Programarea in retea (I)

Lenuta Alboaie adria@info.uaic.ro

Cuprins

- Modelul client/server
- API pentru programarea in retea
- Socket-uri BSD
 - Caracterizare
 - Creare
 - Primitive
- Modelul client/server TCP

Paradigme ale comunicarii in retea

Modelul client/server

Apelul procedurilor la distanta (RPC)

 Mecanismul peer-to-peer (P2P) – comunicare punct-la-punct

Proces server

- Ofera servicii in retea
- Accepta cereri de la un proces client

[Primul server Web]

- Realizeaza un anumit serviciu si returneaza rezultatul
- Proces client
 - Initializeaza comunicarea cu serverul
 - Solicita un serviciu, apoi asteapta raspunsul serverului

- Moduri de interactiune
 - Orientat-conexiune bazat pe TCP
 - Neorientat-conexiune bazat pe UDP

- Implementare:
 - iterativa fiecare client e tratat pe rind, secvential

Figura: Exemplu de server iterativ

- Implementare:
 - concurenta cererile sunt procesate concurent

Procese copil pentru fiecare cerere de procesat

Multiplexarea conexiunii

Tehnici combinate

Figura: Exemplu de server concurent

[http://publib.boulder.ibm.com]

API pentru programarea in retea

• Necesitate:

- Interfata generica pentru programare
- Independenta de hardware si de sistemul de operare
- Suport pentru diferite protocoale de comunicatie
- Suport pentru comunicatii orientate-conexiune si prin mesaje
- Independenta in reprezentarea adreselor
- Compatibilitatea cu serviciile I/O comune

API pentru programarea in retea

- Se pot utiliza mai multe API-uri pentru programarea aplicatiilor Internet
 - Socket-uri BSD (Berkeley System Distribution)
 - TLI (Transport Layer Interface) AT&T, XTI (Solaris)
 - Winsock
 - MacTCP
- Functii oferite:
 - specificarea de puncte terminale locale si la distanta, initierea si acceptarea de conexiuni, trimitere si receptare de date, terminarea conexiunii, tratare erori
- TCP/IP nu include definirea unui API

. . .

Interfata de programare a aplicatiilor bazata pe

soket-uri BSD

10

Socket

- Facilitate generala, independenta de arhitectura hardware, de protocol si de tipul de transmisiune a datelor, pentru comunicare intre procese aflate pe masini diferite, in retea
- Ofera suport pentru familii multiple de protocoale
 - Protocolul domeniului UNIX folosit pentru comunicatii locale
 - Protocolul domeniului Internet folosind TCP/IP
 - Altele: XNS Xerox,...
- Abstractiune a unui punct terminal (end-point) la nivelul transport

Socket

- Utilizeaza interfata de programare I/O existenta (similar fisierelor, pipe-urilor, FIFO-urilor etc.)
- Poate fi asociat cu unul/mai multe procese, existind in cadrul unui domeniu de comunicatie
- Ofera un API pentru programarea in retea, avind implementari multiple
- Din punctul de vedere al programatorului, un socket este similar unui descriptor de fisier; diferente apar la creare si la diferite optiuni de control al socketurilor

Socket

Tabela de descriptori

Interfata de programare a aplicatiilor bazata pe *socket*-uri BSD

Primitive de baza:

- socket() creaza un nou punct terminal al conexiunii
- bind() ataseaza o adresa locala la un socket
- listen() permite unui socket sa accepte conexiuni
- accept() blocheaza apelantul pina la sosirea unei cereri de conectare(utilizata de serverul TCP)
- connect() tentativa (activa) de stabilire a conexiunii (folosita de clientul TCP)
- send() trimitere de date via socket
- recv() receptarea de date via socket
- close() elibereaza conexiunea (inchide un socket)
- shutdown() inchide directional un socket

Interfata de programare a aplicatiilor bazata pe *socket*-uri BSD

Alte primitive:

- Citire de date
 - read() / readv() / recvfrom() / recvmsg()
- Trimitere de date
 - write() / writev() / sendto() / sendmsg()
- Multiplexare I/O
 - select()
- Administrarea conexiunii
 - fcntl() / ioctl() / setsockopt() / getsockopt() /
 getsockname() / getpeername()

Socket-uri | creare

```
Apelul de sistem socket()
```

```
#include <sys/types.h>
#include <sys/socket.h>
```

int socket (int domain, int type int protocol)

Domeniul de comunicare:

AF_UNIX, AF_INET,

AF_INET6, ...

Protocolul utilizat pentru transmitere (uzual: 0 pentru nivelul transport)

Tipul socketului (modalitatea de realizare a comunicarii): SOCK_STREAM, SOCK_DGRAM, SOCK_RAW

Socket-uri | creare

Apelul de sistem socket()

Valoarea de retur

- Succes: descriptorul de socket creat
- Eroare: -1
 - Raportarea erorii se realizeaza via variabilei errno
 - EACCES
 - EAFNOSUPPORT
 - FNFILF
 - ENOBUFS sau ENOMEM
 - EPROTONOSUPPORT

•

Constante definite in errno.h

Exemplu de combinatii posibile pentru cele trei argumente ale primitivei socket():

int socket (int domain, int type, int protocol)

Domeniu	Тір	Protocol
AF_INET	SOCK_STREAM	TCP
	SOCK_DGRAM	UDP
	SOCK_RAW	IP
AF_INET6	SOCK_STREAM	TCP
	SOCK_DGRAM	UDP
	SOCK_RAW	IPv6
AF_LOCAL	SOCK_STREAM	Mecanism intern de comunicare
	SOCK_DGRAM	

Observatie: AF_LOCAL=AF_UNIX (din motive istorice)

Observatii

- Primitiva socket() aloca resursele necesare unui punct terminal de comunicare, dar nu stabileste modul de adresare
- Socket-urile ofera un mod generic de adresare;
 pentru TCP/IP trebuie specificate (adresa IP, port)
- Alte suite de protocoale pot folosi alte scheme de adresare

Tipuri POSIX

```
int8_t, uint8_t, int16_t, uint16_t, int32_t, int32_t, u_char, u_short, u_int, u_long
```

- Tipuri POSIX folosite de socket-uri:
 - sa_family_t familia de adrese
 - socklen_t lungimea structurii de memorare
 - in_addr_t adresalP (v4)
 - in_port_t numarul de port
- Specificarea adreselor generice

```
struct sockaddr {
 sa_family_t sa_family;
 char sa_data[14]
```

Familia de adrese: AF_INET, AF_ISO,...

14 bytes - adresa folosita

 Pentru IPv4 AF_INET vom avea nevoie de o structura speciala: sockaddr in

```
Familia de adrese:
struct sockaddr_in {
 AF_INET
 short int sin_family;
 unisgned short int sin_port;
 struct in_addr sin_addr;
 Portul (2 octeti)
 unsigned char sin_zero[8];
 Bytes neutilizati
struct in_addr{
 in_addr_t s_addr;
 4 bytes ai adresei IP
```

sockaddr

Permite oricare tip de adresare

sockaddr_in

AF_INET sin_addr

- Toate valorile stocate in sokaddr_in vor respecta ordinea de codificare a retelei (network byte order)
- Functii de conversie (netinet/in.h)
 - uint16_t htons (uint16_t) conversie a unui intreg scurt (2 octeti) de la gazda la retea;
 - uint16_t ntohs (uint16_t);
 - uint32_t ntohl (uint32_t) conversie a unui intreg lung(4 octeti) de la retea la gazda;
 - uint32_t htonl (unit32_t);

Discutii | Ordinea octetilor

Ordinea octetilor dintr-un cuvint (*word* – 2 octeti) se poate realiza in doua moduri:

- Big-Endian cel mai semnificativ octet este primul
- Little-Endian cel mai semnificativ octet este al doilea

Exemplu:

Masina BigEndian trimite (e.g. procesor Motorola)

00000000 00000010 =2

Masina LittleEndian va interpreta:

0000010

00000000 =512

(e.g. procesor Intel)

Drept conventie, se considera ordinea retelei (network byte order) - BigEndian

 Pentru IPv6 AF_INET6 vom avea nevoie de o structura sockaddr in6:

```
struct sockaddr_in6 {
 u_int16_t sin6_family; /* AF_INET6*/
 u_int16_t sin6_port;
 u_int32_t sin6_flowinfo;
 struct in6_addr sin6_addr;
 u_int32_t sin6_scope_id;
struct in6_addr{
 unsigned char s6_addr[16];
```

Converteste adrese IPv4 si

IPv6 din sir de caractere

codificare a retelei

Exemplu:

```
// TPv4:
```

```
(x.x.x.x) in ordinea de
struct sockaddr_in ip4addr; ints;
ip4addr.sin_family = AE_INET;
 (#include <arpa/inet.h>)
ip4addr.sin_port = htons(2510);
inet_pton(AF_INET, "10.0.0.1", &ip4addr.sin_addr);
s = socket(PF_INET, SOCK_STREAM, 0);
bind(s, (struct sockaddr*)&ip4addr, sizeof (ip4addr));
```

// IPv6:

```
struct sockaddr_in6 ip6addr; int s;
 ? (urmatorul slide)
ip6addr.sin6 family = AF INET6;
ip6addr.sin6 port = htons(2610);
inet pton(AF INET6, "2001:db8:8714:3a90::12", &ip6addr.sin6 addr);
s = socket(PF_INET6, SOCK_STREAM, 0);
bind(s, (struct sockaddr*)&ip6addr, sizeof (ip6addr));
```


Socket-uri (slide 19)

Observatii

- Primitiva socket() aloca resursele necesare unui punct terminal de comunicare, dar nu stabileste modul de adresare
- Socket-urile ofera un mod generic de adresare;
 pentru TCP/IP trebuie specificate (adresa IP, port)
- Alte suite de protocoale pot folosi alte scheme de adresare

 Asignarea unei adrese la un socket existent se realizeaza cu bind()

 Se returneaza: 0 in caz de succes, -1 eroare variabila errno va contine codul de eroare corespunzator: EACCES, EADDRINUSE, EBADF, EINVAL, ENOTSOCK,...

Exemplu:

```
#define PORT 2021
struct sockaddr in adresa;
int sd;
sd = socket (AF_INET, SOCK_STREAM, 0)) // TCP
adresa.sin family = AF INET; // stabilirea familiei de socket-uri
adresa.sin addr.s addr = htonl (adresaIP); //adresa IP
adresa.sin port = htons (PORT); //portul
if (bind (sd, (struct sockaddr *) &adresa, sizeof (adresa) == -1)
 {
 perror ("Eroare la bind().\n");
 }
```

- Utilizari ale lui bind():
 - Serverul doreste sa ataseze un socket la un port prestabilit (pentru a oferi servicii via acel port)
 - Clientul vrea sa ataseze un socket la un port specificat
 - Clientul cere sistemului de operare sa asigneze orice port disponibil
- In mod normal, clientul nu necesita atasarea la un port specificat
- Alegerea oricarui port liber:

```
adresa.sin_port = htons(0);
```

- Alegerea adresei IP la bind()
 - Daca gazda are asignate mai multe adrese IP?
 - Cum se rezolva independenta de platforma?

Pentru a atasa un socket la adresa IP locala, se va utiliza in locul unei adrese IP constanta

INADDR ANY

Conversia adreselor IP:

Obs: [@fenrir ~]\$ man inet_addr

- Observatii:
 - PentruIPv6 in locul constantei INADDR_ANY se va folosi (vezi antetul netinet/in.h): serv.sin6 addr = in6addr any;
 - Functiile de conversie pentru IPv6 (merg si pentru IPv4) sunt:

```
inet_pton()
inet_ntop()
```

Socket-uri | listen()

- Stabilirea modului pasiv de interactiune
 - Nucleul sistemului va astepta cereri de conectare directionate la adresa la care este atasat socketul

3-way handshake

 Conexiunile multiple receptionate vor fi plasate intr-o coada de asteptare

int listen(int sockfd, int backlog);

Numarul de conexiuni din coada de asteptare

Se returneaza: 0 – succes, -1 - eroare

Socket TCP atasat unei adrese

Socket-uri | listen()

- Observatii:
 - Alegerea valorii *backlog* depinde de aplicatie
 - Serverele HTTP trebuie sa specifice o valoare backlog cit mai mare (din cauza incarcarii cu cereri multiple)

Socket-uri | accept()

- Acceptarea propriu-zisa a conexiunilor din partea clientilor
 - Cand aplicatia este pregatia pentru a trata o noua conexiune, va trebui sa interogam sistemul asupra unei alte conexiuni cu un client

- Trebuie initial sa fie egal cu lungimea structurii **cliaddr**
 - Se va returna numarul de bytes folositi in cliaddr

Se returneaza descriptorul de socket corespunzator punctului terminal al clientului sau -1 in caz de eroare

Socket-uri | connect()

Incercarea de a stabili o conexiune cu serverul

```
3-way handshake
 Socket TCP
 Nu necesita atasarea cu bind();
 sistemul de operare va asigna o adresa
 locala (IP, port)
int connect (int sockfd,
 const struct sockaddr *serv_addr,
 socklen_t addrlen);
 Contine adresa serverului
 (IP, port)
```

Se returneaza: succes ->0, eroare -> -1

I/O TCP | read()

int read(int sockfd, void *buf, int max);

- Apelul este blocant in mod normal, read() returneaza doar cind exista date disponibile
- Citirea de la un socket TCP poate returna mai putini octeti decat numarul maxim dorit
 - Trebuie sa fim pregatiti sa citim cate 1 byte la un moment dat (vezi cursul anterior)
- Daca partenerul a inchis conexiunea si nu mai sunt date de primit, se returneaza 0 (EOF)
- Erori: EINTR un semnal a intrerupt citirea, EIO eroare I/O,
 EWOULDBLOCK socket-ul nu are date intr-o citire neblocanta

I/O TCP | write()

int write(int sockfd, const void *buf, int count);

- Apelul este blocant in mod normal
- Erori:
 - EPIPE scriere la un socket neconectat
 - EWOULDBLOCK nu se pot accepta date fara blocare, insa operatiunea este setata ca find blocanta

I/O TCP | Exemplu

```
#define MAXBUF 127 /* lungime buffer citire*/
char *cerere= "da-mi ceva";
char buf [MAXBUF]; /* buffer pentru raspuns*/
char *pbuf= buf; /* pointer la buffer */
int n, lung = MAXBUF; /* nr. bytes cititi, nr. bytes liberi in buffer */
/* trimite cererea*/
write(sd, cerere, strlen(cerere));
/* asteapta raspunsul*/
while ((n = read (sd, pbuf, lung)) > 0) {
 pbuf+= n;
 lung -= n;
 Exemplu de comunicarea dintre
}
 client si sever
```

Inchiderea conexiunii | close()

int close(int sockfd)

- Efect:
 - terminarea conexiunii;
 - dealocarea memoriei alocate socket-ului
 - pentru procese care partajeaza acelasi socket, se decrementeaza numarul de referinte la acel socket; cind ajunge la 0 socket-ul este dealocat
- Probleme:
 - serverul nu poate termina conexiunea, nu stie daca si cind clientul va mai trimite si alte cereri
 - clientul nu poate sti daca datele au ajuns la server

Inchiderea conexiunii | shutdown()

- Inchidere unidirectionala
 - Cind un client termina de trimis cererile, poate apela shutdown() pentru a specifica faptul ca nu va mai trimite date pe socket, fara a dealoca socket-ul
 - Serverul va primi EOF si, dupa expedierea catre client a ultimului raspuns, va putea inchide conexiunea

```
#include <sys/socket.h>
int shutdown (int sockfd, int_how);
```

- 0 viitoare citiri de pe socket nu vor mai fi permise (SHUT_RD);
- 1 viitoarele scrieri pe socket nu vor mai fi permise (SHUT_WR);
- 2 citirile/scrierile nu vor mai fi permise (SHUT_RDWR)

Metaphor for Good Relationships

Copyright Dr. Laura's Network Programming Corp.

To succeed in relationships...

bind()

- you need to establish your own identity.
- you need to be open & accepting. accept()
- you need to establish contacts. connect()
- you need to take things as they come, not as you expect them. read might return 1 byte
- you need to handle problems as they arise.
 check for errors

[Retele de calculatoare – curs 2007-2008, Sabin Buraga]

Model client/server

Modelul unui server TCP iterativ:

- Creare socket pentru tratarea conexiunilor cu clientii: socket()
- Pregatirea structurilor de date (sockaddr_in)
- Atasarea socket-ului la adresa locala (port): bind()
- Pregatirea socket-ului pentru ascultarea portului in vederea stabilirii conexiunii cu clientii: listen()
- Asteptarea realizarii unei conexiuni cu un anumit client (deschidere pasiva): accept()
- Procesarea cererilor clientului, folosindu-se socket-ul returnat de accept(): succesiune de read()/write()
- Inchiderea (directionata) a conexiunii cu clientul: close(), shutdown()

Model client/server

Modelul unui client TCP:

- Creare socket pentru conectarea la server: socket()
- Pregatirea structurilor de date (sockaddr_in)
- Atasarea socket-ului: bind() optional
- Conectarea la server (deschidere activa): connect()
- Solicitarea de servicii si receptionarea rezultatelor trimise de server: succesiune de write()/read()
- Inchiderea (directionata) a conexiunii cu serverul: close(), shutdown()

Model general - server/client TCP

Figura: Server TCP Iterativsuccesiunea de evenimente

[http://publib.boulder.ibm.com]

socket () bind () listen () socket () For (1 to n) connect () accept recv() send () send () recv() close () close () Client close ()

Server

DEMO ©

Exemplu de server/client TCP iterativ

Cuprins

- Modelul client/server
- API pentru programarea in retea
- Socket-uri BSD
 - Caracterizare
 - Creare
 - Primitive
- Modelul client/server TCP

Intrebari?