Dr. Varga Imre

Socket-programozás

C nyelven

Főbb pontok

- A kommunikáció alapjai
- Adatstruktúrák és típusok
- Konvertáló függvények
- Rendszerhívások
- Információs függvények

Kliens & Server

- Server szolgáltatást nyújt.
- Kliens igénybe veszi a szolgáltatást.
- Kommunikáció:
 - Kapcsolat-orientált
 - Kapcsolat nélküli
- Csatlakozó (socket) típusok:
 - SOCK_STREAM (TCP)
 - SOCK_DGRAM (UDP)

Kapcsolat nélküli idődiagram

Kliens

Server

- socket
- setsockopt

- socket
- setsockopt
 - bind

• close

• close

idő

Kapcsolat-orientált idődiagram

Kliens

Server

• socket

• setsockopt

• socket

• setsockopt

• bind

• listen

accept

• send _____ kérés

• recv

válasz • send

• recv

• close

• close

idő

Adatstruktúrák és típusok

- sockaddr
- sockaddr_in
 - in_addr
 - hostent
 - netent
 - protent
 - servent

sockaddr

```
struct sockaddr {
  unsigned short sa_family;
  char sa_data[14];
};
```

- sa_family: cím család, pl. AF_INET.
- sa_data: protokoll cím.

sockaddr in

```
struct sockaddr_in {
 short int sin_family;
 unsigned short int sin_port;
 struct in_addr sin_addr;
 unsigned char sin_zero[8];
 };
```

- sin_family: cím család.
- •sin_port: port szám (2 byte).
- •sin_addr: IP cím (4 byte) hálózati byte sorrendben.
- •sin_zero: kitöltő, hogy sockaddr méretű legyen.

in addr

```
struct in_addr {
 union {
 struct {u_char s_b1,s_b2,s_b3,s_b4;}
 S un b;
 struct { u_short s_w1,s_w2; }
 S_un_w;
 u_long S_addr;}
 S_un;

 Csak a 32 bites long változó (S_addr) használt.

#define s addr S un.S addr
```

in_addr

•Ekvivalencia:

```
struct sockaddr_in address;
address.sin_addr.s_addr = IPCIM;

struct sockaddr_in address;
address.sin_addr.S_un.S_addr = IPCIM;
•A címnek hálózati byte sorrendben kell lennie.
```

hostent

Host leíró információk.

Konvertáló függvények

- inet_addr(...)
- inet_aton(...)
- inet_ntoa(...)
- inet_pton(...)
- inet_ntop(...)
 - htonl(...)
 - htons(...)
 - ntohl(...)
 - ntohs(...)

IP cím kezelés

```
#include<sys/socket.h>
struct sockaddr_in address;

 char* → long

address.sin_addr.s_addr=inet_addr("127.0.0.1");

 char* → struct sockaddr in

inet aton("127.0.0.1", & (address.sin addr));

 struct sockaddr in → char*

printf("IP: %s\n",inet_ntoa(address.sin_addr));
```

Byte sorrend konverzió

```
#include <netinet/in.h>
```

gazdagép

hálózati

```
uint16_t htons(uint16_t hostshort)
uint32_t htonl(uint32_t hostlong)
```

hálózati -> gazdagép

```
uint16_t ntohs(uint16_t netshort)
uint32_t ntohl(uint32_t netlong)
```

Socket rendszerhívások

- socket(...)
- setsockopt(...)
- bind(...)
- listen(...)
- connect(...)
- accept(...)
- close(...)
- shutdown(...)
- select(...)

- send(...)
- sendto(...)
- sendmsg(...)
- write(..)
- recv(...)
- recvfrom(...)
- recvmsg(...)
- read(...)

socket

```
int socket(int family, int type,
  int protokcol);
```

- Socket létrehozása.
- Visszatérési érték: OK: file leíró; hiba: -1
- family: AF_INET, PF_INET
- type: SOCK_STREAM, SOCK_DGRAM
- protocol: 0 (default a type és a family alapján)
- #include<sys/socket.h>

setsockopt

```
int setsockopt(int fd, int level,
  int cmd, char *arg, int len);
```

- Opciók beállítása.
- fd: file leíró, amit a socket ad.
- level: SOL_SOCKET
- cmd: SO_REUSEADDR, SO_KEEPALIVE
- arg: mutató a kívánt opciót tartalmazó bufferre.
- len: arg mérete.
- #include<sys/socket.h>

bind

```
int bind(int fd,
 struct sockaddr *addrp, int alen);
```

- Socket hozzárendelése hálózati címhez.
- Visszatérési érték: OK: 0; hiba: -1
- fd: file leíró, amit a socket ad.
- addrp: címleíró struktúra címe.
- alen: a címleíró struktúra mérete
- #include<sys/socket.h>

listen

```
int listen(int fd, int backlog);
```

- Kapcsolatelfogadási szándék és queue méret beállítás.
- Visszatérési érték: OK: 0; hiba: -1.
- fd: file leíró, amit a socket ad.
- backlog: hány feldolgozatlan connect kérést tárol.
- #include<sys/socket.h>

connect

```
int connect(int fd,
 struct sockaddr *addrp, int alen);
```

- Kapcsolat létrehozása.
- Visszatérési érték: OK: 0; hiba: -1.
- fd: file leíró, amit a socket ad.
- addrp: cél (server) cím.
- alen: a címleíró struktúra mérete.
- #include<sys/socket.h>

accept

```
int accept(int fd,
 struct sockaddr *addrp, int *alenp);
```

- Kapcsolat elfogadása.
- Visszatérési érték: OK: új file leíró fd tulajdonságaival; hiba: -1.
- fd: file leíró, amit a socket ad.
- addrp: kliens címe ide kerül.
- alenp: híváskor addrp hossza, visszatéréskor kapott cím hossza.
- #include<sys/socket.h>

send

```
int send(int fd, char *buff, int len,
  int flags);
```

- Kapcsolat-orientált adat küldés.
- Visszatérési érték: OK: átvitt byte szám; hiba: -1.
- fd: file leíró, amit a socket ad.
- buff: az üzenet.
- len: az üzenet hossza.
- flags: 0; MSG_OOB: nagy prioritás.
- #include<sys/socket.h>

sendto

```
int sendto(int fd, char *buff,
  int len, int flags, struct *addrp,
  int alen);
```

- Nem kapcsolat-orientált adat küldés.
- Visszatérési érték: OK: átvitt byte szám; hiba: -1.
- fd, buff, len, flags: mint a send esetén.
- addrp, alen: mint connect esetén.
- #include<sys/socket.h>

recv

```
int recv(int fd, char *buff,
  int maxlen, int flags);
```

- Kapcsolat-orientált adat fogadás.
- Visszatérési érték: OK: kapott byte szám; hiba: -1.
- fd: file leíró, amit a socket ad.
- buff: az üzenet.
- maxlen: a buffer hossza.
- flags: pl. 0; MSG_OOB csak az így küldött adatot veszi.
- #include<sys/socket.h>

recvfrom

```
int recvfrom(int fd, char *buff,
  int maxlen, int flags, struct *addrp,
  int *alenp);
```

- Nem kapcsolat-orientált adat fogadás.
- Visszatérési érték: OK: kapott byte szám; hiba: -1.
- fd, buff, maxlen, flags: mint recv esetén.
- addrp, alenp: mint accept esetén.
- #include<sys/socket.h>

write, read

```
int write(int fd, char *buff, int len);
int read(int fd, char *buff, int mlen);
```

- Kapcsolat-orientált esetben használható küldésre, fogadásra.
- Visszatérési érték: OK: byte szám; hiba: -1.
- fd: file leíró, amit a socket ad.
- buff: üzenet.
- mlen, len: (max) üzenet hossz.
- #include<unistd.h>

close

```
int close(int fd);
```

- Lezárja a socket-et.
- Visszetérési érték: OK: 0; hiba: -1.
- fd: file leíró, amit a socket ad.
- #include<unistd.h>

shutdown

```
int shutdown(int fd, int how);
```

- Kapcsolat-orientált socket egyirányú lezárása.
- Visszatérési érték: OK: 0; hiba: -1.
- fd: file leíró, amit a socket ad.
- how: 0: nem lehet adatot átvenni tőle; 1 nem lehet adatot átadni neki; 2: egyik sem (close).
- #include<sys/socket.h>

Információs függvények

- getpeername(...)
- gethostname(...)
- gethostbyname(...)
- gethostbyaddr(...)
- getservbyname(...)
- getservbyport(...)
 - getsockname(...)

getpeername

```
int getpeername(int fd,
 struct sockaddr *addrp, int *alenp);
```

- Partner socket cím lekérdezés.
- Visszatérési érték: hiba esetén -1.
- fd: ezen a csatlakozón érhető el.
- addrp: ide kerül a távoli gép címinformáció.
- alenp: cím hossz.
- #include<sys/socket.h>

gethostname

```
int gethostname(char *hname,
 size_t len);
```

- Helyi gép neve.
- Visszatérési érték: hiba esetén -1.
- hname: ide kerül a helyi gép neve.
- len: név hossz.
- #include<sys/socket.h>

gethostbyname

```
struct hostent *gethostbyname(
  char *hname);
```

- Távoli fél azonosítás név alapján.
- Visszatérési érték: hiba esetén NULL.
- hname: a távoli gép neve.
- #include<netdb.h>

gethostbyaddr

```
struct hostent *gethostbyaddr(
  char *addrp, int len, int family);
```

- Távoli fél azonosítás cím alapján.
- Visszatérési érték: hiba esetén NULL.
- addrp: keresett cím.
- len: cím hossz.
- family: cím család, pl. AF_INET.
- #include<sys/socket.h>