

실습(1)

TCP/IP 개요

□ TCP/IP

- 인터넷의 표준 프로토콜
- 5계층(4계층)으로 구성

□ TCP와 UDP의 차이

TCP	UDP
연결지향형(connection-oriented)	비연결형(connectionless)
신뢰성(reliability) 보장	신뢰성을 보장하지 않음
흐름 제어 기능(flow-control) 제공	흐름 제어 기능 없음
순서 보장(sequenced)	순서를 보장하지 않음(no sequence)

IP주소와 호스트명[1]

- □ IP주소와 호스트명
 - IP주소: 인터넷을 이용할 때 사용하는 주소로 점(.)으로 구분된 32비트 숫자
 - 호스트명 : . 시스템에 부여된 이름
 - 호스트명(도메인명)과 IP주소를 관리하는 서비스 -> DNS
- □ 호스트명과 IP주소 변환
 - /etc/hosts 파일 또는 DNS, NIS 등
 - ▶ /etc/nsswitch.conf 파일에 주소변환을 누가 할 것인지 지정

hosts: files dns

□ 호스트명과 주소 읽어오기: gethostent(3), sethostent(3), endhostent(3)

```
#include <netdb.h>
struct hostent *gethostent(void);
int sethostent(int stayopen);
int endhostent(void);
```

IP주소와 호스트명[1]

■ gethostent : 호스트명과 IP주소를 읽어와서 hostent 구조체에 저장

■ sethostent : <u>데이터베이스의 읽기 위치를 시작위치로 재설정</u>

■ endhostent : <u>데이터베이스를 닫는다</u>

□ hostent 구조체

```
struct hostent {
 char *h_name; 호스트 이름
 char **h_aliases;
 int h_addrtype;
 int h_length;
 char **h_addr_list; 문자열의 경우, 호스트명
}
```


[예제 11-1] 호스트명 읽어오기 (test1.c)

```
#include <netdb.h>
01
02
 #include <stdio.h>
03
04
 int main(void) {
05
 struct hostent *hent;
06
 처음 위치로 이동
 sethostent(0);
97
98
 DB의 내용을 차례로 읽어오기
 while ((hent = gethostent()) != NULL)
99
10
 printf("Name=%s\n", hent->h name);
11
12
 endhostent();
13
14
 return 0;
15
```

```
# gcc ex11_1.c
정의되지 않음 첫번째 참조된 왜 실행파일이 생성되지 않을까?
기호 파일:
endhostent /var/tmp//ccwQu9hN.o
gethostent /var/tmp//ccwQu9hN.o
sethostent /var/tmp//ccwQu9hN.o
ld: 치명적: 기호 참조 오류. a.out에 출력이 기록되지 않음
collect2: ld returned 1 exit status
```

[예제 11-1] 실행결과

□ 표준 C 라이브러리에 없는 함수들이기 때문에

- endhostent, gethostent, sethostent
- libnsl.so 라이브러리를 링크해야 -> /usr/lib 디렉토리에 위치

```
# gcc -o ex11_1.out ex11_1.c -lnsl 컴파일할 때, 써줘야 함.
```

▶ /etc/host파일의 내용이 다음과 같을 때

```
# cat /etc/hosts
#
# Internet host table
#
127.0.0.1 localhost
218.237.65.4 www.hanb.co.kr
192.168.162.133 hanbit
```

▪ 실행결과

```
# ex11_1.out
Name=localhost
Name=www.hanb.co.kr
Name=hanbit
```


IP주소와 호스트명[2]

□ 호스트명으로 정보 검색: gethostbyname(3)

```
#include <netdb.h> 호스트 이름으로 검색
struct hostent *gethostbyname(const char *name);
```

□ IP주소로 정보 검색: gethostbyaddr(3)

```
#include <netdb.h> P주소로 검색
struct hostent *gethostbyaddr(const char *addr, int len, int <u>type</u>);
```

▪ type에 지정할 수 있는 값

```
AF_UNSPEC 0 /* 미지정 */ 한컴퓨터 내에서 통신이 이뤄지는 것이기 때문에 /* 호스트 내부 통신 */ 팩스와 파일명만 주면 됨.
AF_INET 2 /* 인터네트워크 통신: UDP, TCP 등 */
AF_IMPLINK 3 /* Arpanet의 IMP 주소 */
AF_PUP 4 /* PUP 프로토콜 : BSP 등 */
AF_CHAOS 5 /* MIT의 CHAOS 프로토콜 */
AF_NS 6 /* XEROX의 NS 프로토콜 */
AF_NBS 7 /* NBS 프로토콜 */
…
```

의 두 개만 작용.

포트번호[1]

- □ 포트번호
 - 호스트에서 동작하고 있는 서비스를 구분하는 번호
 - 2바이트 정수로 0~65535까지 사용가능
 - 잘 알려진 포트: 이미 정해져 있고 자주 사용하는 포트
 - 텔넷(23), HTTP(80), FTP(21)
 - 관련 파일: /etc/services
- □ 포트 정보 읽어오기: getservent(3), setservent(3), endservent(3)

```
#include <netdb.h>
struct servent *getservent(void);
int setservent(int stayopen);
int endservent(void);
```

- getservent : <u>포트 정보를 읽어 servent 구조체로 리턴</u>
- setservent : <u>읽기 위치를 시작으로 재설정</u>
- endservent : <u>데이터베이스 닫기</u>

```
struct servent {
 char *s_name;
 char **s_aliases;
 int s_port; 포트 남버
 char **s_proto; 프로토콜
}
```

[예제 11-2] getservent 함수로 포트 정보 읽어오기(test2.c)

```
#include <netdb.h>
01
02
  #include <stdio.h>
03
04
 int main(void) {
05
 struct servent *port;
 int n;
06
07
 처음 위치로 이동
 setservent(0);
80
09
 for (n = 0; n < 5; n++) { _____ DB의 내용을 차례로 5개만 읽어오기
10
11
 port = getservent();
12
 printf("Name=%s, Port=%d\n", port->s name, port->s port);
13
14
15
 endservent();
 DB닫기
16
17
 return 0;
 # ex11 2.out
18
 }
 Name=tcpmux, Port=256
 Name=echo, Port=1792
```

socket라이브러리를 지정해서 컴파일해야 한다. # gcc -o ex11_2.out ex11_2.c -lsocket Name=tcpmux, Port=256
Name=echo, Port=1792
Name=echo, Port=1792
Name=discard, Port=2304
Name=discard, Port=2304

포트번호[2]

□ 서비스명으로 정보 검색: getservbyname(3)

```
#include <netdb.h>
struct servent *getservbyname(const char *name, const char *proto);
```

• name : 검색할 포트명

proto : tcp 또는 udp 또는 NULL

□ 포트 번호로 정보 검색: getservbyport(3)

```
#include <netdb.h>
struct servent *getservbyport(int port, const char *proto);
```

proto : tcp 또는 udp 또는 NULL

소켓 프로그래밍 기초[1]

□ 소켓의 종류

AF_UNIX : 유닉스 도메인 소켓 (시스템 내부 프로세스간 통신)

AF_INET : <u>인터넷 소켓</u> (<u>네트워크</u>를 이용한 통신)

□ 소켓의 통신 방식

SOCK_STREAM : TCP 사용

■ <u>SOCK_DGRAM</u>: <u>UDP</u> 사용

소켓 프로그래밍 기초[2]

□ 소켓 주소 구조체

유닉스 도메인 소켓의 주소 구조체

```
struct sockaddr_un {
 sa_family_t sun_famyly;
 char sun_path[108];
};

 we 컴퓨터 내에서 통신이므로, 패스만 있으면 됨.
```

■ <u>인터넷 소켓</u>의 주소 구조체

```
struct sockaddr_in { 인터넷을 통한 통신이므로, sa_family_t sin_family; in_port_t sin_port; struct in_addr sin_addr; };

struct in_addr { P 어드레스 in_addr_t s_addr; };
```

소켓 프로그래밍 기초[3]

□ 바이트 순서 함수

- 정수를 저장하는 방식: 빅엔디안, 리틀엔디안
- <u>빅엔디안</u>: 메모리의 <u>낮은 주소에 정수의 첫 바이트를 위치</u> -> 모토로라, 썬
- <u>리틀엔디안</u>: 메모리의 <u>높은 주소에 정수의 첫 바이트를 위치</u> -> 인텔
- TCP/IP 네트워크에서 바이트 <u>순서 표준</u>: <u>빅엔디안</u> 함수를 통해 순서를 바꿔줄 수 있음.
- 호스트 바이트 순서(HBO): 시스템에서 사용하는 바이트 순서
- <u>네트워크 바이트 순서(NBO)</u>: 네트워크에서 사용하는 바이트 순서

```
#include <sys/types.h>
#include <netinet/in.h>
#include <inttypes.h>
uint32_t htonl(unit32_t hostlong);
uint16_t htons(unit16_t hostshort);
uint32_t ntohl(unit32_t netlong);
uint16_t ntohs(unit16_t netshort);

#include <netinet/in.h>
#include <inttypes.h>
#include <intty
```

- htonl:32비트 HBO를 32비트 NBO로 변환
- htons: 16비트 HBO를 16비트 NBO로 변환
- ntohl : 32비트 NBO를 32비트 HBO로 변환
- ntohs: 16비트 NBO를 16비트 HBO로 변환

[예제 11-3] NBO를 HBO로 변환하기(test3.c)

```
01 #include <netdb.h>
02 #include <stdio.h>
03
 int main(void) {
04
05
 struct servent *port;
96
 int n;
07
80
 setservent(0);
09
10
 for (n = 0; n < 5; n++) {
11
 port = getservent();
12
 printf("Name=%s, Port=%d\n", port->s_name,
 ntohs(port->s_port));
13
 NBO를 HBO로 변환하기 위한 함수 호출
14
15
 endservent();
16
 # ex11 3.out
17
 return 0;
 Name=tcpmux, Port=1
18 }
 Name=echo, Port=7
 Name=echo, Port=7
 Name=discard, Port=9
 Name=discard, Port=9
```

[예제 11-4] HBO를 NBO로 변환하기(test4.c)

```
01
 #include <netdb.h>
02
 #include <stdio.h>
03
 int main(void) {
04
 이름으로 서비스 포트번호 검색
05
 struct servent *port;
96
 port = getservbyname("telnet", "tcp");
07
 printf("Name=%s, Port=%d\n", port->s_name, ntohs(port->s_port));
80
09
 21번째 포트넘버를 출력.
10
 port = getservbyport(htons(21), "tcp");
 printf("Name=%s, Port=%d\n", port->s_name, ntohs(port->s_port));
11
12
13
 HBO를 NBO로 변환하여 포트번호 검색
 return 0;
14 }
```

```
# ex11_4.out
Name=telnet, Port=23
Name=ftp, Port=21
```

IP주소 변환 함수

- □ IP주소의 형태
 - 192.168.10.1과 같이 점(.)으로 구분된 형태
 - 시스템 내부 저장 방법: 이진값으로 바꿔서 저장
 - 외부적 사용 형태: 문자열로 사용

형

□ 문자열 행태의 <u>IP주소를 숫자형태로 변환</u>: <u>inet_addr</u>(3)

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
in_addr_t inet_addr(const char *cp); 시스템에서 사용하는 형태로 바꿔줌.
```

□ 구조체 형태의 IP주소를 문자열 형태로 변환: inet_ntoa(3)

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
char *inet_ntoa(const struct in_addr in);
```

[예제 11-5] IP 주소 변환하기(test5.c)

```
09
 int main(void) {
 in_addr_t addr;
10
 struct hostent *hp;
11
12
 struct in addr in;
 문자열 행태를 이진형태로 변환
13
14
 if ((addr = inet_addr("218.237.65.4")) == (in_addr_t)-1) {
15
 printf("Error : inet addr(218.237.65.4\n");
16
 exit(1);
17
 주소로 호스트명 검색
18
 hp = gethostbyaddr((char *)&addr, 4, AF_INET);
19
20
 if (hp == NULL) {
21
 (void) printf("Host information not found\n");
22
 exit(2);
23
24
 printf("Name=%s\n", hp->h_name);
25
26
27
 (void) memcpy(&in.s_addr, *hp->h_addr_list, sizeof (in.s_addr)); 0;
28
 printf("IP=%s\n", inet ntoa(in));
 구조체 형태에서 문자열로 변환하여 출력
29
30
 return 0;
 # gcc -o ex11 5.out ex11 5.c -lsocket -lnsl
31
 # ex11 5.out
 Name=www.hanb.co.kr
 IP=218.237.65.4
```

실습(2)

소켓 인터페이스 함수[1]

□ 소켓 인터페이스 함수

- <u>socket</u>: 소켓 파일기술자 생성
- <u>bind</u> : 소켓 파일기술자를 지정된 <u>IP 주소/포트번호와 결합</u>(bind)

- 클라이언트에서

- <u>listen</u>: 클라이언트의 <u>접속 요청 대기</u>
- connect : 클라이언트가 서버에 접속 요청
- accept : 클라이언트의 접속 허용
- recv : 데이터 수신(SOCK_STREAM)
- send : 데이터 송신(SOCK_STREAM)
- <u>recvfrom</u>: 데이터 <u>수신</u>(SOCK_DGRAM) 클라이언트의 IP 주소를 써야 함.
- <u>sendto</u>: 데이터 <u>송신</u>(SOCK_DGRAM) 서버의 P 주소를 써야 함.
- close : 소켓 파일기술자 종료

소켓 인터페이스 함수[2]

□ 소켓 생성하기: socket(2)

```
#include <sys/types.h>
#include <sys/socket.h>
int socket(int domain, int type, int protocol);
```

- domain : 소켓 종류(<u>AF_UNIX</u>, <u>AF_INET</u>)
- type: 통신방식(TCP, UDP)
- protocol : 소켓에 이용할 프로토콜

```
int sd;
sd = socket(AF_INET, SOCK_STREAM, 0);
```

SOCK_DGRAM - UDP

소켓 인터페이스 함수[3]

□ 소켓에 이름 지정하기: bind(3)

```
#include <sys/types.h>
#include <sys/socket.h>
int bind(int s, const struct sockaddr *name, int namelen);
```

■ name : 소켓의 이름을 표현하는 구조체

```
int sd; 또는 _un
struct sockaddr_in sin;
memset((char *)&sin, '\0', sizeof(sin));
sin.sin_family = AF_INET;
sin.sin_port = htons(9000); 같으면 안되므로, 학번 뒤에 두 자리를 사용.
sin.sin_addr.s_addr = inet_addr("192.168.100.1");
bind(sd, ((struct sockaddr *)&sin, sizeof(struct sockaddr));
```

소켓 인터페이스 함수[4]

□ 클라이언트 연결 기다리기: listen(3)

```
#include <sys/types.h>
#include <sys/socket.h>
int listen(int s, int backlog);
```

■ backlog : 최대 허용 클라이언트 수

```
listen(<u>sd</u>, <u>10</u>);
```

□ 연결 요청 수락하기: accept(3)

```
#include <sys/types.h>
#include <sys/socket.h>
int accept(int s, struct sockaddr *addr, socklen_t ⊕addrlen);
```

• addr: 접속을 요청한 클라이언트의 IP 정보

```
int sd, new_sd;
struct sockaddr_in sin, clisin;
new_sd = accept(sd, &clisin, &sizeof(struct sockaddr_in));
```

 새로운 소켓 기술자를 받음.
 에러가 나면, (struct sockaddr *) 앞에 붙여줌.

소켓 인터페이스 함수[5]

□ 서버와 연결하기: connect(3)

```
#include <sys/types.h>
#include <sys/socket.h>
int connect(int s, const struct sockaddr *name, int namelen);
```

■ name: 접속하려는 서버의 IP정보

```
int sd;
struct sockaddr_in sin;
memset((char *)&sin, '\0', sizeof(sin));
sin.sin_family = AF_INET;
sin.sin_port = htons(9000);
sin.sin_addr.s_addr = inet_addr("192.168.100.1");
connect(sd, (struct sockaddr *)&sin, sizeof(struct sockaddr));
```

소켓 인터페이스 함수[6]

□ 데이터 보내기: send(3)

```
#include <sys/types.h>
#include <sys/socket.h>
ssize_t send(int s, const void *msg, size_t len, int flags);

char *msg = "Send Test\n";
int len = strlen(msg) + 1;
if (send(sd, msg, len, 0) == -1) {
 perror("send");
 exit(1);
}
```

send 와 recv 가 매치가 되어야 에러가 나지 않음.

□ 데이터 받기: recv(3)

perror("recv");

exit(1);

```
#include <sys/types.h>
#include <sys/socket.h>
ssize_t recv(int s, void *buf, size_t len, int flags);

char buf[80];
int len, rlen;
if ((rlen = recv(sd, buf, len, 0)) == -1) {
```

소켓 인터페이스 함수[7]

□ UDP 데이터 보내기: <u>sendto</u>(3)

• to : 메시지를 받을 호스트의 주소

```
char *msg = "Send Test\n";
int len = strlen(msg) + 1;
struct sockaddr_in sin;
int size = sizeof(struct sockaddr_in);
memset((char *)&sin, '\0', sizeof(sin));
sin.sin_family = AF_INET;
sin.sin_port = htons(9000);
sin.sin_addr.s_addr = inet_addr("192.168.10.1");
if (sendto(sd, msg, len, 0, (struct sockaddr *)&sin, size) == -1) {
 perror("sendto");
 exit(1);
}
```


소켓 인터페이스 함수[3]

□ UDP 데이터 받기: recvfrom(3)

• from : 메시지를 보내는 호스트의 주소

```
char buf[80];
int len, size;
struct sockaddr_in sin;
if (recvfrom(sd, buf, len, 0, (struct sockaddr *)&sin, &size) == -1) {
 perror("recvfrom");
 exit(1);
}
```

소켓 함수의 호출 순서

[그림 11-3] 소켓 함수의 호출 순서

[예제 11-6] (1) 유닉스 도메인 소켓(서버)-server.c

```
소켓 이름
 "hbsocket"
80
 #define SOCKET NAME
09
10
 int main(void) {
 char buf[256];
11
12
 struct sockaddr un ser, cli;
13
 int sd, nsd, len, clen;
 유닉스 도메인 소켓 생성
14
 if ((sd = socket(AF_UNIX, SOCK_STREAM, 0)) == -1) {
15
16
 perror("socket");
17
 exit(1);
18
19
20
 memset((char *)&ser, 0, sizeof(struct sockaddr un));
21
 ser.sun family = AF UNIX;
22
 strcpy(ser.sun path, SOCKET NAME);
 len = sizeof(ser.sun family) + strlen(ser.sun path);
23
24
 소켓구조체에 값 지정
```

[예제 11-6] (1) 유닉스 도메인 소켓(서버)

```
25
 if (bind(sd, (struct sockaddr *)&ser, len)) {
26
 perror("bind");
27
 exit(1);
 소켓기술자와 소켓 주소 구조체 연결
28
29
30
 if (listen(sd, 5) < 0) {
 perror("listen"); = 클라이언트 접속 대기
31
32
 exit(1);
33
34
35
 printf("Waiting ...\n");
 if ((nsd = accept(sd, (struct sockaddr *)&cli, &clen)) == -1) {
36
 perror("accept");
37
38
 exit(1);
 클라이언트 접속 수용
39
40
 if (recv(nsd, buf, sizeof(buf), 0) == -1) {
41
42
 perror("recv");
43
 exit(1);
 클라이언트가 보낸 메시지 읽기
44 }
46
 printf("Received Message: %s\n", buf);
 close(nsd);
47
 close(sd);
48
49
50
 return 0;
51
```

[예제 11-6] (2) 유닉스 도메인 소켓(클라이언트)-client.c

```
#define SOCKET_NAME "hbsocket"
80
09
10
 int main(void) {
11
 int sd, len;
12
 char buf[256];
 struct sockaddr un ser;
13
 소켓 생성
14
 if ((sd = socket(AF_UNIX, SOCK_STREAM, 0)) == -1) {
15
 perror("socket");
16
17
 exit(1);
18
19
20
 memset((char *)&ser, '\0', sizeof(ser));
 소켓 주소 구조체에 값 지정
 ser.sun family = AF UNIX;
21
 strcpy(ser.sun_path, SOCKET_NAME);
22
 len = sizeof(ser.sun family) + strlen(ser.sun path);
23
24
25
 if (connect(sd, (struct sockaddr *)&ser, len) < 0) {</pre>
26
 perror("bind");
27
 exit(1);
 서버에 연결 요청
28
```

[예제 11-6] (2) 유닉스 도메인 소켓(클라이언트)-client.c

```
strcpy(buf, "Unix Domain Socket Test Message");
30
31
 if (send(sd, buf, sizeof(buf), 0) == -1) {
32
 perror("send");
33
 exit(1);
 서버에 데이터 전송
34
35
 close(sd);
36
 return 0;
37
38
# ex11_6s.out
 서버
Waiting ...
Received Message: Unix Domain Socket Test Message
 클라이언트
# ex11 6c.out
#
```


실습(3)

