第二章 uIP 协议栈分析

2. 1 uIP 特性

uIP 由瑞典计算机科学学院(网络嵌入式系统小组)的 Adam Dunkels 开发。其源代码由 C 语言编写,并完全公开,所有代码和相关说明文档可以到 http://dunkels.com/adam/uip/下载。最新版本是 uIP1.0 版本,本书移植和使用的版本正是此版本。

uIP 协议栈去掉了完整的 TCP/IP 中不常用的功能,简化了通讯流程,但保留了网络通信必须使用的协议,设计重点放在了 IP/TCP/ICMP/UDP/ARP 这些网络层和传输层协议上,保证了其代码的通用性和结构的稳定性。

由于 uIP 协议栈专门为嵌入式系统而设计,因此还具有如下优越功能:

- (1) 代码非常少, 其协议栈代码不到 6K, 很方便阅读和移植。
- (2) 占用的内存数非常少, RAM 占用仅几百字节。
- (3) 其硬件处理层、协议栈层和应用层共用一个全局缓存区,不存在数据的拷贝,且发送和接收都是依靠这个缓存区,极大的节省空间和时间。
- (4) 支持多个主动连接和被动连接并发。
- (5) 其源代码中提供一套实例程序: web 服务器, web 客户端, 电子邮件 发送程序(SMTP 客户端), Telnet 服务器, DNS 主机名解析程序等。 通用性强,移植起来基本不用修改就可以通过。
- (6) 对数据的处理采用轮循机制,不需要操作系统的支持。

由于 uIP 对资源的需求少和移植容易,大部分的 8 位微控制器都使用过 uIP 协议栈,而且很多的著名的嵌入式产品和项目(如卫星, Cisco 路由器,无线传感器网络)中都在使用 uIP 协议栈。

2. 2 uIP 架构

uIP相当于一个代码库,通过一系列的函数实现与底层硬件和高层应用程序的通讯,对于整个系统来说它内部的协议组是透明的,从而增加了协议的通用性。uIP协议栈与系统底层和高层应用之间的关系如图2-1所示。

图2-1 uIP在系统中的位置

从上图可以看出,uIP 协议栈主要提供了三个函数供系统底层调用。即uip_init(),uip_input()和 uip_periodic()。其与应用程序的主要接口是

UIP_APPCALL()。

uip_init()是系统初始化时调用的,主要初始化协议栈的侦听端口和默认所有连接是关闭的。

当网卡驱动收到一个输入包时,将放入全局缓冲区 uip_buf 中,包的大小由全局变量 uip_len 约束。同时将调用 uip_input()函数,这个函数将会根据包首部的协议处理这个包和需要时调用应用程序。当 uip_input()返回时,一个输出包同样放在全局缓冲区 uip_buf 里,大小赋给 uip_len。如果 uip_len 是 0,则说明没有包要发送。否则调用底层系统的发包函数将包发送到网络上。

uIP 周期计时是用于驱动所有的 uIP 内部时钟事件。当周期计时激发,每一个TCP连接都会调用 uIP 函数 uip_periodic()。类似于 uip_input()函数。uip_periodic()函数返回时,输出的 IP 包要放到 uip_buf 中,供底层系统查询 uip_len 的大小发送。

由于使用 TCP/IP 的应用场景很多,因此应用程序作为单独的模块由用户实现。uIP 协议栈提供一系列接口函数供用户程序调用,其中大部分函数是作为 C 的宏命令实现的,主要是为了速度、代码大小、效率和堆栈的使用。用户需要将应用层入口程序作为接口提供给 uIP 协议栈,并将这个函数定义为宏 UIP_APPCALL()。这样,uIP 在接受到底层传来的数据包后,在需要送到上层应用程序处理的地方,调用 UIP_APPCALL()。在不用修改协议栈的情况下可以适配不同的应用程序。

2. 3 uIP 在 MCS-51 单片机上的<mark>移植</mark>

- 1. 为此项目建立一个 keil C 工程,建立 src 目录存放源文件。
- **2.** 通过阅读 uip-1.0\unix\main.c, 了解 uIP 的的主循环代码架构, 并将 main.c 放到 src 目录下。
- **3.** 仿照 uip-1.0\unix\tapdev.c 写网卡驱动程序,与具体硬件相关。这一步比较费点时间,不过好在大部分网卡芯片的驱动程序都有代码借鉴或移植。驱动需要提供三个函数,以 RTL9019AS 驱动为例。

etherdev init(): 网卡初始化函数,初始化网卡的工作模式。

u16_t etherdev_read(void): <mark>读包函数</mark>。将网卡收到的数据放入全局缓存区 uip buf 中,返回包的长度,赋给 uip len。

void etherdev_send(void): <mark>发包函数</mark>。将全局缓存区 uip_buf 里的数据(长度放在 uip_len 中)发送出去。

所以,<mark>收包和发包主要是操作</mark> uip_buf 和 uip_len。具体驱动分析可参考《第 三章 网络芯片的驱动》。

- 4. 由于 uIP 协议栈需要使用时钟,为 TCP 和 ARP 的定时器服务。因此使用单片机的定时器 0 用作时钟,每 20ms 让计数 tick_cnt 加 1,这样,25 次计数 (0.5S)满了后可以调用 TCP 的定时处理程序。10S 后可以调用 ARP 老化程序。对 uIP1.0 版本,增加了 timer.c/timer.h,专门用来管理时钟,都放到 src 下。
- **5.** uIP 协议栈的主要内容在 uip-1.0\uip\下的 uip.c/uip.h 中,放到 src 下。如果需要 ARP 协议,需要将 uip_arp.c 和 uip_arp.h 也放到 src 下。
- **6.** uipopt.h/uip-conf.h 是配置文件,用来设置本地的 IP 地址、网关地址、MAC 地址、全局缓冲区的大小、支持的最大连接数、侦听数、ARP 表大小等。需要放在 src 下,并且根据需要配置。在 V1.00 版本中对配置做了如下修改:
 - (1) 配置 IP 地址,默认先关 IP, 在初始化中再设定。

```
#define UIP_FIXEDADDR
 0
#define UIP IPADDR0
 192
#define UIP_IPADDR1
 168
#define UIP_IPADDR2
 1
#define UIP_IPADDR3
 9
#define UIP_NETMASK0
 255
#define UIP_NETMASK1
 255
#define UIP_NETMASK2
 255
#define UIP_NETMASK3
 0
#define UIP_DRIPADDR0
 192
#define UIP_DRIPADDR1
 168
#define UIP_DRIPADDR2
 1
#define UIP_DRIPADDR3
 1
 (2) 使能 MAC 地址
#define UIP_FIXEDETHADDR 1
#define UIP_ETHADDR0
 0x00
#define UIP_ETHADDR1
 0x4f
#define UIP ETHADDR2
 0x49
#define UIP_ETHADDR3
 0x12
#define UIP_ETHADDR4
 0x12
#define UIP_ETHADDR5
 0x13
```

(3) 使能 ping 功能

#define UIP_PINGADDRCONF 1

(4) 关闭主动请求连接的功能

#define UIP_ACTIVE_OPEN 0

- (5) 将 uip_tcp_appstate_t 定位 u8_t 类型。
- (6) 由于单片机是大端结构,因此宏定义需要修改

#define UIP_CONF_BYTE_ORDER

UIP_BIG_ENDIAN

(7) 暂时不移植打印信息,先关闭

#define UIP_CONF_LOGGING

0

(8) 定义数据结构类型

typedef unsigned char u8_t;

typedef unsigned int u16_t;

typedef unsigned long u32_t;

- 7. 如果使用 keil C 的小模式编译,需要在大部分的 RAM 的变量前增加 xdata。
- **8.** data 为 keil C 的关键词,代码中所有出现 data 的地方(主要是参数、局部变量、结构体成员)改为 pucdata 或 ucdata。
- 9. 解决编译过程中的错误。uIP 协议栈为 C 语言编写,编译过程中的问题比较少,并且容易解决。

2. 4 uIP 的主控制循环

通过实际的代码说明 uIP 协议栈的主控制循环。 void main(void)

```
{
 /*省略部分代码*/
 /*设置 TCP 超时处理时间和 ARP 老化时间*/
 timer_set(&periodic_timer, CLOCK_CONF_SECOND / 2);
 timer_set(&arp_timer, CLOCK_CONF_SECOND * 10);
 /*定时器初始化*/
 init_Timer();
 /*协议栈初始化*/
 uip_init();
 uip_arp_init();
 /*应用层初始化*/
 example1_init();
 /*驱动层初始化*/
 etherdev init();
 /*IP 地址、网关、掩码设置*/
 uip_ipaddr(ipaddr, 192,168,1,9);
 uip_sethostaddr(ipaddr);
 uip_ipaddr(ipaddr, 192,168,1,16);
 uip_setdraddr(ipaddr);
 uip_ipaddr(ipaddr, 255,255,255,0);
 uip_setnetmask(ipaddr);
 /*主循环*/
 while(1)
 /*从网卡读数据*/
 uip_len = etherdev_read();
 /*如果存在数据则按协议处理*/
 if(uip\_len > 0)
 {
 /*收到的是 IP 数据,调用 uip_input()处理*/
 if(BUF->type == htons(UIP ETHTYPE IP))
 {
 uip_arp_ipin();
 uip_input();
 /*处理完成后,如果 uip_buf 中有数据,则调用 etherdev_send 发
 送出去*/
 if(uip\_len > 0)
 {
 uip_arp_out();
 etherdev_send();
 }
 /*收到的是 ARP 数据,调用 uip_arp_arpin()处理*/
```

```
else if(BUF->type == htons(UIP_ETHTYPE_ARP)) {
 uip_arp_arpin();
 if(uip\_len > 0)
 {
 etherdev_send();
 }
 /*查看 0.5S 是否到了,到了则调用 uip_periodic 处理 TCP 超时程序*/
 else if(timer_expired(&periodic_timer))
 timer_reset(&periodic_timer);
 for(i = 0; i < UIP\_CONNS; i++)
 uip_periodic(i);
 if(uip\_len > 0)
 uip_arp_out();
 etherdev_send();
 }
 }
 /*查看 10S 是否到了,到了则调用 ARP 处理程序*/
 if(timer_expired(&arp_timer))
 timer_reset(&arp_timer);
 uip_arp_timer();
 }
  }
 return;
}
```

2. 5 uIP 协议栈提供的主要接口

提供的接口在 uip.h 中,为了减少函数调用造成的额外支出,大部分接口函数以宏命令实现的。

- 1. 初始化uIP协议栈: uip init()
- 2. 处理输入包: uip_input()
- 3. 处理周期计时事件: uip_periodic()
- 4. 开始监听端口: uip_listen()
- 5. 连接到远程主机: uip_connect()
- 6. 接收到连接请求: uip_connected()
- 7. 主动关闭连接: uip_close()
- 8. 连接被关闭: uip_closed()

- 9. 发出去的数据被应答: uip_acked()
- 10. 在当前连接发送数据: uip_send()
- 11. 在当前连接上收到新的数据: uip_newdata()
- 12. 告诉对方要停止连接: uip_stop()
- 13. 连接被意外终止: uip_aborted()

版本: V1.0 初稿, 欢迎指导

作者: gateway

邮箱: gatewaytech@126.com

QQ: 1079197758

修改日期: 2009.3.26