一个还在侦听你的那个端口, 新的在准备发送 (send()) 和接收 ( recv()) 数据。这就是这个过程!
函数是这样定义的:
#include <sys/socket.h>;
int accept(int sockfd, void *addr, int *addrlen);
sockfd 相当简单,是和 listen()中一样的套接字描述符。addr 是个指 向局部的数据结构 sockaddr_in 的指
针。这是要求接入的信息所要去的地 方(你可以测定那个地址在那个端口呼叫你)。在它的地址传递
给 accept 之 前, addrlen 是个局部的整形变量,设置为 sizeof(struct sockaddr_in)。 accept 将不会将多余
的字节给 addr。如果你放入的少些,那么它会通过改
变 addrlen 的值反映出来。
同样,在错误时返回-1,并设置全局错误变量 errno。
现在是你应该熟悉的代码片段。
#include <string.h>;
#include <sys/socket.h>;
#include <sys/types.h>;
```

#define MYPORT 3490 /*用户接入端口*/ #define BACKLOG 10 /* 多少等待连接控制*/

main()

```
int sockfd, new_fd; /* listen on sock_fd, new connection on new_fd */
 struct sockaddr_in my_addr; /* 地址信息 */
 struct sockaddr_in their_addr; /* connector's address information */
 int sin_size;
sockfd = socket(AF INET, SOCK STREAM, 0); /* 错误检查*/
my_addr.sin_family = AF_INET; /* host byte order */
 my_addr.sin_port = htons(MYPORT); /* short, network byte order */
 my_addr.sin_addr.s_addr = INADDR_ANY; /* auto-fill with my IP */
 bzero(&(my_addr.sin_zero);; /* zero the rest of the struct */
/* don't forget your error checking for these calls: */
 bind(sockfd, (struct sockaddr *)&my addr, sizeof(struct sockaddr));
listen(sockfd, BACKLOG);
sin_size = sizeof(struct sockaddr_in);
 new_fd = accept(sockfd, & amp; their_addr, & amp; sin_size);
注意,在系统调用 send()和 recv()中你应该使用新的套接字描述符 new_fd。如果你只想让一个连接进来,那
么你可以使用 close() 去关闭原 来的文件描述符 sockfd 来避免同一个端口更多的连接。
send() and recv()函数
 这两个函数用于流式套接字或者数据报套接字的通讯。如果你喜欢使 用无连接的数据报套接字,你应该看
一看下面关于sendto()和 recvfrom()的章节。
send() 是这样的:
int send(int sockfd, const void *msg, int len, int flags);
sockfd 是你想发送数据的套接字描述符(或者是调用 socket() 或者是 accept() 返回的。)msg 是指向你想发送
的数据的指针。len 是数据的长度。 把 flags 设置为 0 就可以了。(详细的资料请看 send() 的 man page)。
这里是一些可能的例子:
char *msg = "Beej was here!";
 int len, bytes_sent;
 len = strlen(msg);
 bytes sent = send(sockfd, msg, len, 0);
send() 返回实际发送的数据的字节数--它可能小于你要求发送的数 目! 注意,有时候你告诉它要发送一堆数据
可是它不能处理成功。它只是 发送它可能发送的数据, 然后希望你能够发送其它的数据。记住, 如果 send() 返
回的数据和 len 不匹配, 你就应该发送其它的数据。但是这里也有个好消息: 如果你要发送的包很小(小于大
约 1K),它可能处理让数据一次发送完。最后要说得就是,它在错误的时候返回-1,并设置 errno。
recv() 函数很相似:
int recv(int sockfd, void *buf, int len, unsigned int flags);
sockfd 是要读的套接字描述符。buf 是要读的信息的缓冲。len 是缓冲的最大长度。flags 可以设置为0。(请参
考recv()的 man page。) recv()返回实际读入缓冲的数据的字节数。或者在错误的时候返回-1,同时设
置 errno。
很简单 , 不是吗? 你现在可以在流式套接字上发送数据和接收数据了。 你现在是 Unix 网络程序员了!
sendto() 和 recvfrom()函数
 "这很不错啊",你说,"但是你还没有讲无连接数据报套接字呢?" 没问题,现在我们开始这个内容。
既然数据报套接字不是连接到远程主机的,那么在我们发送一个包之前需要什么信息呢?不错,是目标地址!
看看下面的:
int sendto(int sockfd, const void *msg, int len, unsigned int flags,
 const struct sockaddr *to, int tolen);
你已经看到了 , 除了另外的两个信息外 , 其余的和函数 send() 是一样 的。 to 是个指向数据结
构 struct sockaddr 的指针,它包含了目的地的 IP 地址和端口信息。tolen 可以简单地设置
为 sizeof(struct sockaddr)。 和函数 send() 类似, sendto() 返回实际发送的字节数(它也可能小于 你想要发送
的字节数!),或者在错误的时候返回-1。
相似的还有函数 recv() 和 recvfrom()。recvfrom() 的定义是这样的:
```

int recvfrom(int sockfd, void *buf, int len, unsigned int flags, struct sockaddr *from, int *fromlen); 又一次,除了两个增加的参数外,这个函数和 recv() 也是一样的。from 是一个指向局部数据结

构 struct sockaddr 的指针,它的内容是源机器的 IP 地址和端口信息。fromlen 是个 int 型的局部指针,它的 初始值为 sizeof(struct sockaddr)。函数调用返回后,fromlen 保存着实际储存在 from 中的地址的长度。recvfrom() 返回收到的字节长度,或者在发生错误后返回 -1。

记住,如果你用 connect() 连接一个数据报套接字,你可以简单的调 用 send() 和 recv() 来满足你的要求。这个时候依然是数据报套接字,依 然使用 UDP,系统套接字接口会为你自动加上了目标和源的信息。

close()和shutdown()函数

你已经整天都在发送 (send()) 和接收 (recv()) 数据了,现在你准备关闭你的套接字描述符了。这很简单,你可以使用一般的 Unix 文件描述符的 close() 函数:

close(sockfd);

它将防止套接字上更多的数据的读写。任何在另一端读写套接字的企 图都将返回错误信息。

如果你想在如何关闭套接字上有多一点的控制,你可以使用函数 shutdown()。它允许你将一定方向上的通讯或者双向的通讯(就象close()一 样)关闭,你可以使用:

int shutdown(int sockfd, int how);

sockfd 是你想要关闭的套接字文件描述复。how 的值是下面的其中之一:

- 0-不允许接受
- 1-不允许发送
- 2 不允许发送和接受(和 close() 一样)

shutdown() 成功时返回 0, 失败时返回 -1(同时设置 errno。) 如果在无连接的数据报套接字中使用 shutdown(), 那么只不过是让 send() 和 recv() 不能使用(记住你在数据报套接字中使用了 connect 后 是可以使用它们的)。

getpeername()函数

这个函数太简单了。

它太简单了,以至我都不想单列一章。但是我还是这样做了。 函数 getpeername() 告诉你在连接的流式套接字上谁在另外一边。函 数是这样的:

#include <sys/socket.h>;

int getpeername(int sockfd, struct sockaddr *addr, int *addrlen);

sockfd 是连接的流式套接字的描述符。addr 是一个指向结构 struct sockaddr (或者是 struct sockaddr_in) 的指针,它保存着连接的另一边的信息。addrlen 是一个 int 型的指针,它初始化

为 sizeof(struct sockaddr)。 函数在错误的时候返回 -1,设置相应的 errno。

一旦你获得它们的地址,你可以使用 inet_ntoa() 或者 gethostbyaddr() 来打印或者获得更多的信息。但是你不能得到它的帐号。(如果它运行着愚蠢的守护进程,这是可能的,但是它的讨论已经超出了本文的范围,请参考 RFC-1413 以获得更多的信息。)

gethostname()函数

甚至比 getpeername() 还简单的函数是 gethostname()。它返回你程 序所运行的机器的主机名字。然后你可以使用 gethostbyname() 以获得你 的机器的 IP 地址。

下面是定义:

#include <unistd.h>;

int gethostname(char *hostname, size_t size);

参数很简单:hostname 是一个字符数组指针,它将在函数返回时保存

主机名。size是hostname 数组的字节长度。

函数调用成功时返回 0,失败时返回 -1,并设置 errno。

域名服务(DNS)

如果你不知道 DNS 的意思,那么我告诉你,它代表域名服务(Domain Name Service)。它主要的功能是:你给它一个容易记忆的某站点的地址,它给你 IP 地址(然后你就可以使用 bind(), connect(), sendto()或者其它函数)。当一个人输入:

\$ telnet whitehouse.gov

telnet 能知道它将连接 (connect()) 到 "198.137.240.100"。

但是这是如何工作的呢? 你可以调用函数 gethostbyname():

#include <netdb.h>;

struct hostent *gethostbyname(const char *name);

很明白的是,它返回一个指向 struct hostent 的指针。这个数据结构 是这样的:

struct hostent {

char *h_name;

char **h_aliases;

```
int h_addrtype;
 int h_length;
 char **h_addr_list;
 #define h_addr h_addr_list[0]
这里是这个数据结构的详细资料:
struct hostent:
 h_name - 地址的正式名称。
 h_aliases - 空字节-地址的预备名称的指针。
 h_addrtype -地址类型; 通常是AF_INET。
 h_length - 地址的比特长度。
 h_addr_list - 零字节-主机网络地址指针。网络字节顺序。
 h addr - h addr list中的第一地址。
gethostbyname() 成功时返回一个指向结构体 hostent 的指针,或者 是个空 (NULL) 指针。(但是和以前不
同,不设置errno,h_errno 设置错 误信息。请看下面的 herror()。)
但是如何使用呢? 有时候(我们可以从电脑手册中发现),向读者灌输信息是不够的。这个函数可不象它看上
去那么难用。
这里是个例子:
#include <stdio.h>:
 #include <stdlib.h>;
 #include <errno.h>;
 #include < netdb.h > ;
 #include <sys/types.h>;
 #include <netinet/in.h>;
int main(int argc, char *argv[])
 {
 struct hostent *h;
if (argc!= 2) { /* 检查命令行 */
 fprintf(stderr,"usage: getip address\n");
 exit(1);
if ((h=gethostbyname(argv[1])) == NULL) { /* 取得地址信息 */
 herror("gethostbyname");
 exit(1);
 }
printf("Host name: %s\n", h->;h name);
 printf("IP Address : %s\n",inet ntoa(*((struct in addr *)h->;h addr)));
return 0;
在使用 gethostbyname() 的时候,你不能用 perror() 打印错误信息 (因为 errno 没有使用),你应该调
用 herror()。
相当简单,你只是传递一个保存机器名的字符串(例如 "whitehouse.gov") 给 gethostbyname(),然后从返回
的数据结构 struct hostent 中获取信息。
唯一也许让人不解的是输出 IP 地址信息。h->;h addr 是一个 char * ,但是 inet ntoa() 需要的
是 struct in_addr。因此, 我转换 h->;h_addr 成 struct in_addr *, 然后得到数据。
客户-服务器背景知识
```

这里是个客户--服务器的世界。在网络上的所有东西都是在处理客户进 程和服务器进程的交谈。举个 telnet 的例子。当你用 telnet (客户)通过23 号端口登陆到主机,主机上运行的一个程序(一般叫 telnetd,服务 器)激活。 它处理这个连接,显示登陆界面,等等。

图2:客户机和服务器的关系

图 2 说明了客户和服务器之间的信息交换。

注意,客户--服务器之间可以使用SOCK_STREAM、SOCK_DGRAM 或者其它(只要它们采用相同的)。一些很 好的客户--服务器的例子有 telnet/telnetd、 ftp/ftpd 和 bootp/bootpd。每次你使用 ftp 的时候, 在远 端都 有一个 ftpd 为你服务。

一般,在服务端只有一个服务器,它采用 fork() 来处理多个客户的连接。基本的程序是:服务器等待一个连 接,接受 (accept())连接,然后 fork()一个子进程处理它。这是下一章我们的例子中会讲到的。

```
简单的服务器
```

```
这个服务器所做的全部工作是在流式连接上发送字符串 "Hello, World!\n"。你要测试这个程序的话,可以
在一台机器上运行该程序,然后 在另外一机器上登陆:
 $ telnet remotehostname 3490
remotehostname 是该程序运行的机器的名字。
服务器代码:
#include <stdio.h>;
 #include <stdlib.h>;
 #include <errno.h>;
 #include <string.h>;
 #include <sys/types.h>;
 #include <netinet/in.h>;
 #include <sys/socket.h>;
 #include <sys/wait.h>;
#define MYPORT 3490 /*定义用户连接端口*/
#define BACKLOG 10 /*多少等待连接控制*/
main()
 int sockfd, new_fd; /* listen on sock_fd, new connection on new_fd
*/
 struct sockaddr_in my_addr; /* my address information */
 struct sockaddr_in their_addr; /* connector's address information */
 int sin_size;
if ((sockfd = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
 }
my_addr.sin_family = AF_INET; /* host byte order */
 my_addr.sin_port = htons(MYPORT); /* short, network byte order */
 my_addr.sin_addr.s_addr = INADDR_ANY; /* auto-fill with my IP */
 bzero(&(my_addr.sin_zero),; /* zero the rest of the struct */
if (bind(sockfd, (struct sockaddr *)&my_addr, sizeof(struct
sockaddr) = -1  {
 perror("bind");
 exit(1);
if (listen(sockfd, BACKLOG) == -1) {
 perror("listen");
 exit(1);
 }
while(1) { /* main accept() loop */
 sin_size = sizeof(struct sockaddr_in);
 if ((new_fd = accept(sockfd, (struct sockaddr *)&their_addr, \
 \alpha (amp; sin_size)) = = -1) {
 perror("accept");
 continue;
 printf("server: got connection from %s\n", \
 inet_ntoa(their_addr.sin_addr));
 if (!fork()) { /* this is the child process */
 if (send(new_fd, "Hello, world! \n", 14, 0) = = -1)
 perror("send");
 close(new_fd);
 exit(0);
 }
 close(new_fd); /* parent doesn't need this */
while(waitpid(-1,NULL,WNOHANG) >; 0); /* clean up child processes */
```

```
如果你很挑剔的话,一定不满意我所有的代码都在一个很大的main() 函数中。如果你不喜欢,可以划分得更细
你也可以用我们下一章中的程序得到服务器端发送的字符串。
简单的客户程序
 这个程序比服务器还简单。这个程序的所有工作是通过 3490 端口连接到命令行中指定的主机,然后得到服
务器发送的字符串。
客户代码:
#include <stdio.h>;
 #include <stdlib.h>:
 #include <errno.h>;
 #include <string.h>;
 #include <sys/types.h>;
 #include <netinet/in.h>;
 #include <sys/socket.h>;
 #include <sys/wait.h>;
#define PORT 3490 /* 客户机连接远程主机的端口 */
#define MAXDATASIZE 100 /* 每次可以接收的最大字节 */
int main(int argc, char *argv[])
 int sockfd, numbytes;
 char buf[MAXDATASIZE];
 struct hostent *he;
 struct sockaddr_in their_addr; /* connector's address information */
if (argc != 2) {
 fprintf(stderr,"usage: client hostname\n");
 exit(1);
 }
if ((he=gethostbyname(argv[1])) == NULL) { /* get the host info */
 herror("gethostbyname");
 exit(1);
if ((sockfd = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
their_addr.sin_family = AF_INET; /* host byte order */
 their addr.sin port = htons(PORT); /* short, network byte order */
 their_addr.sin_addr = *((struct in_addr *)he->;h_addr);
 bzero(&(their addr.sin zero),; /* zero the rest of the struct */
if (connect(sockfd, (struct sockaddr *)&their_addr,sizeof(struct
sockaddr)) == -1) {
 perror("connect");
 exit(1);
if ((numbytes=recv(sockfd, buf, MAXDATASIZE, 0)) == -1) {
 perror("recv");
 exit(1);
buf[numbytes] = '\0';
printf("Received: %s",buf);
close(sockfd);
return 0;
 }
注意,如果你在运行服务器之前运行客户程序,connect() 将返回 "Connection refused" 信息,这非常有用。
```

```
数据包 Sockets
 我不想讲更多了,所以我给出代码 talker.c 和 listener.c。
listener 在机器上等待在端口 4590 来的数据包。talker 发送数据包到 一定的机器,它包含用户在命令行输入
的内容。
这里就是 listener.c:
#include <stdio.h>;
 #include <stdlib.h>;
 #include <errno.h>;
 #include <string.h>;
 #include <sys/types.h>;
 #include <netinet/in.h>;
 #include <sys/socket.h>;
 #include <sys/wait.h>;
#define MYPORT 4950 /* the port users will be sending to */
#define MAXBUFLEN 100
main()
 int sockfd;
 struct sockaddr_in my_addr; /* my address information */
 struct sockaddr_in their_addr; /* connector's address information */
 int addr_len, numbytes;
 char buf[MAXBUFLEN];
if ((sockfd = socket(AF_INET, SOCK_DGRAM, 0)) == -1) {
 perror("socket");
 exit(1);
 }
my_addr.sin_family = AF_INET; /* host byte order */
 my_addr.sin_port = htons(MYPORT); /* short, network byte order */
 my_addr.sin_addr.s_addr = INADDR_ANY; /* auto-fill with my IP */
 bzero(&(my_addr.sin_zero);; /* zero the rest of the struct */
if (bind(sockfd, (struct sockaddr *)&my_addr, sizeof(struct sockaddr))
 = = -1) {
 perror("bind");
 exit(1);
addr_len = sizeof(struct sockaddr);
 if ((numbytes=recvfrom(sockfd, buf, MAXBUFLEN, 0, \
 (struct sockaddr *)&their_addr, &addr_len)) == -1) {
 perror("recvfrom");
 exit(1);
printf("got packet from %s\n",inet_ntoa(their_addr.sin_addr));
 printf("packet is %d bytes long\n",numbytes);
 buf[numbytes] = '\0';
 printf("packet contains \"%s\"\n",buf);
close(sockfd);
注意在我们的调用 socket(),我们最后使用了 SOCK_DGRAM。同时 ,没有必要去使用 listen() 或
者 accept()。我们在使用无连接的数据报套接 字!
下面是 talker.c:
#include <stdio.h>;
 #include <stdlib.h>;
 #include <errno.h>;
 #include <string.h>;
 #include <sys/types.h>;
 #include <netinet/in.h>;
 #include <sys/socket.h>;
 #include <sys/wait.h>;
#define MYPORT 4950 /* the port users will be sending to */
```

```
int main(int argc, char *argv[])
 int sockfd;
 struct sockaddr_in their_addr; /* connector's address information */
 struct hostent *he;
 int numbytes;
if (argc != 3) {
 fprintf(stderr,"usage: talker hostname message\n");
 exit(1);
if ((he=gethostbyname(argv[1])) == NULL) { /* get the host info */
 herror("gethostbyname");
 exit(1);
 }
if ((sockfd = socket(AF INET, SOCK DGRAM, 0)) == -1) {
 perror("socket");
 exit(1);
 }
their_addr.sin_family = AF_INET; /* host byte order */
 their_addr.sin_port = htons(MYPORT); /* short, network byte order
*/
 their_addr.sin_addr = *((struct in_addr *)he->;h_addr);
 bzero(&(their_addr.sin_zero),; /* zero the rest of the struct */
if ((numbytes=sendto(sockfd, argv[2], strlen(argv[2]), 0, \
 (struct sockaddr *)&their_addr, sizeof(struct sockaddr))) == -1) {
 perror("sendto");
 exit(1);
printf("sent %d bytes to
%s\n",numbytes,inet_ntoa(their_addr.sin_addr));
close(sockfd);
return 0;
 }
这就是所有的了。在一台机器上运行 listener, 然后在另外一台机器上 运行 talker。观察它们的通讯!
除了一些我在上面提到的数据套接字连接的小细节外,对于数据套接字,我还得说一些,当一个讲话者呼叫
connect()函数时并指定接受者的地址时,从这点可以看出,讲话者只能向connect()函数指定的地址发送和
接受信息。因此,你不需要使用sendto()和recvfrom(),你完全可以用send()和recv()代替。
阻塞
 阻塞,你也许早就听说了。"阻塞"是 "sleep" 的科技行话。你可能注意 到前面运行的 listener 程序,它在
那里不停地运行,等待数据包的到来。 实际在运行的是它调用 recvfrom(),然后没有数据,因
此 recvfrom() 说"阻塞 (block)", 直到数据的到来。
很多函数都利用阻塞。accept() 阻塞,所有的 recv*() 函数阻塞。它 们之所以能这样做是因为它们被允许这样
做。当你第一次调用 socket() 建 立套接字描述符的时候,内核就将它设置为阻塞。如果你不想套接字阻
塞, 你就要调用函数 fcntl():
#include <unistd.h>;
 #include <fontl.h>;
 sockfd = socket(AF_INET, SOCK_STREAM, 0);
 fcntl(sockfd, F_SETFL, O_NONBLOCK);
```

通过设置套接字为非阻塞,你能够有效地"询问"套接字以获得信息。如 果你尝试着从一个非阻塞的套接字读信息并且没有任何数据,它不允许阻 塞--它将返回 -1 并将 errno 设置为 EWOULDBLOCK。但是一般说来,这种询问不是个好主意。如果你让你的程序在忙等状态查询套接字的数据,你将浪费大量

```
的 CPU 时间。更好的解决之道是用 下一章讲的 select() 去查询是否有数据要读进来。------select()--多路同步 I/O 虽然这个函数有点奇怪,但是它很有用。假设这样的情况:你是个服 务器,你一边
```

虽然这个函数有点奇怪,但是它很有用。假设这样的情况:你是个服务器,你一边在不停地从连接上读数据,一边在侦听连接上的信息。 没问题,你可能会说,不就是一个 accept() 和两个 recv() 吗? 这么容易吗,朋友? 如果你在调用 accept() 的时候阻塞呢? 你怎么能够同时接受 recv() 数据? "用非阻塞的套接字啊!"不行!你不想耗尽所有的 CPU 吧? 那么,该如何是好?

select() 让你可以同时监视多个套接字。如果你想知道的话,那么它就 会告诉你哪个套接字准备读,哪个又准备写,哪个套接字又发生了例外 (exception)。

```
闲话少说,下面是 select():
#include <sys/time.h>;
#include <sys/types.h>;
#include <unistd.h>;
```

int select(int numfds, fd_set *readfds, fd_set *writefds,fd_set

*exceptfds, struct timeval *timeout);

这个函数监视一系列文件描述符,特别是 readfds、writefds 和 exceptfds。如果你想知道你是否能够从标准输入和套接字描述符 sockfd 读入数据,你只要将文件描述符 0 和 sockfd 加入到集合 readfds 中。

参数 numfds 应该等于最高的文件描述符的值加1。在这个例子中,你应该 设置该值为 sockfd+1。因为它一定大于标准输入的文件描述符 (0)。 当函数 select() 返回的时候,readfds 的值修改为反映你选择的哪个 文件描述符可以读。你可以用下面讲到的宏 FD_ISSET() 来测试。 在我们继续下去之前,让我来讲讲如何对这些集合进行操作。每个集 合类型都是 fd_set。下面有一些宏来对这个类型进行操作:

FD_ZERO(fd_set *set) - 清除一个文件描述符集合

FD_SET(int fd, fd_set *set) - 添加fd到集合

FD_CLR(int fd, fd_set *set) - 从集合中移去fd

FD_ISSET(int fd, fd_set *set) - 测试fd是否在集合中

最后,是有点古怪的数据结构 struct timeval。有时你可不想永远等待 别人发送数据过来。也许什么事情都没有发生的时候你也想每隔96秒在终 端上打印字符串 "Still Going..."。这个数据结构允许你设定一个时间,如果 时间到了,而 select() 还没有找到一个准备好的文件描述符,它将返回让 你继续处理。

数据结构 struct timeval 是这样的:

```
struct timeval {
 int tv_sec; /* seconds */
 int tv_usec; /* microseconds */
};
```

只要将 tv_sec 设置为你要等待的秒数,将 tv_usec 设置为你要等待 的微秒数就可以了。是的,是微秒而不是毫秒。1,000微秒等于1毫秒,1,000 毫秒等于1秒。也就是说,1秒等于1,000,000微秒。为什么用符

号 "usec" 呢? 字母 "u" 很象希腊字母 Mu , 而 Mu 表示 "微" 的意思。当然 , 函数 返回的时候 timeout 可能是 剩余的时间 , 之所以是可能 , 是因为它依赖于 你的 Unix 操作系统。

哈!我们现在有一个微秒级的定时器!别计算了,标准的 Unix 系统 的时间片是100毫秒,所以无论你如何设置你的数据结构 struct timeval,你都要等待那么长的时间。

还有一些有趣的事情:如果你设置数据结构 struct timeval 中的数据为 0, select() 将立即超时,这样就可以有效地轮询集合中的所有的文件描述符。如果你将参数 timeout 赋值为 NULL,那么将永远不会发生超时,即一直等到第一个文件描述符就绪。最后,如果你不是很关心等待多长时间,那么就把它赋为 NULL吧。

下面的代码演示了在标准输入上等待 2.5 秒:

```
#include <sys/time.h>;
 #include <sys/types.h>;
 #include <unistd.h>;
#define STDIN 0 /* file descriptor for standard input */
main()
 {
 struct timeval tv;
 fd_set readfds;
tv.tv_sec = 2;
 tv.tv usec = 500000;
FD_ZERO(&readfds);
 FD_SET(STDIN, & amp; readfds);
/* don't care about writefds and exceptfds: */
 select(STDIN+1, & amp; readfds, NULL, NULL, & amp; tv);
if (FD_ISSET(STDIN, & amp; readfds))
 printf("A key was pressed!\n");
 else
```

```
如果你是在一个 line buffered 终端上,那么你敲的键应该是回车 (RETURN),否则无论如何它都会超时。
现在,你可能回认为这就是在数据报套接字上等待数据的方式--你是对的:它可能是。 有些 Unix 系统可以按
这种方式,而另外一些则不能。你在尝试以前可能要先看看本系统的 man page 了。
最后一件关于 select() 的事情:如果你有一个正在侦听 (listen()) 的套 接字,你可以通过将该套接字的文件描述
符加入到 readfds 集合中来看是 否有新的连接。
这就是我关于函数select()要讲的所有的东西。
 参考书目:
 Internetworking with TCP/IP, volumes I-III by Douglas E. Comer and
David L. Stevens. Published by Prentice Hall. Second edition ISBNs:
0-13-468505-9, 0-13-472242-6, 0-13-474222-2. There is a third edition of
this set which covers IPv6 and IP over ATM.
 Using C on the UNIX System by David A. Curry. Published by
O'Reilly & Dr. Associates, Inc. ISBN 0-937175-23-4.
 TCP/IP Network Administration by Craig Hunt. Published by O'Reilly
& Samp; Associates, Inc. ISBN 0-937175-82-X.
 TCP/IP Illustrated, volumes 1-3 by W. Richard Stevens and Gary R.
Wright. Published by Addison Wesley. ISBNs: 0-201-63346-9,
0-201-63354-X, 0-201-63495-3.
Unix Network Programming by W. Richard Stevens. Published by
Prentice Hall. ISBN 0-13-949876-1.
 On the web:
 BSD Sockets: A Quick And Dirty Primer
 (http://www.cs.umn.edu/~bentlema/unix/--has other great Unix
system programming info, too!)
Client-Server Computing
 (http://pandonia.canberra.edu.au/ClientServer/socket.html)
Intro to TCP/IP (gopher)
(gopher://gopher-chem.ucdavis.edu/11/Index/Internet_aw/Intro_the_Inter
net/intro.to.ip/)
Internet Protocol Frequently Asked Questions (France)
 (http://web.cnam.fr/Network/TCP-IP/)
The Unix Socket FAQ
 (http://www.ibrado.com/sock-faq/)
RFCs--the real dirt:
 RFC-768 -- The User Datagram Protocol (UDP)
 (ftp://nic.ddn.mil/rfc/rfc768.txt)
RFC-791 -- The Internet Protocol (IP)
 (ftp://nic.ddn.mil/rfc/rfc791.txt)
RFC-793 -- The Transmission Control Protocol (TCP)
 (ftp://nic.ddn.mil/rfc/rfc793.txt)
RFC-854 -- The Telnet Protocol
 (ftp://nic.ddn.mil/rfc/rfc854.txt)
RFC-951 -- The Bootstrap Protocol (BOOTP)
  (ftp://nic.ddn.mil/rfc/rfc951.txt)
RFC-1350 -- The Trivial File Transfer Protocol (TFTP)
 (ftp://nic.ddn.mil/rfc/rfc1350.txt)
```

deathcult 回复于: 2003-04-24 11:39:37

printf("Timed out.\n");

c socket, it is

rimrock 回复于: 2003-04-24 11:55:17

hao