Programarea in retea (III)

Lenuta Alboaie adria@info.uaic.ro

Cuprins

- Primitive I/O discutii
- Server concurent UDP
- TCP sau UDP aspecte
- Instrumente
- Trimiterea si receptarea datelor in regim out-of-band

Primitive I/O

- Citire de date
 - read() / recv() / readv() / recvfrom()/ recvmsg()
- Trimitere de date
 - write() / send() / writev() / sendto()/ sendmsg()

Alte primitive | I/O

```
#include <sys/uio.h>
ssize_t readv (int filedes, const struct iovec *iov, int iovcnt);
ssize_t writev (int filedes, const struct iovec *iov, int iovcnt);
struct iovec
{
 void *iov_base; /* adresa de start a bufferului */
 size_t iov_len; /* dimensiunea bufferului */
};
```

Mai generale decit *read*()/*write*(), ofera posibilitatea de a transmite date aflate in zone necontigue de memorie

Cele 2 apeluri returneaza la execuție normala lungimea transferului in octeti

Alte primitive | I/O

```
#include <sys/socket.h>
ssize_t recvmsg (int sockfd, struct msghdr *msg, int flags);
ssize_t sendmsg (int sockfd, struct msghdr *msg, int flags);
```

- Ambele functii au majoritatea optiunilor incorporate in structura *msghrd*
- Cele mai generale functii I/O; apelurile read/readv/recv/recvfrom pot fi inlocuite de recvmsg
- Cele 2 apeluri returnează la execuție normală lungimea transferului în octeți; -1 in caz de eroare

Alte primitive | I/O

Comparatie intre primitivele I/O:

Function	Orice descriptor	Doar descriptor de socket	Un singur read/write buffer	Scatter/ gather read/write	Flag-uri optionale	Adresa nodului <i>peer</i>
read, write	•		•			
readv, writev	•			•		
recv, send		•	•		•	
recvfrom, sendto		•	•		•	•
recvmsg, sendmsg		•		•	•	•

Server UDP | situatii

Majoritatea serverelor UDP sunt iterative

- Server UDP care citeste cererea clientului,
 proceseaza cererea, trimite raspunsul si termina cu acel client
- Daca este nevoie de schimb de datagrame multiple cu clientul?

Server UDP concurent

 daca elaborarea raspunsului ia mult timp serverul poate crea (fork()) un proces copil care va rezolva cererea

Server UDP | situatii

Server UDP concurent

- Server UDP care schimba datagrame multiple cu un client
 - Problema: Doar un numar de port este cunoscut de client ca fiind un port "wellknown"
 - Solutia: serverul creaza un socket nou pentru fiecare client, si il ataseaza la un port "efemer", si utilizeaza acest socket pentru toate raspunsurile.
 - Obligatoriu clientul trebuie sa preia din primul raspuns al serverului noul numar de port si sa faca urmatoarele cereri la acel port
 - Exemplu: TFTP Trivial File Transfer Protocol

Server concurent UDP

TFTP utilizeaza UDP si portul 69

Pasii: socket(), bind() la portul well-known 69, recvfrom(), fork(), alt recvfrom(),...

Pasii: socket(), bind() la un port 1234, procesarea cererii clientului, Schimb de datagrame cu clientul prin noul socket

Model server/client TCP

Model client/server UDP

Aspecte privind utilizarea UDP:

- UDP suporta broadcasting si multicasting
- UDP nu are nevoie de un mecanism de stabilire a conexiunii
- Minimul de timp necesar unei tranzactii UDP cerere-raspuns este: RRT(Round Trip Time) + SPT (server processing time)

Aspecte privind utilizarea TCP:

- TCP suporta point-to-point
- TCP este orientat conexiune
- Ofera siguranta si asigura transmiterea in ordine a datelor;
- Ofera mecanisme de control al fluxului si control al congestiei
- Minimul de timp necesar unei tranzactii TCP cerere-raspuns daca se creaza o noua conexiune este: 2 *RRT + SPT

Folosirea UDP, respectiv TCP – recomandari

- UDP trebuie folosit pentru aplicatii multicast sau broadcast
 - Controlul erorilor trebuie (eventual) adaugat la nivelul serverului sau clientului
- UDP *poate* fi folosit pentru operatii de cerere-raspuns simple; erorile trebuie tratate la nivelul aplicatiei

Exemple: streaming media, teleconferinte, DNS

Folosirea UDP, respectiv TCP – recomandari

- TCP *trebuie* folosit pentru *bulk data transfer* (e.g. transfer de fisiere)
 - S-ar putea folosi UDP? → Reinventam TCP la nivelul aplicatiei!

Exemple: HTTP (Web), FTP (File Transfer Protocol), Telnet, SMTP

Instrumente

 Multe sisteme UNIX ofera facilitatea de "system call tracing"

```
fenrir.info.uaic.ro - PuTTY

I A 1.c (c) int main(int argc[ Row 12 C)
#include <stdio.h>
#include <stdib.h>


int main(int argc[], char *argv[])
{
 char *sir=NULL;
 printf("program de debug\n");
 // sir = (char *)malloc(100*sizeof(char));
 fgets(sir,1024,stdin);
 printf("%s\n",sir);
 return 1;
}
```


```
write(1, "program de debug\n"..., 17program de debug
) = 17
fstat64(0, {st_mode=S_IFCHR|0620, st_rdev=makedev(136, 3), ...}) = 0
mmap2(NULL, 4096, PROT_READ|PROT_WRITE, MAP_PRIVATE|MAP_ANONYMOUS, -1, 0) = 0xb7
fdb000
read(0, 0xb7fdb000, 1024) = ? ERESTARTSYS (To be restarted)
--- SIGWINCH (Window changed) @ 0 (0) ---
read(0, Test in saptamina 6
"Test in saptamina 6\n"..., 1024) = 20
--- SIGSEGV (Segmentation fault) @ 0 (0) ---
+++ killed by SIGSEGV +++
```

Instrumente

- Programe de test de dimensiuni reduse
- Instrumente:
 - tcpdump majoritatea versiunilor de Unix
 - Ofera informatii asupra pachetelor din retea
 - http://www.tcpdump.org/
 - snoop Solaris 2.x
 - Isof
 - Identifica ce procese au un socket deschis la o adresa IP sau port specificat
 - netstat

Instrumente

- Instrumente:
 - tcptrack

Client	Server	State	Idle A	Speed
172,23,195,11:48328	67,39,222,44:22	ESTABLISHED	0s	38 KB/s
172,23,195,11:48646	196.30.80.10:80	ESTABLISHED	1s	30 KB/s
172,23,195,11:48661	64.37.246.17:80	ESTABLISHED	0s	387 B/s
172,23,195,11:48620	216,239,39,99;80	RESET	2s	0 B/s
128.230.225.95:3531	172,23,195,10:1220	ESTABLISHED	5s	0 B/s
172,23,195,11:48621	216.239.39.99:80	ESTABLISHED	7s	0 B/s
172,23,195,11:48606	64,233,167,99;80	ESTABLISHED	10s	0 B/s
172,23,195,11:48014	67,39,222,44;22	ESTABLISHED	16s	0 B/s
172,23,195,11:47988	67,39,222,44;22	ESTABLISHED	18s	0 B/s
TOTAL				69 KB/s_
Connections 1-9 of 9		U	<u>npaused</u>	<u>S</u> orted

- Ideea: in timpul unei conexiuni cind sunt transmise date ("inband data"), si daca la un capat se intimpla "ceva" acesta va dori sa transmita rapid celuilalt peer in regim de prioritate, o notificare ("out-of-band data")
- Mecanismul de realizare
 - Se utilizeaza bitul URG setat in antetul TCP
 - Antetul TCP contine un cimp indicind locatia datelor urgente ce trebuie trimise
 - Trimiterea datelor OOB:
 - Pentru a expedia un octet urgent intr-un flux de date putem utiliza send():

```
send (sd, buff, 1, MSG OOB);
```

Trimiterea unui octet OOB

Receptionarea datelor OOB:

- Se genereaza semnalul SIGURG
- Apelul select() va modifica lista descriptorilor de exceptie
 Citirea datelor OOB:
 - Daca socketul nu are asociata optiunea SO_OOBINLINE, mesajul OOB este plasat intr-un buffer special (out-of-band buffer); citirea bufferului se poate realiza cu recv() sau recvmsg() setind MSG_OOB
 - Daca socket-ul are asociata optiunea SO_OOBINLINE, mesajul OOB este plasat in buffer-ul normal de primire;
- Procesul va sti ca a ajuns la acel octet in functie de valoarea out of-band-mark asociata conexiunii

Primitiva sockatmark()

- Cind se primesc date OOB, se face asocierea cu out-of-bandmark, reprezentind pozitia datelor OOB in streamul de date trimis de emitator
- sockatmark() asigura ca procesul receptor sa determine daca conexiunea are sau nu asociata marca out-of-band

```
#include <sys/socket.h>
int sockatmark (int sockfd);
```

```
Returneaza: 1 – este out-of-band mark,

0 – nu este out-of-band mark

–1 on error
```

Primitiva sockatmark() – observatii

- out-of-band mark se aplica indiferent daca procesul receptor primeste datele in mod out-of-band inline (socket-ul cu optiunea SO_OOBINLINE) sau in mod out-of-band (flagul MSG_OOB)
- Este implementata folosindu-se ioctl() si SIOCATMARK int value;
 error = ioctl(tcp_socket, ioctl_type, &value);

Primitiva sockatmark() – discutii & exemplu

- Daca s-a primit date in mod OOB inline sockatmark() intoarce true daca urmatorul octet ce poate fi citit a fost trimis cu flagul MSG_OOB
- Daca socket-ul nu are asociata optiunea SO_OOBINLINE,
 sokatmark() intoarce true daca urmatorul octet ce poate fi citit este primul octet care a fost trimis dupa data OOB
- Operatia de citire se opreste in functie de *out of-band-mark*
 - Exemplu:

Daca sunt 100 de octeti in buffer dar doar 5 octeti pina la out of-band-mark, chiar daca procesul citeste 100 de octeti el va primi initial doar primii 5 octeti

3

Erori posibile

- Se asteapta citirea de date OOB, dar ele nu au fost inca trimise – se returneaza EINVAL
- Procesul a fost notificat ca va primi date OOB (via select() sau SIGURG), el incearca sa le citeasca dar ele inca nu au ajuns – se returneaza EWOULDBLOCK
- Se incearca sa se citeasca un acelasi octet OOB de mai multe ori – se returneaza EINVAL
- Daca procesul are setat optiunea SO_OOBINLINE, dar incearca sa citeasca cu flagul MSG_OOB – se returneaza EINVAL

- Utilizari:
 - Modalitate de comunicare a celuilalt punct terminal a unei conditii de exceptie chiar si in cazul cind controlul fluxului a oprit emitatorul
 - Pentru a detecta timpuriu erori de comunicare intre client si server (heart-beat)

Tratare OOB prin SIGURG:

```
if (listen (sd, 5) == -1) { ... }
while (1)
 client = accept (sd, (struct sockaddr *) &from, &len);
 signal(SIGURG, urgHandler);
 fcntl(client, F SETOWN, getpid()); /*setarea proprietarului socketului conectat */
 for(; ;) {
 if((n=read(client,msg,sizeof(msg)-1))==0)
 printf("Am primit EOF\n");
 break;
 else
 msg[n]=0;
 printf("Am citit %d octeti: %s\n",n, msg);
 } ... } //while
void urgHandler(int signnr)
 int n;
 char buff[100];
 printf("SIGURG e primit\n");
 n=recv(client,buff, sizeof(buff)-1, MSG_OOB);
 buff[n]='\0';
 printf("Am citit %d octet OOB %s\n",n, buff);
```

Tratare OOB folosind primitiva sokatmark()

DEMO

- **Emitatorul** trimite 4 octeti de date normale, apoi un octet OOB si inca un octet de date normale
- Receptorul nu foloseste SIGURG sau select(); el apeleaza primitiva sockatmark()

Rezumat

- Primitive I/O discutii
- Server concurent UDP
- TCP sau UDP aspecte
- Instrumente
- Trimiterea si receptarea datelor in regim out-of-band

Bibliografie

- UNIX Network Programming: The sockets networking API, W. Richard Stevens, Bill Fenner, Andrew M. Rudoff
- The Illustrated Network: How TCP/IP Works in a Modern Network (The Morgan Kaufmann Series in Networking), Walter Goralski

Intrebari?

Intrebari?