

Dr. Varga Imre Debreceni Egyetem, Informatikai Kar

Socket-programozás

C nyelven, Linux alatt, IPv4 alapon

Főbb pontok

- A kommunikáció alapjai
- Adatstruktúrák és típusok
- Konvertáló függvények
- Rendszerhívások
- Információs függvények

Kliens & Server

- Server szolgáltatást nyújt.
- Kliens igénybe veszi a szolgáltatást.
- Folyamatok közti kommunikáció:
 - Kapcsolat-orientált (TCP)
 - Kapcsolat nélküli (UDP)
- Csatlakozó (socket) típusok:
 - SOCK_STREAM (TCP)
 - SOCK_DGRAM (UDP)
- Alkalmazási réteg (API)

Kapcsolat nélküli idődiagram

Kliens

- socket
- setsockopt

Server

- socket
- setsockopt
 - bind

• close

• close

idő

Kapcsolat-orientált idődiagram

Kliens

- socket
- setsockopt

Server

- socket
- setsockopt
 - bind
 - listen

accept

- connect <u>kapcsolat felvétel</u>
 - send _____ kérés
 - recv
 - válasz send

- recv
- close

• close

idő

A kommunikáció sémája

Kapcsolat nélküli

Kapcsolat-orientált

Header állományok

- sys/socket.h
- netinet/in.h
 - arpa/inet.h
 - netdb.h
 - unistd.h

Egyes header állományok inkludálhatnak másokat.

Adatstruktúrák és típusok

- in addr (netinet/in.h)
- sockaddr in (netinet/in.h)
 - sockaddr (sys/socket.h)
 - hostent (netdb.h)
 - netent (netdb.h)
 - protoent (netdb.h)
 - servent (netdb.h)

in_addr

```
struct in_addr {
  uint32_t s_addr;
};
```

- IPv4 címek tárolása 32 biten előjel nélküli egészként big-endian (hálózati) bájtsorrendben.
- INADDR ANY: lokális címekre hivatkozás
- Példa a 127.0.0.1 cím tárolására:

```
struct in_addr IP;
IP.s addr=16777343u; // 0x0100007f
```

sockaddr_in

```
struct sockaddr in {
 short int sin family;
 unsigned short int sin port;
 struct in addr sin addr;
 unsigned char sin zero[8];
•sin family: cím család, pl. AF INET.
•sin port: port szám (2 byte) hálózati byte sorrendben.
•sin addr: IP cím (4 byte) hálózati byte sorrendben.
```

•sin_zero: kitöltő, hogy sockaddr méretű legyen.

sockaddr

```
struct sockaddr {
  unsigned short sa_family;
  char sa_data[14];
};
```

- sa_family: cím család, pl. AF INET.
- sa_data: protokoll cím.
- Általános címleíró a rendszerhívások esetén.
- kompatibilitás: sockaddr_in

hostent

```
struct hostent {
 //hivatalos nev
 char *h name;
 char **h aliases; //tovabbi nevek
 int h addrtype; //cim csalad
 int h length; //cím hossz
 char **h addr list;//in addr cim lista
};
#define h addr h addr list[0]
```

- Host leíró információk.
- A h_aliases és h_addr_list tömb utolsó eleme NULL.

Konvertáló függvények

- inet_addr(...)
- inet aton(...)
- inet ntoa(...)
- inet pton(...)
- inet_ntop(...)
 - htonl (...)
 - htons (...)
 - ntohl (...)
 - ntohs (...)

IP cím kezelés

```
#include<sys/socket.h>
#include<arpa/inet.h>
struct sockaddr in address;

 inet_addr(): char* → uint32_t

address.sin addr.s addr=inet addr("127.0.0.1");

 inet_aton(): char* → in_addr

inet aton("127.0.0.1", & (address.sin addr));

 inet_ntoa(): struct in_addr 

char*

printf("IP: %s\n",inet ntoa(address.sin addr));
```

Byte sorrend konverzió

```
#include <arpa/inet.h>
```

gazdagép

hálózati

```
uint16_t htons(uint16_t hostshort)
uint32_t htonl(uint32_t hostlong)
```

hálózati -> gazdagép

```
uint16_t ntohs(uint16_t netshort)
uint32_t ntohl(uint32_t netlong)
```

Socket rendszerhívások

- socket (...)
- setsockopt (...)
- bind (...)
- listen (...)
- connect (...)
- accept (...)
- close (...)
- shutdown (...)
- select (...)

- send (...)
- sendto (...)
- sendmsq (...)
- write (...)
- recv (...)
- recvfrom (...)
- recvmsg(...)
- read (...)

socket

```
int socket(int family, int type,
  int protokcol);
```

- Socket létrehozása.
- Visszatérési érték: OK: file leíró; hiba: -1
- family: AF INET
- type: SOCK_STREAM, SOCK_DGRAM
- protocol: 0 (default a type és a family alapján)
- #include<sys/socket.h>

setsockopt

```
int setsockopt(int fd, int level,
  int cmd, char *arg, int len);
```

- Opciók beállítása.
- fd: file leíró, amit a socket ad.
- level: SOL SOCKET
- cmd: so reuseaddr, so keepalive
- arg: mutató a kívánt opciót tartalmazó bufferre, ahol a tárolt érték: 1.
- len: arg mérete.
- #include<sys/socket.h>

bind

```
int bind(int fd,
 struct sockaddr *addrp, int alen);
```

- Socket hozzárendelése hálózati címhez szerver oldalon.
- Visszatérési érték: OK: 0; hiba: -1
- fd: file leíró, amit a socket ad.
- addrp: a saját hálózati címet leíró struktúra címe.
- alen: a címleíró struktúra mérete
- #include<sys/socket.h>

listen

```
int listen(int fd, int backlog);
```

- Kapcsolatelfogadási szándék és queue méret beállítás szerveren.
- Visszatérési érték: OK: 0; hiba: -1.
- fd: file leíró, amit a socket ad.
- backlog: hány feldolgozatlan connect kérést tárol.
- #include<sys/socket.h>

connect

```
int connect(int fd,
 struct sockaddr *addrp, int alen);
```

- Kapcsolati kérelem küldés (kliens oldalon).
- Visszatérési érték: OK: 0; hiba: -1.
- fd: file leíró, amit a socket ad.
- addrp: cél (server) cím.
- alen: a címleíró struktúra mérete.
- #include<sys/socket.h>

accept

```
int accept(int fd,
 struct sockaddr *addrp, int *alenp);
```

- Kapcsolat elfogadása szerveren (lásd tcpd).
- Visszatérési érték: hiba: -1;
 OK: új file leíró fd tulajdonságaival.
- fd: file leíró, amit a socket ad.
- addrp: kliens címe ide kerül.
- alenp: híváskor addrp hossza, visszatéréskor kapott cím hossza.
- #include<sys/socket.h>

send

```
int send(int fd, char *buff, int len,
  int flags);
```

- Kapcsolat-orientált adat küldés.
- Visszatérési érték: OK: átvitt byte szám; hiba: -1.
- fd: file leíró, amit a socket ad.
- buff: az üzenet (bájtsorozat).
- len: az üzenet hossza.
- flags: 0; MSG_OOB: nagy prioritás.
- #include<sys/socket.h>

sendto

```
int sendto(int fd, char *buff,
  int len, int flags,
  struct sockaddr *addrp, int alen);
```

- Kapcsolat nélküli adat küldés.
- Visszatérési érték: OK: átvitt byte szám; hiba: -1.
- fd, buff, len, flags: mint a send esetén.
- addrp, alen: mint connect esetén.
- #include<sys/socket.h>

recv

```
int recv(int fd, char *buff,
  int maxlen, int flags);
```

- Kapcsolat-orientált adat fogadás.
- Visszatérési érték: OK: kapott byte szám; hiba: -1.
- fd: file leíró, amit a socket ad.
- buff: az üzenet (bájtsorozat).
- maxlen: a buffer hossza.
- flags: pl. 0; MSG_OOB csak az így küldött adatot veszi.
- #include<sys/socket.h>

recvfrom

```
int recvfrom(int fd, char *buff,
  int maxlen, int flags,
  struct sockaddr *addrp, int *alenp);
```

- Kapcsolat nélküli adat fogadás.
- Visszatérési érték: OK: kapott byte szám; hiba: -1.
- fd, buff, maxlen, flags: mint recv esetén.
- addrp, alenp: mint accept esetén.
- #include<sys/socket.h>

write, read

```
int write(int fd, char *buff, int len);
int read(int fd, char *buff, int mlen);
```

- Kapcsolat-orientált esetben használható küldésre, fogadásra.
- Visszatérési érték: OK: byte szám; hiba: -1.
- fd: file leíró, amit a socket ad.
- buff: üzenet (bájtsorozat).
- mlen, len: (max) üzenet hossz.
- #include<unistd.h>

close

```
int close (int fd);
```

- · Lezárja a socket-et.
- Visszetérési érték: OK: 0; hiba: -1.
- fd: file leíró, amit a socket ad.
- #include<unistd.h>

shutdown

```
int shutdown (int fd, int how);
```

- Kapcsolat-orientált socket egyirányú lezárása.
- Visszatérési érték: OK: 0; hiba: -1.
- fd: file leíró, amit a socket ad.
- how:
 - 0: nem lehet adatot átvenni tőle;
 - 1 nem lehet adatot átadni neki;
 - 2: egyik sem (close).
- #include<sys/socket.h>

Információs függvények

- getpeername (...)
- gethostname (...)
- gethostbyname (...)
- gethostbyaddr (...)
- getservbyname (...)
- getservbyport (...)
 - getsockname (...)

getpeername

```
int getpeername(int fd,
 struct sockaddr *addrp, int *alenp);
```

- Partner socket cím lekérdezés.
- Visszatérési érték: hiba esetén -1.
- fd: ezen a csatlakozón érhető el a távoli gép.
- addrp: ide kerül a távoli gép címinformáció.
- alenp: cím hossz.
- #include<sys/socket.h>

gethostname

```
int gethostname(char *hname,
 size_t len);
```

- Helyi gép neve.
- Visszatérési érték: hiba esetén -1.
- hname: ide kerül a helyi gép neve.
- len: név hossz.
- #include<unistd.h>

gethostbyname

```
struct hostent *gethostbyname(
  char *hname);
```

- Távoli fél azonosítás név alapján.
- Visszatérési érték: hiba esetén NULL.
- hname: a távoli gép neve.
- #include<netdb.h>

gethostbyaddr

```
struct hostent *gethostbyaddr(
  char *addrp, int len, int family);
```

- Távoli fél azonosítás cím alapján.
- Visszatérési érték: hiba esetén NULL.
- addrp: keresett cím.
- len: cím hossz.
- family: cím család, pl. AF INET.
- #include<netdb.h>

További hasznos irodalmak

- Socket mintaprogramok
 https://irh.inf.unideb.hu/~vargai/download/sysprog/Socket.zip
- Michael J. Donahoo, Kenneth L. Calvert: *TCP/IP Sockets in C* (Elsevier, 2009)
- Linux manual pages
 https://man7.org/linux/man-pages
- Socket Programming Tutorial In C For Beginners <u>https://www.youtube.com/watch?v=LtXEMwSG5-8</u>
- Socket Library Functions
 https://userpages.uni-koblenz.de/~ros/Rechnerorganisation/socketlibfun.pdf
- University of Crete: Introduction to Sockets Programming in C using TCP/IP https://www.csd.uoc.gr/~hy556/material/tutorials/cs556-3rd-tutorial.pdf
- Berkeley sockets
 https://en.wikipedia.org/wiki/Berkeley_sockets