4. 고급 소켓 프로그래밍

4.1 다중처리 기술

멀티태스킹

- 여러 작업을 병행하여 처리하는 기법
 - 멀티프로세스 또는 스레드를 사용

멀티프로세스

- 독립적으로 처리해야 할 작업의 수만큼 프로세스를 생성
- 장점
 - 간편한 구현
- 단점
 - 프로세스 증가로 인한 프로그램의 성능 저하
 - 프로세스간 데이터 공유가 불편함
 - 프로세스간 데이터 공유를 위해 IPC를 사용해야 함
 - IPC를 사용할 경우 프로그램의 복잡성 증가

멀티스레드

- 프로세스 내에서 독립적으로 실행되는 작업 단위
- 프로세스 내에서 여러 스레드를 실행시켰을 경우 외부에서는 하나 의 프로세스처럼 취급
- 스레드는 프로세스의 이미지를 복사하여 사용하지 않고 원래 프로 세스의 이미지를 같이 사용
 - 원래의 이미지를 공유
 - 생성된 스레드용 스택 영역은 별도로 배정
 - 스레드간에 스택은 공유되지 않음
- 데이터 공유
 - 프로세스 이미지를 공유하므로 전역변수를 같이 사용
 - 동기화 문제 발생

다중처리 기술의 선택

- 멀티프로세스
 - 다중처리 작업들이 독립적으로 진행되어야 하는 경우
- 멀티스레드
 - 다중처리 작업들이 밀접하게 연관되어 데이터 공유가 많이 필요한 경우

다중화

블록

- **예**) read() **시스템 콜**
 - 수신한 데이터를 읽기위해 read()를 호출한 경우 수신된 데이터가 있으면 리턴
 - 수신한 데이터가 없으면 데이터가 도착할 때까지 기다림(블록)
- 다수의 입출력 처리시 블록될 수 있는 입출력 함수 사용은 지양
 - 한 곳에서 입출력이 블록되면 프로그램 전체가 블록됨
 - 멀티스레드, 멀티프로세스의 경우는 무관
- 다중화
 - 한 프로세스(스레드) 내에서 이루어지는 다중 처리 방법
 - **폴링**(polling)
 - 셀렉팅(selecting)
 - 인터럽트(interrupt)

폴링

- 처리해야 할 적업들을 순차적으로 돌아가면서 처리하는 방법
 - 서버가 각 클라이언트로부터의 데이터 수신을 순차적으로 처리
- 입출력 함수가 블록되지 않아야 하므로 소켓을 넌블록 모드로 설정
 - 년블록 모드
 - 즉시 처리할 수 있으며 결과를 리턴하고
 - 처리할 수 없는 경우라도 리턴됨
- 여러 클라이언트가 고르게 트래픽을 발생 시키는 경우에 적합

셀렉팅

- 폴링과의 반대 개념으로 동작함
- 데이터가 도착하면 해당 클라이언트와의 입출력을 처리
- 유닉스의 select() 함수와 함께 소켓을 비동기(asynchronous)모 드로 변경하여 사용

인터럽트

- 프로세스가 어떤 작업을 처리하는 중에 특정 이벤트가 발생하면 해 당 이벤트를 처리하는 방식
- 유닉스에서 프로세스 사이에 이벤트 전달은 시그널을 사용

다중처리의 예 (채팅 프로그램)

- 멀티프로세스형 서버 프로그램
 - 새로운 클라이언트 접속시 해당 클라이언트와의 통신을 담당하는 프로 세스를 생성
 - 프로그램 작성이 편리하지만 수백명 이상의 클라이언트에서는 프로세
 스 수가 많아지는 문제가 있음
- 폴링형 서버 프로그램
 - 소켓을 넌블록 모드로 설정
 - 서버 프로그램은 접속된 클라이언트의 입출력 상태는 확인
- 셀렉팅형 서버 프로그램
 - 소켓은 비동기 모드로 설정
 - 비동기형 방식이라고도 함
- 인터럽트형 서버 프로그램
 - 원하는 I/O 이벤트가 발생 하였을때 서버 프로세스에게 시그널로 알리고
 - 서버가 시그널 처리 루틴에서 통신 서비스를 수행

4.2 소켓의 동작 모드

블록(blocking) 모드

- 소켓의 기본 모드
- 소켓에 대해 시스템 콜을 호출했을 경우 시스템이 동작을 완료할 때 까지 프로세스가 멈추어 있는 모드
- 블록될 수 있는 소켓 관련 시스템 콜
 - lsiten(), connect(), accept(), recv(), send(), read(), write()
 - recvfrom(), sendto(), close()

년블록(non-blocking) 모드

- 시스템이 즉시 처리할 수 있으면 결과를 리턴하고 처리할 수 없는 경우에도 바로 리턴
- 다중화를 위해서 시스템 콜의 성공 여부를 확인하기 위해 폴링을 주로 사용

비동기(asynchronous) 모드

- 소켓에서 어떤 I/O 변화가 발생하면 이를 응용 프로그램에게 알려 원하는 동작을 실행시키는 모드
- 소켓을 비동기 모드로 변환해야 함
 - select(), fcntl()을 이용하여 signal-driven I/O 모드로 변환
- select()를 이용하는 방법
 - I/O 변화가 발생할 수 있는 소켓을 대상으로 select()를 호출해 두면 대상 소켓에서 I/O 변화가 발생하였을때 select()가 리턴되고 이때 해당 소켓에 대해 원하는 작업을 수행
- signal-driven I/O 방법
 - 특정 소켓에서 I/O 변화가 발생했을 때 SIGIO 시그널을 발생시키고 이 시그널을 받은 응용 프로그램에서 필요한 작업을 수행

4.3 비동기형 채팅 프로그램

채팅 서버 프로그램 구조

• select()를 **이용한 비동기형 채팅 서버**

채팅 서버와 클라이언트의 연결 관계

select()

- int select(int maxfdp1, fd_set *readfds, fd_set *writefds, fd_set *exceptfds, struct timeval *tvptr);
 - Maxfdp1 : I/O 변화를 감지할 총 소켓의 개수 + 1
 - readfds : **읽기** I/O 변화를 감지할 소켓
 - writefds : 쓰기 I/O 변화를 감지할 소켓
 - exceptfds : **예외 상황** I/O **변화를 감지할 소켓**
 - tvptr : select() **시스템 콜이** I/O **변화를 기다리는 시간**
 - NULL: I/O **변화가 감지할 때까지 대기**
 - 0 : I/O 변화를 기다리지 않고 바로 리턴
 - > 0 : 지정된 시간만큼 기다린 후 리턴 (도중에 변화가 감지되면 바로 리턴)

select() 시스템 콜의 동작

readfds	1	0	0	1		0
writefds	0	1	0	1		0
exceptfds	0	0	0	0		0
maxfdp1-1						

- fd_set **타입** 구조체에 I/O 변화를 감지할 소켓(파일)을 1로 세트하며 select()를 호출해 두면 해당 조건이 만족되는 순간 select()문이 리턴
- readfds
 - 0, 3번이 세트되어 있으므로 키보드(표준입력 0), 소켓번호 3에서 어떤 데이터가 입력되어 프로그램이 이를 읽을 수 있는 상태가 되면 select()문이리턴
- writefds
 - 1, 3번이 세트되어 있으므로 파일기술자(표준출력 1)나 소켓번호 3번이 write를 할 수 있는 상태로 변하면 select()문이 리턴

fd_set 구조체의 값을 지정하기 위한 매크로

매크로

- FD_ZERO(fd_set *fdset);
 fdset의 모든 비트를 지움(삭제)

 FD_SET(int fd, fd_set *fdset);
 fdset 중 소켓 fd에 해당하는 비트를 1로 지정

 FD_CLR(int fd, fd_set *fdset);
 fdset 중 소켓 fd에 해당하는 비트를 0로 지정

 FD_ISSET(int fd, fd_set *fdset);
 - fdset 중 소켓 fd에 해당하는 비트가 세트되어 있으면 양수값을 리턴

• fd_set **지정**

```
fd_set read_fds;

FD_ZERO(&read_fds); // 모든 비트를 지움

FD_SET(s, &read_fds); // 초기소켓(클라이언트 참가용)을 선택

for(i=0; i<num_chat, i++) // 참가중인 모든 클라이언트의 소켓을 선택

{
 FD_SET(client_s[i], &read_fds);
}
```

fd_set에서의 변화 확인

```
select(maxnfdsp1, &read_fds, (fd_set *)0, (fd_set *)0, (struct timeval *)0);
```

• 지정된 fd_set에 어떤 소켓에서 변화가 있었는지 확인

```
 FD_ISSET(s, &read_fds);

 if (FD_ISSET(s, &read_fds)) {

 // 초기소켓 s에서 입력 발생

 // 채팅 참가 신청 처리

 }

 for (i=0; i<num_chat, i++) {</td>

 if (FD_ISSET(clisock_list[i], &read_fds)) {


 // 통신용 소켓 clisock_list[i]에서 채팅 메시지 수신

 // 모든 참가자에게 채팅 메시지 방송

 }
```

통신용 소켓 구분

- 서버는 클라이언트와의 통신에 사용하기 위한 다수의 통신용 소켓을 개설
 - 이 소켓들은 모두 같은 포트번호를 사용
 - 모든 통신용 소켓은 새로운 포트번호를 배정받는 것이 아니라 같은 4001번 포트를 사용
- 한 개의 포트번호를 이용한 각 클라이언트의 구분
 - 서버는 각 연결을 구분하기 위해서 클라이언트의 IP주소와 포트번호를 내부적인 키로 사용

채팅 클라이언트 프로그램

- 기능
 - 키보드 입력 메시지를 서버로 전송
 - 서버가 전송한 메시지를 수신하여 화면에 출력
- select()
 - 사용자의 키보드 입력 처리와 수신 메시지 출력을 처리
 - 소켓은 읽기에 대한 I/O만 처리하면 되므로 fd_set 구조체 read_fds
 만 사용
 - 키보드 입력을 위해 파일 디스크립터 0(표준 입력)을 read_fds에 사용

4.4 폴링형 채팅 프로그램

fcntl()

- 소켓을 넌블록 모드나 비동기 모드로 변환
 - 소켓을 넌블록 모드로 설정
 - 소켓을 비동기 모드로 설정
 - 소켓의 소유자 설정 또는 현재 소유자를 얻음
- 년블로 모드 설정

```
#include <unistd.h>
#include <fcntl.h>
int fcntl(int fd, int cmd, long flag);
```

- fd : 소켓 디스크립터
- cmd
 - F_SETFL : 플래그 세트
 - F_GETF: : 플래그 읽기
 - F_SETOWN : 소켓의 소유자 설정
 - F_GETOWN : 소켓의 소유자 얻기
- flag
 - O_NONBLOCK : 년블록 모드로 설정
 - O_ASYNC : SIGIO 시그널에 의해 구동되도록 비동기 모드로 설정

fcntl()

- 소켓을 넌블록 모드로 설정하는 코드
 - 기존의 플래그 값을 유지하기 위하여 F_GETFL 명령으로 얻은 후 이를 O_NONBLOCK와 OR 연산

```
int val;
if ((val = fcntl(sock_fd, F_GETFL, 0)) < 0)
 exit(1);

val |= O_NONBLOCK;

if ((fcntl, F_SETFL, val) < 0)
 exit(1);</pre>
```

비동기 모드

- select() 함수는 블록형 함수
 - 인터럽트형 다중화에서는 SIGIO 등의 시그널이 발생할 때 입출력 처리 가 가능
 - 이를 위해 소켓을 비동기 모드로 설정해야 함

```
int flag;
if ((flag = fcntl(fd, F_GETFL, 0)) < 0)
 exit(1);

Flag |= O_ASINC;

If ((fcntl, F_SETFL, flag) < 0)
 exit(1);</pre>
```

- 소켓을 처음 생성하면 소유자가 없음
- 시그널 수신을 위해서는 소유자가 필요하므로 소유자 설정이 필요함

```
fcntl(fd, F_SETOWN, getpid());
Fcntl(fd, F_GETOWN, &pid);
```

폴링형 채팅 서버

- 년블록 모드
 - fcntl()을 이용하여 넌블록 모드로 설정한 후 무한 루프를 돌면서 입출 력을 폴링
 - 년블록 모드의 소켓에 대한 read(), write()는 바로 리턴
 - 원하는 작업의 실행여부를 확인해야 함
 - 정상의 경우 0, 에러이면 -1을 반환
 - 에러일 경우 errno의 값으로 확인 가능
 - 년블록 모드의 소켓으로 즉시 리턴된 것이면 EWOULDBLOCK의 errno 값
 을 가짐

```
n = recv(s, buf, length, 0);
if (n>0) {
 // 정상적으로 읽은 데이터 처리
}
else if (n==-1 && errno == EWOULDBLOCK)
 //에러가 아니므로 다음 작업으로 진행
else if (n==-1 && errno != EWOULDBLOCK)
 // 시스템 콜 자체에서 에러가 발생함
 // 에러 처리
```

폴링형 채팅 서버

- recv()를 호출했을 때 EWOULDBLOCK 이외의 에러
 - 클라이언트와의 연결 종료 또는 클라이언트가 리셋을 보낸 경우이므로 클라이언트를 채팅 목록에서 제거하는 등의 에러처리를 해야 함
- accept()
 - 년블록 모드의 소켓에 accept()를 호출한 경우 accept()가 리턴한 소 켓은 블록 모드이므로 필요한 경우 명시적으로 년블록 모드로 변환해야 함
- 소켓의 모드 확인
 - fcntl() 함수를 사용

```
int is_nonblock(int sockfd)
{
  int val;
  // 기존의 플래그 값을 얻어온다.
  val = fcntl(sockfd, F_GETFL, 0);

  // 년블록 모드인지 확인
  if (val & O_NONBLOCK)
 return 0;
  return -1;
}
```