第6章 网络程序设计

Socket概述

Socket

- 网络协议的作用
- 协议栈实现: 传输层和传输层以下协议在内核中实现
- UNIX提供给应用程序使用网络功能的方法
 - ◆ 将设备和通信管道组织成文件方式,创建方式不同,访问方 法相同
 - >终端设备
 - > 管道
 - ➤ 通信服务Socket
 - ◆TLI编程接口
- Socket编程接口面向网络通信,不仅仅用于TCP/IP
 - ◆ 利用虚拟loopback接口(127.0.0.1), 可实现同台计算机进程间 通信

TCP与UDP

TCP

- ◆面向连接
- ◆可靠
- ◆字节流传输
 - >不保证报文边界

UDP

- ◆面向数据报
- ◆不可靠
 - ▶错报,丢报,重报,乱序,流量控制
- ◆数据报传输
- ◆广播和组播

网络字节顺序

■ CPU字节顺序

- ◆Big Endian (大尾)
 - ➤ Power PC, SPARC, Motorola
- ◆Little Endian (小尾)
 - ►Intel X86

■ 网络字节顺序

- ◆与X86相反
- 网络字节转换的库函数
 - ◆htonl ntohl 四字节整数(long)
 - ◆htons ntohs 两字节整数(short)

TCP客户-服务器程序

客户端程序: client.c(1)

```
#define SIZE 8192
#define PORT_NO 12345
int main(int argc, char *argv[])
  int sock, len;
  struct sockaddr_in name;
  unsigned char sbuf[SIZE];
  if (argc < 2) ...
  sock = socket(AF_INET, SOCK_STREAM, 0);
  if (sock < 0) \dots
  name.sin_family = AF_INET;
  name.sin_addr.s_addr = htonl(inet_network(argv[1]));
  name.sin_port = htons(PORT_NO);
  if (connect(sock, &name, sizeof(name)) < 0) {</pre>
 perror("\nconnecting server stream socket");
 exit(1);
  }
  printf("Connected.\n");
```

客户端程序: client.c(2)

```
for(;;) {
 if (fgets(sbuf, SIZE, stdin) == NULL) break;
 if (write(sock, sbuf, strlen(sbuf)) < 0) {
 perror("sending stream message");
 exit(1);
 }
 close(sock);
 printf("Connection closed.\n\n");
 exit(0);
}</pre>
```

客户端程序

- ■创建文件描述符socket
- ■建立连接connect
 - ◆进程阻塞,等待三次握手成功
- ■端点名的概念: IP地址+端口号
 - ◆本地端点名
 - ◆远端端点名
- ■发送数据
 - ◆发送速率大于通信速率,进程会被阻塞
- ■关闭连接

服务端程序: server0.c(1)

```
#define PORT NO 12345
int main(void)
 int admin_sock, data_sock, nbyte, i;
 struct sockaddr_in name;
 char buf[8192];
 admin_sock = socket(AF_INET, SOCK_STREAM, 0);
 name.sin_family = AF_INET;
 name.sin_addr.s_addr = INADDR_ANY;
 name.sin_port = htons(PORT_NO);
 bind(admin_sock, &name, sizeof(name));
 listen(admin_sock, 5);
 data_sock = accept(admin_sock, 0, 0);
 printf("Accept connection\n");
```

服务端程序: server0.c(2)

```
for (;;) {
 nbyte = read(data_sock, buf, sizeof(buf));
 if (nbyte == 0) {
 printf("*** Disconnected.\n");
 close(data_sock);
 exit(0);
 for (i = 0; i < nbyte; i++)
 printf("%c", buf[i]);
```

服务端程序

- ■创建文件描述符socket
- bind
 - ◆设定本地端点名
 - ◆也可以用在客户端程序
- Listen
 - ◆进程不会在此被阻塞,仅仅给内核一个通知
- accept
 - ◆进程会在这里阻塞等待新连接到来
- ■创建新进程时的文件描述符处理
- ■问题:不能同时接纳多个连接
 - ◆解决方法
 - >多进程并发处理
 - > 单进程并发处理

多进程并发: server1.c(1)

```
#define PORT_NO 12345
int main(void)
  int admin_sock, data_sock, pid, name_len;
  struct sockaddr_in name, peer;
  admin_sock = socket(AF_INET, SOCK_STREAM, 0);
  if (admin_sock < 0) {</pre>
 perror("create stream socket");
 exit(1);
  name.sin_family = AF_INET;
  name.sin_addr.s_addr = INADDR_ANY;
  name.sin_port = htons(PORT_NO);
  if (bind(admin_sock, &name, sizeof(name)) < 0) {</pre>
 perror("binding stream socket");
 exit(1);
  listen(admin_sock, 5);
  signal(SIGCLD, SIG_IGN);
```

多进程并发: server1.c(2)

```
for (;;) {
 name len = sizeof(peer);
 data_sock = accept(admin_sock, &peer, &name_len);
 if (data_sock < 0) continue;</pre>
 printf("Accept connection from %s:%d\n",
 inet ntoa(peer.sin addr), ntohs(peer.sin port));
 pid = fork();
 if (pid > 0) { /* parrent process */
 close(data_sock); /* 不可省略,原因有2 */
 } else if (pid == 0) { /* child process */
 char fd str[16];
 close(admin_sock);
 sprintf(fd_str, "%d", data_sock);
 execlp("./server1a", "./server1a", fd_str, 0);
 perror("execlp");
 exit(1);
```

多进程并发: server1a.c(1)

```
int main(int argc, char *argv[])
  struct sockaddr_in peer;
  unsigned char buf[8192];
  int nbyte, i, sock, name_len = sizeof(peer);
  sock = strtol(argv[1], 0, 0);
  getpeername(sock, &peer, &name_len);
  for (;;) {
 nbyte = read(sock, buf, sizeof(buf));
 printf("%s:%d ", inet_ntoa(peer.sin_addr), ntohs(peer.sin_port));
 if (nbyte < 0) {
 perror("Receiving packet");
 exit(1);
 } else if (nbyte == 0) {
 printf("*** Disconnected.\n");
 close(sock);
 exit(0);
 for (i = 0; i < nbyte; i++) printf("%c", buf[i]);
```

socket系统调用

- socket
 - ◆创建文件描述符socket, 端点名未指定
- bind
 - ◆设定本地端点名,也可以用在客户端程序
- listen
 - ◆开始监听到达的连接请求
- accept
 - ◆接受一个连接请求
- connect
 - ◆建立连接,设定远端端点名
- close
 - ◆关闭连接,释放文件描述符

read/write系统调用的语义(1)

■ read/write与TCP通信的时序


例: 主机A用write()通过TCP连接向B发送数据,

B接收数据用read()

write() t1

t0:B开始read()

- t1:A调用write(),TCP发送缓冲 区有空闭,数据拷贝至发送 缓冲区
- t2: A将数据发往B
- t3: B收到数据后,校验和正确
- t4: B向主机A发ACK,ACK途中丢失
- t5: A超时自动重发数据
- t6: B收到重复的数据后扔掉, 回送ACK
- t7: A收到ACK,将发送缓冲区的数据清除


read/write系统调用的语义(2)

- ◆write在t1返回, read在t3返回
- read/write与TCP通信故障和流控
 - ◆流控问题
 - ◆断线
 - ◆对方重启动
 - ◆Keepalive(默认两小时)
 - ◆getsockopt/setsockopt可以设置保活间隔,重传次数,重传时间
- "粘连问题"
- read/write与UDP通信
 - ◆网络故障
 - ◆没有数据粘连
 - ◆没有流控功能
 - ◆不可靠

端点名相关的系统调用

- **getpeername**获取对方的端点名 getpeername(int *sockfd*, struct sockaddr **name*, int **namelen*);
- **getsockname**获取本地的端点名
 getsockname(int *sockfd*, struct sockaddr **name*, int **namelen*);

read/write的其他版本

```
int recv(int sockfd, void *buf, int nbyte, int flags);
int recvfrom(int sockfd, void *buf, int nbyte, int flags, struct
 sockaddr *from, int *fromlen);
```

```
int send(int sockfd, void *buf, int nbyte, int flags);
int sendto(int sockfd, void *buf, int nbyte, int flags, struct
sockaddr *to, int tolen);
```

recvfrom/sendto可以指定对方的端点名,常用于UDP Winsock只能用recv/send不可用read/write

shutdown系统调用(1)

- int shutdown(int *sockfd*, int *howto*);
 - ◆禁止发送或接收。socket提供全双工通信,两个方向上都可以收发数据,shutdown提供了对于一个方向的通信控制
- ■参数howto取值
 - ◆SHUT_RD:不能再接收数据,随后read均返回0
 - ◆SHUT_WR:不能再发送数据,本方向再次write 会导致SIGPIPE信号
 - ◆SHUT_RDWR:禁止这个sockfd上的任何收发

shutdown系统调用(2)

- shutdown是通用的套接字上的操作
 - ◆执行后对通信的影响,会与具体的通信协议相关
 - ◆TCP协议
 - >允许关闭发送方向的半个连接
 - ▶没有一种机制让对方关闭它的发送,但TCP协议的流量控制机制,可以通知对方自己的接收窗口为0,对方的write会继续,并将数据堆积在发送缓冲区

◆UDP协议

- ➤UDP关闭接收方向内核仅记下一个标记,不再提供数据,但无法阻止对方的发送而导致的网络上数据
- ▶即使套接字关闭也不影响对方发出无人接收的数据报

socket控制

■ Socket控制

int getsockopt(int *sokfd*, int *level*, int *optname*, void **optval*, int **optlen*); int setsockopt(int *sockfd*, int *level*, int *optname*, void **optval*, int *optlen*); int ioctl(int *fd*, int *cmd*, void **arg*);

■ 无阻塞I/O

```
#include <sys/fcntl.h>
int flags;
flags = fcntl(fd, F_GETFL, 0);
fcntl(fd, F_SETFL, flags | O_NDELAY);
```

- ◆发送缓冲区满, write立即以-1返回, errno置为 EWOULDBLOCK
- ◆发送缓冲区半满, write返回实际发送的字节数
- ◆接收缓冲区空,read立即以-1返回,errno置为 EWOULDBLOCK

单进程并发处理

select: 多路I/O

- ■引入select系统调用的原因
 - ◆使得用户进程可同时等待多个事件发生
 - ◆用户进程告知内核多个事件,某一个或多个事件发生时select返回,否则,进程睡眠等待
- int select(int maxfdp1, fd_set *rfds, fd_set *wfds, fd_set *efds, struct timeval *timeout);
 - ◆例如:告知内核在*rfds*集合{4,5,7}中的任何文件描述符"读准备好",或在*wfds*集合{3,7}中的任何文件描述符"写准备好",或在*efds*集合{4,5,8}中的任何文件描述符有"异常情况"发生
 - ◆集合参数是传入传出型, select返回后会被修改,只有准备好文件描述符,仍出现在集合中
 - ◆集合参数允许传NULL,表示不关心这方面事件

select: "准备好"

■什么叫"准备好"

- ◆rfds中某文件描述符的read不会阻塞
- ◆wfds中某文件描述符的write不会阻塞
- ◆efds中某文件描述符发生了异常情况
 - ▶TCP协议,只有加急数据到达才算"异常情况"
 - >对方连接关闭或网络故障,不算"异常情况"

■ "准备好"后可以进行的操作

- ◆当"读准备好"时,调用read会立刻返回-1/0/字节数
- ◆当"写准备好"时,调用write可以写多少字节?
 - >>=1个字节
 - > "无阻塞I/O"方式

集合操作

预定义数据类型fd_set(在C语言头文件定义)

- void FD_ZERO(fd_set *fds); 将fds清零:将集合fds设置为"空集"
- void FD_SET(int fd, fd_set *fds); 向集合fds中加入一个元素fd
- void FD_CLR(int fd, fd_set *fds);
 从集合fds中删除一个元素fd
- int FD_ISSET(int fd, fd_set *fds); 判断元素fd是否在集合fds内

select: 时间

■结构体定义

```
struct timeval {
 long tv_sec; /* 秒 */
 long tv_usec; /* 微秒 */
};
```

■ select的最后一个参数timeout

- ◆定时值不为0: secect在某一个描述符I/O就绪时立即返回; 否则等待但不超过*timeout*规定的时限
 - ▶尽管timeout可指定微秒级精度的时间段,依赖于硬件和软件的设定,实际实现一般是10毫秒级别
- ◆定时值为0: select立即返回(无阻塞方式查询)
- ◆空指针NULL: select等待到至少有一个文件描述 符准备好后才返回,否则无限期地等下去

单进程并发: server2.c(1)

```
#define PORT_NO 12345
int main(void)
  int admin_sock, data_sock, ret, maxfdp1, fd;
  struct sockaddr_in name;
  fd set fds, rfds;
  admin_sock = socket(AF_INET, SOCK_STREAM, 0);
  name.sin_family = AF_INET;
  name.sin_addr.s_addr = INADDR_ANY;
  name.sin_port = htons(PORT_NO);
  if (bind(admin_sock, &name, sizeof(name)) < 0) {</pre>
 perror("bind");
 exit(1);
  listen(admin_sock, 5);
  printf("ready\n");
  maxfdp1 = admin\_sock + 1;
  FD_ZERO(&fds);
  FD_SET(admin_sock, &fds);
```

单进程并发: server2.c(2)

```
for(;;) {
 memcpy(&rfds, &fds, sizeof(fds));
 ret = select(n, &rfds, 0, 0, 0);
 if (FD_ISSET(admin_sock, &rfds)) {
 data_sock = accept(admin_sock, 0, 0);
 if (data_sock < 0) . . .;
 FD_SET(data_sock, &fds);
 if (n <= data_sock) n = data_sock + 1;</pre>
 for (fd = 0; fd < n; fd++) {
 if (fd != admin_sock && FD_ISSET(fd, &rfds)) {
 if (receive\_data(fd) == 0) {
 close(fd);
 FD CLR(fd, &fds);
```

单进程并发: server2.c(3)

```
int receive_data(int sock)
  unsigned char rbuf[8192];
  struct sockaddr_in peer;
  int i, nbyte, name_len = sizeof(peer);
  nbyte = recvfrom(sock, rbuf, SIZE, 0, &peer, &name_len);
  if (nbyte < 0) {
 perror("receiving stream packet");
 return 0;
  printf("%s:%d ", inet_ntoa(peer.sin_addr), ntohs(peer.sin_port));
  if (nbyte == 0) {
 printf("*** Disconnected.\n");
 return 0;
  for (i = 0; i < nbyte; i++) printf("%c", rbuf[i]);
  return 1;
```

UDP通信

客户端udpclient.c

```
#define PORT NO 12345
int main(int argc, char *argv[])
{
  int sock, len;
  struct sockaddr_in name;
  char sbuf[8192];
  if (argc < 2 ) . . . ;
  sock = socket(AF_INET, SOCK_DGRAM, 0);
  name.sin_family = AF_INET;
  name.sin_addr.s_addr = htonl(inet_network(argv[1]));
  name.sin_port = htons(PORT_NO);
  connect(sock, &name, sizeof(name));
  for(;;) {
 if (fgets(sbuf, sizeof sbuf, stdin) == NULL) break;
 len = write(sock, sbuf, strlen(sbuf));
 if (len < 0) ...;
 printf("send %d bytes\n", len);
  close(sock);
```

客户端程序udpclient.c(2)

connect

- ◆不产生网络流量,内核记下远端端点名
- ◆之前未用bind指定本地端点名,系统自动分配本地端点名

write

- ◆使用前面的connect调用指定的端点名
- ◆UDP不是面向连接的协议,可在sendto参数中指 定对方端点名,而且允许对方端点名不同
- ◆每次都使用sendto发送数据,前面的connect调用 没必要了
- ◆connect/第一次sendto可使得socket获得系统动态分配的本地端点名,未获得本地端点名之前不该执行read或recv以及recvfrom

服务端程序udpserver.c

```
int main(void)
  int sock, len;
  struct sockaddr_in name;
  unsigned char buf[8192];
  sock = socket(AF_INET, SOCK_DGRAM, 0);
  name.sin_family = AF_INET;
  name.sin_addr.s_addr = INADDR_ANY;
  name.sin_port = htons(12345);
  if (bind(sock, &name, sizeof(name)) < 0) {</pre>
 perror("binding socket");
 exit(1);
  for (;;) {
 len = read(sock, buf, sizeof buf);
 if (len > 0) printf("Receive %d bytes\n", len);
```

UDP通信程序

■接收

- ◆没有数据到达时, read调用会使得进程睡眠等待
- ◆一般需区分数据来自何处,常用recvfrom获得对 方的端点名

■发送

- ◆服务器端发送数据常用sendto, 指定远端端点名
- ◆对接收来的数据作应答, sendto引用的对方端点名 利用recvfrom返回得到的端点名

■ select定时

- ◆select可实现同时等待两个事件:收到数据和定时 器超时
- ◆用time(0)或者gettimeofday()获得时间坐标,计算时间间隔决定是否执行超时后的动作

■死锁问题

复习

- 协议栈实现:用户态还是 核心态
- > 三类特殊文件:管道、终端、socket
- Socket机制不仅用于 TCP/IP
- ➤ TCP/UDP服务模型
- > 网络字节顺序问题
- ▶ TCP客户服务器
- > 端点名的概念
- 客户端程序的几个重要调用以及进程状态
- > 服务器端程序
- 服务器程序的几个调用
- 多进程并发的文件描述符 问题
- inetd的实现方法

- TCP服务端设多个socket原因
- read/write与进程状态,以及 与TCP协议操作的时序关系
- Socket感知网络故障的手段与 TCP协议的对应关系
- 获取端点名系统调用
- > read/write的其他版本
- > shutdown调用:功能以及与 TCP协议的关系
- ➤ 无阻塞I/O
- 单进程并发处理方法
- 准确理解select调用:什么叫 "准备好"
- > 集合操作
- > select的时间参数
- UDP通信