

Programowanie sieciowe

Wykład 6 Komunikacja z użyciem protokołu UDP

Klient

Kolejność wykonywania funkcji gniazdowych klienta UDP Serwer UDP

Protokół UDP jest bezpołączeniowy: Nie używana jest funkcja: accept, connect, listen.

socket()

Klient: Tworzenie gniazda [1]

```
socket ▶ sendto ▶ recvfrom ▶ close
int socket(int family, int type, int proto);
```

Funkcja tworzy nowe gniazdo w systemie i konfiguruje je do zadanego protokołu.

- family rodzina protokołów:
 - AF_INET protokół IPv4,
 - AF_INET6 protokół IPv6
- type rodzaj gniazda:
 - SOCK_STREAM gniazdo strumieniowe,
 - SOCK_DGRAM gniazdo datagramowe,
 - SOCK_RAW gniazdo surowe (raw),
- proto protokół (dla type=SOCK_RAW):
 - O Domyślny protokół (SOCK_STREAM=TCP, SOCK_DGRAM=UDP),
- Wynik: uchwyt gniazda, lub:
 - INVALID_SOCKET, kod błędu z WSAGetLastError (Windows),
 - -1, kod błędu z errno (Unix)

Klient: Zapisywanie danych do gniazda

```
socket ▶ sendto ▶ recvfrom ▶ close
```

Funkcja zapisuje dane do bufora nadawczego gniazda

- sock uchwyt gniazda (zwrócony przez socket lub accept),
- buf wskaźnik do bufora zawierającego dane do wysłania,
- buflen ilość bajtów do wysłania,
- flags flagi, domyślnie 0,
- to wskaźnik na strukturę sockaddr przechowującą adres i port odbiorcy,
- tolen długość, w bajtach, struktury sockaddr odbiorcy.
- Wynik: ilość wysłanych bajtów (blocking) lub ilość wysłanych bajtów ≤ buflen (nonblocking) lub:
 - SOCKET_ERROR, kod błędu z WSAGetLastError (Windows),
 - -1, kod błędu z errno (Unix)
- Blocking: sendto czeka, aż w buforze nadawczym będzie wystarczająco dużo miejsca na wysłanie buflen bajtów
- Nonblocking: sendto zapisuje do bufora tyle, ile może (<u>nie mniej niż 1</u>) i zwraca ilość zapisanych bajtów. W przypadku braku miejsca w buforze, sendto zwraca SOCKET_ERROR a kod błędu = WSAEWOULDBLOCK/EWOULDBLOCK.

Klient: Wczytywanie danych z gniazda

socket ▶ sendto ▶ recvfrom ▶ close

Funkcja odczytuje dane z bufora odbiorczego gniazda

- sock uchwyt gniazda (zwrócony przez socket lub accept),
- buf wskaźnik do bufora docelowego,
- buflen ilość bajtów do odczytania,
- flags flagi, domyślnie 0,
- from wskaźnik na strukturę sockaddr dla adresu i port nadawcy,
- fromlen długość, w bajtach, struktury sockaddr nadawcy.
- Wynik: 1 ≤ ilość wysłanych bajtów ≤ buflen, lub:
 - 0 gdy połączenie zostało zerwane lub zdalnie zamknięte,
 - SOCKET_ERROR, kod błędu z WSAGetLastError (Windows),
 - -1, kod błędu z *errno* (Unix)

UWAGA! Błąd WSAEMSGSIZE/EMSGSIZE oznacza, że bufor danych przeznaczony do odbioru był mniejszy niż odebrany datagram.

- Blocking: read czeka, aż w buforze odbiorczym będzie minimum (domyslnie 1) bajtów do pobrania
- Nonblocking: read wczytuje tyle danych, ile zostało odebrano (<u>nie mniej niż 1</u>) i zwraca ilość wczytanych bajtów. W przypadku braku danych w buforze, read zwraca SOCKET_ERROR a kod błędu = WSAEWOULDBLOCK/EWOULDBLOCK.

Klient: Zamykanie połączenia

socket ▶ sendto ▶ recvfrom ▶ close

```
int closesocket(int sock);
int close(int sock);
// windows
// unix
```

Funkcja zamyka gniazdo a wraz z nim połączenie. Wszystkie aktywne operacje związane z gniazdem zą anulowane.

- sock uchwyt gniazda (zwrócony przez socket lub accept),
- Wynik: 0 gdy gniazdo zostało zamknięte, lub:
 - SOCKET_ERROR, kod błędu z WSAGetLastError (Windows),
 - -1, kod błędu z errno (Unix)

Klient UDP: Implementacja w C++

```
int main(int argc, char* argv[])
 WSAData data;
 int result;
 char datagram[1024];
 Klient UDP
 result = WSAStartup (MAKEWORD (2, 0), &data);
 socket()
 assert(result == 0);
 dane (żądanie)
 sendto()
 SOCKET sock = socket(AF INET, SOCK DGRAM, 0);
 assert(sock != INVALID SOCKET);
 sockaddr in addr;
 dane (odpowiedź)
 int sa size = sizeof(sockaddr in);
 recvfrom()
 addr.sin family = AF INET;
 addr.sin port = htons(3302);
 close()
 addr.sin addr.s addr = inet addr("127.0.0.1");
 result = sendto(sock, datagram, 0, 0, (sockaddr*)&addr, sizeof(sockaddr in));
 result = recvfrom(sock, datagram, sizeof(datagram), 0, (sockaddr*)&addr, &sa size);
 printf(datagram);
 closesocket(sock);
 return 0;
```

Serwer UDP

socket()

bind()

recvfrom()

blokuje zanim nadejdzie datagram od klienta

przetwarzanie żądania

sendto()

Klient UDP: Implementacja w C#

```
using System;
 using System.Net;
 using System.Net.Sockets;
 using System.Text;
 class UDPClient
 □ {
 public static void Main(string[] args) throws Exception
 Boolean done = false;
 Boolean exception thrown = false;
12
13
 Socket sending socket = new Socket (AddressFamily.InterNetwork, SocketType.Dgram, ProtocolType.Udp);
 IPAddress send to address = IPAddress.Parse("127.0.0.1");
14
15
 IPEndPoint sending end point = new IPEndPoint(send to address, 3301);
16
 string received data;
 while (!done)
19
 Console.WriteLine ("Enter text to send, blank line to quit");
 string text to send = "hello";
 byte[] send buffer = Encoding.ASCII.GetBytes(text to send);
 sending socket. Send (send buffer, send buffer. Length, sending end point);
23
24
 byte[] receive byte array = listener.Receive(sending end point);
 string received data = Encoding.ASCII.GetString(receive byte array, 0, receive byte array.Length);
26
 Console.WriteLine(received data);
```

Serwer UDP

Serwer UDP: Implementacja w C++

```
socket()
int main(int argc, char* argv[])
 bind()
 recvfrom()
 WSAData data;
 Klient UDP
 int result, counter = 0;
 socket()
 blokuje zanim nadejdzie
 char line1[100], line2[100], line3[100];
 datagram od klienta
 dane (żądanie)
 sendto()
 char datagram[1024];
 przetwarzanie żądania
 result = WSAStartup (MAKEWORD (2, 0), &data);
 assert(result == 0);
 dane (odpowiedź)
 sendto()
 recvfrom()
 SOCKET server socket = socket(AF INET, SOCK DGRAM, 0);
 close()
 assert(server socket != INVALID SOCKET);
 sockaddr in service;
 service.sin family = AF INET;
 service.sin port = htons(3302);
 service.sin addr.s addr = INADDR ANY;
 result = bind(server socket, (sockaddr*)&service, sizeof(sockaddr in));
 assert(result != SOCKET ERROR);
 Tutaj będzie główna pętla programu serwera UDP
 closesocket(socket);
 return 0;
```

Serwer UDP

Serwer UDP: Implementacja w C++

główna pętla programu serwera

```
socket()
 bind()
while(true)
 recvfrom()
 Klient UDP
 socket()
 sockaddr in client;
 blokuje zanim nadejdzie
 datagram od klienta
 int sa size = sizeof(sockaddr in);
 dane (żądanie)
 sendto()
 recvfrom(server socket, datagram, sizeof(datagram), 0,
 (sockaddr*) &client, &sa size);
 przetwarzanie żądania
 dane (odpowiedź)
 sendto()
 time t curr time;
 recvfrom()
 time(&curr time);
 close()
 tm *t = gmtime(&curr time);
 counter++;
 sprintf(line1, "Data 02d/02d/02d/01", t->tm mday, t->tm mon + 1, t->tm year + 1900);
 sprintf(line2, "Godzina %02d:%02d:%02d\r\n", t->tm hour, t->tm min, t->tm sec);
 sprintf(line3, "Jestes klientem #%d\r\n", counter);
 sprintf(datagram, "%s%s%s", line1, line2, line3);
 sendto(server socket, datagram, sizeof(datagram), 0,
 (sockaddr*) &client, sizeof(sockaddr in));
```

Serwer UDP

Serwer UDP: Implementacja w C#


```
using System;
 using System.Net;
 using System.Net.Sockets;
 using System.Text;
 public class UDPServer
 □ {
 8
 private const int listenPort = 3301;
 public static void Main(string[] args) throws Exception
 9
10
11
 bool done = false:
12
 UdpClient listener = new UdpClient(listenPort);
 IPEndPoint groupEP = new IPEndPoint(IPAddress.Any, 3301);
13
14
 while (!done)
15
16
 listener.Receive (ref groupEP);
17
18
 DateTime now = DateTime.Now:
19
 StringBuilder sb = new StringBuilder();
20
 sb.AppendLine(string.Format("Data: {0:00}/{1:00}/{2:0000}",
21
 now.Day, now.Month, now.Year));
22
 sb.AppendLine(string.Format("Czas: {0:00}/{1:00}/{2:00}",
23
 now.Hour, now.Minute, now.Second));
 sb.AppendLine(string.Format("Jestes klientem #{0}",
24
25
 counter));
26
 byte[] bufor = Encoding.ASCII.GetBytes(sb.ToString());
27
 listener.Send(bufor, bufor.Length, groupEP);
28
29
 listener.Close();
30
31
```


Serwer UDP: Implementacja w JAVA

```
public class UDPRecevier
 public static void main (String[] args) throws IOException
 DatagramSocket ds = new DatagramSocket();
 ds.bind(new InetSocketAddress("0.0.0.0", 3301))
 byte[] receive = new byte[65535];
 DatagramPacket DpReceive = null;
 while (true)
 DpReceive = new DatagramPacket(receive, receive.length);
 int bytesRead = ds.receive(DpReceive);
 System.out.println("Client "
 + DpReceive.getAddress().toString() + ":" + DpReceive.getPort() + "- "
 + new String(receive, 0, bytesRead));
 public class UDPSender
 public static void Send(String mesg)
 DatagramSocket ds = new DatagramSocket();
 byte buf[] = mesq.getBytes(Charset.forName("UTF-8"));
 DatagramPacket DpSend = new DatagramPacket(buf, buf.length, InetAddress.getLocalHost(), 3301);
 ds.send(DpSend);
 ds.close();
```

Połączenia multicastowe i broadcastowe

Pobieranie swojego adresu IP

Techniki rozsyłania grupowego

- Multicast
- Broadcast

Swój adres IP – algorytm

Pobieranie nazwy komputera

gethostname ▶ gethostbyname ▶ memcpy

```
int gethostname(__out char *name, __in int namelen);
```

Funkcja zwraca podstawową nazwę hosta lokalnego komputera. name – wskaźnik do bufora, w którym zostanie zapisana nazwa lokalnego komputera,

namelen – długość (w bajtach) bufora wskazywanego przez paramter name.

Wynik: jeśli brak błędu 0, lub: SOCKET_ERROR, kod błędu z WSAGetLastError (Windows),

Jeśli nazwa komputera nie została zdefiniowana, **getbyname** musi zakończyć się sukcesem i zwróci nazwę zgodną z działaniem funkcji **gethostbyname** (DNS)

Pobierz konfigurację interfejsu sieciowego

```
gethostname pethostbyname memcpy
struct hostent* FAR gethostbyname(__out char *name);
```

Funkcja zwraca konfigurację interfejsu sieciowego zgodnego z nazwą komputera podaną jako parametr.

name - wskaźnik do bufora zawierającego nazwę komputera.

Wynik: jeśli brak błędu wskaźnik do struktury **hostent**, lub: **NULL**, kod błędu z *WSAGetLastError* (Windows), <u>Możliwe błędy</u>: WSAHOST_NOT_FOUND – host nie znaleziony

WSANO_DATA - nie znaleziono danych

Struktura hostent

gethostname - gethostbyname - memcpy

Struktura przechowuje informacje o konfiguracji hosta.

W aplikacji <u>nie wolno</u> jej modyfikować, zwalniać obiektu struktury ani dowolnego jej pola

TYLKO jedna kopia struktury jest alokowana na wątek

Każde wywołanie funkcji **gethostbyname** lub **gethostbyaddr** nadpisuje dane w strukturze **hostent**

Struktura hostent

gethostname - gethostbyname - memcpy

Pola:

h name - oficjalna nazwa hosta (PC).

W przypadku istnienia DNS nazwa jest nazwą Fully Qualified Domain Name (FQDN) zwracaną przez serwer DNS.

h aliases - tablica ewentualnych aliasów,

h addrtype - typ zwracanego adresu

h length - długość adresu w bajtach

h addr list - lista adresów hosta zwracane w sieciowej kolejności bajtów.

Zdefiniowano makro **h_addr** jako odwołanie do

h_addr_list[0]

Skopiowanie adresu

gethostname ▶ gethostbyname ▶ memcpy

```
memcpy(&yyy.s_addr, *xxx->h_addr_list[0], 4);
lub po prostu

yyy.s_addr = *(u_long *) xxx->h_addr_list[0];
```

Pobranie adresu hosta (C#)

```
private IPAddress LocalIPAddress()
{
 if (!System.Net.NetworkInformation.NetworkInterface.GetIsNetworkAvailable())
 {
 return null;
 }
 IPHostEntry host = Dns.GetHostEntry(Dns.GetHostName());
 return host.AddressList.FirstOrDefault(ip => ip.AddressFamily == AddressFamily.InterNetwork);
}
```

```
string localIP;
using (Socket socket = new Socket(AddressFamily.InterNetwork, SocketType.Dgram, 0))
{
 socket.Connect("8.8.8.8", 65530);
 IPEndPoint endPoint = socket.LocalEndPoint as IPEndPoint;
 localIP = endPoint.Address.ToString();
}
```

Pobranie adresu hosta (C#)

```
public string GetLocalIPv4()
 string output = "";
 foreach (NetworkInterface item in NetworkInterface.GetAllNetworkInterfaces())
 if (item.OperationalStatus == OperationalStatus.Up)
 IPInterfaceProperties adapterProperties = item.GetIPProperties();
 if (adapterProperties.GatewayAddresses.FirstOrDefault() != null)
 foreach (UnicastIPAddressInformation ip in adapterProperties.UnicastAddresses)
 if (ip.Address.AddressFamily == System.Net.Sockets.AddressFamily.InterNetwork)
 output = ip.Address.ToString();
 return output;
```

Uzyskanie adresu, który ma zdefiniowany adres bramy

Pobranie adresu hosta (JAVA)

```
import java.net.InetAddress;

class GetIPAddres {
 public static void main() {
 InetAddress iAddress = InetAddress.getLocalHost();
 String currentIp = iAddress.getHostAddress();
 System.out.println("Current IP address : " +currentIp);
 }
}
```

Pobranie adresu hosta (JAVA)

```
private static InetAddress getLocalHostLANAddress() throws UnknownHostException {
 try {
 InetAddress candidateAddress = null;
 // Iterate all NICs (network interface cards)...
 for (Enumeration ifaces = NetworkInterface.getNetworkInterfaces(); ifaces.hasMoreElements();) {
 NetworkInterface iface = (NetworkInterface) ifaces.nextElement();
 // Iterate all IP addresses assigned to each card...
 for (Enumeration inetAddrs = iface.getInetAddresses(); inetAddrs.hasMoreElements();) {
 InetAddress inetAddr = (InetAddress) inetAddrs.nextElement();
 if (!inetAddr.isLoopbackAddress()) {
 if (inetAddr.isSiteLocalAddress()) {
 return inetAddr; // Found non-loopback site-local address
 else if (candidateAddress == null) {
 // Found non-loopback address, but not necessarily site-local.
 // Store it as a candidate to be returned if site-local address is not subsequently found...
 candidateAddress = inetAddr;
 if (candidateAddress != null) {
 return candidateAddress;
 // At this point, we did not find a non-loopback address.
 InetAddress jdkSuppliedAddress = InetAddress.getLocalHost();
 if (jdkSuppliedAddress == null) {
 throw new UnknownHostException ("The JDK InetAddress.getLocalHost() method unexpectedly returned null.");
 return jdkSuppliedAddress;
 catch (Exception e) {
 UnknownHostException unknownHostException = new UnknownHostException ("Failed to determine LAN address: " + e);
 unknownHostException.initCause(e);
 throw unknownHostException;
```

Rozgłaszanie (broadcasting)

Rozsyłanie pakietów do wszystkich komputerów w danej sieci lokalnej

- → Obciążenie komputerów
- → Obciążenie sieci

Adresy rozgłoszeniowe

0 8	1	6 24 	31
•		•	•
			255
		255	255
•	•	255	255
	255	255	255
255	255	255	255

Adres rozgłoszeniowy (broadcast)

Adres rozgłoszeniowy umożliwia przesłanie pakietu datagramowego (UDP) do wszystkich komputerów w danej sieci.

Adres rozgłoszeniowy (broadcast)

Przykład:

- Komputery: 192.168.0.1; 192.168.0.2; 192.168.0.3;
- Maska sieci: 255.255.255.0
- Adres sieci: 192.168.0.0; adres rozgłoszeniowy: 192.168.0.255
- Wysłanie datagramu UDP na adres IP=192.168.0.255 spowoduje odebranie go na wszystkich komputerach w sieci 192.168.0.0.
- Czyli, jeśli są komputery z IP z zakresu 192.168.0.1–192.168.0.254 i nasłuchują na gnieździe umożliwiającym komunikację rozgłoszeniową, to <u>otrzymają datagram</u>.

```
SOCKET sock = socket(AF INET, SOCK DGRAM, 0);
 assert(sock != INVALID SOCKET);
BOOL t = true;
result = setsockopt(sock, SOL SOCKET, SO BROADCAST, (char*)&t, sizeof(BOOL));
sockaddr in send addr, recv addr;
send addr.sin family = AF INET;
send addr.sin port = htons(3303);
send addr.sin addr.s addr = inet addr("192.168.0.255");
char *tekst = "Ala ma kota";
int s = sizeof(sockaddr in);
result = sendto(sock, tekst, strlen(tekst) + 1, 0,
 (sockaddr*) & send addr, sizeof(sockaddr in));
recv addr.sin family = AF INET;
recv addr.sin port = htons(3303);
recv addr.sin addr.s addr = INADDR ANY;
result = bind(sock, (sockaddr*)&recv addr, sizeof(sockaddr in));
char buffer[100];
result = recvfrom(sock, buffer, strlen(buffer)+1, 0,
 (sockaddr*) & recv addr, &s);
```

Broadcast wysyłanie (C#)

```
private void BroadcastSender()
{
 UdpClient udpClient = new UdpClient();
 Byte[] sendBytes = Encoding.Unicode.GetBytes("Message");
 IPEndPoint RemoteIpEndPoint = new IPEndPoint(IPAddress.Parse("255.255.255.255"), 2222);
 udpClient.Send(sendBytes, sendBytes.Length, RemoteIpEndPoint);
 udpClient.Close();
}
```

Broadcast odbieranie (C#)

```
private void BroadcastListener()
 UdpClient udpClient = new UdpClient();
 udpClient.ExclusiveAddressUse = false;
 IPEndPoint localEp = new IPEndPoint(IPAddress.Any, 2222);
 udpClient.Client.SetSocketOption(SocketOptionLevel.Socket, SocketOptionName.ReuseAddress, true);
 udpClient.Client.Bind(localEp);
 IPEndPoint RemoteIpEndPoint = new IPEndPoint(IPAddress.Any, 0);
 string returnData = String.Empty;
 do
 Byte[] receiveBytes = udpClient.Receive(ref RemoteIpEndPoint);
 returnData = Encoding.ASCII.GetString(receiveBytes);
 Console.WriteLine(returnData);
 } while (returnData != String.Empty);
 udpClient.Close();
```

Broadcast wysyłanie (JAVA)

```
import java.io.*;
import java.net.*;
import java.nio.charset.Charset;
public class UDP Broadcast Sender {
 public static void sendData(int port, String mesg) {
 try {
 DatagramSocket s = new DatagramSocket(port);
 s.setBroadcast(true);
 // Note that we don't have to join the multicast group if we are only
 // sending data and not receiving
 // Fill the buffer with some data
 byte buf[] = mesq.qetBytes(Charset.forName("UTF-8"));
 // Create a DatagramPacket
 //DatagramPacket pack= new DatagramPacket(buf, buf.length);
 DatagramPacket pack = new DatagramPacket (buf, buf.length,
 InetAddress.getByName("255.255.255.255"), port);
 // Do a send. Note that send takes a byte for the ttl and not an int.
 s.send(pack);
 // And when we have finished sending data close the socket
 s.close();
 } catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 MainFrame.add2output(e.getMessage());
```

Grupa rozgłoszeniowa

Def

Grupa rozgłoszeniowa to zespół komputerów reprezentowanych jednym numerem IP

Rozgłaszanie grupowe jest opcją dodatkową oprogramowania IP

brak obsługi rozgłaszania grupowego w implementacji stosu IP

Zasady rozgłaszania grupowego

- → Każda stacja może należeć do jednej lub więcej grup rozgłoszeniowych
- → Pakiet wysłany do grupy rozgłoszeniowej trafia do wszystkich komputerów niezależnie od przynależności do sieci fizycznej
- → Przynależność do grupy rozgłoszeniowej jest dynamiczna
- → Do obsługi rozgłaszania grupowego mogą być dedykowane specjalne komputery (multicasting routers)

Rozgłaszanie jest z osobna konfigurowane dla każdego interfejsu fizycznego w komputerze.

Adresy rozgłoszeniowe

224.0.0.0 - 239.255.255.255 - Klasa D

224.0.0.0 - nie przypisany

224.0.0.1 - adres specjalny (wszystkie komputery)

Pozostałe numery - Assigned Numbers RFC 790

Zasady obsługi pakietów rozsyłania grupowego

- → Umożliwić wysyłanie pakietów z adresem grupy D
- → Czas życia pakietów domyślnie musi być równy 1
- → Stos IP odrzuca te datagramy, które adresowane są do obcych grup

Zasady obsługi pakietów rozsyłania grupowego

Przynależność do grupy jest dynamiczna

- JoinHostGroup
- LeaveHostGroup

Pakiet wysyłany do grupy musi być blokowany w lokalnej petli IP

Nie generuje się pakietów ICMP w odpowiedzi na pakiety rozgłoszeniowe

Pakiety skierowane pod adres 224.0.0.1 nie są transmitowane poza sieć lokalną

Internet Group Management Protocol (IGMP)

Pozyskiwanie i uaktualnianie informacji o przynależności do grup rozgłoszeniowych

Komputery wykorzystują komunikaty IGMP do powiadamiania routerów w swojej sieci o chęci przyłączenia się do lub odejścia z określonej grupy multicastowej

Działa w warstwie sieciowej podobnie, jak ICMP.

Działa zarówno na poszczególnych komputerach, jak i na routerach.

Grupy multicastowe


```
int setsockopt > sendto
int setsockopt(
 __in SOCKET s,
 __in int level,
 __in int optname,
 __in const char *optval,
 __in int optlen );
```

Funkcja zmienia konfigurację gniazda.

```
 deskryptor identyfikujący gniazdo,
 level – poziom, na jakim dokonujemy zmian konfiguracji.
 optname – opcja gniazda, która jest zmieniana. Wartość opcji musi być zgodna z wybranym poziomem
 optval – wskaźnik do bufora zawierający wartości dla zmienianych opcji
 optlen – długość (w bajtach) bufora wskazywanego przez optval
```

```
int setsockopt(
 __in SOCKET s,
 __in int level,
 __in int optname,
 __in const char *optval,
 __in int optlen );

Wynik: jeśli brak błędu 0, lub:
SOCKET_ERROR, kod błędu z WSAGetLastError (Windows),
```

Jeśli setsockopt zostanie wywołana przed bind, zmiany nie zostaną sprawdzone, aż do momentu pojawienia się bind, a setsockopt zwróci zawsze sukces, w przeciwieństwie do bind.

socket ▶ setsockopt ▶ sendto

Są dwie grupy opcji:

Boolean: dla włączania lub wyłączania cech lub zachowań,

Wartości: dla wprowadzania dodatkowych wartości

Poziomy opcji:

SOL_SOCKET
IPPROTO_TCP
NSPROTO_IPX

IPX (ang. Internetwork Packet Exchange) to protokół warstwy sieciowej (trzeciej warstwy modelu OSI) będący częścią stosu IPX/SPX opracowanego przez firmę Novell na potrzeby środowiska sieciowego NetWare.

```
socket ▶ setsockopt ▶ sendto SOL_SOCKET:
```

SO_BROADCAST (BOOL): włącza tryb transmisji broadcastowej,

SO_DONTLINGER (BOOL): proces zamykania gniazda nie czeka na wysłanie niewysłanych danych,

SO_REUSEADDR (BOOL) – umożliwia ponowne bindowanie zbindowanego gniazda;

umożliwia wielu instancjom aplikacji odbieranie kopii datagramów rozsyłania grupowego,

```
int reuse=1;
setsockopt(sd, SOL_SOCKET, SO_REUSEADDR, (char *)&reuse, sizeof(reuse));
```

socket ▶ setsockopt ▶ sendto

IPPROTO_TCP:

IP_MULTICAST_LOOP (CHAR): Wyłączenie pętli zwrotnej, aby nie otrzymywać własnych datagramów,

```
char valch = 0;
setsockopt(sock, IPPROTO_IP, IP_MULTICAST_LOOP, (char *)&valch, sizeof(valch));
```

IP_MULTICAST_IF (CHAR): Skonfigurowanie lokalnego interfejsu dla wychodzących datagramów rozsyłania grupowego. Podany adres IP musi być przypisany do lokalnego interfejsu, który będzie obsługiwał rozsyłanie grupowe,

IP_MULTICAST_TTL: (CHAR): Skonfigurowanie czasy życia pakietów w rozsyłaniu grupowym

IP_ADD_MEMBERSHIP: Dołącz lokalny interfejs do grupy rozsyłania grupowego IP_DROP_MEMBERSHIP: Odłącz

```
struct ip_mreq group;
group.imr_multiaddr.s_addr = inet_addr("225.1.1.1");
setsockopt(sock, IPPROTO IP, IP ADD MEMBERSHIP, (char *) &group, sizeof(group));
```

Multicast - wysyłanie

```
struct in addr
 localInterface;
struct sockaddr in groupSock;
SOCKET
 sd;
int
 datalen;
 databuf[1024];
char
int initSocket()
 // Utworzenie gniazda datagramu, do którego datagram ma być wysłany.
 sd = socket(AF INET, SOCK DGRAM, 0);
 //Inicjowanie struktury grupy sockaddr z adresem grupy 225.1.1.1 i portem 5555
 memset((char *) &groupSock, 0, sizeof(groupSock));
 groupSock.sin family = AF INET;
 groupSock.sin addr.s addr = inet addr("225.1.1.1");
 groupSock.sin port = htons(5555);
 //Wyłączenie pętli zwrotnej, aby nie otrzymywać własnych datagramów.
 char loopch=0;
 if (setsockopt(sd, IPPROTO IP, IP MULTICAST LOOP,
 (char *)&loopch, sizeof(loopch)) < 0) {</pre>
 tprintf( T("Fatal Error: setting IP MULTICAST LOOP\n"));
 closesocket(sd);return 1;
```

Multicast - wysyłanie

Multicast - wysyłanie

```
int sendData()
 * Wysłanie komunikatu do grupy rozsyłania grupowego podanej przez
 * strukture groupSock sockaddr.
datalen = 50;
sprintf_s(databuf, datalen, "To ja!! Twoj listonosz multicastowy");
if (sendto(sd, databuf, datalen, 0, (struct sockaddr*)&groupSock,
sizeof(groupSock)) < 0)</pre>
tprintf( T("Fatal Error: sending datagram message\n"));
return 1;
_tprintf(_T("message datagram sending: OK\n"));
return 0;
```

Multicast - wysyłanie (C#)

```
private void MulticastSender()
{
 IPAddress multicastaddress = IPAddress.Parse("239.0.0.222");
 UdpClient udpclient = new UdpClient();
 udpclient.JoinMulticastGroup(multicastaddress);
 IPEndPoint remoteep = new IPEndPoint(multicastaddress, 2222);
 Byte[] buffer = null;
 buffer = Encoding.Unicode.GetBytes("Message");
 udpclient.Send(buffer, buffer.Length, remoteep);
}
```

Multicast - wysyłanie (JAVA)

```
import java.io.IOException;
import java.net.*;
import java.nio.charset.Charset;
public class UDP Multicast Sender {
 public static void main() {
 String mesg = "message";
 int ttl = 1;
 try {
 // Create the socket but we don't bind it as we are only going to send data
 MulticastSocket s = new MulticastSocket();
 // Note that we don't have to join the multicast group if we are only
 // sending data and not receiving
 // Fill the buffer with some data
 byte buf[] = mesq.qetBytes(Charset.forName("UTF-8"));
 // Create a DatagramPacket
 DatagramPacket pack = new DatagramPacket (buf, buf.length,
 InetAddress.getByName("239.0.0.222"), 2222);
 // Do a send. Note that send takes a byte for the ttl and not an int.
 s.send(pack,(byte)ttl);
 // And when we have finished sending data close the socket
 s.close();
 } catch (IOException e) {
 // TODO Auto-generated catch block
 e.printStackTrace();
 MainFrame.add2output(e.getMessage());
```

Multicast - odbieranie

```
struct sockaddr_in
 localSock;
struct ip_mreq
 group;
 sd;
int
 datalen;
int
 databuf[1024];
char
int initSocket()
 //Utworzenie gniazda, z którego datagram ma być odebrany.
 sd = socket(AF_INET, SOCK_DGRAM, 0);
 if (sd == INVALID_SOCKET)
 tprintf( T("Fatal Error: while opening socket\n"));
 return 1;
 // Włącz SO REUSEADDR, aby umożliwić wielu instancjom tej aplikacji
 int reuse=1;
 if (setsockopt(sd, SOL SOCKET, SO REUSEADDR,
 (char *)&reuse, sizeof(reuse)) < 0) {</pre>
 tprintf( T("Fatal Error: setting SO REUSEADDR\n"));
 closesocket(sd);
 return 1;
 _tprintf(_T("setting SO_REUSEADDR: OK\n"));
```

Multicast - odbieranie

```
//Powiąż odpowiedni numer portu z adresem IP podanym jako INADDR ANY.
memset((char *) &localSock, 0, sizeof(localSock));
localSock.sin family = AF INET;
localSock.sin port = htons(5555);;
localSock.sin addr.s addr = INADDR ANY;
if (bind(sd, (struct sockaddr*)&localSock, sizeof(localSock))) {
 _tprintf(_T("Fatal Error: while binding socket\n"));
 closesocket(sd); return 1;
}
// Poznaj swój adres IP
char myname[32] = \{0\};
gethostname( myname, 32 );
hostent *he;
he = gethostbyname( myname );
printf("Host name : %s\n", he->h name );
printf("Host addr : %s\n", inet ntoa( *( in addr *)he->h addr) );
/* Dołącz do grupy rozsyłania grupowego 225.1.1.1 w lokalnym interfejsie
* Zauważ, że opcja IP ADD MEMBERSHIP musi być wywołana
* dla każdego interfejsu lokalnego, przez który datagramy
* rozsyłania grupowego mają być odbierane.
 */
group.imr multiaddr.s addr = inet addr("225.1.1.1");
memcpy(&group.imr interface.s addr, *he->h addr list, 4);
if (setsockopt(sd, IPPROTO_IP, IP_ADD MEMBERSHIP,
 (char *)&group, sizeof(group)) < 0) {</pre>
 _tprintf(_T("Fatal Error: adding IP to the multicasting group\n"));
 closesocket(sd);
 return 1;
_tprintf(_T("adding IP to the multicasting group: OK\n"));
return 0;
```

Multicast - odbieranie

```
int readData()
 * Odczyt z gniazda.
 */
 _tprintf(_T("reading datagram mesage: ..... (waiting)\n"));
 datalen = sizeof(databuf);
 if (recv(sd, databuf, datalen, 0) < 0) {</pre>
 tprintf( T("Fatal Error: reading datagram mesage\n"));
 closesocket(sd);
 return 1;
 //_tprintf(_T("read mesage: %s"),databuf);
 printf("OK! read mesageis: %s\n",databuf);
 return 0;
```

Multicast - odbieranie (C#)

```
private void MulticastListener()
 UdpClient client = new UdpClient();
 client.ExclusiveAddressUse = false;
 IPEndPoint localEp = new IPEndPoint(IPAddress.Any, 2222);
 client.Client.SetSocketOption(SocketOptionLevel.Socket, SocketOptionName.ReuseAddress, true);
 client.Client.Bind(localEp);
 IPAddress multicastaddress = IPAddress.Parse("239.0.0.222");
 client.JoinMulticastGroup(multicastaddress);
 while (true)
 Byte[] data = client.Receive(ref localEp);
 string strData = Encoding.Unicode.GetString(data);
 Console.WriteLine(strData);
```

```
struct timeval tv;

tv.tv_sec = 5000; /* 5 Secs Timeout */

setsockopt(sockid, SOL_SOCKET, SO_RCVTIMEO, (char *) &tv, sizeof(struct timeval));
```

```
var udpClient = new UdpClient();
udpClient.Client.SendTimeout = 5000;
udpClient.Client.ReceiveTimeout = 5000;
```

Multicast - odbieranie (JAVA)

```
import java.io.*;
import java.net.*;
import sun.net.*;
public class UDP Multicast Receiver {
 public void main() {
 MulticastSocket s = new MulticastSocket(2222);
 s.setReuseAddress(true);
 s.setSoTimeout(1000);
 s.joinGroup(InetAddress.getByName("239.0.0.222"));
 byte buf[] = new byte[1024];
 DatagramPacket pack = new DatagramPacket(buf, buf.length);
 while(isReceiving)
 s.receive (pack);
 System.out.println("Received " + pack.getLength() +
 " from "+ pack.getAddress().toString() + ":" + pack.getPort());
 Stop();
 public void Stop() {
 s.leaveGroup (InetAddress.getByName ("239.0.0.222"));
 s.close();
```