

WINDOW NETWORK -CHAPTER 2-

SOULSEEK

목차

1. TCP서버 - 클라이언트 개념

2. TCP서버 - 클라이언트 구현

1. TCP서버 - 클라이언트 개념

1. TCP서버 – 클라이언트 개념

TCP 서버 – 클라이언트 핵심 동작

- 1. 서버는 먼저 실행하여 클라이언트가 접속하기를 기다린다.
- 2. 클라이언트는 서버에 접속하여 데이터를 보낸다.
- 3. 서버는 클라이언트 접속을 수용하고 클라이언트가 보낸 데이터를 받아서 처리한다.
- 4. 서버는 처리한 데이터를 클라이언트에 보낸다.
- 5. 클라이언트는 서버가 보낸 데이터를 받아서 처리한다.
- 6. 데이터를 주고 받는 과정을 모두 마치면 접속을 끊는다.

동작 원리

▲단계 ■ 서버는 소켓을 생성한 후 클라이언트가 접속하기를 기다린다 ■이때 서버가 사용하는 소켓은 특정 포트번호와 결합되어 있어서 이 포트 번호로 접속하는 클라이언트만 수용 할 수 있다 ■

B단계 : 클라이언트가 서버에 접속 한다. 이때 TCP 프로토콜 수준에서 연결 설정을 위한 패킷 교환이 일어난다.

C단계: TCP 프로토콜 수준의 연결 절차가 끝나면, 서버는 접속한 클라이언트와 통신할 수 있는 새로운 소켓을 생성한다. 이 소켓을 이용해 서버는 클라이언트와 데이터를 주고 받는다. 기존 소켓은 새로운 클라이언트 접속을 수용하는 용도로 계속 사용한다.

D단계: 두 클라이언트가 접속한 후의 상태를 나타낸 것이다. 서버에는 소켓이 총 세 개 존재하며, 이 중 두 소켓을 접속한 클라이언트와 통신하는 용도로 사용한다.

Winsock 응용 프로그램의 공통 구조

TCP 서버 함수

- 1. socket() 함수로 소켓을 생성함으로써 사용할 프로토콜을 결정한다.
- 2. bind() 함수로 지역IP 주소와 지역 포트 번호를 결정한다.
- 3. listen() 함수로 TCP를 LISTENING 상태로 변경한다.
- 4. accept() 함수로 자신에게 접속한 클라이언트와 통신할 수 있는 새로운 소켓을 생성한다, 이때 원격 IP 주소와 원격 포트 번화가 결정된다.
- 5. send(), recv()함수로 클라이언트와 통신을 수행한 후, closesocket() 함수로 소켓을 닫는다.
- 6. 새로운 클라이언트 접속이 들어올 때마다 4~5 과정을 반복한다.

bind() 함수 : 소켓과 소켓정보를 만들어 준다. int bind(SOCKET s, const struct sockaddr* name, int namelen);

- 첫 번째 인자 : 클라이언트 접속을 수용할 목적으로 만든 소켓으로, 지역 IP 주소와 지역 포트 번호가 아직 결정되지 않은 상태.
- 두 번째 인자 : 소켓 주소 구조체(TCP/IP의 경우 SOCKADDR_IN)를 지역IP주소와 지역 포트 번호로 초기화하여 전달한다.
- 세 번째 인자 : 소켓 주소 구조체의 길이(바이트 단위)다.

listen() 함수 : 클라이언트를 접속 받을 준비를 한다. Int listen(SOCKET s, int backlog);

- 첫 번째 인자 : 클라이언트 접속을 수용할 목적으로 만든 소켓으로, bind() 함수로 지역 IP주소와 지역 PORT번호를 설정한 상태.
- 두 번째 인자 : 서버가 당장 처리하지 않더라도 접속 가능한 클라이언트의 개수.

accept() 함수 : 클라이언트의 접속요청을 기다렸다가 클라이언트 접속을 승인 시 클라이언트 소켓 정보로 소켓을 만들어 리턴 한다.

SOCKET accept(SOCKET s, struct sockaddr* addr, int* addrlen);

- 첫 번째 인자 : 클라이언트 접속을 수용할 목적으로 만든 소켓, bind()함수로 지역IP주소와 지역 PORT번호를 설정하고 listen()함수로 TCP포트 상태를 LISTENING으로 변경한 상태이다.
- 두 번째 인자 ■소켓 주소 구조체를 전달하면 접속한 클라이언트의 주소체계 정보로 채워진다.
- 세 번째 인자 : 소켓 주소 구조체의 크기

TCP 클라이언트 함수

- socket() 함수의 소켓을 생성함으로써 사용할 프로토콜을 결정한다.
- connect() 함수로 서버에 접속한다. 이때 원격 IP 주소와 원격 포트 번호는 물론, 지역 IP주소와 지역 포트 번호도 결정된다.
- send(), recv()등의 데이터 전송 함수로 서버와 통신한 후, closesocket() 함수로 소켓을 닫는다.

connect()함수

int connect(SOCKET s, const struct sockaddr *name, int namelen);

- 첫 번째 인자 : 서버와 통신할 목적으로 만든 소켓.
- 두 번째 인자 : 소켓 주소 구조체를 서버 주소로 초기화하여 전달한다.
- 세 번째 인자 : 소켓 주소 구조체의 길이다.

TCP 데이터 전송 함수

- send/recv()가 가장 기본형태이며 다양한 함수가 존재한다.
- 소켓 버퍼로의 접근을 가능하게 만들어준다.
- 소켓 버퍼 송신버퍼와 수신버퍼를 통칭해서 이르는 말이다.
- 송신 버퍼는 데이터를 전송하기 전까지 임시로 저장해두는 영역
- 수신 버퍼는 데이터를 받아서 처리하기 전까지 임시로 저장해두는 영역
- TCP는 데이터의 경계가 구분되지 않기 때문에 서로 데이터를 구분하는 약속이 필요하다.

send()함수

int send(SOCKET s, const char* buf, int len, int flags);

- 첫 번째 인자 : 통신할 대상과 연결된 소켓
- 두 번째 인자 : 보낼 데이터를 담고 있는 버퍼의 주소.
- 세 번째 인자 : 보낼 데이터의 크기
- 네 번째 인자: send()함수의 동작을 바꾸는 옵션, 대부분 0을 사용

send()에 사용하는 소켓의 특성

- 블로킹 소켓
 - 앞선 예제들에서 작성한 모든 소켓.
 - 소켓을 대상으로 send()함수를 호출하면, 송신 버퍼의 여유 공간이 send()함수의 세 번째 인자인 len보다 작을 경우 해당 프로세스는 대기 상태가 된다.
 - 송신 버퍼에 충분한 공간이 생기면 프로세스는 깨어나고 len 크기만큼 데이터 복사가 일러난 후 send()함수가 리턴한다. 리턴값은 len과 같다.
- •◯ 넌블로킹 소켓
 - loctlsocket()함수를 이용하면 블로킹 소켓을 넌블로킹으로 바꿀 수 있다.
 - 소켓을 대상으로 send()함수를 호출하면, 송신버퍼의 여유 공간만큼 데이터를 복사한 후 실제 복사한 바이트 수를 리턴한다. 이 경우 send()함수의 리턴 값은 최소1, 최대 len이다.

recv()함수

Int recv(SOCKET s, char* buf, int len, int flags);

∖첫 번째 인자 ▮ 통신할 대상과 연결된 소켓이다.

<u>부 번째 인자 **:** 받은 데이터를 저장할 버퍼의 주소이다</u>.

세 번째 인자: OS의 수신 버퍼로 부터 복사할 최대 데이터 크기다, 이 값은 buf가 가리키는 응용

프로그램 버퍼보다 크지 않아야 한다.

네 번째 인자: recv()함수의 동작을 바꾸는 옵션으로, 대부분 0을 사용하면 된다.

recv()함수가 성공적인 리턴을 할 수 있는 상황.

수신 버퍼에 데이터가 도달한 경우

 recv()함수의 세 번째 인자인 len보다 크지 않은 범위에서 가능하면 많은 데이터를 응용 프로그램 버퍼에 복사한 후 실제 복사한 바이트 수를 리턴 한다. 이 경우 recv()함수의 리턴 값은 최소 1, 최대 len이다.

접속이 정상 종료 한 경우

• 상대편 응용 프로그램이 closesocket() 함수를 호출해 접속을 종료하면, TCP 프로토콜 수준에서 접속종료를 위한 패킷 교환 절차가 일어난다. 이 경우 recv()함수는 0을 리턴한다. recv() 함수의 리턴 값이 0인 경우를 정상종료라 부른다.

TCP Server, TCP Client 프로젝트를 참고하자.