

Lập trình Socket và UDP,TCP

Biên tập bởi:

Khoa CNTT ĐHSP KT Hưng Yên

Lập trình Socket và UDP,TCP

Biên tập bởi:

Khoa CNTT ĐHSP KT Hưng Yên

Các tác giả:

Khoa CNTT ĐHSP KT Hưng Yên

Phiên bản trực tuyến: http://voer.edu.vn/c/a516d57c

MỤC LỤC

- 1. Khái niệm Địa chỉ và cổng (Address & Port)
- 2. Lớp IPAddress
- 3. Lóp IPEndpoint
- 4. Lóp IPHostEntry
- 5. Lớp DNS
- 6. Lớp UDP
- 7. Lớp TCP
- 8. Lóp TCPListener
- 9. Bài tập

Tham gia đóng góp

Khái niệm Địa chỉ và cổng (Address & Port)

Nguyên lý:

- + Trong một máy có rất nhiều ứng dụng muốn trao đối với các ứng dụng khác thông qua mạng. (ví dụ trên có 2 ứng dụng trong máy A muốn trao đổi với với 2 ứng dụng trên máy B)
- + Mỗi máy tính chỉ có duy nhất một đường truyền dữ liệu (để gửi và nhận)

Vấn đề :

Rất có thể xảy ra "nhầm lẫn" khi dữ liệu từ máy A gửi đến máy B thì không biết là dữ liệu đó gửi cho ứng dụng nào trên máy B?

Giải quyết:

Mỗi ứng dụng trên máy B sẽ được gán một số hiệu (mà ta vẫn quen gọi là cổng : Port), số hiệu cổng này từ 1..65535. Khi ứng dụng trên máy A muốn gửi cho ứng dụng nào trên máy B thì chỉ việc điền thêm số hiệu cổng (vào trường RemotePort) vào gói tin cần gửi. Trên máy B, Các ứng dụng chỉ việc kiểm tra giá trị Cổng trên mỗi gói tin xem có

trùng với số hiệu Cổng của mình (đã được gán – chính là giá trị Localport) hay không ? Nếu bằng thì xử lý, còn trái lại thì không làm gì (vì không phải là của mình).

Như vậy: Khi cần trao đổi dữ liệu cho nhau thì hai ứng dụng cần phải biết thông tin tối thiểu là Địa chỉ (Address) và số hiệu cổng (Port) của ứng dụng kia.

- + Hai ứng dụng có thể cùng nằm trên một máy
- + Hai ứng dụng trên cùng một máy không được trùng số hiệu cổng.
- + LocalHost : (Địa chỉ máy hiện đang chạy ứng dụng):, Với B: LocalHost = 192.168.1.2, với A thì Localhost = 192.168.1.1;
- + RemoteHost (Địa chỉ của máy chạy ứng dụng đang tham gia trao đổi thông tin với ứng dụng hiện tại). RemoteHost của ứng dụng chạy trên máy A là: 192.168.1.2; RemoteHost của ứng dụng chạy trên máy B là: 192.168.1.1;
- + LocalPort: LocalPort của ứng dụng chạy trên máy A (FTP) là 100, của ứng dụng chạy trên máy B (FTP) là 5;
- + RemotePort: RemotePort của ứng dụng chạy trên máy A (FTP) là 5, của ứng dụng chạy trên máy B (FTP) là 100;
- + Hai ứng dụng đặt trên hay máy khác nhau thì LocalPort có thể giống nhau (Nhưng nếu đặt trên một máy thì không được trùng nhau)

Lóp IPAddress

Giới thiệu

Trên Internet mỗi một trạm (có thể là máy tính, máy in, thiết bị ...) đều có một định danh duy nhất, định danh đó thường được gọi là một địa chỉ (Address). Địa chỉ trên Internet là một tập hợp gồm 4 con số có giá trị từ 0-255 và cách nhau bởi dấu chấm.

Để thể hiện địa chỉ này, người ta có thể viết dưới các dạng sau:

- Tên : ví dụ May01, Server,
- Địa chỉ IP nhưng đặt trong một xâu: ", "127.0.0.1"
- Đặt trong một mảng 4 byte, mỗi byte chứa một số từ 0-255. Ví dụ để biểu diễn địa chỉ 192.168.1.1 ta có thể viết:

Dim DiaChi(3) as Byte"192.168.1.1

DiaChi(0) = 192

DiaChi(1) = 168

DiaChi(2) = 1

DiaChi(3) = 1

Hoặc cũng có thể là một số (long), có độ dài 4 byte. Ví dụ, với địa chỉ 192.168.1.1 ở trên thì giá trị đó sẽ là: 16885952 (đây là số ở hệ thập phân khi xếp liền 4 byte ở trên lại với nhau 00000001 00000001 10101000 11000000

```
1 (Byte 0) 1 168 192 (Byte 3)
```

? Như vậy, để đổi một địa chỉ chuẩn ra dạng số ta chỉ việc tính toán cho từng thành phần. Ví du: Đổi địa chỉ 192.168.1.2 ra số, ta tính như sau :

$$2*256 ^3 + 1*256 ^2 + 168*256 ^1 + 192*256 ^0$$

Trong MS.NET, IPAddress là một lớp dùng để mô tả địa chỉ này. Đây là lớp rất cơ bản được sử dụng khi chúng ta thao tác (truyền) vào các lớp như IPEndpoint, UDP, TCP, Socket ...

Các thành viên của lớp

Phạm vi	Name	Description
* \$0	Any	Cung cấp một địa chỉ IP (thường là 0.0.0.0) để chỉ ra rằng Server phải lắng nghe các hoạt động của Client trên tất cả các Card mạng (sử dụng khi xây dựng Server). Thuộc tính này chỉ đọc.
* \$0	Broadcast	Cung cấp một địa chỉ IP quảng bá (Broadcast, thường là 255.255.255.255), ở dạng số Long. Muốn lấy ở dạng xâu, viết: Broadcast.ToString(). This field is read-only.
⋄ S 0	<u>Loopback</u>	Trả về một địa chỉ IP lặp (IP Loopback, ví dụ 127.0.0.1). This field is read-only.
2 0	Address	Một địa chỉ IP (An Internet Protocol (IP) address) ở dạng số Long. (Muốn chuyển sang dạng dấu chấm, viết: Address.ToString(). (Khong con su dung trong phien ban moi!!!!!!
2	<u>AddressFamily</u>	Trả về họ địa chỉ của địa chỉ IP hiện hành. Nếu địa chỉ ở dạng IPv4 thì kết quả là Internetwork, và InternetworkV6 nếu là địa chỉ IPv6.
P/Vi	Method Name	Description
k/tạo	Constructor	 IPAddress(Số_Long) As IPAddress → Tạo địa chỉ IP từ một số long IPAddress(Mång_Byte) → Tạo địa chỉ IP từ một mảng byte (4 byte).
=♦ 0	GetAddressBytes as bytes()	Chuyển địa chỉ thành mảng byte (4 byte).
-48 €	HostToNetworkOrder	Đảo thứ tự by te của một số cho đúng với thứ tự by te trong địa chỉ IPAddress.
=♦ 🔂 🛭	<u>IsLoopback</u>	Cho biết địa chỉ có phải là địa chỉ lặp hay không?
-48 □	<u>NetworkToHostOrder</u>	Đảo thứ tự by te của một địa chỉ cho đúng với thứ tự by te thông thường.
= \$ \$ 0	<u>Parse</u>	Chuyển một địa chỉ IP ở dạng <u>xâu</u> thành một địa chỉ <u>IP</u> <u>chuẩn</u> (Một đối tượng IPAddress)
=♦ []	ToString as String	Trả về địa chỉ IP (một xâu) nhưng ở dạng ký pháp có dấu chấm. (Ví dụ "192.168.1.1").
- ♦ S	<u>Try Parse</u> (Địa_ChiIP: String)	Kiểm tra xem một địa chỉ IP (ở dạng xâu) có phải đúng là địa chỉ IP hơp lê hay không ? True = đúng

Ví dụ

1. Tạo một địa chỉ IP (Tạo một đối tượng IPAddress) có giá trị là 16885952

 $00000001\ 00000001\ 10101000\ 11000000$

- 1. Tạo một địa chỉ IP từ một mảng byte tương ứng với địa chỉ 192.168.10.10
- 2. Tạo một địa chỉ IP từ một xâu.
- 3. Tao một địa chỉ 192.168.1.2

```
Imports System.Net
Public Class Form1
 Private Sub TaoDiaChi()
 Dim b(3) As Byte
 b(0) = 192
 b(1) = 168
 b(2) = 10
 b(3) = 10
 '/// Tao địa chỉ từ các hàm khởi tao
 Dim Ip1 As New IPAddress(b) '//Tao địa chỉ từ mảng byte ở trên
 Dim Ip2 As New IPAddress (16885952)
 Dim Ip3 As IPAddress=IPAddress.Parse("172.16.1.1")
 MsgBox(Ip1.ToString)
 MsgBox(Ip2.ToString)
 MsgBox(Ip3.ToString)
 '/// Tao đia chỉ thông qua việc tính toán.
 Dim So As Long = 192 \times 256^{0} + 168 \times 256^{1} + 1 \times 256^{2} + 2 \times 256^{3}
 Dim Ip4 As New IPAddress (So)
 Msgbox Ip4.ToString()
 End Sub
End Class
```

1. Kiểm tra xem 192.168.1.300 có phải là địa chỉ IP hợp lệ không?

```
Private Sub KiemTra()
Dim Ip4 As string = "127.0.0.1"
Dim Ip5 As String = "999.0.0.1"

MsgBox (IPAddress.TryParse(Ip4, New IPAddress(1)))
MsgBox (IPAddress.TryParse(Ip5, New IPAddress(1)))
End Sub
```

- *** Lưu ý: Tham số thứ hai là một đối tượng bất kỳ thuộc kiểu IPAddress, do vậy bạn có thể viết New IPAddress(0), IPAddress(1),...
 - Chuyển địa chỉ hiện hành ra mảng byte và hiển thị từng thành phần trong mảng đó

Lóp IPEndpoint

Giới thiệu

Trong mạng, để hai trạm có thể trao đổi thông tin được với nhau thì chúng cần phải biết được địa chỉ (IP) của nhau và số hiệu cổng mà hai bên dùng để trao đổi thông tin. Lớp IPAddress mới chỉ cung cấp cho ta một vế là địa chỉ IP (IPAddress), còn thiếu vế thứ hai là số hiệu cổng (Port number). Như vậy, lớp IPEndpoint chính là lớp chứa đựng cả IPAddress và Port number.

Đối tượng IPEndpoint sẽ được dùng sau này để truyền trực tiếp cho các đối tượng UDP, TCP...

Các thành viên của lớp

Hàm kh	Hàm khởi tạo		
IPEndPoint (Int64, Int32)		Tạo một đối tượng mới của lớp IPEndPoint, tham số truyền vào là địa <mark>chỉ IP</mark> (ở dạng số) và <mark>cổng</mark> sẽ dùng để giao tiếp.	
IPEndPoint (IPAddress, Int32)		Tạo một đối tượng mới của lớp IPEndPoint, Tham số truyền vào là một địa chỉ I PAddress và số hiệu <mark>cổng</mark> dùng để giao tiếp. (Tham khảo cách tạo IPAddress ở phần trên)	
P/Vi	Thuộc tính	Description	
	Address	Trả về hoặc thiết lập địa chỉ IP cho endpoint. (Trả về một đối tượng IPAddress)	
2	AddressFamily	Lấy về loại giao thức mà Endpoint này đang sử dụng.	
*** []	Port	Gets or sets số hiệu cổng của endpoint.	
P/Vi Phương thức		Description	
₫ૄ	Create	Tạo một endpoint từ một địa chỉ socket (socket address).	
₫₩	ToString	Trả về địa chỉ IP và số hiệu cổng theo khuôn dạng ĐịaChỉ: Cổng, ví dụ: "192.168.1.1:8080"	

Ví dụ

Tạo một đối tượng IPEndpoint có địa chỉ là "127.0.0.1", cổng là 1000

Để tạo một IPEndpoint, ta có thể dùng 2 hàm thiết lập, trong đó có một hàm thiết lập đòi hỏi phải truyền một đối tượng IPAddress vào. Khi đó chúng ta cần phải tạo đối tượng IPAddress trước theo các cách như đã đề cập trong phần 1.

```
Private Sub TaoEndpoint()

'/// Tạo một địa chỉ IP

Dim IPAdd As IPAddress = IPAddress.Parse("127.0.0.1")

'/// Truyển vào cho hàm khởi tạo để tạo IPEndpoint

Dim IPep As New IPEndPoint(IPAdd, 1000)

Ms g Box (IPep.ToString)

End Sub
```

Tạo một EndPoint từ tên máy: Ta cũng có thể tạo đối tượng IPAddress từ tên của máy thông qua **phương thức tĩnh** DNS.GetHostAddresses của lớp DNS. Sau đó truyền đối tượng IP này vào cho phương thức khởi tạo của IPEndPoint để tạo đối tượng IPEndpoint mới.

```
Private Sub TaoEndPointBoiTenMay()

Dim IPAdd As IPAddress
IPAdd = Dns.GetHostAddresses("Localhost")(0)

Dim IPep As New IPEndPoint(IPAdd, 1000)

MsgBox(IPep.ToString)

End Sub
```

*** Lưu ý : Vì một máy tính có thể có nhiều Card mạng (Interface) do vậy có thể có nhiều hơn 1 địa chỉ IP. Hàm GetHostAddresses sẽ trả về cho ta một **mảng chứa tất cả các địa chỉ** đó. Ta truyền giá trị 0 để lấy địa chỉ của Card mạng đầu tiên.

Lóp IPHostEntry

Giới thiệu

IPHostEntry là lớp chứa (Container) về thông tin địa chỉ của các máy trạm trên Internet.

Lưu ý: Nó chỉ là nơi để "chứa" , do vậy trước khi sử dụng cần phải "Nạp" thông tin vào cho nó.

Lớp này rất hay được dùng với lớp DNS

Các thành viên của lớp

Public Properties

	Name	Description
	AddressList	Gets or sets a list of IP addresses that are associated with a host.
***	Aliases	Gets or sets a list of aliases that are associated with a host.
2	<u>HostName</u>	Gets or sets the DNS name of the host.

Lớp DNS

Giới thiệu

DNS (Domain Name Service) là một lớp giúp chúng ta trong việc phân giải tên miền (Domain Resolution) đơn giản. (Phân giải tên miền tức là : Đầu vào là Tên của máy trạm, ví dụ ServerCNTT thì đầu ra sẽ cho ta địa chỉ IP tương ứng của máy đó, ví dụ 192.168.3.8)

Ngoài ra lớp Dns còn có rất nhiều phương thức cho ta thêm thông tin về máy cục bộ như tên, địa chỉ v.v...

Các thành viên của lớp

	Name	Description
⇒S 0	GetHostByAddress (IPAs String) GetHostByAddress (IPAs IPAddress) As IPHostEntry	Trả về thông tin (IPHostEntry) của trạm có địa chỉ IP được truyền vào. → Thay bằng GetHostEntry()
⇒S [GetHostBy Name (Tên trạm: String) As IPHostEntry	Trả về thông tin (IPHostEntry) DNS của một trạm. → Đã bị loại bò. Thay bằng GetHostEntry()
	Thuộc tính <u>HostName</u>	Cho ta biết tên của máy vừa được phân giải. Nếu không phân giải được thì có giá trị là địa chỉ IP.
- \$	GetHostAddresses (IP_Or_HostName: String) as IPAddress()	Trả về tất cả các địa chỉ IP của một trạm.
-\$ \$ [GetHostEntry (IP_Or_HostName As String) as IPHostEntry GetHostEntry (IP As IPAddress)	Giải đấp tên hoặc địa chỉ IP truyền vào và trả về một đối tượng IPHostEntry tương ứng.
- ♦ \$ 0	GetHostName As String	Lấy về tên của máy tính cục bộ.
⇒S 0	Resolve (Hostname: String)	Chuyển tên của máy hoặc địa chỉ IP thành IPHostEntry tương ứng. → Đã bị bỏ!, Thay bằng GetHostEntry ()

^{***} Lưu ý: Đây là các **phương thức tĩnh**, do vậy khi gọi thì gọi trực tiếp từ tên lớp mà không cần phải khai báo một đối tượng mới của lớp này. Ví dụ ta gọi: DNS.Resolve, Dns.GetHostname, Dns.GetHostEntry v.v...

Ví dụ

1. Hiển thị tên của máy tính hiện tại

MsgBox(Dns.GetHostName())

1. Hiển thị tất cả địa chỉ IP của một máy nào đó.

- 1. Tạo một IPHostEntry từ máy có tên là "Notebook"
- 2. Tạo một IPHostEntry từ địa chỉ "127.0.0.1"
- 3. Tạo một IPHostEntry từ một đối tượng IPAddress, có địa chỉ IP là 127.0.0.1

```
Private Sub CreatIPHostEntry()
Dim iphe1, iphe2, iphe3 As IPHostEntry
Dim ipadd As IPAddress = IPAddress.Parse("127.0.0.1")

iphe1 = Dns.GetHostEntry("Notebook ")
iphe2 = Dns.GetHostEntry("127.0.0.1")
iphe3 = Dns.GetHostEntry(ipadd)

MsgBox(iphe1.HostName) '/// Notebook (tùy vào máy)
MsgBox(iphe2.HostName) '/// Notebook
MsgBox(iphe3.HostName) '/// Notebook
End Sub
```

*** Lưu ý: Đối tượng IPHostEntry chúng ta tạo ở trên sẽ được dùng rất nhiều trong các phần sau của bài giảng này.

Lớp UDP

Giới thiệu

Giao thức UDP (User Datagram Protocol hay User Define Protocol) là một giao thức phi kết nối (Connectionless) có nghĩa là một bên có thể gửi dữ liệu cho bên kia mà không cần biết là bên đó đã sẵn sàng hay chưa? (Nói cách khác là không cần thiết lập kết nối giữa hai bên khi tiến hành trao đổi thông tin). Giao thức này không tin cậy bằng giao thức TCP nhưng tốc độ lại nhanh và dễ cài đặt. Ngoài ra, với giao thức UDP ta còn có thể gửi các gói tin quảng bá (Broadcast) cho đồng thời nhiều máy.

Trong .NET, lớp **UDPClient** (nằm trong System.Net.Sockets) đóng gói các chức năng của giao thức UDP.

Các thành viên của lớp UDPClient

Constru	uctor methods		Description
<u>UdpClic</u>	e <u>nt ()</u>		Tạo một đối tượng (thể hiện) mới của lớp UDPClient.
<u>UdpCli</u>	ent (AddressFamily)		Tạo một đối tượng (thể hiện) mới của lớp UDPClient. Thuộc một dòng địa chỉ (AddressFamily) được chỉ định.
<u>UdpClic</u>	ent (LocalPort: Int32)		Tạo một UdpClient và gắn (bind) một cổng cho nó.
<u>UdpClic</u>	ent (IPEndPoint)		Tạo một UdpClient và gắn (bind) một IPEndpoint (gán địa chỉ IP và cổng) cho nó.
<u>UdpClic</u>	ent (Int32, AddressFa	mily)	Tạo một UdpClient và gán số hiệu cổng, AddressFamily
<u>UdpClic</u>	ent (Remotehost: Strii	ng, Int32)	Tạo một UdpClient và thiết lập với một trạm từ xa mặc định.
PUBLIC	C Method		
	Name	Descripti	on
49	BeginReceive	Nhận dữ l	liệu Không đồng bộ từ máy ở xa
49	<u>BeginSend</u>	Gửi khôn	g đồng bộ dữ liệu tới máy ở xa
10 O	Close	Đóng kết nối.	
·•• 0	Connect	Thiết lập một Default remote host.	
49	EndReceive	Kết thúc nhận dữ liệu không đồng bộ ở trên	
4.0	<u>EndSend</u>	Kết thúc việc gửi dữ liệu không đồng bộ ở trên	
□ • • • • • • • • • • • • • • • • • • •	Receive (EndPoint của máy ở xa) As Byte()	Nhận dữ liệu (đồng bộ) do máy ở xa gửi. (Đồng bộ có nghĩa là các lệnh ngay sau lệnh Receive chỉ được thực thi nếu Receive đã nhận được dữ liệu về., Còn nếu nó chưa nhận được — dù chỉ một chút — thì nó vẫn cứ chờ (blocking))	
⇒ 🖟	<u>Send</u>	Gửi dữ liệu (đồng bộ) cho máy ở xa.	

đồng bộ : SynchronousKhông đồng bộ : Asynchronous

Ví dụ

Chuyển đổi một xâu ký tự sang mảng byte:

```
Dim Msg() As Byte
Msg = System.Text.Encoding.UTF8.GetBytes("Xin chao !")
```

Chuyển đổi mảng byte sang xâu ký tự:

```
S = System.Text.Encoding.UTF8.GetString(Msg)
```

Ví dụ tổng hợp 2 hàm chuyển đổi trên:

```
Private Sub ConvertingDemo()
Dim Msg() As Byte "/// Hỏi thêm: Tại sao không có New!?
Msg = System.Text.Encoding.UTF8.GetBytes("Xin Chao!")

Dim S As String
S = System.Text.Encoding.UTF8.GetString(Msg)
MsgBox("Gia tri cua mang byte Msg la: " & S)
End Sub
```

1. Tạo một UDPClient gắn vào cổng 10 và Gửi một gói tin "Hello" tới một ứng dụng UDP khác đang chạy trên máy có địa chỉ là "127.0.0.1" và cổng 1000.

Ung dung A:

 Tạo một UDPClient gắn vào cổng 1000 và nhận dữ liệu từ ứng dụng khác gửi đến.


```
Imports System.Net
Imports System. Net. Sockets
Public Class Form1
 Const LOCAL_PORT = 1000
 Const REMOTE_PORT = 10
 Dim UngDung2 As New UdpClient(LOCAL_PORT)
 Private Sub Nhận_Dữ_Liệu()
 Dim Msg() As Byte
 '/// Vì phương thức Receive yêu cầu phải cho biết là nhận từ máy nào (mà đại
 '/// diện cho một máy là một IPEndPoint) nên trước tiên ta cần phải tạo một
 '/// IPEndPoint. ở đây ta muốn lấy về từ máy 127.0.0.1 và RemotePort là 100
 Dim ep As New IPEndPoint(IPAddress.Parse("127.0.0.1"), 100)
 Msg = UngDung2.Receive(ep)
 Dim S As String
 S = System.Text.Encoding.UTF8.GetString(Msg) '//Chuyển byte -> String
 MsgBox(S)
 End Sub
End Class
```

1. Viết chương trình tổng hợp CHAT giữa hai máy dùng giao thức UDP

Mô tả giao diện:

Giao diện của ứng dụng A (Ứng dụng 1)

Giao diện của ứng dụng b (Ứng dụng 2)

Code cho mỗi ứng dụng là hoàn toàn giống nhau.

Lưu ý: Nếu 2 ứng dụng đặt trên 2 máy khác nhau thỡ chỳng ta cú thể đặt Remote Port và Local Port của hai ứng dụng giống nhau (Vỡ khụng bị xung đột).

Listing 1: Chương trình CHAT giữa hai ứng dụng

```
Imports System.Net
Imports System. Net. Sockets
Imports System. Threading
Public Class frmCHAT
 Const LOCAL_PORT = 10
 Const REMOTE PORT = 1000
 '/// Tạo một UDP và gắn vào cổng 10
 Dim UngDung1 As UdpClient
 Dim Th As Thread
 Dim Thoat As Boolean = False
 Public Event Dữ Liệu Về (ByVal Data As String, ByVal RemoteHost As String)
 Private Sub Tham Do()
 '/// Tạo một địa chỉ IP (ở đây dùng GetHostEntry để ta nhập địa chỉ or Hostname)
 Dim Ip As IPAddress
 Ip = Dns.GetHostEntry(txtRemoteHost.Text).AddressList(0)
 Dim Msg() As Byte, SAs String
 Dim Ep As New IPEndPoint(Ip, Integer.Parse(txtRemotePort.Text))
 Do While Thoat = False
 Application.DoEvents()
 If UngDung1.Available > 0 Then
 Msg = UngDung1.Receive(Ep)
 S = System.Text.Encoding.UTF8.GetString(Msg)
 RaiseEvent Dū_Liệu_Vê (S, Ep.Address.ToString)
 End If
 Loop
 End Sub
```

```
Private Sub Gửi_Dữ Liệu()
 Dim Msg() As Byte
 '/// Chuyển xâu sáng mảng byte để gửi đi
 Msg = System.Text.Encoding.UTF8.GetBytes(txtMsg.Text)
 '/// Gửi vào cổng có số hiệu đặt trong txtRemotePort.Text
 UngDung1.Send(Msg, Msg, Length, txtRemoteHost.Text, Integer.Parse(txtRemotePort.Text))
 End Sub
 Private Sub cmdSend_Click(ByVal sender As System.Object, ByVal e As System.EventArgs) Handles cmdSend Click
 Gửi Dữ Liêu ()
 1stSent.Items.Insert(0, txtMsg.Text)
 txtMsg.Text = ""
 End Sub
 Private Sub frmCHAT_ Dữ_Liệu_Về (ByVal Data As String, ByVal RemoteHost As String) Handles Me.Dữ_Liêu_Về
 Dim Msg As String
 Msg = Data & " (Người gửi : " & RemoteHost & ")"
 'lstReceived.Items.Insert(0, Msg)
'□xửlý
'.... Xử lý
 End Sub
 Private Sub frmCHAT FormClosing(ByVal sender As Object, ByVal e As
 System.Windows.Forms.FormClosingEventArgs) Handles Me.FormClosing
 Thoat = True
 '/// Thoát khỏi vòng lặp.
 End Sub
 Private Sub frmCHAT_Load(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.Load
 UngDung1 = New\ UdpClient(Integer.Parse(txtLocalPort.Text))
 Th = New Thread(AddressOf Tham Do)
 Th.Start()
 End Sub
End Class
```

** Cõu hỏi: Trong sự kiện **Dữ_Liệu_Về** ta cú thể bỏ bớt tham số **RemoteHost** đi được không ? (Hay có thể tăng thêm được không ?)

Tổng kết:

Khi muốn gửi dữ liệu qua mạng bằng lớp UDPClient, ta theo cách đơn giản nhất như sau:

1	Tạo một UDPClient và gán (Bind — gắn)	Dim udp as New UDPClient(1000)
	cho nó một số hiệu cổng.	
2	Tạo một địa chỉ IP ứng với địa chỉ của máy	Dim IpAdd as IPAddress
	mà ta muốn giao tiếp bằng IPEndPoint hoặc	
	IPAddress hoặc IPHostEntry. (Lưu ý: Nếu	
	dùng DNS.GetHostEntry thì ta có thể truyền	IpAdd = Dns.GetHostEntry("RemoteHost").Address(0)
	vào là tên của máy. Sau đó muốn lấy địa chỉ	
	thì chỉ việc viết, ví dụ:	
	DNS.GetHostEntry("Tên_Máy").Address(0))	
3	Gửi dữ liệu đi:	
	 b1: Chuyển xâu thành mảng byte 	
	- b2 : Gọi phương thức Send, trong đó truyền	UDPObj.Send(Msg, IpAdd, RemotePort)
	địa chỉ IP của máy ở xa mà ta vừa tạo ở 2 và	
	thêm vào số hiệu cổng mà máy ở xa đang	
	dùng để nhận dữ liệu.	

Khi nhận:

Dùng phương thức Receive để nhận dữ liệu về. Phương thức đòi hỏi ta phải chỉ ra là lấy về từ máy nào ? (mà đại diện là một IPEndPoint). Khi đó ta cần tạo một đối tượng IPEndPoint với địa chỉ và số hiệu cổng của máy chạy ứng dụng mà ta muốn nhận dữ liêu.

Phương thức này trả về cho ta dữ liệu ở dạng mảng byte, do vậy để chuyển sang dạng xâu ký tự thì cần dùng lớp Encoding để chuyển đổi.

Phương thức Receive làm việc ở chế độ đồng bộ (Tức là sẽ luôn "Blocking" khi chưa có dữ liệu nhận) do vậy thường ta sử dụng cơ chế đa tuyến để giải quyết trường hợp này. (Phần Receive sẽ được đặt trong một tuyến riêng biệt)

Bài tập:

Bài 1: Viết chương trình UDP đặt ở hai máy thực hiện công việc sau:

- Khi một ứng dụng gửi xâu "OPEN#<Đường dẫn >" thì ứng dụng trên máy kia sẽ mở file nằm trong phần <đường dẫn>
- Khi một ứng dụng gửi xâu "SHUTDOWN" thì ứng dụng kia sẽ tắt máy tính.
- Khi một ứng dụng gửi xâu "RESTART" thì ứng dụng kia sẽ tắt khởi động lại máy tính.

Bài 2: Viết chương trình UDP (ứng dụng A) đặt trên một máy. thực hiện các công việc sau:

- Khi một ứng dụng (B) gửi một xâu chữ Tiếng Anh thì ứng A sẽ gửi trả lại nghĩa tiếng Việt tương ứng. Nếu từ Tiếng Anh không có trong từ điển (từ điển ở đây chỉ có 3 từ Computer, RAM, HDD) thì ứng dụng A gửi trả lại xâu "Not found".

 $.... \rightarrow Viết các ứng dụng khác!$

Lóp TCP

Giới thiệu

Mục đích của lớp UDPClient ở trên là dùng cho lập trình với giao thức UDP, với giao thức này thì hai bên không cần phải thiết lập kết nối trước khi gửi do vậy mức độ tin cậy không cao. Để đảm bảo độ tin cậy trong các ứng dụng mạng, người ta còn dùng một giao thức khác, gọi là giao thức có kết nối : TCP (Transport Control Protocol). Trên Internet chủ yếu là dùng loại giao thức này, ví dụ như Telnet, HTTP, SMTP, POP3... Để lập trình theo giao thức TCP, MS.NET cung cấp hai lớp có tên là TCPClient và TCPListener.

Các thành viên của lớp TCPClient

Constructor Method	
Name	Description
TcpClient ()	Tạo một đối tượng TcpClient . Chưa đặt thông số gì.
TcpClient (IPEndPoint)	Tạo một TcpClient và gắn cho nó một EndPoint cục bộ. (Gán địa chỉ máy cục bộ và số hiệu cổng để sử dụng trao đổi thông tin về sau)
TcpClient (RemoteHost: String, RemotePort: Int32) [link]	Tạo một đối tượng TcpClient và kết nối đến một máy có địa chỉ và số hiệu cổng được truyền vào RemoteHost có thể là địa chỉ IP chuẩn hoặc tên máy.

Public Properties (see also Protected Properties)

	Name	Description
	Available	Cho biết số byte đã nhận về từ mạng và có sẵn để đọc.
2 0	Client	Trả về Socket ứng với TCPClient hiện hành.
	Connected	Trạng thái cho biết đã kết nối được đến Server hay chưa?

Public Methods (see also Protected Methods)

	Name	Description
--	------	-------------

=⋄	Close	Giải phóng đối tượng TcpClient nhưng không đóng kết nối.
=♦	Connect (RemoteHost, RemotePort)	Kết nối đến một máy TCP khác có Tên và số hiệu cổng.
= •	GetStream	Trả về NetworkStream để từ đó giúp ta gửi hay nhận dữ liệu. (Thường làm tham số khi tạo StreamReader và StreamWriter để gửi và nhận dữ liệu dưới dạng xâu ký tự) .re6Khi đã gắn vào StreamReader và StreamWriter rồi thì ta có thể gửi và nhận dữ liệu thông qua các phương thức Readline, writeline tương ứng của các lớp này.

Từ các thành viên của lớp TCPClient ở trên ta thấy rằng, việc kết nối và thực hiện gửi nhận rất đơn giản. Theo các trình tự sau:

B1: Tạo một đối tượng TCPClient

B2: Kết nối đến máy chủ (Server) dùng phương thức Connect

B3: Tạo 2 đối tượng StreamReader (Receive)và StreamWriter (Send) và "**nối**" với GetStream của TCPClient

B4: - Dùng đối tượng StreamWriter.Writeline/write vừa tạo ở trên để gửi dữ liệu đi.

- Dùng đối tượng StreamReader.Readline/Read vừa tạo ở trên để đọc dữ liệu về.

B5: Đóng kết nối.

*** Nếu muốn gửi/nhận dữ liệu ở mức byte (nhị phân) thì dùng NetworkStream. (truyền GetStream cho NetworkStream)

Ví dụ

Tạo một TCP Client và kết nối đến server (FTP Server-listen on 21 port), sau đó gửi 1 xâu.

Imports System.Net.Sockets

Imports System.Net

Imports System.IO

```
Public Class Form1
'/// Tao địa chỉ ứng với 127.0.0.1 (Có thể sử dung nhiều cách đã được đề cập)
Dim DiaChi As Long = 1 * 256 ^ 3 + 127 * 256 ^ 0' //= 127.0.0.1
'// Tạo một IPEndPoint từ địa chỉ IP và cổng (Vì TCPClient cần một IPEndPoint)
Dim LocalEP As New IPEndPoint(DiaChi, 100) '// cho cục bộ (client)
'/// Tao một đối tương TCP ứng với địa chỉ và cổng ở trên
Dim tcp As New TcpClient(LocalEP)
'/// Hai luồng nhập và xuất dùng để đọc/ghi vào kết nối TCP
Dim Ghi As StreamWriter
Dim Doc As StreamReader
Private Sub Form1 Load(...)
tcp.Connect("localhost", 21) '//Kết nối đến máy chủ FTP
'MsgBox(tcp.Connected)
'/// Nối
Doc = New StreamReader(tcp.GetStream())
Ghi = New StreamWriter(tcp.GetStream())
'/// Gửi thử một xâu (tên đặng nhập) cho server (FTP Server)
Ghi.Writeline("User quynm")
Ghi.Flush()
'/// Đọc dữ liệu do Server gửi về
Dim S As String
S = Doc.ReadLine()
```

MsgBox("Dữ liệu gửi từ server : " & S)

End Sub

Private Sub Gui Du Lieu(ByVal Data As String)

Ghi.WriteLine(Data)

Ghi.Flush()

End Sub

End Class

Ở ví dụ trên ta thấy rằng việc gửi thì có thể thực hiện nhiều lần với việc gọi nhiều lần phương thức Gửi_Dữ_Liệu. Tuy nhiên, đối với việc nhận dữ liệu thì ta chỉ thực hiện một lần. Trong trường hợp nếu ta muốn nhận dữ liệu bất cứ khi nào có dữ liệu về thì cần áp dụng kỹ thuật "Thăm dò" và "kích hoạt sự kiện" như trong phần UDPClient.

Ý tưởng thực hiện như sau:

B1: Tao môt TCPClient

B2 : Kết nối

B3 : Tạo một luồng mới, luồng này "chuyên theo dõi" xem có dữ liệu mới về hay không (chỉ việc kiểm tra bộ đệm (đối tượng StreamReader.EndOfStream = True/False). Nếu bộ đệm không rỗng (có dữ liệu mới) thì giá trị EndOfStream sẽ bằng False. Khi có dữ liệu trong bộ đệm thì ta kích hoạt (Raise) sự kiện Có_Dữ_Liệu lên. Trong sự kiện này ta sẽ viết các lệnh xử lý.

Listing 2: Viết chương trình Telnet

Imports System.Net.Sockets

Imports System.Net

Imports System.IO

Imports System. Threading

Public Class frmTelnet

'/// Tạo một đối tượng TCPClient

Dim tcp As New TcpClient() '/// Hai luồng nhập và xuất dùng để ghi vào kết nối TCP Dim Ghi As StreamWriter Dim Doc As StreamReader '/// Tạo một thread chuyên thăm dò dữ liệu Dim Th As Thread '/// Cờ báo hiệu khi thoát. Để tránh việc lặp vô hạn Dim Thoat As Boolean = False Public Event Dữ Liệu Về(ByVal Data As String) Sub Thăm Dò() Dim S As String Do While Thoat = False Application.DoEvents() If Doc.EndOfStream = False Then S = Doc.ReadLineRaiseEvent Dữ Liệu Về(S) End If Loop End Sub Private Sub frmTelnet Dữ Liệu Về(ByVal Data As String) Handles Me.Dữ Liệu Về lstreceived.Items.Insert(0, Data) End Sub

Private Sub Form1 Load(ByVal sender As Object, ByVal e As System.EventArgs) Handles Me.Load Dim RPort As Long = Integer.Parse(txtRemotePort.Text) Dim IpEnd As New IPEndPoint(IPAddress.Parse(txtRemoteHost.Text), RPort) '/// Kết nối tới máy chủ tcp.Connect(IpEnd) Doc = New StreamReader(tcp.GetStream()) Ghi = New StreamWriter(tcp.GetStream()) Th = New Thread(AddressOf Tham Dò) Th.Start() End Sub Private Sub cmdSend Click(ByVal sender As System.Object, ByVal e As System. EventArgs) Handles cmdSend. Click Gui Du Lieu(txtMsg.Text) End Sub Private Sub frmTelnet FormClosing(ByVal sender As Object, ByVal e As System. Windows. Forms. FormClosingEventArgs) Handles Me. FormClosing Thoat = TrueEnd Sub Private Sub Gui Du Lieu(ByVal Data As String) Ghi.WriteLine(Data) Ghi.Flush() lstSent.Items.Insert(0, txtMsg.Text)

End Sub

End Class

Giao diện:

Ghi chú: Nếu muốn đọc hay ghi dữ liệu ở dạng chuỗi byte thì khai báo Doc, Ghi AsNetworkStream.

Bài tập: Viết ứng dụng chơi cờ Caro / Cờ tướng (Hay bất kỳ cờ gì khác !!!) qua mạng. (Sử dụng giao thức UDP). Gợi ý: mỗi khi người dùng đi thì sẽ gửi vị trí của ô vừa đi cho ứng dụng kia (đối phương).

Lóp TCPListener

Giới thiệu

TCPListerner là một lớp cho phép người lập trình có thể xây dựng các ứng dụng Server (Ví dụ như SMTP Server, FTP Server, DNS Server, POP3 Server hay server tự định nghĩa). Ứng dụng server khác với ứng dụng Client ở chỗ nó luôn luôn thực hiện lắng nghe và chấp nhận các kết nối đến từ Client.

Các thành viên của lớp

Constructor method	
Name	Description
TcpListe ner (Port: Int32)	Tạo một TcpListener và lắng nghe tại cổng chỉ định.
TcpListener (IPEndPoint)	Tạo một TcpListener với giá trị Endpoint truyền vào.
TcpListener (IPAddress, Port: Int32)	Tạo một TcpListener và lắng nghe các kết nối đến tại địa chỉ IP và cổng chỉ định.

Public Methods (see also Protected Methods)

	Name	Description
=♦	AcceptSocket	Chấp nhận một yêu cầu kết nối đang chờ.
=♦	AcceptTcpClient	Chấp nhận một yêu cầu kết nối đang chờ. (Ứng dụng sẽ dừng tại lệnh này cho đến khi nào có một kết nối đến – "Blocking")
=♦	Pending	Cho biết liệu có kết nối nào đang chờ đợi không ? (True = có).
=♦	Start	Bắt đầu lắng nghe các yêu cầu kết nối.
=♦	Stop	Dừng việc nghe.

Khi AcceptTcpCLient, thêng t¹o riang mét Client ®Ó giao tiÕp víi client võa ®îc Accept

Ví dụ

Tạo một server trong đó, khi có một client kết nối đến thì server chuyển xâu đó thành chữ HOA và gửi trả lại cho Client.

Listing 3: Xây dựng một ứng dụng Server đơn giản

Imports System.Net.Sockets

Imports System.Net

Imports System.IO

Imports System. Threading

Public Class frmServer

Dim TCPServer As New System.Net.Sockets.TcpListener(21)

Dim Thoat As Boolean = False

Dim Clients(100) As TcpClient

Dim CurrClient As Integer = 0

.-----

Sub Xử Lý Kết Nối()

Dim LastClient As Integer = CurrClient - 1

Dim Con As TcpClient = Clients(LastClient)

Dim Doc As New StreamReader(Con.GetStream)

Dim Ghi As New StreamWriter(Con.GetStream)

Dim S As String

While Thoat = False

Application.DoEvents()

Me.FormClosing
Thoat = True
End Sub
Private Sub Form1_Load(ByVal s As Object, ByVal e As EventArgs) Handles Me.Load
TCPServer.Start()
Nghe_Kết_Nối()
End Sub
End Class
Lưu ý: Vì phương thức AcceptTCPClient() luôn bị khóa (blocking) cho đến khi nào có một kết nối đến. Do vậy, để ứng dụng có thể thoát bình thường, ta nên thêm lệnh sau vào trước dòng Clients(CurrClient) = TCPServer.AcceptTcpClient():

Private Sub frmClose(ByVal s As Object, ByVal e As FormClosingEventArgs) Handles

If TCPServer.Pending = False Then Continue Do

Tức là ta chỉ AcceptTcpClient() khi có kết nối đến!

Bài tập

- Viết chương trỡnh kiểm tra xem mỏy 192.168.1.1 cú dịch vụ FTP đang chạy hay không ?
- Viết chương trõnh kiểm tra xem mỏy "Serverentt" cú dịch vụ FTP đang chạy hay không ?
- Viết chương trõnh Telnet ở tròn cho hoàn thiện.(cú thể thay đổi tên máy, cổng...)
- Viết chương trõnh Server giải đáp tên miền. Nếu máy khách gửi tên máy thỡ server sẽ gửi về địa chỉ IP. (danh sách này tự tạo ra khoảng 3 cặp để minh họa).
- Viết chương trỡnh Client/Server. Khi Client gửi đường dẫn của tệp nằm trên máy server thỡ server gửi trả cho Client nội dung của tệp đó.
- Viết chương trõnh Client/Server để thực hiện CHAT. Trong đó các client gửi cho nhau thông qua "trạm trung chuyển" là Server.
- Viết chương trõnh SMTP server (giao thức đó được gửi cho lớp).
- Viết chương trỡnh client/server trong đó, khi client di chuyển chuột thỡ server cũng di chuyển chuột theo. (dựng cóc hàm API về SetCursorPos...)
- Viết chương trõnh Client/Server: Khi client gửi số xõu "shutdown", "restart" thờ Server sẽ tắt mỏy và khởi động tương ứng. (dựng hàm API ExitWindow...)

Tham gia đóng góp

Tài liệu: Lập trình Socket và UDP,TCP

Biên tập bởi: Khoa CNTT ĐHSP KT Hưng Yên

URL: http://voer.edu.vn/c/a516d57c

Giấy phép: http://creativecommons.org/licenses/by/3.0/

Module: Khái niệm Địa chỉ và cổng (Address & Port)

Các tác giả: Khoa CNTT ĐHSP KT Hưng Yên

URL: http://www.voer.edu.vn/m/f0b92bca

Giấy phép: http://creativecommons.org/licenses/by/3.0/

Module: Lóp IPAddress

Các tác giả: Khoa CNTT ĐHSP KT Hưng Yên

URL: http://www.voer.edu.vn/m/de7fc0f9

Giấy phép: http://creativecommons.org/licenses/by/3.0/

Module: Lóp IPEndpoint

Các tác giả: Khoa CNTT ĐHSP KT Hưng Yên

URL: http://www.voer.edu.vn/m/9ed2c3fa

Giấy phép: http://creativecommons.org/licenses/by/3.0/

Module: Lóp IPHostEntry

Các tác giả: Khoa CNTT ĐHSP KT Hưng Yên

URL: http://www.voer.edu.vn/m/3c3b4078

Giấy phép: http://creativecommons.org/licenses/by/3.0/

Module: Lóp DNS

Các tác giả: Khoa CNTT ĐHSP KT Hưng Yên

URL: http://www.voer.edu.vn/m/e30bc4e0

Giấy phép: http://creativecommons.org/licenses/by/3.0/

Module: Lóp UDP

Các tác giả: Khoa CNTT ĐHSP KT Hưng Yên

URL: http://www.voer.edu.vn/m/b06d7be5

Giấy phép: http://creativecommons.org/licenses/by/3.0/

Module: Lớp TCP

Các tác giả: Khoa CNTT ĐHSP KT Hưng Yên

URL: http://www.voer.edu.vn/m/5d97d7d9

Giấy phép: http://creativecommons.org/licenses/by/3.0/

Module: Lóp TCPListener

Các tác giả: Khoa CNTT ĐHSP KT Hưng Yên

URL: http://www.voer.edu.vn/m/cde766da

Giấy phép: http://creativecommons.org/licenses/by/3.0/

Module: Bài tập

Các tác giả: Khoa CNTT ĐHSP KT Hưng Yên

URL: http://www.voer.edu.vn/m/99bc6925

Giấy phép: http://creativecommons.org/licenses/by/3.0/

Chương trình Thư viện Học liệu Mở Việt Nam

Chương trình Thư viện Học liệu Mở Việt Nam (Vietnam Open Educational Resources – VOER) được hỗ trợ bởi Quỹ Việt Nam. Mục tiêu của chương trình là xây dựng kho Tài nguyên giáo dục Mở miễn phí của người Việt và cho người Việt, có nội dung phong phú. Các nội dung đều tuân thủ Giấy phép Creative Commons Attribution (CC-by) 4.0 do đó các nội dung đều có thể được sử dụng, tái sử dụng và truy nhập miễn phí trước hết trong trong môi trường giảng dạy, học tập và nghiên cứu sau đó cho toàn xã hội.

Với sự hỗ trợ của Quỹ Việt Nam, Thư viện Học liệu Mở Việt Nam (VOER) đã trở thành một cổng thông tin chính cho các sinh viên và giảng viên trong và ngoài Việt Nam. Mỗi ngày có hàng chục nghìn lượt truy cập VOER (www.voer.edu.vn) để nghiên cứu, học tập và tải tài liệu giảng dạy về. Với hàng chục nghìn module kiến thức từ hàng nghìn tác giả khác nhau đóng góp, Thư Viện Học liệu Mở Việt Nam là một kho tàng tài liệu khổng lồ, nội dung phong phú phục vụ cho tất cả các nhu cầu học tập, nghiên cứu của độc giả.

Nguồn tài liệu mở phong phú có trên VOER có được là do sự chia sẻ tự nguyện của các tác giả trong và ngoài nước. Quá trình chia sẻ tài liệu trên VOER trở lên dễ dàng như đếm 1, 2, 3 nhờ vào sức mạnh của nền tảng Hanoi Spring.

Hanoi Spring là một nền tảng công nghệ tiên tiến được thiết kế cho phép công chúng dễ dàng chia sẻ tài liệu giảng dạy, học tập cũng như chủ động phát triển chương trình giảng dạy dựa trên khái niệm về học liệu mở (OCW) và tài nguyên giáo dục mở (OER). Khái niệm chia sẻ tri thức có tính cách mạng đã được khởi xướng và phát triển tiên phong bởi Đại học MIT và Đại học Rice Hoa Kỳ trong vòng một thập kỷ qua. Kể từ đó, phong trào Tài nguyên Giáo dục Mở đã phát triển nhanh chóng, được UNESCO hỗ trợ và được chấp nhận như một chương trình chính thức ở nhiều nước trên thế giới.