

Aula de Socket

Rafael De Tommaso do Valle

20 de agosto de 2009

- O que é um socket?
 - É uma interface com qual processos em diferentes hosts se comunicam através da rede;
 - Também chamado de interface de programação da aplicação (API);
 - Um socket é a interface entre a camada de aplicação e a de transporte da rede.
- Internet sockets (nosso interesse):
 - UDP não orientado à conexão (Datagram Sockets)
 - TCP orientado à conexão (Stream Sockets)

Sockets em C

- Para programação de sockets será utilizada a linguagem C;
- Possui um conjunto de funções para a criação de sockets;
- Os sockets deverão ser executados em Sistemas Unix.

Estrutura

Endereçamento

Estrutura de endereçamento

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

O **primeiro** item da estrutura define o tipo de família do protocolo a ser usado (AF INET).

O **segundo** indica o número da porta TCP ou UDP usada na comunicação entre os processos. Para se atribuir o valor a este item, é necessário usar uma função que transforma a representação de dados do host na representação de dados da rede.

Endereçamento

Mas como fazer isso?

sin.sin_port = htons (SERVER_PORT); onde SERVER_PORT é o número da porta a ser utilizada.

O **terceiro** item é o endereço IP do host de destino. No caso do servidor, utiliza-se a constante INADDR_ANY. Nos clientes usaremos a função **inet_addr**() ou **gethostbyname**().

O **quarto** item sin_zero existe para zerar a parte da estrutura que não foi usada, já que é alocado espaço para o maior tamanho de endereço possível.

Criação do socket – Função socket()

int socket(int family, int type, int protocol);

- int family: indica a família de protocolos que será utilizada (PF_INET).
- int type: define o tipo de socket a ser criado (para UDP, SOCK_DGRAM e para TCP, SOCK_STREAM).
- int protocol: identifica o protocolo específico a ser usado. Neste caso será nulo, já que os dois primeiros argumentos já identificam exclusivamente o protocolo.
- Se o socket é criado, retorna o descritor de arquivos para este socket, caso contrário retorna um valor negativo.

Associação do socket a uma porta – Função bind()

int bind(int socket, struct sockaddr *address, int addr_len);

- int socket: é o socket criado pela função socket().
- struct sockaddr *address: é a estrutura de endereçamento que contém as informações necessárias para o estabelecimento da associação.
- int addr_len: é o tamanho dessa estrutura, pois, dependendo da família e do protocolo utilizados, ele varia.
- Retorna um valor negativo em caso de insucesso.

Funções TCP

Fila de Conexões Pendentes – Função listen()

Instrui o socket a esperar pela conexão de um cliente. int listen(int socket, int backlog);

Estabelecimento da Conexão – Função accept()

Aceita conexão com o cliente.

int accept(int socket, struct sockaddr *address, int *addr_len);

Conexão – Função connect()

Usado pelo cliente para estabelecer conexão com o servidor int connect(int socket, struct sockaddr *address, int addr_len);

Função de envio UDP

Envio de mensagens usando UDP – Função sendto()

ssize_t = sendto(int socket, char *message, int msg_len, int flags, struct sockaddr *address, int addr_len);

- char *message: é o endereço da variável onde se encontra a mensagem que se deseja transmitir pelo socket.
- int msg_len: tamanho dessa mensagem.
- int flags: é um conjunto de flags que controlam certos detalhes da operação mas que podem receber um valor nulo.
- struct sockaddr *address: estrutura de endereçamento de destino.
- int addr_len: tamanho da estrutura de endereçamento (sizeof address).
- Retorna o número de bytes enviados ou –1, em caso de erro.

Função de recepção UDP

Recepção de mensagens usando UDP – Função recvfrom()

ssize_t = recvfrom(int socket, char *buffer, int buffer_len, int flags, struct sockaddr *address, int *addr_len);

- Argumentos similares a função sendto();
- A função retorna, além do datagrama recebido (no segundo argumento), a estrutura de endereçamento da origem de forma que o destino possa enviar-lhe uma resposta (quinto argumento) e o número de bytes da área de dados recebidos ou –1 em caso de erro.

Funções

Fechando o socket – Função close()

int close(int socket);

A função retorna um valor nulo em caso de sucesso.

Bibliotecas

Para usar estas funções, devem ser incluídas as seguintes bibliotecas:

```
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>
```

Referências

- "Computer Networks A System Approach" Larry Peterson & Bruce Davie Morgan Kauffman 2ª edição (exemplo de um programa cliente e de um programa servidor usando TCP Capítulo 1 Pasta 635 na Xerox da Ângela)
- "Unix Network Programming" Richard Stevens Prentice Hall 2ª edição – Volume 1 (referências sobre programação de interfaces socket)
- "Beej's Guide to Network Programming, Using Internet Sockets" -Brian "Beej Jorgensen" Hall http://beej.us/guide/bgnet/output/html/multipage/index.html

Exemplo

Socket UDP:

- Dois arquivos:
 - Servidor: que espera por mensagens na porta 5000;
 - Cliente: que envia mensagens a esse servidor.