

Portada

rede

TCP

UDF

Socket

Byte orde

_ , -- -- --

Direcciones

cadenas

Estructura clienteservidor

Código

Curso de programación en C moderno (II Edición)

Neira Ayuso, Pablo Falgueras García, Carlos

Tema 15

Sockets

Índice

Portada

rede

Conexió

. ..

ODI

Socket

Estructura

Direcciones y cadenas

Estructura clienteservidor

- 1 Un poco de redes
- 2 Conexión TCP
- 3 UDP
- 4 Sockets
- 5 Byte order
- 6 Estructuras para direcciones
- 7 Direcciones y cadenas
- 8 Estructura cliente-servidor
- 9 Código

Un poco de redes

Portada

redes

Conexi TCP

Socket

Estructura

Direcciones y

Estructur cliente-

- IP: Dirección de cada máquina. Por ejemplo: 192.168.0.1
- TCP: Protocolo con conexión. Garantiza la llegada de los paquetes en orden
- UDP: Protocolo sin conexión. No garantiza ni la llegada, ni el orden de los paquetes; pero si llegan, llegan sin errores
- Puerto: Proceso/servicio/cliente de cada máquina

Conexión TCP

Portada

rede

Conexión TCP

LIDE

00.

Socket

Byte orde

Direcciones y

Estructura cliente-

Código

Apretón de manos en tres pasos (3-way handshake)

UDP

Portada

rede

Conex TCP

UDP

Socket

Byte orde

Estructura

Direcciones y

Estructura clienteservidor

Código

Sin conexión

Sockets

Portada

rede

Conexió TCP

ODF

Sockets

Byte order

Direcciones

Estructura cliente-

Código

- Un socket es una manera de hablar con otros procesos a través de descriptores de ficheros Unix
- Estos programas no tienen por qué estar en la misma máquina. La comunicación a través de internet se hace de forma transparente
- Puedes enviar y recibir cualquier información de otro proceso en otra máquina, en la otra punta del mundo, tan solo escribiendo y leyendo de un fichero

"En Unix todo es un fichero"

Byte order

Portada

rede

TCP

UDP

Byte order

Direcciones

cadenas

clienteservidor

Código

"There really is no easy way to say this, so I'll just blurt it out: your computer might have been storing bytes in reverse order behind your back. I know! No one wanted to have to tell you."

— Beej Jorgensen Guide to Network Programming

- No todas las máquinas almacenan la información en memoria en el mismo orden
- La comunicación entre máquinas con distinto *endianess* es un problema
- El programador tiene que ser consciente de esto al enviar y recibir información de una máquina remota
- Las siguientes funciones nos facilitan la tarea:
 - uint32_t htonl(uint32_t hostlong)
 - uint16_t htons(uint16_t hostshort)
 - uint32_t ntohl(uint32_t netlong)
 - uint16_t ntohs(uint16_t netshort)

Estructuras para direcciones

Portada

rede

Conexi

TCP

JUCKEL

Byte or

Estructuras

Direcciones y

Estructur clienteservidor

Código

Por temas de herencia histórica y retrocompatibilidad, las estructuras para representar una dirección de red son un poco caóticas:

struct addrinfo: Información sobre direccion, socket, protocolo,
...(es una lista)

struct sockaddr_storage: Estructura genérica para direcciones (cabe IPv6)

- struct sockaddr: Estructura genérica para direcciones (no cabe IPv6)
 - struct sockaddr_in: Estructura para direcciones IPv4. (puerto + dirección)
 - struct in_addr: Estructura para direcciones IPv4
 - struct sockaddr_in6: Estructura para direcciones IPv6. (puerto + dirección + info extra)
 - struct in6_addr: Estructura para direcciones IPv6

Estructuras para direcciones

Portada

rede

Conexió

UDP

Socket

Byte or

Estructuras

Direcciones y cadenas

Estructura clienteservidor

```
1 struct sockaddr storage {
2
 sa family t ss family; // address family
  struct sockaddr {
 unsigned short
 sa family; // address family, AF xxx
 sa data[14]; // 14 bytes of protocol address
6
 char
7
8
  struct sockaddr in {
10
 short int
 sin family; // Address family, AF INET
 unsigned short int sin port; // Port number
11
 sin addr; // Internet address
12
 struct in addr
 unsigned char
13
 sin zero[8]; // Same size as struct sockaddr
14
  struct in addr {
15
16
 uint32 t s addr; // that's a 32-bit int (4 bytes)
17
18
19
  struct sockaddr in6
20
 u int16 t
 sin6_family; // address family, AF_INET6
 u int16 t
 sin6 port; // port number, Network Byte
 Order
 u int32 t
 sin6 flowinfo; // IPv6 flow information
 struct in6 addr sin6 addr; // IPv6 address
23
 u int32 t
 sin6 scope id; // Scope ID
24
25 };
26
  struct in6 addr {
27
 unsigned char
 s6 addr[16]; // IPv6 address
28 }:
```


Estructuras para direcciones

Portada

```
rede
```

TCP

UDP

Socket

ъ.

Estructuras

LStructuras

Direcciones y cadenas

Estructur clienteservidor

```
struct addrinfo {
 int
 ai flags;
 // AI PASSIVE, AI CANONNAME, etc.
 family;
 // AF INET, AF INET6, AF UNSPEC
 int
 socktype:
 SOCK STREAM, SOCK DGRAM
 int
 protocol:
 use \overline{0} for "anv"
 int
 ai addrlen;
 // size of ai addr in bytes
6
 size t
 struct sockaddr *ai addr;
 struct sockaddr in or in6
 *ai canonname; // full canonical hostname
8
 char
9
10
 struct addrinfo *ai next; // linked list , next node
11
  };
```


Direcciones y cadenas

Portada

rede

Conexi

UDP

Socke

Estructura

Direcciones y cadenas

Estructur clienteservidor Esta par de funciones nos permiten convertir entre el número binario de una dirección y su representación como cadena de texto:

- const char *inet_ntop(int af, const void *src, char *dst , socklen_t size)
- int inet_pton(int af, const char *src, void *dst)

Mediante el parámetro int af, indicamos el tipo de dirección que estamos tratando: (AF_INET Ó AF_INET6)

Estas funciones están obsoletas por no tratar bien con IPv6, por lo que se desaconseja su uso:

- gethostbyname()
- gethostbyaddr()

Estructura cliente-servidor

Portada

rodo

Conex

LIDE

C 1

Duta anda

D: .

cadenas

Estructura clienteservidor

Código

Funciones principales

TCP		UDP	
Server	Client	Server	Client
socket()	socket()	socket()	socket()
bind()		bind()	
listen()			
accept()	connect()		
recv()	recv()	recvfrom()	recvfrom()
send()	send()	sendto()	sendto()
close()	close()	close()	close()

Estructura cliente-servidor

Portada

rede

Con

TCP

UDF

Socke

Byte orde

_

Direcciones y

Estructura clienteservidor

- socket(): Crea el socket (devuelve un descriptor de fichero)
- bind(): Asocia una dirección al socket
- listen(): Pone el servidor en modo escucha para aceptar peticiones de conexión
- accept(): Acepta la primera petición de la cola o se queda esperando hasta que llegue una
- connect(): Intenta establecer una conexión con un servidor
- send()/sendto: Envía información
- recv()/recvfrom: Recibe información
- close(): Cierra un descriptor de fichero (en nuestro caso, el socket)

Código

Portada

redes

TCP Conexión

UDF

Socket

Byte orde

Direcciones

Estructur cliente-

Código

Estudiar código cliente-servidor