Лабораторная работа 7

Лабораторная работа №7

Задание 1

Необходимые знания

- 1. Компиляция программ на языке С.
- 2. Аргументы командной строки.
- 3. Протокол ТСР.
- 4. Протокол UDP.

В этой лабораторной работе вам предстоит потрогать два клиент-серверных приложения. Первое использует проткол ТСР, второй UDP. Вам необходимо:

- Скомпилировать все четыре программы.
- Вынести все константы (объявленные через #define) в аргументы командной строки.
- Скомпилировать оба приложения через makefile.

tcpclient.c:

```
#include <arpa/inet.h>
#include <netinet/in.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/socket.h>
#include <sys/types.h>
#include <unistd.h>
#define BUFSIZE 100
#define SADDR struct sockaddr
#define SIZE sizeof(struct sockaddr_in)
int main(int argc, char *argv[]) {
  int fd;
  int nread;
  //char buf[BUFSIZE];
  struct sockaddr_in servaddr;
```

```
if (argc < 4) {
 printf("Usage: %s <IP address> <port> <buffer_size>\n", argv[0]);
 exit(1);
  int buffer_size = atoi(argv[3]);
  char buf[buffer_size];
  if ((fd = socket(AF_INET, SOCK_STREAM, 0)) < 0) {</pre>
 perror("socket creating");
 exit(1);
  }
  memset(&servaddr, 0, SIZE);
  servaddr.sin_family = AF_INET;
  if (inet_pton(AF_INET, argv[1], &servaddr.sin_addr) <= 0) {</pre>
 perror("bad address");
 exit(1);
  }
  servaddr.sin_port = htons(atoi(argv[2]));
  if (connect(fd, (SADDR *)&servaddr, SIZE) < 0) {</pre>
 perror("connect");
 exit(1);
  }
  write(1, "Input message to send\n", 22);
  while ((nread = read(0, buf, buffer_size)) > 0) {
 if (write(fd, buf, nread) < 0) {</pre>
 perror("write");
 exit(1);
 }
  }
  close(fd);
  exit(0);
}
```

tcpserver.c:

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

```
#include <sys/types.h>
#include <unistd.h>
#define SERV_PORT 10050
#define BUFSIZE 100
#define SADDR struct sockaddr
int main(int argc, char *argv[]) {
  if (argc < 3) {
 printf("Usage: %s <port> <buffer_size>\n", argv[0]);
 exit(1);
  }
  const size_t kSize = sizeof(struct sockaddr_in);
  int lfd, cfd;
  int nread;
  //char buf[BUFSIZE];
  int buffer_size = atoi(argv[2]);
  char buf[buffer_size];
  struct sockaddr in servaddr;
  struct sockaddr_in cliaddr;
  if ((lfd = socket(AF_INET, SOCK_STREAM, 0)) < 0) {</pre>
 perror("socket");
 exit(1);
  }
  memset(&servaddr, 0, kSize);
  servaddr.sin_family = AF_INET;
  servaddr.sin_addr.s_addr = htonl(INADDR_ANY);
  servaddr.sin_port = htons(atoi(argv[1]));
  if (bind(lfd, (SADDR *)&servaddr, kSize) < 0) {</pre>
 perror("bind");
 exit(1);
  if (listen(lfd, 5) < 0) {</pre>
 perror("listen");
 exit(1);
  }
  while (1) {
 unsigned int clilen = kSize;
 if ((cfd = accept(lfd, (SADDR *)&cliaddr, &clilen)) < 0) {</pre>
 perror("accept");
 exit(1);
 }
 printf("connection established\n");
```

```
while ((nread = read(cfd, buf, buffer_size)) > 0) {
 write(1, &buf, nread);
}

if (nread == -1) {
 perror("read");
 exit(1);
}
 close(cfd);
}
```

udpclient.c:

```
#include <netinet/in.h>
#include <stdio.h>
#include <stdlib.h>
#include <arpa/inet.h>
#include <string.h>
#include <sys/socket.h>
#include <sys/stat.h>
#include <sys/types.h>
#include <unistd.h>
#define SERV PORT 20001
#define BUFSIZE 1024
#define SADDR struct sockaddr
#define SLEN sizeof(struct sockaddr in)
int main(int argc, char *argv[]) {
  int sockfd, n;
  //char sendline[BUFSIZE], recvline[BUFSIZE + 1];
  struct sockaddr_in servaddr;
  //struct sockaddr_in cliaddr;
  if (argc != 4) {
 printf("usage: %s <IPaddress of server> <port> <buffer_size>\n", argv[0]);
 exit(1);
  }
  int buffer size = atoi(argv[3]);
  char sendline[buffer_size], recvline[buffer_size + 1];
  memset(&servaddr, 0, sizeof(servaddr));
  servaddr.sin_family = AF_INET;
  servaddr.sin_port = htons(atoi(argv[2]));
```

```
if (inet_pton(AF_INET, argv[1], &servaddr.sin_addr) < 0) {</pre>
 perror("inet_pton problem");
 exit(1);
  }
  if ((sockfd = socket(AF_INET, SOCK_DGRAM, 0)) < 0) {</pre>
 perror("socket problem");
 exit(1);
  }
  write(1, "Enter string\n", 13);
  while ((n = read(0, sendline, buffer_size)) > 0) {
 if (sendto(sockfd, sendline, n, 0, (SADDR *)&servaddr, SLEN) == -1) {
 perror("sendto problem");
 exit(1);
 }
 if (recvfrom(sockfd, recvline, buffer_size, 0, NULL, NULL) == -1) {
 perror("recvfrom problem");
 exit(1);
 }
 printf("REPLY FROM SERVER= %s\n", recvline);
  }
  close(sockfd);
}
```

udpserver.c:

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

#define SERV_PORT 20001
#define BUFSIZE 1024
#define SADDR struct sockaddr
#define SLEN sizeof(struct sockaddr_in)
int main(int argc, char *argv[]) {
```

```
if (argc < 3) {
 printf("Usage: %s <port> <buffer_size>\n", argv[0]);
 exit(1);
  }
  int sockfd, n;
  //char mesg[BUFSIZE], ipadr[16];
  int buffer_size = atoi(argv[2]);
  char mesg[buffer_size], ipadr[16];
  struct sockaddr_in servaddr;
  struct sockaddr_in cliaddr;
  if ((sockfd = socket(AF INET, SOCK DGRAM, 0)) < 0) {</pre>
 perror("socket problem");
 exit(1);
  }
  memset(&servaddr, 0, SLEN);
  servaddr.sin_family = AF_INET;
  servaddr.sin_addr.s_addr = htonl(INADDR_ANY);
  servaddr.sin_port = htons(atoi(argv[1]));
  if (bind(sockfd, (SADDR *)&servaddr, SLEN) < 0) {</pre>
 perror("bind problem");
 exit(1);
  printf("SERVER starts...\n");
  while (1) {
 unsigned int len = SLEN;
 if ((n = recvfrom(sockfd, mesg, buffer_size, 0, (SADDR *)&cliaddr, &len)) < 0) {
 perror("recvfrom");
 exit(1);
 mesg[n] = 0;
 printf("REQUEST %s
 FROM %s : %d\n", mesg,
 inet_ntop(AF_INET, (void *)&cliaddr.sin_addr.s_addr, ipadr, 16),
 ntohs(cliaddr.sin_port));
 if (sendto(sockfd, mesg, n, 0, (SADDR *)&cliaddr, len) < 0) {</pre>
 perror("sendto");
 exit(1);
 }
  }
}
```

makefile:

```
CC = gcc
CFLAGS = -Wall -g

all: tcpclient tcpserver udpclient udpserver

tcpclient: tcpclient.c
 $(CC) $(CFLAGS) -o tcpclient tcpclient.c

tcpserver: tcpserver.c
 $(CC) $(CFLAGS) -o tcpserver tcpserver.c

udpclient: udpclient.c
 $(CC) $(CFLAGS) -o udpclient udpclient.c

udpserver: udpserver.c
 $(CC) $(CFLAGS) -o udpserver udpserver.c

clean:
 rm -f tcpclient tcpserver udpclient udpserver
```

Задание 2

Ответить на следующие вопросы:

- 1. Что делают оба приложения?
- 2. Что произойдет, если tcpclient отправит сообщение незапущенному серверу?
- 3. Что произойдет, если udpclient отправит сообщение незапущенному серверу?
- 4. Что произойдет, если tcpclient отвалится во время работы с сервером?
- 5. Что произойдет, если udpclient отвалится во время работы с сервером?
- 6. Что произойдет, если udpclient отправит сообщение на несуществующий / выключенный сервер?
- 7. Что произойдет, если tcpclient отправит сообщение на несуществующий / выключенный сервер?
- 8. В чем отличия UDP и TCP протколов?

```
@markast555 →/workspaces/os_lab_2019/lab7/src (master) $ ./tcpclient 127.0.0.1 10050 100
connect: Connection refused

@markast555 →/workspaces/os_lab_2019/lab7/src (master) $ ./tcpclient 127.0.0.1 10050 100
Input message to send
Hello server
Goodbye
Hey?
Sad
```

```
 @markast555 →/workspaces/os lab 2019/lab7/src (master) $ ./tcpserver 10050 100

  connection established
  Hello server
  Goodbye
  ^C

 @markast555 →/workspaces/os lab 2019/lab7/src (master) $ ./tcpclient 127.0.0.1 10050 100

  Input message to send
  qwerty
  ^C
○ @markast555 →/workspaces/os lab 2019/lab7/src (master) $ ./tcpserver 10050 100
  connection established
  qwerty
○ @markast555 →/workspaces/os lab 2019/lab7/src (master) $ ./udpclient 127.0.0.1 20001 1024
  Enter string
  Hey?
  Sad
  :(

® @markast555 →/workspaces/os lab 2019/lab7/src (master) $ ./tcpserver 10050 100

  connection established
  qwerty
  ^C
@markast555 →/workspaces/os_lab_2019/lab7/src (master) $
○ @markast555 →/workspaces/os lab 2019/lab7/src (master) $ ./udpclient 127.0.0.1 20001 1024
  Enter string
  Hello
  REPLY FROM SERVER= Hello
  Hey?
  Sad
  :(

 @markast555 →/workspaces/os lab 2019/lab7/src (master) $ ./udpserver 20001 1024

  SERVER starts...
  REQUEST Hello
 FROM 127.0.0.1 : 49543
```

1. Что делают оба приложения?

Эти приложения реализуют клиент-серверную архитектуру с использованием протоколов TCP и UDP.

2. Что произойдет, если tcpclient отправит сообщение незапущенному серверу?

Соединение с сервером не установится.

3. Что произойдет, если udpclient отправит сообщение незапущенному серверу?

Сообщение не будет доставлено.

4. Что произойдет, если tcpclient отвалится во время работы с сервером?

Ничего не произойдёт.

5. Что произойдет, если udpclient отвалится во время работы с сервером?

Ничего не произойдёт.

6. Что произойдет, если udpclient отправит сообщение на несуществующий / выключенный сервер?

Сообщение не будет доставлено.

7. Что произойдет, если tcpclient отправит сообщение на несуществующий / выключенный сервер?

Соединение с сервером не установится.

8. В чем отличия UDP и TCP протколов?

Соединение:

ТСР: Ориентированный на соединение. Устанавливается надежное соединение перед передачей данных.

UDP: Без соединения. Данные отправляются без предварительного установления соединения.

Належность:

- **TCP**: Гарантирует доставку данных, проверяет целостность и порядок. Если данные потеряны, они будут повторно отправлены.
- **UDP**: Не гарантирует доставку, порядок или целостность данных. Нет механизма повторной отправки.

Скорость:

- ТСР: Более медленный из-за дополнительных проверок и установления соединения.
- **UDP**: Более быстрый, так как не требует установления соединения и дополнительных проверок.

Использование:

- **TCP**: Используется для приложений, требующих надежности, таких как веб-браузеры и электронная почта.
- **UDP**: Используется для приложений, где скорость важнее надежности, таких как потоковое видео и онлайн-игры.