

Windows环境的网络编程

- Windows Sockets 规范
- WinSock 规范与Berkeley套接口的区别
- Winsock 1.1 的库函数。

- 3.1.1 概述
 - Microsoft公司以Berkeley Sockets规范为范例, 定义了Windows Socktes规范,简称Winsock 规范。这是Windows操作系统环境下的套接字 网络应用程序编程接口(API)。

图3.1 网络应用进程利用WinSock进行通信

- 3.1.2 Windows Sockets规范
 - Windows Sockets 规范是一套开放的、支持多种协议的Windows下的网络编程接口。从1991年到1995年,从1.0版发展到2.0.8版,已成为Windows网络编程的事实上的标准。
 - 1. Windows Sockets 1.1版本
 - 在Winsock.h包含文件中,定义了所有WinSock 1.1 版本库函数的语法、相关的符号常量和数据结构。 库函数的实现在WINSOCK.DLL动态链接库文件中。

- 3.1.2 Windows Sockets规范
 - -1. Windows Sockets 1.1版本
 - (1) WinSock 1.1 全面继承了Berkeley Sockets规范,见表 3.1
 - (2) 数据库函数
 - 表3.2列出了Winsock规范定义的数据库查询例程。其中六个采用getXbyY()的形式,大多要借助网络上的数据库来获得信息
 - (3) WinSock 1.1 扩充了Berkeley Sockets规范
 - 针对微软 Windows的特点, WinSock 1.1定义了一批新的库函数,提供了对于消息驱动机制的支持,有效地利用Windows多任务多线程的机制。见表3.3
 - (4) WinSock 1.1只支持TCP/IP协议栈

- 3.1.2 Windows Sockets规范
 - -2. WinSock 2.0
 - WinSock 2.0在源码和二进制代码方面与WinSock 1.1兼容,
 - · WinSock 2.0增强了许多功能。
 - (1) 支持多种协议
 - (2) 引入了重叠I/O的概念
 - (3) 使用事件对象异步通知
 - (4) 服务的质量(QOS)
 - (5) 套接口组
 - (6) 扩展的字节顺序转换例程
 - (7) 分散/聚集方式I/O
 - (8)新增了许多函数

- 3.1.2 Windows Sockets规范
 - -3. WinSock 1.1中的阻塞问题
 - 阻塞是在把应用程序从Berkeley套接口环境中移植到Windows环境中的一个主要焦点。阻塞是指唤起一个函数,该函数直到相关操作完成时才返回。
 - 在Berkeley套接口模型中,一个套接口的操作的缺省行为是阻塞方式的,除非程序员显式地请求该操作为非阻塞方式。
 - 在Windows环境下,我们强烈推荐程序员在尽可能的情况下使用非阻塞方式(异步方式)的操作。因为非阻塞方式的操作能够更好地在非占先的Windows环境下工作。

- 3.1.3 WinSock规范与Berkeley套接口的区别
 - -1. 套接口数据类型和该类型的错误返回值
 - 在UNIX中,包括套接口句柄在内的所有句柄,都是非负的短整数,
 - 在WinSock规范中定义了一个新的数据类型,称作SOCKET, 用来代表套接字描述符。
 - typedef u_int SOCKET;
 - SOCKET可以取从0到INVALID_SOCKET-1之间的任意值。
 - 2. select()函数和FD_*宏
 - 在Winsock中,使用select()函数时,应用程序应坚持用 FD_XXX宏来设置,初始化,清除和检查fd_set结构。

- 3.1.3 WinSock规范与Berkeley套接口的区别
 - 3. 错误代码的获得
 - 在UNIX 套接字规范中,如果函数执行时发生了错误,会把错误代码放到errno或h errno变量中。
 - 在Winsock中,错误代码可以使用WSAGetLastError()调用得到。

- 4. 指针

• 所有应用程序与Windows Sockets使用的指针都必须是FAR指针。

- 5. 重命名的函数

- (1) close()改变为closesocket()
- (2) ioctl()改变为ioctlsocket()

- 3.1.3 WinSock规范与Berkeley套接口的区别
 - -6. Winsock支持的最大套接口数目
 - 在WINSOCK.H中缺省值是64,在编译时由常量FD_SETSIZE决定。
 - -7. 头文件
 - Berkeley头文件被包含在WINSOCK.H中。一个 Windows Sockets应用程序只需简单地包含 WINSOCK.H就足够了。
 - -8. Winsock规范对于消息驱动机制的支持
 - 体现在异步选择机制、异步请求函数、阻塞处理方法、错误处理、启动和终止等方面。

- 3.2.1 Winsock的注册与注销
 - -1. 初始化函数WSAStartup()
 - Winsock 应用程序要做的第一件事,就是必须首先调用WSAStartup()函数对Winsock进行初始化。初始化也称为注册。注册成功后,才能调用其他的Winsock API函数。
 - (1) WSAStartup()函数的调用格式
 - int WSAStartup(WORD wVersionRequested, LPWSADATA lpWSAData);
 - (2) WSAStartup()函数的初始化过程
 - 图3.2说明了初始化的过程

图3.2 在一台计算机中,使用同一Windock实现的多个网络应用程序

- 3.2.1 Winsock的注册与注销
 - 1. 初始化函数WSAStartup()

```
· (3) WSADATA结构的定义
#define WSADESCRIPTION LEN
 256
#define WSASYS STATUS LEN
 128
typedef struct WSAData {
WORD wVersion;
WORD wHighVersion;
char szDescription[WSADESCRIPTION_LEN+1];
char szSystemStatus[WSASYS_STATUS_LEN+1];
unsigned short iMaxSockets;
unsigned short iMaxUdpDg;
char * lpVendorInfo;
} WSADATA;
```


- 3.2.1 Winsock的注册与注销
 - 1. 初始化函数WSAStartup()
 - (4) 初始化函数可能返回的错误代码
 - WSASYSNOTREADY:
 - » 网络通信依赖的网络子系统没有准备好。
 - WSAVERNOTSUPPORTED:
 - » 找不到所需的Winsock API相应的动态连接库。
 - WSAEINVAL:
 - » DLL不支持应用程序所需的Winsock版本。
 - WSAEINPROGRESS:
 - » 正在执行一个阻塞的Winsock 1.1操作。
 - WSAEPROCLIM:
 - » 已经达到Winsock支持的任务数上限。
 - WSAEFAULT:
 - » 参数IpWSAData不是合法指针。

- 3.2.1 Winsock的注册与注销
 - 1. 初始化函数WSAStartup()
 - (5) 初始化Winsock的示例 #include <winsock.h> // 对于Winsock 2.0,应包括 Winsock2.h文件 aa() { WORD wVersionRequested; // 应用程序所需的Winsock版本号 WSADATA wsaData; // 用来返回Winsock 实现的细节信息。 Int err; // 出错代码。

- 3.2.1 Winsock的注册与注销
 - 1. 初始化函数WSAStartup()
 - (5) 初始化Winsock的示例 #include <winsock.h> // 对于Winsock 2.0,应包括 Winsock2.h文件 aa() { WORD wVersionRequested; // 应用程序所需的Winsock版本号 WSADATA wsaData; // 用来返回Winsock 实现的细节信息。 Int err; // 出错代码。

- 3.2.1 Winsock的注册与注销
 - 1. 初始化函数WSAStartup()

```
• (5) 初始化Winsock的示例
wVersionRequested = MAKEWORD(1,1);
// 生成版本号1.1。
err = WSAStartup(wVersionRequested, &wsaData);
// 调用初始化函数。
if (err!=0) { return;} // 通知用户找不到合适的DLL文件。
// 确认返回的版本号是客户要求的1.1
if ( LOBYTE(wsaData.wVersion )!=1 ||
 HYBYTE(wsaData.wVersion )!=1) {
WSACleanup(); return;
/* 至此,可以确认初始化成功,Winsock.DLL可用。
```


- 3.2.1 Winsock的注册与注销
 - -2. 注销函数WSACleanup()
 - 当程序使用完Winsock.DLL提供的服务后,应用程序必须调用WSACleanup()函数,来解除与Winsock.DLL库的绑定,释放Winsock实现分配给应用程序的系统资源,中止对Windows Sockets DLL的使用。
 - int WSACleanup (void);

- 3.2.2 Winsock的错误处理函数
 - 1. WSAGetLastError()函数 int WSAGetLastError (void);

本函数返回本线程进行的上一次Winsock函数调用时的错误代码。

-2. WSASetLastError()函数void WSASetLastError (int iError);

本函数允许应用程序为当前线程设置错误代码,并可由后来的WSAGetLastError()调用返回。

- 3.2.3 主要的Winsock函数
 - -1. 创建套接口SOCKET()
 - SOCKET socket (int af, int type, int protocol);
 - 举例:

```
SOCKET sockfd=SOCKET( AF_INET, SOCK_STREAM, 0); /* 创建一个流式套接字。
```

SOCKET sockfd=SOCKET(AF_INET, SOCK_DGRAM, 0); /* 创建一个数据报套接字。

- 3.2.3 主要的Winsock函数
 - 2. 将套接口绑定到指定的网络地址BIND()
 - int bind(SOCKET s, const struct sockaddr * name, int namelen);
 - 相关的三种Winsock地址结构
 - 有许多函数都需要套接字的地址信息,像UNIX 套接字一样, Winsock也定义了三种关于地址的结构,经常使用。
 - ①通用的Winsock地址结构,针对各种通信域的套接字,存储它们的地址信息。

```
struct sockaddr {
u_short sa_family; /* 地址家族
char sa_data[14]; /* 协议地址
}
```


- 3.2.3 主要的Winsock函数
 - -2. 将套接口绑定到指定的网络地址BIND()

```
- ②专门针对Internet 通信域的Winsock地址结构 struct sockaddr_in { short. sin_family; /* 指定地址家族,一定是AF_INET. u_short sin_port; /* 指定将要分配给套接字的传输层端口号, struct in_addr sin_addr; /* 指定套接字的主机的IP 地址 char sin_zero[8]; /* 全置为0,是一个填充数。 }
```


- 3.2.3 主要的Winsock函数
 - -2. 将套接口绑定到指定的网络地址BIND()

```
- ③专用于存储IP地址的结构
Struct in_addr {
Union {
Struct {u_char s_b1,s_b2,s_b3,s_b4;} S_un_b;
Struct {u_short s_w1,s_w2;} S_un_w;
U_long S_addr;
}
```


- 3.2.3 主要的Winsock函数
 - -2. 将套接口绑定到指定的网络地址BIND()
 - 在使用Internet域的套接字时,这三个数据结构的一般用法是:
 - 首先,定义一个Sockaddr_in的结构实例变量,并将它清零。
 - 然后,为这个结构的各成员变量赋值,
 - 第三步,在调用BIND()绑定函数时,将指向这个结构的指针强制转换为 sockaddr*类型。

- 3.2.3 主要的Winsock函数
 - 2. 将套接口绑定到指定的网络地址BIND()
 - 举例:

```
SOCKET serSock:
// 定义了一个SOCKET 类型的变量。
sockaddr_in my_addr;
// 定义一个Sockaddr_in型的结构实例变量。
int err; // 出错码。
int slen=sizeof( sockaddr); // sockaddr 结构的长度。
serSock = SOCKET(AF_INET, SOCK_DGRAM,0 );
// 创建数据报套接字。
memset(my_addr, 0); // 将Sockaddr_in的结构实例变量清零。
my_addr.sin_family = AF_INET; // 指定通信域是Internet。
my_addr.sin_port = htons(21);
#指定端口,将端口号转换为网络字节顺序。
```


- 3.2.3 主要的Winsock函数
 - 2. 将套接口绑定到指定的网络地址BIND()
 - 举例: /* 指定IP地址,将IP地址转换为网络字节顺序。 my_addr.sin_addr.s_addr = htonl(INADDR-ANY); /* 将套接字绑定到指定的网络地址,对&my_addr进行了强制类 型转换。 if (BIND(serSock, (LPSOCKADDR)&my_addr, slen) == SOCKET_ERROR) /* 调用WSAGetLastError()函数,获取最近一个操作的错误代码。 err = WSAGetLastError(); /* 以下可以报错,进行错误处理。

- 3.2.3 主要的Winsock函数
 - 3. 启动服务器监听客户端的连接请求LISTEN() int listen(SOCKETs, int backlog);
 - 4. 接收连接请求 ACCEPT()SOCKET accept(SOCKET s, struct sockaddr* addr, int* addrlen);
 - 5. 请求连接CONNECT()
 int connect(SOCKETs, struct sockaddr* name, int namelen);

- 3.2.3 主要的Winsock函数
 - 举例

```
struct sockaddr_in daddr;
memset((void *)&daddr,0,sizeof(daddr));
daddr.sin_family=AF_INET;
daddr.sin_port=htons(8888);
daddr.sin_addr.s_addr=inet_addr("133.197.22.4");
connect(ClientSocket,(struct sockaddr *)&daddr,size of(daddr));
```


- 3.2.3 主要的Winsock函数
 - -6. 向一个已连接的套接口发送数据SEND() int send(SOCKETs, char* buf, int len, int flags);

• 3.2.3 主要的Winsock函数

图3.3 同步套接字的Send()函数的执行流程

- 3.2.3 主要的Winsock函数
 - -7. 从一个已连接套接口接收数据RECV()
 - int recv(SOCKET s, char * buf, int len, int flags);
 - 图3-4说明了send和recv的作用,套接字缓冲区与应用进程缓冲区的关系,以及协议栈所作的传送。

• 3.2.3 主要的Winsock函数

图3.4 Send()和Recv()都是对本地套接字的操作

- 3.2.3 主要的Winsock函数
 - 8. 按照指定目的地向数据报套接字发送数据 SENDTO()
 - int sendto(SOCKET s, char * buf, int len, int flags, struct sockaddr * to, int tolen);
 - 9. 接收一个数据报并保存源地址,从数据报套接字接收数据RECVFORM()
 - int recvfrom(SOCKET s, char * buf, int len, int flags, struct sockaddr* from, int* fromlen);
 - 10. 关闭套接字CLOSESOCKET()
 - int closesocket(SOCKETs);
 - 11. 禁止在一个套接口上进行数据的接收与发送 SHUTDOWN()
 - int shutdown(SOCKET s, int how);

- 3.2.4 Winsock的辅助函数
 - -1. Winsock中的字节顺序转换函数
 - 图3.5 两种本机字节顺序。

图3-5 两种本机字节顺序

- 3.2.4 Winsock的辅助函数
 - 1. Winsock中的字节顺序转换函数
 - Winsock API特为此设置了四个函数
 - (1) htonl()
 - » 将主机的无符号长整型数本机顺序转换为网络字节顺序 (Host to Network Long),用于IP地址。
 - » u_long PASCAL FAR htonl(u_long hostlong);
 - » hostlong是主机字节顺序表达的32位数。htonl()返回一个网络字节顺序的值。

- (2) htons()

- » 将主机的无符号短整型数转换成网络字节顺序(Host to Network Short),用于端口号。
- » u_short PASCAL FAR htons(u_short hostshort);
- » hostshort: 主机字节顺序表达的16位数。htons()返回一个网络字节顺序的值。

- 3.2.4 Winsock的辅助函数
 - 1. Winsock中的字节顺序转换函数
 - Winsock API特为此设置了四个函数
 - (3) ntohl()
 - » 将一个无符号长整型数从网络字节顺序转换为主机字节顺序。 (Network to Host Long),用于IP地址。
 - » u_long PASCAL FAR ntohl(u_long netlong);
 - » netlong是一个以网络字节顺序表达的32位数, ntohl()返回一个以主机字节顺序表达的数。
 - (4) ntohs()
 - » 将一个无符号短整型数从网络字节顺序转换为主机字节顺序。 (Network to Host Sort),用于端口号
 - » u_short PASCAL FAR ntohs(u_short netshort);
 - » netshort是一个以网络字节顺序表达的16位数。ntohs()返回一个以主机字节顺序表达的数。

- 3.2.4 Winsock的辅助函数
 - 2. 获取与套接口相连的端地址GETPEERNAME()
 - int getpeername(SOCKET s, struct sockaddr * name, int * namelen);
 - 3. 获取一个套接口的本地名字GETSOCKNAME()
 - int getsockname(SOCKET s, struct sockaddr * name, int * namelen);
 - 4. 将一个点分十进制形式的IP地址转换成一个长整型数INET_ADDR()
 - unsigned long inet_addr (const char * cp);
 - 5. 将网络地址转换成点分十进制的字符串格式 INET_NTOA()
 - char * inet_ntoa(struct in_addr in);

- 3.2.5 Winsock的信息查询函数
 - Winsock API提供了一组信息查询函数,让我们能方便地获取套接口所需要的网络地址信息以及其它信息,
 - (1) Gethostname()
 - 用来返回本地计算机的标准主机名。
 - int gethostname(char* name, int namelen);
 - (2) Gethostbyname()
 - 返回对应于给定主机名的主机信息。
 - struct hostent* gethostbyname(const_char* name);

- 3.2.5 Winsock的信息查询函数
 - Winsock API提供了一组信息查询函数,让我们能方便 地获取套接口所需要的网络地址信息以及其它信息,
 - (3) Gethostbyaddr()
 - 根据一个IP地址取回相应的主机信息。
 - struct hostent* gethostbyaddr(const char* addr, int len, int type);
 - (4) Getservbyname()
 - 返回对应于给定服务名和协议名的相关服务信息。
 - struct servent* getservbyname(const char* name, const char* proto);
 - (5) Getservbyport()
 - 返回对应于给定端口号和协议名的相关服务信息。
 - struct servent * getservbyport(int port, const char *proto);

- 3.2.5 Winsock的信息查询函数
 - Winsock API提供了一组信息查询函数,让我们能方便地获取套接口所需要的网络地址信息以及其它信息,
 - (6) Getprotobyname()
 - 返回对应于给定协议名的相关协议信息。
 - struct protoent * getprotobyname(const char * name);
 - (7) Getprotobynumber ()
 - 返回对应于给定协议号的相关协议信息。
 - struct protoent * getprotobynumber(int number);

- 3.2.5 Winsock的信息查询函数
 - 除了Gethostname()函数以外,其它六个函数 有以下共同的特点:
 - ①函数名都采用GetXbyY的形式。
 - ②如果函数成功地执行,就返回一个指向某种结构的指针,该结构包含所需要的信息。
 - ③如果函数执行发生错误,就返回一个空指针。应用程序可以立即调用WSAGetLastError()来得到一个特定的错误代码。

- 3.2.5 Winsock的信息查询函数
 - 除了Gethostname()函数以外,其它六个函数 有以下共同的特点:
 - ④函数执行时,可能在本地计算机上查询,也可能通过网络向域名服务器发送请求,来获得所需要的信息,这取决于用户网络的配置方式。
 - ⑤为了能让程序在等待响应时能作其他的事情, Winsock API扩充了一组作用相同的异步查询函数, 不会引起进程的阻塞。并且可以使用Windows的消息驱动机制。也是六个函数,与GetXbyY各函数对 应,在每个函数名前面加上了WSAAsync前缀,名 字采用WSAAsyncGetXByY()的形式。它们的工作 机制在后面详述

- 3.2.6 WSAAsyncGetXByY类型的扩展函数
 - WSAAsyncGetXByY类型的扩展函数是GetXByY函数的异步版本,这些函数可以很好地利用Windows的消息驱动机制。
 - 1. WSAAsyncGetHostByName()函数
 - HANDLE WSAAsyncGetHostByName (HWND hWnd, unsigned int wMsg,
 - const char * name, char * buf, int buflen);
 - 2. WSAAsyncGetHostByAddr()函数
 - HANDLE WSAAsyncGetHostByAddr (HWND hWnd, unsigned int wMsg,
 - const char * addr, int len, int type, char * buf, int buflen);

- 3.2.6 WSAAsyncGetXByY类型的扩展函数
 - WSAAsyncGetXByY类型的扩展函数是GetXByY函数的异步版本,这些函数可以很好地利用Windows的消息驱动机制。
 - 3. WSAAsyncGetServByName()函数
 - HANDLE WSAAsyncGetServByName (HWND hWnd, unsigned int wMsg,
 - const char * name, const char * proto, char * buf, int buflen);
 - 4. WSAAsyncGetServByPort()
 - HANDLE WSAAsyncGetServByPort (HWND hWnd, unsigned int wMsg,
 - int port, const char * proto, char * buf, int buflen);

- 3.2.6 WSAAsyncGetXByY类型的扩展函数
 - WSAAsyncGetXByY类型的扩展函数是 GetXByY函数的异步版本,这些函数可以很好 地利用Windows的消息驱动机制。
 - 5. WSAAsyncGetProtoByName()函数
 - HANDLE WSAAsyncGetProtoByName (HWND hWnd, unsigned int wMsg,
 - const char * name, char * buf, int buflen);
 - 6. WSAAsyncGetProtoByNumber()函数
 - HANDLE WSAAsyncGetProtoByNumber (HWND hWnd, unsigned int wMsg,
 - int number, char * buf, int buflen);

3.3 网络应用程序的运行环境

- 1. 开发Windows Sockets网络应用程序的软、硬件环境
 - 采用支持Windows Sockets API的 Windows98SE以上的操作系统。
 - 采用可视化和面向对象技术的编程语言,如 Microsoft Visual C++ 6.0
 - 采用TCP/IP网络通信协议。

3.3 网络应用程序的运行环境

- 1. 开发Windows Sockets网络应用程序的软、硬件环境
 - 网络中的所采用的计算机应满足Windows运行的配置要求。
 - 网络中各节点上的计算机需安装网卡,并安装网卡的驱动程序。可以采用以太网交换机将若干台计算机组建成局域网。
 - 在配置网络时,首先实现对等网,使各计算机节点能在"网上邻居"中找到自己和其它各计算机,并能实现文件资源相互共享。
 - 其次,网络配置中,应添加TCP/IP协议,设定相应的IP地址。

3.3 网络应用程序的运行环境

- 2. 调用Windows Sockets接口的基本步骤
 - 采用不同套接字的应用程序的调用套接字函数时,应 遵循相应的步骤。
- 3. 使用Visual C++ 6.0进行Windows Sockets程 序开发的其它技术要点
 - (1) 首先做好初始化处理。
 - (2) 通信双方的程序应采用统一的界面形式。
 - (3) 尽量采用多线程(Multithreaded)编程技术。
 - (4) 应充分利用Windows Sockets的基于消息的网络事件异步选择机制。