Programación con Sockets

INTRODUCCIÓN

¿Qué son los Sockets?

- Son un mecanismo de comunicación entre procesos:
 - Dentro de una misma máquina.
 - Distribuidos en diferentes máquinas.
- Que pueden ser identificados mediante un nombre.
- Proporcionan un interfaz estándar para el acceso a diferentes protocolos de comunicaciones.
- Soportan, entre otros, la pila de protocolos TCP/IP.
 - Acceso a servicios de transporte orientados a conexión
 (TCP)
 - Acceso a servicios de transporte orientados a datagrama
 (UDP)
 - Acceso a servicios de capa de red (IP)

Tipos de Sockets

- Stream (SOCK_STREAM):
 - Flujo de datos bidireccional, fiable, ordenado y sin duplicados.
 - En la recepción no se conservan marcas relacionadas con la forma en que fueron enviados.
- Datagrama (SOCK_DGRAM):
 - Flujo de datos bidireccional, sin garantías de fiabilidad, orden o evitación de duplicados.
 - Los datos se recibes en los mismos bloques en que fueron enviados.
- Otros tipos:
 - Raw (SOCK_RAW)
 - Paquetes Secuenciados (SOCK_SEQPAQUET)

Dominios de Sockets

- Cada socket está asociado a un dominio de comunicaciones.
- Un dominio es una abstracción introducida para encapsular propiedades comunes de los sockets involucrados en la comunicación:
 - Esquema usado para nombre el socket.
 - Tipos de sockets disponibles dentro del dominio.
 - Protocolos de comunicaciones utilizados.
 - **—** ...
- La familia que soporta la pila de protocolos TCP/IP es:
 PF_INET o AF_INET

Nombres (I)

- La estructura del nombre o dirección de un socket depende de la familia a la que pertenece.
- La API utiliza una estructura genérica en la declaración de las funciones.

- Proporciona estructuras particularizadas para cada familia de sockets soportada.
 - struct sockaddr_in
 - struct sockaddr_un

Nombres (II)

longitud familia

datos (14 bytes)

Longitud fija: 16 bytes

longitud AF_INET no puerto (2 bytes)

Dir IPv4 (4 bytes)

relleno (8 bytes)

Longitud fija: 16 bytes

longitud AF_LOCAL

pathname (hasta 104 bytes)

Longitud variable

Rellenando la una dirección:

Ejemplo I:

```
sock_addr.sin_addr.s_addr = htonl(INADDR_ANY);
sock_addr.sin_port = htons(0);
sock_addr.sin_family = AF_INET;
```

Ejemplo II:

```
sock_addr.sin_addr.s_addr = inet_addr("128.59.69.7");
sock_addr.sin_port = htons(5115);
sock_addr.sin_family = AF_INET
```


Figure 4.1 Socket functions for elementary TCP client-server.

Figure 2.5 Packet exchange for TCP connection.

Figure 5.15 Summary of TCP client-server from client's perspective.

Figure 5.16 Summary of TCP client-server from server's perspective.

Figure 2.11 Steps and buffers involved when application writes to a TCP socket.

Figure 7.6 Default operation of close: it returns immediately.

Figure 7.7 close with SO_LINGER socket option set and 1_linger a positive value.

Figure 8.1 Socket functions for UDP client-server.

Figure 8.11 Summary of UDP client-server from client's perspective.

Figure 8.12 Summary of UDP client-server from server's perspective.

Figure 2.12 Steps and buffers involved when application writes to a UDP socket

Programación con Windows Sockets (I)

- Tipo de dato del socket: SOCKET
 - La validez de un socket se comprueba comparando con INVALID_SOCKET

Programación con Windows Sockets (II)

- Función Select() y FD_*
 - La sintaxis y funcionalidad se mantiene, aunque:
 - Sólo es aplicable a sockets.
 - El número máximo de descriptores a comprobar no se emplea
 - Los conjuntos de sockets se representan con el tipo fd_set, aunque se implementan como un array de sockets.
 - Para evitar problemas de compatibilidad se recomienda emplear las macros FD_XXX para:
 - Activar
 - Inicializar
 - Borrar
 - Comprobar

dichos conjuntos.

Programación con Windows Sockets (III)

- Códigos de Error
 - La causa de un error no está disponible a través de la variable errno.
 - Para acceder a los códigos de error debe usarse la función WSAGetLastError().
 - Para mantener compatibilidad a nivel de código con BSD, se puede hacer la siguiente definición:

```
En Windows:
 #define errno WSAGetLastError()
En UNIX:
 int WSAGetLastError() {return errno}
```

Programación con Windows Sockets (IV)

Códigos de Error (cont.)

```
Estilo BSD:
r = recv(...);
if (r == -1 && errno == EWOULDBLOCK)
{...}

Estilo recomendado:
r = recv(...);
if (r == -1 && WSAGetLastError() == EWOULDBLOCK)
{...}
```

Programación con Windows Sockets (V)

- Cambio de nombre en funciones:
 - En dos casos ha sido necesario cambiar el nombre de las funciones usadas por la librería Berkeley Sockets:
 - close() ⇔ closesocket()
 - ioct() ⇔ ioctlsocket() / WSAloctl()
- Número máximo de sockets soportados
 - El número máximo de sockets que puede usar una determinada aplicación depende de la implementación de Winsock empleada y se conoce a través de WSAStartUp()
 - Además existe la constante FD_SETSIZE que fija el tamaño máximo de las estructuras fd_set. Por defecto es 64.

Programación con Windows Sockets (VI)

- Fichero de inclusión:
 - Winsock2.h
- Comprobación del fallo de una función:

```
Estilo BSD:
r = recv(...);
if (r == -1 && errno == EWOULDBLOCK)
{...}

Estilo recomendado:
r = recv(...);
if (r == SOCKET_ERROR && WSAGetLastError() == EWOULDBLOCK)
{...}
```

Programación con Windows Sockets (VII)

- Orden de los bytes:
 - El orden de los bytes en la arquitectura Intel es diferente del empleado por la red.
 - Cualquier referencia a direcciones IP o números de puerto pasadas desde o hacia una función WinSock debe estar en orden de red.
- Inicialización y terminación de los programas:
 - Es necesario usar la función WSAStartup() antes de hacer ninguna llamada a las funciones de sockets para inicializar la DLL compartida (winsock.dll)
 - Es necesario ejecutar la función WSACleanup() al finalizar para liberar los recursos ocupados en la DLL