Lab7 基于Socket接口实现自定义协议通信

Dr. Xiqun Lu

College of Computer Science

Zhejiang University

什么是 socket? [1]

- socket 的原意是"插座",在计算机通信领域,socket 被翻译为"套接字",它是计算机之间进行通信的一种约定或一种方式。通过 socket 这种约定,一台计算机可以接收其他计算机的数据,也可以向其他计算机发送数据。
 - 为了与远程计算机进行数据传输,需要连接到Internet,而 socket 就是用来连接到Internet的工具。
- UNIX/Linux 中的 socket 是什么?
 - 在 UNIX/Linux 系统中,为了统一对各种硬件的操作,简化接口,不同的硬件设备也都被看成一个文件。对这些文件的操作,等同于对磁盘上普通文件的操作。
 - 通常用 0 来表示标准输入文件(stdin),它对应的硬件设备就是键盘;
 - 通常用1来表示标准输出文件(stdout),它对应的硬件设备就是显示器。
 - 为了表示和区分已经打开的文件,UNIX/Linux 会给每个文件分配一个 ID, 这个 ID 就是一个整数,被称为文件描述符(File Descriptor)。
 - 网络连接也是一个文件,它也有文件描述符!
 - 我们可以通过 socket() 函数来创建一个网络连接,或者说打开一个网络文件, socket() 的返回值就是文件描述符。
 - 有了文件描述符,我们就可以使用普通的文件操作函数来传输数据了
 - 用 read() 读取从远程计算机传来的数据;
 - 用 write() 向远程计算机写入数据。

什么是 socket?

- Window 系统中的 socket 是什么?
 - Windows 也有类似"文件描述符"的概念,但通常被称为"文件句柄"。
 - 与 UNIX/Linux 不同的是,Windows 会区分 socket 和文件,Windows 就把 socket 当做一个网络连接来对待,因此需要调用专门针对 socket 而设计的数据传输函数,针对普通文件的输入输出函数就无效了。
- 这个世界上有很多种套接字(socket)!
 - Internet套接字,根据数据的传输方式,可以将 Internet 套接字分成两种类型: 流格式套接字(SOCK_STREAM)和数据报格式套接字(SOCK_DGRAM)
- 流格式套接字(SOCK_STREAM)
 - 数据在传输过程中不会消失;
 - 数据是按照顺序传输的;
 - 数据的发送和接收不是同步的 (流格式套接字的内部有一个缓冲区(也就是字符数组),通过 socket 传输的数据将保存到这个缓冲区。接收端在收到数据后并不一定立即读取,只要数据不超过缓冲区的容量,接收端有可能在缓冲区被填满以后一次性地读取,也可能分成好几次读取。)
 - Example: HTTP (TCP)

什么是 socket?

- **数据报格式套接字**(SOCK_DGRAM)计算机只管传输数据,不作数据校验,如果数据在传输中损坏,或者没有到达另一台计算机,是没有办法补救的。也就是说,数据错了就错了,无法重传。
 - 强调快速传输而非传输顺序;
 - 传输的数据可能丢失也可能损毁;
 - 限制每次传输的数据大小;
 - 数据的发送和接收是同步的
 - Example: QQ视频和语音聊天 (UDP)
- 我们所说的 socket 编程,是站在**传输层**的基础上,所以可以使用 TCP/UDP 协议。

TCP/IP

- 目前实际使用的网络模型是 TCP/IP 模型,它对 OSI 模型进行了简化,只包含了四层,从上到下分别是应用层、传输层、网络层和链路层(网络接口层),每一层都包含了若干协议。
- TCP/IP 模型包含了 TCP、IP、UDP、Telnet、FTP、SMTP 等上百个互为关联的协议,其中 TCP和 IP 是最常用的两种底层协议,所以把它们统称为"TCP/IP 协议族"。

我们的程序
TCP UDP
IP Protocol
Data Link Layer

Application Layer

Transportation Layer

Network Layer

Data Link Layer

IP 地址、MAC 地址和端口号

- 在茫茫的互联网海洋中,要找到一台计算机非常不容易,有三个要素必须具备,它们分别是 IP 地址、MAC 地址和端口号。
- **IP 地址**: IPv4 or IPv6地址,一台计算机可以拥有一个独立的 IP 地址,一个局域网也可以拥有一个独立的 IP 地址(对外就好像只有一台计算机)。
- MAC 地址:每个网卡的 MAC 地址在全世界都是独一无二的
- 端口号:一台计算机可以同时提供多种网络服务,例如 Web 服务(网站)、FTP服务(文件传输服务)、SMTP服务(邮箱服务)等,仅有 IP 地址和 MAC 地址,计算机虽然可以正确接收到数据包,但是却不知道要将数据包交给哪个网络程序来处理。为了区分不同的网络程序,计算机会为每个网络程序分配一个独一无二的端口号(Port Number)。端口(Port)是一个虚拟的、逻辑上的概念。可以将端口理解为一道门,数据通过这道门流入流出,每道门有不同的编号,就是端口号。
 - Web 服务的端口号是 80
 - FTP服务的端口号是21
 - SMTP服务的端口号是25

Linux 下的 socket() 函数

- 在 Linux 下使用 <sys/socket.h> 头文件中 socket() 函数来创 建套接字,原型为:
- int socket(int af, int type, int protocol);
 - af 为地址族(Address Family),也就是 IP 地址类型,常用的有 AF_INET 和 AF_INET6。AF 是 "Address Family"的简写, INET是 "Inetnet"的简写。
 - AF_INET 表示 IPv4 地址
 - AF_INET6表示IPv6地址
 - type 为数据传输方式/套接字类型,常用的有 SOCK_STREAM(流格式套接字/面向连接的套接字)和 SOCK_DGRAM(数据报套接字/无连接的套接字)
 - protocol 表示传输协议,常用的有 IPPROTO_TCP 和 IPPTOTO_UDP,分别表示 TCP 传输协议和 UDP 传输协议。

Linux下的socket演示程序

• include部分

```
#include <stdio.h>
#include <string.h>
#include <stdlib.h>
#include <unistd.h>
#include <arpa/inet.h>
#include <sys/socket.h>
#include <netinet/in.h>
```

```
int main(){
 Linux下的socket演示程序服务器端 server.cpp
//创建套接字
int serv_sock = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP); // 创建一个套接字,参数AF_INET—IPv4
地址,SOCK STREAM — 面向连接的套接字,IPPROTO TCP 表示使用 TCP 协议。
//将套接字和IP、端口绑定
struct sockaddr in serv addr;
memset(&serv_addr, 0, sizeof(serv_addr)); //每个字节都用0填充
serv addr.sin family = AF INET; //使用IPv4地址
serv addr.sin_addr.s_addr = inet_addr("127.0.0.1"); //具体的IP地址
serv addr.sin port = htons(1234); //端口
bind(serv_sock, (struct sockaddr*)&serv_addr, sizeof(serv_addr)); //通过 bind() 函数将套接字 serv_sock 与
特定的 IP 地址和端口绑定,IP 地址和端口都保存在 sockaddr_in 结构体中。
//进入监听状态,等待用户发起请求
listen(serv_sock, 20); //处于被动监听状态,是指套接字一直处于"睡眠"中,直到客户端发起请求才
会被"唤醒"。Listen()函数使用主动连接套接口变为被连接套接口,使得一个进程可以接受其它进程
的请求,从而成为一个服务器进程。
//接收客户端请求
struct sockaddr in clnt addr;
socklen t clnt addr size = sizeof(clnt addr);
int clnt_sock = accept(serv_sock, (struct sockaddr*)&clnt_addr, &clnt_addr_size); // accept() 函数用来接收
客户端的请求。程序一旦执行到 accept() 就会被阻塞(暂停运行),直到客户端发起请求。
//向客户端发送数据
char str[] = "Hello";
write(clnt_sock, str, sizeof(str)); //write() 函数用来向套接字文件中写入数据,也就是向客户端发送数据。
//关闭套接字
close(clnt sock);
close(serv sock);
return 0;
```

```
#include <stdio.h>
 Linux下的socket演示程序服务器端 client.cpp
#include <string.h>
#include <stdlib.h>
#include <unistd.h>
#include <arpa/inet.h>
#include <sys/socket.h>
int main(){
int sock = socket(AF INET, SOCK STREAM, 0); //创建套接字
//向服务器(特定的IP和端口)发起请求
struct sockaddr in serv addr;
memset(&serv addr, 0, sizeof(serv addr)); //每个字节都用0填充
serv addr.sin family = AF INET; //使用IPv4地址
serv addr.sin addr.s addr = inet addr("127.0.0.1 "); //具体Server的IP地址
serv addr.sin port = htons(1234); //端口
connect(sock, (struct sockaddr*)&serv addr, sizeof(serv addr)); //读取服务器传回的数据
char buffer[40];
read(sock, buffer, sizeof(buffer)-1); //通过 read() 从套接字文件中读取数据。
printf("Message form server: %s\n", buffer);
//关闭套接字
close(sock);
return 0;
```

Window 下的 socket() 函数

- SOCKET socket(int af, int type, int protocol);
- Windows 不把套接字作为普通文件对待,而是返回 SOCKET 类型的句柄。

Window下的socket演示程序

- include部分
 - Windows 下的 socket 程序依赖 Winsock.dll 或 ws2_32.dll, 必须提前加载。

```
#include <stdio.h>
#include <winsock2.h>
#pragma comment (lib, "ws2_32.lib") //加载 ws2_32.dll
```

```
int main(){
 Window下的socket演示程序服务器端 server.cpp
//初始化 DLL
WSADATA wsaData;
WSAStartup(MAKEWORD(2, 2), &wsaData);
SOCKET servSock = socket(PF INET, SOCK STREAM, IPPROTO TCP); //创建套接字
//绑定套接字
sockaddr in sockAddr;
memset(&sockAddr, 0, sizeof(sockAddr)); //每个字节都用0填充
sockAddr.sin family = PF INET; //使用IPv4地址
sockAddr.sin addr.s addr = inet addr("127.0.0.1"); //具体的IP地址
sockAddr.sin port = htons(1234); //端口
bind(servSock, (SOCKADDR*)&sockAddr, sizeof(SOCKADDR));
listen(servSock, 20); //进入监听状态
//接收客户端请求
SOCKADDR clntAddr;
int nSize = sizeof(SOCKADDR);
SOCKET clntSock = accept(servSock, (SOCKADDR*)&clntAddr, &nSize);
//向客户端发送数据
char *str = "Hello World!";
send(clntSock, str, strlen(str)+sizeof(char), NULL); // Linux 下使用 read() / write() 函数读写,而 Windows 下使用 recv() / send() 函数发送
和接收。
//关闭套接字
closesocket(clntSock); //关闭 socket 时,Linux 使用 close() 函数,而 Windows 使用 closesocket() 函数。
closesocket(servSock);
//终止 DLL 的使用
WSACleanup();
return 0;
```

```
#include <stdio.h>
 Window下的socket演示程序服务器端 client.cpp
#include <stdlib.h>
#include <WinSock2.h>
#pragma comment(lib, "ws2 32.lib") //加载 ws2 32.dll
int main(){
//初始化DLL
WSADATA wsaData;
WSAStartup(MAKEWORD(2, 2), &wsaData);
SOCKET sock = socket(PF INET, SOCK STREAM, IPPROTO TCP); //创建套接字
//向服务器发起请求
sockaddr in sockAddr;
memset(&sockAddr, 0, sizeof(sockAddr)); //每个字节都用0填充
sockAddr.sin family = PF INET;
sockAddr.sin addr.s addr = inet addr("127.0.0.1");
sockAddr.sin port = htons(1234);
connect(sock, (SOCKADDR*)&sockAddr, sizeof(SOCKADDR));
//接收服务器传回的数据
char szBuffer[MAXBYTE] = {0};
recv(sock, szBuffer, MAXBYTE, NULL);
//输出接收到的数据
printf("Message form server: %s\n", szBuffer);
//关闭套接字
closesocket(sock);
//终止使用 DLL
WSACleanup();
system("pause");
return 0;
```

- Windows 下的 socket 程序和 Linux 思路相同,但细节有所差别:
- 1) Windows 下的 socket 程序依赖 Winsock.dll 或 ws2_32.dll, 必须提前加载。
- 2) Linux 使用"文件描述符"的概念,而 Windows 使用"文件句柄"的概念; Linux 不区分 socket 文件和普通文件,而 Windows 区分; Linux 下 socket() 函数的返回值为 int 类型,而 Windows 下为 SOCKET 类型,也就是句柄。
- 3)大家需要记住127.0.0.1,它是一个特殊IP地址,表示本机地址。

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

- 4)有了地址类型和数据传输方式,还不足以决定采用哪种协议吗?为什么还需要第三个参数呢?
- 一般情况下有了 af 和 type 两个参数就可以创建套接字了,操作系统会自动推演出协议类型,除非遇到这样的情况:有两种不同的协议支持同一种地址类型和数据传输类型。如果我们不指明使用哪种协议,操作系统是没办法自动推演的。
- 5) Linux 下使用 read() / write() 函数读写, 而 Windows 下使用 recv() / send() 函数发送和接收。
- 6) 关闭 socket 时,Linux 使用 close() 函数,而 Windows 使用 closesocket() 函数。

bind() 函数

- socket() 函数用来创建套接字,确定套接字的各种属性,然后服务器端要用 bind() 函数将套接字与特定的 IP 地址和端口绑定起来,只有这样,流经该 IP 地址和端口的数据才能交给套接字处理。类似地,客户端也要用 connect() 函数建立连接。
- bind() 函数的原型为:
 - int bind(int sock, struct sockaddr *addr, socklen_t addrlen); //Linux
 - int bind(SOCKET sock, const struct sockaddr *addr, int addrlen);
 //Windows

• sockaddr_in 结构体

```
struct sockaddr_in{
sa_family_t sin_family; //地址族(Address Family),也就是地址类型
uint16_t sin_port; //16位的端口号
struct in_addr sin_addr; //32位IP地址
char sin_zero[8]; //不使用,一般用0填充
};
```

- 1) sin_family 和 socket() 的第一个参数的含义相同,取值也要保持一致。
 - 2) sin_prot 为端口号。uint16_t 的长度为两个字节,理论上端口号的取值范围为 0~65536,但 0~1023 的端口一般由系统分配给特定的服务程序,例如 Web 服务的端口号为 80,FTP 服务的端口号为 21,所以我们的程序要尽量在 1024~65536 之间分配端口号。

端口号需要用 htons() 函数转换。

- 3) sin_addr 是 struct in_addr 结构体类型的变量,下面会详细讲解。
- 4) sin_zero[8] 是多余的8个字节,没有用,一般使用 memset() 函数填充为 0。上面的代码中,先用 memset() 将结构体的全部字节填充为 0,再给前 3个成员赋值,剩下的 sin_zero 自然就是 0 了。

• in_addr 结构体

```
struct in_addr{
in_addr_t s_addr; //32位的IP地址
};
```

• in_addr_t 在头文件 <netinet/in.h> 中定义,等价于 unsigned long,长度为4个字节。也就是说,s_addr 是一个整数,而 IP地址是一个字符串,所以需要 inet_addr() 函数进行转换。

- 为什么使用 sockaddr_in 而不使用 sockaddr?
 - bind() 第二个参数的类型为 sockaddr, 而代码中却使用 sockaddr_in, 然后再强制转换为 sockaddr, 这是为什么呢?
- sockaddr 结构体

```
struct sockaddr{
sa_family_t sin_family; //地址族(Address Family),也就是地址类型
char sa_data[14]; //IP地址和端口号
};
```

- sockaddr 和 sockaddr_in 的长度相同,都是16字节,只是将 IP地址和端口号合并到一起,用一个成员 sa_data 表示。 要想给 sa_data 赋值,必须同时指明IP地址和端口号,例如"127.0.0.1:80",遗憾的是,没有相关函数将这个字符串转换成需要的形式,也就很难给 sockaddr 类型的变量赋值,所以使用 sockaddr_in 来代替。这两个结构体的长度相同,强制转换类型时不会丢失字节,也没有多余的字节。
- sockaddr 是一种通用的结构体,可以用来保存多种类型的 IP地址和端口号,而 sockaddr_in 是专门用来保存 IPv4 地 址的结构体。

• sockaddr_in6, 用来保存 IPv6 地址

```
struct sockaddr_in6 {
sa_family_t sin6_family; //(2)地址类型,取值为AF_INET6
in_port_t sin6_port; //(2)16位端口号
uint32_t sin6_flowinfo; //(4)IPv6流信息
struct in6_addr sin6_addr; //(4)具体的IPv6地址
uint32_t sin6_scope_id; //(4)接口范围ID
};
```

- Connection() 函数原型:
 - int connect(int sock, struct sockaddr *serv_addr, socklen_t addrlen);
 //Linux
 - int connect(SOCKET sock, const struct sockaddr *serv_addr, int addrlen); //Windows

- 对于服务器端程序,使用 bind()绑定套接字后,还需要使用 listen()函数让套接字进入被动监听状态,再调用 accept()函数,就可以随时响应客户端的请求了。
 - 通过 listen() 函数可以让套接字进入被动监听状态,它的原型为:
 - int listen(int sock, int backlog); //Linux
 - int listen(SOCKET sock, int backlog); //Windows
 - sock 为需要进入监听状态的套接字, backlog 为请求队列的最大长度。
 - 所谓被动监听,是指当没有客户端请求时,套接字处于"睡眠"状态,只有当接收到客户端请求时,套接字才会被"唤醒"来响应请求。
 - 注意: listen() 只是让套接字处于监听状态,并没有接收请求。接收请求需要使用 accept() 函数。
 - 当套接字正在处理客户端请求时,如果有新的请求进来,套接字是没法处理的,只能把它放进缓冲区,待当前请求处理完毕后,再从缓冲区中读取出来处理。如果不断有新的请求进来,它们就按照先后顺序在缓冲区中排队,直到缓冲区满。这个缓冲区,就称为请求队列(Request Queue)。
 - 缓冲区的长度(能存放多少个客户端请求)可以通过 listen() 函数的 backlog 参数指定,但究竟为多少并没有什么标准,可以根据你的需求来定,并发量小的话可以是10或者20。
 - 如果将 backlog 的值设置为 SOMAXCONN,就由系统来决定请求队列长度,这个值一般比较大,可能是几百,或者更多。
 - 当请求队列满时,就不再接收新的请求,对于 Linux,客户端会收到 ECONNREFUSED 错误,对于 Windows,客户端会收 到 WSAECONNREFUSED 错误。

accept() 函数

- 当套接字处于监听状态时,可以通过 accept() 函数来接收客户 端请求。它的原型为:
 - int accept(int sock, struct sockaddr *addr, socklen_t *addrlen); //Linux
 - SOCKET accept(SOCKET sock, struct sockaddr *addr, int *addrlen);
 //Windows
- accept()返回一个新的套接字来和客户端通信,addr 保存了客户端的IP地址和端口号,而 sock 是服务器端的套接字,大家注意区分。后面和客户端通信时,要使用这个新生成的套接字,而不是原来服务器端的套接字。
- listen() 只是让套接字进入监听状态,并没有真正接收客户端请求,listen() 后面的代码会继续执行,直到遇到 accept()。accept() 会阻塞程序执行(后面代码不能被执行),直到有新的请求到来。

Socket 缓冲区 (I)

- 每个 socket 被创建后,都会分配两个缓冲区,输入缓冲区和输出缓冲区。
- write()/send()并不立即向网络中传输数据,而是先将数据写入输出缓冲区中,再由TCP协议将数据从输出缓冲区发送到目标机器。一旦将数据写入到缓冲区,函数就可以成功返回,不管它们有没有到达目标机器,也不管它们何时被发送到网络,这些都是TCP协议负责的事情。
 - write() 原型: ssize_t write(int fd, const void *buf, size_t nbytes); // Linux
 - send() 原型: int send(SOCKET sock, const char *buf, int len, int flags);// Window
 - TCP协议独立于 write()/send() 函数,数据有可能刚被写入缓冲区就发送到网络,也可能在缓冲区中不断积压,多次写入的数据被一次性发送到网络,这取决于当时的网络情况、当前线程是否空闲等诸多因素,不由程序员控制。

Socket 缓冲区 (II)

- read()/recv() 函数也是如此,也从输入缓冲区中读取数据, 而不是直接从网络中读取。
 - read() 原型: ssize_t read(int fd, void *buf, size_t nbytes); // Linux
 - recv() 原型: int recv(SOCKET sock, char *buf, int len, int flags); // Window
- 这些I/O缓冲区特性如下:
 - I/O缓冲区在每个TCP套接字中单独存在;
 - I/O缓冲区在创建套接字时自动生成;
 - 即使关闭套接字也会继续传送输出缓冲区中遗留的数据;
 - 关闭套接字将丢失输入缓冲区中的数据。
- 输入输出缓冲区的默认大小一般都是 8K,可以通过 getsockopt() 函数获取:

阻塞模式(I)

- 对于TCP套接字(默认情况下), 当使用 write()/send() 发送数据时:
 - 1) 首先会检查缓冲区,如果缓冲区的可用空间长度小于要发送的数据,那么 write()/send() 会被阻塞(暂停执行),直到缓冲区中的数据被发送到目标机器,腾出足够的空间,才唤醒 write()/send()函数继续写入数据。
 - 2) 如果TCP协议正在向网络发送数据,那么输出缓冲区会被锁定,不允许写入,write()/send() 也会被阻塞,直到数据发送完毕缓冲区解锁,write()/send() 才会被唤醒。
 - 3) 如果要写入的数据大于缓冲区的最大长度,那么将分批写入。
 - 4) 直到所有数据被写入缓冲区 write()/send() 才能返回。

阻塞模式 (II)

- 当使用 read()/recv() 读取数据时:
 - 1) 首先会检查缓冲区,如果缓冲区中有数据,那么就读取,否则函数会被阻塞,直到网络上有数据到来。
 - 2) 如果要读取的数据长度小于缓冲区中的数据长度,那么就不能一次性将缓冲区中的所有数据读出,剩余数据将不断积压,直到有 read()/recv() 函数再次读取。
 - 3) 直到读取到数据后 read()/recv() 函数才会返回, 否则就一直被阻塞。
- 这就是TCP套接字的阻塞模式。所谓阻塞,就是上一步动作没有完成,下一步动作将暂停,直到上一步动作完成后才能继续,以保持同步性。

TCP粘包问题

- 数据的"粘包"问题,客户端发送的多个数据包被当做一个数据包接收,也称数据的无边界性,read()/recv()函数不知道数据包的开始或结束标志(实际上也没有任何开始或结束标志),只把它们当做连续的数据流来处理。
- 例如:假设我们希望客户端每次发送一位学生的学号,让服务器端返回该学生的姓名、住址、成绩等信息,这时候可能就会出现问题,服务器端不能区分学生的学号。例如第一次发送 1,第二次发送 3,服务器可能当成 13 来处理,返回的信息显然是错误的。
- 例如, write()/send() 重复执行三次,每次都发送字符串"abc",那么目标机器上的 read()/recv() 可能分三次接收,每次都接收 "abc";也可能分两次接收,第一次接收"abcab",第二次接收 "cabc";也可能一次就接收到字符串"abcabcabc"。
 - read()/recv() 和 write()/send() 的执行次数可能不同。

TCP数据报结构(I)

- TCP(Transmission Control Protocol,传输控制协议)是一种面向连接的、可靠的、基于字节流的通信协议,数据在传输前要建立连接,传输完毕后还要断开连接。
- 客户端在收发数据前要使用 connect() 函数和服务器建立连接。建立连接的目的是保证IP地址、端口、物理链路等正确无误,为数据的传输开辟通道。
- TCP建立连接时要传输三个数据包,俗称三次握手 (Three-way Handshaking)。可以形象的比喻为下面的 对话:
 - [Shake 1] 套接字A: "你好,套接字B, 我这里有数据要传送给你, 建立连接吧。"
 - [Shake 2] 套接字B: "好的,我这边已准备就绪。"
 - [Shake 3] 套接字A: "谢谢你受理我的请求。"

TCP数据报结构(II)

- 1) 序号: Seq (Sequence Number) 序号占32位,用来标识从计算机A 发送到计算机B的数据包的序号,计算机发送数据时对此进行标记。
- 2) 确认号: Ack (Acknowledge Number) 确认号占32位,客户端和服务器端都可以发送,Ack = Seq + 1。
- 3) 标志位:每个标志位占用1Bit,共有6个,分别为URG、ACK、PSH、RST、SYN、FIN,具体含义如下:
 - URG 紧急指针 (urgent pointer) 有效。
 - ACK 确认序号有效。
 - PSH —接收方应该尽快将这个报文交给应用层。
 - RST 重置连接。
 - SYN—建立一个新连接。
 - FIN 断开一个连接。

TCP三次握手

三次握手的关键是要确认对方收到了自己的数据包,这个目标就是通过"确认号(Ack)"字段实现的。计算机会记录下自己发送的数据包序号 Seq,待收到对方的数据包后,检测"确认号(Ack)"字段,看Ack = Seq + 1是否成立,如果成立说明对方正确收到了自己的数据包。

TCP数据传输过程(I)

此时 Ack 号为 1301 而不是 1201, 原因在于 Ack 号的增量为传输的数据字节数。假设每次 Ack 号不加传输的字节数,这样虽然可以确认数据包的传输,但无法明确100字节全部正确传递还是丢失了一部分,比如只传递了80字节。因此按如下的公式确认 Ack 号:

Ack号 = Seq号 + 传递的字节数 + 1 与三次握手协议相同,最后加 1 是 为了告诉对方要传递的 Seq 号。

TCP数据传输过程(II)

为了完成数据包的重传,TCP套接字每次发送数据包时都会启动定时器,如果在一定时间内没有收到目标机器传回的ACK包,那么定时器超时,数据包会重传。左图演示的是数据包丢失的情况,也会有ACK包丢失的情况,一样会重传。

重传超时时间(RTO, Retransmission Time Out)这个值太大了会导致不必要的等待,太小会导致不必要的重传,理论上最好是网络 RTT 时间,但又受制于网络距离与瞬态时延变化,所以实际上使用自适应的动态算法(例如 Jacobson 算法和 Karn 算法等)来确定超时时间。

重传次数

TCP数据包重传次数根据系统设置的不同而有所区别。有些系统,一个数据包只会被重传3次,如果重传3次后还未收到该数据包的ACK确认,就不再尝试重传。但有些要求很高的业务系统,会不断地重传丢失的数据包,以尽最大可能保证业务数据的正常交互。

TCP四次握手断开连接

- 建立连接非常重要,它是数据正确传输的前提;断开连接同样重要,它让计算机释放不再使用的资源。如果连接不能正常断开,不仅会造成数据传输错误,还会导致套接字不能关闭,持续占用资源,如果并发量高,服务器压力堪忧。
- 建立连接需要三次握手,断开连接需要四次握手,可以形象的比喻为下面的对话:
 - [Shake 1] 套接字A: "任务处理完毕,我希望断开连接。"
 - [Shake 2] 套接字B: "哦,是吗?请稍等,我准备一下。"
 - 等待片刻后.....
 - [Shake 3] 套接字B: "我准备好了,可以断开连接了。"
 - [Shake 4] 套接字A: "好的,谢谢合作。"

TCP四次握手断开连接

注意:服务器收到请求后并不是立即断开连接,而是先向客户端发送"确认包",告诉它我知道了,我需要准备一下才能断开连接。

- 客户端最后一次发送 ACK包后进入 TIME_WAIT 状态,而不是直接进入 CLOSED 状态关闭连接,这是为什么呢?
 - TCP是面向连接的传输方式,必须保证数据能够正确到达目标机器,不能丢失或出错,而网络是不稳定的,随时可能会毁坏数据,所以机器A每次向机器B发送数据包后,都要求机器B"确认",回传ACK包,告诉机器A我收到了,这样机器A才能知道数据传送成功了。如果机器B没有回传ACK包,机器A会重新发送,直到机器B回传ACK包。
- 客户端最后一次向服务器回传ACK包时,有可能会因为网络问题导致服务器收不到,服务器会再次发送 FIN 包,如果这时客户端完全关闭了连接,那么服务器无论如何也收不到ACK包了,所以客户端需要等待片刻、确认对方收到ACK包后才能进入CLOSED状态。那么,要等待多久呢?
 - 数据包在网络中是有生存时间的,超过这个时间还未到达目标主机就会被丢弃,并通知源主机。这称为报文最大生存时间(MSL,Maximum Segment Lifetime)。TIME_WAIT 要等待 2MSL 才会进入 CLOSED 状态。ACK 包到达服务器需要 MSL 时间,服务器重传 FIN 包也需要 MSL 时间,2MSL 是数据包往返的最大时间,如果 2MSL 后还未收到服务器重传的 FIN 包,就说明服务器已经收到了 ACK 包。

References

- [1] 陆魁军, 计算机网络实践基础教程, 第二章, 清华大学出版社, 2005.
- [2] https://blog.csdn.net/hou09tian/article/details/82782247
- [3] https://blog.csdn.net/dyxcome/article/details/81783911
 (初始化winsock的几种方法)