

네트워크 게임 프로그래밍

Contents

- ❖ 소켓 주소 구조체의 정의와 초기화 방법을 익힌다.
- ❖ 바이트 정렬 함수의 필요성과 사용법을 익힌다.
- ❖ IP 주소 변환 함수를 익힌다.
- ❖ 도메인 이름 시스템의 동작 원리를 이해하고 이름 변환 함수를 익힌다.

소켓 주소 구조체 (1)

❖ 소켓 주소 구조체

- 네트워크 프로그램에서 필요로 하는 주소 정보를 담고 있는 구조체로, 다양한 소켓 함수
 의 인자로 사용
- 프로토콜 체계에 따라 다양한 형태가 존재
 - 예) TCP/IP ⇒ SOCKADDR_IN{} 또는 SOCKADDR_IN6{}
 IrDA ⇒ SOCKADDR_IRDA{}
- 기본형은 SOCKADDR 구조체임

소켓 주소 구조체 (2)

- ❖ SOCKADDR 구조체 기본형
 - ws2def.h 에 정의

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

- sa_family
 - 주소 체계를 나타내는 16비트 정수 값
 예) TCP/IP 프로토콜 ⇒ AF_INET 또는 AF_INET6
- sa_data
 - 해당 주소 체계에서 사용할 주소 정보
 - 주소 체계에 따라 필요한 정보가 상이하므로 바이트 배열로 선언 예) TCP/IP 프로토콜 ⇨ IP 주소와 포트 번호

소켓 주소 구조체 (3)

❖ SOCKADDR_IN 구조체 - IPv4 전용

- sin_family
 - 주소 체계를 의미. AF_INET / AF_INET6 값을 사용.
- sin_port
 - 포트번호를 의미, 부호없는 16비트 정수 값
- sin_addr
 - IP 주소를 의미, 32비트 구조체

소켓 주소 구조체 (4)

❖ SOCKADDR_IN6 구조체 - IPv6 전용

- sin_family
 - 주소 체계를 의미. AF_INET / AF_INET6 값을 사용.
- sin6_port
 - 포트번호를 의미, 부호없는 16비트 정수 값
- sin6_addr
 - IP 주소를 의미, 128비트 구조체

소켓 주소 구조체 (5)

❖ IN_ADDR 구조체 - IPv4 주소 저장용 – inaddr.h 정의

```
typedef struct in_addr {
 union {
 struct { u_char s_b1, s_b2, s_b3, s_b4; } S_un_b;
 struct { u_short s_w1, s_w2; } S_un_w;
 u_long S_addr;
 } S_un;
#define s_addr S_un.S_addr
} IN_ADDR;
```

- IPv4 주소를 담는 in_addr 구조체는 동일 메모리 영역을 각각 8bit (S_un_b),
 16bit(S_un_w), 32bit(S_addr) 단위로 접근할 수 있도록 만든 공용체(S_un)임
- 보통은 32bit 단위로 접근하므로 S_un.S_addr 필드를 사용
- 매크로를 통해 재정의된 s_addr를 사용하면 편리함

소켓 주소 구조체 (6)

❖ IN6_ADDR 구조체 - IPv6 주소 저장용

```
typedef struct in6_addr {
 union {
 u_char Byte[16];
 u_short Word[8];
 } u;
} IN6_ADDR;
```

 in_addr 구조체와 달리 IPv6 주소를 담는 in6_addr 구조체는 단순한 바이트 또는 워드 배열로 정의되어 있음.

소켓 주소 구조체 (7)

❖ 소켓 주소 구조체 크기 비교

구조체 이름	전체 크기(바이트 단위)		
SOCKADDR	16		
SOCKADDR_IN	16		
SOCKADDR_IN6	28		
SOCKADDR_IRDA	32		
SOCKADDR_BTH	30		

소켓 주소 구조체 (8)

- ❖ 소켓 주소 구조체 사용 예 (2 type)
 - 반드시 SOCKADDR 포인터형으로 변환(type casting)해야 함
 - 예1) 응용프로그램이 소켓 주소 구조체를 초기화하고 소켓 함수를 넘겨주는 경우

```
// 소켓 주소 구조체를 초기화한다.
SOCKADDR_IN addr;
...
SocketFunc(..., (SOCKADDR *)&addr, sizeof(addr), ...);
```

예2) 소켓함수가 소켓 주소 구조체를 입력받아 내용을 채우면, 응용 프로그램이 이를 출력등의 목적으로 사용하는 경우

```
SOCKADDR_IN addr;
SocketFunc(..., (SOCKADDR *)&addr, sizeof(addr), ...);
// 소켓 주소 구조체를 사용한다.
```

바이트 정렬 함수 (1)

❖ 바이트 정렬

- 메모리에 데이터를 저장할 때 바이트 순서
 - 빅 엔디안(big-endian), 리틀 엔디안(little-endian)
 - 시스템에서 사용하는 바이트 정렬 방식은 CPU와 운영체제에 따라 상이함.
 - 예) 0x12345678 을 메모리 0x10000번지에 저장할 때 두 바이트 정렬 방식 비교

	0x1000	0x1001	0x1002	0x1003	
빅 엔디안	 0x12	0x34	0x56	0x78	
리틀 엔디안	 0x78	0x56	0x34	0x12	

파일에 데이터를 저장하고 읽어오는 경우나 네트워크를 통해 데이터를 송신하고 수신하는 경우에는 바이트 정렬 방식에 유의해야 한다.

박 엔디안과 리틀 엔디안.. 무엇이 좋을까요?

바이트 정렬 함수 (2)

12/33

❖ 바이트 정렬 방식을 고려해야 하는 경우

바이트 정렬 함수 (3)

❖ 바이트 정렬 방식을 고려해야 하는 경우

- 프로토콜 구현을 위해 필요한 정보
 - 호스트와 라우터가 IP 주소의 바이트 정렬 방식을 약속하지 않으면 IP 주소 해석이 달라져 라우팅에 문제 발생
 - (a) IP 주소 ⇒ 빅 엔디안으로 통일
 - (b) 포트 번호 ⇒ 빅 엔디안으로 통일
- 응용 프로그램이 주고 받는 데이터
 - 서버와 클라이언트를 동시에 개발시에는 바이트 정렬 방식을 통일하고 클라이언트만 개발시에는 서버의 바이트 정렬 방식을 따른다.
 - (c) 빅 엔디안 또는 리틀 엔디안으로 통일

참고

- ❖ 네트워크 바이트 정렬 (network byte ordering)
 - : 빅 엔디안 방식
- ❖ 호스트 바이트 정렬 (host byte ordering)
 - : 시스템이 사용하는 고유한 바이트 정렬 방식

바이트 정렬 함수 (4)

❖ 바이트 정렬 함수(유닉스 호환)

```
u_short htons(u_short hostshort);
u_long htonl(u_long hostlong);
u_short ntohs(u_short netshort);
u_long ntohl(u_long netlong);
// host-to-network-long
// network-to-host-short
// network-to-host-long
```

❖ 바이트 정렬 함수(윈속 확장)


```
int WSAHtons(SOCKET s, u_short hostshort, u_short *lpnetshort);
int WSAHtonl(SOCKET s, u_long hostlong, u_long *lpnetlong);
int WSANtohs(SOCKET s, u_short netshort, u_short *lphostshort);
int WSANtohl(SOCKET s, u_long netlong, u_long *lphostlong);
```


바이트 정렬 함수 (5)

❖ 바이트 정렬 함수 사용 상황

 hton*() 함수는 응용프로그램이 소켓 함수에 데이터를 넘겨주기 전에 호출되며, ntoh*() 함수는 소켓 함수가 결과로 리턴한 데이터를 응용 프로그램이 출력등의 목적으로 이용 하기 전에 호출

바이트 정렬 함수 (6)

❖ SOCKADDR_IN/SOCKADDR_IN6 구조체의 바이트 정렬 방식

SOCKADDR_IN{}

sin_family

sin_port

sin_addr

sin_zero

SOCKADDR_IN6{}

sin6_family

sin6_port

sin6_flowinfo

sin6_addr

sin6_scope_id

네트워크 바이트 정렬

호스트 바이트 정렬

예제 실습

실습 3-1 바이트 정렬 함수 연습 p. 71

IP 주소 변환 함수 (1)

❖ IP 주소 변환 예

IP 주소 변환 함수 (2)

❖ IPv4 주소 변환 함수

unsigned long inet_addr (const char *cp);

- 문자열 -> 숫자
- 문자열 형태로 IPv4 주소 입력
 ⇒ 32비트 숫자(네트워크 바이트 정렬)로 리턴

char *inet_ntoa (struct in_addr in);

- 숫자 -> 문자열
- 32비트 숫자(네트워크 바이트 정렬)로 IPv4 주소 입력 ⇒ 문자열 형태로 리턴

IP 주소 변환 함수 (3)

- ❖ IPv4 또는 IPv6 주소 변환 함수(문자열 ⇒ 숫자)
 - inet_addr()/inet_ntoa() 함수와 달리 IPv4와 IPv6 주소 변환을 모두 지원

```
int WSAStringToAddress (
 LPTSTR AddressString,
 INT AddressFamily,
 LPWSAPROTOCOL_INFO lpProtocolInfo,
 LPSOCKADDR IpAddress,
 LPINT lpAddressLength
```


IP 주소 변환 함수 (4)

- ❖ IPv4 또는 IPv6 주소 변환 함수(숫자 ⇒ 문자열)
 - inet_addr()/inet_ntoa() 함수와 달리 IPv4와 IPv6 주소 변환을 모두 지원

```
int WSAAddressToString (
 LPSOCKADDR IpsaAddress,
 DWORD dwAddressLength,
 LPWSAPROTOCOL_INFO lpProtocolInfo,
 LPTSTR lpszAddressString,
 LPDWORD IpdwAddressStringLength
```

IP 주소 변환 함수 (5)

❖ 바이트 정렬 함수와 IP 주소 변환 함수 사용 예 ①

- 응용 프로그램이 소켓 주소 구조체를 초기화하고, 소켓 함수에 넘겨주는 경우
- 바이트 정렬 함수와 IP 주소 변환 함수를 SOCKADDR_IN (IPv4 소켓 주소 구조체)구조체에 사용하는 경우
- SocketFunc() 는 임의의 소켓 함수를 나타냄

```
// 소켓 주소 구조체를 초기화한다.
SOCKADDR_IN addr;
ZeroMemory(&addr, sizeof(addr)); /* 0으로 채운다. */
addr.sin_family = AF_INET;
addr.sin_addr.s_addr = inet_addr("147.46.114.70");
addr.sin_port = htons(9000);

// 소켓 함수를 호출한다.
SocketFunc(..., (SOCKADDR *)&addr, sizeof(addr), ...);
```

IP 주소 변환 함수 (6)

❖ 바이트 정렬 함수와 IP 주소 변환 함수 사용 예 ②

- 소켓 함수가 소켓 주소 구조체를 입력으로 받아 내용을 채우면, 응용 프로그램이 이를 출력 등의 목적으로 사용하는 경우
- 바이트 정렬 함수와 IP 주소 변환 함수를 SOCKADDR_IN (IPv4 소켓 주소 구조체)구조체
 에 사용하는 경우
- SocketFunc() 는 임의의 소켓 함수를 나타냄

```
// 소켓 함수를 호출한다.
SOCKADDR_IN addr;
int addrlen = sizeof(addr);
SocketFunc(..., (SOCKADDR *)&addr, &addrlen, ...);

// 소켓 주소 구조체를 사용한다.
printf("IP 주소=%s, 포트 번호=%d\n",
inet_ntoa(addr.sin_addr), ntohs(addr.sin_port));
```


예제 실습

실습 3-2 IP 주소 변환 함수 활용 p76

도메인 이름 시스템과 이름 변환 함수 (1)

- ❖ 도메인 이름
 - IP 주소처럼 호스트나 라우터의 고유한 식별자로 사용
 - IP 주소보다 기억하고 사용하기 쉬움
- ❖ 도메인 이름 ⇒ IP 주소 변환 예

도메인 이름 시스템과 이름 변환 함수 (2)

- ❖ 도메인 이름 ⇔ IP 주소 변환 함수
 - 두 함수 모두 hostnet 구조체형 포인터를 리턴
 - 종종 NULL 값이 리턴되므로 예외 처리 필요 => WSAGetLastError()

```
/* 도메인 이름 → IP 주소(네트워크 바이트 정렬) */
struct hostent *gethostbyname (
 const char *name
 #도메인 이름
/* IP 주소(네트워크 바이트 정렬) → 도메인 이름 */
struct hostent *gethostbyaddr (
 const char *addr, // IP 주소(네트워크 바이트 정렬)
 // IP 주소의 길이
 int len,
 // 주소 체계(AF_INET 또는 AF_INET6)
 int type
```

도메인 이름 시스템과 이름 변환 함수 (3)

❖ hostent 구조체


```
typedef struct hostent {
 char* h_name; // official name of host
 char** h_aliases; // alias list
 short h_addrtype; // host address type
 short h_length; // length of address
 char** h_addr_list; // list of addresses
#define h_addr h_addr_list[0] // address, for backward compatibility
} HOSTENT;
```

- h name: 공식 도메인 이름
- h_aliases: 공식 도메인 이름 이외의 별명
- h_addrtype: 주소 체계. AF_INET, AF_INET6
- h_length: IP 주소의 길이. 4 or 16 bytes
- h_addr_list: 네트워크 바이트 정렬된 IP 주소. 한 호스트가 여러 IP를 가질 경우 이 포인 터를 통해 모든 IP 주소를 얻을 수 있음. 특정 호스트에 접속할때는 보통은 0번째 IP에 접근 (h_addr_list[0])

도메인 이름 시스템과 이름 변환 함수 (4)

❖ hostent 구조체 - IPv4를 사용하는 경우

도메인 이름 시스템과 이름 변환 함수 (5)

❖ hostent 구조체 - IPv6를 사용하는 경우

도메인 이름 시스템과 이름 변환 함수 (6)

❖ 사용자 정의 함수 ①

```
## Fund 이름 -> IPv4 주소

BOOL GetIPAddr(char *name, IN_ADDR *addr)

{

HOSTENT *ptr = gethostbyname(name);

if(ptr == NULL){

 err_display("gethostbyname()");

 return FALSE;

}

if(ptr->h_addrtype != AF_INET)

 return FALSE;

memcpy(addr, ptr->h_addr, ptr->h_length);


return TRUE;

}
```

- gethostbyname() 함수를 호출해 HOSTNET 구조체형 포인터를 얻음
- 오류가 발생하면 오류를 출력하고 FALSE를 리턴
- AF_INET 주소 체계가 아니면 FALSE를 리턴
- IP 주소를 복사한 후 TRUE를 리턴

도메인 이름 시스템과 이름 변환 함수 (7)

❖ 사용자 정의 함수 ②


```
// IPv4 주소 -> 도메인 이름
BOOL GetDomainName(IN_ADDR addr, char *name, int namelen)
{
 HOSTENT *ptr = gethostbyaddr((char *)&addr, sizeof(addr), AF_INET);
 if(ptr == NULL){
 err_display("gethostbyaddr()");
 return FALSE;
 }
 if(ptr->h_addrtype != AF_INET)
 return FALSE;
 strncpy(name, ptr->h_name, namelen);
 return TRUE;
}
```


- gethostbyaddr() 함수를 호출해 HOSTENT 구조체형 포인터를 얻음
- 오류가 발생하면 오류를 출력하고 FALSE를 리턴
- AF_INET 주소 체계가 아니면 FALSE를 리턴
- 도메인 이름을 복사한 후 TRUE를 리턴

예제 실습

실습 3-3 이름 변환 함수 활용 p82

Thank You!

oasis01@gmail.com / rhqudtn75@nate.com