

Programowanie Sieciowe 1

dr inż. Tomasz Jaworski tjaworski@iis.p.lodz.pl http://tjaworski.iis.p.lodz.pl/

Standardowe protokoły transportowe

- TCP (Transmission Control Protocol)
- UDP (User Datagram Protocol)

TCP – Transmission Control Protocol

- Protokół zorientowany na połączenia,
- Potwierdzenia odbioru danych przesyłane do nadawcy
 - W przypadku błędu przesyłu następuje retransmisja lub zerwanie połączenia
- Kontrola poprawności przesyłania danych,
- Odebrane dane przed przekazaniem do warstwy wyższej układane są w odpowiedniej kolejności
- Większy narzut transmisji,
- Wysoki stopień niezawodności,
- Komunikacja na dużych odległościach

UDP – User Datagram Protocol

- Brak mechanizmu połączeń,
 - Serwer może przyjąć datagramy od kilku różnych hostów na tym samym porcie,
- Brak kontroli zgubienia pakietu,
 - Poprawność transmisji określana jest na podstawie jedynie sumy kontrolnej datagramu,
 - Brak potwierdzenia otrzymania danych,
- Datagramy mogą zostać odebrane w różnej kolejności,
- Mniejszy narzut na transmisję,
- Pomimo swoich wad dobrze sprawdzają się w sieci lokalnej (gdzie niezawodność połączenia fizycznego jest wysoka)

Wybrane zagadnienia z programowania sieciowego (wszechobecne)

Adres IP

identyfikacja hosta,

- Numer portu,
- identyfikacja aplikacji,
- Para gniazdowa, identyfikacja połączenia,
- Konwersja danych,
- Co to jest uchwyt?

Adres IP (dla IPv4)

- Liczba całkowita, 32-bitowa bez znaku; w języku C unsigned long, zakres: 0x0000000 0xFFFFFFF (0 4,294,967,295),
- Umożliwia identyfikację komputera w sieci Internet
 - Przypadkiem szczególnym jest współdzielenie łącza (NAT/Maskarada)
- Dla użytkownika przewidziana jest postać "A.B.C.D", gdzie litery to liczby 8-bitowe bez znaku.

Przykład:

0x7F000001 = 7F.00.00.01 = 127.0.0.10xC0A81401 = C0.A8.14.01 = 192.168.20.1

A jeśli programy **A** i **B** na hoście **M** będą chciały skomunikować się z odpowiednio programami **A** i **B** na hoście **N**?

Numer portu

- Liczba całkowita, 16-bitowa bez znaku; w języku C unsigned short, zakres: 0x0000 – 0xFFFF (0 – 65535),
- Ten sam numer (wartość) portu może być wykorzystana dla protokołu TCP i UDP,
- Umożliwia identyfikację połączenia dla danego numeru IP,
- Dany port może być przypisany tylko do jednej aplikacji,
- Para uporządkowana (numer_ip:port) jednoznacznie określa hosta oraz aplikację z którą to połączenie jest nawiązane,
- Przykłady portów:
 - **53** DNS,
 - 80 Serwer HTTP, 8080 najczęściej serwer proxy,
 - 21, 21 Serwer FTP,
 - 25 SMTP (poczta wychodząca)
 - 110 POP3 (poczta przychodząca),
 - 22 SSH

Para gniazdowa

- Cztery elementy definiujące dwa punkty końcowe połączenia:
 - Adres IP lokalny,
 - Port lokalny,
 - Adres IP zdalny,
 - Port zdalny
- Czwórka umożliwia jednoznacznie identyfikuje dane połączenie TCP w sieci.
- W przypadku protokołu UDP czwórka jednoznacznie określa źródło i cel datagramu znajdującego się w sieci.

Konwersja danych

 Liczba 3735928559 (0xDEADBEEF) zapisana dane w formacie:

Little-endian (najmniej znaczący bajt jako pierwszy): .EF.BE.AD.DE.

Procesory z rodziny x86 (Intel)

Big-endian (najbardziej znaczący bajt jako pierwszy): .DE.AD.BE.EF.

Procesory 68000 Motorola

Format sieciowy (Network Byte Order): big endian

Uchwyt (deskryptor)

- Uchwyt jest formą wskaźnika do struktury systemowej opisującej dany zasób,
- W przeciwieństwie do wskaźnika, uchwyt umożliwia weryfikacje istnienia informacji na którą wskazuje

Operacje blokujące i nieblokujące

Operacje blokujące (blocking): operacje gniazdowe wykonywane są synchronicznie. Funkcje kończą się po całkowitym wykonaniu operacji lub w przypadku błędu.

Operacje nieblokujące (nonblocking): operacje gniazdowe wykonywane są <u>asynchronicznie</u>. Funkcje kończą się zawsze, t/j. <u>po zleceniu</u> podsystemowi gniazd danej operacji (np. <u>connect</u>, <u>send</u>, <u>recv</u>) lub w przypadku błędu.

Kolejność wykonywania funkcji gniazdowych klienta TCP

Serwer TCP

Wymiana pakietów przez połączenie TCP

13

Klient: Tworzenie gniazda [1]

socket ► connect ► send ► recv ► 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):
 - 0 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: Tworzenie gniazda [1]

socket ► connect ► send ► recv ► close

Domyślnie utworzone gniazdo jest **blokujące**. Oznacza to, że każda operacja, która wymaga wymiany danych z drugą stroną połączenia, będzie oczekiwała tak długo, aż dojdzie do komunikacji lub zmieni się stan gniazda (chyba, że dane już są w buforze gniazdowym).

W przypadku gniazd **nieblokujących**, operacje kończą się natychmiast. Jeśli dane były w buforze lub zostały już wysłane, operacja kończy się pomyślnie. Jeśli nie, operacja kończy się "*błędem*" (zwraca **SOCKET_ERROR**) a wartość błędu dla gniazda zawiera kod **WSAEWOULDBLOCK/EWOULDBLOCK**. Błąd ten oznacza, że w przypadku gniazda blokującego, operacja wstrzymałaby wykonywanie programu.

Klient: Tworzenie gniazda [2]

socket ► connect ► send ► recv ► close

W przypadku systemów Windows konieczne przed skorzystaniem z funkcji gniazdowych aplikacja musi zainicjować system Winsock.

```
WSAData wsaData;
int nCode;
char errdesc[100];
if ((nCode = WSAStartup(MAKEWORD(1, 1), &wsaData)) != 0)
 sprintf(errdesc,
 "Blad podczas inicjalizacji bibliteki WinSock."
 "Blad %d", nCode);
 exit(1);
printf("WinSock: %s [%s]\m\", wsaData.szDescription,
 wsaData.szSystemStatus);
printf("MaxSockets: %d\n", wsaData.iMaxSockets);
```


Klient: Tworzenie gniazda [3]

socket ► connect ► send ► recv ► close

Przykłady:

```
SOCKET sock_fd = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);

SOCKET sock_fd = socket(AF_INET, SOCK_STREAM, 0);

int sock_fd = socket(AF_INET, SOCK_STREAM, 0);

SOCKET sock_fd = socket(AF_INET, SOCK_DGRAM, 0);
```


Klient: Nawiązywanie połączenia [1]

socket ► connect ► send ► recv ► close

int **connect**(int *sock*, sockaddr **rmt*, int *rmtlen*);

Funkcja nawiązuje połączenie ze zdalnym hostem, określonym w *rmt*. Wykonuje tzw. **otwarcie aktywne**.

- sock uchwyt gniazda (zwrócony przez socket)
- rmt wskaźnik na strukturę sockaddr przechowującą adres zdalnego hosta oraz informację o protokole,
- rmt len długość, w bajtach, struktury sockaddr dla danego protokołu.
- **Wynik**: 0, lub:
 - SOCKET_ERROR, kod błędu z WSAGetLastError (Windows),
 - -1, kod błędu z errno (Unix)
- Blocking: Funkcja connect próbuje się połączyć ze zdalnym hostem przez określony czas. W przypadku porażki zwraca SOCKET_ERROR
- Nonblocking: Wtedy wynik = SOCKET_ERROR a kod błędu = WSAEWOULDBLOCK/EWOULDBLOCK.

Klient: Nawiązywanie połączenia [2]

socket ► connect ► send ► recv ► close

```
typedef struct sockaddr {
 u_short sa_family;
 CHAR sa_data[14];
} SOCKADDR;

typedef struct sockaddr_in {
 short sin_family;
 unsigned short sin_port;
 IN_ADDR sin_addr;
 CHAR sin_zero[8];
} SOCKADDR_IN, *PSOCKADDR_IN;
```

```
-typedef struct in_addr {
 union {
 struct {
 UCHAR s_b1, s_b2, s_b3, s_b4;
 } S_un_b;
 struct {
 USHORT s_w1,s_w2;
 } S_un_w;
 ULONG S_addr;
 } S_un;
} IN_ADDR, *PIN_ADDR, *LPIN_ADDR;
```

```
#define s_addr S_un.S_addr

#define s_host S_un.S_un_b.s_b2

#define s_net S_un.S_un_b.s_b1

#define s_imp S_un.S_un_w.s_w2

#define s_impno S_un.S_un_b.s_b4

#define s_lh S_un.S_un_b.s_b3
```


Klient: Nawiązywanie połączenia [3]

socket ► connect ► send ► recv ► close

```
sockaddr_in service;
service.sin_family = AF_INET;
service.sin_port = htons(3370);
service.sin_addr.s_addr = ??????;

Adres IP w postaci tekstowej:
.s_addr = inet_addr("127.0.0.1");
```

A co zrobić z postacią tekstową, domeną?

google.pl = 74.125.77.147 ?

```
#define AF UNSPEC
 0
 // unspecified
 // local to host (pipes, portals)
#define AF UNIX
 1
#define AF INET
 2
 // internetwork: UDP, TCP, etc.
#define AF_IMPLINK
 3
 // arpanet imp addresses
 // pup protocols: e.g. BSP
#define AF_PUP
#define AF CHAOS
 5
 // mit CHAOS protocols
 6
#define AF NS
 // XEROX NS protocols
#define AF IPX
 AF NS
 // IPX protocols: IPX, SPX, etc.
 // ISO protocols
#define AF_ISO
 AF ISO
 // OSI is ISO
#define AF OSI
#define AF ECMA
 // european computer manufacturers
#define AF_DATAKIT
 9
 // datakit protocols
#define AF CCITT
 10
 // CCITT protocols, X.25 etc
#define AF_SNA
 11
 // IBM SNA
#define AF DECnet
 // DECnet
 12
#define AF DLI
 13
 // Direct data link interface
#define AF LAT
 14
 // LAT
#define AF HYLINK
 15
 // NSC Hyperchannel
#define AF_APPLETALK 16
 // AppleTalk
#define AF NETBIOS
 // NetBios-style addresses
 17
#define AF VOICEVIEW 18
 // VoiceView
 // Protocols from Firefox
#define AF_FIREFOX
 19
#define AF UNKNOWN1 20
 // Somebody is using this!
#define AF_BAN
 21
 // Banyan
 22
 // Native ATM Services
#define AF ATM
#define AF INET6
 23
 // Internetwork Version 6
#define AF_CLUSTER
 24
 // Microsoft Wolfpack
 25
 // IEEE 1284.4 WG AF
#define AF 12844
#define AF_IRDA
 26
 // IrDA
#define AF_NETDES
 28
 // Network Designers OSI & gateway
```


Klient: Nawiązywanie połączenia [4]

socket ► connect ► send ► recv ► close

Aby otrzymać adres IP odpowiadający znanej nazwie hosta, należy skorzystać z serwera DNS poprzez funkcję **gethostbyname**:

```
hostent* h = gethostbyname("google.pl");
if (h == NULL)
{
 printf("blad"); exit(1);
}
service.sin_addr =
 *(struct in_addr*)h->h_addr_list[0];
```


Klient: Zapisywanie danych do gniazdo

socket ► connect ► send ► recv ► close int send(int sock, const char* buf, int len, int flags);

Funkcja zapisuje dane do bufora nadawczego gniazda

- sock uchwyt gniazda (zwrócony przez socket lub accept),
- buf wskaźnik do bufora zawierającego dane do wysłania,
- buf len ilość bajtów do wysłania,
- flags flagi, domyślnie 0,
- Wynik: ilość wysłanych bajtów (blocking) lub ilość wysłanych bajtów ≤ buf len (nonblocking) lub:
 - SOCKET_ERROR, kod błędu z WSAGetLastError (Windows),

Klient: Wczytywanie danych z gniazda

socket ► connect ► send ► recv ► close int recv(int sock, char *buf, int buflen, int flags);

Funkcja odczytuje dane z bufora odbiorczego gniazda

- sock uchwyt gniazda (zwrócony przez socket lub accept),
- buf wskaźnik do bufora docelowego,
- buf len ilość bajtów do odczytania,
- flags flagi, domyślnie **0**,
- Wynik: 1 ≤ ilość wysłanych bajtów ≤ buflen (blocking), błąd WSAEWOULDBLOCK (nonblocking) lub:
 - 0 gdy połączenie zostało zamknięte zdalnie lub lokalnie,
 - SOCKET_ERROR, kod błędu z WSAGetLastError (Windows),
 Katedra 1, kod błędu z errno (Unix)

Klient: Zamykanie połączenia

socket ► connect ► send ► recv ► close

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

- Funkcja zamyka gniazdo a wraz z nim połączenie. Wszystkie aktywne operacje związane z gniazdem są anulowane. Jeśli w buforze wyjściowym znajdują się dane, system spróbuje je dostarczyć do hosta po czym rozpocznie procedurę zamykania połączenia.
- W przypadku zamkniętego połączenia zasoby związane z gniazdem są zwalniane.
- 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)


```
int main(int argc, char* argv[])
 WSAData data;
 int result:
 result = WSAStartup(MAKEWORD(2, 0), &data);
 assert(result == 0);
 SOCKET sock = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
 assert(sock != INVALID SOCKET);
 sockaddr_in service;
 service.sin_family = AF_INET;
 service.sin_port = htons(3301);
 service.sin_addr.s_addr = inet_addr("127.0.0.1");
 result = connect(sock, (sockaddr*)&service,
 sizeof(sockaddr in));
 assert(result != SOCKET ERROR);
 char str[100];
 for(int i = 0; i < 3; i++) {
 if (!read_line(sock, str))
 break;
 Protokół serwera
 printf("%d: %s", i, str);
 closesocket(sock);
 Jestes klientem #1\r\n
```

```
bool read_line(SOCKET sock, char* line)
 while(true)
 int result = recv(sock, line, 1, 0);
 if (result == 0 || result == SOCKET_ERROR)
 return false;
 if (*line++ == '\n')
 break;
 *line = '\x0';
 return true;
```

Protokół serwera

Data 11/10/2010\\r\n Godzina 17:53:41\\r\n Jestes klientem #1\\r\n


```
static void Main()
 Socket s = new Socket(AddressFamily.InterNetwork,
 SocketType.Stream, ProtocolType.Unspecified);
 s.Connect(new IPEndPoint(IPAddress.Parse("127.0.0.1"),
 3301));
 byte[] buffer = new byte[1024];
 int result = s.Receive(buffer);
 String time = Encoding.ASCII.GetString(buffer, 0,
 result);
 Console.WriteLine(time);
```


Klient: Testowanie

```
e:\szkola\dr\zajecia\ProgramowanieSiecio...

Data 11/10/2010
1: Godzina 19:47:40
2: Jestes klientem #5
```

```
Polaczenie z 127.0.0.1:52326
Polaczenie z 127.0.0.1:52327
Polaczenie z 127.0.0.1:52708
Polaczenie z 127.0.0.1:52709
Polaczenie z 127.0.0.1:52710
```

- Uruchomić serwer testowy (opisany w dalszej części wykładu).
- 2. Program *telnet* w celu przetestowania serwera.
- 3. Uruchomić klienta testowego.

Protokół serwera Data 11/10/2010\r\n

Serwer **TCP**

Kolejność wykonywania funkcji gniazdowych serwera TCP ogólnie za

Serwer TCP

socket()

Serwer: Tworzenie gniazda

socket ► bind ► listen ► accept ► recv ► send ► close

Serwer wykorzystuje funkcję socket w taki sam sposób, jak klient – do tworzenia gniazda.

To samo tyczy się funkcji read, write oraz close.

Serwer: Konfiguracja gniazda [1]

```
socket ► bind ► listen ► accept ► recv ► send ► close int bind(int sock, sockaddr * loc, int loclen);
```

Funkcja dowiązuje gniazdo do lokalnego adresu, określonego w *loc*. Wykonuje tzw. **otwarcie bierne**.

- sock uchwyt gniazda (zwrócony przez socket)
- 1oc wskaźnik na strukturę sockaddr przechowującą informację o protokole oraz lokalny adres na jaki będą łączyć się klienty.
- loclen długość, w bajtach, struktury sockaddr dla danego protokołu.
- **Wynik**: 0, lub:
 - SOCKET_ERROR, kod błędu z WSAGetLastError (Windows),
 - -1, kod błędu z errno (Unix)

Najczęstszy powód niepowodzenia funkcji bind to niezamkniecie gniazda nasłuchowego. Zdarza się to przy nagłym zamknieciu aplikacji serwera.

Serwer: Konfiguracja gniazda [2]

socket ▶ bind ▶ listen ▶ accept ▶ recv ▶ send ▶ close

```
typedef struct in_addr {
typedef struct sockaddr {
 union {
 u_short sa_family;
 struct {
 CHAR sa_data[14];
 UCHAR s_b1, s_b2, s_b3,
} SOCKADDR;
 s b4;
 } S un b;
 struct {
typedef struct sockaddr_in {
 USHORT s_w1,s_w2;
 short sin_family;
 } S_un_w;
 unsigned short sin_port;
 ULONG S_addr;
 IN_ADDR sin_addr;
 } S un;
 CHAR sin zero[8];
 } IN_ADDR, *PIN_ADDR, *LPIN_ADDR;
} SOCKADDR_IN, *PSOCKADDR_IN;
```

```
#define s_addr S_un.S_addr
#define s_host S_un.S_un_b.s_b2
#define s_net S_un.S_un_b.s_b1
#define s_imp S_un.S_un_w.s_w2
#define s_impno S_un.S_un_b.s_b4
#define s_lh S_un.S_un_b.s_b3
```

sockaddr_in service;

service.sin_family = AF_INET;

service.sin_port = htons(3370);

service.sin_addr.s_addr = INADDR_ANY;

Serwer: Konfiguracja gniazda [3]

socket ► bind ► listen ► accept ► recv ► send ► close

```
#define AF UNSPEC
 // unspecified
 0
sockaddr_in service;
 // local to host (pipes, portals)
 #define AF UNIX
 1
service.sin_family = AF_INET;
 #define AF INET
 2
 // internetwork: UDP, TCP, etc.
 #define AF IMPLINK
 3
 // arpanet imp addresses
service.sin addr.s addr = INADDR_ANY;
 // pup protocols: e.g. BSP
 #define AF_PUP
service.sin_port = htons(3370);
 // mit CHAOS protocols
 #define AF CHAOS
 5
 6
 #define AF NS
 // XEROX NS protocols
 #define AF IPX
 AF NS
 // IPX protocols: IPX, SPX, etc.
#define INADDR ANY
 (ULONG)0x00000000
 // ISO protocols
 #define AF_ISO
 AF ISO
 // OSI is ISO
 #define AF OSI
#define INADDR LOOPBACK
 0x7f000001
 #define AF ECMA
 // european computer manufacturers
#define INADDR_BROADCAST (ULONG)Oxffffffff
 #define AF_DATAKIT
 9
 // datakit protocols
 #define AF CCITT
 10
 // CCITT protocols, X.25 etc
Adres IP w postaci tekstowej:
 #define AF_SNA
 11
 // IBM SNA
 #define AF DECnet
 // DECnet
 12
.s_addr = inet_addr("127.0.0.1")
 #define AF DLI
 13
 // Direct data link interface
 #define AF LAT
 14
 // LAT
 // NSC Hyperchannel
 #define AF HYLINK
 15
Jeżeli serwer posiada trzy interfejsy:
 #define AF_APPLETALK 16
 // AppleTalk
 #define AF NETBIOS
 // NetBios-style addresses
 17
192.168.1.1; 10.1.0.21; 212.191.78.134
 #define AF VOICEVIEW 18
 // VoiceView
 // Protocols from Firefox
 #define AF_FIREFOX
 19
to może nasłuchiwać na wszystkich
 #define AF UNKNOWN1 20
 // Somebody is using this!
[INADDR_ANY] lub tylko na wybranym
[inet_addr("10.1.0.21")]
 #define AF_BAN
 21
 // Banyan
 22
 // Native ATM Services
 #define AF ATM
 #define AF INET6
 23
 // Internetwork Version 6
 #define AF_CLUSTER
 24
 // Microsoft Wolfpack
 25
 // IEEE 1284.4 WG AF
 #define AF 12844
 #define AF_IRDA
 26
 // IrDA
 #define AF NETDES
 28
 // Network Designers OSI & gateway
```


Serwer: Nasłuchiwanie

socket ▶ bind ▶ listen ▶ accept ▶ recv ▶ send ▶ close

int listen(int sock, int backlog);

Funkcja uruchamia tryb nasłuchu dla zadanego gniazda.

- sock uchwyt gniazda (zwrócony przez socket)
- backlog ilość połączeń oczekujących na odebranie funkcją accept,
- **Wynik**: 0, lub:
 - SOCKET_ERROR, kod błędu z WSAGetLastError (Windows),
 - -1, kod błędu z errno (Unix)

Serwer: Przyjmowanie połączenia

socket ► bind ► listen ► accept ► recv ► send ► close

```
int accept(int sock,
sockaddr *loc, int *loclen);
```

Funkcja uruchamia tryb nasłuchu dla zadanego gniazda. Wykonuje tzw. **otwarcie bierne**.

- sock uchwyt gniazda (zwrócony przez socket)
- Ioc wskaźnik na strukturę sockaddr przechowującą informację o protokole oraz zdalny adres z jakiego łączy się dany klient
- *loc1en* długość, w bajtach, struktury sockaddr dla danego protokołu,
- Wynik: uchwyt gniazda połączenia przychodzącego + *loc*, lub:
 - INVALID_SOCKET, kod błędu z WSAGetLastError (Windows),
 - -1, kod błędu z errno (Unix)


```
Serwer TCP
int main(int argc, char* argv[])
 socket()
 port
 WSAData data;
 bind()
 ogólnie znany
 int result, counter = 0;
 listen()
 sockaddr in service, remote;
 Klient TCP
 accept()
 result = WSAStartup(MAKEWORD(2, 0), &data);
 blokuje do chwili
 socket()
 ustanowienia
 assert(result == 0);
 połaczenia z klientem
 ustanowienie połączenia
 connect()
 (uzgodnienie trójfazowe TCP)
 SOCKET listen socket = socket(AF_INET.
 dane (żądanie)
 write()
 SOCK STREAM. IPPROTO TCP);
 read()
 assert(listen socket != INVALID SOCKET);
 przetwarzanie żądania
 dane (odpowiedź)
 write()
 service.sin_family = AF_INET;
 read()
 service.sin_port = htons(3301);
 znacznik końca pliku
 service.sin addr.s addr = INADDR ANY;
 close()
 read()
 result = bind(listen_socket, (sockaddr*)&service,
 sizeof(sockaddr in));
 close()
 assert(result != SOCKET ERROR);
 Źródło: [1]
 result = listen(listen socket, 5);
 assert(result != SOCKET ERROR);
 Tutaj główna pętla programu serwera
```

closesocket(listen_socket);
return 0;

Protokół serwera

Data 11/10/2010\\r\n Godzina 17:53:41\r\n Jestes klientem #1\r\n

```
while(true)
 Serwer TCP
 socket()
 port
 int size = sizeof(sockaddr in);
 bind()
 ogólnie znany
 SOCKET client = accept(listen_socket,
 listen()
 (sockaddr*)&remote, &size);
 Klient TCP
 accept()
 printf("Polaczenie z %s:%d\n",
 blokuje do chwili
 socket()
 inet_ntoa(remote.sin_addr),
 ustanowienia
 połaczenia z klientem
 ustanowienie połaczenia
 ntohs(remote.sin_port));
 connect ()
 (uzgodnienie trójfazowe TCP)
 assert(client != INVALID_SOCKET);
 write()
 dane (żądanie)
 char str[100];
 read()
 time t curr time;
 przetwarzanie żądania
 time(&curr time);
 dane (odpowiedź)
 write()
 read()
 tm *t = gmtime(&curr_time);
 znacznik końca pliku
 close()
 sprintf(str, "Data %02d/%02d/%04d\r\n", t->tm_mday,
 read()
 t->tm_mon + 1, t->tm_year + 1900);
 close()
 send(client, str, strlen(str), 0);
 Źródło: [1]
 sprintf(str, "Godzina %02d:%02d:%02d\r\n", t->tm_hour,
 t \rightarrow tm min. t \rightarrow tm sec);
 Protokół serwera
 send(client, str, strlen(str), 0);
 Data 11/10/2010\r\n
 counter++;
 sprintf(str, "Jestes klientem #%d\r\\n",
 counter);
 Jestes klientem #1\vec{\psi}r\vec{\psi}n
 send(client, str, strlen(str), 0);
 closesocket(client);
 39
```

```
static void Main()
1
 Socket s = new Socket(AddressFamily.InterNetwork,
 SocketType.Stream, ProtocolType.Unspecified);
 s.Bind(new IPEndPoint(IPAddress.Parse("127.0.0.1"). 3301));
 s.Listen(5);
 int counter = 0:
 while (true)
 €.
 Socket cli = s.Accept();
 Console.WriteLine("Polaczenie z {0}",
 cli.RemoteEndPoint.ToString());
 DateTime now = DateTime.Now:
 StringBuilder sb = new StringBuilder();
 sb.AppendLine(string.Format("Data: {0:00}/{1:00}/{2:0000}",
 now.Day, now.Month, now.Year));
 sb.AppendLine(string.Format("Czas: {0:00}:{1:00}:{2:00}",
 now.Hour, now.Minute, now.Second));
 sb.AppendLine(string.Format("Jestes klientem #{0}",
 counter));
 byte[] bufor = Encoding.ASCII.GetBytes(sb.ToString());
 cli.Send(bufor);
 cli.Close():
```

Serwer: Testowanie


```
Telnet localhost

Data 11/10/2010
Godzina 17:44:49
Jestes klientem #1

Connection to host lost.

Press any key to continue...
```

- 1. Start-> Uruchom -> "telnet localhost 3301"
- 2. Start->Uruchom -> telnet -> "open localhost 3301"

Kody błędów operacji gniazdowych

Funkcje gniazdowe sygnalizują wystąpienie sytuacji awaryjnej poprzez wartość zwracaną:

- INVALID_SOCKET (np. funkcja accept, socket)
- SOCKET_ERROR (np. funkcja recv, send)

Jest to jednak informacja o **zaistnieniu sytuacji** awaryjnej. Szczegóły awarii dostępne są w zależności od systemu...

Kody błędów operacji gniazdowych funkcji ogólnych i operujących na gniazdach

W przypadku klienta lub serwera, obsługującego tylko jedno połączenie (lub jedno połączenie na wątek) można skorzystać z:

- Windows: int WSAGetLastError(void);
- Linux: int errno; (z errno.h)

Dla funkcji gniazdowych, ale nieoperujących na gniazdach (np. accept), powyższe funkcje to jedne źródło informacji o błędzie.

Kody błędów operacji gniazdowych ZWIAZANE Z KONKRETNYM GNIAZDEM

Struktura każdego gniazda zawiera pole so_error. W sytuacji awaryjnej jest ono ustawiane odpowiednim kodem błędu.

Jeśli tak, to:

- operacje blokujące zostają przerywane i zwracają SOCKET_ERROR;
- operacje nieblokujące nie rozpoczynają operacji asynchronicznej, kończą się natychmiast i zwracają SOCKET_ERROR
- Pobranie kodu błędu łączy się z jego usunięciem ze zmiennej so_error.

Kody błędów operacji gniazdowych ZWIAZANE Z KONKRETNYM GNIAZDEM

Aby odczytać błąd, ze zmiennej so_error struktury gniazda, skojarzony z konkretnym gniazdem, należy odczytać wartość opcji SO_ERROR z warstwy gniazda (SOL_SOCKET):

Klient/Serwer: Operacje blokujące i nieblokujące [1]

Do czego można wykorzystać operacje **blokujące**?

- Krótki i przejrzysty kod,
- Idealne dla oddzielnego wątku,

A operacje nieblokujące?

- Serwery dla wielu połączeń jednocześnie,
- Realizacja timeout-ów,

Klient/Serwer: Operacje blokujące i nieblokujące [1]

Operacje blokujące (blocking): operacje gniazdowe wykonywane są synchronicznie. Funkcje kończą się po całkowitym wykonaniu operacji lub w przypadku błędu.

Operacje nieblokujące (nonblocking): operacje gniazdowe wykonywane są <u>asynchronicznie</u>. Funkcje kończą się zawsze, t/j. <u>po zleceniu</u> podsystemowi gniazd danej operacji (np. <u>connect</u>, <u>send</u>, <u>recv</u>) lub w przypadku błędu.

Operacje blokujące i nieblokujące dla

recv

Gniazdo blokujące

- recv czeka, aż w buforze odbiorczym gniazda będzie minimum bajtów do pobrania; minimum podawane jest w wywołaniu funkcji recv – parametr buflen;
- Funkcja zwraca ilość danych pobranych z bufora odbiorczego (buflen);
- W przypadku błędu gniazda, funkcja zwraca SOCKET_ERROR (-1);

- recv 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.
- W przypadku zamknięcia połączenia lokalnie lub zdalnie, recv zwraca 0.
- Lub SOCKET_ERROR w przypadku innego błędu.

Operacje blokujące i nieblokujące dla send

Gniazdo blokujące

- send czeka, aż w buforze nadawczym będzie wystarczająco dużo miejsca na wysłanie buf len bajtów;
- Po czym (po zapisie do bufora nadawczego) zwraca informacje o wysłaniu buf len bajtów;
- lub SOCKET_ERROR w przypadku błędu (np. gdy nie ma wolnego

- send zapisuje do bufora nadawczego tyle, ile może (nie mniej niż 1) i zwraca ilość zapisanych bajtów.
- W przypadku braku miejsca w buforze, send zwraca SOCKET_ERROR a kod błędu = WSAEWOULDBLOCK/EWOULDBLOCK.

Operacje blokujące i nieblokujące dla

connect

Gniazdo blokujące

- Funkcja zwraca 0, jeśli operacja się powiodła
- Lub SOCKET_ERROR jeśli połączenie nie zostało nawiązane.

- Funkcja rozpocznie proces nawiązywania połączenia i natychmiast powróci do programu;
- Sprawdzenie, czy połączenie zostało nawiązane możliwe jest dzięki funkcjom monitorowania operacji asynchronicznych: select (Win/Lin), pool/epool (Lin), WSAAsyncSelect, WSAEventSelect (Win)

Operacje blokujące i nieblokujące dla accept

Gniazdo blokujące

- Funkcja oczekuje tak długo, aż zostanie nawiązane połączenie;
- i zwraca uchwyt gniazda (SOCKET)

- Jeśli w buforze odbiorczym gniazda nasłuchowegp są oczekujące połączenia, to jedno (kolejka FIFO) zostaje sfinalizowane i funkcja zwraca uchwyt gniazda;
- Jeśli nie ma połączeń oczekujących, funkcja zwraca SOCKET_ERROR/WSAEWOULDBLOCK;
- lub SOCKET_ERROR w przypadku innego błedu.

Operacje blokujące i nieblokujące

Operacje blokujące (blocking): operacje gniazdowe wykonywane są synchronicznie. Funkcje kończą się po całkowitym wykonaniu operacji lub w przypadku błędu.

Operacje nieblokujące (nonblocking): operacje gniazdowe wykonywane są <u>asynchronicznie</u>. Funkcje kończą się zawsze, t/j. <u>po zleceniu</u> podsystemowi gniazd danej operacji (np. <u>connect</u>, <u>send</u>, <u>recv</u>) lub w przypadku błędu.

Klient/Serwer: Operacje blokujące i nieblokujące [3]

Po utworzeniu gniazdo jest domyślnie ustawione jako <u>blokujące</u>.

Kiedy przełączać gniazdo ze stanu <u>blokowania</u> do <u>nieblokowania</u>?

Serwer/gniazdo nasłuchu: po funkcji listen,

Serwer/gniazdo klienta: po funkcji accept,

Klient: po funkcji connect.

Klient/Serwer:

Operacje blokujące i nieblokujące [2]

```
bool SetBlocking(SOCKET socket, bool can_block)
{
#ifdef WIN32
 u_long flag = !can_block;
 return ioctlsocket(socket, FIONBIO, &flag) != SOCKET_ERROR;
#else // __linux__
 if (can_block)
 {
 int flags = fcntl(socket, F_GETFL, 0);
 return fcntl(socket, F_SETFL, flags & ~O_NONBLOCK) != -1;
 } else
 return fcntl(socket, F_SETFL, O_NONBLOCK) != -1;
#endif
}
```


Synchronizacja operacji na gniazdach

Na czas wykonywania operacji gniazdowych blokujących, wątek/proces wykonujący jest wstrzymywany aż do jej zakończenia lub wystąpienia błędu.

Alternatywą są gniazda nieblokujące z operacjami asynchronicznymi.

Każda z takich operacji kończy się zmianą stanu gniazda.

Można to wykorzystać poprzez funkcje monitorujące stan wielu gniazd jednocześnie.

Rodzina funkcji monitorujących operacje asynchroniczne

Windows:

- select
- WSAPoll (minimum Vista)
- WSAAsyncSelect (pomost między zdarzeniami gniazd a komunikatami GUI)
- WSAEventSelect (połączenie zdarzeń gniazd z obiektami synchronizującymi WSAEVENT) -> Oczekiwanie w WSAWaitForMultipleEvents

Linux:

- select
- poll
- epoll
- /dev/poll
- /dev/epoll

SELECT

- Funkcja select należy do rodziny funkcji monitorujących zbiór deskryptorów WE/WY (tutaj – gniazd)
- Funkcja niezwykle przydatna do synchronizacji wielu operacji wykonywanych w tle (asynchronicznych)
- Funkcja wraca do programu użytkownika, gdy:
 - Minie czas przeznaczony na oczekiwania zdarzenia
 - Zdarzenie: jedno lub więcej gniazd jest gotowych do odczytu (dane nadeszły, są w buforze odbiorczym)
 - Zdarzenie: jedno lub więcej gniazd jest gotowych do zapisu (pojawiło się miejsce w buforze nadawczym)
 - Zdarzenie: jedno lub więcej gniazd weszło w stan wyjątku/awaryjny (ang. exceptional condition pending).

SELECT - prototyp

Parametry:

- nfds ignorowana, parametr tylko dla zachowania kompatybilności ze standardem Berkeley.
- readfds zbiór deskryptorów sprawdzanych pod kątem możliwości odczytu (obecności danych w buforze odbiorczym)
- writefds j/w. tylko sprawdzanych pod kątem możliwości zapisu (czy jest wolne miejsce w buforze nadawczym?)
- exceptfds deskryptory sprawdzane pod kątem pola błędów so_error.
- timeout struktura opisująca czas, jaki funkcja select ma oczekiwać na dowolne zdarzenie

SELECT – wartość zwracana

Wartość zwracana:

- SOCKET_ERROR (-1) jeśli wystąpił błąd podczas oczekiwania na jakieś zdarzenie związane z monitorowanymi gniazdami;
- 0 jeśli minął czas oczekiwania określony w parametrze timeout;
- ≥ 1 jeśli pojawiło się zdarzenie dla któregoś z gniazd; wartość zwracana określa ilość gniazd w których nastąpiła zmiana stanu

SELECT – parametr *nfds*

Parametry:

- nfds ignorowany, parametr tylko dla zachowania kompatybilności ze standardem Berkeley. Jest to spowodowane inna konstrukcją struktury fd_set w Windows Sockets. Domyślnie 0.
- W przypadku innych systemów (standard BSD) jest to zakres wartości uchwytów gniazd występujących w zbiorach fd_set.
 - Jeśli select oczekuje na zdarzenia dla trzech uchwytów: {100, 234, 23},
 to nfds = 234 + 1.

SELECT – parametr *readfds*

Parametry:

- readfds zbiór deskryptorów sprawdzanych pod kątem możliwości odczytu.
- Po zakończeniu select, zbiór readfds będzie zawierał listę deskryptorów gniazd, które mają dane w buforach odbiorczych i z którch można odczytywać

Przykład:

- a) select ma monitorować trzy gniazda, których bufory odbiorcze są na starcie puste. Select zakończy się po czasie w zmiennej timeout lub kiedy w buforze odbiorczym jednego z gniazd pojawią się odebrane dane.
- b) Jeśli już na starcie, w buforze odbiorczym choć jednego z gniazd, będą dane funkcja **select** zakończy się **natychmiast**.

SELECT – parametr *writefds*

Parametry:

- writefds zbiór deskryptorów sprawdzanych pod kątem możliwości zapisu.
- Po zakończeniu select, zbiór writefds będzie zawierał listę deskryptorów gniazd, które mają wolne miejsce w buforach odbiorczych i można do nich zapisywać

Przykład:

- Załóżmy, że wielkość bufora nadawczego to 16kB.
- Funkcją send chcemy wysłać blok 128kB danych;
- send zapisze do bufora nadawczego tyle danych, ile jest w nim wolnego miejsca i wartość tę zwróci jako wynik funkcji. W tym czasie system kontynuuje proces wysyłania danych.
- Jeśli gniazdo to jest monitorowane funkcja select i jego deskryptor znajduje się w zbiorze writefds, to select zareaguje na zwolnienie się miejsca w buforze nadawczym poprzez dodanie deskryptora do wyjściowej wersji zbioru writefds i zakończenie działania.

SELECT – parametr *exceptfds*

Parametry:

- exceptfds zawiera zbiór deskryptorów sprawdzanych pod kątem pola błędów so_error.
- Po zakończeniu select, zbiór exceptfds będzie zawierał listę deskryptorów gniazd, które znajdują się w stanie błędu (pole so_error)
- Deskryptory zwrócone w wyjściowej wersji exceptfds zawierają kod błędu, który można odczytać poprzez wywołanie getsockopt SO_ERROR.

Przykład:

- Funkcja select monitoruje gniazdo klienta z uruchomioną operacją connect (writefd i exceptfd).
- Jeśli połączenie zostanie <u>nawiązane</u>, deskryptor trafi do zbioru writefds (gotowy do zapisu). Jeśli połączenie zostanie <u>odrzucone</u>, deskryptor trafi do zbioru exceptfds.

SELECT – parametr *timeout*

Parametry:

- timeout struktura opisująca czas, jaki funkcja select będzie oczekiwała na dowolne zdarzenie związane ze zbiorami deskryptorów read, write i except.
- Jeśli czas zostanie przekroczony, funkcja select zwróci wartość 0.
- System Windows Sockets nie modyfikuje struktury timeout, można ją zatem użyć przy ponownym wywołaniu funkcji select.
- Niektóre dystrybucje systemu Linux zapisują w timeout czas pozostały do zakończenia oczekiwania.
- Zatem dobrym zwyczajem jest inicjowanie struktury timeout przed każdym wywołaniem funkcji select.

SELECT – parametr *timeout*

Struktura **timeval**:

```
typedef struct timeval
{
  long tv_sec;
  long tv_usec;
} timeval;
```

Pola:

- tv_sec ilość czasu oczekiwania, w sekundach;
- tv_usec ilość czasu oczekiwania, w mikrosekundach;

```
struct timeval czas;
czas.tv_sec = 3 * 60; // trzy minuty
czas.tv_usec = 0;
```


SELECT – operacje na zbiorach deskryptorów

- Zbiory deskryptorów (*readfds, writefds, exceptfds*) opisywane są przez typ *fd_set*.
- Ze względu na różnice między systemami operacyjnymi, zaleca się stosowanie odpowiednich funkcji operujących na tych zbiorach, a przystosowanych do konkretnego systemu operacyjnego: FD_CLR, FD_ISSET, FD_SET, FD_ZERO.
- Wersje tych funkcji mogą być bardzo nieoptymalne (np. w Windows). Warto znać ich zasadę działania i platformę. Dzięki temu można wkomponować we własny program obsługę typu fd_set bez odwoływania się do nieoptymalnych odpowiedników FD_xxx.

SELECT – operacje na zbiorach deskryptorów

void FD_ZERO(fd_set *set);

Zeruje zbiór set, kasując z niego wszystkie deskryptory.

void FD_CLR(int fd, fd_set *set);

Usuwa deskryptor fd ze zbioru set.

void FD_SET(int fd, fd_set *set);

Dodaje deskryptor fd do zbioru set.

int **FD_ISSET**(int *fd*, fd_set **set*);

Sprawdza, czy deskryptor fd jest obecny w zbiorze set.

SELECT – przykład 1

Źródło: http://publib.boulder.ibm.com

- Limit czasu dla **select** = 30sek;
- Serwer czeka max 30 sekund na dane przychodzące.
- Gniazda, które nie otrzymały danych w tym czasie są zamykane;

SELECT – przykład 2

- 1. Zainicjuj Windows Sockets
- 2. Zainicjuj gniazdo serwera while(true)

Przygotuj zbiór deskryptorów readfds dla funkcji select

- 2. Wywołaj funkcję **select** i ewaluuj wartość zwracaną
- 3. W zbiorze wynikowym **readfds** jest deskryptor gniazda nasłuchowego serwera (sserver); sprawdzić, czy nie oczekują na nim nadchodzące połączenia
- 4. Dla wszystkich deskryptorów w wynikowym zbiorze **readfds**:
 - 1. Jeśli brak danych przychodzących, to przejdź do następnego deskryptora
 - Wykonaj funkcję recv i sprawdź wartość zwracaną (czy nie ma błędu/zamkniętego połączenia)
 - 3. Odeślij odebrane dane do nadawcy

SELECT – przykład 2 inicjowanie gniazda serwera

```
char buffer[1024];
SOCKET sserver;
fd_set clean_readfds, readfds;
int maxfd;
//sserver = ???
FD ZERO(&clean readfds);
FD_SET(sserver, &clean_readfds);
maxfd = sserver;
```


SELECT – przykład 2 przygotowania zbioru deskryptorów

```
memcpy(&readfds, &clean_readfds, sizeof(readfds));
timeval tv;
tv.tv_sec = 30; // 30 sekund
tv.tv_usec = 0;
```


SELECT – przykład 2 Wywołanie select i ewaluacja wyniku

```
int result = select(maxfd + 1, &readfds,
 NULL, NULL, &tv);
if (result == 0)
 continue;
if (result < 0) {
 printf("Blad select(): %d\n",
 WSAGetLastError());
 exit(1);
```

SELECT – przykład 2 sprawdzenie i odebranie połączeń przychodzących

```
if (FD ISSET(sserver, &readfds)) {
 sockaddr in addr;
 int len = sizeof(addr);
 SOCKET scli = accept(sserver, (sockaddr*)&addr, &len);
 if (scli < 0) {
 printf("Blad ACCEPT: %f\n", WSAGetLastError());
  else {
 FD SET (scli, &clean readfds);
 maxfd = (scli > maxfd) ? scli : maxfd;
  FD CLR (sserver, &readfds);
```


SELECT – przykład 2 sprawdzenie, czy są dane przychodzące

```
for (int isocket = 0; isocket < maxfd + 1;
isocket++) {</pre>
```

Kod wykonywany dla wszystkich deskryptorów w zbiorze *readfds*:

```
if (!FD_ISSET(isocket, &readfds))
 continue;
```


SELECT – przykład 2 odebranie danych z bufora odbiorczego i ocena wyniku funkcji recv

```
int recv count = recv(isocket, buffer,
 sizeof(buffer) - 1, 0);
if (recv count == 0) {
 closesocket(isocket);
 FD CLR (isocket, &clean readfds);
 continue;
if (recv count == SOCKET ERROR) {
 printf("Blad RECV: %d\n", WSAGetLastError());
 FD CLR (isocket, &clean readfds);
 closesocket(isocket);
 continue;
```

SELECT – przykład 2 odesłanie odebranych danych

Dziękuję za uwagę!

