FTP 协议客户端程序源代码如下。

```
#include "conio.h"
#include "iostream.h"
#include "string.h"
#include "winsock2.h"
#pragam comment(lib, "ws2_32")
#define MAX SIZE 4096
Char CmdBuf[MAX SIZE];
Char Command[MAX SIZE];
Char ReplyMsg[MAX_SIZE];
Int nReplyCode;
Bool bConnected = false;
SOCKET SocketControl;
SOCKET SocketData
//接收 FTP 服务器应答
Bool RecvReply()
 //通过控制连接接受应答信息
 Int nRev =0;
 Memset(ReplyMsg, 0,MAX_SIZE);
 nRecv = recv(SocketControl, ReplyMsg, MAX_SIZE, 0)
 if(nRecv == SOCKET ERROR)
 Cout << endl << "socket recv failed!" << endl;
 Closesocket(SocketControl);
 Return false;
  //获取应答码及应答信息
  If(nRecv >4)
 Char *ReplyCodes = new char[3];
 Memset(replyCodes, 0,3);
 Memcpy(ReplyCodes, ReplyMsg, 3);
 nReplyCode = atoi(ReplyCodes);
 Return True;
//向 FTP 服务器发送命令
Bool SendCommand()
  //通过控制连接发送命令
 Int nSend;
  nSend = send(SocketControl, command, strlen(command),0);
 if(nSend == SOCKET ERROR)
 {
 Printf("SocketControl create error:%d\n",WSAGetLastError());
```

```
Return false;
  }
 Return true;
//建立数据连接
Bool DataConnect(char * ServerIpAddr)
 //向FTP服务器发送PASV命令
 Memset(command, 0, MAX SIZE);
 Memcpy(command, "PASV", strlen("PASV"));
 Memcpy("command + strlen("PASV"),"\r\n",2);
 If(!sendCommand())
 Return false;
 //获得 PASV 命令的应答消息
 If(recvReply())
 If(nReplyCode != 227)
 Printf("PASV 命令应答错误!");
 Closesocket(socketControl);
 Return false;
 }
 }
 //解析 PASV 命令和应答消息
 Char *part[6];
 if (strtok(replyMsg,"("))
 For (int I =0; I <5; i++)
 Part[i] = strtok(NULL,",");
 If(!part[i])
 Return false;
 Part[5] = strtok(NULL, ")");
 If(!part[5])
 Return false;
 }
 Else
 Return false
//获得 FTP 服务器的数据端口号
Unsigned short serverPort;
serverPort = unsigned short((atoi(part[4]) << 8) + atoi(part[5]));</pre>
//创建数据 SOCKET
SocketData = socket(AF INET, SOCK STREAM, 0);
if(SocketData = INVALID_SOCKET)
```

```
{
 Printf("data socket creat error: %d", WSAGetLastError());
 Return false;
Sockaddr in server addr;
Memset(&server_addr, 0, sizeof(server_addr));
Server addr.sin family = AF INET;
Server addr.sin port = htons(severPort);
Server addr.sin addr.s un.s addr = inet addr(serverIpAddr);
//与 FTP 服务器发送建立数据 TCP 连接请求
Int nConnect = connect(SocketData, (sockaddr *) &server addr, sizeof(server addr));
If (nConnect == SOCKET ERROR)
 Printf("create data TCP connection error : %d\n", WSAGetLastError());
 Return false;
Return true;
Void main(int argc, char *argv[])
  //检查命令行参数
 If (argc != 2)
 Printf("please input param as the following: ftpclient ftpIPaddr\n");
 Return ;
  WSADATA WSAData;
  If((WSAStartup(MAKEWORD(2,2), &WSAData)!=0)
 Printf("WSAStartup error!\r\n");
 Return;
//创建控制连接 socket
SocketControl = socket(AF INET, SOCK STREAM, 0);
If (SocketControl == INVALID SOCKET)
  Print("creat TCP Control socket error!");
  Return;
}
//定义 FTP 服务器控制连接地址和端口号
socketaddr in server addr;
memset(&server addr, 0, sizeof(server addr));
server addr.sin family = AF INET;
server addr.sin port = htons(21);
server addr.sin addr.s un.s addr = inet addr[argv[1]];
```

```
//向FTP服务器发送控制连接请求
Printf("FTP control connect.....");
int nConnect = connect(SockControl, (sockaddr *) &server addr, sizeof(server addr));
if(nConnect == SOCKET ERROR)
 Printf("client could not establish the FTP control connection with
 server\n");
 Return;
//获取控制连接上的应答消息
If(recvReply())
{
 If (nReplyCode == 220) //判断应答Code
 Printf("%s \n", replyMsg);
 Else
 Printf("the reply msg is error\n");
 Closesocket(socketControl);
 Return ;
 }
}
//向服务器发送 USER 命令
Printf("FTP->USER:");
Memset(cmdBuf, 0, MAX SIZE);
gets (cmdBuf, MAX SIZE) //输入用户名并保存
Memset(command, 0, MAX_SIZE);
Memcpy(command, "USER", strlen("USER"));
Memcpy(command + strlen("USER"), cmdBuf, strlen(cmdBuf));
Memcpy(command + strlen("USER")+strlen(cmdBuf),"\r\n",2);
If(!sendCommand())
 Return;
//获得 USER 命令的应答信息
If(recvReply())
  If (nReplyCode == 230 || nReplyCode ==331)
 Printf("%s", ReplyMsg);
  Else
  {
 Printf ("USER 命令应答错误\n");
 Closesocket(SocketControl);
 Return
If (nReplyCode == 331)
 //向FTP服务器发送PASV命令
 Printf("FTP > PASV:");
 Memset(cmdBuf,0,MAX_SIZE);
```

```
For(int I = 0; i<MAX_SIZE; i++)</pre>
 {
 cmdBuf[i] = getch(); //输入用户密码
 if(cmdBuf[i] == '\r')
 cmdBuf[i] = ' \0';
 break;
 }
 Else
 Printf(" * \r\n");
 }
 Memset(command, 0, MAX_SIZE);
 Memcpy(command, "PASV", strlen("PASV"));
 Memcpy(command + strlen("PASS"), cmdBuf, strlen(cmdBuf));
 Memcpy(command + strlen("PASS")+strlen(cmdBuf),"\r\n",2);
//获得 PASV 命令的应答信息
If(recvReply())
  If (nReplyCode == 230)
 Printf("%s", ReplyMsg);
  Else
  {
 Printf("PASV命令应答错误\n");
 Closesocket(socketControl);
 Return
}
//向FTP服务器发送LIST命令
Printf ( "ftp>LIST\r\n");
Char ftpserver[MAX_SIZE];
Memset(ftpserver,0,MAX SIZE);
Memcpy(ftpserver,argv[1],strlen(argv[1]));
If(!DataConnect(ftpserver))
  Return;
Memset (Command, 0, MAX SIZE);
Memcpy(command,"LIST", strlen("LIST"));
Memcpy(command+strlen("LIST"),"\r\n",2);
If(!sendcommand())
  Return;
//获得 LIST 命令的应答信息
If (RecvReply())
  If (nRelyCode == 125|| nRelyCode == 150|| nRelyCode == 226)
 Cout << ReplyMsg;</pre>
  Else
 Printf("LIST 命令应答错误! \r\n");
 Closesocket(socketcontrol);
 Return;
```

```
}
//获取 LIST 命令的目录信息
Int nRecv;
Char ListBuffer[MAX_SIZE];
While(true)
  Memeset(ListBuffer, 0, MAX SIZE);
  nRecv = recv(SocketData,ListBuffer,MAX SIZE, 0);
  if(nRecv == Socket error)
 Printf("数据接收错误!\r\n");
 Closesocket(SocketData);
 Return;
  If (nRecv <=0)
 Break;
  Cout <<ListBuffer;</pre>
Closesocket (SocketData);
//获取 LIST 命令的应答信息
If (RecvReply())
  If (nRelyCode == 226)
 Cout << ReplyMsg;
  Else
 Printf("LIST 命令应答错误!\r\n");
 Closesocket(SocketControl);
 Return;
  }
//向FTP服务器发送 quit 命令
Printf("FTP->QUIT:");
Memset(command, 0, MAX SIZE);
Memcpy(command, "QUIT", strlen("QUIT"));
Memcpy(command + strlen("QUIT"),"\r",2);
If(!sendCommand())
 Return;
//获得 quit 命令的应答信息
If(recvReply())
{
 If(nReplyCode ==221)
 Printf("%s", ReplyMsg);
 bConnected = false;
 closesocket(SocketControl);
```

```
return;
Else
{
 Printf("QUIT 命令应答错误\r\n");
 Closesocket(SocketControl);
 Return
}

WSACleanup();
}
```