

Redes de Computadores RCP 22108

Prof. Samir Bonho

Engenharia Eletrônica

Sumário

✓ Sockets TCP

✓ Fontes: Allan Lima – http://allanlima.wordpress.com

✓ Kurose

API Sockets

Tipos de Sockets

- Existem dois tipos básicos sockets:
 - Stream Sockets
 - Datagram Sockets
- Stream Sockets geralmente utilizam o protocolo de comunicação TCP (*Transmission Control Protocol*)
- Datagram Sockets geralmente utilizam o protocolo de comunicação UDP (*User* Datagram Protocol)

Linux - Socket TCP usando C

Sockets - Criação

Utiliza-se a chamada de sistema socket():

```
#include <sys/types.h>
#include <sys/socket.h>
int socket( int domain, int type, int protocol );
```

- Parâmetros:
 - domain o tipo de rede do socket. Usamos AF_INET (Address Family Internet). Outros tipos: AF_LOCAL, AF_INET6.
 - type o tipo de serviço de transporte. Para sockets TCP usamos SOCK_STREAM, para UDP usamos SOCK_DGRAM.
 - protocol o protocolo utilizado. Passando 0 (zero) é utilizado o padrão.
- A função retorna um descritor do socket criado ou –1 em caso de erro.

Sockets - Endereços

- Endereços IP e portas são armazenados em estruturas do tipo struct sockaddr_in.
- sin_family é o tipo do endereço. AF_INET deve ser usado para endereçamento IPv4.
- sin_port é a porta associada ao endereço.
- sin_addr é uma estrutura que contém o endereço IP (os 4 octetos).
- O endereço IP e a porta devem ser armazenados no byte order da rede (Big-Endian).

```
#include <netinet/in.h>
struct sockaddr in {
 sa_family_t sin_family;
 in_port_t
 sin_port;
 struct in addr sin addr;
 /* ... outros campos */
};
struct in addr {
 in_addr_t s_addr;
};
uint16 htons( uint16 data_in_host_order );
uint16 ntohs( uint16 data_in_net_order );
uint32 htonl( uint32 data_in_host_order );
uint32 ntohl( uint32 data_in_net_order );
```


Sockets - Associação

Utiliza-se a chamada de sistema bind():

```
#include <sys/types.h>
#include <sys/socket.h>
int bind( int sockfd, struct sockaddr *my_addr, socklen_t addrlen );
```

- Parâmetros:
 - sockfd o descritor do socket.
 - my_addr a estrutura com o endereço para ser associado.
 - addrlen o tamanho da estrutura do endereço.
- A função retorna 0 (zero) em caso de sucesso ou –1 no caso de um erro.
- Erro comum: EADDRINUSE ("Address already in use")

Sockets – Traduzindo Endereços IP

 Para converter um endereço IP entre as formas de string e binária:

```
#include <arpa/inet.h>
int inet_aton(const char * str, struct in_addr * addrptr);
char * inet_ntoa(struct in_addr addr);
```

- A função inet_aton() converte um endereço na notação decimal (1.2.3.4) para o formato binário em byte order de rede (como a struct sockaddr_in espera) e retorna 0 (zero) em caso de sucesso.
- A função inet_ntoa() faz a conversão oposta.

Sockets – Resolvendo Nomes com DNS

 Para resolver nomes de hosts (www.ifsc.edu.br) para endereços IP (200.135.184.250) usamos as rotinas de acesso ao serviço DNS:

Sockets TCP

- Sockets orientados a conexão com garantias de entrega e ordenação.
- É preciso estabelecer a conexão antes da troca de dados.

- Pedido de conexão recebido no socket de escuta (servidor), um novo socket é criado para realizar a comunicação.
- Assim é possível para o servidor voltar a aceitar novos pedidos de conexão mais tarde (usando o socket de escuta).

Sockets TCP - listen()

 Para por um socket em modo de escuta usamos a chamada de sistema listen():

```
#include <sys/socket.h>
int listen( int sockfd, int backlog );
```

- Parâmetros:
 - sockfd o descritor do socket.
 - backlog a soma das filas de conexões completas e incompletas. Este parâmetro é extremamente dependente da implementação do Sistema Operacional.
- O valor de retorno da função é 0 (zero) em caso de sucesso ou –1 caso contrário.

Sockets TCP – accept()

 Esta função aceita pedidos de conexão pendentes ou fica bloqueada até a chegada de um.

```
#include <sys/socket.h>
int accept( int sockfd, struct sockaddr * cliaddr, socklen_t * addrlen
);
```

- Parâmetros:
 - sockfd o descritor do socket.
 - cliaddr a estrutura onde será guardado o endereço do cliente.
 - addrlen argumento valor/resultado com o tamanho da estrutura do endereço.
- O valor de retorno da função é um novo descritor (não negativo) em caso de sucesso ou –1 caso contrário.
- Cada novo descritor retornado por accept() está associado à mesma porta do socket de escuta.

Sockets TCP - send()

Usada para enviar dados por um socket conectado.

```
#include <sys/socket.h>
int send( int sockfd, void * buffer, size_t n_bytes, int flags );
```

- Parâmetros:
 - sockfd o descritor do socket.
 - buffer um ponteiro para os dados a serem enviados.
 - n_bytes quantidade de bytes a serem enviados a partir do ponteiro buffer.
 - flags opções para essa operação.
- O valor de retorno da função é a quantidade de bytes enviados em caso de sucesso ou –1 caso contrário.

Sockets TCP – recv()

 Recebe dados por um descritor conectado, ou bloqueia a execução até que algum dado chegue ao socket:

```
#include <sys/socket.h>
int recv( int sockfd, void * buffer, size_t n_bytes, int flags );
```

- Parâmetros:
 - sockfd o descritor do socket.
 - buffer um ponteiro para a área de memória onde devem ser armazenados os dados recebidos.
 - n_bytes quantidade máxima de bytes a serem recebidos.
 - flags opções para essa operação.
- O valor de retorno da função é a quantidade de bytes recebidos em caso de sucesso ou –1 caso contrário.

Servidores Concorrentes

- Muitas vezes é necessário para um servidor lidar com vários clientes de uma única vez.
- Isto normalmente é feito através da criação de novas threads ou novos processos.
- Um servidor, após o retorno da função accept(), se divide em dois, e enquanto uma linha de execução se dedica a atender o cliente, outra volta a esperar por novos pedidos de conexão.

Windows - Socket TCP usando C

Winsock

- É a API de sockets do windows
- Suporta diversos tipos de protocolos de transmissão
- Sua implementação é procedural
- Não é portável

Inicialização

 Antes de usarmos as funções da Winsock devemos inicializa-la chamando a função WSAStartup

WSAStartup


```
int WSAStartup(
 WORD wVersionRequested,
 LPWSADATA IpWSAData
).
```

- wVersionRequested é versão que será usada
- IpWSAData é um ponteiro para a estrutura que irá guarda as informações sobre a implementação da versão usada
- Retorna zero em caso de sucesso ou um código de erro em caso de falha

Criando um servidor TCP

Criando um Socket

Criando um socket


```
SOCKET socket(
int af, int type, int protocol
);
```

- af é a família do endereço
- type é o tipo do socket
 - Geralmente AF_INET
- protocol é o protocolo que será usado para a transmissão dos dados
 - IPPROTO_IP, IPPROTO_IPV6, IPPROTO_TCP, IPPROTO_UDP
- Retorna o descritor do socket

Associando uma porta

Associando uma porta


```
int bind(
 SOCKET s,
 const struct sockaddr* name,
 int namelen
);
```

- s é o descritor do socket
- name contém as informações sobre o servidor
- namelen é o tamanho de name em bytes
- Retorna zero em caso se sucesso, quando falha retorna SOCKET ERROR

Configurando a fila

Configurando a fila


```
int listen(
 SOCKET s,
 int backlog
);
```

- s é o descritor do socket
- backlog é o tamanho máximo da fila de conexões
- Retorna zero em caso de sucesso e SOCKET ERROR em caso de falha

Recebendo uma conexão

Recebendo uma conexão


```
SOCKET accept(
SOCKET s,
struct sockaddr* addr,
int* addrlen
);
```

- s é o descritor do socket do servidor
- addr irá guardar as informações do cliente
- addrlen irá guardar o tamanho de addr
- Retorna o descritor do socket criado para o cliente

Enviando e recebendo dados

Recebendo dados

```
int recv(
 SOCKET s, char* buf,
 int len, int flags
);
```

- s é socket do qual se deseja receber os dados
- buf é o local onde os bytes lidos serão guardados
- len é o número máximo de bytes a serem lidos
- flags influenciam o comportamento da função
 - MSG_PEEK, MSG_OOB, MSG_WAITALL
- Retorna o número de bytes lidos em caso de sucesso ou SOCKET_ERROR em caso de falha

Enviando dados

```
int send(
 SOCKET s, const char* buf,
 int len, int flags
);
```


- s é socket pelo qual se deseja enviar os dados
- buf contém os dados a serem enviados
- len é o número máximo de bytes a serem enviados
- flags influenciam o comportamento da função
 - MSG_DONTROUTE, MSG_OOB
- Retorna o número de bytes envidados em caso de sucesso ou SOCKET_ERROR em caso de falha

Exemplo Servidor TCP- API Windows


```
#include <winsock.h>
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
int main(int argc, char *argv[])
 WSADATA wsInformacao;
 SOCKET socketServidor, socketCliente;
 struct sockaddr in service, cliente;
 int iResult,tamamnhoEndereco,bytes;
 char bufferEntrada[101],bufferSaida[101];
 // inicializa Winsock
 iResult = WSAStartup(MAKEWORD(2,2), &wsInformacao);
 if (iResult != NO ERROR) {
 printf("Erro na chamada da funcao WSAStartup().\n");
```


```
socketServidor = socket(AF INET, SOCK STREAM, IPPROTO TCP);
 if (socketServidor == INVALID SOCKET) {
 printf("Erro na chamada da funcao socket(): %ld.\n", WSAGetLastError());
 WSACleanup();
 return 0;
 // asocia a uma porta o servidor
 service.sin family = AF INET;
 service.sin addr.s addr = inet addr("127.0.0.1");
 service.sin port = htons(27016);
 if (bind(socketServidor, (SOCKADDR *) &service, sizeof(service)) ==
SOCKET ERROR){
 printf("Erro na chamada da funcao bind().\n");
 closesocket(socketServidor);
 return 0;
```


```
// configura a fila de conexões
 if (listen(socketServidor, 1) == SOCKET_ERROR) {
 printf("Erro na chamada da funcao listen().\n");
 tamamnhoEndereco = sizeof(cliente);
 printf("Aguardando...\n");
 while (1) {
 socketCliente = SOCKET_ERROR;
 if ((socketCliente = accept(socketServidor, NULL, NULL)) ==
SOCKET ERROR) {
 continue; }
 bytes = recv(socketCliente, bufferEntrada, 100, 0);
 bufferEntrada[bytes] = '\0';
 printf("Dados Recebidos: %s\n", bufferEntrada);
 sprintf(bufferSaida, "Ola %s!", bufferEntrada);
 send(socketCliente, bufferSaida, strlen(bufferSaida), 0);
 closesocket(socketCliente);
 return 0;
```


Criando um cliente TCP

Conectando-se ao servidor

Conectando-se ao servidor

```
int connect(
 SOCKET s,
 const struct sockaddr* name,
 int namelen
);
```

- s é descritor do socket
- name guarda os dados do servidor com que a conexão será estabelecida
- namelen é o tamanho de name em bytes

Exemplo Cliente TCP- API Windows


```
#include <winsock.h>
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
int main(int argc, char *argv[])
  WSADATA wsInformacao;
  struct sockaddr in servidor;
  int iResult,tamamnhoEndereco,bytes;
 SOCKET socketCliente:
 struct sockaddr in cliente;
 char bufferEntrada[101];
 // inicializa Winsock
 iResult = WSAStartup(MAKEWORD(2,2), &wsInformacao);
 if (iResult != NO ERROR) {
 printf("Erro na chadama da funcao WSAStartup()\n");
```


```
socketCliente = socket(AF INET, SOCK STREAM, IPPROTO TCP);
 if (socketCliente == INVALID_SOCKET) {
 printf("Erro na chadama da funcao socket(): %ld\n", WSAGetLastError());
 WSACleanup();
 return 0;
 // se conecta ao servidor
 tamamnhoEndereco = sizeof(servidor);
 servidor.sin family = AF INET;
 servidor.sin addr.s addr = inet addr("127.0.0.1");
 servidor.sin port = htons(27016);
  if (connect(socketCliente, (SOCKADDR*) & servidor, sizeof(cliente)) ==
SOCKET ERROR) {
 printf("Erro na chadama da funcao connect().\n");
 WSACleanup();
 return 0;
```


```
send(socketCliente, "Fulano", 6, 0);
  bytes = recv(socketCliente, bufferEntrada, 100, 0);
  bufferEntrada[bytes] = '\0';
  printf("Resposta: %s\n", bufferEntrada);

closesocket(socketCliente);
WSACleanup();
system("PAUSE");
return 0;
```


Resumo – Sockets TCP

Servidor

- Cria o socket servidor e aguarda conexão
- Usa método accept() para pegar novas conexões
- Cria streams entrada/saída para o socket da conexão
- Faz a utilização dos streams conforme o protocolo
- Fecha os streams
- Fecha socket da conexão
- Repete várias vezes
- Fecha o socket servidor

Cliente

- Cria o socket com conexão cliente
- Associa streams de leitura e escrita com o socket
- Utiliza os streams conforme o protocolo do servidor
- Fecha os streams
- Fecha o socket

Resumo – Sockets TCP

