

Dot Net Networks & TCP/IP Programming

احترف برمجة الشبكات وبروتوكول TCP/IP — النسخة الإلكترونية With Microsoft Visual C# & VB.NET

النسخة الإلكترونية هي ملخص لنسخة الورقية وهي نسخة مجانية بإمكانك توزيعها إلكترونيا كما تشاء، يمنع بيع النسخة الإلكترونية بأي شكل من الأشكال كما يمنع بيعها بصورة ورقية ...

النسخة الورقية هي النسخة المعتمدة من الكتاب مع تحسين وإضافة الكثير من الدروس التعليمية كما سوف تدعم البرمجة بجميع للغات الدوت نيت VB.NET & C#.NET

لطلب أ والاستفسار أو التوزيع يرجى الاتصال على احد لعناوين التالية

Mobile: +962796284475 Phone: +96265055999

E-mail: fadi822000@yahoo.com

BOX: 311 Mail Code 11947 Tariq—Amman—Jordan

My online CV: http://spaces.msn.com/members/csharp2005/

الكتاب الأول في هذا المجال باللغة العربية — النسخة الإلكترونية—

Mobile: +962796284475 Phone: +96265055999 E-mail: fadi822000@yahoo.com

تأليف فادي عبد القادر - الأردن

المقدمة:

يناقش هذا الكتاب أهم الأمور المتعلقة ببرمجة الشبكات باستخدام لغات الدوت نيت بأسلوب سلس وبسيط إذ ينتقل بك من المستوى المبتدئ إلى المتوسط إلى المتقدم بأسلوب جميل وممتع ، و يبدأ الكتاب بمقدمة عامة عن TCP/IP Models وتطبيقات Client/Server باستخدام للغات الدوت نيت كما ويحتوي على شرح مفصل عن Programming وال Programming وبناء أنظمة متقدمة باستخدام ال Multicasting كأنظمة المؤتمرات وبرمجيات ال Remote Desktop وأنظمة التحكم عن بعد وغيرها ، كما ويحتوي على شرح مفصل لأهم برتوكولات ال Application Layer واستخداماتها في برمجيات الشبكات ، وأخيرا شرح مفصل عن طرق الحماية ووضع الصلاحيات والسياسات في برمجيات الشبكات ...

الإهداء:

اهدي هذا الكتاب إلى الطلاب والمبرمجين العرب في جميع أنحاء العالم ...

ملخص الفصول في النسخة الإلكترونية والنسخة الورقية:

النسخة الإلكترونية:

Chapter 1: An Overview on Networks & TCP/IP Programming

Chapter 2: Managed I/O: Streams, Readers, and Writers

Chapter 3: The Socket & Network Layer Programming

Chapter 4: Advanced Multicasting Systems

Chapter 5: Application Layer Programming

Chapter 6: Network Security Programming

النسخة الورقية:

سوف تحتوي النسخة الورقية على الكثير من الإضافات الجديدة ، إذ تتكون من ثلاثة أجزاء كما يلي:

الجزء الأول: ويتكون من فصلين: مهم لمبرمجي ال VB6 وال C++6 وال Java وجميع المبرمجين المنتقلين إلى الدوت نيت

Part 1: Preparation to Dot Net

Chapter 1: Dot Net Infrastructure & OOP

Chapter 2:ADO.NET

الجزء الثاني: ويتكون من ثمانية فصول: احترف بناء أنظمة الشبكات المتقدمة باستخدام تقنيات الدوت نيت

Part 2: .Net Networks & TCP/IP Programming

Chapter 3: An Overview on Networks & TCP/IP Programming

Chapter 4: Managed I/O: Streams, Readers, and Writers

Chapter 5: The Socket & Network Layer Programming

Chapter 6: Advanced Multicasting Systems

Chapter 7: Application Layer Programming

Chapter 8: Remotting & Web Services

Chapter 9: .Net Security Overview & Network Security Programming

Chapter 10: Performance Improvement & Multithreading

الحزء الثالث: تطبيقات ومشاريع عملية على أنظمة الشبكات باستخدام الدوت نيت.

Part 3: .Net Networks Applications & Real Projects

بالإضافة إلى CD يحتوي على الأمثلة والمشاريع المطروحة في الكتاب...

فهرس المحتوبات لنسخة الإلكترونية:

Chapter 1: An Overvi	ew on Networks & TCP/IP Programming Page 6
Introduction to Netv	work and TCP/IP Programming
B. C. D.	Introduction to TCP/IP Layers Connection Oriented Via TCP Overview Connection Less Via UDP Overview Streaming & Threading Overview IP Multicasting Overview
Chapter 2: Managed I	/O: Streams, Readers, and Writers Page 31
Managed I/O: Streams	s, Readers, and Writers
G. H.	Stream Classes Stream Members Stream Manipulation Simple Remote Control Application Using StreamReader & StreamWriter Classes
Chapter 3: The Socket	t & Network Layer Programming Page 44
The Socket	& Network Layer Programming
В. С.	Socket Programming Socket Class Members TCP & UDP Classes Members Asynchronous Sockets
Chapter 4: Advanced	Multicasting Systems Page 70
Advanced M	Iulticasting Systems
B.	Architecture of Multicast Sockets Using Multicast Sockets with .NET Multicast Conferencing Systems: 1.Full/Half Duplex Multicast Video Conferencing System. 2.Full/Half Duplex Multicast Desktop Conferencing System. 3.Full/Half Duplex Multicast Text Conferencing System

Chapter 5: Application Layer Programming
Application Layer Programming
 A. DNS Programming B. SMTP Programming C. POP3 Programming D. HTTP Programming E. Web Services & XML Programming F. FTP Programming
<u>Chapter 6:</u> Network Security Programming
Network Security Programming
Dot Net Security Namespaces Overview 1. Cryptography 2. Permission

Chapter 1 An Overview on Network & TCP/IP Programming

Introduction to Network and TCP/IP Programming

- A. Introduction to TCP/IP Layers Programming
- B. Connection Oriented Via TCP Overview
- C. Connection Less Via UDP Overview
- D. Streaming & Threading Overview
- E. IP Multicasting Overview

بسم الله الرحمن الرحيم

1.1 : مقدمة في يرمحة الشبكات و يروتوكول TCP/IP

من المعروف أن الشبكة هي مجموعة من الأجهزة متصلة مع بعضها عبر وسيلة اتصال معينة ومن هنا سيندرج لدينا التقسيم المعروف لمنظمة OSIلعملية الاتصال والتي تمر بسبعة طبقات لكل طبقة منها وظيفة معينة وتم اختصارها إلى أربعة طبقات(خمسة في بعض الكتب) في برتوكول TCP/IP وتبين الصورة المرفقة هذه الطبقات:

لإجراء عملية الاتصال بين Client و Server يلزم ما يلي :

في الجهاز المرسل Client :

تبدأ عملية توليف الرسالة المرسلة في ال Application Layer ووظيفتها هنا التعامل مع الرسالة نفسها وتحويلها من صيغة نصية إلى Data يمكن إرسالها عبر الشبكة ، ففي برمجيات الدردشة Chat يتم تحويل النص المكتوب إلى ASCII Code ثم إلى مجموعة من Binary Code توضع في مصفوفة لتجهيزها وإرسالها عبر Socket والذي يربط طبقة ال TCP/IP وهنا توضيح هذه الخطوة

...

وتبين طريقة تحويل الرسالة المكتوبة كنص باستخدام ال ASCIIEncoding Class إلى Byte Array :

<u>C#</u>

```
String str=Console.ReadLine();
ASCIIEncoding asen= new ASCIIEncoding();
byte[] ba=asen.GetBytes(str);
```

VB.NET

Dim str As String = Console.ReadLine
Dim asen As ASCIIEncoding = New ASCIIEncoding
Dim ba As Byte() = asen.GetBytes(str)

<u>في نموذج OSI تم تقسيم ال upper Layers إلى ثلاثة طبقات</u> **Application Application Presentation**الكيانات المرسلة وهي كما ظهرت سابقا بتحويل البيانات إلى ASCIIJ

Session وفيها البدء بعملية التخاطب بين الجهازين و التعريف ببعضهم البعض(فتح الجلسة) ...

أما في بروتوكول ال TCP/IP فكتفا بوجود طبقة Application والتي تقوم بعمل الطبقات الثلاث الأولى في OSI ، في session Layer يتم التعرف وفتح الجلسة بعدة خطوات وهي كما يلى :

- 1- إجراء الاتصال المبدئي بجهاز server عبر ال IP و ال Port المحدد وذلك بعد تحديد عملية الاتصال سواء عبر UDP أو عبر TCP
 - 2- التعريف بنفسه وعمل ال Authentication إذا تطلب جهاز الServer ذلك
 - 3- قبول أو رفض الجلسة ويتم ذلك بإرسال الموافقة على فتح الجلسة أو رفضها
 - 4- بدأ الجلسة وقيام الServer بعمل Listening على الPort الخاص بالبرنامج

عندما يتم الموافقة على فتح الجلسة والبدء بعملية التخاطب يقوم جهاز المرسل Client بتحميل الرسالة إلى الطبقة الأخرى وهي هنا طبقة Transport وفي هذه الطبقة يتم تحديد طبيعة الاتصال سواء عبر Connection Protocol - TCP أو عبر ال UDP - Connectionless Protocol ففي البروتوكول الأول يتم تحديد طرفين وهما المرسل والمستقبل وPort الاتصال أما ال UDP فيتم تحديد الطرف المرسل و المستقبل (اختياري) أي انه يمكن عمل ال Broadcast بدون تحديد جهة معينة

لاستقبال الرسالة أي أن أي شخص يقوم بتصنت عبر هذا الListening Port يستطيع : TCP Protocol :

<u>C#:</u>

TcpClient tcpclnt = new TcpClient(); tcpclnt.Connect("192.168.0.2",8001);

VB.NET:

Dim tcpcInt As TcpClient = New TcpClient tcpcInt.Connect("192.168.0.2", 8001)

<u>وتتم عملية التحقق من الوصول في ال TCP كما هو موضح في الشكل التالي:</u>

إذ أنه في كل عملية إرسال يتم إرسال رد Acknowledgment إلى المرسل يخبره فيها بوصول الرسالة، ويرسل في ال Packet الذي تم المحمد الدي المحمد المحم

ولإرسال الرسالة عبر الشبكة نستخدم في الدوت نت Class جاهز يقوم بهذه العملية ويسمى NetworkStream وهو المسئول عن التعامل مع وسيلة الاتصال وإرسال الرسالة إلى الطرف المعني بشكل Stream Data ، أو باستخدام ال Socket نفسه (انظر الفصل الثالث) وكمثال على ذلك:

C#:

```
NetworkStream mynetsream = tcpclnt.GetStream ();
StreamWriter myswrite = new StreamWriter (mynetsream);
myswrite.WriteLine("Your Message");
```

VB.NET:

```
Dim mynetsream As NetworkStream = tcpclnt.GetStream
Dim myswrite As StreamWriter = New StreamWriter(mynetsream)
myswrite.WriteLine("Your Message")
```

وبعد ذلك تسلم إلى Network Layer إذ تتم عنونة الرسالة ووضع عنوان المرسل والمستقبل عليها وتسلم إلى الطبقة الأدنى ليتم إرسالها عبر ال Physical Tunnel ... IP,IPv6,ARB-Address Resolution Protocol ... أما بنسبة للجهاز المستقبل ال Server فيقوم بالمرور على نفس الطبقات ولكن بالعكس حيث يستلم كرت الشبكة ال Bits لتحول إلى Data link ثم Network ثم Application ثم ASCII ومنها تحول من Binary ومنها تحول على الكود يوضح مبدأ عمل ال Server :

<u>C#:</u>

```
TcpListener myList=new TcpListener("127.0.0.1",8001);
myList.Start();
Socket s=myList.AcceptSocket();
byte[] b=new byte[100];
int k=s.Receive(b);
for (int i=0;i<k;i++)
Console.Write(Convert.ToChar(b[i]));
s.Close();
```

VB.NET:

```
Dim myList As TcpListener = New TcpListener("127.0.0.1", 8001)
myList.Start()
Dim s As Socket = myList.AcceptSocket
Dim b(100) As Byte
Dim k As Integer = s.Receive(b)
Dim i As Integer = 0
While i < k
Console.Write(Convert.ToChar(b(i)))
System.Math.Min(System.Threading.Interlocked.Increment(i), i - 1)
End While
s.Close()
```

Connectionless Sockets Via UDP: 1.2

تحدثنا سابقا عن ال TCP – Connection Oriented Protocol وبينا أن بروتوكول ال TCP هو بروتوكول موجه وهذا يعني انه يلزم احتواء ال Header الخاص به على عنوان المرسل و عنوان المستقبل كما يلزم أيضا القيام بعمليات التحقق Authentication و يدعم عمليات التحقق من الوصول باستخدام ال Acknowledgment و التسليم بشكل الصحيح لكن ماذا لو كان كل ذلك غير مهم بنسبة لك إذ تريد من برنامجك أن يقوم بعملية بث إذاعي Broadcast لرسالتك ولا يهمك من سوف يستلم الرسالة و أن السرعة في الإرسال و الاستقبال هي الهدف الأساسي إذا وجب عليك ترك بروتوكول ال TCP والتوجه نحو ال UDP User Datagram Protocol ويسمى أيضا بال Connectionless Protocol في هذا البروتوكول تستطيع عمل ما يسمى بال Broadcast و ال Broad) Multicast - يعنى الإرسال إلى الكل و Multi-يعنى الإرسال إلى مجموعة وال-Uni-يعني الإرسال لواحد فقط) يوجد شرط وحيد يلزم أن تأخذه بعين الاعتبار عند استخدام ال UDP لعملية البث باستخدام Broadcast وهو أن الشبكة التي تريد عمل بث لها تتصل معها بشكل مباشر Direct Connection أي بدون وجود Router بينك وبين المستقبل إذ أن ال Router يمنع عمليات البث الإذاعي Broadcast حيث يلزم أن تكون الشبكة ضمن ال Range Class سواء A أو B أو C ، ومن المعروف أن ال IP Address مقسم إلى جزئيين الأول مخصص لشبكة Network والثاني مخصص لل HOST وكما هو موضح في الشكل التالي:

	8 bits	8 bits	8 bits	8 bits
Class A:	Network	Host	Host	Host
Class B:	Network	Network	Host	Host
Class C:	Network	Network	Network	Host
Class D:	Multicast st	art 224.0.0.	1	
Broadcast:	Network	255 11111111	255	255

مثلا لعمل Broadcast إلى ال 255.0.0.0 – 255.0.0.0 يتم ذلك كما يلي: Address : 10.0.0.0 – 255.0.0.0 إلى ال Broadcast بيتم ذلك كما يلي: 10.255.255.255 حيث أن الخانة الأولى (10) هي ال Network ID ويجب أن يبقى الجزء الخاص بال Network ID كما هو ويوضع ال 255 في جميع الخانات الخاصة بال HOST ID...

لاستخدام ال UDP في الدوت نيت يلزم أولا تعريف System.Net Name Space و ال System.Net.Socket لاحظ انه في ال TCP كان يلزم تعريف رقم الPort والعنوان للجهاز المستقبل أما في ال UDP فتستطيع تعريفه كما هو في TCP كما وتستطيع عمل Broadcast باستخدام IPEndPoint بعد اشتقاق كائن من الكلاس IPEndPoint (وتعني نقطة الهدف) وتستطيع أيضا عدم تحديد رقم الPort باستخدام ال Method Bind حيث يتم تعريفها ب 0 ...

في المثال التالي يتم فتح ال5020 Portوالتصنت عليها ثم استلام الرسالة عبر هذا المثال التالي يتم فتح الكل بدون تحديد رقم ال Port حيث يتم تسليمها على الPort المخصص لعملية البرود كاست وهو الPort صفر:

C#:

IPEndPoint ipep = new IPEndPoint(IPAddress.Any, 5020);

VB.NET

Dim ipep As IPEndPoint = New IPEndPoint(IPAddress.Any, 5020)

لتحديد نوع البرتوكول المستخدم يتم ذلك كما يلي:

C#:

Socket newsock = new Socket(AddressFamily.InterNetwork, SocketType.Dgram, ProtocolType.Udp)

VB.NET

Dim newsock As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Dgram, ProtocolType.Udp)

ثم تمرير نقطة الهدف ورقم الPort إلى الميثود Send ... ال Bind Method يتم وضعها في الطرف المستقبل فقط إذ تربط ال IP Address ورقم ال Port بال Socket :

C#:

newsock.Bind(ipep);

VB.NET:

newsock.Bind(ipep)

الآن تم استقبال الرسالة ونريد بثها إلى كل من يتصل مع الServer على الPort الآن تم استقبال الرسالة ونريد بثها إلى الله الهدف كما يلى :

C#:

IPEndPoint sender = new IPEndPoint(IPAddress.Any, 0); EndPoint Remote = (EndPoint)(sender);

VB.NET:

```
Dim sender As IPEndPoint = New IPEndPoint(IPAddress.Any, 0)
Dim Remote As EndPoint = CType((sender), EndPoint)
```

لاحظ أن عنوان نقطة الهدف هو Any ورقم الPort صفر وهذا يعني إرسال الرسالة المستلمة إلى الكل وبما فيهم الشخص مرسل الرسالة و الServer

هنا يتم استلام الرسالة من الServer إلى الServer مرة أخرى عبر الشبكة:

<u>C#:</u>

recv = newsock.ReceiveFrom(data, ref Remote);

VB.NET:

recv = newsock.ReceiveFrom(data, Remote)

لطباعة عنوان مرسل الرسالة و الرسالة نفسها:

C#:

Console.WriteLine("Message received from {0}:", Remote.ToString()); Console.WriteLine(Encoding.ASCII.GetString(data, 0, recv));

VB.NET:

Console.WriteLine("Message received from {0}:", Remote.ToString) Console.WriteLine(Encoding.ASCII.GetString(Data, 0, recv))

نقوم هنا بإرسال رسالة ترحيبية لكل جهاز جديد يشبك على الServer نخبره بها انه تم الموافقة على دخوله ضمن الأجهزة:

<u>C#:</u>

```
string welcome = "Welcome Customer ...";
data = Encoding.ASCII.GetBytes(welcome);
newsock.SendTo(data, data.Length, SocketFlags.None, Remote);
```

VB.NET:

```
Dim welcome As String = "Welcome Customer ..."

Data = Encoding.ASCII.GetBytes(welcome)
newsock.SendTo(Data, Data.Length, SocketFlags.None, Remote)
```

هنا Infinity Loop الهدف منه هو عند استقبال أي رسالة في أي وقت من قبل أي جهاز يقوم الServer باستلامها وتسليمها إلى كل من هو على الشبكة ... إذا أردت تحديد عدد معين من الرسائل المستلمة تستطيع تغيير True في ال infinity loop إلى أي رقم تريده..

```
C#:
while(true)
 {
  data = new byte[1024];
  recv = newsock.ReceiveFrom(data, ref Remote);
  Console.WriteLine(Encoding.ASCII.GetString(data, 0, recv));
  newsock.SendTo(data, recv, SocketFlags.None, Remote);
 }
server.Close();
VB.NET:
While True
Data = New Byte(1024) \{\}
recv = newsock.ReceiveFrom(Data, Remote)
Console.WriteLine(Encoding.ASCII.GetString(Data, 0, recv))
newsock.SendTo(Data, recv, SocketFlags.None, Remote)
End While
server.Close()
```

هنا يتم إغلاق ال Socket في حالة إذا تم الخروج من Infinity Loop و لن يتم الوصول إلى هذه النقطة إلا إذا تم مقاطعته بوضع Break ضمن ال Infinity Loop وفق شرط معين أي انه في حالة استقبال رسالة أو نص رسالة معينة سيتم الخروج من Loop وسيتم إغلاق ال Socket وهذا يعني انك تستطيع إغلاق ال Server عن بعد كما يمكنك وضع جملة تشغيل أي ملف تنفيذي على الServer في حالة ورود نص معين وهكذا .

```
<u>C#:</u>
```

```
IPEndPoint sender = new IPEndPoint(IPAddress.Any, 0);
 EndPoint Remote = (EndPoint)(sender);
 recv = newsock.ReceiveFrom(data, ref Remote);
 Console.WriteLine("Message received from {0}:", Remote.ToString());
 Console.WriteLine(Encoding.ASCII.GetString(data, 0, recv));
 string welcome = " Welcome Customer ...";
 data = Encoding.ASCII.GetBytes(welcome);
 newsock.SendTo(data, data.Length, SocketFlags.None, Remote);
 while (true)
 {
 data = new byte[1024];
 recv = newsock.ReceiveFrom(data, ref Remote);
 Console.WriteLine(Encoding.ASCII.GetString(data, 0, recv));
 newsock.SendTo(data, recv, SocketFlags.None, Remote);
 }
  }
}
VB.NET:
Imports System
Imports System.Net
Imports System.Net.Sockets
Imports System.Text
Class SimpleUdpSrvr
  Public Shared Sub Main()
 Dim recv As Integer
 Dim data(1024) As Byte
 Dim ipep As IPEndPoint = New IPEndPoint(IPAddress.Any, 5020)
 Dim newsock As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Dgram, ProtocolType.Udp)
 newsock.Bind(ipep)
 Console.WriteLine("Waiting for a client...")
 Dim sender As IPEndPoint = New IPEndPoint(IPAddress.Any, 0)
 Dim Remote As EndPoint = CType((sender), EndPoint)
 recv = newsock.ReceiveFrom(data, Remote)
 Console.WriteLine("Message received from {0}:", Remote.ToString)
 Console.WriteLine(Encoding.ASCII.GetString(data, 0, recv))
 Dim welcome As String = "Welcome Customer ..."
 data = Encoding.ASCII.GetBytes(welcome)
 newsock.SendTo(data, data.Length, SocketFlags.None, Remote)
 While True
 data = New Byte(1024) \{ \}
 recv = newsock.ReceiveFrom(data, Remote)
```

```
Console.WriteLine(Encoding.ASCII.GetString(data, 0, recv))
 newsock.SendTo(data, recv, SocketFlags.None, Remote)
 End While
  End Sub
End Class
 الآن الجزء الخاص بال Client ، يقتصر العمل هنا على قيام ال Client بإنشاء جلسة مع
 الServer وذلك بعد تعريفه بال IPEndPoint ورقم الPort وكما تم في السابق إلا أن
 الاختلاف هو في الوظيفة إذا يقتصر فقط على استقبال الرسالة من الServer وإرسال
 أي رساله له عبر الPort المخصص للقيام بهذه العملية انظر الكود التالي :
C#:
using System;
using System.Net;
using System.Net.Sockets;
using System.Text;
class SimpleUdpClient
{
  public static void Main()
{
byte[] data = new byte[1024]; string input, stringData;
IPEndPoint ipep = new IPEndPoint( IPAddress.Parse("127.0.0.1"), 5020);
Socket server = new Socket(AddressFamily,InterNetwork,SocketType.Dgram,
ProtocolType.Udp);
يظهر الرسالة التاليةServerفي حالة فقدان الاتصال مع ال
 string welcome = "Hello, are you there?";
data = Encoding.ASCII.GetBytes(welcome);
server.SendTo(data, data.Length, SocketFlags.None, ipep);
IPEndPoint sender = new IPEndPoint(IPAddress.Any, 0);
EndPoint Remote = (EndPoint)sender;
data = new byte[1024];
int recv = server.ReceiveFrom(data, ref Remote);
Console.WriteLine("Message received from {0}:", Remote.ToString());
Console.WriteLine(Encoding.ASCII.GetString(data, 0, recv));
لكى تستطيع إرسال عدد غير محدد من الرسائل(while(true
```

```
input = Console.ReadLine();
 في حالة إذا أردت إنهاء الحلسة اكتب Exit
if (input == "exit")
  break;
 server.SendTo(Encoding.ASCII.GetBytes(input), Remote);
 data = new byte[1024];
 recv = server.ReceiveFrom(data, ref Remote);
 stringData = Encoding.ASCII.GetString(data, 0, recv);
 Console.WriteLine(stringData);
}
Console.WriteLine("Stopping client");
server.Close();
}
}
VB.NET:
Imports System
Imports System.Net
Imports System.Net.Sockets
Imports System.Text
Class SimpleUdpClient
  Public Shared Sub Main()
 Dim data(1024) As Byte
 Dim input As String
 Dim stringData As String
 Dim ipep As IPEndPoint = New
IPEndPoint(IPAddress.Parse("127.0.0.1"), 5020)
 Dim server As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Dgram, ProtocolType.Udp)
 Dim welcome As String = "Hello, are you there?"
 data = Encoding.ASCII.GetBytes(welcome)
 server.SendTo(data, data.Length, SocketFlags.None, ipep)
 Dim sender As IPEndPoint = New IPEndPoint(IPAddress.Any, 0)
 Dim Remote As EndPoint = CType(sender, EndPoint)
 data = New Byte(1024) \{ \}
 Dim recv As Integer = server.ReceiveFrom(data, Remote)
 Console.WriteLine("Message received from {0}:", Remote.ToString)
 Console.WriteLine(Encoding.ASCII.GetString(data, 0, recv))
 While True
 input = Console.ReadLine
 If input = "exit" Then
```

```
' break
End If
server.SendTo(Encoding.ASCII.GetBytes(input), Remote)
data = New Byte(1024) {}
recv = server.ReceiveFrom(data, Remote)
stringData = Encoding.ASCII.GetString(data, 0, recv)
Console.WriteLine(stringData)
End While
Console.WriteLine("Stopping client")
server.Close()
End Sub
End Class
```


بينا في هذا الجزء كيفية التعامل مع ال UDP Connectionless Protocol وبينا الفرق بينه وبين TCP Connection Oriented Protocol ...

Streaming & Threading Overview: 1.3

تعرفنا سابقا على أجزاء OSI و TCP/IP وبينا كيفية التعامل مع هذه الطبقات في برمجيات الشبكات ، وفي هذا الجزء سوف نبين كيفية التعامل مع ال Stream Library لإرسال Binary Data بالإضافة إلى استخدام ال Thread في برمجيات الشبكة...

أولا : ال : Socket قلنا سابقا أن الSocket هي الأداة التي يتم نقل البيانات من خلالها من جهاز إلى أخر ولاستخدامها يلزم في البداية تعريف System.Net.Sockets حيث يحتوي هذا ال Namespaces على عدد ضخم من ال Classes والتي يتم استخدامها في برمجيات الشبكة <u>انظر الفصل الثالث</u>.

يمكنك الStream Classes باستخدام Text أو Stream Writer وال Stream Writer وفي هذا الجزء الحزء Stream Writer باستخدام Object أي نوع أخر من البيانات ويمكن أن يكون صورة سنبين كيفية التعامل معه لنقل Object (أي نوع أخر من البيانات ويمكن أن يكون صورة Minary Data (أي نوع أخر من البيانات ويمكن أن يكون صورة Voice أو أي شيء آخر يمكن أن يحول إلى Binary Data (أو أي شيء آخر يمكن أن يحول إلى ASCII Code أما في Text الحال في نقل ال Text كنا نحول Text إلى Stream Classes أما في Name فيتم التعامل معه باستخدام ال Stream Classes والتي يتم الوصول إليها من Binary Reader والتي تمكنك من التعامل مع أي Object وال Stream Reader والتي تمكنك من التعامل مع أي Text والله Text والله التعامل مع أي Writer والتي تمكنك من التعامل مع ال Text وال Text وال Buffer لتسهيل التعامل مع الملفات بالإضافة إلى ال Memory Stream والتي تستخدم ك Buffer لحفظ البيانات قبل إرسالها أو بعد استقبالها انظر الفصل الثاني.

حيث تساعدك هذه المكتبة على تحويل أي Object إلى باستخدام ال Binary باستخدام ال Writer لتسهل إرساله عبر الشبكة باستخدام Network Stream ثم تحويله مرة أخرى الى Object باستخدام Object باستخدام Binary Reader ، وكمثال تطبيقي على هذا سوف نقوم ببناء برنامج يقوم بعملية نقل Image من جهاز إلى أخر Client/Server وللبدء قم بإنشاء مشروع جديد كما في الشكل التالي :

في البداية قم بإضافة ال Namespaces التالية:

C#:

using System.Net.Sockets;
using System.IO;

VB.NET:

Imports System.Net.Sockets
Imports System.IO

للإجراء عملية الإرسال لا بد أولا من اشتقاق Instance من الكلاس MemoryStream والتي سوف نستخدمها لتخزين الصورة داخل الذاكرة بشكل مؤقت لكي نحولها لاحقا والتي سوف نستخدمها لتخزين الصورة داخل الذاكرة بشكل مؤقت لكي نحولها لاحقا إلى مصفوفة Binary عبر ال Socket إلى مصفوفة Serverl ثم إرسالها باستخدام Serverl عبر ال Serverl:

```
<u>C#:</u>
```

```
VB.NET:
```

```
openFileDialog1.ShowDialog
Dim mypic path As String = openFileDialog1.FileName
pictureBox1.Image = Image.FromFile(mypic path)
Dim ms As MemoryStream = New MemoryStream
pictureBox1.Image.Save(ms, pictureBox1.Image.RawFormat)
Dim arrImage As Byte() = ms.GetBuffer
ms.Close
Dim myclient As TcpClient = New TcpClient(txt host.Text, 5020)
<u>C#:</u>
 إرسال الصورة المخزنة إلى جهاز الServer
NetworkStream myns = myclient.GetStream ();
BinaryWriter mysw = new BinaryWriter (myns);
mysw.Write(arrImage);//send the stream to above address
 إغلاق الSocket والحلسة و ال
mysw.Close ();
myns.Close ();
myclient.Close ();
catch (Exception ex){MessageBox.Show(ex.Message );}
VB.NET:
Try
Dim myns As NetworkStream = myclient.GetStream
Dim mysw As BinaryWriter = New BinaryWriter(myns)
  mysw.Write(arrImage)
  mysw.Close
  myns.Close
  myclient.Close
Catch ex As Exception
Msqbox(ex.Message)
End Try
```

ثانيا: ال Server

سوف ابدأ في هذا الجزء شرح الجزء الخاص بال-Server والذي يقوم بعملية التصنت على ال-Port واستقبال ال Stream عبر ال Socket و قراءتها باستخدام ال Pinary على ال-Port واستقبال ال Stream عبر ال Socket و قراءتها باستخدام ال Reader وتحويله إلى اوبجكت (صيغته التي كان عليها قبل الإرسال) مرة أخرى ، في هذا المثال نريد استقبال صورة وفي هذه الحالة وفرت لدينا الدوت نيت خصائص جديدة في ال Controls الموجودة فيها ومن ضمنها خاصية Image.FromStream الخاصة ب ال في الدوسلة من خلال Stream لكي المتال والتي تسهل علينا إمكانية عرض الصورة المرسلة من خلال Stream لكي يتم تحويلها من Picturebox النظر المثال يتم تحويلها من Picturebox النظر المثال التالي :

```
C#:
using System.Net.Sockets;
using System.IO;
// Objects Declaration
TcpListener mytcpl; // Declare TCP Listener
Socket mysocket; // Declare an object from Socket Class
NetworkStream myns; //
StreamReader mysr;
void Image_Receiver()
{
mytcpl = new TcpListener (5000);// Open The Port
mytcpl.Start ();// Start Listening on That Port
mysocket = mytcpl.AcceptSocket ();// Accept Any Request From Client and
Start The Session
myns = new NetworkStream (mysocket);// Receive The Binary Data From
Port
pictureBox1.Image = Image.FromStream(myns); // Show The Image that
Resaved as Binary Stream
mytcpl.Stop();// Close TCP Session
 if (mysocket.Connected ==true)//if Connected Start Again
{
while (true)
Image_Receiver();// Back to First Method
}
}
VB.NET:
Private mytcpl As TcpListener
Private mysocket As Socket
Private pictureBox1 As System.Windows.Forms.PictureBox
Private mainMenu1 As System.Windows.Forms.MainMenu
Private menuItem1 As System.Windows.Forms.MenuItem
Private saveFileDialog1 As System.Windows.Forms.SaveFileDialog
Private myns As NetworkStream
Sub Image Receiver()
  mytcpl = New TcpListener(5000)
  mytcpl.Start()
  mysocket = mytcpl.AcceptSocket
  myns = New NetworkStream(mysocket)
  pictureBox1.Image = Image.FromStream(myns)
  mytcpl.Stop()
  If mysocket.Connected = True Then
 While True
```

```
Image_Receiver()
End While
End If
End Sub
```

ولتطبيق قم بإنشاء مشروع جديد كما في الشكل التالي:

أضف ال method السابقة في class البرنامج ثم قم باستدعائها بوضع ال ()Image_Receiverاما في ال Constructer الخاص بالبرنامج أو بحدث بدأ التشغيل الخاص بال Form ، و الميثود التالية في حدث ال Closing الخاص بال Form :

<u>C#:</u>

```
private void Form1_Closing(object sender,
System.ComponentModel.CancelEventArgs e)
{
try
{
 mytcpl.Stop ();
 Application.Exit();
}
catch (Exception ex) {MessageBox .Show (ex.Message );}
}
```

VB.NET:

```
Private Sub Form1_Closing(ByVal sender As Object, ByVal e As System.ComponentModel.CancelEventArgs)

Try

mytcpl.Stop()

Application.ExitThread()

Application.Exit()

Catch ex As Exception

Msgbox(ex.Message)

End Try

End Sub
```

وذلك لتأكد من إغلاق الSocket عند إنهاء البرنامج ،..

<u>C#:</u>

VB.NET:

```
Try
saveFileDialog1.Filter = "JPEG Image (*.jpg)|*.jpg"
If saveFileDialog1.ShowDialog = DialogResult.OK Then
Dim mypic_path As String = saveFileDialog1.FileName
pictureBox1.Image.Save(mypic_path)
End If
Catch generatedExceptionVariable0 As Exception
End Try
```

: Threading Overview

سوف يؤدي ال Infinity Loop والذي وضعناه إلى تعليق البرنامج والسبب أن ال Loop يعمل على منطقة ال Global Area والمخصصة لل Form إذ لن ينفذ شيء إلا بعد انتهاء ال Loop وهو ما لن يحدث أبدا إذ انه Infinity Loop ، قدمت لنا الدوت نيت الحل لهذه المشكلة وهي باستخدام تكنولوجيا ال Threading والتي تسمح بالمعالجة المتوازية على نفس المعالج وذلك من خلال تقسيم المهام على المعالج وعمل المتوازية على نفس المعالج وهو ما يسمى بال Multitasking.. وهنا لا يؤثر البرنامج على موارد النظام بشكل كبير كما أن ال Loop ستعمل في Thread منفصل عن ال Thread الخاص بال Form انظر الشكل التالي :

لاحظ انه قبل إضافة ال Thread كان Loop يعمل على منطقة ال Global Area وهذا هو سبب البطء الشديد وبعد استخدام ال Thread تم عمل Session خاص لل Loop بحيث يعمل بشكل متوازي مع البرنامج ..

ولاستخدام ال Thread يلزم أولا تعريف ال Threading Namespace يلزم أولا تعريف ال

<u>C#:</u>

using System. Threading;

VB.NET:

imports System. Threading

ثم اشتقاق Instance منه وإدراج اسم الميثود التي تريد عمل Thread لها في ال Delegate الخاص بها كما يلي :

C#:

Thread myth; myth= new Thread (new System.Threading .ThreadStart(Image_Receiver)); myth.Start ();

VB.NET:

Imports System. Threading

Dim myth As Thread myth = New Thread(New System.Threading.ThreadStart(Image_Receiver)) myth.Start

ألان قم بإضافة Application.ExitThread في حدث ال Closing Form كما يلي

```
<u>C#:</u>
```

```
private void Form1_Closing(object sender,
System.ComponentModel.CancelEventArgs e)
{
try
{
mytcpl.Stop ();
Application.ExitThread ();
Application.Exit();
}
catch (Exception ex) {MessageBox .Show (ex.Message );}
}
```

VB.NET:

```
Private Sub Form1_Closing(ByVal sender As Object, ByVal e As System.ComponentModel.CancelEventArgs)

Try

mytcpl.Stop()

Application.ExitThread()

Application.Exit()

Catch ex As Exception

Msgbox(ex.Message)


End Try

End Sub
```

ميزة ال Thread رائعة جدا إذ تمكنك من تشغيل أكثر من Thread وفي نفس الوقت وفي نفس البرنامج وهو ما يسمى بال Multithreading والذي سآتي على شرحه بتفصيل في النسخة الورقية من الكتاب.

IP Multicasting :1.4 واستخدامها لعمل IP Multicasting Group

تحدثنا سابقا عن برتوكول ال UDP وشرحنا كيفية استخدامه لعمل برود كاست حيث تستطيع عمل البرود كاست بطريقتين إما باستخدام IPAddress.Any والذي يلزمه وجود Server يقوم بعملية التصنت على ال Port المحدد حيث يستقبل من خلاله أي رسالة ثم يقوم ببثها إلى كل الأجهزة أو باستخدام IPAddress.Broadcast والذي من خلاله يمكن عمل بث إلى كل الأجهزة حيث لا ضرورة لوجود جهاز Server بحيث أن الكل يمكنه التصنت على ال Port المحدد و يستقبل ويرسل من خلالها أي رسالة إلى كل الأجهزة وتشبه عملية ال Port المحدد و يستقبل ويرسل من خلالها أي رسالة إلى الكل يمكنه التصنت على ال Port المحدد و يستقبل الإذاعي حيث أن الجميع يستمع كل الأجهزة وتشبه عملية ال الخال الذا أردنا تقسيم الإرسال إلى مجموعات عندها يجب استخدام ال Multicast Group وذلك بهدف استخدامه لعمل ال Multicast Group ، فصت له فصل منفصل عن المواضيع المهمة جدا في برمجيات الشبكات ولهذا خصصت له فصل منفصل عن البقية (انظر الفصل الرابع) إذ أن اغلب برمجيات ال Conferences من المستخدام المستخدام الكل مجموعة من المستخدام الكل كبير ويعرف Multicast بستخدام الكل الكل مجموعة من المستخدام الله الكل السالها إلى المستخدام اللهجموعة مرة أخرى انظر إلى الشكل التالي :

لاحظ انه يتم إرسال طلب الانضمام إلى المجموعة من قبل ال Clients وإذا وافق العصام الله النخمام الله النخاصة به Server على الطلب يقوم بضم عنوان الجهاز إلى ال IP Address List الخاصة به وتشترك كل مجموعة بنفس ال IP Multicast ويتم الإرسال إلى جميع أعضاء المجموعة التي تشترك بنفي ال IP Multicast والذي يقع ضمن ال Class D وهو مابين سابقا.

النوع الثاني ويسمى بال peer-to-peer Technique - unmanaged حيث أن كل جهاز يعمل ك server و client في نفس الوقت ولا وجود لجهاز Server مركزي مخصص لعملية الاستقبال والتوزيع حيث تتم الموافقة على طلب الانضمام إلى المجموعة بشكل تلقائي وأي جهاز في المجموعة له الحق في الانضمام ثم الاستقبال و الإرسال إلى كامل المحموعة لاحظ الشكل التالى :

تم تخصیص عناوین خاصة لل Multicasting وهو ما یسمی بال Multicast Address وهی کما یلی :

المدى من 224.0.0.0 إلى 224.0.0.255 لشبكات المحلية LAN المدى من 224.0.1.0 إلى 224.0.1.255 لل Internetwork المدى من 224.0.2.0 إلى 224.0.255.255 لل AD-HOC Network block

قدمت الدوت نيت دعم كبير لل SetSocketOption باستخدام ال SetSocketOption حيث يتم تعريفها باستخدام ال الميثود SetSocketOption والتي تقوم بإدارة عمليات الانضمام والخروج من والى المجموعة OropMembership و DropMembership و يستخدم ال لإضافة وإلغاء العضوية AddMembership و يستخدم ال UdpClient Object لتحديد رقم ال-Port والذي سيتم استقبال البيانات من خلاله بالإضافة إلى تعريف ال Pulticasting والذي من خلاله تحدد الجهات التي سوف بالإضافة إلى تعريف ال Range IP والذي من خلاله تحدد الجهات التي سوف تستقبل الرسالة من خلال تحديد ال Port الخاص بشبكات المحلية IP Multicast حيث يستطيع أي شخص يتنصت على هذا ال-Port ويستخدم نفس ال IP Multicast بحيث استقبال هذه الرسالة ، يستخدم الكود التالي لإرسال رسالة إلى عدة جهات بحيث نستخدم رقم ال-224.100.0.1 Group وكمثال:

<u>C#:</u>

```
using System;
using System.Net;
using System.Net.Sockets;
using System.Text;
class MultiSend
{
  public static void Main()
  {
 Socket server = new Socket(AddressFamily.InterNetwork,
 SocketType.Dgram, ProtocolType.Udp);
 IPEndPoint iep = new IPEndPoint(IPAddress.Parse("224.100.0.1"),
5020);
 byte[] data = Encoding.ASCII.GetBytes("This is a test message");
 server.SendTo(data, iep);
 server.Close();
  }
}
```

```
VB.NET:
Imports System
Imports System.Net
Imports System.Net.Sockets
Imports System.Text
Class MultiSend
  Public Shared Sub Main()
Dim server As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Dgram, ProtocolType.Udp)
Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Pars("224.100.0.1"),
5020)
Dim data As Byte() = Encoding.ASCII.GetBytes("This is a test message")
server.SendTo(data, iep)
server.Close()
  End Sub
End Class
 في البداية قمنا يتعريف الSocket يتحديد الجهة التي سوف تستقيل الرسالة وهي
(أي شخص يتنصت على الشبكة باستخدام ال IP Multicast Group المحدد) ثم تحديد
نوع الSocket والبرتوكول المستخدم ، وبعد ذلك تحديد نقطة الهدف وذلك بوضع ال IP
 Multicast الذي نريد ويتبعه رقم الPort التي سيتم استقبال البيانات من خلاله:
 ولإنشاء برنامج الاستقبال سوف نستخدم تعريف ال Socket نفسه ونضيف ال
 UdpClient Object ونسند له رقم الPort التي نريد التصنت عليه:
<u>C#:</u>
using System;
using System.Net;
using System.Net.Sockets;
using System.Text;
class UdpClientMultiRecv
{
  public static void Main()
  هذاPortالتصنت على رقم ال // ;(UdpClient sock = new UdpClient(5020)
  sock.JoinMulticastGroup(IPAddress.Parse("224.100.0.1"), 50);
  وهذا يعني انك سوف تتصنت على المدي المحدد
  IPEndPoint iep = new IPEndPoint(IPAddress.Any, 0);
استقبال البيانات وتعبئة الرسالة في مصفوفة من النوع بايت //
  byte[] data = sock.Receive(ref iep);
التحويل إلى أسكى كود ثم طباعة الرسالة على الشاشة //
  string stringData = Encoding.ASCII.GetString(data, 0, data.Length);
  Console.WriteLine("received: {0} from: {1}", stringData, iep.ToString());
  sock.Close();}}
```

VB.NET:

```
Imports System
Imports System.Net
Imports System.Net.Sockets
Imports System.Text
Class UdpClientMultiRecv
  Public Shared Sub Main()
 Dim sock As UdpClient = New UdpClient(5020)
 sock.JoinMulticastGroup(IPAddress.Parse("224.100.0.1"), 50)
 Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Any, 0)
 Dim data As Byte() = sock.Receive(iep)
 Dim stringData As String = Encoding.ASCII.GetString(data, 0,
data.Length)
 Console.WriteLine("received: {0} from: {1}", stringData, iep.ToString)
 sock.Close()
  End Sub
End Class
```

لاحظ انه توجد طرق متعددة لاستقبال البيانات و إرسالها كما يمكن استخدام الكوديين السابقين في نفس البرنامج للإرسال و الاستقبال كما يمكنك إرسال Image إلى جانب النص (انظر الفصل الرابع) أو أي شيء أخر يمكن تحويله إلى Binary Writer إذ ما عليك سوى إضافة ال memory Stream وال Binary Reader وال Binary Writer إلى كود الإرسال و الاستقبال كما يمكنك عمل برنامج لإرسال صورة عبر الكاميرا إلى جهات متعددة باستخدام نفس الخاصية والتي سآتي على شرحها في الفصل الرابع ...

Chapter 2 Streaming in Dot Net

- 2- Managed I/O: Streams, Readers, and Writers
 - A. Stream Classes
 - **B. Stream Members**
 - C. Stream Manipulation
 - D. Simple Remote Control Application Using StreamReader & StreamWriter Classes

بسم الله الرحمن الرجيم

: Managed I/O: Streams, Readers, and Writers: 2.1

تحدثنا سابقا في الجزء الأول بشكل عام عن استخدامات ال Streams Library ارسال واستخدامها لإرسال Binary Data من جهاز إلى آخر وكمثال قمنا بإرسال واستخدامها لإرسال Server باستخدام ال Client الى الـ Server باستخدام الـ Client الى الـ Stream الى الـ Stream وتسهيل عملية نقل البيانات من مكان إلى إن الهدف من إنشاء مكتبات الـ Stream هو تسهيل عملية نقل البيانات من مكان إلى أخر سواء عبر الشبكة أو داخل نفس الجهاز كما هو الحال بتعامل مع الملفات أو التعامل مع الطابعة أو أي طرفية أو جهاز آخر موصول بالكمبيوتر حيث تسهل علينا عملية تحويلها إلى Byte Array وإرسالها وهو ما حل الكثير من المشاكل التي كانت تواجه المبرمجين في التعامل مع Binary Data ..

يمكن التعامل مع ال Stream بأسلوبين المتزامن Synchronous والغير متزامن Asynchronous وبشكل افتراضي تعمل جميع ال IO Streams بالأسلوب المتزامن لاكن العيب فيه هو تأثيره الشديد على أدائية النظام إذ يقوم بإغلاق ال Processing Unit في ال Thread المخصصة للبرنامج بحيث لا يسمح بتنفيذ أي أمر آخر إلا بعد الانتهاء من العملية الجارية ولا ينصح ابدآ استخدام الأسلوب المتزامن في حالة إذا كنت تتعامل مع أجهزة قراءة وكتابة بطيئة نسبيا مثل ال Floppy Disk أو ال Magnetic Tape لكنها مهمة جدا بالبرمجيات التي تعتمد على أنظمة الزمن الحقيقي أو ال Real Time Systems حيث أنها تعتمد الأسلوب المتزامن في عملية إرسال واستقبال البيانات وهو ما يمنع القيام بأي عملية أخرى إلى حين الانتهاء من تنفيذ الأمر ومن الأمثلة عليها أنظمة السحب أو الإيداع في الرصيد البنكي أو أنظمة حجز التذاكر أو شحن بطاقة الهاتف وغيرها .. طبعا في حالة إذا كان برنامجك لا يحتاج إلى وجود الخواص السابقة عندها ينصح باستخدام الأسلوب الغير متزامن Asynchronous حيث تستطيع من خلاله تنفيذ عمليات أخرى في وحدة المعالجة وبدون الحاجة لانتظار إنهاء العملية الجارية إذ يتم إنشاء Separate thread لكل عملية طلب إدخال أو إخراج مما لا يؤثر على ادائية النظام وينصح باستخدامه إذا كانت عملية القراءة أو الكتابة تجرى من خلال أجهزة بطيئة نسبيا ويمكن تميز الميثود المتزامن عن الغير متزامن في الدوت نيت بوجود كلمة Begin أو End في بداية اسـم الميثود الغير متزامن وكمثال عليها BeginWrite و BeginRead و ال EndWrite و ال BeginRead ..

<u> أولا: Stream Classes</u>

تدعم الدوت نيت عمليات ال System.IO Name Space بمجموعة من ال Classes والمندرجة تحت System.IO Name Space والتي تستخدم لعمليات الإدخال و الإخراج لنقل البيانات . تستخدم بعض ال Backing storage ، Stream Classes ، ومن الأمثلة عليها BufferedStream و ولا BufferedStream والله Back Storage ومن الأمثلة عليها ال NetworkStream والتي تستخدم ليقل الهجم الشبكة وبدون استخدام Back Storage ، و تقسم ال لنقل ال Stream Classes في الدوت نيت كما في الشكل التالي :

1- BufferedStream Class ويستخدم بشكل أساسي لحجز مقدار معين من الذاكرة بشكل مؤقت لتنفيذ عملية معينة كما تستخدم بعض البرمجيات ال Buffering لتحسين الأدائية حيت تكون كذاكرة وسيطة بين المعالجة و الإرسال أو الاستقبال وكمثال عليها برمجيات الطباعة حيث تستخدم الطابعة ذاكرة وسيطة لتخزين البيانات المراد طباعتها بشكل مؤقت ، يكمن الهدف الأساسي من استخدام ال Buffering في العمليات التي يكون فيها المعالج أسرع من عمليات الإدخال و الإخراج حيث يتم معالجة البيانات ووضعها في ال Buffer عادتا في برمجيات الشبكات مع ال كبير ، ويستخدم ال BufferedStream عادتا في برمجيات الشبكات مع ال كبير ، ويستخدم الدخزين البيانات المراد إرسالها عبر الشبكة في الذاكرة حيث لا يستخدم هذا الكلاس Backing storage كما ذكرنا سابقا ..

بشكل افتراضي يتم حجز 4096 bytes عند استخدام ال BufferedStream ويمكن زيادتها أو تقليلها حسب الحاجة .. ويستخدم ال BufferedStream كما يلي كمثال :

C#

```
using System;
using System.Text;
using System.IO;
namespace Network_Buffering
{
 class Program
 {
 static void Main(string[] args)
 {
 ASCIIEncoding asen = new ASCIIEncoding();
 byte[] xx = asen.GetBytes("Hello Buffering");
```

```
MemoryStream ms = new MemoryStream(xx);
 readBufStream(ms);
 public static void readBufStream(Stream st)
 // Compose BufferedStream
BufferedStream bf = new BufferedStream(st);
byte[] inData = new Byte[st.Length];
// Read and display buffered data
bf.Read(inData, 0, Convert.ToInt32(st.Length));
Console.WriteLine(Encoding.ASCII.GetString(inData));
  }
}
VB.NET:
Imports System
Imports System.Text
Imports System.IO
Namespace Network_Buffering
  Class Program
 Shared Sub Main(ByVal args As String())
 Dim asen As ASCIIEncoding = New ASCIIEncoding
 Dim xx As Byte() = asen.GetBytes("Hello Buffering")
 Dim ms As MemoryStream = New MemoryStream(xx)
 readBufStream(ms)
 End Sub
 Public Shared Sub readBufStream(ByVal st As Stream)
 Dim bf As BufferedStream = New BufferedStream(st)
 Dim inData(st.Length) As Byte
 bf.Read(inData, 0, Convert.ToInt32(st.Length))
 Console.WriteLine(Encoding.ASCII.GetString(inData))
 End Sub
  End Class
End Namespace
  حيث قمنا بتحويل نص إلى  Byte Array باستخدام ال ASCIIEncoding وتحميله في
عبر ال MemoryStream ثم ارسلناه إلى المبثود readBufStream والتي انشأناها حيث
 استقبلنا من خلالها ال Stream وحملناه في ذاكرة مؤقتة يستخدام الكلاس ال
  BufferedStream ثم قمنا بطباعة محتوياته بعد تحويله إلى نص مرة اخرى بستخدام
 الEncoding.ASCII وطباعته ..
```

2- MemoryStream Class : وهو شبيه بعملية ال Buffring السابقة إذ يعتبر كحل جيد لتخزين البيانات بشكل مؤقت في الذاكرة قبل الإرسال أو الأستقبال حيث يغنيك عن تخزينها على شكل ملف مما يسرع العملية بشكل كبير ويستخدم كما يلي كمثال حيث استخدمنها لتخزين صورة في الذاكرة :

C#

```
MemoryStream ms = new MemoryStream();
pictureBox1.Image.Save(ms, System.Drawing.Imaging.ImageFormat.Jpeg);
byte[] arrImage = ms.GetBuffer();
ms.Close();
```

VB.NET:

Dim ms As MemoryStream = New MemoryStream pictureBox1.Image.Save(ms, System.Drawing.Imaging.ImageFormat.Jpeg) Dim arrImage As Byte() = ms.GetBuffer ms.Close

Socket السبكة باستخدامها سابقا ، حيث تقوم بتعامل مع ال Name لإرساله عبر الشبكة باستخدام ال Socket ويتم استدعائها من Socket لإرساله عبر الشبكة باستخدام ال Socket ويعتبر الكلاس NetworkStreamبأنه System.Net.Sockets Spaces ويفضل استخدام ال Backing Storage معه يحتوي على Backing Storage ويفضل استخدام ال الصورة التي قمنا بتخزينها لتحسين الأداء وتستخدم كما يلي كمثال حيث نريد إرسال الصورة التي قمنا بتخزينها في المثال السابق بذاكرة إلى جهاز أخر عبر ال Socket :

<u>C#</u>

TcpClient myclient = new TcpClient ("localhost",5020);//Connecting with server

NetworkStream myns = myclient.GetStream ();

```
BinaryWriter mysw = new BinaryWriter (myns);
mysw.Write(arrImage);//send the stream to above address
mysw.Close ();
myns.Close ();
myclient.Close ();
```

VB.NET:

Dim myclient As TcpClient = New TcpClient(localhost, 5020)
Dim myns As NetworkStream = myclient.GetStream
Dim mysw As BinaryWriter = New BinaryWriter(myns)
mysw.Write(arrImage)
mysw.Close
myns.Close
myclient.Close

4- FileStream : يتم استدعائها باستخدام System.IO Name Spaces وتستخدم بشكل اساسي في التعامل مع الملفات سواء للكتابة إلى ملف أو القراءة من ملف وتعتبر هذه الكلاس Buffer لتحزين Backing Storage Class حيث تستخدم ذاكرة القراءة ومن الأمور البيانات بشكل مؤقت في الذاكرة لحين الإنتهاء من عملية الكتابة أو القراءة ومن الأمور الهامة فيها تحديد مسار الملف المراد القراءة منه أو الكتابة عليه وتستخدم كما يلى :

<u>C#</u>

FileStream FS = new FileStream(@"C:\MyStream.txt",
FileMode.CreateNew);// Any Action For Example CreateNew to Create Folder

VB.NET:

Dim FS As FileStream = New FileStream("C:\MyStream.txt",
FileMode.CreateNew)

يمكننا استخدام ال Enumeration التالية مع ال FileMode :

FileStream (8"C:\MyStream.txt", FileHode.);

- 1- Append لإضافة نص ما إلى الملف الموجود اصلا
- 2- Create لإنشاء ملف جديد ويقوم بعمل overwriting في حالى إذا كان الملف موجود بشكل مسبق
- 3- CreateNew وهو كما في ال Create إلا انه يعطي Exception في حالة وجود الملف بشكل مسبق
 - 4- Open لقراءة ملف ما حيث يعطى Excption في حالة عدم وجود الملف المحدد
 - 5- OpenOrCreate في حالة إذا وجد الملف يقوم بقراءته وفي حالة عدم وجوده يقوم بإنشائه.
 - 6- Truncate ويستخدم لحذف محتويات الملف وجعله فارغا

: Stream Members : ثانیا

هنالك مجموعة من الخواصو و المييثودس التي تشترك بها مكتبات ال Stream وهي كما ىلى :

1- CanRead و CanWrite وتستخدم لمعرفة إذا كان ال Stream المستخدم يقبل عملية القراءة أو الكتابة أم لا حيث ترجع قيمة True في حالة إذا كان يقبل و False في حالة أنه لا يقبل ويستخدم عادة قبل إجراء عملية القراءة أو الكتابة لفحص مدى الصلاحية قبل المحاولة ..

2- CanSeek حيث يستخدم ال Seeking عادة لتحديد موقع ال Seeking و والعادة تدعم الكلاسات التي تستخدم Backing Storage هذه العملية مثل ال FileStream وعندها ترجع قيمة True وترجع قيمة false في حالة إذا كان ال Backing Storage لا يحتوي على Class

3- CanTimeout وترجع قيمة True في حالة إذا كان ال stream يحتوي على خاصية ال Timeout . والتي تعطى وقت محدد للعملية .

4- Length وتستخدم لمعرفة حجم ال Stream بال Byte ويمكن الاستفادة منها لمعرفة نهاية ال Stream أو لتحديد حجم المصفوفة بناء على حجم ال Stream .

5- Position وتستخدم ال Get و Set لمعرفة أو تحديد الموقّع ل Stream و أو تحديد الموقّع ل Stream . وتشترك مكتبات ال Stream بمجموعة من الميثودس وهي كما يلي :

1- المنثودس المتزامنة Synchronous Methods:

- ReadByte و ReadByte وتستخدم لقراءة Stream Data وتخزينه في ال ReadByte .I ReadByte ويمكن تحديد عدد البايتات التي سيتم قراءتها باستخدام ال ReadByte كما نستطيع من خلالها معرفة نهاية ال Stream حيث ترجع ال Read قيمة 0 وال ReadByte قيمة -1 في حالة انتهاء ال Stream.
 - Write وال Write وتستخدم لعملية الإرسال عبر ال Stream ويمكن تحديد عدد البايتات التي سيتم كتابتها في كل مرة باستخدام ال WriteByte .WriteByte

2- الميثودس غير المتزامنة Asynchronous Methods

BeginRead وال BeginWrite وتستخدم لعملية القراءة أو الكتابة باستخدام ال Stream الغير المتزامن وتأخذ خمسة باروميترات كما في الشكل التالي :

FS.BeginRead(

IAsyncResult FileStream BeginRead (byte[] array, int offset, int numBytes, AsyncCaliback userCaliback, object stateObject) arrays. The buffer to read data into.

- 1- ال Byte Buffer والتي سوف تستخدم لعملية القراءة منه أو الكتابة عليه
 - 2- ال offset والذي سوف يحدد فيه موقع القراءة أو الكتابة
- 3- ال numByte والذي سوف يتم فيه تحديد الحد الأقصى من البايتات التي سيتم كتابتها أو قراءتها
 - 4- ال AsyncCallback وهو Optional Delegate حيث يتم استدعائه عند الانتهاء من عملية القراءة أو الكتابة
 - 5- ال Stateobject وهي User Provided Object وتستخدم لتميز ال Stateobject عن غيره ال Requests . Request عن غيره ال IAsyncResult ال Begin Methods والذي يمثل حالة ال Operation .

EndRead .II وال EndWrite وتستخدم في حالة إذا أردنا تنفيذ ال Stream II Operation بعد الانتهاء من ال Stream Operation الحالي، حيث يبقى بانتظار انتهاء العملية السابقة ثم ينفذ العملية المطلوبة

<u>وهناك بعض المبثود والتي تستخدم لإدارة ال Stream وهي :</u>

1- Flush وتستخدم لتفريغ محتويات ال Buffer بعد إتمام العملية المحددة حيث يتم نقل محتويات ال Buffer إلى ال Destination الذي تم تحديده في Stream Object.

Close -2 وتستخدم لإغلاق ال Stream وتحرير ال Resources المحجوزة من قبل ال Stream وينصح باستخدامها في الجزء الخاص ب Finally block ولتأكد من أن Stream Object سيتم إغلاقه وتحرير كافة الموارد في حالة حدوث أي Exception إثناء التنفيذ ولضمان عدم بقاء هذه الموارد في الذاكرة بعد إغلاق البرنامج.

3- SetLength وتستخدم لتحديد حجم ال Stream والذي نريد إرساله أو استقباله لاكن في حالة إذا كان ال Stream أقل من المحدد في ال SetLength سوف يؤدي ذالك إلى انقطاع ال Stream وعدم وصوله بشكل سليم ، لن تستطيع استخدام هذه الخاصية إلا إذا تأكدت انك تملك الصلاحية لذلك من خلال الخاصية CanWrite و CanSeek لذا ينصح بفحص الصلاحية أولا قبل تحديد حجم ال Stream .

:Stream Manipulation : ثالثا

يمكن استخدام مكتبات ال Stream لنقل Binary Data أو Text وفي العادة يتم استخدام ال BinaryReader و ال BinaryWriter لتعامل مع ال Binary Data ويتم استخدام ال StreamReader وال StreamWriter لتعامل مع ال Text ، ويتم استخدام ال ASCIIEncoding أو UnicodeEncoding لتحويل من Stream إلى ويتم استخدام ال Text إلى Stream عند الإرسال حيث تستخدم مجموعة من الميثودس وهي كما في الشكل التالي :

GetByteCount -1 وهي Overloaded Method حيث تأخذ Character Array أو String أو String وهي GetByteCount -1

GetBytes -2 لتحويل ال String إلى String حتى نستطيع إرسالها باستخدام ال Stream .

3- GetCharCount حيث تأخذ Byte Array وترجع عدد الأحرف التي سوف تكون في ال String أو في ال Character Array .

4- GetChars وتستخدم لتحويل من Byte Array إلى String وتستخدم عند استقبال البيانات من ال Stream حيث نحولها إلى نص مرة أخرى .

ولتعامل مع ال StreamReader و ال StreamWriter لنقل Text يجب أولا استدعائها من ال System.IO نيم سبيسس وتستخدم كما يلي:

StreamReader للقراءة من ملف:

<u>C#</u>

StreamReader str = File.OpenText(openFileDialog1.FileName);
textBox1.Text = str.ReadToEnd();

VB.NET:

Dim str As StreamReader = File.OpenText(openFileDialog1.FileName)
textBox1.Text = str.ReadToEnd

StreamWriter للكتابة إلى ملف:

C#

string fname = saveFileDialog1.FileName;
StreamWriter fsave = new StreamWriter(fname);
fsave.WriteLine(textBox1.Text);

VB.NET:

Dim fname As String = saveFileDialog1.FileName
Dim fsave As StreamWriter = New StreamWriter(fname)
fsave.WriteLine(textBox1.Text)

و لتعامل مع ال BinaryReader وال BinaryWriter لنقل Binary Data يتم استدعائها من ال System.IO نيم سبيسس وتستخدم كما يلى:

:Stream لقراءة Binary Data من ال BinaryReader

C#

NetworkStream myns = new NetworkStream(mysocket); BinaryReader br = new BinaryReader(myns); :Socket الرسال BinaryData إلى ال BinaryWriterr

TcpClient myclient = new TcpClient("localhost", 5020); NetworkStream myns = myclient.GetStream(); BinaryWriter mysw = new BinaryWriter(myns); mysw.Write(arrImage);

VB.NET:

Dim myns As NetworkStream = New NetworkStream(mysocket)
Dim br As BinaryReader = New BinaryReader(myns)
Dim myclient As TcpClient = New TcpClient("localhost", 5020)
Dim myns As NetworkStream = myclient.GetStream
Dim mysw As BinaryWriter = New BinaryWriter(myns)
mysw.Write(arrImage)

:Stream Reader & Writer باستخدام ال Remote Control Example

مثال تطبيقي بسيط سوف نستخدم فيه برنامج شبيه ب Chatting لاكن سوف نستخدمه لإعطاء أوامر إلى ال Server حيث يفترض إذا قمنا بإرسال كلمة notepad إلى ال server بأن يقوم بفتح ال notepad فيه وإذا قمنا مثلا بكتابة Calc وإرسالها إلى الServer سوف يفتح الآلة الحاسبة فيه وهكذا :

أولا : إنشاء برنامج الإرسال Client : لا يختلف برنامج الإرسال عن برنامج ال Client TCP Connection ويستخدم فيه كل من TCP Connection وال StreamWriter لإجراء عملية الإرسال فباستخدام الميثود وال StreamWriter Object لإجراء عملية الإرسال فباستخدام الميثود WriteLine الموجودة ضمن ال StreamWriter Object تتم عملية تحويل النص المكتوب في ال Textbox إلى مجموعة من ال Bytes ليتم إرسالها باستخدام ال في ال NetworkStream عبر ال TCP Socket Connection إلى برنامج الServer وللبدء قم بإنشاء مشروع جديد كما في الشكل التالي :

ثم قم بإضافة Name Spaces التالية:

```
<u>C#</u>
using System.Net.Sockets;
using System.IO;
 في Send Button قم يكتابة الكود التالي:
try
TcpClient myclient = new TcpClient (txt_host.Text,5020); // تعریف ال // Socket
NetworkStream myns = myclient.GetStream (); // إسناده إلى اللستريم اوبجكت
StreamWriter mysw = new StreamWriter (myns);
mysw.WriteLine(txt_msg.Text);
mysw.Close ();
myns.Close ();
myclient.Close ();
catch (Exception ex) {MessageBox.Show (ex.Message );}
VB.NET:
imports System.Net.Sockets;
imports System.IO;
Try
Dim myclient As TcpClient = New TcpClient(txt_host.Text, 5020)
Dim myns As NetworkStream = myclient.GetStream
Dim mysw As StreamWriter = New StreamWriter(myns)
mysw.WriteLine(txt_msg.Text)
mysw.Close
myns.Close
myclient.Close
Catch ex As Exception
Msqbox(ex.Message)
End Try
```

ولإنشاء برنامج ال Server والذي يعمل على استقبال ال Stream وتحويله إلى Text مرة أخرى .. قم بإنشاء مشروع جديد كما في الشكل التالي :

قم بإضافة Name Spaces التالية:

```
C#
using System.Net.Sockets;
using System.IO;
using System. Threading;
 ثم إضافة التعاريف التالية :
TcpListener mytcpl;// Objects Declaration
Socket mysocket;
NetworkStream myns;
StreamReader mysr;
 ثم نقوم بإنشاء ميثود جديدة كما يلي:
void our_Server ()
mytcpl = new TcpListener (5020);// Open The Port
mytcpl.Start ();// Start Listening on That Port
mysocket = mytcpl.AcceptSocket ();// Accept Any Request From Client and
Start a Session
myns = new NetworkStream (mysocket);// Receives The Binary Data From
Port
mysr = new StreamReader (myns);// Convert Received Data to String
string order = mysr.ReadLine();
// you can add any order and Response Here
if (order=="notepad") System.Diagnostics.Process.Start("notepad");
else if (order=="calc") System.Diagnostics.Process.Start("calc");
else MessageBox.Show("Sorry Sir Your Request is not in my hand", order);
mytcpl.Stop();// Close TCP Session
if (mysocket.Connected ==true)// Looping While Connected to Receive
Another Message
 while (true)
 our Server ();// Back to First Method
 }
VB.NET:
Private mytcpl As TcpListener
Private mysocket As Socket
Private myns As NetworkStream
Private mysr As StreamReader
```

```
Sub our Server()
  mytcpl = New TcpListener(5020)
  mytcpl.Start()
  mysocket = mytcpl.AcceptSocket
  myns = New NetworkStream(mysocket)
  mysr = New StreamReader(myns)
  Dim order As String = mysr.ReadLine
  If order = "notepad" Then
 System.Diagnostics.Process.Start("notepad")
  Else
 If order = "calc" Then
 System.Diagnostics.Process.Start("calc")
 Else
Msqbox("Sorry Sir Your Request is not in my hand", order)
 End If
  End If
  mytcpl.Stop()
  If mysocket.Connected = True Then
 While True
 our Server()
 End While
  End If
End Sub
 حيث تقوم هذه الميثود بتصنت على ال Socket في حالة ورود أي Request يقوم
 بالموافقة عليه وإنشاء Session جديدة معه وفي حالة ورود أي بيانات عبر الSocket
 يتسلمها باستخدام ال StreamReader ويحولها إلى Text ثم نقوم يفحص الرسالة
 باستخدام الجمل الشرطية فمثلا إذا كانت الرسالة هي notepad يتم استدعائها
 باستخدام الميثود Start الموجودة ضمن الكلاس Process والموجودة في Name
 ...System.Diagnostics Spaces
ولتشغيلها ضمن Thread جديد لابد من وضع تعريف ال Thread في حدث بدأ التشغيل
 لل Form كما يلي :
C#
private void Form1_Load(object sender, System.EventArgs e)
Thread myth;
myth= new Thread (new System.Threading .ThreadStart(our_Server));
myth.Start ();
 }
 ثم قم بإضافة التالي في حدث ال Form Closing وذلك لتأكد من إغلاق الSocket وال
 Stream في البرنامج ..
private void Form1 Closing(object sender,
System.ComponentModel.CancelEventArgs e)
{
try
mytcpl.Stop ();
Application.ExitThread ();
Application.Exit();
```

```
catch (Exception ex) {MessageBox .Show (ex.Message );}
VB.NET:
Private Sub Form1_Load(ByVal sender As Object, ByVal e As
System.EventArgs)
  Dim myth As Thread
  myth = New Thread(New System.Threading.ThreadStart(our_Server))
  myth.Start()
End Sub
Private Sub Form1_Closing(ByVal sender As Object, ByVal e As
System.ComponentModel.CancelEventArgs)
  Try
 mytcpl.Stop()
 Application.ExitThread()
 Application.Exit()
  Catch ex As Exception
 Msgbox(ex.Message)
  End Try
End Sub
```

Chapter 3The Socket & Network Layer Programming

The Socket & Network Layer Programming

- A. Socket Programming
- **B. Socket Class Members**
- C. TCP & UDP Classes Members
- D. Asynchronous Sockets

بسم الله الرحمن الرحيم

: Socket & Network Layer Programming :3.1

في هذا الجزء سوف نبين بشكل أكثر تفصيلا عن برمجة طبقة ال Network Layer وهي التي يتم التعامل معها لإرسال واستقبال البيانات بعد تحويلها من و إلى Stream عبر الشبكة، قمنا سابقا باستخدام ال TCP و UDP للإرسال وللاستقبال وبينا الفرق بينهما وفي هذا الجزء سوف نتحدث عن ال Socket Programming وال UDP & UDP TCP & UDP .

Socket Programming : أولا:

من المعروف أن الSocket هي الأداة التي يتم نقل البيانات من خلالها من جهاز إلى أخر ولاستخدامها يلزم في البداية تعريف Name Space System.Net.Sockets حيث يحتوي هذا Name Space على عدد ضخم من ال Classes والتي يتم استخدامها في برمجيات الشبكة وسوف نتحدث عن أهما وهو Socket Class إذ يمكننا بمن التعامل مع الله TCP أو ال UDP أو مع أي نوع أخر من البرتوكولات بشكل مباشر ويتكون ال Socket الله Object Method

C#:

Socket MySocket = new Socket(AddressFamily., SocketType., ProtocolType.);

VB.NET:

Dim MySocket As Socket = New Socket(AddressFamily, SocketType,
ProtocolType)

حيث يتم في الباروميتر الأول تحديد نوعية ال IP Address والذي سوف تتعامل معه ويعطيك عدد كبير من الخيارات ومنها IPX والمستخدم في شبكات ال Novel أو ATM والمستخدم في شبكات ال ATM Networks أو NetBIOS Address وغيرها ... ومن اهم هذه الخيارات الInterNetwork وهو ما نستخدمه بشكل دائم مع البرمجيات الخاصة بالشبكات ويعرف على أن نوع IP هو من النوع IPv4 وهو المعتاد مع نظام مايكروسوفت وأغلب أنظمة التشغيل المعروفة حاليا وفي المستقبل القريب جدا سيتم الإستغناء عنه وليحل محله ال IPv6، في الباروميتر الثاني يتم تحديد نوع ال Socket اي هل سوف نستخدم Stream لإرسال البيانات أو شيء اخر وعادة ما يتم استخدام ال Stream لهذه المهمة حيث اننا سنعتمد نمطية التراسل من النوع Stream ، وأخيرا نحدد نوع البروتوكول المستخدم للإتصال فهل هو من النوع UDP او TCP او بروتوكولات اخری مثلInternet Group IGMP او Internet Control Message Protocol ICMP Management Protocol أو اننا نريد مثلا إنشاء ال Socket لتعريف IP Security Header بإختيار IPSecAuthenticationHeader وغيرها وسوف نأتي على شرح مثل هذه الأمور لاحقا إنشاء الله، وهنا سوف نختار ال TCP أو UDP ومن المعروف أن برتوكول ال TCP هو برتوكول موجه وهذا يعني إجراء عملية التحقق من الوصول والتوصيل إلى شخص ما محدد أما برتوكول ال UDP فهو برتوكول سريع نسبيا و لاكنه لا يدعم عملية التحقق من الوصول السليم للبيانات المرسلة وهو مفيد جدا لإجراء عملية البث الإذاعي Broadcast وإنشاء مجموعات البث Multicast Group وهو ما شرحناه في الجزء الأول والثاني أنظر إلى الشكل التالي ويبين فيه ال Header الخاص بال TCP وال Header الخاص بال UDP ولاحظ الفرق بينهما:

أولا ال TCP Header ويتكون من 32 Bits للبكت الواحد حيث يتم فيه تخزين عنوان المرسل في 16 Bits والمستقبل في 16 Bits والرقم التسلسلي للبكت في 32 Bits ورقم التحقق بالإضافة إلى ال Checksum وفي النهاية يتم وضع الجزء الخاص بالبيانات

:

TCP Header

<u>Data Offset</u>: 4 bits the number of 32 bit words in the TCP Header. This indicates where the data begins. The TCP header (even one including options) is an integral number of 32 bits long.

<u>Window</u>: The number of data octets beginning with the one indicated in the acknowledgment field which the sender of this segment is willing to accept.

...

ثانيا ال UDP Header ويتكون من 32 Bits من البيانات للبكت الواحد ويحتوي على عنوان المرسل 16 Bits أما المستلم و ال Checksum فهما اختياريان وبشكل افتراضي لا يتم استخدامهم في عملية الإرسال:

UDP Header

The Checksum in UDP Header. 16 bits.

Computed as the 16-bit one's complement of the one's complement sum of a pseudo header of information from the IP header, the UDP header, and the data, padded as needed with zero bytes at the end to make a multiple of two bytes. If the checksum is cleared to zero, then checksuming is disabled. If the computed checksum is zero, then this field must be set to 0xFFFF.

...

: TCP Connection لإنشاء Socket Programming الستخدام ال

تمر عملية الاتصال باستخدام ال TCP Socket Connection بمجموعة من المراحل وهي كما في الشكل التالي :

إذ تبدأ العملية في ال Client و ال server بإنشاء ال Socket كما يلي :

C#:

Socket MySocket = new Socket(AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Tcp);

VB.NET:

Dim MySocket As Socket = New Socket(AddressFamily.InterNetwork, SocketType.Stream, ProtocolType.Tcp)

ثم ربط ال Socket مع الكمبيوتر الحالي باستخدام الميثود Bind وتستخدم فقط عند الاستقبال وكما بلي :

C#:

IPEndPoint ip = new IPEndPoint(IPAddress.Any, 5020);
MySocket.Bind(ip);

VB.NET:

Dim ip As IPEndPoint = New IPEndPoint(IPAddress.Any, 5020)
MySocket.Bind(ip)

ثم القيام بعملية التصنت على الPort المحدد باستخدام الميثود listen ويمكنك تحدد عدد الأجهزة التي سيتم قبولها ولوضع عدد غير محدد نمرر له الرقم -1 ثم نقوم بالموافقة على الاتصال باستخدام الميثود accept وكما يلي :

<u>C#:</u>

MySocket.Listen(-1);
MySocket.Accept();

VB.NET:

MySocket.Listen(-1)
MySocket.Accept

ويتم استقبال البيانات من خلال الميثود Receive حيث تعبئ البيانات في مصفوفة من النوع Byte وكما بلي :

C#:

byte[]Received=new byte[1024];
MySocket.Receive(Received);

VB.NET:

Dim Received(1024) As Byte MySocket.Receive(Received)

وهنا قمنا بإنشاء Connection من النوع TCP وبتعريفها على اك5020 كمثال) حيث يتم ربطها بال Socket باستخدام الميثود Bind وقمنا بتعريف Listen لا نهائي العدد -1 ..

ولتعريف برنامج الإرسال TCP Client باستخدام ال Socket لابد من تعريف الSocket مرة أخرى وإسناد عنوان الServer ورقم الPort بنقطة الهدف IPEndPoint ثم إرسال البيانات باستخدام الميثود Send وتتم عملية الإرسال بما تم تعريفه في ال Socket حيث سنستخدم Stream Socket وكما يلي :

C#:

String str = Console.ReadLine();
ASCIIEncoding asen = new ASCIIEncoding();
byte[] msg = asen.GetBytes(str);

Socket MySocket = new Socket(AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Tcp);
IPEndPoint remote = new IPEndPoint(IPAddress.Parse("192.168.1.101"),
5020);
MySocket.Connect(remote);
MySocket.Send(msg);
MySocket.Close();

VB.NET:

Dim str As String = Console.ReadLine
Dim asen As ASCIIEncoding = New ASCIIEncoding
Dim msg As Byte() = asen.GetBytes(str)
Dim MySocket As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Tcp)
Dim remote As IPEndPoint = New
IPEndPoint(IPAddress.Parse("192.168.1.101"), 5020)
MySocket.Connect(remote)
MySocket.Send(msg)
MySocket.Close

استخدام ال Socket Programming لإنشاء Socket Programming

تمر عملية الاتصال باستخدام ال UDP Socket Connection بمجموعة من المراحل وهي كما في الشكل التالي :

وتتشابه عملية الاتصال كما في ال TCP إذ تبدأ العملية في ال Client و ال server بإنشاء ال Socket كما يلى :

C#:

Socket MySocket = new Socket(AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Udp);

VB.NET:

Dim MySocket As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Udp)

ثم ربط ال Socket مع الكمبيوتر الحالي باستخدام الميثود Bind وتستخدم فقط عند الاستقبال وكما يلي :

C#:

IPEndPoint sender = new IPEndPoint(IPAddress.Any, 5020);
MySocket.Bind(sender);

VB.NET:

Dim sender As IPEndPoint = New IPEndPoint(IPAddress.Any, 5020)
MySocket.Bind(sender)

ولاستقبال البيانات نستخدم الميثود ReceiveFrom حيث نعرف في البداية End Point ولاستقبال البيانات نستخدم الميثود Reference مع مصفوفة ال Reference من الميثود ReceiveFrom ومن ثم نستطيع تحويل المصفوفة إلى String من خلال الميثود GetString الموجودة ضمن الكلاس ASCII وكما يلي :

C#:

int recv;

byte[] data = new byte[1024];

EndPoint Remote = (EndPoint) (sender);

recv = newsock.ReceiveFrom(data, ref Remote);

Console.WriteLine(Encoding.ASCII.GetString(data, 0, recv));

VB.NET:

Dim recv As Integer Dim data(1024) As Byte Dim Remote As EndPoint = CType((sender), EndPoint)
recv = newsock.ReceiveFrom(data, Remote)
Console.WriteLine(Encoding.ASCII.GetString(data, 0, recv))

ويتم في الإرسال استخدام الميثود SendTo حيث نمرر لها البيانات بعد تحويلها من String إلى String وحجم البيانات المرسلة إذ يمكننا معرفته من خلال الميثود Length ونوع ال Flags حيث نريد عمل Broadcast لرسالة المرسلة واخيرا نمرر له ال EndPoint Object

C#:

string welcome = "Hello All";
data = Encoding.ASCII.GetBytes(welcome);
newsock.SendTo(data, data.Length, SocketFlags.Broadcast, Remote);

VB.NET:

Dim welcome As String = "Hello All" data = Encoding.ASCII.GetBytes(welcome) newsock.SendTo(data, data.Length, SocketFlags.Broadcast, Remote)

يمكن وضع هذا الأكواد في Infinity While Loop بحيث لا تنتهي أو يمكن تحديدها بعدد معين من عمليات الإرسال والاستقبال ..

ثانیا: Socket Classes Members

IPAddress Class -1 ويستخدم لتعريف IP Address حيث يمكن إسناده إلى ال IP Address Class -1 كمثال والصبغة العامة له كما يلى:

C#:

IPAddress newaddress = IPAddress.Parse("192.168.1.1");

VB.NET:

Dim newaddress As IPAddress = IPAddress.Parse("192.168.1.1")

وبمكن الإختبار بين اربعة خيارات في تحديد العنوان وهي كما يلي : Any ويستخدم لتمثيل أي عنوان متاح على الشبكة Broadcast ويستخدم لتمثيل البث الإذاعي لجميع الأجهزة على الشبكة Loopback ويستخدم لتمثيل العنوان المعروف لل loopback وهو 127.0.0.1 Network Interfase في النظام None

كما يدعم مجموعة من الميثود وأهمها:

Equals يستخدم هذا الميثود بشكل عام للمقارنة بين tow Objects وهنا سيستخدم للمقارنة بين عنوانين ويرجع True إذا كانا متشابهين و False إذا كانا مختلفين.

GetHashCode وتستخدم لإرجاع العنوان إلى صيغة GetHashCode من العنوان Network ويرجع الجزء الخاص بال Nost من العنوان Network ويرجع الجزء الخاص بال Host من العنوان

```
2- IPEndPoint Class : حيث استخدمناه لتحديد العنوان وال Port لل Port والذي نريد الاتصال به والصيغة العامة له كما يلي :
```

<u>C#:</u>

IPEndPoint end = new IPEndPoint(IPAddress.Parse("192.168.1.1"), 5020);

VB.NET:

Dim end As IPEndPoint = New IPEndPoint(IPAddress.Parse("192.168.1.1"), 5020)

محموعة الخواص التي تدعم في ال Socket Class وهي كما يلي:

AddressFamily ويرجع مجموعة العناوين المعرفة على ال Socket Socket ويرجع حجم البيانات الجاهزة للقراءة من ال

Get ويعطي Get أو Set لمعرفة إذا كان ال socket يستخدم ال Get أم لا Remote أم ال Socket أم لا متصل مع ال Socket الخاصية بكثرة لمعرفة إذا كان ال Socket متصل مع ال Host أم لا

Handle ويستخدم لمعرفة نظام التشغيل الذي يتعامل مع ال Socket ويستخدم لمعرفة البروتوكول الذي يستخدم في ال Socket ويستخدم لمعرفة البروتوكول الذي يستخدم مع ال Remote Host الذي يستخدم مع ال

<u>وكمثال لاستخداماتها:</u>

<u>C#:</u>

```
using System;
using System.Net;
using System.Net.Sockets;
class Socket Properties
{
  public static void Main()
  {
 IPAddress ia = IPAddress.Parse("127.0.0.1");
 IPEndPoint ie = new IPEndPoint(ia, 8000);
 Socket fmo = new Socket(AddressFamily.InterNetwork,
 SocketType.Stream, ProtocolType.Tcp);
 Console.WriteLine("AddressFamily: {0}",
 fmo.AddressFamily);
 Console.WriteLine("SocketType: {0}",
 fmo.SocketType);
 Console.WriteLine("ProtocolType: {0}",
 fmo.ProtocolType);
 Console.WriteLine("Blocking: {0}", fmo.Blocking);
 fmo.Blocking = false;
 Console.WriteLine("new Blocking: {0}", fmo.Blocking);
 Console.WriteLine("Connected: {0}", fmo.Connected);
 fmo.Bind(ie);
 IPEndPoint iep = (IPEndPoint)fmo.LocalEndPoint;
 Console.WriteLine("Local EndPoint: {0}",
 iep.ToString());
```

```
fmo.Close();
}
VB.NET:
imports System
imports System.Net
imports System.Net.Sockets
Public Shared Sub Main()
  Dim ia As IPAddress = IPAddress.Parse("127.0.0.1")
  Dim ie As IPEndPoint = New IPEndPoint(ia, 8000)
  Dim fmo As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Tcp)
  Console.WriteLine("AddressFamily: {0}", fmo.AddressFamily)
  Console.WriteLine("SocketType: {0}", fmo.SocketType)
  Console.WriteLine("ProtocolType: {0}", fmo.ProtocolType)
  Console.WriteLine("Blocking: {0}", fmo.Blocking)
  fmo.Blocking = False
  Console.WriteLine("new Blocking: {0}", fmo.Blocking)
  Console.WriteLine("Connected: {0}", fmo.Connected)
  fmo.Bind(ie)
  Dim iep As IPEndPoint = CType(fmo.LocalEndPoint, IPEndPoint)
  Console.WriteLine("Local EndPoint: {0}", iep.ToString)
  fmo.Close()
```

End Sub

حيث سترجع المعلومات التالية:

AddressFamily: InterNetwork

SocketType: Stream ProtocolType: Tcp Blocking: True new Blocking: False Connected: False

Local EndPoint: 127.0.0.1:8000 Press any key to continue . . .

ثالثا: TCP & UDP Classes Members

: TCP Connection Oriented Protocol الخاصة بال Classes أولا ال

TcpClient Class-1: حيث تحتوي على مجموعة من ال Methods وال Properties

أولا: أهم الميثود الخاصة بها TCPClient Methods :

Connect: وتستخدم لأجراء عملية الاتصال مع ال server حيث نمرر فيها عنوان ال IP الخاص بال Server و رقم ال Port وكما يلي:

C#:

```
TcpClient tcp = new TcpClient();
tcp.Connect(IPAddress.Parse("192.168.1.1"),5020);
```

VB.NET:

Dim tcp As TcpClient = New TcpClient
tcp.Connect(IPAddress.Parse("192.168.1.1"), 5020)

Close: لإنهاء الاتصال مع ال Close:

EndConnect: لإنهاء Asynchronies Connection حيث ترجع Asynchronies Result. **GetStream**: ويستخدم لقراءة ال Stream من ال Socket في عملية الإرسال و الاستقبال.

ثانيا: أهم الخصائص TCPClient Properties :

get : وتأخذ get أو get لتحديد أو معرفة ال Linger Time أو get لتحديد أو معرفة ال Linger Time أو Set أم لا NoDelay: وتأخذ get لتحديد أو معرفة إذا كان هناك وقت معين لتأخير أم لا get Socket وتأخذ get أو Set لتحديد أو معرفة الSocket يسمح باستخدام ال Client Port أم لا.

SendBufferSize و ReceiveBufferSize وتأخذ get أو SendBufferSize و معرفة حجم SendBufferSize المستخدم في TCP Client Object.
ال Buffer المستخدم في ال stream والمعرف في SendTimeout و معرفة الوقت SendTimeout و Set لتحديد أو معرفة الوقت المتاح لعملية الإرسال أو الإستقبال حيث يعطي Time Out في حالة أنه لم يجد الطرف الأخر خلال فترة زمنية معينة.

TcpListener Class-2: حيث تحتوي على مجموعة من ال Methods وال Properties

TopListener top_Listener = new TopListener(IPAddress.Any, 5020); top_Listener.

أولا: أهم الميثود الخاصة بها TcpListener Methods :

AcceptSocket: وتستخدم لقبول عملية الاتصال مع ال Client.

Start : وهي Overloaded Method حيث انه في حالة تمرير رقم إليها يتم تحديد عدد الأجهزة التي تسمح بوجودها في الطابور أو ال Qouee وبدون تحديد رقم معين يصيح الو Qouee غير محدد.

Stop : وتستخدم لإغلاق عملية التصنت ويفضل وضعها في ال Finally عند استخدام الدين التصنيق التص

ثانيا: أهم الخصائص في TcpListener:

LocalEndpoint : حيث يرجع ال IP ورقم الPort المستخدم في ال **LocalEndpoint** : المحدد

Server: ومن خلالها نستطيع الوصول إلى كل الخصائص و الميثود في ال TCP Server و Cisten و Listen وغيرها والتي شرحناها سابقا مثل ال Accept وال Sendto

: UDP Connectionless Protocol الخاصة بال Classes الخاصة الخاصة على الخاصة الخا

UdpClient Class-1 وتستخدم لتعريف UDP Datagram Protocol Connection قمنا عمين والتعامل معها وفي هذا الجزء سنبين أهم محتوياتها وهي كما يلي :

ومن أهم الميثود والخصائص الخاصة بها :

JoinMulticastGroup و DropMulticastGroup: لضم أو إلغاء عنوان أو مجموعة من العناوين من ال Multicast Group. من العناوين من ال Get أو Get أو Set لتفعيل ال Broadcasting في ال Socket.

MulticastLoopback: وتأخذ Get أو Set لمعرفة أو تحديد ال Miticast Loopback.

Multicasting ويستخدم في ال MulticastOption Class-2 ويستخدم في ال Drop و Join لأي Address List لتعامل معها في Multicast و Prop وتستخدم كما يلي كمثال لإضافة عضوية لاستقبال رسائل Multicast :

أولا نعرف ال UDP Socket وكما يلي :

C#:

mcastSocket = new Socket(AddressFamily.InterNetwork,SocketType.Dgram,
ProtocolType.Udp);

VB.NET:

mcastSocket = New Socket(AddressFamily.InterNetwork, SocketType.Dgram,
ProtocolType.Udp)

ثانيا نقوم بتعريف Address List ثم نسند إليها ال IP الذي نريد إدخاله في ال Group أو نجعل الدي نريد إدخاله في ال Bind وكما أو نجعل ال user العنوان بنفسه نربطها بالسكوت باستخدام الميثود العنوان بنفسه نربطها بالسكوت باستخدام الميثود كالميثود الميثود كالميثود كالميثود الميثود الميثود كالميثود الميثود ال

C#:

IPAddress localIPAddr = IPAddress.Parse(Console.ReadLine());
mcastSocket.Bind(IPlocal);

VB.NET:

Dim localIPAddr As IPAddress = IPAddress.Parse(Console.ReadLine)
mcastSocket.Bind(IPlocal)

ثالثا نقوم بتعريف ال Multicast Option ونسند لها العنوان المحدد كما يلي:

C#:

MulticastOption mcastOption;
mcastOption = new MulticastOption(localIPAddr);

VB.NET:

Dim mcastOption As MulticastOption
mcastOption = New MulticastOption(localIPAddr)

ومن ثم نضيف التغير على ال حيث تأخذ هذه الميثود ثلاثة باروميترات الأول لتحديد مستوى التغيير على IP أو على IPv6 أو Socket أو UDP وفي حالتنا هذه سوف نستخدم التغير على IP إذ ما نريده هو ضم IP إلى Multicast Group وفي الباروميتر الثاني نحدد نوع التغيير حيث نريد إضافة عضوية ويمكن الاختيار بين إضافة عضويه DropMembership أو إلغاء عضوية وكما يلي:

C#:

mcastSocket.SetSocketOption(SocketOptionLevel.IP, SocketOptionName.AddMembership,mcastOption);

VB.NET:

mcastSocket.SetSocketOption(SocketOptionLevel.IP, SocketOptionName.AddMembership, mcastOption)

: Asynchronous Sockets Programming :3.2

سوف نتحدث في هذا الجزء عن استخدام ال Asynchronous Socket بشكل أكثر تفصيلا عما تحدثنا به سابقا وسوف نطبق مجموعة من الأمثلة العملية على استخدام الاتصال الغير متزامن في برمجيات الشبكات ...

من المعروف أن الاتصال المتزامن مهم جدا في البرمجيات التي تحتاج إلى العمل في الزمن الحقيقي حيث لا يسمح باستخدام الاتصال لأمر آخر إلى بعد انتهاء العملية الجارية واستخدامه مهم جدا في العمليات التي تتطلب مثل هذه الأمور لا كن لا ينصح أبدا استخدامه في حالة إذا كانت الجهة المستقبلة للبيانات تستخدم Slow أبدا استخدامه في حالة إذا كانت الجهة على ال Dialup لربط الجهازين المرسل مع المستقبل أو في حالة إذا كان هنالك مجموعة كبيرة من المستخدمين تستخدم الServer حيث يمنع الأسلوب المتزامن بقية المستخدمين على الشبكة من إجراء عملية الإرسال في حالة كون ال Server يستقبل بيانات من جهاز آخر ، وفي هذه الحالة ينصح باستخدام الاتصال الغير المتزامن إذ يعتبر مهم جدا في حالة إذا أردنا من البرنامج القيام بعدة مهام وعلى نفس ال Thread وباستخدام نفس ال Connection ، أو كما ذكرنا سابقا في حالة إذا كان الاتصال بطيء نسبيا أو انه يوجد عدد مستخدمين يستخدمون نفس ال Server ...

: Asynchronous Socket Class and its members أولا

تدعم الدوت نيت الاتصال غير المتزامن بمجموعة من ال methods الموجودة ضمن ال System.Net.Socket Namespaces وقد System.Net.Socket Namespaces والتي يتم استدعائها من ال Begin في بداية أسم الميثود، ولكل Begin ميزت الدوت نيت هذه الميثودس بوجود ال Begin في بداية أسم الميثود، ولكل Method عند Callback result عند Method يوجد Begin Method من التنفيذ وهي كما يلي:


```
Object اوسناده إلى ال Client Request و تستخدم لقبول ال Server واستخدام هذه الطريقة سوف يتمكن ال Server من استقبال عدد AsyncCallback وباستخدام هذه الطريقة سوف يتمكن ال Server من العملية من العملية العملية والفت وبدون الحاجة لانتظار الانتهاء من العملية الجارية حيث يتم في كل مرة استدعاء الميثود باستخدام ال AsyncCallback Delegate الجارية حيث يتم في كل مرة استدعاء الميثود باستخدام الهيابي كما يلي:

C#:

m_mainSocket = new Socket(AddressFamily.InterNetwork,
SocketType.Stream,ProtocolType.Tcp);
IPEndPoint ipLocal = new IPEndPoint (IPAddress.Any, 5020);
```

null);

VB.NET:

m_mainSocket.Bind (ipLocal);
m mainSocket.Listen (10);

```
m_mainSocket = New Socket(AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Tcp)
Dim ipLocal As IPEndPoint = New IPEndPoint(IPAddress.Any, 5020)
m_mainSocket.Bind(ipLocal)
m_mainSocket.Listen(10)
m_mainSocket.BeginAccept(New AsyncCallback(Client_request_method),
Nothing)
```

m mainSocket.BeginAccept (new AsyncCallback (Client_request_method),

حيث سيتم إضافة ال Client Request في Callback Reference منفصل عن السابق وهنا لابد من إنشاء method لاستقبال ال Client Accepted وإنهاء ال Object دوسا Object باستخدام الميثود EndAccept :

C#:

```
public void Client_request_method(IAsyncResult ar)
 {
Socket listener = (Socket)ar.AsyncState;
Myclient = listener.EndAccept(ar);
Myclient.Send(/* data to be send*/);
listener.BeginAccept(new AsyncCallback(Client_request_method), listener);
Console.WriteLine("Socket connected to {0}",
client.RemoteEndPoint.ToString());
}
```

VB.NET:

```
Dim listener As Socket = CType(ar.AsyncState, Socket)

Myclient = listener.EndAccept(ar)

Myclient.Send

listener.BeginAccept(New AsyncCallback(Client_request_method), listener)

Console.WriteLine("Socket connected to {0}",

client.RemoteEndPoint.ToString)
```

في Dot Net 2005 أصحت الBeginAccept Method تأخذ عدة أشكال كما يلي:

الشكل الأول في الدوت نيت 2003 و 2005 وتأخذ AsyncCallBack Delegate و 2005 وكما يلي: Object لإرجاع معلومات عن حالة ال Request في ال Socket لإرجاع معلومات عن حالة ال MySocket.BeginAccept(AsyncCallback, object state)

```
الشكل الثاني في الدوت نيت 2005 حيث يمكنك فيه تحديد حجم البيانات المستلمة MySocket.BeginAccept(int Data_ Receive_Size , AsyncCallback , object state)
```

```
Accepted Socket الشكل الثالث في الدوت نيت 2005 حيث بمكن فيه تحديد ال MySocket.BeginAccept(Socket accept_Socket ,int Data_ Receive_Size , AsyncCallback , object state)
```

BeginConnect -2 وتستخدم لبدأ Asynchronous Connection على ال Asynchronous Callback وال Asynchronous Callback وال Asynchronous Callback والمحدد حيث يسند لها ال IPEndPoint والمحدد حيث يسند لها ال State Object

MySocket.BeginConnect(EndPoint IP,Syncallback Result,object state)

```
وتستخدم كما بلي كمثال:
```

C#:

```
Socket MySocket = new Socket (AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Tcp);
IPEndPoint ipend = new IPEndPoint(IPAddress.Parse("192.168.1.101"),
5020);
```

MySocket.BeginConnect(ipend, new AsyncCallback(Connected), MySocket);

VB.NET:

```
Dim MySocket As Socket = New Socket(AddressFamily.InterNetwork, SocketType.Stream, ProtocolType.Tcp)
Dim ipend As IPEndPoint = New
IPEndPoint(IPAddress.Parse("192.168.1.101"), 5020)
```

في ال Connected Method يتم تحديد ال CallBack Socket كما يلي:

C#:

```
public static void Connected(IAsyncResult iar)
{
 Socket sock = (Socket)iar.AsyncState;
 try
 {
 sock.EndConnect(iar);
 }
 catch (SocketException)
 {
 Console.WriteLine("Unable to connect to host");
 }
}
```

VB.NET:

```
Public Shared Sub Connected(ByVal iar As IAsyncResult)
Dim sock As Socket = CType(iar.AsyncState, Socket)
Try
sock.EndConnect(iar)
Catch generatedExceptionVariable0 As SocketException
Console.WriteLine("Unable to connect to host")
End Try
```

```
BeginReceive -3 وتستخدم لاستقبال بنانات من ال BeginReceive وتخزينها في Byte
 Array والصيغة العامة لها كما بلي:
MySocket.BeginReceive(Byte[] buffer,int offset, SocketFlags, AsyncCallback,
object sate)
 ويستخدم كما يلى كمثال:
C#:
byte[] data = new byte[1024];
MySocket.BeginReceive(data, 0, data.Length, SocketFlags.None, new
AsyncCallback(ReceivedData), MySocket);
void ReceivedData(IAsyncResult iar)
 {
 Socket remote = (Socket)iar.AsyncState;
 int recv = remote.EndReceive(iar);
 string receivedData = Encoding.ASCII.GetString(data, 0, recv);
 Console.WriteLine(receivedData);
 }
VB.NET:
Dim data(1024) As Byte
MySocket.BeginReceive(data, 0, data.Length, SocketFlags.None, New
AsyncCallback(ReceivedData), MySocket)
Sub ReceivedData(ByVal iar As IAsyncResult)
  Dim remote As Socket = CType(iar.AsyncState, Socket)
  Dim recv As Integer = remote.EndReceive(iar)
  Dim receivedData As String = Encoding.ASCII.GetString(data, 0, recv)
  Console.WriteLine(receivedData)
End Sub
كما تستخدم الميثود BeginReceiveFrom لإستقبال البيانات من موقع محدد باستخدام
 ال UDP حيث يضاف إلى التركيب السابق IPEndPoint Refrance Object .
 4- BeginSend وتستخدم لإرسال بيانات إلى الطرف المستقبل عبر ال
 Asynchronous Socket والصبغة العامة لها كما يلي:
MySocket.BeginSend (Byte[] buffer,int offset, SocketFlags,AsyncCallback,
object sate)
 وتستخدم كما يلى كمثال:
C#:
private static void SendData(IAsyncResult iar)
{
 Socket server = (Socket)iar.AsyncState;
 int sent = server.EndSend(iar);
 }
```

byte[] data = Encoding.ASCII.GetBytes("Hello Word");
MySocket.BeginSend(data, 0, data.Length, SocketFlags.None,
new AsyncCallback(SendData), MySocket);

VB.NET:

Private Shared Sub SendData(ByVal iar As IAsyncResult)
Dim server As Socket = CType(iar.AsyncState, Socket)
Dim sent As Integer = server.EndSend(iar)
End Sub

Dim data As Byte() = Encoding.ASCII.GetBytes("Hello Word")
MySocket.BeginSend(data, 0, data.Length, SocketFlags.None, AddressOf
SendData, MySocket)

كما تستخدم الميثود BeginSendto لإرسال البيانات إلى Remote Host محدد باستخدام ال UDP حيث يضاف إلى التركيب السابق IPEndPoint Refrance Object .

5- كما تم إضافة مجموعة من الميثود الجديدة في الدوت نيت 2005 وهي: BeginSendFile لإرسال ملف و ال BeginReceiveMessageFrom والتي تستخدم لإستقبال عدد محدد من البيانات وBufer المكان محدد في ال Bufer ...

تأخذ الBeginSendFile التركيب التالي:

MySocket.BeginSendFile(string filename,AsyncCallback Asyn,object state)

وال BeginReceiveMessageFrom التركيب التالي:

MySocket.BeginReceiveMessageFrom(byte Buffer ,int offset,int size,SocketFlags sf,ref EndPoint,AsyncCallback ascb,object state)

وال BegonDiconnect التركيب التالي:

MySocket.BeginDisconnect(bool reuseSocket,AsyncCallback ascb,object state)

<u>ثانيا: تطبيقات ال Asynchronous Socket في الدوت نيت :</u>

تمر عملية الاتصال الغير متزامن بمجموعة من المراحل تبدأ بإنشاء الAsynchronous في ال BeginConnect بعد ذلك يتم تعريف ال BeginConnect وال PEndPoint Object على ال Socket والتيم إسناد JPEndPoint Object على ال Asynchronous حيث يتم إسناد Asynchronous Callback والله Asynchronous Callback لها وتبدأ في هذه الحالة عملية الاتصال بال State Object وبعد ذلك تمرر إلى ال BeginAccept لقبول ال Socket بيتم قبول الطلب ويرسل Acknowledgement إلى ال Client اليعلمه فيها بقبول الجلسة وإمكانية البدء بالإرسال و يستطيع ال Client بعد الموافقة على الجلسة البدء بالإرسال واستخدام الميثود BeginSend ويستقبل ال Server الرسالة من ال Client باستخدام الميثود BeginReceive وكما ذكرنا سابقا فإن لكل عملية البرنامج وهو ما ميز الاتصال الغير متزامن عن الاتصال المتزامن.

وبناء على المفاهيم السابقة سوف نقوم الآن بإنشاء برنامج Client/Server Chatting يعتمد على ال Asynchronous Socket لإرسال واستقبال البيانات .

وللبدء قم بإنشاء مشروع جديد كما في الشكل التالي:

سوف نستخدم ال Namespaces التالية:

C#:

using System.Net;

using System.Net.Sockets;

using System.Text;

VB.NET:

Imports System.Net

Imports System.Net.Sockets

Imports System.Text

في ال Global Declaration (أي بعد تعريف ال Main Class)قم بإضافة التعاريف التالية:

C#:


```
public class Form1: System.Windows.Forms.Form
Socket server = new Socket(AddressFamily.InterNetwork,SocketType.Stream,
ProtocolType.Tcp);
IPEndPoint iep = new IPEndPoint(IPAddress.Any, 5020);
private byte[] data = new byte[1024];
private int size = 1024;
VB.NET:
Public Class Form1 Inherits System. Windows. Forms. Form
Private server As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Tcp)
Private iep As IPEndPoint = New IPEndPoint(IPAddress.Any, 5020)
Private data As Byte() = New Byte(1024) {}
Private size As Integer = 1024
 في ال Form Load قم بإضافة الكود التالي حيث سنعرف Connection
تعتمد على ال TCP وتعمل على ال5020 Port ثم تعريف عملية قبول الاتصال
 ناستخدام ال BeginAccept
C#:
private void Form1 Load(object sender, System.EventArgs e)
server = new Socket(AddressFamily.InterNetwork,SocketType.Stream,
ProtocolType.Tcp);
IPEndPoint iep = new IPEndPoint(IPAddress.Any, 5020);
server.Bind(iep);
server.Listen(5);
server.BeginAccept(new AsyncCallback(AcceptConn), server);
VB.NET:
Private Sub Form1_Load(ByVal sender As Object, ByVal e As
System.EventArgs)
  server = New Socket(AddressFamily.InterNetwork, SocketType.Stream,
ProtocolType.Tcp)
  Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Any, 5020)
  server.Bind(iep)
  server.Listen(5)
  server.BeginAccept(New AsyncCallback(AcceptConn), server)
End Sub
```

ثم إنشاء Accept Callback Method والذي سيتم فيه إنهاء ال Accepted والذي سيتم فيه إنهاء ال Request باستخدام ال EndAccept Method وبعد ذلك إرسال Acknowledgement إلى ال Client تخبره فيها بقبول الطلب وترسل باستخدام ال BeginSend Method كما يلي:

```
void AcceptConn(IAsyncResult iar)
Socket oldserver = (Socket)iar.AsyncState;
Socket client = oldserver.EndAccept(iar);
conStatus.Text = "Connected to: " + client.RemoteEndPoint.ToString();
string stringData = "Welcome to my server";
byte[] message1 = Encoding.ASCII.GetBytes(stringData);
client.BeginSend(message1, 0, message1.Length, SocketFlags.None,new
AsyncCallback(SendData), client);
}
VB.NET:
Sub AcceptConn(ByVal iar As IAsyncResult)
  Dim oldserver As Socket = CType(iar.AsyncState, Socket)
  Dim client As Socket = oldserver.EndAccept(iar)
  conStatus.Text = "Connected to: " + client.RemoteEndPoint.ToString
  Dim stringData As String = "Welcome to my server"
  Dim message1 As Byte() = Encoding.ASCII.GetBytes(stringData)
  client.BeginSend(message1, 0, message1.Length, SocketFlags.None, New
AsyncCallback(SendData), client)
End Sub
 ثم إنشاء Send Callback method لإنهاء ال BeginSend وكما يلي:
void SendData(IAsyncResult iar)
Socket client = (Socket)iar.AsyncState;
int sent = client.EndSend(iar);
client.BeginReceive(data, 0, size, SocketFlags.None,new
AsyncCallback(ReceiveData), client);
}
VB.NET:
Sub SendData(ByVal iar As IAsyncResult)
  Dim client As Socket = CType(iar.AsyncState, Socket)
  Dim sent As Integer = client.EndSend(iar)
  client.BeginReceive(data, 0, size, SocketFlags.None, New
AsyncCallback(ReceiveData), client)
End Sub
 ثم إنشاء Receive Callback method لإنهاء ال BeginReceive وكما يلي:
<u>C#:</u>
void ReceiveData(IAsyncResult iar)
Socket client = (Socket)iar.AsyncState;
int recv = client.EndReceive(iar);
 if (recv == 0)
```

```
client.Close();
 conStatus.Text = "Waiting for client...";
 server.BeginAccept(new AsyncCallback(AcceptConn), server);
 return:
 }
string receivedData = Encoding.ASCII.GetString(data, 0, recv);
results.Items.Add(receivedData);
byte[] message2 = Encoding.ASCII.GetBytes(receivedData);
client.BeginSend(message2, 0, message2.Length, SocketFlags.None,new
AsyncCallback(SendData), client);
VB.NET:
Sub ReceiveData(ByVal iar As IAsyncResult)
  Dim client As Socket = CType(iar.AsyncState, Socket)
  Dim recv As Integer = client.EndReceive(iar)
  If recv = 0 Then
 client.Close()
 conStatus.Text = "Waiting for client..."
 server.BeginAccept(New AsyncCallback(AcceptConn), server)
 Return
  End If
  Dim receivedData As String = Encoding.ASCII.GetString(data, 0, recv)
  results.Items.Add(receivedData)
  Dim message2 As Byte() = Encoding.ASCII.GetBytes(receivedData)
  client.BeginSend(message2, 0, message2.Length, SocketFlags.None, New
AsyncCallback(SendData), client)
End Sub
```

وهنا قد تم الانتهاء من برنامج ال Server والآن سوف نقوم بإنشاء برنامج ال Client وللبدء قم بإنشاء مشروع جديد كما في الشكل التالي:

سوف نستخدم ال Namespaces التالية:

```
C#:
using System.Net;
using System.Net.Sockets;
using System.Text;
VB.NET:
imports System.Net
imports System.Net.Sockets
imports System.Text
 في ال Global Declaration (أي بعد تعريف ال Main Class)قم بإضافة
 التعاريف التالية:
C#:
public class Form1: System.Windows.Forms.Form
 private Socket client;
 private byte[] data = new byte[1024];
 private int size = 1024;
 في ال Connect Button قم بكتابة الكود التالي:
C#:
conStatus.Text = "Connecting...";
Socket newsock = new Socket(AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Tcp);
IPEndPoint iep = new IPEndPoint(IPAddress.Parse(textBox1.Text), 5020);
newsock.BeginConnect(iep, new AsyncCallback(Connected), newsock);
VB.NET:
Private client As Socket
Private data As Byte() = New Byte(1024) {}
Private size As Integer = 1024
conStatus.Text = "Connecting..."
Dim newsock As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Tcp)
Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Parse(textBox1.Text),
5020)
newsock.BeginConnect(iep, New AsyncCallback(Connected), newsock)
 ثم قم بإنشاء Callback Connect method كما يلي:
C#:
void Connected(IAsyncResult iar)
client = (Socket)iar.AsyncState;
 try
client.EndConnect(iar);
conStatus.Text = "Connected to: " + client.RemoteEndPoint.ToString();
```

```
client.BeginReceive(data, 0, size, SocketFlags.None, new
AsyncCallback(ReceiveData), client);
catch (SocketException)
 conStatus.Text = "Error connecting";
}
VB.NET:
Sub Connected(ByVal iar As IAsyncResult)
  client = CType(iar.AsyncState, Socket)
  Try
 client.EndConnect(iar)
 conStatus.Text = "Connected to: " + client.RemoteEndPoint.ToString
 client.BeginReceive(data, 0, size, SocketFlags.None, New
AsyncCallback(ReceiveData), client)
  Catch generatedExceptionVariableO As SocketException
 conStatus.Text = "Error connecting"
  End Try
End Sub
 ثم إنشاء Receive Callback method لإنهاء ال BeginReceive وكما يلي:
C#:
void ReceiveData(IAsyncResult iar)
Socket remote = (Socket)iar.AsyncState;
int recv = remote.EndReceive(iar);
string stringData = Encoding.ASCII.GetString(data, 0, recv);
results.Items.Add(stringData);
}
VB.NET:
Sub ReceiveData(ByVal iar As IAsyncResult)
  Dim remote As Socket = CType(iar.AsyncState, Socket)
  Dim recv As Integer = remote.EndReceive(iar)
  Dim stringData As String = Encoding.ASCII.GetString(data, 0, recv)
  results.Items.Add(stringData)
End Sub
```

ثم إضافة الكود التالي في ال Send Button :

```
<u>C#:</u>
try
byte[] message = Encoding.ASCII.GetBytes(newText.Text);
newText.Clear();
client.BeginSend(message, 0, message.Length, SocketFlags.None,new
AsyncCallback(SendData), client);
newText.Focus();
catch(Exception ex){MessageBox.Show(ex.Message);}
VB.NET:
Try
Dim message As Byte() = Encoding.ASCII.GetBytes(newText.Text)
newText.Clear
client.BeginSend(message, 0, message.Length, SocketFlags.None, New
AsyncCallback(SendData), client)
newText.Focus
Catch ex As Exception
Msgbox(ex.Message)
End Try
 ثم إنشاء Send Callback method لإنهاء ال BeginSend وكما يلى:
void SendData(IAsyncResult iar)
{
 try
 Socket remote = (Socket)iar.AsyncState;
 int sent = remote.EndSend(iar);
remote.BeginReceive(data, 0, size, SocketFlags.None, new
AsyncCallback(ReceiveData), remote);
catch(Exception ex){MessageBox.Show(ex.Message);}
}
VB.NET:
Sub SendData(ByVal iar As IAsyncResult)
 Dim remote As Socket = CType(iar.AsyncState, Socket)
 Dim sent As Integer = remote.EndSend(iar)
 remote.BeginReceive(data, 0, size, SocketFlags.None, New
AsyncCallback(ReceiveData), remote)
  Catch ex As Exception
Msqbox(ex.Message)
  End Try
End Sub
```

ثم إنشاء Receive Callback method لإنهاء ال BeginReceive وكما يلي:

```
<u>C#:</u>
void ReceiveData(IAsyncResult iar)
{
 try
Socket remote = (Socket)iar.AsyncState;
int recv = remote.EndReceive(iar);
string stringData = Encoding.ASCII.GetString(data, 0, recv);
results.Items.Add(stringData);
 catch(Exception ex){MessageBox.Show(ex.Message);}
}
VB.NET:
Sub ReceiveData(ByVal iar As IAsyncResult)
 Dim remote As Socket = CType(iar.AsyncState, Socket)
 Dim recv As Integer = remote.EndReceive(iar)
 Dim stringData As String = Encoding.ASCII.GetString(data, 0, recv)
 results.Items.Add(stringData)
  Catch ex As Exception
Msqbox(ex.Message)
  End Try
End Sub
```

وكما لاحظنا فإن برنامج ال Client لا يختلف كثيرا عن برنامج ال Server حيث نعرف في ال Server ال Socket Connection وال Server أما في ال Client فنعرف ال Socket Connection و ال Server وال Server دوبات الفي ال Client ...

Chapter 4 Advanced Multicasting Systems

Advanced Multicasting Systems

- A. Architecture of Multicast Sockets
- B. Using Multicast Sockets with .NET
- C. Multicast Conferencing Systems:
 - 1. Full/Half Duplex Multicast Video Conferencing System.
 - 2. Full/Half Duplex Multicast Desktop Conferencing System.
 - 3. Full/Half Duplex Multicast Text Conferencing System

بسم الله الرحمن الرجيم

: Advanced Multicasting Systems :4.1

قمنا سابقا بتعريف ال Multicasting وبينا الفرق بينها وبين ال Broadcasting وبينا أنواعها وكيفية التعامل معها في الدوت نيت وفي هذه الجزء سوف نتحدث عنها بشكل أكثر تفصيلا وذلك لأهميتها الكبيرة في برمجيات الشبكات وخاصة برمجيات ال Conferencing...

: Architecture of Multicast Sockets : أولا

من المعروف انه يتم التعامل مع ال Multicasting عبر برتوكول ال UDP وباستخدام ال IGMP – IGMP مستخدام برتوكول ال Class D Subnet Mask Internet Protocol والذي هو جزء من ال Internet Group Management Protocol وكما يتضح من الشكل التالي فإن برتوكول ال IGMP يحتوي على عمليات Model وكما يتضح من الشكل التالي فإن برتوكول ال IGMP يحتوي على عمليات التحقق من الوصول السليم للبيانات (حيث يتم إرسال حجم البيانات الكلي لرسالة وهي اختيارية إذ يمكن إلغائها بوضع الرقم صفر)، و تحتوي أيضا على ال TTL Time to وهي اختيارية إذ يمكن إلغائها بوضع لكل رسالة، ونوع العملية الإدارية (ضم إلى لابوسالة من مجموعة ، أو إرجاع معلومات عن المجموعة Range المحدد لل Class D وأخيرا عنوان المجموعة التي يتم تحديدها برمجيا ضمن ال Range المحدد لل Class D

8-bit Type	8-bit Max Response Time	16-bit Checksum
	32-bit Group Addre	ess

وتم تخصيص ال Range في ال Multicasting من 224.0.0.0 إلى 239.255.255.255 واستطيع تحديده بثلاثة طرق فإما بشكل يدوي Static أو Dynamic أو على أساس ال Scope-Relative وبشكل عام تستخدم هذه التوزيعات كما يلي كمثال: التخصيص 224.0.0.1 ويستخدم في جميع الشبكات المحلية فقط حيث لا يتم تمريره التخصيص 244.0.0.1 أما إذا أردنا التمرير إلى شبكات أخرى عبر ال Router في منسكة أخرى عبر ال Subnet في فنستخدم التخصيص 224.0.0.2 لاكن بشرط استخدام نفس ال Subnet في الشبكات الأخرى ... ولمعرفة جميع التخصيصات لل Multicasting انظر الرابط التالي:

http://www.iana.org/assignments/multicast-addresses

يتم نقل ال Multicast Packets بين ال Backbone Tunnels باستخدام ال Nouter إلى Tunnel وترسل من Router إلى Tunnel وشي يتم إرسالها من داخل الشبكة إلى ال Router و ترسل من Backbone Tunnel أخر عبر ال Backbone Tunnel باستخدام أسلوب ال Unicast وهو ما يوفر الكثير من ال Bandwidth في الشبكة حيث ترسل نسخة واحدة إلى ال Router ويقوم هو بتوزيعها على الأجهزة باستخدام ال Unicast المشكلة الوحيدة في ال Multicast هو انه يعتمد بشكل كامل على استخدام ال UDP Connectionless Protocol.

ويمكننا استخدام ال Multicasting في ثلاثة أنواع من الشبكات وهي شبكات ال Peer الذي to Peer الذي to Peer الذي to Peer حيث لا وجود لجهاز Server والكل يستقبل و يرسل من و إلى ال

هو فيه، والنوع الثاني Server Based Network حيث يتم إرسال رسالة واحدة إلى ال Server ويقوم ال Server بتوزيعها على بقية الأجهزة في الشبكة ، أما النوع الثالث فيتم من خلال ال Router ، وكما يتضح من الشكل التالي فإن عملية الإرسال تتم بعد انضمام ال Client إلى المجموعة التي تملك ال P Multicast ويرسل ال Client رسالة واحدة إلى ال Router حيث يقوم ال Router بتوزيعها على الأجهزة في المجموعة مستخدما ال Routing Table .

وكما كان الحال في الإرسال باستخدام ال Broadcasting يتم الإرسال في Multicasting من جهاز محدد إلى مجموعة معينة وليس إلى الكل كما في ال Broadcasting من جهاز محدد إلى مجموعة من الأجهزة Group خاص ويتم التخصيص كما ذكرنا سابقا وفق ال IP Multicasting حيث تمتلك كل مجموعة نفس ال IP Multicasting ويوجد عدة أشكال لل Multicasting ومن الأمثلة عليها الإرسال إلى مجموعة one to في ودوب

1 – الإرسال مجموعة One to Group:

وفيه يملك ال Sender User نفس ال IP Multicasting الذي يملكه ال Sender User الذي يملكه ال Group الى ال ويتم الإرسال من داخل ال Group إلى جميع أعضائه حيث ترسل ك Unicast إلى ال Access Point حيث يقوم بتوزيعها على كافة الأعضاء في المجموعة بأسلوب ال Broadcast وكما في الشكل التالي:

Full Duplex Multicast System for one Group

2- الإرسال إلى أكثر من محموعة One to Multi-Groups:

وفيه قد يكون ال IP Multicasting لل Sender User مختلف عن Receiver Users ويتم الإرسال من User داخل ال Group إلى المجموعة الذي هو عضو منها وإلى مجموعات أخرى ، ويتم تحديدها باستخدام Address List للمجموعات التي نريد الإرسال لها ...

Half Duplex Multicast System for Multi-Groups

:Using Multicast Sockets with .NET: ثانيا

شرحنا سابقا كيفية التعامل مع ال Multicasting في الدوت نيت وتعرفنا على ال Members وال Classes الخاصة بها وهنا سوف نبين بشيء من التفصيل هذه العمليات ونطبق عليها مجموعة من الأمثلة وبعد ذلك سنقوم ببناء نظام Multicasting ...

من العمليات الأساسية في التعامل مع ال Multicasting من العمليات الأساسية في التعامل مع

1- الانضمام أو الخروج من محموعة Joining || Drop Group

لا تلزم عملية الانضمام إلى ال Multicast Group أي عمليات تحقق سوى التصنت على ال port وال IP Multicasting المحدد ، ويتم ذلك بعد تعريف PMulticasting المحدد ، وياستخدام ال IP Multicasting الذي وباستخدام ال JoinMulticastGroup Method يتم تعريف ال IP Multicasting الذي سوف ننضم إليه وكما يلى:

C#:

UdpClient sock = new UdpClient(5020);
sock.JoinMulticastGroup(IPAddress.Parse("225.100.0.1"), 50);
IPEndPoint iep = new IPEndPoint(IPAddress.Any, 0);

VB.NET:

Dim sock As UdpClient = New UdpClient(5020) sock.JoinMulticastGroup(IPAddress.Parse("225.100.0.1"), 50) Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Any, 0)

وكما يلى لإلغاء عملية الانضمام من محموعة:

<u>C#:</u>

sock.DropMulticastGroup(IPAddress.Parse("225.100.0.1"));

VB.NET:

sock.DropMulticastGroup(IPAddress.Parse("225.100.0.1"))

إذ تستخدم ال JoinMulticastGroup Methods و DropMulticastGroup لضم أو العاء عنوان أو مجموعة من العناوين من ال Multicast Group ، وباستخدام Class العاء عنوان أو مجموعة من العناوين من ال P Address List لتعامل معها في Multicast Group للاستقدام التعامل معها في Multicast Group لعمل Drop و Join لأي Multicast Group وتستخدم كما يلي كمثال لإضافة عضوية لاستقبال رسائل Multicast :

أولا نعرف ال UDP Socket وكما يلي :

C#:

mcastSocket = new Socket(AddressFamily.InterNetwork,SocketType.Dgram,
ProtocolType.Udp);

VB.NET:

mcastSocket = New Socket(AddressFamily.InterNetwork, SocketType.Dgram,
ProtocolType.Udp)

ثانيا نقوم بتعريف Address List ثم نسند إليها ال IP الذي نريد إدخاله في ال Group أو نجعل الدي نريط الميثود Bind وكما ولا العنوان بنفسه نربطها بالسكوت باستخدام الميثود الميثود للى :

C#:

IPAddress localIPAddr = IPAddress.Parse(Console.ReadLine());
mcastSocket.Bind(IPlocal);

VB.NET:

Dim localIPAddr As IPAddress = IPAddress.Parse(Console.ReadLine)
mcastSocket.Bind(IPlocal)

ث**الثا** نقوم بتعريف ال Multicast Option ونسند لها العنوان المحدد كما يلي:

C#:

MulticastOption mcastOption;
mcastOption = new MulticastOption(localIPAddr);

VB.NET:

Dim mcastOption As MulticastOption
MulticastOption(localIPAddr New = mcastOption)

ومن ثم نضيف التغير على SetSocketOption حيث تأخذ هذه الميثود ثلاثة باروميترات الأول لتحديد مستوى التغيير على IP أو على IPv6 أو على Socket أو TCP أو Multicast أو Multicast إذ ما نريده هو ضم IP إلى Multicast وفي حالتنا هذه سوف نستخدم التغير على IP إذ ما نريده هو ضم IP إلى Group وفي الباروميتر الثاني نحدد نوع التغيير حيث نريد إضافة عضوية ويمكن الاختيار بين إضافة عضويه DropMembership وأخيرا نسند إلىه ال MulticastOption Object والذي قمنا بإنشائه و كما يلي:

C#:

mcastSocket.SetSocketOption(SocketOptionLevel.IP, SocketOptionName.AddMembership,mcastOption);

VB.NET:

Dim mcastOption As MulticastOption
mcastOption = New MulticastOption(localIPAddr)

2- الارسال الى محموعة Sending Data to a Multicast Group:

حتى نستطيع الإرسال باستخدام ال IP Multicasting لابد أولا من تعريف ال Socket الرسال باستخدام ال Port ورقم ال Port الى IP Multicasting ورقم ال UDP Connection إلى IPEndPoint Object ... ونستطيع الإرسال باستخدام ال Sendto method حيث نسند لها ال data as Bytes Array وال IPEndPoint Object وكما يلي لإرسال رسالة نصية:

<u>C#:</u>

```
Socket server = new Socket(AddressFamily.InterNetwork,SocketType.Dgram, ProtocolType.Udp);
IPEndPoint iep = new IPEndPoint(IPAddress.Parse(("225.100.0.1"), 5020);
byte[] data = Encoding.ASCII.GetBytes(msg.Text);
server.SendTo(data, iep);
server.Close();
msg.Clear();
msg.Focus();
```

```
VB.NET:
```

```
Dim server As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Dgram, ProtocolType.Udp)
Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Parse("225.100.0.1"),
5020)
Dim data As Byte() = Encoding.ASCII.GetBytes(msg.Text)
server.SendTo(data, iep)
server.Close
msq.Clear
msg.Focus
 ولارسال Binary Data كارسال صورة مثلاً لابد من استخدام ال Memory Stream
  لتخزين الصورة في الذاكرة على هيئة Stream ثم تحويلها إلى Byte Array وبعد ذلك
 إرسالها باستخدام ال sendto Method وكما يلي:
C#:
MemoryStream ms = new MemoryStream();
PictureBox1.Image.Save(ms,System.Drawing.Imaging.ImageFormat.Jpeg);
byte[] arrImage = ms.GetBuffer();
ms.Close();
Socket server = new Socket(AddressFamily.InterNetwork,SocketType.Dgram,
ProtocolType.Udp);
IPEndPoint iep = new IPEndPoint(IPAddress.Parse("225.100.0.1"), 5020);
server.SendTo(arrImage,iep);
VB.NET:
Dim ms As MemoryStream = New MemoryStream
PictureBox1.Image.Save(ms, System.Drawing.Imaging.ImageFormat.Jpeg)
Dim arrImage As Byte() = ms.GetBuffer
ms.Close
Dim server As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Dgram, ProtocolType.Udp)
Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Parse("225.100.0.1"),
5020)
server.SendTo(arrImage, iep)
 3- الاستقبال من محموعة Receiving Data From a Multicast Group?
 حتى نستطيع الاستقبال من مجموعة لابد أولا من تحديد ال IP Multicast الخاص
  بالمجموعة و الانضمام إليه ثم استقبال البيانات باستخدام ال Receive Method ويتم
 ذلك كما يلى لاستقبال رسالة نصية وعرضها في list Box:
C#:
UdpClient sock = new UdpClient(5020);
sock.JoinMulticastGroup(IPAddress.Parse("225.100.0.1"), 50);
IPEndPoint iep = new IPEndPoint(IPAddress.Any, 0);
byte[] data = sock.Receive(ref iep);
string stringData = Encoding.ASCII.GetString(data, 0, data.Length);
listBox1.Items.Add(iep.Address.ToString() +" :_ "+stringData );
```

VB.NET:

Dim sock As UdpClient = New UdpClient(5020)

```
sock.JoinMulticastGroup(IPAddress.Parse("225.100.0.1"), 50)
Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Any, 0)
Dim data As Byte() = sock.Receive(iep)
Dim stringData As String = Encoding.ASCII.GetString(data, 0, data.Length)
listBox1.Items.Add(iep.Address.ToString + " :_ " + stringData)
 ولاستقبال صورة نستخدم ال memory Stream لاستقبال البيانات من ال
 Method وتخزينها في الذاكرة على هيئة Stream Data ثم تحويلها إلى صورة مرة
 أخرى باستخدام ال image.FromStream Method وكما يلي:
C#:
UdpClient sock = new UdpClient(5020);
sock.JoinMulticastGroup(IPAddress.Parse("225.100.0.1"));
IPEndPoint iep = new IPEndPoint(IPAddress.Any, 0);
byte[] data = sock.Receive(ref iep);
MemoryStream ms = new MemoryStream(data);
pictureBox1.Image = Image.FromStream(ms);
sock.Close();
VB.NET:
Dim sock As UdpClient = New UdpClient(5020)
sock.JoinMulticastGroup(IPAddress.Parse("225.100.0.1"), 50)
Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Any, 0)
Dim data As Byte() = sock.Receive(iep)
```

ملاحظات هامة في استخدام ال Multicasting في يرمحيات الشبكات :

1- من الملاحظ أننا لا نستطيع استخدام ال Network Stream لعملية إرسال ال Multicasting إذ يتطلب استخدامها وجود TCP Socket Connection وهو غير متاح في ال Multicasting ويستعاض عنها باستخدام ال memory Stream لإرسال Binary Stream عبر ال sendto method ...

Dim stringData As String = Encoding.ASCII.GetString(data, 0, data.Length)

listBox1.Items.Add(iep.Address.ToString + " :_ " + stringData)

2- لا يمكنك استخدام ال Multicasting ك loopback في حالة عدم وجود شبكة أو اتصال لذلك لن تستطيع تجربة أي من تطبيقات ال Multicasting في حالة عدم اتصالك بالشبكة.

3- يمكن لكل جهاز أن ينضم إلى أكثر من مجموعة بحيث يستقبل من جهات متعددة، كذلك يستطيع الإرسال إلى عدة مجموعات.

4- في العادة تكون السعة المسموحة لإرسال ال Multicasting Data عبر ال Stream وال Binary Reader & Writer وال Stream Peader & Writer وال Reader & Writer والاستقبال بدلا منها ...

5- تتم عملية اختيار ال IP Multicast وفق لل Network Topology التي تملكها لذلك لابد من التقيد بالعناوين المحددة وهو ما بينته سابقا ..

ثالثا تطبيق مشروع نظام المؤتمرات Multicasting Conferencing Systems:

في هذا التطبيق سوف نفترض وجود غرفة صفية حيث يقوم المحاضر بإلقاء المحاضرة عن بعد أمام طلابه إذ نريد هنا جعل الطلاب يرون الأستاذ وكما يستطيع الأستاذ رؤية طلابه بالإضافة إلى إمكانية عرض المحاضرة على ال Power Point Slides كما يستطيع الطلاب التحدث مع الأستاذ باستخدام Text Chatting ...

سوف نقوم هنا بتقسيم نظام المؤتمرات إلى ثلاثة أنظمة رئيسية وهي نظام مؤتمرات الفيديو ونظام مؤتمرات سطح المكتب ونظام المؤتمرات النصية، في البداية سوف نقوم بعمل الشاشة الرئيسية للبرنامج و كما في الشكل التالي:

: Full/Half Duplex Multicast Video Conferencing System -1

وفرت لنا Microsoft مجموعة من ال Classes الخارجية والتي تتعامل مع ال 9 Scanner أو أي مباشرة حيث نستطيع استخدامها لتعامل مع الكاميرا أو ال Scanner أو الصوت أو أي مباشرة حيث نستطيع استخدامها لتعامل مع الكاميرا وفي هذا التطبيق سوف نستخدم الPicture box حيث نستطيع إرسالها لاحقا لالتقاط صورة عبر الكاميرا وعرضها على ال Picture box حيث نستطيع إرسالها لاحقا إلى ال Multicast Group باستخدام ال memory Stream وال Sendto method وهو ما بيناه سابقا ..

وحتى نستطيع استخدامها سوف نضم ال Direct Show Classes إلى المشروع وكما يلى:

وحتى نتعامل معها سوف نستدعيها باستخدام:

<u>C#:</u>

using DShowNET;
using DShowNET.Device;

VB.NET:

imports DShowNET imports DShowNET.Device

وسيكون شكل برنامج الإرسال عبر الكاميرا كما في الشكل التالي:

سوف نستخدم ال DeviceSelector Class لإختيار جهاز الإدخال عند بداية تشغيل البرنامج وكما يلي:

<u>C</u>#:

DeviceSelector selector = new DeviceSelector(capDevices);
selector.ShowDialog(this);

```
VB.NET:
Dim selector As DeviceSelector = New DeviceSelector(capDevices)
selector.ShowDialog(Me)
dev = selector.SelectedDevice
 و لإلتاط الصورة عبر الكاميرا سوف نقوم بإنشاء method جديدة كما يلي :
C#:
void OnCaptureDone()
{
 try {
Trace.WriteLine("!!DLG: OnCaptureDone");
toolBarBtnGrab.Enabled = true;
int hr;
if( sampGrabber == null )return;
hr = sampGrabber.SetCallback( null, 0 );
int w = videoInfoHeader.BmiHeader.Width;
int h = videoInfoHeader.BmiHeader.Height;
if( ((w \& 0x03) != 0) || (w < 32) || (w > 4096) || (h < 32) || (h > 4096) )
return;
int stride = w * 3;
GCHandle handle = GCHandle.Alloc( savedArray, GCHandleType.Pinned );
int scan0 = (int) handle.AddrOfPinnedObject();
scan0 += (h - 1) * stride;
Bitmap b = new Bitmap( w, h, -stride, PixelFormat.Format24bppRgb, (IntPtr)
scan0);
handle.Free();
savedArray = null;
Image old = pictureBox.Image;
pictureBox.Image = b;
if( old != null ) old.Dispose();
toolBarBtnSave.Enabled = true;}
 catch( Exception){}
}
VB.NET:
Private Sub OnCaptureDone()
Trace.WriteLine("!!DLG: OnCaptureDone("
toolBarBtnGrab.Enabled = True
Dim hr As Integer
If sampGrabber Is Nothing Then
Return
End If
hr = sampGrabber.SetCallback)Nothing(0,
Dim w As Integer = videoInfoHeader.BmiHeader.Width
Dim h As Integer = videoInfoHeader.BmiHeader.Height
If)) w And& H03) <> 0 (OrElse) w < 32 (OrElse) w > 4096 (OrElse) h < 32 (
```

OrElse) h > 4096 (Then

Return

```
End If
Dim stride As Integer = w * 3
Dim handle As GCHandle = GCHandle.Alloc(savedArray,
GCHandleType.Pinned(
Dim scan0 As Integer = CInt)handle.AddrOfPinnedObject(()
scan0 += (h - 1) * stride
Dim b As Bitmap = New Bitmap(w, h, -stride, PixelFormat.Format24bppRgb ،
New IntPtr(scan0((
handle.Free()
savedArray = Nothing
Dim old As Image = pictureBox.Image
pictureBox.Image = b
If Not old Is Nothing Then
old.Dispose()
End If
toolBarBtnSave.Enabled = True
Catch e1 As Exception
End Try
End Sub
 ثم عمل Timer وإضافة الكود التالي فيه لاستمرار عملية التقاط الصورة:
C#:
int hr;
int size = videoInfoHeader.BmiHeader.ImageSize;
savedArray = new byte[ size + 64000 ];
VB.NET:
Dim hr As Integer
Dim size As Integer = videoInfoHeader.BmiHeader.ImageSize
savedArray = New Byte(size + 64000) {}
  ولإرسال الصورة إلى الطرف الأخر سوف نستخدم method إرسال الصورة ونضعه في
 Timer وكما ىلى:
<u>C#:</u>
try
{
MemoryStream ms = new MemoryStream();
pictureBox.Image.Save(ms,System.Drawing.Imaging.ImageFormat.Jpeg);
byte[] arrImage = ms.GetBuffer();
ms.Close();
Socket server = new Socket(AddressFamily.InterNetwork,SocketType.Dgram,
ProtocolType.Udp);
IPEndPoint iep = new IPEndPoint(IPAddress.Parse(textBox1.Text), 5020);
server.SendTo(arrImage, iep);
server.Close();}
catch (Exception){}
```

VB.NET:

Try

Dim ms As MemoryStream = New MemoryStream
pictureBox.Image.Save(ms, System.Drawing.Imaging.ImageFormat.Jpeg)
Dim arrImage As Byte() = ms.GetBuffer
ms.Close

Dim server As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Dgram, ProtocolType.Udp)

Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Parse(textBox1.Text), 5020)

server.SendTo(arrImage, iep)

server.Close

Catch generatedExceptionVariable0 As Exception End Try

وهنا يستطيع المحاضر إرسال الصورة عبر الكاميرا إلى طلابه كما سوف يتمكن من رؤية طلابه عبر الكاميرا وسوف نفترض هنا استخدامه لشبكة لا سلكية حيث سيرسل البيانات إلى ال Access Point بأسلوب ال Unicast وسوف يتولا ال Access Point توزيع البيانات إلى جميع الأعضاء المنضمين إلى ال Multicast Group ويرسلها لهم باستخدام ال Broadcast وكما في الشكل التالي:

Full/Half Duplex Multicast Video Conferencing System – For Class Room That uses a Peer-to-Peer Wireless Network

وكما نلاحظ في الشكل السابق فإن المحاضر ينضم إلى مجموعتين مجموعة الأساتذة وهي 225.100.1.1 حيث سيستقبل صورة طلابه عليها، ومجموعة الطلاب 224.100.0.1 والتي سوف يرسل الصورة إليها .. وكما نلاحظ ايضا فإن عملية الإرسال Access Point2 ... بين ال Access Point1 وال Access Point2 تتم باستخدام ال Access Point1 ... وحتى يستطيع الطلاب رؤية أستاذهم والأستاذ رؤية طلابه ، لابد من إنشاء برنامج الاستقبال حيث سنستخدم نفس ال method التي شرحنها سابقا لاستقبال الصورة وللبدء قم بعمل New Form جديد كما في الشكل التالي:

سوف نستخدم ال Namespaces التالية لاستقبال الصورة من ال Namespaces

```
C#:
using System.Net.Sockets;
using System.Net;
using System.IO;
using System.Threading;

VB.NET:
imports System.Net.Sockets
imports System.Net
imports System.Net
imports System.IO
imports System.Threading

: پیلی method الاستقبال کما یلي:

void Image_Receiver()
{

UdpClient sock = new UdpClient(5020);
sock.JoinMulticastGroup(IPAddress.Parse(textBox1.Text));
IPEndPoint iep = new IPEndPoint(IPAddress.Any, 0);
```

```
byte[] data = sock.Receive(ref iep);
 MemoryStream ms = new MemoryStream(data);
 pictureBox1.Image = Image.FromStream(ms);
 sock.Close();
VB.NET:
Sub Image_Receiver()
  Dim sock As UdpClient = New UdpClient(5020)
  sock.JoinMulticastGroup(IPAddress.Parse(textBox1.Text))
  Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Any, 0)
  Dim data As Byte() = sock.Receive(iep)
  Dim ms As MemoryStream = New MemoryStream(data)
  pictureBox1.Image = Image.FromStream(ms)
  sock.Close()
End Sub
 وحتى نستدعيها لابد من استخدام ال Threading حتى لا يتأثر نظام التشغيل بعملية
 الاستقبال ، وحتى نقوم بذلك قم بعمل Timer وضع فيه الكود التالي لاستخدام ال
 : Threading
C#:
Thread myth;
myth= new Thread (new System.Threading .ThreadStart(Image_Receiver));
myth.Start ();
VB.NET:
Dim myth As Thread
myth = New Thread(New System.Threading.ThreadStart(Image_Receiver))
myth.Start
وحتى تتمكن من تخزين الصورة الملتقطة عبر الكاميرا على هيئة JPEG Image File قم
 بإنشاء saveFileDialog واستدعيه كما يلي:
<u>C#:</u>
try
{
 saveFileDialog1.Filter = "JPEG Image (*.jpg)|*.jpg" ;
 if(saveFileDialog1.ShowDialog() == DialogResult.OK)
 string mypic path = saveFileDialog1.FileName;
 pictureBox1.Image.Save(mypic_path);
 }
catch (Exception){}
VB.NET:
saveFileDialog1.Filter = "JPEG Image (*.jpg)|*.jpg"
If saveFileDialog1.ShowDialog = DialogResult.OK Then
Dim mypic_path As String = saveFileDialog1.FileName
  pictureBox1.Image.Save(mypic_path)
```


End If
Catch generatedExceptionVariable0 As Exception
End Try

وهنا قد تم الانتهاء من المشروع الأول وهو ال Video Conference System ، وحتى يستطيع المحاضر عرض المحاضرة باستخدام برنامج ال Power Point سـوف نقوم بعمل مشـروع مؤتمرات سـطح المكتب ...

:Full/Half Duplex Multicast Desktop Conferencing System -2

الهدف من هذا المشروع هو تمكين الأستاذ من عرض المحاضرة باستخدام برنامج ال Power Point حيث سترسل صورة سطح المكتب من جهاز الأستاذ إلى أجهزة الطلبة ، ولا تختلف عملية الإرسال عن البرنامج السابق في شيء سوى إنشاء Classes لتقوم بالتقاط صورة سطح المكتب ومن ثم إرسالها إلى ال Multicast Group ومن ثم استقبالها وعرضها على الطلاب باستخدام Data Show Projector ...

وهنا مخطط عمل البرنامج:

وكما نلاحظ من الشكل التالي فإن الأستاذ يقوم بشرح المحاضرة على جهازه الشخصي ويرسل الصورة إلى الطلاب وكما نلاحظ أيضا فإن هذه العملية هي أحادية الاتجاه وكما يمكن جعلها باتجاهين Full || Half Duplex لاكن لابد من إنشاء مجموعة جديدة لعملية الإرسال من الطالب إلى الأستاذ حيث يعرض الأستاذ محاضرته ويرسلها إلى مجموعة الطلاب ويستطيع أحد الطلاب عرض جهازه على الأستاذ إذ يرسل الصورة إلى مجموعة الأستاذ ...

ولإنشاء برنامج إرسال صورة سطح المكتب قم بعمل New Form جديد كما في الشكل التالي:

في البداية سوف نقوم بعمل Three Classes لالتقاط صورة سطح المكتب وكما يلي: أولا PlatFormInvokeGDI32.cs لالتقاط صورة سطح المكتب باستخدام ال +GDI وال

```
C#:
using System;
using System.Runtime.InteropServices;
namespace SampleGrabberNET
{
//This class shall keep the GDI32 APIs being used in our program.
public class PlatformInvokeGDI32
{
#region Class Variables
public const int SRCCOPY = 13369376;
#endregion
#region Class Functions
[DllImport("gdi32.dll",EntryPoint="DeleteDC")]
public static extern IntPtr DeleteDC(IntPtr hDc);
[DllImport("gdi32.dll",EntryPoint="DeleteObject")]
public static extern IntPtr DeleteObject(IntPtr hDc);
[DllImport("gdi32.dll",EntryPoint="BitBlt")]
public static extern bool BitBlt(IntPtr hdcDest,int xDest,int
yDest,int wDest,int hDest,IntPtr hdcSource,int xSrc,int ySrc,int RasterOp);
[DllImport ("gdi32.dll",EntryPoint="CreateCompatibleBitmap")]
public static extern IntPtr CreateCompatibleBitmap(IntPtr hdc,
int nWidth, int nHeight);
```

[DllImport ("gdi32.dll",EntryPoint="CreateCompatibleDC")]

```
public static extern IntPtr CreateCompatibleDC(IntPtr hdc);
[DllImport ("gdi32.dll",EntryPoint="SelectObject")]
public static extern IntPtr SelectObject(IntPtr hdc,IntPtr bmp);
#endregion
#region Public Constructor
public PlatformInvokeGDI32()
{
}
#endregion
}}
VB.NET:
System Imports
System.Runtime.InteropServices Imports
SampleGrabberNET Namespace
.This class shall keep the GDI32 APIs being used in our program'
PlatformInvokeGDI32 Class Public
"Class Variables" Region#
13369376 = Integer As SRCCOPY Const Public
End Region#
"Class Functions" Region#
<("DllImport("gdi32.dll",EntryPoint:="DeleteDC>_
IntPtr As (IntPtr As hDc ByVal)DeleteDC Function Shared Public
Function End
<("DllImport("gdi32.dll",EntryPoint:="DeleteObject>_
IntPtr As (IntPtr As hDc ByVal)DeleteObject Function Shared Public
Function End
<("DllImport("gdi32.dll",EntryPoint:="BitBlt>_
As xDest ByVal ,IntPtr As hdcDest ByVal)BitBlt Function Shared Public
Integer As wDest ByVal ،Integer As yDest ByVal ،Integer As yDest ByVal ،Integer As yDest ByVal ،Integer As yDest ByVal
Integer As xSrc ByVal ،Integer As hdcSource ByVal ،Integer As ySrc ByVal ،Integer As xSrc ByVal ،Integer As xSrc ByVal
Boolean As (Integer As RasterOp ByVal ,Integer
Function End
<("DllImport ("gdi32.dll",EntryPoint:="CreateCompatibleBitmap>_
ByVal ,IntPtr As hdc ByVal)CreateCompatibleBitmap Function Shared Public
IntPtr As (Integer As nHeight ByVal ،Integer As nWidth
Function End
<("DllImport ("gdi32.dll",EntryPoint:="CreateCompatibleDC>_
IntPtr As (IntPtr As hdc ByVal)CreateCompatibleDC Function Shared Public
Function End
<("DllImport ("gdi32.dll",EntryPoint:="SelectObject>_
```

```
As bmp ByVal ،IntPtr As hdc ByVal)SelectObject Function Shared Public
IntPtr As (IntPtr
Function End
End Region#
"Public Constructor" Region#
Public Sub New()
Sub End
End Region#
Class End
Namespace End
 ثانيا PlatformInvokeUSER32.cs إذ سوف نستخدمها مع ال Class السابق لالتقاط
 صورة سطح المكتب باستخدام ال user32 API :
C#:
using System;
using System.Runtime.InteropServices;
namespace SampleGrabberNET
// This class shall keep the User32 APIs being used in our program.
 public class PlatformInvokeUSER32
 {
 #region Class Variables
 public const int SM_CXSCREEN=0;
 public const int SM_CYSCREEN=1;
 #endregion
 #region Class Functions
 [DllImport("user32.dll", EntryPoint="GetDesktopWindow")]
 public static extern IntPtr GetDesktopWindow();
 [DllImport("user32.dll",EntryPoint="GetDC")]
 public static extern IntPtr GetDC(IntPtr ptr);
 [DllImport("user32.dll",EntryPoint="GetSystemMetrics")]
 public static extern int GetSystemMetrics(int abc);
 [DllImport("user32.dll",EntryPoint="GetWindowDC")]
 public static extern IntPtr GetWindowDC(Int32 ptr);
 [DllImport("user32.dll",EntryPoint="ReleaseDC")]
 public static extern IntPtr ReleaseDC(IntPtr hWnd,IntPtr hDc);
 #endregion
 #region Public Constructor
 public PlatformInvokeUSER32()
 {
 #endregion
```

```
//This structure shall be used to keep the size of the screen.
 public struct SIZE
 public int cx;
 public int cy;
 }
VB.NET:
System Imports
System.Runtime.InteropServices Imports
SampleGrabberNET Namespace
.This class shall keep the User32 APIs being used in our program '
PlatformInvokeUSER32 Class Public
"Class Variables" Region
0=Integer As SM_CXSCREEN Const Public
1=Integer As SM_CYSCREEN Const Public
End Region#
"Class Functions" Region#
<("DllImport("user32.dll", EntryPoint:="GetDesktopWindow>_
IntPtr As ()GetDesktopWindow Function Shared Public
Function End
<("DllImport("user32.dll",EntryPoint:="GetDC>_
IntPtr As (IntPtr As ptr ByVal)GetDC Function Shared Public
Function End
<("DllImport("user32.dll",EntryPoint:="GetSystemMetrics>_
Integer As (Integer As abc ByVal)GetSystemMetrics Function Shared Public
Function End
<("DllImport("user32.dll",EntryPoint:="GetWindowDC>_
IntPtr As (Int32 As ptr ByVal)GetWindowDC Function Shared Public
Function End
<("DllImport("user32.dll",EntryPoint:="ReleaseDC>_
(IntPtr As hDc ByVal ,IntPtr As hWnd ByVal)ReleaseDC Function Shared Public
IntPtr As
Function End
End Region#
"Public Constructor" Region#
Public Sub New()
Sub End
End Region#
Class End
.This structure shall be used to keep the size of the screen'
SIZE Structure Public
```

```
Integer As cx Public
Integer As cy Public
Structure End
Namespace End
```

ثالثا: CaptureScreen.cs والتي سوف نستخدمها بشكل مباشر في البرنامج حيث يتعامل مع ال PlatFormInvokeGDI32 Class وال PlatformInvokeGDI32 Class

```
C#:
using System;
using System. Drawing;
namespace SampleGrabberNET
//This class shall keep all the functionality for capturing the desktop.
 public class CaptureScreen
 #region Public Class Functions
 public static Bitmap GetDesktopImage()
//In size variable we shall keep the size of the screen.
 SIZE size;
//Variable to keep the handle to bitmap.
IntPtr hBitmap;
//Here we get the handle to the desktop device context.
IntPtr hDC =
PlatformInvokeUSER32.GetDC(PlatformInvokeUSER32.GetDesktopWindow());
//Here we make a compatible device context in memory for screen device
context.
IntPtr hMemDC = PlatformInvokeGDI32.CreateCompatibleDC(hDC);
//We pass SM CXSCREEN constant to GetSystemMetrics to get the X
coordinates of screen.
size.cx=PlatformInvokeUSER32.GetSystemMetrics(PlatformInvokeUSER32.SM
CXSCREEN);
//We pass SM CYSCREEN constant to GetSystemMetrics to get the Y
coordinates of screen.
size.cy=PlatformInvokeUSER32.GetSystemMetrics(PlatformInvokeUSER32.SM
CYSCREEN);
//We create a compatible bitmap of screen size using screen device context.
hBitmap = PlatformInvokeGDI32.CreateCompatibleBitmap(hDC, size.cx,
size.cy);
//As hBitmap is IntPtr we can not check it against null. For this purspose
IntPtr.Zero is used.
if (hBitmap!=IntPtr.Zero)
//Here we select the compatible bitmap in memory device context and keeps
the reference to Old bitmap.
IntPtr hOld = (IntPtr) PlatformInvokeGDI32.SelectObject(hMemDC, hBitmap);
//We copy the Bitmap to the memory device context.
```

```
PlatformInvokeGDI32.BitBlt(hMemDC, 0, 0, size.cx, size.cy, hDC, 0, 0,
PlatformInvokeGDI32.SRCCOPY);
//We select the old bitmap back to the memory device context.
PlatformInvokeGDI32.SelectObject(hMemDC, hOld);
//We delete the memory device context.
PlatformInvokeGDI32.DeleteDC(hMemDC);
//We release the screen device context.
PlatformInvokeUSER32.ReleaseDC(PlatformInvokeUSER32.GetDesktopWindo
w(), hDC);//Image is created by Image bitmap handle and stored in local
variable.
Bitmap bmp = System.Drawing.Image.FromHbitmap(hBitmap);
//Release the memory to avoid memory leaks.
PlatformInvokeGDI32.DeleteObject(hBitmap);
//This statement runs the garbage collector manually.
GC.Collect();//Return the bitmap
return bmp;
}//If hBitmap is null return null.
return null;
}
#endregion
}
}
VB.NET:
Imports System
Imports System. Drawing
Namespace SampleGrabberNET
'This class shall keep all the functionality for capturing the desktop.
 Public Class CaptureScreen
 #Region" Public Class Functions"
 Public Shared Function GetDesktopImage ()As Bitmap
'In size variable we shall keep the size of the screen.
 Dim size As SIZE
'Variable to keep the handle to bitmap.
Dim hBitmap As IntPtr
'Here we get the handle to the desktop device context.
Dim hDC As IntPtr =
PlatformInvokeUSER32.GetDC(PlatformInvokeUSER32.GetDesktopWindow(())
'Here we make a compatible device context in memory for screen device
context.
Dim hMemDC As IntPtr = PlatformInvokeGDI32.CreateCompatibleDC(hDC(
'We pass SM_CXSCREEN constant to GetSystemMetrics to get the X
coordinates of screen.
size.cx=PlatformInvokeUSER32.GetSystemMetrics(PlatformInvokeUSER32.SM
CXSCREEN( _
'We pass SM CYSCREEN constant to GetSystemMetrics to get the Y
coordinates of screen.
size.cy=PlatformInvokeUSER32.GetSystemMetrics(PlatformInvokeUSER32.SM
CYSCREEN( _
```


```
'We create a compatible bitmap of screen size using screen device context.
hBitmap = PlatformInvokeGDI32.CreateCompatibleBitmap(hDC, size.cx,
size.cy(
'As hBitmap is IntPtr we can not check it against null. For this purspose
IntPtr.Zero is used.
If Not hBitmap.Equals(IntPtr.Zero (Then
'Here we select the compatible bitmap in memory device context and keeps
the reference to Old bitmap.
Dim hOld As IntPtr = CType)PlatformInvokeGDI32.SelectObject(hMemDC,
hBitmap), IntPtr(
'We copy the Bitmap to the memory device context.
PlatformInvokeGDI32.BitBlt(hMemDC, 0, 0, size.cx, size.cy, hDC, 0, 0,
PlatformInvokeGDI32.SRCCOPY(
'We select the old bitmap back to the memory device context.
PlatformInvokeGDI32.SelectObject(hMemDC, hOld(
'We delete the memory device context.
PlatformInvokeGDI32.DeleteDC(hMemDC(
' We release the screen device context.
PlatformInvokeUSER32.ReleaseDC(PlatformInvokeUSER32.GetDesktopWindo
w(), hDC' (Image is created by Image bitmap handle and stored in local
variable.
Dim bmp As Bitmap = System.Drawing.Image.FromHbitmap(hBitmap(
'Release the memory to avoid memory leaks.
PlatformInvokeGDI32.DeleteObject(hBitmap(
'This statement runs the garbage collector manually.
GC.Collect' ()Return the bitmap
Return bmp
End If' If hBitmap is null return null.
Return Nothing
End Function
#End Region
End Class
End Namespace
 وحتى نستطيع التحكم في حجم الصورة سوف نكتب ال method التالية:
C#:
public Bitmap ResizeBitmap (Bitmap b, int nWidth, int nHeight)
Bitmap result = new Bitmap( nWidth, nHeight ); using( Graphics q =
Graphics.FromImage( (Image) result ) ) g.DrawImage( b, 0, 0, nWidth,
nHeight );
return result;
}
VB.NET:
Public Function ResizeBitmap(ByVal b As Bitmap, ByVal nWidth As Integer,
ByVal nHeight As Integer) As Bitmap
  Dim result As Bitmap = New Bitmap(nWidth, nHeight)
  ' Usina
  Dim g As Graphics = Graphics.FromImage(CType(result, Image))
```

Try

```
g.DrawImage(b, 0, 0, nWidth, nHeight)
  Finally
 CType(g, IDisposable).Dispose()
  End Try
  Return result
End Function
 سوف نستخدم ال Namespaces التالية في البرنامج لتعامل مع ال Namespaces :
C#:
using System.Net;
using System.Net.Sockets;
using System.IO;
VB.NET:
imports System.Net
imports System.Net.Sockets
imports System.IO
 ثم نقوم بعمل Timer لالتقاط صورة سطح المكتب و إرسالها إلى ال Multicast Group
 المحدد :
C#:
Bitmap bt = new Bitmap(CaptureScreen.GetDesktopImage());
picScreen.Image = ResizeBitmap(bt, 352, 200);
MemoryStream ms = new MemoryStream();
picScreen.Image.Save(ms,System.Drawing.Imaging.ImageFormat.Jpeg);
byte[] arrImage = ms.GetBuffer();
ms.Close();
Socket server = new Socket(AddressFamily.InterNetwork,
SocketType.Dgram, ProtocolType.Udp);
IPEndPoint iep = new IPEndPoint(IPAddress.Parse(textBox1.Text), 5020);
server.SendTo(arrImage,iep);
server.Close();
VB.NET:
Dim bt As Bitmap = New Bitmap(CaptureScreen.GetDesktopImage)
picScreen.Image = ResizeBitmap(bt, 352, 200)
Dim ms As MemoryStream = New MemoryStream
picScreen.Image.Save(ms, System.Drawing.Imaging.ImageFormat.Jpeg)
Dim arrImage As Byte() = ms.GetBuffer
ms.Close
Dim server As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Dgram, ProtocolType.Udp)
Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Parse(textBox1.Text),
5020)
server.SendTo(arrImage, iep)
server.Close
```

:Full/Half Duplex Multicast Text Conferencing System -3

وحتى يستطيع الطلبة التحدث إلى الأستاذ باستخدام ال Text Chat Multicast التحدث إلى الأستاذ باستخدام ال Conference System سوف نقوم بإنشاء New Form جديد وكما في الشكل التالي:

ثم قم بإضافة ال Namespaces التالية:

C#:

using System.Net; using System.Net.Sockets; using System.Text; using System.Threading;

VB.NET:

imports System.Net imports System.Net.Sockets imports System.Text imports System.Threading

سوف نستخدم ال method التالية لإجراء عملية الإرسال حيث سترسل الرسالة عند الضغط على ال Enter بعد كتابة الرسالة في ال Textbox المخصص :

<u>C#:</u>

```
private void msg_KeyPress(object sender,
System.Windows.Forms.KeyPressEventArgs e)
{if(e.KeyChar == '\r'){
 try{
 Socket server = new Socket(AddressFamily.InterNetwork,SocketType.Dgram,
 ProtocolType.Udp);
IPEndPoint iep = new IPEndPoint(IPAddress.Parse(txt_host.Text), 5020);
```

```
byte[] data = Encoding.ASCII.GetBytes(msg.Text);
server.SendTo(data, iep);
server.Close();
msq.Clear();
msg.Focus();
}
catch(Exception){}}}
VB.NET:
Private Sub msg_KeyPress(ByVal sender As Object, ByVal e As
System.Windows.Forms.KeyPressEventArgs)
  If e.KeyChar = Microsoft.VisualBasic.Chr(13) Then
 Try
 Dim server As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Dgram, ProtocolType.Udp)
 Dim iep As IPEndPoint = New
IPEndPoint(IPAddress.Parse(txt_host.Text), 5020)
 Dim data As Byte() = Encoding.ASCII.GetBytes(msg.Text)
 server.SendTo(data, iep)
 server.Close()
 msg.Clear()
 msq.Focus()
 Catch generatedExceptionVariable0 As Exception
 End Try
  End If
End Sub
  وسوف نستخدم الميثود التالية لعملية الاستقبال حيث ستعرض الرسالة المستقبلة
 في list Box مخصص:
<u>C#:</u>
public void server()
{
try
UdpClient sock = new UdpClient(5020);
sock.JoinMulticastGroup(IPAddress.Parse(txt_host.Text), 50);
IPEndPoint iep = new IPEndPoint(IPAddress.Any, 0);
byte[] data = sock.Receive(ref iep);
string stringData = Encoding.ASCII.GetString(data, 0, data.Length);
listBox1.Items.Add(iep.Address.ToString() +" :_ "+stringData );
sock.Close();
listBox1.Focus();
msq.Focus();
myth.Abort();
}catch(Exception){}}
```

```
VB.NET:
Public Sub server()
  Try
 Dim sock As UdpClient = New UdpClient(5020)
 sock.JoinMulticastGroup(IPAddress.Parse(txt_host.Text), 50)
 Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Any, 0)
 Dim data As Byte() = sock.Receive(iep)
 Dim stringData As String = Encoding.ASCII.GetString(data, 0,
data.Length)
 listBox1.Items.Add(iep.Address.ToString + ": " + stringData)
 sock.Close()
 listBox1.Focus()
 msq.Focus()
 myth.Abort()
  Catch generatedExceptionVariableO As Exception
  End Try
End Sub
 ولاستدعائها لابد من استخدام ال Threading ، قم بعمل Timer واستدعى فيه ال
 method السابقة باستخدام ال Thread وكما يلي:
C#:
Thread myth:
myth= new Thread (new System.Threading .ThreadStart(server));
myth.Start ();
VB.NET:
Dim myth As Thread
myth = New Thread(New System.Threading.ThreadStart(server))
myth.Start
سوف نشغل ال Timer عند الضغط على زر الاتصال باستخدام timer1.Enabled = true
 وفي زر إنهاء الاتصال قم بإضافة الكود التالي:
C#:
timer1.Enabled = false;
txt host.ReadOnly = false;
msg.Enabled=false;
 try
 Socket server = new Socket(AddressFamily.InterNetwork,
 SocketType.Dgram, ProtocolType.Udp);
IPEndPoint iep = new IPEndPoint(IPAddress.Parse(txt host.Text), 5020);
 byte[] data = Encoding.ASCII.GetBytes("has Left the Room");
server.SendTo(data, iep);
server.Close();
msq.Clear();
msq.Focus();
catch(Exception){}
```

VB.NET:

```
timer1.Enabled = False

txt_host.ReadOnly = False

msg.Enabled = False

Try

Dim server As Socket = New Socket(AddressFamily.InterNetwork,
SocketType.Dgram, ProtocolType.Udp)

Dim iep As IPEndPoint = New IPEndPoint(IPAddress.Parse(txt_host.Text),
5020)

Dim data As Byte() = Encoding.ASCII.GetBytes("has Left the Room")

server.SendTo(data, iep)

server.Close

msg.Clear

msg.Focus

Catch generatedExceptionVariable0 As Exception

End Try
```

Chapter 5 Application Layer Programming

Application Layer Programming

- A. DNS Programming
- **B. SMTP Programming**
- C. POP3 Programming
- **D. HTTP Programming**
- E. Web Services & XML Programming
- F. FTP Programming

بسم الله الرحمن الرحيم

: DNS Programming: 5.1

تعتبر خدمة DNS واحدة من أهم الخدمات التي تستخدم في الإنترنت والشبكات بشكل عام، وتختصر وظيفة DNS بالقيام بعملية ترجمة ال Domain Name إلى DNS من وإلى العكس ويتم ذلك من خلال مجموعة كبيرة جدا من مزودات DNS (والتي تقوم بتحديث قاعدة البيانات الخاصة بها كل فترة معينة) ، تبدأ هذه العملية بقيام الـ Client B بطلب الـ Domain Name الخاص بال Client B وذلك بإدخال Domain Name الخاص به - حيث تم مسبقا قيام الـ Client B بتعريف نفسه في قاعدة البيانات الخاصة بالخاص به - حيث تم مسبقا قيام الـ Client B على عاوين الـ الخاصة بيانات تحتوي على عناوين الـ Domain حيث يقوم بالبحث بداخلها على عنوان الـ Domain DNS Server من خلال Domain Name فإذا لم يجده يقوم بطلب عنوان الدومين من الـ DNS Server وبعد إيجاده يقوم الـ DNS Server بالـ DNS Server بالـ DNS Server بالـ العنوان إلى الـ Client ويقوم بدوره بتخزين العنوان في Local DNS الخاص به ، انظر إلى الشكل التالي:

في الدوت نيت يمكننا التعامل مع DNS باستخدام System.Net Name Space والتي تحتوي على جميع ال DNS Classes والتي تحتوي على كل ال Methods الخاصة ب DNS وتقسم هذه الميثودس إلى قسمين متزامن Synchronous Methods و غير متزامن Asynchronous Methods وهي كما يلي:

أولا الميثودس المتزامنة Synchronous Methods وهي :

GetHostName والتي تستخدم لجلب اسم الهوست وترجع هذه الميثود قيمة String ولا تأخذ هذه الميثود أي باراميترات ويمكن تحتوي على الـ Computer Name ولا تأخذ هذه الميثود أي باراميترات ويمكن استخدامها كما يلى :

C#:

string hostname = Dns.GetHostName();

VB.NET:

Private hostname As String = Dns.GetHostName

```
الميثود GetHostByName و الميثود GetHostByAddress وتستخدم كل منها كما يلي:
C#:
IPHostEntry host ip = Dns.GetHostByName(Computer Name); // لحلب العنوان
باستخدام الاسم
IPHostEntry host name = Dns.GetHostByAddress(IP Address); // لحلب الاسم
باستخدام العنوان
VB.NET:
Private host ip As IPHostEntry = Dns.GetHostByName(Computer_Name)
Private host_name As IPHostEntry = Dns.GetHostByAddress(IP_Address)
 الميثود Resolve وهي Overloaded Method حيث ترجع Host Name إذا أرسلت لها
  IP Address وترجع Host Address إذا أرسلت لها Host Name في ال Host Entry
 ولا يختلف استخدامها عن استخدام الميثودس السابقة .
 وهذا المثال يبين طريقة استخدامها:
C#:
using System;
using System.Net;
class FMO DNS
 public static void Main()
IPHostEntry IPHost = Dns.Resolve("www.yahoo.com"); // الدومين الذي نريد
معرفة الأي بي الخاص به
جلب اسم الدومين بالكامل // ;Console.WriteLine(IPHost.HostName)
وضع قائمة العناوين في مصفوفة // ¡IPAddress[] addr = IPHost.AddressList
 طباعة عناصر المصفوفة // (++) for(int i= 0; i < addr.Length ; i++)
 {Console.WriteLine(addr[i]);}}}
VB.NET:
Imports System
Imports System.Net
Class FMO_DNS
  Public Shared Sub Main()
 Dim IPHost As IPHostEntry = Dns.Resolve("www.yahoo.com")
 Console.WriteLine(IPHost.HostName)
 Dim addr As IPAddress() = IPHost.AddressList
 Dim i As Integer = 0
 While i < addr.Length
 Console.WriteLine(addr(i))
 System.Math.Min(System.Threading.Interlocked.Increment(i), i - 1)
```

End While

End Sub End Class

0

```
ثانيا الميثودس غير المتزامنة Asynchronous Methods
```

وتبدأ عادة بكلمة Begin أو End ومن الأمثلة عليها : BeginGetHostByName و BeginResolve و EndGetHostByName و EndResolve طبيعة عملها كما هو الحال في الميثودس المتزامنة لكنها تختلف بكون انه لا يشترط تنفيذها لإكمال عمل البرنامج في حين المتزامن لا تسمح بلإنتقال إلى الخطوة الثانية في البرنامج إلا في حالة انتهاء عملها وقد تسبب هذه السيئة بخفض البريفورمانس بشكل عام في البرنامج لذلك ينصح باستخدام الطريقة الغير متزامنة وتستخدم كما

public static IAsyncResult BeginResolve(string *hostname*, AsyncCallback *requestCallback*, object *stateObject*)

حيث يتم وضع الهوست نيم في الباروميتر الأول و الباروميتر الثاني يعرف فيه ال delegate وتسمح لك بتمرير مدخلات إلا delegate ، ويستخدم _____ كما يلي :

public static IPHostEntry EndResolve(IasyncResult ar)

وهنا مثال شامل و بسيط يقوم بجلب جميع ال IP's الموجودة على الشبكة حيث يعمل على جلب ال host names من خلال الخاصية يعمل على جلب ال host name من خلال الخاصية StandardOutput من خلال الميثود GetMachineNamesFromProcessOutput ثم تخزينها في Collicaion ثم يتم تحويل الأسماء إلى عناوين من خلال الميثود Dns.Resolve .. طبعا يتم استخدام ال StreamReader وهذا هو المثال:

```
<u>C#:</u>
using System;
using System.IO;
using System. Diagnostics;
using System.Net;
using System.Collections.Specialized;
namespace NetworkIPs
{
 public class Names
 {
 public StringCollection GetNames()
ProcessStartInfo startInfo = new ProcessStartInfo("net","view");
 startInfo.CreateNoWindow = true;
 _startInfo.UseShellExecute = false;
 startInfo.RedirectStandardOutput = true;
 Process process = Process.Start( startInfo);
 StreamReader _reader = _process.StandardOutput;
 StringCollection machineNames =
GetMachineNamesFromProcessOutput( reader.ReadToEnd());
 StringCollection machineIPs = new StringCollection();
 foreach(string machine in _machineNames)
 {
 _machineIPs.Add(IPAddresses(machine));
 }
```

```
return machineIPs;
 private static string IPAddresses(string server)
 try
System.Text.ASCIIEncoding ASCII = new System.Text.ASCIIEncoding();
 // Get server related information.
 IPHostEntry heserver = Dns.Resolve(server);
 //assumin the machine has only one IP address
 return heserver.AddressList[0].ToString();
 }
 catch
return "Address Retrieval error for " + server;
 }
 }
 //string manipulations
 private StringCollection
GetMachineNamesFromProcessOutput(string processOutput)
string _allMachines = processOutput.Substring( processOutput.IndexOf("\\"));
 StringCollection _machines= new StringCollection();
while(_allMachines.IndexOf("\\") != -1 )
_machines.Add(_allMachines.Substring(_allMachines.IndexOf("\\"),
_allMachines.IndexOf(" ",_allMachines.IndexOf("\\")) -
allMachines.IndexOf("\\")).Replace("\\",String.Empty));
_allMachines = _allMachines.Substring(_allMachines.IndexOf("
",_allMachines.IndexOf("\\") + 1));
 return _machines;
 }
 }
 public class Runner
 static void Main()
 Names names = new Names();
 StringCollection names = _names.GetNames();
 foreach(string name in names)
 Console.WriteLine(name);
 Console.ReadLine();
 }
 }
```

```
VB.NET:
Imports System
Imports System.IO
Imports System. Diagnostics
Imports System.Net
Imports System.Collections.Specialized
Public Class Names
  Public Function GetNames() As StringCollection
 Dim _startInfo As ProcessStartInfo = New ProcessStartInfo("net",
"view")
 _startInfo.CreateNoWindow = True
 startInfo.UseShellExecute = False
 startInfo.RedirectStandardOutput = True
 Dim process As Process = Process.Start( startInfo)
 Dim _reader As StreamReader = _process.StandardOutput
 Dim machineNames As StringCollection =
GetMachineNamesFromProcessOutput(_reader.ReadToEnd())
 Dim machineIPs As StringCollection = New StringCollection
 For Each machine As String In machineNames
 _machineIPs.Add(IPAddresses(machine))
 Next machine
 Return _machineIPs
  End Function
  Private Shared Function IPAddresses(ByVal server As String) As String
 Try
 Dim ASCII As System.Text.ASCIIEncoding = New
System.Text.ASCIIEncoding
 'Get server related information.
 Dim heserver As IPHostEntry = Dns.Resolve(server)
 'assumin the machine has only one IP address
 Return heserver.AddressList(0).ToString()
 Return "Address Retrieval error for " & server
 End Try
  End Function
  'string manipulations
  Private Function GetMachineNamesFromProcessOutput(ByVal
processOutput As String) As StringCollection
 Dim allMachines As String =
processOutput.Substring(processOutput.IndexOf("\"))
 Dim machines As StringCollection = New StringCollection
 Do While _allMachines.IndexOf("\") <> -1
 _machines.Add(_allMachines.Substring(_allMachines.IndexOf("\"),
_allMachines.IndexOf(" ", _allMachines.IndexOf("\")) -
_allMachines.IndexOf("\")).Replace("\", String.Empty))
 _allMachines = _allMachines.Substring(_allMachines.IndexOf(" ",
_allMachines.IndexOf("\") + 1))
```


```
Loop
Return _machines
End Function
End Class

Public Class Runner
Shared Sub Main()
Dim _names As Names = New Names
Dim names As StringCollection = _names.GetNames()
For Each name As String In names
Console.WriteLine(name)
Next name
Console.ReadLine()
End Sub
End Class
```

SMTP & POP3 Programming: 5.2

تحدثنا في الجزء السابق عن برمجة برتوكول DNS والمسئول عن عملية ترجمة Domain من اسم نطاق إلى IP وبالعكس وبينا كيفية القيام بهذه العملية في سي شارب ، في هذا الجزء سوف نتحدث عن برمجة بعض البروتوكولات الأخرى لطبقة ال Application Layer وهما هنا ال SMTP والمسئول عن إرسال الرسائل عبر البريد الإلكتروني و ال POP3 والمسئول عن عملية توصيل الرسالة إلى الزبون من خلال عمل Download لها من ال Server وفي الجزء اللاحق سوف نتحدث عن ال HTTP والماسي في تصفح ال Web ، مع العلم انه يوجد بروتوكولات كثيرة سوف آتي على شرحها عند الحاجة ..

الحزء الأول: Mail Server والمعروف أن ال Mail Server يقوم بتجزئة عمليات إرسال و استقبال البريد الإلكتروني عبر الإنترنت إلى ثلاثة أجزاء وهي كما في الشكل التالي :

Message Transfer Agent – MTA والمسئول عن الإرسال Outgoing والتوصيل Incoming للرسائل

Message Delivery Agent -MDA و المسئول عن عمليات ال filtering والتأكد من وصول الرسالة

Message User Agent -MUA والمسئول عن عملية قراءة و تخزين الرسالة في POP - Post لدى المستقبل Client وتتم هذه العملية باستخدام بروتوكول Office Protocol انظر إلى الشكل التالي :

و يستخدم برتوكول ال SMTP Simple Mail Transfer Protocol بشكل أساسي في ال MTA أي عمليات إرسال Outgoing وتوصيل Incoming الرسائل . لتطبيق يجب أولا التأكد من أنك تملك حساب SMTP من ال Internet Provider الخاص بك تستطيع تجربة ال Account الخاص بك من خلال برنامج ال Outlook Express الموجود مع ال Windows إذا كنت لا تملك حساب SMTP تستطيع تجربة البرنامج من خلال إنشاء Virtual SMTP Server عن طريق ال IIS وذلك بتثبيتها من : Control عن طريق ال IIS وذلك والتفي SMTP كما في الشكل التالى :

ثم إعداد الServer من ال IIS كما في الشكل التالي :

تدعم الدوت نيت استخدام بروتوكول ال SMTP من خلال Name Space System.Web.Mail و تحتوي على الكلاس SmtpMail والتي من خلالها نستخدم الميثود Send والتي تستخدم لإرسال الرسالة عبر ال25 Port وهو الPort المخصص لبروتوكول SMTP و تعتبر الميثود overloaded Method " Send " حيث تأخذ عدة أشكال إذ بإمكانك استخدامها مع براميتر واحد إلى أربعة باراميترات ، وبشكل افتراضي نستخدم البرامترات التالية :

SmtpMail.Send(string from, string to, string subject, string body)

البراميتر الأول يوضع فيه عنوان المرسل والثاني يوضع فيه عنوان المرسل إليه و البراميتر الثالث لعنوان الرسالة والرابع لنص الرسالة .

ولعمل برنامج يقوم بإرسال البريد الإلكتروني قم بإنشاء New Form كما في الشكل التالي:

ثم قم بإضافة System.Web.Mail Name Space ، (إذا لم تظهر لديك Mail. قم بإدراج System.Web Name Space إلى ال System.Web

لا تنسى إضافة Name Space هذا في بداية البرنامج

<u>C#:</u>

using System.Web.Mail;

VB.NET:

imports System. Web. Mail;

ثم كتابة الكود هذا في زر الإرسال

```
<u>C#:</u>
```

```
try
{
string from = textBox1.Text;
string to = textBox2.Text;
string subject = textBox3.Text;
string body = textBox4.Text;
SmtpMail.SmtpServer = textBox5.Text;
SmtpMail.Send(from, to, subject, body);
}
catch (Exception ex) {MessageBox.Show(ex.Message);}
```

VB.NET:

Try
Dim from As String = textBox1.Text
Dim to As String = textBox2.Text
Dim subject As String = textBox3.Text
Dim body As String = textBox4.Text
SmtpMail.SmtpServer = textBox5.Text

```
SmtpMail.Send(from, to, subject, body)
Catch ex As Exception
Msgbox(ex.Message)
End Try
```

ملاحظة هامة جدا:

هذا الكود يعمل بشكل جيد، لاكن يجب التأكد من تفعيل ال SMTP من ال SMTP كما ذكر في السابق وقم بوضع IP الخاص ب ال SMTP (والذي تم تعريفه مسبقا في SMTP Server في السابق وقم بوضع SMTP Server Textbox ، يجب التأكد أيضا من ال SMTP Server CDO2 - Microsoft Collaboration Data Objects لديك يدعم استخدام المكتبة Exception كو المكتبة كالوصول إلى كوrsion 2 وإلا سوف تحصل على Windows XP يخبرك بأنه لا يستطيع الوصول إلى Windows 2000 وتعمل وتعمل Microsoft Exchange أو مع SMTP Virtual Server المشكل افتراضي عند تثبيت ال Exchange Version أو مع 5.5 فسوف تحصل على الحدود المنابق الذكر .

الجزء الأكثر تقدم: SMTP Advanced Programming

يعتبر المثال السابق مثال بسيط لإرسال رسائل عبر SMTP باستخدام CDO2 ، وفي العادة عند إنشاء برامج مثل برنامج ال Outlook يتم استخدام ال HTML Format بالإضافة إلا إمكانية إرسال ملحقات وطبعا يعطيك عدة خيارات لإرسال واستقبال البريد الإلكتروني هل باستخدام ال HTTP أو ال POP3 ... وهنا سوف نقوم بإنشاء برنامج بسيط يقوم بإرسال واستقبال البريد الإلكتروني باستخدام ال SMTP و POP3 بنسبة لاستخدام ال POP3 فيجب أن يتوفر لديك حساب POP3 من ال ISP الخاص بك أو أن تقوم بتثبیت Microsoft Exchange Server2003 علی جهازك وإعداده بحیث پستخدم ال POP3 إذ عندها سوف تحتاج لوجود Domain Controller مثبت على الجهاز و Windows 2003 Server بالإضافة إلى تثبيت الActive Directory عليه. قدمت الدوت نيت دعم ممتاز لاستخدام هذه الخواص وذلك من خلال Name Space System.Web.Mail وباستخدام الكلاس MailMessage لدعم ال HTML Format و الكلاس MailAttachment لدعم إمكانية إرسال ملحقات مع الرسالة ولاكن ليرمجة ال POP3 يلزم استخدام System.Net.Sockets Name Space و System.Net و System.IO حيث يتم عمل Session خاص مع الServer للقيام بعملية تفحص وجود رسائل جديدة وفي حالة وجودها يقوم بتعبئتها في List Box أو Treelist حسب الحاجة وعند الضغط على إحداها يقوم ال Client بعمل Download لرسالة من ال Mail Server ولعمل Advanced SMTP eMail Sender قم باخذ Object من الكلاس Advanced SMTP eMail كما ىلى :

C#:

```
نوع الفورمات المستخدم // ;mm.BodyFormat = MailFormat.Html
 mm.Body = "<html><body><h1>" + textBox4.Text + "</h1></html>";
 SmtpMail.Send(mm);
}
catch (Exception ex) {MessageBox.Show(ex.Message);}
VB.NET:
imports System.Web.Mail;
Dim mm As MailMessage = New MailMessage
mm.From = textBox1.Text
mm.To = textBox2.Text
mm.Subject = textBox3.Text
mm.Headers.Add("Reply-To", "fadi822000@yahoo.com")
mm.Headers.Add("Comments", "This is a test HTML message")
mm.Priority = MailPriority.High
mm.BodyFormat = MailFormat.Html
mm.Body = "<html><body><h1>" + textBox4.Text + "</h1></html>"
SmtpMail.Send(mm)
Catch ex As Exception
Msqbox(ex.Message)
End Try
لاحظ أن جسم الرسالة يستخدم كود ال HTML وهذا يمكنك من وضع أي لون أو حجم
 أو أي شيء يمكن عمله باستخدام ال HTML (راجع قسم ال HTML بالمنتدي لتعرف
  على هذه اللغة السكربتية الرائعة) ، ولجعل البرنامج قادر على إرسال ملحقات يجب
 استخدام الكلاس MailAttachment وادراج اسم الملف فيه وكما يلي بالكود :
C#:
MailAttachment myattach =
new MailAttachment("Your_Attached_File_path.extension",
MailEncoding.Base64);
 وهنا قد انتهينا من عمل برنامج ال SMTP بشكل كامل ، طبعا عملية ال Design
 وغيرها تعتمد على حسب ذوق وذكاء وخبرة المبرمج.
VB.NET:
Dim myattach As MailAttachment = New
```


MailAttachment("Your Attached File path.extension", MailEncoding.Base64)

ثانيا : POP3- Post Office Protocol Version 3 Programming

كما تحدثنا سابقا فإن وظيفة برتوكول ال POP3 والذي يعمل في جزء ال MUA - Mail على HOP3 عن User Agent على User Agent عن التوكول ال TCP تكمن في كونه المسئول عن عملية توصيل الرسالة إلى الزبون Client من خلال عمل Download لها من ال Client عملة Server حيث تحفظ الرسائل في ال Mail Folder والموجود أساسا في جهاز ال dient أنظر إلى الشكل التالي:

ومن البدائل لل POP3 برتوكول Mail server الحصة به ولاكن في ال Mail server وليس يستطيع المستخدم إنشاء Mail server خاصة به ولاكن في ال Mail server وليس في جهاز الزبون وتعتبر هذه من ميزات ال IMAP وسيئاته بنفس الوقت إذ أن قراءة الرسالة تتم مباشرة من خلال ال Server حيث تستطيع قراءتها من أكثر من Client الرسالة تتم مباشرة من خلال ال Mail Server Administrator بحجم ولاكن المشكلة فيه هي تحكم مدير خادم الرسائل Mail Server Administrator إذ تكون في العادة سعتها محدودة أنظر إلى الشكل التالي :

لاحظ أن ال Mail Folder يقع ضمن Mail Server ويتم قراءته بعد التحقق Authentication من اسم المستخدم وكلمة المرور لاكن كما قلنا فإن مشكلته تكمن في محدودية سعة ال Mail Folder لذا ينصح لشركات الكبيرة استخدام ال POP3 كونه غير محدود السعة فالذي يتحكم في السعة هو ال Client ولا دخل ل Mail Server في السعة مو ال Administrator

وبما أننا قررنا اعتماد ال POP3 لعملية قراءة الرسائل سوف نبدأ ببرمجته إذ يلزم الأمر استخدام System.Net و System.Net حيث يتم عمل Session خاص مع الServer باستخدام ال Socket للقيام بعملية تفحص وجود رسائل جديدة وفي حالة وجودها يقوم بتعبئة عناوينها في List Box أو Treelist خاص حسب الحاجة وعند الضغط على إحداها يقوم ال Client بعمل Download لرسالة من ال Mail Server إلى ال Mail Folder ثم عرضها في Textbox.

ولتطبيق قم بإنشاء New Form جديد كما يظهر في الشكل التالي:

ثم قم بإضافة Name Spaces التالية:

C#:

using System.Net; using System.Net.Sockets;

using System.IO;

VB.NET:

imports System.Net
imports System.Net.Sockets

imports System.IO

لاحظ انه يتم التعامل مع ال Socket وال Stream لإنشاء Session مع الServer لاحظ انه يتم التعامل مع ال POP3 Server باستخدام برتوكول ال TCP وقراءة الرسالة من ال

ثم قم بإضافة التعاريف التالية في بداية البرنامج (أي بعد تعريف الكلاس الرئيسي – في منطقة ال Global Declaration) :

C#:

public TcpClient Server;// إنساء بي وذلك بهدف التي سي بي وذلك بهدف الجلسة الجلسة الجلسة الجلسة البيانات الواردة من البوب 1 Server المستخدمه لإرسال معلومات المستخدم البوب 2 Server المعلومات الواردة من البوب 3 Server المعلومات الواردة من البوب 3 Server الرسائل // Server الاستخدامها في معرفة عدد الرسائل // Server البيانات الواردة من البوب 3 Server الستخدامها في البرنامج لعمل سطر جديد.. //:"

```
VB.NET:
Public Server As TcpClient
Public NetStrm As NetworkStream
Public RdStrm As StreamReader
Public Data As String
Public szData As Byte()
Public CRLF As String = "" & Microsoft.VisualBasic.Chr(13) & "" &
Microsoft.VisualBasic.Chr(10) & ""
 في ال Connect Button قم بإضافة الكود التالي :
<u>C#:</u>
// create server POP3 with port 110
المخصص وهو Port110 عبر الServerلإنشاء سيشين مع اليوب //
Server = new TcpClient(POPServ.Text,110);
try
{
// initialization
NetStrm = Server.GetStream();
RdStrm= new StreamReader(Server.GetStream());
Status.Items.Add(RdStrm.ReadLine());
// Login Process
Serverادخال اسم المستخدم وكلمة المرور وتمريرها إلى البوب //
Data = "USER"+ User.Text+CRLF;
szData = System.Text.Encoding.ASCII.GetBytes(Data.ToCharArray());
NetStrm.Write(szData,0,szData.Length);
Status.Items.Add(RdStrm.ReadLine());
Data = "PASS"+ Passw.Text+CRLF;
بعد التأكد من اسم المستخدم وكلمة المرور يتم قراءة صندوق الوارد الخاص //
بالمستخدم
szData = System.Text.Encoding.ASCII.GetBytes(Data.ToCharArray());
NetStrm.Write(szData,0,szData.Length);
Status.Items.Add(RdStrm.ReadLine());
Send STAT command to get information ie: number of mail and size
 لمعرفة عدد الرسائل الموجودة في POP3 Server باستخدام الأمر STAT
Data = "STAT"+CRLF;
szData = System.Text.Encoding.ASCII.GetBytes(Data.ToCharArray());
NetStrm.Write(szData,0,szData.Length);
Status.Items.Add(RdStrm.ReadLine());
 قم بإضافة الكود التالي إلى ال Disconnect Button قم بإضافة الكود التالي
// Send OUIT command to close session from POP server
Data = "QUIT"+CRLF;
szData = System.Text.Encoding.ASCII.GetBytes(Data.ToCharArray());
NetStrm.Write(szData,0,szData.Length);
Status.Items.Add(RdStrm.ReadLine());
//close connection
NetStrm.Close();
RdStrm.Close();
```

```
VB.NET:
Server = New TcpClient(POPServ.Text, 110)
NetStrm = Server.GetStream
RdStrm = New StreamReader(Server.GetStream)
Status.Items.Add(RdStrm.ReadLine)
Data = "USER" + User.Text + CRLF
szData = System.Text.Encoding.ASCII.GetBytes(Data.ToCharArray)
NetStrm.Write(szData, 0, szData.Length)
Status.Items.Add(RdStrm.ReadLine)
Data = "PASS" + Passw.Text + CRLF
szData = System.Text.Encoding.ASCII.GetBytes(Data.ToCharArray)
NetStrm.Write(szData, 0, szData.Length)
Status.Items.Add(RdStrm.ReadLine)
Data = "STAT" + CRLF
szData = System.Text.Encoding.ASCII.GetBytes(Data.ToCharArray)
NetStrm.Write(szData, 0, szData.Length)
Status.Items.Add(RdStrm.ReadLine)
Data = "OUIT" + CRLF
szData = System.Text.Encoding.ASCII.GetBytes(Data.ToCharArray)
NetStrm.Write(szData, 0, szData.Length)
Status.Items.Add(RdStrm.ReadLine)
NetStrm.Close
RdStrm.Close
 ولقراءة الرسائل من صندوق الوارد( يشكل افتراضي سيتم قراءة الرسالة الأخيرة ) قم
 ياضافة الكود التالي إلى ال Read Last Come Email Button .
C#:
string szTemp;
Message.Clear();
try
 {
// retrieve mail with number mail parameter
لتحديد رقم الرسالة المراد قراءتها // Data = "RETR 1"+CRLF;
szData = System.Text.Encoding.ASCII.GetBytes(Data.ToCharArray());
NetStrm.Write(szData,0,szData.Length);
تخزين الرسالة بشكل مؤقت حتى يتم طباعتها // ;/szTemp = RdStrm.ReadLine();
 if(szTemp[0]!='-')
 while(szTemp!=".")
 Message.Text += szTemp+CRLF;
 szTemp = RdStrm.ReadLine();
 }
 }
 else
 {Status.Items.Add(szTemp);}
catch(InvalidOperationException err){Status.Items.Add("Error:
"+err.ToString());}
```


```
Dim szTemp As String
Message.Clear
Try
Data = "RETR 1" + CRLF
szData = System.Text.Encoding.ASCII.GetBytes(Data.ToCharArray)
NetStrm.Write(szData, 0, szData.Length)
szTemp = RdStrm.ReadLine
If Not (szTemp(0) = "-"C) Then
 While Not (szTemp = ".")
 Message.Text += szTemp + CRLF
 szTemp = RdStrm.ReadLine
 End While
Else
 Status.Items.Add(szTemp)
Catch err As InvalidOperationException
Status.Items.Add("Error: " + err.ToString)
End Try
```

وهنا قد قمت بشرح كيفية عمل البوب 3 وبرمجته في الدوت نت وهذا مثال بسيط تستطيع البدء منه لعمل مشروع كامل شبيه بال Outlook الخاص بميكروسوفت حيث تستطيع استخدام ملف ال DLL الخاص بالإنترنت إكسبلورر لعرض الرسائل الواردة بدلا من عرضها على شكل HTML Code كما تستطيع عمل Tree List لوضع الرسائل الواردة حيث يكون لكل رسالة رقم تسلسلي يتم وضعه في الكود السابق لقراءتها حيث استخدمت الرقم 1 بشكل افتراضي والذي يقوم بقراءة الرسالة الأخيرة الواردة ،

HTTP - Hyper Text Transfer Protocol Programming: 5.3

تتلخص وظيفة ال HTTP بشكل عام على انه البرتوكول المستخدم لتوصيل طلب المستخدم web server إلى الويب Server ثم قيام ال web server بالرد على ال Request والذي يسمى ب Server Response وبتأكيد تستطيع نقل جميع أشكال ال (Multimedia) من النص وصورة و صوت و فيديو وغيره .. من ال Web Server إلى ال Byte Stream object باستخدام Byte Stream object.

يعمل برتوكول ال HTTP على ال Application Layer وهذا يعني استخدامه بشكل مباشر من واجهة المستخدم كما هو الحال في DNS,SMTP,POP3,FTP انظر إلى الشكل التالي:

أولا : Downloading From Web Server

نستطيع التعامل مع ال Web Server في الدوت نيت باستخدام الكلاس WebClient الموجود في System.Net Name Space إذ تقدم لنا جميع الإمكانيات لتوصيل طلب الزبون و الرد عليه User Request & Server Response وتدعم ال WebClient Class ثلاثة Methods لتحميل البيانات من ال Web Server وهي:

1- **DownloadData** ووظيفتها جلب البيانات من ال Web Server وتخزينها في Byte على شكل HTML Code وتعرض على شكل Array

<u>C#:</u>

```
using System;
using System.Net;
using System.Text;
class DownloadData_Method
{
public static void Main ()
{
WebClient wc = new WebClient();
byte[] response =
wc.DownloadData("http://www.google.com");
Console.WriteLine(Encoding.ASCII.GetString(response));
}
}
```

```
VB.NET:
Imports System
Imports System.Net
Imports System.Text
Class DownloadData Method
  Public Shared Sub Main()
 Dim wc As WebClient = New WebClient
 Dim response As Byte() = wc.DownloadData("http://www.google.com")
 Console.WriteLine(Encoding.ASCII.GetString(response))
  End Sub
End Class
 2- DownloadFile ووظيفتها نقل ملف ما من ال Web Server وتخزينها مباشرة في
 Local Computer وهو سهل الاستخدام جدا إذ ما عليك سوا تمرير موقع الملف
 والمكان الذي تريد تخزين الملف فيه ويستخدم كما يلي كمثال :
<u>C#:</u>
using System;
using System.Net;
class DownloadFile Method
public static void Main ()
WebClient wc = new WebClient();
string filename = "C:\\ra.zip";
Console.WriteLine("Download in Progress Please Waite...");
wc.DownloadFile("http://www.personalmicrocosms.com/zip/ra.zip", filename);
Console.WriteLine("file downloaded");
}
}
VB.NET:
Imports System
Imports System.Net
Imports System.Text
Class DownloadData_Method
  Public Shared Sub Main()
 Dim wc As WebClient = New WebClient
 Dim response As Byte() = wc.DownloadData("http://www.google.com")
 Console.WriteLine(Encoding.ASCII.GetString(response))
  End Sub
End Class
```

3- OpenRead ووظيفتها إنشاء Read Only Stream بين الزبون والServer لجلب بيانات من URL محدد وتخزينه في Stream Object بعد تمرير ال URL للموقع الذي تريد عرضه وباستخدام الميثود ReadLine نستطيع عرض البيانات المخزنة في ال . HTML Code على شكل Object ملاحظة: تستخدم الميثود Peek لمعرفة نهاية ال Stream Object . **C#:** using System; using System.IO; using System.Net; class OpenRead_Method public static void Main () WebClient wc = new WebClient(); string response; Stream strm = wc.OpenRead("http://www.google.com"); StreamReader sr = new StreamReader(strm); while(sr.Peek() > -1) response = sr.ReadLine(); Console.WriteLine(response); } sr.Close(); } } **VB.NET: Imports** System **Imports** System.IO **Imports** System.Net Class OpenRead_Method Public Shared Sub Main() Dim wc As WebClient = New WebClient Dim response As String Dim strm As Stream = wc.OpenRead("http://www.google.com") Dim sr As StreamReader = New StreamReader(strm) While sr.Peek > -1response = sr.ReadLine Console.WriteLine(response) **End While** sr.Close() **End Sub End Class**

ويحتوي ال **WebClient Class** على مجموعة من ال Properties والتي تستخدم لجلب معلومات عن ال Web Host مثل ResponseHeaders property والذي يستخدم

```
لجلب معلومات هامة عن ال web host مثل عدد ال Headers ونوع ال cash control والمعلومات الهامة، واسم ال Server و نوع ال Encoding المستخدم وغيرها من المعلومات الهامة، ويستخدم كما يلي كمثال:
```

```
C#:
using System;
using System.Net;
class ResponseHeaders_property
public static void Main ()
WebClient wc = new WebClient();
byte[] response =
wc.DownloadData("http://www.google.com");
WebHeaderCollection whc = wc.ResponseHeaders;
Console.WriteLine("header count = {0}", whc.Count);
for (int i = 0; i < whc.Count; i++)
Console.WriteLine(whc.GetKey(i) + " = " + whc.Get(i));
}
VB.NET:
Imports System
Imports System.Net
Class ResponseHeaders_property
  Public Shared Sub Main()
 Dim wc As WebClient = New WebClient
 Dim response As Byte() = wc.DownloadData("http://www.google.com")
 Dim who As WebHeaderCollection = wc.ResponseHeaders
 Console.WriteLine("header count = \{0\}", whc.Count)
 Dim i As Integer = 0
 While i < whc.Count
 Console.WriteLine(whc.GetKey(i) + " = " + whc.Get(i))
 System.Math.Min(System.Threading.Interlocked.Increment(i), i - 1)
 End While
  End Sub
End Class
//Output:
//header count = 6
//Cache-Control = private
//Content-Type = text/html
//Set-Cookie = PREF=ID=6ae22f44980c5d78...
//7JRA; expires=Sun, 17-Jan-2038 19:14:
//Server = GWS/2.1
//Transfer-Encoding = chunked
//Date = Wed, 23 Nov 2005 10:10:58 GMT
```

ثانیا : Uploading to Web Server

يدعم ال WebClient أربعة Methods لتحميل البيانات إلى ال Web Server وهي : 1- **OpenWrite** ويستخدم لإرسال Stream Data إلى ال Web Server وذلك بعد تمرير عنوان ال URL للملف والنص الذي نريد كتابته على ال Web Page طبعا يجب أن تملك الصلاحيات لذلك ويستخدم كما يلى كمثال :

```
C#:
using System;
using System.IO;
using System.Net;
method_class OpenWrite
{
public static void Main ()
WebClient wc = new WebClient();
string data = "<h1>Welcome to My Page</h1>";
Stream strm = wc.OpenWrite("C:\\mypage.html");
StreamWriter sw = new StreamWriter(strm);
sw.WriteLine(data);
sw.Close();
strm.Close();
 }
}
VB.NET:
Imports System
Imports System.IO
Imports System.Net
Class OpenWrite_method
  Public Shared Sub Main()
 Dim wc As WebClient = New WebClient
 Dim data As String = "<h1>Welcome to My Page</h1>"
 Dim strm As Stream = wc.OpenWrite("C:\mypage.html")
 Dim sw As StreamWriter = New StreamWriter(strm)
 sw.WriteLine(data)
 sw.Close()
 strm.Close()
  End Sub
End Class
```

2 – **UploadData** ويستخدم لنقل محتويات مصفوفة من النوع Byte إلى ال Web Server وهذا يعني انك تستطيع من خلالها رفع أي نوع من البيانات مثل النص الصور الفيديو وغيره إلى Byte Array ويستخدم كما يلي كمثال :

```
C#:
using System;
using System.Net;
using System.Text;
Method_class UploadData
public static void Main ()
WebClient wc = new WebClient();
string data = "This is The Text Before Converted it to Byte";
byte[] dataarray = Encoding.ASCII.GetBytes(data);
wc.UploadData("C:\\mydata.txt", dataarray);
}
VB.NET:
Imports System
Imports System.Net
Imports System.Text
Class UploadData_Method
  Public Shared Sub Main()
 Dim wc As WebClient = New WebClient
 Dim data As String = "This is The Text Before Converted it to Byte"
 Dim dataarray As Byte() = Encoding.ASCII.GetBytes(data)
 wc.UploadData("C:\mydata.txt", dataarray)
  End Sub
End Class
 3- UploadFile وتستخدم هذه الميثود لرفع ملف من ال Local Computer إلى ال
 Web Host وهي بسطة الاستخدام جدا وتستخدم كما يلي كمثال:
<u>C#:</u>
using System;
using System.Net;
class UploadFile_Method
public static void Main ()
WebClient wc = new WebClient();
wc.UploadFile("http://www.yoursite.com", "C:\\myfile.html");
 }
}
```

```
VB.NET:
Imports System
Imports System.Net
Class UploadFile_Method
  Public Shared Sub Main()
 Dim wc As WebClient = New WebClient
 wc.UploadFile("http://www.yoursite.com", "C:\myfile.html")
  End Sub
End Class
 4- UploadValues وتستخدم لرفع Collection من البيانات  وال values الخاصة بها
 إلى الويب Server وذلك بعد تحويل ال Collection إلى Byte Array ولتعريف
 Name Space الموجود في NameValueCollection نستخدم الكلاس Collection
  System.Collections.Specialized وبعد تعريفه نستخدم الميثود add لإضافة ال
 جدید.. وتستخدم کما بلی کمثال :
C#:
using System;
using System.Collections.Specialized;
using System.Net;
using System.Text;
class UploadValues_Method
{
public static void Main ()
WebClient wc = new WebClient();
NameValueCollection nvc = new NameValueCollection();
nvc.Add("firstname", "Fadi");
nvc.Add("lastname", "Abdel-qader");
byte[] response =
wc.UploadValues("http://localhost/mypage.aspx", nvc);
Console.WriteLine(Encoding.ASCII.GetString(response));
}
}
VB.NET:
Imports System
Imports System.Collections.Specialized
Imports System.Net
Imports System.Text
Class UploadValues Method
  Public Shared Sub Main()
 Dim wc As WebClient = New WebClient
 Dim nvc As NameValueCollection = New NameValueCollection
 nvc.Add("firstname", "Fadi")
```

```
nvc.Add("lastname", "Abdel-qader")
Dim response As Byte() =
wc.UploadValues("http://localhost/mypage.aspx", nvc)
Console.WriteLine(Encoding.ASCII.GetString(response))
End Sub
End Class
```

ثالثا :المواضع الأكثر تقدما في ال HTTP Programming:

يعتبر هذا الجزء من أهم الأجزاء في برمجة تطبيقات Web Client Applications والذي سوف نتحدث فيه عن استخدام كل من ال HttpWebRequest Class و ال HttpWebResponse Class :

1- استخدام HttpWebRequest Class:

يحتوي هذا الكلاس على مجموعة من ال Properties والتي تستخدم بشكل أساسي في تطبيقات ال Web Client Applications لإنشاء مثل : 1- استخدام خاصية ال Web Proxy Proxy والتي نمرر فيها عنوان ال Proxy Server ورقم الالله Proxy Server حتى نستطيع التعامل مع ال Proxy Server Web Requestsمن خلف Proxy Server والالكامة الالكامة ويتم تعريف ال Proxy Server Prosperity كما يلي كمثال :

```
<u>C#:</u>
```

```
using System;
using System.Net;
class ProxyServer_Property
{
public static void Main ()
HttpWebRequest hwr = (HttpWebRequest)WebRequest.Create(
"http://www.google.com");
WebProxy proxysrv = new
WebProxy("http://proxy1.server.net:8080");
hwr.Proxy = proxysry;
 }
}
VB.NET:
Imports System
Imports System.Net
Class ProxyServer_Property
  Public Shared Sub Main()
 Dim hwr As HttpWebRequest =
CType(WebRequest.Create("http://www.google.com"), HttpWebRequest)
 Dim proxysrv As WebProxy = New
WebProxy("http://proxy1.server.net:8080")
 hwr.Proxy = proxysrv
  End Sub
End Class
```

نعرف في البداية ال HttpWebRequest Object ثم نعرف AvebProxy Object من البداية ال WebProxy Object وبعد ذلك نستطيع webProxy ورقم الPort وبعد ذلك نستطيع إسناده إلى أي اوبجكت باستخدام الخاصية Proxy التي تكون موجودة عادة في جميع HttpWebRequest Objects ..

2- استخدام ال HttpWebrequest لإرسال بيانات إلى الويب Server باستخدام ال Streams وتستخدم كما يلى كمثال :

C#:

HttpWebrequest hwr =
(HttpWebRequest)WebRequest.Create("http://localhost");
Stream strm = hwr.GetRequestStream();
StreamWriter sw = new StreamWriter(strm);
sw.WriteLine(data);

VB.NET:

Dim hwr As HttpWebrequest = CType(WebRequest.Create("http://localhost"),
HttpWebRequest)

Dim strm As Stream = hwr.GetRequestStream
Dim sw As StreamWriter = New StreamWriter(strm)
sw.WriteLine(data)

بعد تعريف ال HttpWebRequest Object نقوم بتعريف HttpWebRequest Object ونسند له ال Request Stream من خلال الميثود Request Stream

2 - استخدام HttpWebResponse Class:

تستخدم ال HttpWebResponse Object لإرجاع بيانات من الويب Server إلى ال Client حيث نستخدم الميثود GetResponse و الميثود BeginGetResponse لهذه العملية ولا يوجد فرق في وظيفة هذه الميثودس سوى أن asynchronous Method . تعتبر asynchronous Method .

یحتوي ال HttpWebResponse Object علی عدد من ال Properties وهي :

Character Set اوتستخدم لتحديد نوع ال : Character Set

encoding ا وتستُخدم لعمليّة ال **ContentEncoding** -2

3- ContentLength : وتستخدم لمعرفة حجم الرد

4- ContentType : لتحديد نوع ال ContentType

5- **Cookies** : لتعامل مع ال Cookies ولستخدامها يجب أولا إنشاء ملف Cookie فارغ وتعريفه كما يلي كمثال :

<u>C#:</u>

HttpWebRequest hwr =
(HttpWebRequest)WebRequest.Create(http://www.amazon.com);
hwr.CookieContainer = new CookieContainer();
: وذلك قبل ال HTTP Request ثم نسنده إليه كما يلي
HttpWebResponse hwrsp = (HttpWebResponse)hwr.GetResponse();
hwrsp.Cookies = hwr.CookieContainer.GetCookies(hwr.RequestUri);

Dim hwr As HttpWebRequest =
CType(WebRequest.Create("http://www.amazon.com"), HttpWebRequest)
hwr.CookieContainer = New CookieContainer

Dim hwrsp As HttpWebResponse = CType(hwr.GetResponse, HttpWebResponse) hwrsp.Cookies = hwr.CookieContainer.GetCookies(hwr.RequestUri)

HTTP Headers -6 لمعرفة ال **Headers** -6

7- LastModified : يرجع فيه وقت وتاريخ أخر تعديل

8- Method : لمعرفة الميثود والتي تستخدم في ال HTTP Response

HTTP Version المعرفة ال ProtocolVersion – 9

Server الخاص بURL ال : **ResponseUri** -10

Server – 11 : **Server** – 11

StatusCode – 12 : لمعرفة نوع ال Coding امستخدم

HTTP لأرجاع Text يحتوي على حالة ال StatusDescription – 13

Web Services Programming: 5.4

تحدثنا في الجزء السابق عن برمجة ال HTTP وبينا فيه كيفية التفاعل بين ال server server وال client ويعتبر هذا الجزء مكمل لما تحدثنا عنه سابقا، تتلخص وظيفة استخدام الله Web services بإمكانية الاستفادة من ال Methods الموجودة بال web services داخل برنامج الزبون وباستخدام برتوكول ال SOAP وهو اختصار ل Simple التي Object Access Protocol يتم نقل ال Result من الله Web Services server إلى الله الله الله Web Services server من الله عبر Client بعد تحويلها إلى الله ATTP التي الله عبر التوكول الله TATL إلى جهاز الزبون والهدف من استخدامه هو تسهيل وصول الله Data من الله وصول الله firewalls والبيئات المختلفة إذ أن جميع من الله الله الله الله Server ولا تختلف لغة بيئات الشبكات تدعم برتوكول ال HTTP والذي يعمل على ال 80 Portل وهي مجموعة من الله Attributes وكمثال عليها :

```
<myStuff>
 <myName>FADI Abdel-qader</myName>
 <myTelephone>+962796...</myTelephone>
 <myEmail>fadi822000@yahoo.com</myEmail>
 <myAge>23</myAge>
 <mySex>M</mySex>
 </myStuff>
 ويتم استدعائها في الدوت نيت باستخدام System.xml Name Spaces حيث يتم
 قراءتها باستخدام الميثود Load الموجود في ال XmlDocument Class كما يلي :
C#:
using System.Xml;
// Then you can Read any XML File as Below:
XmlDocument xDoc = new XmlDocument();
xDoc.Load(@"C:\myinfo.xml");
XmlNodeList name = xDoc.GetElementsByTagName("myName");
XmlNodeList telephone = xDoc.GetElementsByTagName("myTelephone");
XmNodeList\ email = xDoc.GetElementsByTagName("myEmail");
XmlNodeList age = xDoc.GetElementsByTagName("myAge");
XmlNodeList sex = xDoc.GetElementsByTagName("mySex");
MessageBox.Show(
"Name: " + name[0].InnerText +"\n"+
"Telephone: " + telephone[0].InnerText +"\n"+
"Email: "+ email[0].InnerText +"\n"+
"Age: "+ age[0].InnerText +"\n"+
"sex: "+ sex[0].InnerText +"\n"
```

```
Dim xDoc As XmlDocument = New XmlDocument
xDoc.Load("C:\myinfo.xml")
Dim name As XmlNodeList = xDoc.GetElementsByTagName("myName")
Dim telephone As XmlNodeList =
xDoc.GetElementsByTagName("myTelephone")
Dim email As XmlNodeList = xDoc.GetElementsByTagName("myEmail")
Dim age As XmlNodeList = xDoc.GetElementsByTagName("myAge")
Dim sex As XmlNodeList = xDoc.GetElementsByTagName("mySex")
Msgbox("Name: " + name(0).InnerText + "" & Microsoft.VisualBasic.Chr(10)
& "" + "Telephone: " + telephone(0).InnerText + "" &
Microsoft.VisualBasic.Chr(10) & "" + "Email: " + email(0).InnerText + "" &
Microsoft.VisualBasic.Chr(10) & "" + "Age: " + age(0).InnerText + "" &
Microsoft.VisualBasic.Chr(10) & "" + "sex: " + sex(0).InnerText + "" &
Microsoft.VisualBasic.Chr(10) & "" + "sex: " + sex(0).InnerText + "" &
Microsoft.VisualBasic.Chr(10) & "")
```


تمر عملية استخدام ال web services بثلاثة مراحل وهي :

1- The web service server : والذي يتم من خلاله إرسال واستقبال البيانات عبر برتوكول ال SOAP باستخدام ال IIS وال ASP.NET .

2- The proxy object : والذي يسمح لل Client بإرسال و استقبال البيانات من وإلى ال web Services Server حيث يتم تعريفه في ال HttpWebRequest من خلال الكلاس WebProxy وهو ما بينته في الجزء السابق.

3- The client application : وهو الواجهة الخاصة بزبون والتي يتم ربطها بال Web Services Server

كما في الشكل التالي :


```
ولإنشاء web services نقوم بعمل مشروع web services جديد
ونستدعي System.Web.Services Name Spaces ثم نقوم بتوريث الكلاس
لاكلاس الرئيسي للمشروع وكما يلي كمثال:
WebService <u>C#:</u>
using System;
using System.Web;
```

```
using System;
using System.Web;
using System.Web.Services;
using System.Web.Services.Protocols;
[WebService(Namespace = "http://my_url.com/")]
[WebServiceBinding(ConformsTo = WsiProfiles.BasicProfile1_1)]
public class Service : System.Web.Services.WebService
  public Service () {}
  [WebMethod]
 public int Add(int a, int b)
 return a + b;
  }
VB.NET:
Imports System
Imports System.Web
Imports System.Web.Services
Imports System.Web.Services.Protocols
<WebService(Namespace="http://my_url.com/")> _
<WebServiceBinding(ConformsTo=WsiProfiles.BasicProfile1_1)> _
Public Class Service
  Inherits System.Web.Services.WebService
  Public Sub New()
  End Sub
  <WebMethod()>
  Public Function Add(ByVal a As Integer, ByVal b As Integer) As Integer
 Return a + b
  End Function
End Class
```

حيث يتم استقبال قيمتين A و B وبعد ذلك يقوم بإرجاع ناتج جمع القيمة الأولى مع القيمة الأولى مع القيمة الأولى الك SOAP وكما يظهر في الشكل التالي : في الشكل التالي :

ولإنشاء برنامج ال Client يجب أولا تحويل الكلاس السابق إلى Dll File و إرفاقه بال Client Resources ويتم استخدامه كما يلي :

```
using System;
class Client_side
{
 public static void Main(string[] argv)
 {
 My_main_class mm = new My_main_class();
 int x = Convert.ToInt16(argv[0]);
 int y = Convert.ToInt16(argv[1]);
 int sum = mm.Add(x, y);
 Console.WriteLine(sum);
```

<u>C#:</u>

}

} }

Class Client_side

```
Public Shared Sub Main(ByVal argv As String())

Dim mm As My_main_class = New My_main_class

Dim x As Integer = Convert.ToInt16(argv(0))

Dim y As Integer = Convert.ToInt16(argv(1))

Dim sum As Integer = mm.Add(x, y)

Console.WriteLine(sum)


End Sub

End Class
```

وهكذا بينا الأساسيات في ال Web services وسوف تجد كافة التفاصيل في النسخة الورقية من الكتاب...

: FTP - File Transfer Protocol Programming 5.5

سوف نبدأ هنا بشرح برتوكول أخر من برتوكولات ال Application Layer وهو برتوكول ال FTP والذي يستخدم بشكل أساسي في عملية تنزيل downloading و رفع FTP Server الملفات من و إلى ال FTP Server وكالعادة في اغلب برمجيات الشبكات و التي تعتمد على وجود Client/Server حيث يقوم ال-Server بتصنت على ال-TCP Connection Oriented المخصص لل FTP وهو ال-Port باستخدام ال Cre Connection Oriented بإنشاء المحدث يبقى ال-Client بوضع الانتظار لورود طلب من ال Client بإنشاء Server معه وبعد إجراء عمليات التحقق Authentication والذي سوف يتم الموافقة على البدء بالجلسة حيث يتم تحديد رقم ال-Port والذي سوف يتم استقبال البيانات من خلاله ويتم الإرسال إلى جهاز الزبون عبر ال-20 Port في الصكل التالي :

ملاحظة: لتفعيل خدمة ال FTP لديك بحيث يعمل جهازك ك FTP Server يجب أولا التأكد من أن ال FTP Services مثبتة لديك مع ال IIS و كما يظهر في الشـكل التالي :

ومن ثم التأكد من تفعيلها ب Services من Control Panel ثم Administrative Tools ثم Services وكما يظهر في الشكل التالي :

ثم التأكد منه في ال IIS بحيث يظهر كما في الشكل التالي :

أولا : FTP Commands

تشبه عملية الاتصال و الاستخدام لل FTP عملية ال Telnet إلى حد كبير حيث يدعم برتوكول ال FTP مجموعة من الأوامر والتي يتم من خلالها عملية التخاطب مع الServer أو مع ال Remote Host وتضح هذه العملية كما في الشكل التالي :

```
C:\WINDOWS\system32\cmd.exe - ftp fedi-co
Microsoft Windows XP (Version 5.1.2600)
(C) Copyright 1985-2001 Microsoft Corp.
C:\Documents and Settings\PADI)ftp fadi-co
Connected to fadi-co.
220 Microsoft FTP Service
User (fadi-co:\none)>: FADI
331 Password required for FADI.
Password:
238 User FADI logged in.
ftp>?
Commands may be abbreviated. Commands are:
 prompt
put
pud
quit
 delete
debug
 literal
 status
trace
type
user
verbose
 ls
ndelete
ndir
 dir
disconnect
 nget
 quote
 gloh
hash
 reco
renotebely
 binary
 nls
 rename
  lose
```


وهنا شرح لأهم ال FTP Commands:

مطلوبة لعملية التحقق لإنشاء الجلسة	USER <username> & PASS</username>
	<password></password>
ويستخدم لتنزيل ملف من الServer بعد	RECV أو RETR < <i>filename</i> >
تحديد اسم الملف	
ويستخدم لرفع الملف إلى الServer بعد	STOR < filename>
تحديد اسم الملف	
لتحديد طبيعة أو هيئة البيانات التي يتم	TYPE < type indicator>
نقلها وكما يلي :	
-a ASCII -e EBCDIC - I for Binary	
 Data - L <byte size=""></byte>	

نقله	
لتحديد نوع الجلسة سواء Passive أو	PASV
Active إذ انه في حالة ال Passive يتم	
تِفعيل الاتصال فقط في حالة ورود أو رفع	
أي ملف من و إلى الServer .	
لفحص حالة الاتصال و & uploading	STAT أو Status
Downloading	
وهي كما هو متعارف عليه في التعامل	Delete , cd , mkdir , rename
مع الملفات و المجلدات في نظام ال	
DOS	
لإنهاء الجلسة مع ال Remote Host	QUIT أو Close

<u>ثانيا : التعامل مع ال FTP في الدوت نيت باستخدام FCOM Components :</u>

تدعم الدوت نيت استخدام ال FTP عبر ITC – Internet Transfer Control وهو جزء من ال COM Components Controls وللبدء قم بإنشاء COM Components Controls كما في الشكل التالي :

ثم قم بإضافة Name Spaces التالية:

C#:

using System.IO; using System.Reflection;

VB.NET:

imports System.IO imports System.Reflection

ثم إضافة الكود التالي إلى ال Upload Button:

<u>C#:</u>

```
private void button1_Click(object sender, System.EventArgs e)
{
FileInfo thisFile = new FileInfo(tbFile.Text);
Type ITC;
object[] parameter= new object[2];
object ITCObject;
ITC = Type.GetTypeFromProgID("InetCtls.Inet");
ITCObject = Activator.CreateInstance(ITC);
parameter[0] = (string)tbServer.Text;
```

```
parameter[1] = (string)"PUT " + thisFile.FullName + " /" +
thisFile.Name;
ITC.InvokeMember("execute", BindingFlags.InvokeMethod,null, ITCObject,
parameter);}
```

```
Private Sub button1_Click(ByVal sender As Object, ByVal e As
System.EventArgs)

Dim thisFile As FileInfo = New FileInfo(tbFile.Text)

Dim ITC As Type

Dim parameter(2) As Object

Dim ITCObject As Object

ITC = Type.GetTypeFromProgID("InetCtls.Inet")

ITCObject = Activator.CreateInstance(ITC)

parameter(0) = CType(tbServer.Text, String)

parameter(1) = CType("PUT", String) + thisFile.FullName + " /" +
thisFile.Name

ITC.InvokeMember("execute", BindingFlags.InvokeMethod, Nothing,
ITCObject, parameter)

End Sub
```

تم في البداية تعريف ال ITC من خلال ال Type Class والموجود ضمن ITC من خلال ال System.Reflection وذلك لاستخدامها في تمرير System.Reflection الديم الملف و ال FTP Server إلى الميثود InvokeMember والموجودة ضمن ال Control Object ...

سوف تجد الملف الذي سيتم رفعه في المجلد : C:\Inetpub\ftproot

<u>ثالثا : التعامل مع ال FTP في الدوت نبت باستخدام ال Web Class :</u>

يمكن برمجة ال FTP باستخدام web Class والموجودة ضمن FTP باستخدام web Class و ال WebRequest و ال WebRequest و ال Classes webResponse و التي تعاملنا معها في برمجة ال HTTP حيث يمكننا الاستفادة منها لتعامل مع ال FTP Protocol وهي كما يلي :

- WebClient إذ تم دعم dot net Framework 2 استخدام الكلاس WebClient والذي يدعم التعامل مع ال FTP والذي يتم استدعائه من System.Net Name Spaces ويتم تعريفه كما يلي :

```
C#:
using System;
using System.Net;
namespace Web_Client
  class Program
  {
 public static void Main(string[] args)
 string filename = "ftp://ms.com/files/dotnetfx.exe";
 WebClient client = new WebClient();
 client.DownloadFile(filename, "dotnetfx.exe");
 }
  }
}
VB.NET:
Imports System
Imports System.Net
Namespace Web_Client
  Class Program
 Public Shared Sub Main(ByVal args As String())
 Dim filename As String = "ftp://ms.com/files/dotnetfx.exe"
 Dim client As WebClient = New WebClient
 client.DownloadFile(filename, "dotnetfx.exe")
 End Sub
  End Class
End Namespace
```

```
C#:
using System;
using System.Net;
namespace FTP
  public class FtpRequestCreator : IWebRequestCreate
 public FtpRequestCreator()
 {
 }
 public System.Net.WebRequest Create(System.Uri uri)
 return new FtpWebRequest(uri);
  }
}
VB.NET:
Imports System
Imports System.Net
Namespace FTP
  Public Class FtpRequestCreator
 Implements IWebRequestCreate
 Public Sub New()
 End Sub
 Public Function Create(ByVal uri As System.Uri) As
System.Net.WebRequest
 Return New FtpWebRequest(uri)
 End Function
  End Class
End Namespace
  - FtpWebRequest ويستخدم لعمل FtpWebRequest ويستخدم لعمل -
 ويتم تعريفها كما يلي :
C#:
using System;
using System.Net;
namespace FTP
{
  public class FtpWebRequest: WebRequest
 private string username = "Fadi";
```

- FtpRequestCreator ويستخدم لتسجيل وبدأ العمل مع ال FTP ويعرف كما يلي :

```
internal string password = "fff";
 private Uri uri;
 private bool binaryMode = true;
 private string method = "GET";
 internal FtpWebRequest(Uri uri)
 {
 this.uri = uri;
 }
 public string Username
 get { return username; }
 set { username = value; }
 public string Password
 set { password = value; }
 public bool BinaryMode
 get { return binaryMode; }
 set { binaryMode = value; }
 }
 public override System.Uri RequestUri
 get { return uri; }
 }
 public override string Method
 {
 get { return method; }
 set { method = value; }
 }
 public override System.Net.WebResponse GetResponse()
 FtpWebResponse response = new FtpWebResponse(this);
 return response;
 }
  }
}
```

```
Imports System
Imports System.Net
Namespace FTP
```

```
Public Class FtpWebRequest
 Inherits WebRequest
 Private username As String = "Fadi"
 Friend password As String = "fff"
 Private uri As Uri
 Private binaryMode As Boolean = True
 Private method As String = "GET"
 Friend Sub New(ByVal uri As Uri)
 Me.uri = uri
 End Sub
 Public Property Username() As String
 Get
 Return username
 End Get
 Set(ByVal value As String)
 username = value
 End Set
 End Property
 Public WriteOnly Property Password() As String
 Set(ByVal value As String)
 password = value
 End Set
 End Property
 Public Property BinaryMode() As Boolean
 Get
 Return binaryMode
 End Get
 Set(ByVal value As Boolean)
 binaryMode = value
 End Set
 End Property
 Public Overloads Overrides ReadOnly Property RequestUri() As
System.Uri
 Get
 Return uri
 End Get
 End Property
 Public Overloads Overrides Property Method() As String
 Get
 Return method
```

```
End Get
 Set(ByVal value As String)
 method = value
 End Set
 End Property
 Public Overloads Overrides Function GetResponse() As
System.Net.WebResponse
 Dim response As FtpWebResponse = New FtpWebResponse(Me)
 Return response
 End Function
  End Class
End Namespace
 - FtpWebResponse ويستخدم لعملية الرد من قبل الServer ويتم تعريفها كما يلي:
<u>C#:</u>
using System;
using System.IO;
using System.Net;
using System.Net.Sockets;
namespace FTP
{
  public class FtpWebResponse : WebResponse
 private FtpWebRequest request;
 private FtpClient client;
 internal FtpWebResponse(FtpWebRequest request)
 {
 this.request = request;
 }
  }
}
```

```
VB.NET:
Imports System
Imports System.IO
Imports System.Net
Imports System.Net.Sockets
Namespace FTP
  Public Class FtpWebResponse
 Inherits WebResponse
 Private request As FtpWebRequest
 Private client As FtpClient
 Friend Sub New(ByVal request As FtpWebRequest)
 Me.request = request
 End Sub
  End Class
End Namespace
  - FtpWebStream ويستخدم لتعريف ال Stream والذي سوف يستخدم لعملية النقل
 ويعرف بشكل مبدئي كما يلي :
C#:
using System;
using System.IO;
using System.Net.Sockets;
namespace FTP
{
  internal class FtpWebStream: Stream
 private FtpWebResponse response;
 private NetworkStream dataStream;
public FtpWebStream(NetworkStream dataStream, FtpWebResponse
response)
 {
 this.dataStream = dataStream;
 this.response = response;
  }
}
```


Imports System

```
Imports System.IO
Imports System.Net.Sockets
Namespace FTP

Friend Class FtpWebStream
Inherits Stream
Private response As FtpWebResponse
Private dataStream As NetworkStream
```

رابعا : مثال تطبيقي لرفع ملف من جهاز Client إلى جهاز Server باستخدام ال Stream وال Socket:

في هذا الجزء سوف نقوم بإنشاء برنامجين Client / Server وبتعامل مع ال Stream في هذا الجزء سوف نقوم بتحويل الملف إلى Byte Array و إرساله عبر ال Socket باستخدام ال Socket و TCP Connection ، ولبرمجة الجزء الخاص بالإرسال أو ال Client قم بإنشاء مشروع جديد كما في الشكل التالي :

سوف نستخدم Name Spaces التالية:

C#:

using System.IO; using System.Net; using System.Net.Sockets; using System.Text;

VB.NET:

imports System.IO imports System.Net imports System.Net.Sockets imports System.Text

```
في ال Send Button قم بكتابة الكود التالي :
```

```
try
{
Stream fileStream = File.OpenRead(textBox1.Text);
// Alocate memory space for the file
byte[] fileBuffer = new byte[fileStream.Length];
fileStream.Read(fileBuffer, 0, (int)fileStream.Length);
// Open a TCP Connection and send the data
TcpClient clientSocket = new TcpClient(textBox2.Text,8880);
NetworkStream networkStream = clientSocket.GetStream();
networkStream.Write(fileBuffer,0,fileBuffer.GetLength(0));
networkStream.Close();
}
catch (Exception ex){MessageBox.Show(ex.Message);}
```

Try
Dim fileStream As Stream = File.OpenRead(textBox1.Text)
Dim fileBuffer(fileStream.Length) As Byte
fileStream.Read(fileBuffer, 0, CType(fileStream.Length, Integer))
Dim clientSocket As TcpClient = New TcpClient(textBox2.Text, 8880)
Dim networkStream As NetworkStream = clientSocket.GetStream
networkStream.Write(fileBuffer, 0, fileBuffer.GetLength(0))
networkStream.Close
Catch ex As Exception
Msgbox(ex.Message)
End Try

قمنا في البداية بقراءة الملف الذي نود إرساله وتخزينه ب Stream Object وحتى نستطيع إرساله عبر ال Socket لابد من تحويله إلى مصفوفة من النوع Byte وقمنا بتسميته ب fileBuffer ثم تعبئته باستخدام الميثود Read والموجودة ضمن fileStream وبعد ذلك قمنا بإنشاء اتصال مع ال Server باستخدام ال TCP Connection محيث تم إرسال محتويات ال fileBuffer إلى ال Server باستخدام (Class ... Class ...

ولبرمجة جزء Server وهو المسئول عن استقبال الملف وتخزينه قم بإنشاء مشروع جديد كما يظهر في الشكل التالي :


```
C#:
using System. Threading;
using System.Net;
using System.Net.Sockets;
using System.Text;
using System.IO;
VB.NET:
imports System. Threading
imports System.Net
imports System.Net.Sockets
imports System.Text
imports System.IO
 ثم إضافة ال Method التالية وليكن اسمها handlerThread وكما يلي :
<u>C#:</u>
public void handlerThread()
Socket handlerSocket = (Socket)alSockets[alSockets.Count-1];
NetworkStream networkStream = new
NetworkStream(handlerSocket);
int thisRead=0;
int blockSize=1024;
Byte[] dataByte = new Byte[blockSize];
lock(this)
// Only one process can access
// the same file at any given time
Stream fileStream = File.OpenWrite(@"c:\upload");
while(true)
thisRead=networkStream.Read(dataByte,0,blockSize);
fileStream.Write(dataByte,0,thisRead);
if (thisRead==0) break;
fileStream.Close();
lbConnections.Items.Add("File Written");
handlerSocket = null;
}
```

```
VB.NET:
Public Sub handlerThread()
  Dim handlerSocket As Socket = CType(alSockets(alSockets.Count - 1),
Socket)
  Dim networkStream As NetworkStream = New
NetworkStream(handlerSocket)
  Dim thisRead As Integer = 0
  Dim blockSize As Integer = 1024
  Dim dataByte(blockSize) As Byte
  SyncLock Me
 Dim fileStream As Stream = File.OpenWrite("c:\upload")
 While True
 thisRead = networkStream.Read(dataByte, 0, blockSize)
 fileStream.Write(dataByte, 0, thisRead)
 If this Read = 0 Then
 ' break
 End If
 fileStream.Close()
 End While
 lbConnections.Items.Add("File Written")
 handlerSocket = Nothing
  End SyncLock
End Sub
 ثم قم بكتابة ميثود أخرى جديدة وذلك لفتح TCP Connection على ال8880 Port
 وهو افتراضي والتصنت عليها وليكن اسمها listenerThread وكما يلي:
C#:
public void listenerThread()
80);8TcpListener tcpListener = new TcpListener(8
tcpListener.Start();
while(true)
{
Socket handlerSocket = tcpListener.AcceptSocket();
if (handlerSocket.Connected)
lbConnections.Items.Add(handlerSocket.RemoteEndPoint.ToString() +
" connected.");
lock (this)
alSockets.Add(handlerSocket);
}
ThreadStart thdstHandler = new
ThreadStart(handlerThread);
Thread thdHandler = new Thread(thdstHandler);
thdHandler.Start();
}
}
}
```

```
VB.NET:
Public Sub listenerThread()
  Dim tcpListener As TcpListener = New TcpListener(8880)
  tcpListener.Start()
  While True
 Dim handlerSocket As Socket = tcpListener.AcceptSocket
 If handlerSocket.Connected Then
 lbConnections.Items.Add(handlerSocket.RemoteEndPoint.ToString +
" connected.")
 SyncLock Me
 alSockets.Add(handlerSocket)
 End SyncLock
 Dim thdstHandler As ThreadStart = New ThreadStart(handlerThread)
 Dim thdHandler As Thread = New Thread(thdstHandler)
 thdHandler.Start()
 End If
  End While
End Sub
 ثم قم بإضافة الكود التالي إلى حدث بدأ تشغيل البرنامج Form Load :
<u>C#:</u>
private void Form1_Load(object sender, System.EventArgs e)
IPHostEntry IPHost = Dns.GetHostByName(Dns.GetHostName());
lbConnections.Text = "My IP address is " +
IPHost.AddressList[0].ToString();
alSockets = new ArrayList();
```

Thread thdListener = new Thread(new ThreadStart(listenerThread));

thdListener.Start();}

VB.NET:

```
Private Sub Form1_Load(ByVal sender As Object, ByVal e As
System.EventArgs)
Dim IPHost As IPHostEntry = Dns.GetHostByName(Dns.GetHostName)
lbConnections.Text = "My IP address is " + IPHost.AddressList(0).ToString
alSockets = New ArrayList
Dim thdListener As Thread = New Thread(New
ThreadStart(listenerThread))
thdListener.Start()
End Sub
```

باستخدام ال Thread تم تنفيذ ال listenerThread Method والتي قمنا فيها بتعريف الد tcpListener وتفعيله على ال 8880 Port وتفعيله على ال 8880 Port حيث سيتم قبول أي طلب يأتي من ال Client على هذا الPort وبعد ذلك استدعاء الميثود handlerThread والتي سيتم فيها استقبال ال Stream Data وتخزينها في Byte Array ثم قراءتها وتخزينها في المكان المحدد وباستخدام ال thisRead حيث مررنا له ال Stream والذي يحتوي على اسم الملف thisRead وال

Chapter 6 Network Security Programming

Network Security Programming

Dot Net Security Namespaces Overview

- 1. Cryptography
- 2. Permission

بسم الله الرحمن الرجيم

: Network Security Programming : 6.1

تتلخص الفكرة من الأمن بحماية البيانات من الدخول غبر المخول unauthorized Access ماكنة المخول الأمن بحماية البيانات من الدخول غبر المخول المعلامة ال

- Data Encryption & Decryption التشفير وفك التشفير
- Authentications التحقق من هوية الشخص مرسل الرسالة
- Set Policies & Permissions تحديد وتنفيذ السياسات و الصلاحيات

دعمت في الدوت نيت جميع أساليب الحماية التي ذكرناها سابقا باستخدام ال Security Namespaces والتي تحتوي على مجموعة ضخمة من المكتبات الفرعية وهي كما في الشكل التالي

: Cryptography Namespace Overview : أولا

<u>Cryptography in .NET: و</u>هي المكتبة التي تهتم بكل ما يخص عمليات تشفير وفك تشفير البيانات من Clear Text إلى Cipher Text وبالعكس وتستخدم بشكل أساسي لتشفير البيانات قبل عملية الإرسال وفك تشفيرها عند الاستلام ، ونستطيع تقسيم طرق التشفير فيها إلى ثلاثة أقسام رئيسية هي:

Symmetric algorithms -A: الأسلوب المتماثل وفيه يستخدم المفتاح السري ذاته لعملية التشفير وفك التشفير وفك التشفير وفك التشفير لا كنها ليست آمنة كطريقة الغير المتماثلة ودعمت الدوت نيت التشفير المتماثل بمجموعة من ال Algorithms Classes وهي:

- الكلاس الذي يدعم التشفير باستخدام ال DES-Data Encryption Standard -DESCryptoServiceProvider
 - الكلاس الذي يدعم RC2CryptoServiceProvider : RC2 Algorithms
 - الكلاس الذي يدعم RijndaelManaged : Rijndael Managed Algorithms

الطريقة المعتادة في التشفير بالأسلوب المتماثل هي تشفير الرسالة وإرسالها عبر الشبكة لاكن باستخدام هذه الطريقة فإن نسبة الخطأ التي قد تكون عالية جدا وقد نفقد بعض هذه البيانات مما يؤدي إلى فقد الرسالة أو قد تسرق وتجرى عليها عمليات لمحاولة فك الشيفرة ناهيك عن الحجم الهائل التي قد تحجزه من ال Network لمحاولة فك الشيفرة ناهيك عن الحجم الهائل التي قد تحجزه من ال Bandwidth ..وتم حل هذه المشكلة بجعل عملية التشفير تتم على مستوى ال Stream نفسه ويستخدم لهذه العملية ال Encryption Kay ومفتاح لفك التشفير Installation Victor Decryption ويشترط استخدام نفس المفتاحين في عملية التشفير ويستخدم الكلاس السابق مع ال MemoryStream أو TripleDES أو TripleDES أو TripleDES أو TripleDES أو TripleDES

Symmetric Stream Encryption Example:

```
C#:
byte[] Key = \{0x01, 0x02, 0x03, 0x04, 0x05, 0x06, 0x07, 0x08, 0x09, 0x10, 0x08, 0x09, 0x10, 0x
0x11, 0x12, 0x13, 0x14, 0x15, 0x16};
byte[] IV = \{0x01, 0x02, 0x03, 0x04, 0x05, 0x06, 0x07, 0x08, 0x09, 0x10, 0x06, 0x07, 0x08, 0x09, 0x10, 0x1
0x11, 0x12, 0x13, 0x14, 0x15, 0x16};
string phrase = msg.Text;
MemoryStream ms = new MemoryStream();
TripleDESCryptoServiceProvider tdes = new
TripleDESCryptoServiceProvider();
CryptoStream csw = new CryptoStream(ms,tdes.CreateEncryptor(Key, IV),
CryptoStreamMode.Write);
csw.Write(Encoding.ASCII.GetBytes(phrase), 0, phrase.Length);
csw.FlushFinalBlock();
byte[] cryptdata = ms.GetBuffer();
textBox1.Text=Encoding.ASCII.GetString(cryptdata, 0, (int)ms.Length);
VB.NET:
Dim Key As Byte() = {&H1, &H2, &H3, &H4, &H5, &H6, &H7, &H8, &H9,
&H10, &H11, &H12, &H13, &H14, &H15, &H16}
Dim IV As Byte() = {&H1, &H2, &H3, &H4, &H5, &H6, &H7, &H8, &H9, &H10,
&H11, &H12, &H13, &H14, &H15, &H16}
Dim phrase As String = msq.Text
Dim ms As MemoryStream = New MemoryStream()
Dim tdes As TripleDESCryptoServiceProvider = New
TripleDESCryptoServiceProvider()
Dim csw As CryptoStream = New CryptoStream(ms,
tdes.CreateEncryptor(Key, IV), CryptoStreamMode.Write)
csw.Write(Encoding.ASCII.GetBytes(phrase), 0, phrase.Length)
csw.FlushFinalBlock()
Dim cryptdata As Byte() = ms.GetBuffer()
textBox1.Text=Encoding.ASCII.GetString(cryptdata, 0, CInt(ms.Length))
```

Symmetric Stream Decryption Example:

C#:

byte[] Keyy = {0x01, 0x02, 0x03, 0x04, 0x05, 0x06, 0x07, 0x08, 0x09,0x10,
0x11, 0x12, 0x13, 0x14, 0x15, 0x16};
byte[] IVv = {0x01, 0x02, 0x03, 0x04, 0x05, 0x06, 0x07, 0x08, 0x09,0x10,
0x11, 0x12, 0x13, 0x14, 0x15, 0x16};
ms.Position = 0;
byte[] data = new byte[1024];
CryptoStream csr = new CryptoStream(ms,tdes.CreateDecryptor(Keyy,
IVv),CryptoStreamMode.Read);
int recv = csr.Read(data, 0, data.Length);
string newphrase = Encoding.ASCII.GetString(data, 0, recv);
textBox1.Text=newphrase;

VB.NET:

Dim Keyy As Byte() = {&H1, &H2, &H3, &H4, &H5, &H6, &H7, &H8, &H9, &H10, &H11, &H12, &H13, &H14, &H15, &H16}

Dim IVv As Byte() = {&H1, &H2, &H3, &H4, &H5, &H6, &H7, &H8, &H9, &H10, &H11, &H12, &H13, &H14, &H15, &H16}

ms.Position = 0

Dim data As Byte() = New Byte(1023) {}

Dim csr As CryptoStream = New CryptoStream(ms, tdes.CreateDecryptor(Keyy, IVv), CryptoStreamMode.Read)

Dim recv As Integer = csr.Read(data, 0, data.Length)

Dim newphrase As String = Encoding.ASCII.GetString(data, 0, recv) textBox1.Text=newphrase

في برمجيات الشبكات نقوم في البداية بتشفير البيانات المرسلة باستخدام أي من الأساليب السابقة لتشفير ثم نحول البيانات المشفرة إلى Stream لإرسالها عبر ال Socket باستخدام ال Network Stream ، ثم يقوم الطرف المستقبل باستقبال الرسالة باستخدام ال Network Stream عبر ال Socket ، عملية فك التشفير تكون كما هي الخوارزمية المستخدمة ثم تحمل الرسالة إلى ال memory stream وتخزن في Byte عندها يمكن أن تحول إلى رسالة مرة أخرى وكما في الشكل التالي:

Asymmetric algorithms -B: الأسلوب الغير متماثل وهو أكثر أمانا من الأسلوب المتماثل إذ تشفر البيانات باستخدام مفتاح عام Public Kay ولفك التشفير يستخدم مفتاح خاص Private Kay ويكون هناك علاقة بين المفتاحين ويستخدم 128 Bits مفتاح خاص Private Kay ويكون هناك علاقة بين المفتاحيين ويستخدم التشفير الغير متماثل لتشفير وهو أفضل أساليب التشفير للبيانات ودعمت الدوت نيت التشفير الغير متماثل والذي يدعم تشفير المفتاح الخاص Private Kay باستخدام Tow Algorithms Classes وهي:

1- DSACryptoServiceProvider for Digital Signature Algorithm

التواقيع الرقمية :والهدف منها التحقق من هوية الشخص مرسل الرسالة وكمثال يقوم المرسل بتوليد ملخص لرسالة باستخدام الHash Function وبعد ذلك يقوم بتشفير ملخص الرسالة الذي تم توليده لتكوين المفتاح الخاص والذي سيستخدم كتوقيع رقمي للمرسل ثم يرسل المفتاح العام مع الرسالة، أما بما يتعلق بالمستلم فيقوم بفك تشفير الملخص باستخدام المفتاح العام ويجب أن يتم ذلك باستخدام نفس الخوارزمية التي اتبعها المرسل في تشفير الملخص، فإذا كان ملخص الرسالة التي ولدها المستلم هي نفسها التي ولدها الرسالة هو نفسه التي ولدها الرسالة هو نفسه .

في البداية سوف ننشئ instance من ال DSACryptoServiceProvider لتوليد المفتاح العام والخاص ثم نكون ال Byte Array ونخزنه في Byte Array ولفحصه نولد hash sign Value جديد ونقارنه بالسابق فإذا تشابها عندها نقرر أن الشخص هو نفسه صاحب الرسالة المرسلة وكما بلي:

```
C#:
using System;
using System.Security.Cryptography;
class DSACSPSample
{
 static void Main()
 try
//Create a new instance of DSACryptoServiceProvider to generate
//a new key pair.
DSACryptoServiceProvider DSA = new DSACryptoServiceProvider();
//The hash value to sign.
byte[] HashValue =
{59,4,248,102,77,97,142,201,210,12,224,93,25,41,100,197,213,134,130,135}
//The value to hold the signed value.
byte[] SignedHashValue = DSASignHash(HashValue,
DSA.ExportParameters(true), "SHA1");
//Verify the hash and display the results.
if(DSAVerifyHash(HashValue, SignedHashValue, DSA.ExportParameters(false),
"SHA1"))
{Console.WriteLine("The hash value was verified.");}
else
{Console.WriteLine("The hash value was not verified.");}}
catch(ArgumentNullException e)
{Console.WriteLine(e.Message);}
```

```
public static byte[] DSASignHash(byte[] HashToSign, DSAParameters
DSAKeyInfo, string HashAlg)
{
 try
//Create a new instance of DSACryptoServiceProvider.
DSACryptoServiceProvider DSA = new DSACryptoServiceProvider();
//Import the key information.
DSA.ImportParameters(DSAKeyInfo);
//Create an DSASignatureFormatter object and pass it the
//DSACryptoServiceProvider to transfer the private key.
DSASignatureFormatter DSAFormatter = new DSASignatureFormatter(DSA);
//Set the hash algorithm to the passed value.
DSAFormatter.SetHashAlgorithm(HashAlg);
//Create a signature for HashValue and return it.
return DSAFormatter.CreateSignature(HashToSign);
catch(CryptographicException e)
{Console.WriteLine(e.Message);return null;}
}
VB.NET:
Imports System
Imports System. Security. Cryptography
Friend Class DSACSPSample
  Shared Sub Main()
 Try
 'Create a new instance of DSACryptoServiceProvider to generate
 'a new key pair.
 Dim DSA As DSACryptoServiceProvider = New
DSACryptoServiceProvider()
 'The hash value to sign.
 Dim HashValue As Byte() = {59, 4, 248, 102, 77, 97, 142, 201, 210,
12, 224, 93, 25, 41, 100, 197, 213, 134, 130, 135}
 'The value to hold the signed value.
 Dim SignedHashValue As Byte() = DSASignHash(HashValue,
DSA.ExportParameters(True), "SHA1")
 'Verify the hash and display the results.
 If DSAVerifyHash(HashValue, SignedHashValue,
DSA.ExportParameters(False), "SHA1") Then
 Console.WriteLine("The hash value was verified.")
 Else
```

```
Console.WriteLine("The hash value was not verified.")
 End If
 Catch e As ArgumentNullException
 Console.WriteLine(e.Message)
 End Try
  End Sub
  Public Shared Function DSASignHash(ByVal HashToSign As Byte(), ByVal
DSAKeyInfo As DSAParameters, ByVal HashAlq As String) As Byte()
 Try
 'Create a new instance of DSACryptoServiceProvider.
 Dim DSA As DSACryptoServiceProvider = New
DSACryptoServiceProvider()
 'Import the key information.
 DSA.ImportParameters(DSAKeyInfo)
 'Create an DSASignatureFormatter object and pass it the
 'DSACryptoServiceProvider to transfer the private key.
 Dim DSAFormatter As DSASignatureFormatter = New
DSASignatureFormatter(DSA)
 'Set the hash algorithm to the passed value.
 DSAFormatter.SetHashAlgorithm(HashAlg)
 'Create a signature for HashValue and return it.
 Return DSAFormatter.CreateSignature(HashToSign)
 Catch e As CryptographicException
 Console.WriteLine(e.Message)
 Return Nothing
 End Try
  End Function
C#:
public static bool DSAVerifyHash(byte[] HashValue, byte[] SignedHashValue,
DSAParameters DSAKeyInfo, string HashAlg)
{
 try
//Create a new instance of DSACryptoServiceProvider.
DSACryptoServiceProvider DSA = new DSACryptoServiceProvider();
//Import the key information.
DSA.ImportParameters(DSAKeyInfo);
//Create an DSASignatureDeformatter object and pass it the
//DSACryptoServiceProvider to transfer the private key.
DSASignatureDeformatter DSADeformatter = new
DSASignatureDeformatter(DSA);
//Set the hash algorithm to the passed value.
```

```
DSADeformatter.SetHashAlgorithm(HashAlg);
```

```
//Verify signature and return the result.
return DSADeformatter.VerifySignature(HashValue, SignedHashValue);
 }
catch(CryptographicException e){Console.WriteLine(e.Message);return
false;}}}
```

VB.NET:

Public Shared Function DSAVerifyHash)ByVal HashValue As Byte (()ByVal SignedHashValue As Byte (()ByVal DSAKeyInfo As DSAParameters (ByVal HashAlg As String (As Boolean

Try

'Create a new instance of DSACryptoServiceProvider.

Dim DSA As DSACryptoServiceProvider = New DSACryptoServiceProvider()

'Import the key information .
DSA.ImportParameters(DSAKeyInfo(

'Create an DSASignatureDeformatter object and pass it the 'DSACryptoServiceProvider to transfer the private key.

Dim DSADeformatter As DSASignatureDeformatter = New DSASignatureDeformatter(DSA(

'Set the hash algorithm to the passed value. DSADeformatter.SetHashAlgorithm(HashAlgorithm(HashAlgorithm)

'Verify signature and return the result.

Return DSADeformatter.VerifySignature(HashValue, SignedHashValue(Catch e As CryptographicException

Console.WriteLine(e.Message(

Return False

End Try
End Function

2- RSACryptoServiceProvider

ويستخدم في إجراء التشفير وفك التشفير الغير متماثل وهو non inherited Class في البداية سوف ننشئ instance جديد من ال RSACryptoServiceProvider وذلك لتوليد المفتاح العام والخاص ونرفق المفتاح العام مع الرسالة ومن ثم يقوم المستلم بفك الرسالة باستخدام المفتاح الخاص وتتم كما في الشكل التالي:

وهنا مثال توضيحي لطريقة التشفير وفك التشفير باستخدام ال RSA Algorithm : **C#:** using System; using System. Security. Cryptography; using System.Text; class RSACSPSample { static void Main() try //Create a UnicodeEncoder to convert between byte array and string. UnicodeEncoding ByteConverter = new UnicodeEncoding(); //Create byte arrays to hold original, encrypted, and decrypted data. byte[] dataToEncrypt = ByteConverter.GetBytes("Data to Encrypt"); byte[] encryptedData; byte[] decryptedData; //Create a new instance of RSACryptoServiceProvider to generate //public and private key data. RSACryptoServiceProvider RSA = new RSACryptoServiceProvider(); //Pass the data to ENCRYPT, the public key information //(using RSACryptoServiceProvider.ExportParameters(false), //and a boolean flag specifying no OAEP padding.

```
encryptedData = RSAEncrypt(dataToEncrypt,RSA.ExportParameters(false),
false);
//Pass the data to DECRYPT, the private key information
//(using RSACryptoServiceProvider.ExportParameters(true),
//and a boolean flag specifying no OAEP padding.
decryptedData = RSADecrypt(encryptedData,RSA.ExportParameters(true),
false);
//Display the decrypted plaintext to the console.
Console.WriteLine("Decrypted plaintext: {0}",
ByteConverter.GetString(decryptedData));
catch(ArgumentNullException) {Console.WriteLine("Encryption failed.");}
VB.NET:
Imports System
Imports System. Security. Cryptography
Imports System.Text
Friend Class RSACSPSample
  Shared Sub Main()
 Try
 'Create a UnicodeEncoder to convert between byte array and string.
 Dim ByteConverter As UnicodeEncoding = New UnicodeEncoding()
 'Create byte arrays to hold original, encrypted, and decrypted data.
 Dim dataToEncrypt As Byte() = ByteConverter.GetBytes("Data to
Encrypt")
 Dim encryptedData As Byte()
 Dim decryptedData As Byte()
 'Create a new instance of RSACryptoServiceProvider to generate
 'public and private key data.
 Dim RSA As RSACryptoServiceProvider = New
RSACryptoServiceProvider()
 'Pass the data to ENCRYPT, the public key information
 '(using RSACryptoServiceProvider.ExportParameters(false),
 'and a boolean flag specifying no OAEP padding.
 encryptedData = RSAEncrypt(dataToEncrypt,
RSA.ExportParameters(False), False)
 'Pass the data to DECRYPT, the private key information
 '(using RSACryptoServiceProvider.ExportParameters(true),
 'and a boolean flag specifying no OAEP padding.
 decryptedData = RSADecrypt(encryptedData,
RSA.ExportParameters(True), False)
```

```
'Display the decrypted plaintext to the console.
 Console.WriteLine("Decrypted plaintext: {0}",
ByteConverter.GetString(decryptedData))
 Catch e1 As ArgumentNullException
 Console.WriteLine("Encryption failed.")
 End Try
  End Sub
 ننشئ الميثود التي ستقوم يتشفير الرسالة:
<u>C#:</u>
static public byte[] RSAEncrypt(byte[] DataToEncrypt, RSAParameters
RSAKeyInfo, bool DoOAEPPadding)
 try{
//Create a new instance of RSACryptoServiceProvider.
RSACryptoServiceProvider RSA = new RSACryptoServiceProvider();
//Import the RSA Key information. This only needs
//to include the public key information.
RSA.ImportParameters(RSAKeyInfo);
//Encrypt the passed byte array and specify OAEP padding.
//OAEP padding is only available on Microsoft Windows XP or
//later.
return RSA.Encrypt(DataToEncrypt, DoOAEPPadding);
//Catch and display a CryptographicException
//to the console.
catch(CryptographicException e){Console.WriteLine(e.Message);return null;}
}
VB.NET:
ByVal DataToEncrypt As Byte ()), Shared Public Function RSAEncrypt)
RSAKeyInfo As RSAParameters , ByVal DoOAEPPadding As Boolean (As Byte()
 Try
'Create a new instance of RSACryptoServiceProvider.
Dim RSA As RSACryptoServiceProvider = New RSACryptoServiceProvider()
'Import the RSA Key information. This only needs
'to include the public key information.
RSA.ImportParameters(RSAKeyInfo(
'Encrypt the passed byte array and specify OAEP padding .
'OAEP padding is only available on Microsoft Windows XP or
'later .
Return RSA.Encrypt(DataToEncrypt, DoOAEPPadding(
'Catch and display a CryptographicException
'to the console.
Catch e As CryptographicException
 Console.WriteLine(e.Message(
 Return Nothing
End Try
End Function
```

ننشئ الميثود التي ستقوم بفك تشفير الرسالة:

```
C#:
static public byte[] RSADecrypt(byte[] DataToDecrypt, RSAParameters
RSAKeyInfo, bool DoOAEPPadding)
{
try
//Create a new instance of RSACryptoServiceProvider.
RSACryptoServiceProvider RSA = new RSACryptoServiceProvider();
//Import the RSA Key information. This needs
//to include the private key information.
RSA.ImportParameters(RSAKeyInfo);
//Decrypt the passed byte array and specify OAEP padding.
//OAEP padding is only available on Microsoft Windows XP or
//later.
return RSA.Decrypt(DataToDecrypt, DoOAEPPadding);
//Catch and display a CryptographicException
//to the console.
catch(CryptographicException e){Console.WriteLine(e.ToString());return null;}
}}
VB.NET:
Shared Public Function RSADecrypt)ByVal DataToDecrypt As Byte ()ByVal
RSAKeyInfo As RSAParameters , ByVal DoOAEPPadding As Boolean (As Byte()
Try
'Create a new instance of RSACryptoServiceProvider.
Dim RSA As RSACryptoServiceProvider = New RSACryptoServiceProvider()
'Import the RSA Key information. This needs
'to include the private key information.
RSA.ImportParameters(RSAKeyInfo(
'Decrypt the passed byte array and specify OAEP padding .
'OAEP padding is only available on Microsoft Windows XP or
'later .
Return RSA.Decrypt(DataToDecrypt, DoOAEPPadding(
'Catch and display a CryptographicException
'to the console.
Catch e As CryptographicException
 Console.WriteLine(e.ToString(()
 Return Nothing
End Try
End Function
```

Hashing algorithms -C: وهو أقوى الأساليب البرمجية لتشفير البيانات إذ يستخدم فيه 512 bits algorithm كحد أقصى بدلا من 128 bits باستخدام Message MAC Digest Algorithms وهنا لن تستطيع فك تشفير الرسالة وإرجاعها إلى حالتها السابقة ويستخدم يشكل أساسي لتوليد ال Passwords وفي توليد التواقيع الرقمية Digital Signature وفي اغلب الحالات تستخدم لتخزين كلمة المرور Password في ال Database بشكل امن. ويستخدم ال SHA1Managed و ال SHA256Managed وال SHA384Managedوال Hash Object لتعريف SHA512Managed ومنه نستخدم ال لتوليد ال hash code وتخزينه في byte Array وكما يلي كمثال: C#: SHA1Managed shaM1 = new SHA1Managed ();byte[] my kay1= ASCIIEncoding.ASCII.GetBytes("convert this text to hash code"); byte[] hashed kay1 = shaM1.ComputeHash(my kay1); MessageBox.Show(ASCIIEncoding.ASCII.GetString(hashed kay1)); SHA256Managed shaM2 = new SHA256Managed();byte[] my kay2= ASCIIEncoding.ASCII.GetBytes("convert this text to hash code"); byte[] hashed kay2 = shaM2.ComputeHash(my kay2); MessageBox.Show(ASCIIEncoding.ASCII.GetString(hashed_kay2)); SHA384Managed shaM3 = new SHA384Managed ();byte[] my_kay3= ASCIIEncoding.ASCII.GetBytes("convert this text to hash code"); byte[] hashed_kay3 = shaM3.ComputeHash(my_kay3); MessageBox.Show(ASCIIEncoding.ASCII.GetString(hashed kay3)); SHA512Managed shaM4 = new SHA512Managed ();byte[] my kay4= ASCIIEncoding.ASCII.GetBytes("convert this text to hash code"); byte[] hashed_kay4 = shaM4.ComputeHash(my_kay4); MessageBox.Show(ASCIIEncoding.ASCII.GetString(hashed kay4)); **VB.NET:** Dim shaM1 As SHA1Managed = New SHA1Managed Dim my_kay1 As Byte() = ASCIIEncoding.ASCII.GetBytes("convert this text to hash code") Dim hashed_kay1 As Byte() = shaM1.ComputeHash(my_kay1) Msqbox(ASCIIEncoding.ASCII.GetString(hashed kay1)) Dim shaM2 As SHA256Managed = New SHA256Managed Dim my kay2 As Byte() = ASCIIEncoding.ASCII.GetBytes("convert this text to hash code") Dim hashed kay2 As Byte() = shaM2.ComputeHash(my kay2) Msqbox(ASCIIEncoding.ASCII.GetString(hashed kay2)) Dim shaM3 As SHA384Managed = New SHA384Managed Dim my kay3 As Byte() = ASCIIEncoding.ASCII.GetBytes("convert this text to hash code") Dim hashed_kay3 As Byte() = shaM3.ComputeHash(my_kay3) Msgbox(ASCIIEncoding.ASCII.GetString(hashed_kay3))

Dim shaM4 As SHA512Managed = New SHA512Managed Dim my_kay4 As Byte() = ASCIIEncoding.ASCII.GetBytes("convert this text to hash code")

Dim hashed_kay4 As Byte() = shaM4.ComputeHash(my_kay4)
Msgbox(ASCIIEncoding.ASCII.GetString(hashed_kay4))

: Permission Namespace Overview : ثانيا

وتدعم ال Permission Namespace في الدوت نيت ثلاثة أنواع من الصلاحيات وهي ال Socket permissions وال Jdentity Permissions وال

Socket Permission وتمكنك من تحديد صلاحيات استخدام ال Socket في برمجيات الشبكات باستخدام SocketPermission و SocketPermission ضمن System.Security.Permissions Namespaces وال System.Net ولك System.Security.Permissions Namespaces ويتم ذلك منع Client Host Address معين من الاتصال مع ال Listener Application ، ويتم ذلك بتعريف SocketPermission Attribute نحدد فيها نوع العملية وال Access Kind و عنوان الله الذي سيطبق عليه ال Permission ورقم ال Port ونوع ال Transport سواء موجه أو غير موجه TCP أو TCP.

نريد في هذا المثال منع اتصال الloopback 127.0.0.1 Address بال Socket عبر جميع الله Socket عبر جميع الله Socket وبغض النظر عن نوع ال

[SocketPermission(SecurityAction.Deny, Access="Connect", Host="127.0.0.1",Port="All", Transport="All")]

يمكننا الSecurityAction object من تحديد نوع العملية التي نريدها وكما يلي:

Assert: وتعني السماح Client Host معين من إجراء عملية محددة **Demand**: وتعني تطبيق الصلاحيات على جميع ال Classes التي تقع في منطقة ال Stack أعلى ال Defined Abstract

Deny: وتعني منع ال Client Host من إجراء عملية معينة.

InheritanceDemand : وفيها تطبق الصلاحيات على ال Class الذي سيرث ال Class الحالى.

PermitOnly: وفيه يمنع جميع ال Access عدا ال Client User المحدد.

..

وفي الAccess property نحدد نوع عملية المنع أو السماح وتأخذ خيارين هما :

Accept لمنع أو السماح ل Client Socket من عمل Binding مع ال IP Address و ال Port المحدد.

Connect لمنع أو السماح ل Client Socket من عمل Connect مع ال Connect المحدد.

<u>في ال Host وال Port</u> نحدد عنوان ال Host الذي سيطبق عليه ال Permission و رقم ال Port التي يتصل بها (في ال Port property نستطيع تمرير كلمة all لدلالة على تطبيق الصلاحية على جميع ال Ports)

<u>وأخبرا نحدد ال Transport property</u> والتي سنعرف فيها نوع ال Socket المستخدم وتأخذ الخيارات التالية:

All بدون تحدید نوع ال Socket إذ تطبق هذه ال Permession على جمیع ال Socket . Types

Connectionless إذا كانت ال Socket تستخدم Connectionless وكمثال بروتوكول UDP.

ConnectionOriented إذا كانت ال Socket تستخدم Oriented Protocols وكمثال بروتوكول TCP.

TCP إذ تستطيع تحديده مباشرة.

UDP إذ تستطيع تحديده مباشرة.

سوف نأتي على شرح كافة تفاصيل ال Permission Namespace وبقية ال في النسخة الورقية من الكتاب.

The End of ebook نهاية النسخة الإلكترونية

سوف تجد الكثير من الإضافات والمواضيع الجديدة في النسخة الورقية ، لا تتردد أبدا في طلبها...

Copyrighted to: Mr. FADI Abdel-qader, Jordan

Fadi822000@yahoo.com

http://spaces.msn.com/members/csharp2005