实验二十七 SOCKET 网络程序设计

【实验目的】

- 1、理解进程通信的原理及通信过程;
- 2、掌握基本的网络编程方法。

【实验学时】

4 学时

【实验内容】

- 1、进一步学习 UDP 及 TCP 协议的工作原理;
- 2、学习 SOCKET 编程的基本方法:
- 3、学习应用 C 语言与 WinSock2 进行简单的无连接的网络程序设计,实现网络数据传输:
- 4、学习应用 C 语言与 WinSock2 进行简单的面向连接的网络程序设计,实现网络数据传输。

【实验原理】

- 1、关于使用套接字编程的一些基本概念
- 半相关

网络中用一个三元组可以在全局唯一标示一个进程:(协议,本地地址,本地端口号)。这样一个三元组,叫做一个半相关(half-association),它指定连接的每半部分。

● 全相关

一个完整的网间进程通信需要由两个进程组成,并且只能使用同一种高层协议。也就是说,不可能通信的一端用 TCP 协议,而另一端用 UDP 协议。因此一个完整的网间通信需要一个五元组来标识:协议,本地地址,本地端口号,远地地址,远地端口号。这样一个五元组,叫做一个全相关(association),即两个协议相同的半相关才能组合成一个全相关。

● TCP/IP 协议的地址结构为:

```
struct sockaddr_in {
short sin_family; /*协议的地址族,IP 协议是 AF_INET*/
u_short sin_port; /*16 位端口号,网络字节顺序*/
struct in addr sin addr; /*32 位 IP 地址,网络字节顺序*/
char sin_zero[8]; /*填充*/
}
```

● 套接字类型

TCP/IP 的 socket 提供下列二种类型套接字:

①、流式套接字(SOCK STREAM)

提供了一个面向连接、可靠的数据传输服务,数据无差错、无重复地发送,且按发送顺序接收。内设流量控制,避免数据流超限;数据被看作是字节流,无长度限制。文件传送协议(FTP)即使用流式套接字。

②、数据报套接字(SOCK DGRAM)

提供了一个无连接服务。数据包以独立包形式被发送,不提供无错保证,数据可能丢失或重复,并且接收顺序混乱。网络文件系统(NFS)使用数据报式套接字。

③原始套接字(SOCK_RAW)

该接口允许对较低层协议,如 IP、ICMP 直接访问。常用于检验新的协议实现或访问现有服务中配置的新设备。

● 基本套接字系统调用

为了更好地说明套接字编程原理,下面给出几个基本套接字系统调用说明:

①、创建套接字——Socket()

应用程序在使用套接字前,首先必须拥有一个套接字,系统调用 socket()向应用程序提供创建套接字的手段,其调用格式如下:

SOCKET socket(int af,int type,int protoCol);

该调用要接收三个参数: af、type、protocol 参数 af 指定通信发生的区域,UNIX 系统支持的地址族有: AF UNIX、AF INET、AF NS 等,而 DOS、WINDOWS 中仅支持 AF_INET,因此,地址族与协议族相同。参数 type 描述要建立的套接字的类型。参数 protocol 说明该套接字使用的特定协议,如果调用者不希望特别指定使用的协议,则置为 0,使用默认的连接模式。根据这 几个参数建立一个套接字,并将相应的资源分配给它,同时返回一个整型套接字号。因此,socket()系统调用实际上指定了相关五元组中的"协议"这一元。

②、指定本地地址——bind()

当一个套接字用 socket()创建后,存在一个名字空间(地址族),但它没有被命名。bind()将套接字地址(包括本地主机地址与本地端口地址)与所创建的套接字号联系起来,即将名字赋予套接字,以指定本地半相关。其调用格式如下:

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

参数 s 是由 socket()调用返回的并且未作连接的套接字描述符(套接字号)。参数 name 是赋给套接字 s 的本地地址(名字),其长度可变,结构随通信域的不同而不同。 namelen 表明了 name 的长度。如果没有错误发生,bind()返回 0。否则返回值 SOCKET ERROR。 地址在建立套接字通信过程中起着重要作用,作为一个网络应用程序设计者对套接字地址结构必须有明确认识。

③、建立套接字连接——connect()与 accept()

这两个系统调用用于完成一个完整相关的建立,其 connect()用于建立连接。无连接的 套接字进程也可以调用 connect(),但这时在进程之间没有实际的报文交换,调用将从本地 操作系统直接返回。这样做的优点是程序员不必为每一数据指定目的地址,而且如果收到的 一个数据报,其目的端口未与任何套接字建立"连接",便能判断该端口不可操作。而 accept() 用于使服务器等待来自某客户进程的实际连接。

connect()的调用格式如下:

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

参数 s 是欲建立连接的本地套接字描述符。参数 name 指出说明对方套接字地址结构的

指针。对方套按字地址长度由 namelen 说明。

如果没有错误发生,connect()返回 0。否则返回值 SOCKET_ERROR。在面向连接的协议中,该调用导致本地系统与外部系统之间连接实际建立。

由于地址族总被包含在套接字地址结构的前两个字节中,并通过 Socket()调用与某个协议族相关。因此 bind()和 connect()无须协议作为参数。

accept()的调用格式如下:

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

参数 s 为本地套接字描述符,在用做 accept()调用的参数前应该先调用过 listen()。addr 指向客户方套接字地址结构的指针,用来接收连接实体的地址。 addr 的确切格式由套接字创建时建立的地址族决定。addrlen 为客户方套接字地址的长度(字节数)。如果没有错误发生,accept()返回一个 SOCKET 类型的值,表示接收到的套接字的描述符。否则返回值INVALID_SOCKET。

accept()用于面向迎接服务器。参数 addr 和 addrlen 存放客户方的地址信息。调用前,参数 addr 指向一个初始值为主的地址结构,而 addrlen 的初始值为 0;调用 accept()后,服务器等待从编号为 s 的套接字上接受客户连接请求,而连接请求是由客户方的 connect()调用发出的。当有连接请求到达时,accept()调用将请求连接队列上的第一个客户方套接字地址及长度放入 addr 和 addrlen,并创建一个与 s 有相同特性的新套接字号。新的套接字可用于处理服务器开发请求。

四个套接字系统调用,socket()、bind()、connect()、accept(),可以完成一个完全五元相关的建立。socket()指定五元组中的协议元,它的用法与是否为客户或服务器、是否面向连接无关。bind()指定五元组中的本地二元,即本地主机地址和端口号,其用法与是否面向连接有关:在服务器方,无论是否面向连接,均要调用 bind();在客户方,若采用面向连接,则可以不调用 bind(),而通过 connect()自动完成。若采用无连接,客户方必须使用 bind()以获得一个唯一的地址。

以上讨论仅对客户/服务器模式而言,实际上套接字的使用是非常灵活的,唯一需遵循的原则是进程通信之前,必须建立完整的相关。

④、监听连接——listen()

此调用用于面向连接服务器,表明它愿意接收连接。listen()需在 accept()之前调用,其调用格式如一下:

int listen(SOCKET s,int backlog):参数 s 标识一个本地已建立、尚未连接的套接字号,服务器愿意从它上面接收请求。

backlog 表示请求连接队列的最大长度,用于限制排队请求的个数,目前允许的最大值为 5。

如果没有错误发生,listen()返回 0。否则它返回 SOCKET ERROR。

listen()在执行调用过程中可为没有调用过 bind()的套接字 s 完成所必须的连接,并建立 长度为 backlog 的请求迎接队列。

调用 listen()是服务器接收一个连接请求的四个步骤中的第二步。它在调用 socket()分配一个流套接字,且调用 bind()给 s 赋于一个名字之后调用,而且一定要在 accept()之前调用。

⑤、数据传输——send()与 recv()

当一个连接建立以后,就可以传输数据了。常用的系统调用有 send()和 recv()。send()调用用于在参数 s 指定的已连接的数据报或流套接字上发送输出数据,格式如下:

int send(SOCKET s,const char FAR*buf,int len,int flags):

参数 s 为己连接的本地套接字描述符。buf 指向存有发送数据的缓冲区的指针,其长度由 len 指定 oflags 指定传输控制方式,如是否发送带外数据等。如果没有错误发生,send()返回总共发送的字节数。否则它返回 SOCKET_ERROR。

recv()调用用于在参数 s 指定的已连接的数据报或流套接字上接收输入数据,格式如下: int recv(SOCKET s,char FAR*buf,iht len,int flags):参数 s 为已连接的套接字描述符。buf 指向接收输入数据缓冲区的指针,其长度由 len 指定。flags 指定传输控制方式,如是否接收带外数据等。如果没有错误发生,recv,()返回总共接收的字节数。如果连接被关闭,返回 0。否则它返回 SOCKET ERROR。

⑥、输入/输出多路复用——select()

select()调用用来检测一个或多个套接字的状态。对每一个套接字来说,这个调用可以请求读、写或错误状态方面的信息。请求给定状态的套接字集合由一个 fd set 结构指示。

在返回时,此结构被更新,以反映那些满足特定条件的套接字的子集,同时,select()调用返回满足条件的套接字的数目,其调用格式如下

int select(int nfds.fd set FAR*readfds.fd set FAR*writefds.fd set FAR:k

exceptfds,const struct timeval FAR*timeout):参数 nfds 指明被检查的套接字描述符的值域,此变量一般被忽略。参数 readfds 指向要做读检测的套接字描述符集合的指针,调用者希望从中读取数据。参数 writefds 指向要做写检测的套接字描述符集合的指针。exceptfds 指向要检测是否出错的套接字描述符集合的指针。timeout 指向 select()函数等待的最大时间,如果设为 NULL 则为阻塞操作。select()返回包含在 fd set 结构中已准备好的套接字描述符的总数目,或者是发生错误则返回 SOCKET ERROR。

⑦、关闭套接字——closesocket()

closesocket()关闭套按字s,并释放分配给该套接字的资源:如果s涉及一个打开的TCP连接,则该连接被释放。closesocket()的调用格式如下:

BOOL closesocket(SOCKET S);参数 s 待关闭的套接字描述符。如果没有错误发生, closesocket()返回 0。否则返回值 SOCKET ERROR。

2、用于无连接协议(如 UDP)的 SOCKET 系统调用流程框图

图 9-21 用于无连接的 Socket 系统调用流程图

3、用于面向连接协议(如 TCP)的 SOCKET 系统调用流程框图

图 9-22 用于面向连接的 Socket 系统调用流程图

【实验步骤】

步骤一:使用 UDP 协议的无连接客户-服务器程序设计

根据实验原理中介绍的内容,设计一个无连接的客户-服务器系统,实现二者之间的数据传递。下面是一个简单的 UDP 客户-服务器程序的实例,作为参考。

说明:下述服务器程序已经在服务器端运行,在协议数据发生器端仅需编写相应的客户程序并运行。

```
服务器端程序:
#include<stdio.h>
#include<winsock.h>
#pragma comment(1ib, "wS2_32.1ib")
 /*服务器进程端口号,视具体情况而定*/
#define SERV UDP PORT 6000
 /*服务器地址,视具体情况而定*/
#define SERV_HOST_ADDR"10.60.46.58"
/*宏定义用来打印错误消息*/
#define PRINTERROR(s)
fprintf(stderr,"\n%:%d\n",s,WSAGetLastError())
/*数据报通信的服务器端子程序*/
void DatagramServer(ShOrt nPort)
SOCKET the Socket:
/*创建一个数据报类型的 socket*/
theSocket=socket(AF INET.
 //地址族
SOCK DGRAM, //socket 类型
IPPROTO UDP);//协议类型:UDP
/*错误处理*/
if(theSoCket==INVALID_SOCKET)
PRINTERROR("socket()"):
return;
/*填写服务器地址结构*/
SOCKADDR IN saServer;
saServer.Sin_family=AF_INET;
saServer,sin addr.s addr=INADDR ANY;//由 WinSock 指定地址
saServer.sin=(nport); //服务器进程端口号
/*将服务器地址与已创建的 socket 绑定*/
int nRet:
nRet=bind(theSocket,
 //Socket 描述符
(LPSOCKADDR)&saServer, //服务器地址
sizeof(struct SOCkaddt)//地址长度
);
```

```
/*错误处理*/
if(neet==SOCKET_ERROR)
PRINTERROR("bind()"):
Closesocket(theSocket);
return;
/*等待来自客户端的数据*/
SOCKADDR_IN saClient;
char szBUf[1024];
int nLen=sizeof(saclient);
while(1)
/*准备接收数据*/
memset(szBuf,0,sizeof(szBuf));
nRet=recvfrom(theSocket,//已绑定定的 socket
szBuf,//接收缓冲区
sizeof(szBuf), //缓冲区大小
0, //Flags
(LPSOCKADDR)&saclient, //接收客户端地址的缓冲区
 //地址缓冲区的长度
&nLen);
if(nRet>0)
/*打印接收到的信息*/
printf("\nData received: %s",szBuf);
/*发送数据给客户端*/
strcpy(szBuf, "From the Server");
 //已绑定的 socket
sendto(theSocket,
szBuf,//发送缓冲区
 //发送数据的长度
strlen(szBuf),
(LPSOCKADDR)&saclient, nLen): //目的地址, 地址长度
closesocket(theSocket);
return;
/*数据报服务器端主程序*/
void main()
WORD wVersionRequested=MAKEWORD(1,1):
WSADATA wsaData;
int nRet:
short nPort;
nPort=SERV_UDP_PORT;
/*初始化 Winsock*/
```

```
nRet=WSAStartUp(wVersionRequested,&wsaData);
  if(wsaData.wVersion!=wVersionRequested)
  fprintf(Stderr,"/n Wrong version\n");
  return;
  }
  /*调用数据服务器子程序*/
  DatagramServer(nPort);
  /*结束 WinSock*/
  WSACleanup();
  }
 上述服务器程序已经在服务器端运行,请学生认真阅读分析后,然后根据实验原理二中
介绍的内容, 在协议数据发生器端编写相应的无连接的客户端程序并运行。从而实现客户和
服务器间的数据传输。 在协议数据发生器端一端运行客户端进程, 在网络协议分析仪端捕获
数据并进行分析。
 步骤二:使用 TCP 协议的面向连接的客户-服务器程序设计
 根据实验原理中介绍的内容,设计一个面向连接的客户-服务器系统,实现二者之间的
数据传递。下面是一个简单的 TCP 客户-服务器程序的服务器程序:
 面向连接的服务器程序:
  ginclude<PROCESS.H>
  ginclude<windows.h>
  ginclude<winsock.h>
  ginclude<sys/types.h>
  #include<fcntl.h>
  #include<wsipx.h>
  #include<wsnwlink.h>
  #include<stdio.h>
  #defineSERV TCP PORT 6000
 /*服务器进程端口号,视具体情况而定*/
  #define SERV HOST ADDR"10.60.46.40"
 /*服务器 IP,视具体情况而定*/
  int sockfd:
  #pragma comment(lib, "wS2_32.lib")
  //线程用来处理客户端的请求,服务器主进程每与某客户端建立一个连接之后,便启动
一个新的线程来处理接下客户端的请求,参数为服务器与该客户端的连接点:socket//
  DWORD ClientThread(void*pVoid)
  int nRet:
  char szBUf[1024];
  memset(szBuf,0, sizeof(szBuf));
```

//与客户端连接的 socket

/*接收来自客户端的数据信息*/

//接收缓冲区

//缓冲区长度

nRet=recv((SOCKET)pVoid,

szBuf,

sizeof(szBuf),

```
0);
 //Flags
 /*错误处理*/
 if(nRet==INVALID SOCKET)
 printf("recv()");
 closesocket(sockfd);
 closesocket((SOCKET)pVoid);
 return 0:
 /*显示接收到的数据*/
 printf("\nData received: %s\n",SzBuf);
 /*发送数据给客户端*/
 strcpy(szBuf,"From the Server");
 //发送内容
 nRet=send((SOCKET)pVoid,
 //与客户端连接的 socket
 szBuf,
 //数据缓冲区
 strlen(szBuf),
 //数据长度
 0); //Flags
 /*结束连接,释放 socket*/
 closesocket((SOCKET)pVOid);
 return 0;
 }
 //服务器主程序:在一个众所周知的断端口上等待客户的连接请求,有请求到来时建立与
客户端的连接,并启动一个线程处理该请求//
 int main()
 {
 int clilen;
 int pHandle=-1;
 struct sockaddr_in serv_addr:
 SOCKET socketClient:
 DWORD ThreadAddr:
 HANDLE dwClientThread:
 SOCKADDR_IN SockAddr;
 /*初始化 Winsock API,即连接 Winsock 库*/
 WORD wVersionRequested=MAKEWORD(1,1);
 WSADATA wsaData;
 if(WSAStartup(wVersionRequested,&wsaData)){
 printf("WSAStartup failed%s\n",WSAGetLasterror());
 return-I;
 }
 /*打开一个 TCP SOCKET*/
 if((sockfd=socket(AF INET,SOCK_STREAM,0))<0)
 printf("server:can't open stream sockef\n");
 /*绑定本地地址,以便客户端连接*/
```

```
memset((char*)&serv addr,0,sizeof(struct sockaddr_in));
serv_addr.Sin_family=AF_INET;
serv_addr.sin_addr.s_addr=htonl(INADDR_ANY);
serv_addr.sin_port=htons(SERV_TCP_PORT);
if(bind(sockfd.(struct sockaddr*)&serv_addr,sizeof(serv_addr))<0)
printf("server:can't bind local address"):
/*设置服务器的最大连接数为 15*/
listen(sockfd,5);
/*循环等待来自客户端的连接请求*/
while(1)
/*阻塞等待一个请求的到来*/
clilen=sizeof(SOCKADDR IN);
socketClient=accept(sockfd,
(LPSOCKADDR)&SockAddr,
&clilen);
/*出错处理*/
if (socketClient==INVALID SOCKET)
printf("accept failed!\n");
break:
/*打印已建立的连接信息*/
printf("Connection accepted on socket: %d from: %s\n",
socketClient,
inet ntoa(SockAddr.sin_addr));
/*启动一个新线程处理该请求*/
dwClientThread =CreateThread(NULL,
(LPTHRAD START ROUTINE)&ClientThread,
(void *)socketClient,
&ThreadAddr);
/*错误处理*/
if(!dwClientThread)
printf("Cannot start client thread...");
/*线程建立以后,主程序里不再使用线程 handle,将其关闭,但线程继续运行*/
CloseHandle((HANDLE)dwClientThread);
/*结束 windows sockets API*/
WSACleanUp();
return 0;
}
```

上述服务器程序已经在服务器端运行,请学生认真阅读,然后根据实验原理二中介绍的内容,设计面向连接的客户端程序,实现客户与服务器间的数据传输。在协议数据发生器一端运行客户端进程,在网络协议分析仪端捕获数据并分析。

步骤三: 使用 TCP 协议进行复杂的客户-服务器程序设计

上述的例子程序比较简单,有一些进程中往往同时存在几条连接,这样的进程在有报文到来时,可以往它处理的任何 socket 上执行 recv 调用,但它不知道哪个 socket 上已有报文,哪个上没有,可以使用 select()系统凋用来解决这样的问题。有兴趣的同学可自行编写这样较复杂的客户-服务器程序。

【思考问题】

结合实验过程中的实验结果,问答下列问题:

- I、根据编程练习实验中记录的客户和服务器程序的端口号并结合程序,说明:在客户/服务器模型当中,客户进程的端口号和服务器进程的端口号都是由程序给出说明的吗?为什么?
- 2、在 TCP/IP 网络中,当客户与服务器进程建立了一条 TCP 连接以后,是否属于该连接的所有包都是经过同一路径(即一条虚电路)传递的?为什么?