

Unidad docente de

Tema 7: Sockets: un interfaz con TCP/IP

- 1.- Introducción. Conceptos básicos.
 - 1.1. Dirección de un socket.
- 2.- Llamadas básicas de los sockets.
 - 2.1 Diferencias entre BSD-Sockets y WinSockets.

- 3.- Asignación de puertos a procesos.
 - 3.1. Espacio de direcciones de puerto.
- 4.- Atributos de los sockets.

Bibliografía: [COM96] (Cap. 20)

Unidad docente de Redes de Computadores

Las aplicaciones en Internet.

- Utilizan los servicios de TCP/IP.
 - Servicio con conexión: TCP.
 - Servicio sin conexión: UDP.
- Diseño basado en el modelo cliente-servidor.
 - Por cada aplicación tendremos el proceso del cliente y el del servidor (ambos utilizan el interfaz de los sockets para comunicarse). Host B

Tema 7: Sockets: Un interfaz con TCP/IP

...... Redes de Computadores II

Ftp

TCP/IP

Socket

Interface

IPX/SPX

Driver

Network hardware

Las aplicaciones en Internet.

- El cliente suele ser usado por el usuario, el cual dirige las peticiones de servicio hacia el servidor seleccionado.
 - Ej.: Clientes WWW: NetScape, IExplorer, etc...
- El servidor debe permanecer siempre en marcha esperando las peticiones de servicio de los clientes en un puerto bien-conocido.
 - Ej.: Servidores WWW: IIS (NT y W2000), NCSA, etc.

Unidad docente de Redes de Computadores

1. Introducción. Conceptos básicos.

- Orígenes:
 - Introducir TCP/IP en un sistema BSD UNIX (~1980).
 - Necesidad de un interfaz entre las aplicaciones y una arquitectura de red.
- Sockets: Un interfaz genérico.
 - Interfaz estándar.
 - Portabilidad de aplicaciones.
 - Diferentes pilas de protocolos.

Define una librería de primitivas que acceden a los servicios de las pilas de protocolos de un host.

Tema 7: Sockets: Un interfaz con TCP/IP

NETBIOS

1. Introducción. Conceptos básicos.

- Aunque el interfaz de los *sockets* fue escrito inicialmente para máquinas UNIX, hoy en día se ha llevado a otros S.O's (Mac, W9x, OS2, etc.).
- En todos ellos se describe un interfaz "básico" idéntico al original de UNIX*,
 - Las mismas primitivas con los mismos parámetros.
 - Tipos y estructuras de datos idénticos.

favoreciendo la portabilidad de aplicaciones.

En lo que sigue, trabajaremos sobre un sistema UNIX con la pila de protocolos TCP/IP.

Tema 7: Sockets: Un interfaz con TCP/IP

(*) Con algunas excepciones

...... Redes de Computadores II

Unidad docente de Redes de Computadores

¿Qué es un socket ?

Es un punto de acceso (SAP) que una aplicación puede crear para acceder a los servicios de comunicación que ofrecen la pilas de protocolos.

...... Redes de Computadores II

Tema 7: Sockets: Un interfaz con TCP/IP

Unidad docente de Redes de Computadores

1.1 Dirección de un socket.

- Definición:
 - Estructura de datos que permite a las aplicaciones definir una dirección (endpoint) única en Internet.
 - Para comunicarse con otras aplicaciones, es necesario definir la dirección del socket que se va a utilizar.
- Formato genérico de una dirección de socket.

```
#include <sys/socket.h>
struct sockaddr {
  u_short sa_family:
 /* Tipo de dir. */
 sa_data[14]; /* Valor de la dir. */
  char
```

Unidad docente de Redes de Computadores

Dirección de un socket TCP/IP

• Para cada familia de protocolos se define un formato de dirección de socket específico. En concreto, para TCP/IP:

```
#include <netinet/in.h>
struct sockaddr_in {
 u_short
 sin_family;
 /* AF_INET */
 u_short
 /* No puerto */
 sin_port;
 struct in_addr sin_addr;
 /* Dir. IP */
 char
 sin_zero[8];
struct in_addr {
 /* Direc. IP */
 s_addr:
 u_long
```

Tema 7: Sockets: Un interfaz con TCP/IP

····· Redes de Computadores II

Redes de Computadores

2. Llamadas básicas de los sockets.

- SOCKET.
 - Primitiva que crea un *socket* con el fin de utilizar los servicios de un determinado protocolo de una familia de protocolos residente en el host.

#include <sys/types.h> #include <sys/socket.h>

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

Family: AF_INET, AF_UNIX, AF_XNS, AF_APPLETALK, etc.

Type: SOCK_STREAM (TCP), SOCK_DGRAM (UDP), SOCK_RAW (ICMP, IP).

...... Redes de Computadores II

Protocol: ip_proto_tcp, ip_proto_udp, ip_proto_icmp, IP_PROTO_RAW.

Tema 7: Sockets: Un interfaz con TCP/IP

Unidad docente de Redes de Computado

Llamada SOCKET

- La primitiva *socket* devuelve un entero positivo que corresponde al descriptor del *socket* creado.
 - En caso de error, devuelve "-1" y en la variable global "errno" se describe el tipo de error (Común a todas las llamadas del interfaz)
- El descriptor de *socket* que devuelve esta llamada, se utilizará al hacer una operación sobre él (enviar datos, establecer una conexión TCP, etc...), distinguiendolo de otros sockets.
- Ejemplo de uso:

int sd; /* variable que guardará el descriptor del socket */ sd = socket (AF_INET, SOCK_DGRAM, 0);

Tema 7: Sockets: Un interfaz con TCP/IP

Unidad docente de Redes de Computadores

Llamada BIND.

- Asigna una dirección local a un socket recién creado (llamada socket).
- Antes de utilizar un socket es necesario asignarle una dirección que lo identifique.

#include <sys/types.h> #include <sys/socket.h>

int **bind** (int sockfd, struct sockaddr* myaddr, int addrlen);

sockfd: Descriptor de socket al que vamos a asignar una dirección. myaddr: Puntero a una estructura donde se guarda la dirección. addrlen: Tamaño (en bytes) de la dirección de socket (INET = 16).

Unidad docente de Redes de Computadores

Llamada BIND.

Redes de Computadores II

- Los servidores definirán una dirección de socket en la que figure el puerto bien-conocido.
- Los clientes pueden especificar uno, aunque normalmente relegan la elección de puerto al sistema (ver ejemplo).
- Ejemplo de uso:

sockaddr_in myaddr; /* variable de tipo dirección de socket INET*, sd = **socket** (AF_INET, SOCK_DGRAM, 0); myaddr.sin_family = AF_INET; myaddr.sin_addr.s_addr = INADDR_ANY; myaddr.sin_port = 0; err = bind (sd, (struct sockaddr *) &myaddr, sizeof(myaddr));

Tema 7: Sockets: Un interfaz con TCP/IP

Llamada CONNECT.

- Los clientes la utilizan para establecer una conexión (asociación) con un servidor.
 - Devuelve un entero indicando el resultado de la operación.
 - "-1": Error en el intento de conexión (*errno*).
 - "0": Conexión establecida.

```
#include <sys/types.h>
#include <sys/socket.h>
int connect (int sd, struct sockaddr* destaddr, int addrlen);
sd: Descriptor de socket sobre el que realizaremos la conexión.
destaddr: Dirección de socket del servidor.
addrlen: Tamaño (en bytes) de la dirección de socket (INET = 16).
```

Redes de Computadores II

Tema 7: Sockets: Un interfaz con TCP/IP

Unidad docente de Redes de Computadores

Llamada CONNECT.

• Conexión o asociación:

{Protocolo, IP origen, Puerto origen, IP destino, Puerto destino}

- Características de la llamada CONNECT
 - Realiza internamente un BIND del socket.
 - Obligatoria para clientes TCP.
 - Puede usarse con sockets de tipo SOCK DGRAM estableciendo una asociación entre cliente y servidor.
 - UDP no realiza acción alguna.
 - Tras el *connect*, se pueden enviar los datos sin identificar el destino (asociación establecida).

...... Redes de Computadores II

• Sólo se aceptarán datagramas de la dirección indicada.

Tema 7: Sockets: Un interfaz con TCP/IP

• Ejemplo de uso:

```
#define host "158.42.53.99" /* Dir IP del servidor */
#define port 7 /* Puerto donde se encuentra el servidor de ECHO */
int sd, err;
struct sockaddr_in servaddr;
sd = socket (AF_INET, SOCK_STREAM, 0);
servaddr.sin_family = AF_INET;
servaddr.sin_addr.s_addr = inet_aton(host);
servaddr.sin_port = htons(port);
err = connect (sd, (struct sockaddr *) &servaddr, sizeof(servaddr));
if (err < 0) {
 printf ("Can't connect to %: %s \n",host,sys_errlist[errno]);
```


Llamada LISTEN.

• Pasa el *socket* a modo pasivo, dispuesto a encolar peticiones de conexión.

- Se suele usar después de SOCKET y BIND, y justo antes de ACCEPT (servidores).
- Sólo para sockets de tipo SOCK STREAM (TCP).

#include <sys/socket.h>

int listen (int sd, int nconn);

sd: Descriptor de socket en el que aceptaremos peticiones de conexión.

nconn: Tamaño de la cola donde se almacenan las peticiones de conexión entrantes (Normalmente 5).

Llamada ACCEPT.

- Espera la llegada de una petición de conexión sobre el *socket* previamente inicializado.
 - Sólo para servidores TCP.
 - Se usa tras *SOCKET*, *BIND* y *LISTEN*.

#include <sys/types.h> #include <sys/socket.h> int accept (int sd, struct sockaddr *addr, int *addrlen); sd: Descriptor de socket donde esperaremos peticiones de conexión. addr: Devuelve la dirección del cliente. addrlen: Tamaño en bytes de la dirección del cliente.

accept devuelve un entero, que en caso de éxito, corresponde al descriptor de un nuevo socket asociado a la conexión establecida.

Tema 7: Sockets: Un interfaz con TCP/IP

Unidad docente de Redes de Computado

Características de la llamada ACCEPT.

- Cuando se invoca, bloquea el programa hasta que llegue una petición de conexión sobre el socket.
- Si se tienen peticiones encoladas (*LISTEN*) intenta establecer una conexión con la primera.
- El *socket* que se pasa como argumento (*socket* maestro) no tiene definida una asociación, mientras que el nuevo socket que devuelve ACCEPT si que tiene definida la asociación entre ambos procesos.

Socket maestro: { TCP, IP fuente, Puerto fuente, *, * }

Nuevo socket: { TCP, IP fuente, Puerto fuente, IP dest., Puerto dest. }

····· Redes de Computadores II

Tema 7: Sockets: Un interfaz con TCP/IP

Redes de Computadores

Características de la llamada ACCEPT.

- Si el servidor es :
 - Iterativo, tras atender una conexión de cliente, la cierra y vuelve a esperar una nueva conexión sobre el socket maestro.

Redes de Computadores II

• Concurrente, creará un nuevo proceso por cada conexión que se establezca (pasándole el nuevo socket), mientras que utiliza el socket maestro para recibir nuevas peticiones de conexión.

Tema 7: Sockets: Un interfaz con TCP/IP

Unidad docente de Redes de Computadores

Ejemplo de uso de ACCEPT

/* Puerto bien-conocido del servicio de ECHO */ int sd, newsd, err, addrlen; struct sockaddr_in servaddr, cliaddr; sd = socket (AF_INET, SOCK_STREAM, 0); servaddr.sin_family = AF_INET;

servaddr.sin_addr.s_addr = INADDR_ANY;

servaddr.sin_port = htons(port); err = bind (sd, (struct sockaddr *) &servaddr, sizeof(servaddr)); err = **listen** (sd, 5): newsd = accept (sd, (struct sockaddr *) &cliaddr, &addrlen); if (newsd < 0) err_exit ("Error estableciendo la conexión");</pre>

if (**fork** () == 0) { (* Nuevo proceso *) close (sd); echo (newsd); (* Función que realiza el servicio de ECHO *) exit (0);

close (newsd): (* Proceso padre *)

Llamadas de transferencia de datos

- Existen un conjunto de llamadas que se usan para el envío y recepción de datos a través de un socket:
 - Recepción: read, recv, y recvfrom
 - Transmisión: write, send y sendto
- Devuelven el número de octetos que realmente se han leído o escrito.
- Devuelven un "-1" cuando se produce un error.
- Las lecturas *read y recv* devuelven un cero cuando se encuentra con la marca fin de fichero (cierre conexión remota).
- Las lecturas eliminan la información del buffer interno del socket, pasándola al buffer que suministra la aplicación en la llamada.
- Son bloqueantes: no devuelven el control hasta que no se ha completado la transmisión ó han llenado el buffer de recepción.
 - Es posible modificar este comportamiento en recepción con el bit PUSH del segmento TCP.

Redes de Computadores II

Tema 7: Sockets: Un interfaz con TCP/IP

Unidad docente de Redes de Computadores

read y write

- Características de *read* y *write*
 - Son las llamadas al sistema clásicas.
 - Se utilizan sobre *sockets* "conectados".
 - No es necesario indicar la dirección del otro extremo

#include <sys/types.h> #include <unistd.h>

int read (int sd, char *buff, size_t count); int write (int sd, char *buff, size_t count);

sd: Descriptor de socket sobre el que vamos a leer/escribir.

buff: Buffer donde están los datos a enviar/recibir. count: Número de octetos que queremos leer/escribir.

Tema 7: Sockets: Un interfaz con TCP/IP

Redes de Computadores

send y recv

- Características muy similares a las anteriores.
 - Se usan para realizar envíos o lecturas de datos con condiciones especiales.

#include <sys/types.h> #include <sys/socket.h>

int send (int sd, void *buff, int count, int flags); int recv (int sd, void *buff, int count, int flags);

sd, buff y count: Mismo significado que Read y Write.

flags: Indican un envío o recepción especial. Así: 0 : Envio normal (equivalente a Read/Write).

MSG_OOB: Envío de datos urgentes.

MSG_PEEK: Para recoger datos sin eliminarlos del buffer

Unidad docente de Redes de Computadores

sendto y recvfrom

• Se utilizan sobre *sockets* "no conectados" (UDP).

Redes de Computadores II

- Es necesario especificar la dirección del otro extremo.

#include <sys/types.h> #include <sys/socket.h>

int **recvfrom** (int sd. void *buff, int len, int flags, struct sockaddr *from, int *fromlen); int **sendto** (int sd, void *buff, int len, int flags, struct sockaddr *to, int tolen);

sd, buff, count y flags: Mismo significado que las anteriores. from/to : Direcciones de socket del otro extremo.

fromlen/tolen: Tamaño en bytes de la dirección de socket.

Tema 7: Sockets: Un interfaz con TCP/IP

Redes de Computadores

Llamada CLOSE

- Elimina un socket.
 - Si el socket es de tipo SOCK STREAM, se insta a TCP para iniciar el cierre de conexión.
 - Si todavía quedan datos por enviar en los *buffers*, TCP trata de enviarlos antes de indicar el cierre.
 - En cualquier caso, elimina el socket y todos los recursos asociados: Buffers, puerto asignado, etc.

#include <sys/unistd.h>

int close (int sd);

sd: Descriptor de socket que queremos eliminar.

Tema 7: Sockets: Un interfaz con TCP/IP

Unidad docente de Redes de Computadores

Llamada SHUTDOWN

- Sólo para *sockets* de tipo SOCK STREAM.
- Realiza un cierre de conexión más detallado:
 - En un determinado sentido o en ambos.
 - No elimina el socket.

#include <sys/socket.h>

int **shutdown** (int sd, int howto);

sd: Descriptor de socket que gueremos eliminar.

"0" se cierra el stream de entrada.

"1" se cierra el stream de salida.

se cierran los dos streams.

Tema 7: Sockets: Un interfaz con TCP/IP

Unidad docente de Redes de Computadores

Redes de Computadores II 2.1 Diferencias entre BSDSock y WinSockets

- Inicialización: WSAStartup(...) y WSACleanUp()
- Tipo SOCKET.
- Constantes predefinidas
 - INVALID SOCKET y SOCKET ERROR
- Obtención de error: WSAGetLastErr ()
- Algunas primitivas cambian su nombre:
 - *Closesocket()* en vez de *close()*.
 - *Ioctlsocket()* en vez de *ioctl()*.
- Otras no existen:
 - read y write (en su lugar send y recv)

Unidad docente de Redes de Computadores

3. Asignación de puertos a procesos.

- Las aplicaciones tienen dos alternativas:
 - Pedirle al sistema que asigne un puerto determinado al socket que va a utilizar (asignación estática).

...... Redes de Computadores II

- La usan los servidores (puertos bien-conocidos).
- Relegar la elección del puerto al sistema operativo (asignación dinámica).
 - En general, la usan los clientes (BIND, port = 0)
 - El sistema operativo dispone de un espacio de direcciones de puerto que asigna dinámicamente a los procesos que utilizan esta alternativa

Tema 7: Sockets: Un interfaz con TCP/IP

3.1 Espacio de direcciones de puerto

- Se disponen de 64K direcciones de puerto
- Los sistemas UNIX dividen el espacio de direcciones de puerto:

Tema 7: Sockets: Un interfaz con TCP/IP

Unidad docente de Redes de Computadores

4. Atributos de los sockets

- Son un conjunto de parámetros asociados a un socket que definen su comportamiento.
- Los atributos se agrupan en clases.
- Las aplicaciones pueden consultar o modificar los atributos de un socket a través de las llamadas:
 - Getsockopt() y Setsockopt().

#include <sys/types.h> #include <sys/socket.h> int getsockopt(int sd, int class, int optname, void *optval, int *optlen); int setsockopt(int sd, int class, int optname, void *optval, int optlen);

Tema 7: Sockets: Un interfaz con TCP/IP

30 :

Redes de Computadores

Atributos de los sockets

Clase	Nombre	Descripción	Get	Set	Bool
IPPROTO_IP	IP_OPTIONS	Opciones de la cabecera IP	Si	Si	No
IPPROTO_TCP	TCP_MAXSEG	Tamaño máximo del segmento TCP	Si	No	No
	TCP_NODELAY	Envíos de segmentos sin retraso.	Si	Si	Si
SOL_SOCKET	SO_BROADCAST	Permite el envío de difusiones	Si	Si	Si
	SO_DEBUG	Activa la recogida de datos estadísticos	Si	Si	Si
	SO_ERROR	Entrega el último código de error.	Si	No	No
	SO_KEEPALIVE	Mecanismo que mantiene la conexión.	Si	Si	Si
	SO_LINGER	Alternativa en el cierre de conexión.	Si	Si	No
	SO_RCVBUF	Tamaño del buffer de recepción.	Si	Si	No
	SO_SNDBUF	Tamaño del buffer de transmisión.	Si	Si	No
	SO_TYPE	Indica el tipo de socket.	Si	No	No
	SO_REUSEADDR	Permite reutilizar direcciones de puerto.	Si	Si	Si
	SO_OOBINLINE	Deja los datos urgentes en el buffer principal.	Si	Si	Si

Redes de Computadores II

