要写网络程序就必须用Socket,这是程序员都知道的。而且,面试的时候,我们也会问对方会不会 Socket编程?一般来说,很多人都会说,Socket编程基本就是listen,accept以及send,write等几个 基本的操作。是的,就跟常见的文件操作一样,只要写过就一定知道。

对于网络编程,我们也言必称TCP/IP,似乎其它网络协议已经不存在了。对于TCP/IP,我们还知道TCP和UDP,前者可以保证数据的正确和可靠性,后者则允许数据丢失。最后,我们还知道,在建立连接前,必须知道对方的IP地址和端口号。除此,普通的程序员就不会知道太多了,很多时候这些知识已经够用了。最多,写服务程序的时候,会使用多线程来处理并发访问。

我们还知道如下几个事实:

- 1. 一个指定的端口号不能被多个程序共用。比如,如果IIS占用了80端口,那么Apache就不能也用80端口了
- 2. 很多防火墙只允许特定目标端口的数据包通过
- 3. 服务程序在listen某个端口并accept某个连接请求后,会生成一个新的socket来对该请求进行处理

于是,一个困惑了我很久的问题就产生了。如果一个socket创建后并与80端口绑定后,是否就意味着该socket占用了80端口呢?如果是这样的,那么当其accept一个请求后,生成的新的socket到底使用的是什么端口呢(我一直以为系统会默认给其分配一个空闲的端口号)?如果是一个空闲的端口,那一定不是80端口了,于是以后的TCP数据包的目标端口就不是80了--防火墙一定会组织其通过的!实际上,我们可以看到,防火墙并没有阻止这样的连接,而且这是最常见的连接请求和处理方式。我的不解就是,为什么防火墙没有阻止这样的连接?它是如何判定那条连接是因为connet80端口而生成的?是不是TCP数据包里有什么特别的标志?或者防火墙记住了什么东西?

后来,我又仔细研读了TCP/IP的协议栈的原理,对很多概念有了更深刻的认识。比如,在TCP和UDP同属于传输层,共同架设在IP层(网络层)之上。而IP层主要负责的是在节点之间(End to End)的数据包传送,这里的节点是一台网络设备,比如计算机。因为IP层只负责把数据送到节点,而不能区分上面的不同应用,所以TCP和UDP协议在其基础上加入了端口的信息,端口于是标识的是一个节点上的一个应用。除了增加端口信息,UPD协议基本就没有对IP层的数据进行任何的处理了。而TCP协议还加入了更加复杂的传输控制,比如滑动的数据发送窗口(Slice Window),以及接收确认和重发机制,以达到数据的可靠传送。不管应用层看到的是怎样一个稳定的TCP数据流,下面传送的都是一个个的IP数据包,需要由TCP协议来进行数据重组。

所以,我有理由怀疑,防火墙并没有足够的信息判断TCP数据包的更多信息,除了IP地址和端口号。 而且,我们也看到,所谓的端口,是为了区分不同的应用的,以在不同的IP包来到的时候能够正确转 发。

TCP/IP只是一个协议栈,就像操作系统的运行机制一样,必须要具体实现,同时还要提供对外的操作接口。就像操作系统会提供标准的编程接口,比如Win32编程接口一样,TCP/IP也必须对外提供编程接口,这就是Socket编程接口--原来是这么回事啊!

在Socket编程接口里,设计者提出了一个很重要的概念,那就是socket。这个socket跟文件句柄很相似,实际上在BSD系统里就是跟文件句柄一样存放在一样的进程句柄表里。这个socket其实是一个序号,表示其在句柄表中的位置。这一点,我们已经见过很多了,比如文件句柄,窗口句柄等等。这些句柄,其实是代表了系统中的某些特定的对象,用于在各种函数中作为参数传入,以对特定的对象进行操作--这其实是C语言的问题,在C++语言里,这个句柄其实就是this指针,实际就是对象指针啦。

现在我们知道,socket跟TCP/IP并没有必然的联系。Socket编程接口在设计的时候,就希望也能适应 其他的网络协议。所以,socket的出现只是可以更方便的使用TCP/IP协议栈而已,其对TCP/IP进行了 抽象,形成了几个最基本的函数接口。比如create,listen,accept,connect,read和write等等。

现在我们明白,如果一个程序创建了一个socket,并让其监听80端口,其实是向TCP/IP协议栈声明了其对80端口的占有。以后,所有目标是80端口的TCP数据包都会转发给该程序(这里的程序,因为使用的是Socket编程接口,所以首先由Socket层来处理)。所谓accept函数,其实抽象的是TCP的连接建立过程。accept函数返回的新socket其实指代的是本次创建的连接,而一个连接是包括两部分信息的,一个是源IP和源端口,另一个是宿IP和宿端口。所以,accept可以产生多个不同的socket,而这些socket里包含的宿IP和宿端口是不变的,变化的只是源IP和源端口。这样的话,这些socket宿端口就可以都是80,而Socket层还是能根据源/宿对来准确地分辨出IP包和socket的归属关系,从而完成对TCP/IP协议的操作封装!而同时,放火墙的对IP包的处理规则也是清晰明了,不存在前面设想的种种复杂的情形。

明白socket只是对TCP/IP协议栈操作的抽象,而不是简单的映射关系,这很重要!

TCP连接

手机能够使用联网功能是因为手机底层实现了TCP/IP协议,可以使手机终端通过无线网络建立TCP连接。TCP协议可以对上层网络提供接口,使上层网络数据的传输建立在"无差别"的网络之上。

建立起一个TCP连接需要经过"三次握手":

- 第一次握手:客户端发送syn包(syn=j)到服务器,并进入SYN_SEND状态,等待服务器确认;
- 第二次握手:服务器收到syn包,必须确认客户的SYN(ack=j+1),同时自己也发送一个SYN包(syn=k),即SYN+ACK包,此时服务器进入SYN_RECV状态;
- 第三次握手:客户端收到服务器的SYN + ACK包,向服务器发送确认包ACK(ack=k+1),此包发送完毕,客户端和服务器进入ESTABLISHED状态,完成三次握手。

握手过程中传送的包里不包含数据,三次握手完毕后,客户端与服务器才正式开始传送数据。理想状态下,TCP连接一旦建立,在通信双方中的任何一方主动关闭连接之前,TCP连接都将被一直保持下去。断开连接时服务器和客户端均可以主动发起断开TCP连接的请求,断开过程需要经过"四次握手"(过程就不细写了,就是服务器和客户端交互,最终确定断开)

SOCKET原理

套接字(socket)是通信的基石,是支持TCP/IP协议的网络通信的基本操作单元。它是网络通信过程中端点的抽象表示,包含进行网络通信必须的五种信息:连接使用的协议,本地主机的IP地址,本地进程的协议端口。

应用层通过传输层进行数据通信时,TCP会遇到同时为多个应用程序进程提供并发服务的问题。多个TCP连接或多个应用程序进程可能需要通过同一个TCP协议端口传输数据。为了区别不同的应用程序进程和连接,许多计算机操作系统为应用程序与TCP/IP协议交互提供了套接字(Socket)接口。应用层可以和传输层通过Socket接口,区分来自不同应用程序进程或网络连接的通信,实现数据传输的并发服务。