

네트워크프로그래밍-3주 Socket 프로그래밍-1

정인환교수

Socket API, 소켓프로그래밍

- ▶ TCP/IP 환경
- ▶ 소켓이란?
- ▶ Client/Server 통신 절차
- 소켓프로그래밍
- Socket API
- ▶ Socket API 주소의 표현
- ▶ Socket API 시스템콜 함수들
- ▶ 소켓프로그래밍 예1 TCP Time Client/Server
- ▶ 소켓프로그래밍 예2 UDP Time Client/Server
- ▶ 개발환경 구축
 - Vmware + Unbuntu Linux
- ▶ 과제설명 ∨

TCP/IP 구조

[그림 9-7] TCP/IP 구조

TCP/IP 환경

프로세스 프로세스 프로세스 사용자 공간 **TCP** IP 시스템 공간 드라이버 루틴 LAN 카드

[그림 2-8] TCP/IP 구현 환경

[그림 1-6] FTP의 계층 구조

소켓이란?

- ▶ TCP/UDP IP 환경에서 통신을 위한 통로
 - send / recv 함수를 통해 Data 송/수신
 - IP + Port 번호로 구성
 - · 예) 220.66.10.11 + 80 ==> 220.66.102.11:80

Client / Server 통신 절차

> TCP 통신 : 연결형

▶ UDP 통신 : 비 연결형

소켓프로그래밍

- ▶ Socket 함수
 - C언어 함수 들(socket, connect, accept, send, recv...)
 - 1982 버클리 대학(University of California at Berkeley)
 - BSD(Berkeley Software Distribution) UNIX 4.1
 - 1986년 BSD UNIX 4.3에서
 - BSD소켓 또는 버클리 소켓이라고 불림
- ▶ Windows 환경
 - WinSock
 - BSD Socket (Unix/linux)와 99% 호환
- ▶ Java 환경 (Socket Class)
 - 객체지향 방식
 - Socket Class
 - ServerSocket serverSokcet;
 - Socket clientSocket;
- ▶ Python 환경
 - Java 환경과 유사
 - 객체지향 방식

Socket API

- Application Programming Interface
- ▶ 소켓 함수들
- ▶ TCP API
 - socket
 - connect (client)
 - bind
 - listen
 - accept (server)
 - send
 - recv
 - close
 - inet_addr
 - inet_ntos

▶ UDP API

- socket
- sendto
- recvfrom
- close

Socket API 흐름 : TCP / UDP

▶ 소켓 주소

- 프로토콜의 종류에 따라 사용하는 주소 체계가 다름
- AF UNIX: 한 호스트에 존재하는 프로세스 사이의 통신을 지원
- AF_INET: 다른 호스트에 존재하는 프로세스 사이의 통신을 지원
- 유닉스 주소 체계
 - AF_UNIX
 - 한 호스트에 존재하는 프로세스 사이의 통신을 지원
 - 주소 체계는 파일 시스템의 경로명을 기반으로 함
 - 주소 체계

- ▶ 소켓 주소
 - 인터넷 주소 체계
 - AF_INET
 - 다른 호스트에 존재하는 프로세스 사이의 통신을 지원
 - 주소 체계는 32비트 IP 주소와 16 비트 포트 번호를 기반으로 함
 - 주소 체계

- ▶ 소켓 주소
 - 통합 주소 체계
 - 프로토콜마다 주소 체계를 지원하는 문법 구조가 다름
 - 문법 구조상 하나의 함수에서 다양한 주소 체계를 지원하는데 어려움이 있음
 - 따라서 모든 주소 체계를 수용할 수 있는 공통 주소 체계가 필요함

```
• 주소 체계 struct sockaddr {
 u_short sa_family; /* AF_UNIX, AF_INET, ... */
 char sa_data[14];
};
```

- ▶ 소켓 주소
 - 통합 주소 체계
 - 사용 예
 - addr: 주소 공간 자체는 해당 프로토콜의 주소 체계로 선언 (인터넷 주소 체계)
 - bind() 함수의 두 번째 매개 변수는 문법적으로 공통 주소 체계만 수용

```
struct sockaddr_in addr; /* 인터넷 주소 체계로 변수 선언 */
addr.sin_family = AF_INET;
addr.sin_addr.s_addr = htonl(INADDR_ANY); /* IP 주소*/
addr.sin_port = htons(5010); /* 포트 번호*/
bind(socket, (struct sockaddr *)&addr, sizeof(addr));
```

- ▶ 소켓 서비스
 - 소켓 유형
 - SOCK_STREAM
 - 연결형 서비스를 지원
 - AF_INET에서는 TCP 프로토콜을 사용
 - SOCK_DGRM
 - 비연결형 서비스를 지원
 - AF_INET에서는 UDP 프로토콜을 사용
 - SOCK_RAW
 - IP 프로토콜을 직접 사용

- ▶ 소켓 서비스
 - 소켓 함수
 - s = socket (int domain, int type, int protocol)
 - 매개 변수로 지정된 유형을 지원하는 소켓을 생성
 - 생성된 소켓을 가리키는 파일 디스크립터를 리턴
 - bind (int s, struct sockaddr *name, socklen_t *namelen)
 - · s가 가리키는 소켓에 소켓 주소를 부여함
 - name: 소켓 주소
 - listen (int s, int backlog)
 - 소켓을 활성화 시킴
 - accept (int s, struct sockaddr *addr, socklen_t *addrlen)
 - 클라이언트/서버 환경에서 서버가 대기하는 역할을 함
 - 클라이언트의 connect() 함수와 만나면 소켓 연결을 설정함

- ▶ 소켓 서비스
 - 소켓 함수
 - connect (int s, struct sockaddr *name, socklen_t namelen)
 - 클라이언트/서버 환경에서 클라이언트의 연결 설정 요청을 수행함
 - 서버의 accept() 함수와 만나면 소켓 연결을 설정함
 - send (int s, void *msg, size_t len, int flags)
 - 연결이 설정된 소켓에 데이터를 송신
 - 전송 데이터는 msg가 가리킴
 - recv (int s, void *buf, size_t len, int flags)
 - 연결이 설정된 소켓에서 데이터를 수신
 - 수신 데이터는 buf가 가리키는 공간에 저장됨

- ▶ socket() 함수
 - 소켓을 생성하며, 생성된 소켓의 디스크립터를 반환
 - socket() 함수 사용법
 - 문법

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

- 설명
 - domain: 사용할 도메인을 지정
 - type: 서비스 유형을 지정
 - protocol: 보통 0으로 지정

▶ socket() 함수 예제

```
sd = socket(AF UNIX, SOCK STREAM, 0);
 /* 유닉스 도메인 연결형 서비스 */
sd = socket(AF UNIX, SOCK DGRAM, 0);
 /* 유닉스 도메인 비연결형 서비스 */
sd = socket(AF_INET, SOCK_STREAM, 0);
 /* 인터넷 도메인 연결형 서비스 */
sd = socket(AF_INET, SOCK_DGRAM, 0);
 /* 인터넷 도메인 비연결형 서비스 */
```

- ▶ bind() 함수
 - 생성된 소켓에 주소를 부여
 - bind() 함수 사용법
 - 문법

```
# include <sys/types.h>
# include <sys/socket.h>
int bind(int s, const struct sockaddr *name, socklen_t *namelen);
```

- 설명
 - s: socket() 함수가 리턴한 디스크립터
 - name: 바인드할 소켓 주소를 표기
 - namelen: name에 보관된 주소 공간의 크기

- ▶ bind() 함수
 - AF UNIX 예제

```
int sd;
struct sockaddr_un addr;
sd = socket(AF_UNIX, SOCK_STREAM, 0);
if(sd == -1) {
 perror("socket");
 exit(1);
addr.sun_family = AF_UNIX;
strcpy(addr.sun_path, "/tmp/sock_addr");
if(bind(sd, (struct sockaddr *)&addr, sizeof(addr)) == -1) {
 perror("bind");
 exit(1);
```

- ▶ bind() 함수
 - AF_INET 예제

```
int sd;
struct sockaddr_in addr;
sd = socket(AF_INET, SOCK_STREAM, 0);
if(sd == -1) {
 perror("socket");
 exit(1);
}
addr.sin_family = AF_INET;
addr.sin_addr.s_addr = hton1(INADDR_ANY);
addr.sin_port = htons(5010);
if(bind(sd, (struct sockaddr *)&addr, sizeof(addr)) == -1) {
 perror("bind");
 exit(1);
}
```

- ▶ bind() 함수
 - 주소 변환
 - 컴퓨터 마다 정수형 데이터를 처리하는 방법이 다를 수 있음
 - '개별 호스트 -> 네트워크' 변환: hton1(), htons()
 - '네트워크 -> 개별 호스트' 변환: ntohl(), ntohs()
 - 문법

```
#include <sys/types.h>
#include <netinet/in.h>
#include <inttypes.h>
uint32_t htonl(unint32_t hostlong);
uint16_t htons(uint16_t hostshort);
uint32_t ntohl(uint32_t netlong);
uint16_t ntohs(uint16_t netshort);
```

- ▶ listen() 함수
 - 소켓에서 대기할 수 있는 연결 요청의 개수를 지정
 - ∘ listen() 함수 사용법
 - 문법

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

- 설명
 - s: socket() 함수가 생성한 연결형 서비스용 소켓
 - backlog: 일반적인 환경에서 5로 지정

```
▶ listen() 함수
 int sd;
 struct sockaddr in addr;
 sd = socket (AF_INET, SOCK_STREAM, 0);
 addr.sin family = AF INET;
 addr.sin addr.s addr = htonl (INADDR ANY);
 addr.sin port = htons (5010);
 bind (sd, (struct sockaddr *)&addr, sizeof (addr));
 if (listen (sd, 5) == -1) {
 perror ("listen");
 exit (1);
```

- ▶ accept() 함수
 - 서버 프로그램에서 클라이언트의 연결 요청을 대기
 - accept() 함수 사용법
 - 문법

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

- 설명
 - s: socket() 함수가 생성한 연결형 서비스용 소켓
 - addr: 연결을 요청한 클라이언트의 소켓 주소를 반환

▶ accept() 함수

```
int sd, new;
struct sockaddr in addr;
struct sockaddr in client;
int client len;
sd = socket (AF_INET, SOCK_STREAM, 0);
addr.sin family = AF INET;
addr.sin addr.s addr = htonl (INADDR ANY);
addr.sin_port = htons (5010);
bind (sd, (struct sockaddr *)&addr, sizeof (addr));
listen (sd, 5);
while ((new = accept (sd, (struct sockaddr *)&client, &client_len)) != -1) {
 if (fork() == 0) { /* 자식 프로세스 */
 close (sd);
 work (new); /* new를 이용해 클라이언트와 통신 */
 close (new);
 exit (0);
 close (new) /* 부모 프로세스 */
```

- ▶ connect() 함수
 - 클라이언트 프로그램에서 서버에게 연결 요청을 수행
 - connect() 함수 사용법
 - 문법

```
#include<sys/types.h>
#include<sys/socket.h>
int connect(int s, const struct sockaddr *name, socklen_t namelen);
```

- 설명
 - s: socket() 함수가 생성한 연결형 서비스용 소켓
 - name: 연결하고자 하는 서버의 소켓 주소

▶ connect() 함수 예 #define TIME_SERVER "127.0.0.1" #define TIME PORT 30000 main () int sock; struct sockaddr in server; char buf [256]; sock = socket (AF_INET, SOCK_STREAM, 0); server.sin_family = AF_INET; server.sin addr.s addr = htonl (inet addr (TIME SERVER)); server.sin port = htons (TIME PORT); connect (sock, (struct sockaddr *)&server, sizeof(server));

- ▶ connect() 함수
 - 주소 변환
 - IP 주소의 표기 방식
 - · 10진수 표기 방식: 사람들의 편의를 위하여 211.223.201.30 등의 형식을 사용
 - 2진수 표기 방식: IP 프로토콜에서 사용
 - inet addr(): 10진수 형식을 2진수 형식으로 변환
 - inet_ntoa(): 2진수 형식을 10진수 형식으로 변환
 - 문법

```
#include<sys/types.h>
#include<sys/socket.h>
#include<netinet/in.h>
#include<arpa/inet.h>
unsigned long inet_addr(const char *cp);
char *inet_ntoa(const struct in_addr in);
```

- ▶ send() 함수
 - send(): 연결형 서비스에서 데이터를 송신
 - sendto() : 비연결형 서비스에서 데이터를 송신
 - send() 함수 사용법
 - 문법

- 설명
 - s: socket() 함수가 생성한 소켓
 - msg: 송신할 데이터
 - to: 비연결형 서비스에서 수신자 주소

▶ send() 함수 예제 int sd; struct sockaddr in addr; char *data = "Test Message"; int length = strlen (data) + 1; sd = socket (AF_INET, SOCK_STREAM, 0); addr.sin_family = AF_INET; addr.sin addr.s addr = htonl (inet addr ("211.223.201.30")); addr.sin_port = htons (5010); connect (sd, (struct sockaddr *)&addr, sizeof (addr)); if (send (sd, data, length, 0) == -1) { perror ("send"); exit (1);

- ▶ recv() 함수
 - recv(): 연결형 서비스에서 데이터를 수신
 - recvfrom() : 비연결형 서비스에서 데이터를 수신
 - recv() 함수 사용법
 - 문법

- 설명
 - s: socket() 함수가 생성한 소켓
 - buf: 수신할 데이터를 저장할 공간
 - from: 비연결형 서비스에서 송신자 주소

```
▶ recv() 함수 예제
 #define TIME SERVER "127.0.0.1"
 #define TIME PORT
 30000
 main ()
 int sock;
 struct sockaddr_in server;
 char buf [256];
 sock = socket (AF INET, SOCK STREAM, 0);
 server.sin_family = AF_INET;
 server.sin_addr.s_addr = htonl (inet_addr (TIME_SERVER));
 server.sin port = htons (TIME PORT);
 connect (sock, (struct sockaddr *)&server, sizeof(server));
 if (recv (sock, buf, sizeof (buf), 0) == -1)
 exit (1):
 printf ("Time information from server is %s", buf);
 close (sock);
```


소켓프로그래밍 예1 - Time Client / Server

- ▶ Client 가 요청하면 Server가 현재 시간을 문자열로 Return
- Linux
 - NetP03-linux.zip
 - Makefile, time_client.c, time_server.c, udp_time_client.c, udp_time_server.c
 - make 명령어로 compile
- Windows
 - NetP03-Win.zip
 - NetP03-Win.sln 으로 시작
 - wtime_client, wtime_server, wudp_time_client, wudp_time_server
 - Linux 와 같은 방법으로 실행 또는
 - ∘ IP, Port 번호 변경
 - 프로젝트 > 속성 > 구성속성 > 디버깅 > 명령인수 설정

Time 함수 사용 예


```
// wctime.c : ctime() 값 출력
#include <stdio.h>
#include <time.h>
 C:\Windows\system32\cmd.exe
 ctime() = Sat Sep 12 21:54:26 2020
 계속하려면 아무 키나 누르십시오 . . .
#include <string.h>
void main() {
 time t today;
 time(&today); // today = time(NULL);
 printf("ctime() = %s", ctime(&today));
```

Linux / Windows Network 환경

- ▶ Server가 현재 시간을 문자열로 Return
- time_client/server
 - ∘ cc -w -o time client time client.c
 - cc -w -o time_server time_server.c
 - make 명령어 사용
- ▶ 실행 방법
 - ./time server 먼저
 - ./time_client [IP] [Port]

time_server.c


```
# define TIME PORT
 30000
main (int argc, char *argv[])
 int sock, sock2;
 struct sockaddr in server, client;
 int len;
 char buf [256];
 time t today;
 sock = socket (AF INET, SOCK STREAM, 0);
 server.sin family = AF INET;
 server.sin_addr.s_addr = htonl (INADDR_ANY);
 server.sin_port = htons (TIME_PORT);
 bind (sock, (struct sockaddr *)&server, sizeof (server));
 listen (sock, 5);
 while (1) {
 sock2 = accept (sock, (struct sockaddr *)&client, &len);
 time (&today);
 strcpy (buf, ctime (&today));
 send (sock2, buf, strlen (buf) + 1, \theta);
 close (sock2);
```

time client.c #define TIME_SERVER "127.0.0.1" #define TIME PORT 30000 void main(int argc, char *argv[]) { int sock; struct sockaddr in server; char *haddr; char buf[BUF LEN+1] = {0}; char *ip_addr = TIME_SERVER, *port_no = TIME_PORT; sock = socket(AF INET, SOCK STREAM, 0); server.sin family = AF INET; server.sin addr.s addr = htonl(inet addr (ip addr)); server.sin port = htons(atoi(port no)); connect(sock, (struct sockaddr *)&server, sizeof(server)); if (recv(sock, buf, sizeof (buf), 0) == -1) exit (1); printf ("Time information from server is %s", buf); close (sock);

- Linux Client / Linux Server
- Windows Client / Windows Server
- Windows Client / Linux Server
- Linux Client / Windows Server

Linux Client / Linux Server

Windows Client / Windows Server

Windows Client > Linux Server

Linux Client / Windows Server

소켓프로그램 예2 - UDP time client/server

소켓프로그램 예2 - UDP time client/server


```
udp time server.c
  main (int argc, char *argv[])
 time t today;
 char *port no = TIME PORT;
 if (argc==2) port no = argv[1];
 sock = socket (AF_INET, SOCK_DGRAM, 0);
 server.sin_family = AF_INET;
 server.sin_addr.s_addr = htonl (INADDR_ANY);
 server.sin port = htons (atoi(port no));
 bind (sock, (struct sockaddr *)&server, sizeof (server));
 while (1) {
 buf len = recvfrom (sock, buf, 256, 0, (struct sockaddr *)&client, &client len);
 if (buf len < 0)
 exit (1);
 printf ("Server: Got %s\n", buf);
 time (&today);
 strcpy (buf, ctime (&today));
 sendto (sock, buf, strlen (buf) + 1, 0, (struct sockaddr *)&client, client_len);
```

소켓프로그램 예2 - UDP time client/server

udp time client.c main () sock = socket (AF_INET, SOCK_DGRAM, 0); server.sin family = AF INET; server.sin_addr.s_addr = htonl (inet_addr (TIME_SERVER)); server.sin port = htons (TIME PORT); $buf[0] = '?'; buf[1] = '\0';$ buf_len = sendto (sock, buf, strlen(buf) + 1, 0, (struct sockaddr *)&server, server len); if (buf_len < 0) exit (1);</pre> buf_len = recvfrom (sock, buf, 256, 0, (struct sockaddr *) 0, (int *) 0); if (buf_len < 0) exit (1); printf ("Time information from server is %s", buf);

- Linux Client / Linux Server
- Windows Client / Windows Server
- Windows Client / Linux Server
- Linux Client / Windows Server

Socket API 정리 (TCP Server)

- > s = socket (int domain, int type, int protocol)
 - 매개 변수로 지정된 유형을 지원하는 소켓을 생성
 - 생성된 소켓을 가리키는 파일 디스크립터를 리턴
- bind (int s, struct sockaddr *name, socklen_t *namelen)
 - s가 가리키는 소켓에 소켓 주소를 부여함
 - name: 소켓 주소 (IP + Port #)
- listen (int s, int backlog)
 - 소켓을 활성화 시킴
- accept (int s, struct sockaddr *addr, socklen_t
 *addrlen)
 - 클라이언트/서버 환경에서 서버가 대기하는 역할을 함
 - 클라이언트의 connect() 함수와 만나면 소켓 연결을 설정함

Socket API 정리 (TCP Client)

- > s = socket (int domain, int type, int protocol)
 - 매개 변수로 지정된 유형을 지원하는 소켓을 생성
 - 생성된 소켓을 가리키는 파일 디스크립터를 리턴
- connect (int s, struct sockaddr *name, socklen_t
 namelen)
 - 클라이언트/서버 환경에서 클라이언트의 연결 설정 요청을 수행함
 - 서버의 accept() 함수와 만나면 소켓 연결을 설정함
- send (int s, void *msg, size_t len, int flags)
 - 연결이 설정된 소켓에 데이터를 송신
 - 전송 데이터는 msg가 가리킴
- recv (int s, void *buf, size_t len, int flags)
 - 연결이 설정된 소켓에서 데이터를 수신
 - 수신 데이터는 buf가 가리키는 공간에 저장됨

개발환경 구축

- ▶ Linux 개발 환경 구축
 - 가상머신 이용
 - Vmware + Linux(Ubuntu, CentOS, ..)
 - VirtualBox + Linux
 - Linux 전용 PC(Notebook) 사용
 - 이 경우 2대의 PC 가 필요함 (Linux 전용, Windows 전용)
- ▶ Macbook 의 경우
 - Unix 기반 (Linux 99.9% 호환)
 - Windows PC가 별도로 있다면 (Unix / Windows 통신)
 - PC가 없다면 Unix to Unix Local 통신으로 실습
 - · C 언어 사용 가능하면 됨

Vmware + Ubuntu Linux 설치

- ▶ Ubuntu 다운
 - https://ubuntu.com/#download
 - ubuntu-20.04-desktop-amd64.iso
- ▶ Vmware 다운 설치, 실행
 - https://www.vmware.com/kr/products/workstationplayer/workstation-player-evaluation.html
 - VMware-player-15.5.6-16341506.exe
 - ∘ Vmware 실행
 - Create New Virtual Machine
 - ubuntu-20.04-desktop-amd64.iso 설정
 - Ubuntu Virtual Machine 실행
 - · Ubuntu 설치 진행

Vmware Linux 실행

Ubuntu 설정

- p gcc, make
 - sudo apt install gcc
 - sudo apt install make
- ▶ Network tools (ifconfig, netstat ..) 설치
 - sudo apt install net-tools
- ▶ Network 환경 확인
 - ∘ ip a 로 확인
 - 192.168.126.128

```
user@user-virtual-machine:~/바탕화면$ ip a
1: lo: <LOOPBACK,UP,LOWER UP> mtu 65536 gdisc noqueue state UNKNOWN group defaul
t glen 1000
 link/loopback 00:00:00:00:00:00 brd 00:00:00:00:00:00
 inet 127.0.0.1/8 scope host lo
 valid lft forever preferred lft forever
 inet6 ::1/128 scope host
 valid lft forever preferred lft forever
3: ens33: <BROADCAST,MULTICAST,UP,LOWER UP> mtu 1500 qdisc fq codel state UP gro
up a fault glen 1000
 lirk/ether 00:0c:29:02:ee:bd brd ff:ff:ff:ff:ff
 inet 192.168.126.128/24 prd 192.168.126.255 scope global dynamic noprefixrou
te ens33
 valid lft 1783sec preferred lft 1783sec
 inet6 fe80::3a2a:869b:ce4d:195e/64 scope link noprefixroute
 valid lft forever preferred lft forever
```


ifconfig 로 IP 확인

```
user@user-virtual-machine: ~/바탕화면
user@user-virtual-machine:~/바탕화면$ ifconfig
ens33: flags=4163<UP,BROADCAST,RUNNING,MULTICAST> mtu 1500
 inet 192.168.126.128 netmask 255.255.255.0 broadcast 192.168.126.255
 inet6 fe80::3a2a:869b.ce4d:195e prefixlen 64 scopeid 0x20<link>
 ether 00:0c:29:02:ee:bd txqueuelen 1000 (Ethernet)
 RX packets 122318 bytes 162141160 (162.1 MB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 60690 bytes 4222246 (4.2 MB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
lo: flags=73<UP,LOOPBACK,RUNNING> mtu 65536
 inet 127.0.0.1 netmask 255.0.0.0
 inet6 :: 1 prefixlen 128 scopeid 0x10<host>
 loop txqueuelen 1000 (Local Loopback)
 RX packets 1754 bytes 169230 (169.2 KB)
 RX errors 0 dropped 0 overruns 0 frame 0
 TX packets 1754 bytes 169230 (169.2 KB)
 TX errors 0 dropped 0 overruns 0 carrier 0 collisions 0
user@user-virtual-machine:~/바탕화면$
```

Linux / Windows Network 원리

Vmware 설치되면 Virtual Ethernet Adapter 생성됨

3주 과제

- ▶ Linux 개발환경 구축
 - ∘ Vmware 설치
 - Ubuntu Linux 설치 및 환경 설정
 - Ubuntu Linux 개발 환경 프로그램 설치
 - make, gcc, net-tools
- ▶ time client/server 실습 화면 capture
 - TCP Client/Server
 - UDP Client/Server
 - Linux / Windows 간 실습 (총 8가지 TCPx4, UDPx4)
 - Linux Client/Linux Server
 - Windows Client/Linux Server
 - Windows Client/Windows Server
 - Linux Client/Windows Server
- ▶ Linux 또는 Windows 가 안되는 경우
 - Linux / Linux 또는
 - ∘ Windows / Windows 로 실습