该书下载自-书部落-分享计算机经典巨著!--www.shubulo.com!仅供试看^_^

第22章 协议控制块

22.1 引言

协议层使用协议控制块 (PCB)存放各UDP和TCP插口所要求的多个信息片。 Internet协议维护Internet 协议控制块(Internet protocol control block)和TCP控制块(TCP control block)。因为UDP是无连接的,所以一个端结点需要的所有信息都可以在 Internet PCB中找到;不存在UDP控制块。

Internet PCB含有所有UDP和TCP端结点共有的信息:外部和本地 IP地址、外部和本地端号、IP首部原型、该端结点使用的IP选项以及一个指向该端结点目的地址选路表入口的指针。TCP控制块包含了TCP为各连接维护的所有结点信息:两个方向的序号、窗口大小、重传次数等等。

本章我们描述Net/3所用的Internet PCB,在详细讨论TCP时再探讨TCP控制块。我们将研究几个操作Internet PCB的函数,会在描述UDP和TCP时遇到它们。大多数的函数以in_pcb开头。

图22-1总结了协议控制块以及它们与 file和socket结构之间的关系。该图中有几点要考虑:

- 当socket或accept创建一个插口后,插口层生成一个file结构和一个socket结构。 文件类型是DTYPE_SOCKET,UDP端结点的插口类型是SOCK_DGRAM,TCP端结点的插口类型是SOCK_STREAM。
- 然后调用协议层。 UDP创建一个Internet PCB(一个inpcb结构),并把它链接到socket 结构上: so_pcb成员指向inpcb结构, inp_socket成员指向socket结构。
- TCP做同样的工作,也创建它自己的控制块(一个tcpcb结构),并用指针inp_ppcb和t_inpcb把它链接到inpcb上。在两个UDP inpcb中,inp_ppcb成员是一个空指针,因为UDP不负责维护它自己的控制块。
- 我们显示的其他四个 inpcb结构的成员,从 inp_faddr到inp_lport,形成了该端结点的插口对:外部IP地址和端口号,以及本地IP地址和端口号。
- UDP和TCP用指针inp_next和inp_prev维护一个所有Internet PCB的双向链表。它们在表头分配一个全局inpcb结构(命名为udb和tcb),在该结构中只使用三个成员:下一个和前一个指针,以及本地端口号。后一个成员中包含了该协议使用的下一个临时端口号。

Internet PCB是一个传输层数据结构。 TCP、UDP和原始IP使用它,但IP、ICMP或ICMP不用它。

我们还没有讲过原始 IP,但它也用Internet PCB。与TCP和UDP不同,原始IP在PCB中不用端口号成员,原始 IP只用本章中提到的两个函数: in_pcballoc分配 PCB, in_pcbdetach释放PCB。第32章将讨论原始IP。

图22-1 Internet协议控制块以及与其他结构之间的关系

22.2 代码介绍

所有PCB函数都在一个C文件和一个包含定义的头文件中,如图 22-2所示。

文件	描述
<pre>netinet/in_pcb.h netinet/in_pcb.c</pre>	in_pcb结构定义 PCB函数

图22-2 本章中讨论的文件

574

TCP/IP详解 卷2:实现

22.2.1 全局变量

本章只引入一个全局变量,如图22-3所示。

变量	数据类型	描述
zeroin_addr	struct in_add:	r 32 bit全零IP地址

图22-3 本章中引入的全局变量

22.2.2 统计量

Internet PCB和TCP PCB都是内核的malloc函数分配的M_PCB类型。这只是内核分配的大约60种不同类型内存的一种。例如 , mbuf的类型是M_BUF , socket结构分配的类型是M_SOCKET。

因为内核保持所分配的不同类型内存缓存的计数器,所以维护着几个 PCB数量的统计量。 vmstat -m命令显示内核的内存分配统计信息, netstat -m命令显示的是mbuf分配统计信息。

22.3 **inpcb**的结构

图22-4是inpcb结构的定义。这不是一个大结构,只占84个字节。

```
- in pcb.h
42 struct inpcb {
43
 struct inpcb *inp_next, *inp_prev; /* doubly linked list */
 struct inpcb *inp_head;
 /* pointer back to chain of inpcb's for
45
 this protocol */
46
 struct in_addr inp_faddr; /* foreign IP address */
 u_short inp_fport; /* foreign port# */
struct in_addr inp_laddr; /* local IP address */
47
 u_short inp_fport;
48
 /* local port# */
49
 u_short inp_lport;
 struct socket *inp_socket; /* back pointer to socket */
50
 caddr_t inp_ppcb;
 /* pointer to per-protocol PCB */
ute; /* placeholder for routing entry */
51
52
 struct route inp_route;
 inp_flags;
53
 int
 /* generic IP/datagram flags */
54
 struct ip inp_ip;
 /* header prototype; should have more */
55
 struct mbuf *inp_options; /* IP options */
56
 struct ip_moptions *inp_moptions;
 /* IP multicast options */
57 };
 - in_pcb.h
```

图22-4 inpcb 结构

43-45 inp_next和inp_prev为UDP和TCP的所有PCB形成一个双向链表。另外,每个PCB都有一个指向协议链表表头的指针(inp_head)。对UDP表上的PCB,inp_head总是指向udb(图22-1);对TCP表上的PCB,这个指针总是指向tcb。

46-49 下面四个成员: inp_faddr、inp_fport、inp_laddr和inp_lport,包含了这个IP端结点的插口对:外部IP地址和端口号,以及本地IP地址和端口号。PCB中以网络字节序而不是以主机字节序维护这四个值。

运输层的TCP和UDP都使用Internet PCB。尽管在这个结构里保存本地和外部 IP 地址很有意义,但端口号并不属于这里。端口号及其大小的定义是由各运输层协议

第22章 协议控制块

指定的,不同的运输层可以指定不同的值。 [Partridge 1987] 提出了这个问题,其中版本1的RDP采用8 bit的端口号,需要用8 bit的端口号重新实现几个标准内核程序。版本2的RDP [Partridge和Hinden 1990] 采用16 bit端口号。实际上,端口号属于运输层专用控制块,例如 TCP的tcpcb。可能会要求采用一种新的 UDP专用的PCB。尽管这个方案可行,但却可能使我们马上要讨论的几个程序复杂化。

50-51 inp_socket是一个指向该PCB的socket结构的指针,inp_ppcb是一个指针,它指向这个PCB的可选运输层专用控制块。我们在图 22-1中看到,inp_ppcb和TCP一起指向对应的tcpcb,但UDP不用它。socket和inpcb之间的链接是双向的,因为有时内核从插口层开始,需要对应的 Internet PCB(如用户输出),而有时内核从 PCB开始,需要找到对应的socket结构(如处理收到的IP数据报)。

52 如果IP有一个到外部地址的路由,则它被保存在 ipp_route入口处。我们将看到,当收到一个ICMP重定向报文时,将扫描所有 Internet PCB,找到那些外部IP地址与重定向IP地址匹配的PCB,将其inp_route入口标记成无效。当再次将该 PCB用于输出时,迫使 IP重新找一条到该外部地址的新路由。

53 inp flags成员中存放了几个标志。图 22-5显示了各	ら标志。	思示了各	图 22-5	心标志。	ΖЛ.	中存放	s成员	flag	inp	53
-----------------------------------	------	------	--------	------	-----	-----	-----	------	-----	----

inp_flags	描述
INP_HDRINCL	进程提供整个IP首部(只有原始插口)
INP_RECVOPTS	把到达IP选项作为控制信息接收(只有UDP,还没有实现)
INP_RECVRETOPTS	把回答的IP选项作为控制信息接收(只有UDP,还没有实现)
INP_RECVDSTADDR	把IP目的地址作为控制信息接收(只有UDP)
INP_CONTROLOPTS	INP_RECVOPTS INP-RECVRETOPTS INP_RECVDSTADDR

图22-5 inp flags 值

54 PCB中维护一个IP首部的备份,但它只使用其中的两个成员, TOS和TTL。TOS被初始化为0(普通业务), TTL被运输层初始化。我们将看到, TCP和UDP都把TTL的默认值设为 64。进程可以用IP_TOS或IP_TTL插口选项改变这些默认值,新的值记录在 inpcb-inp_ip结构中。以后,TCP和UDP在发送IP数据报时,却把该结构用作原型 IP首部。

55-56 进程也可以用 IP_OPTIONS插口选项设置外出数据报的 IP选项。函数 ip_pcbopts 把调用方选项的备份存放在一个 mbuf中, inp_options成员是一个指向该 mbuf的指针。每次TCP和UDP调用 ip_output函数时,就把一个指向这些 IP首部的指针传给 IP, IP将其插到出去的IP数据报中。类似地, inp_moptions成员是一个指向用户 IP多播选项备份的指针。

22.4 in_pcballoc和in_pcbdetach函数

在创建插口时, TCP、UDP和原始IP会分配一个Internet PCB。系统调用 socket 发布 PRU ATTACH请求。在UDP情况下,我们将在图 23-33中看到,产生的调用是

struct socket *so;
int error;
error = in_pcballoc(so, &udb);

图22-6是in pcballoc函数。

1. 分配PCB, 初始化为零


```
in_pcb.c
36 int
37 in_pcballoc(so, head)
38 struct socket *so;
39 struct inpcb *head;
40 {
41
 struct inpcb *inp;
42
 MALLOC(inp, struct inpcb *, sizeof(*inp), M_PCB, M_WAITOK);
43
 if (inp == NULL)
44
 return (ENOBUFS);
45
 bzero((caddr_t) inp, sizeof(*inp));
46
 inp->inp_head = head;
47
 inp->inp_socket = so;
48
 insque(inp, head);
49
 so->so_pcb = (caddr_t) inp;
50
 return (0);
51 }
 -in_pcb.c
```

图22-6 in_pcballoc 函数:分配一个Internet PCB

36-45 in_pcballoc使用宏MALLOC调用内核的内存分配器。因为这些 PCB总是作为系统调用的结果分配的,所以总能等到一个。

Net/2和早期的伯克利版本把Internet PCB和TCP PCB都保存在mbuf中。它们的大小分别是80和108字节。Net/3版本中的大小变成了84和140字节,所以TCP控制块不再适合存放在mbuf中。Net/3使用内核的内存分配器而不是mbuf分配两种控制块。

细心的读者会注意到图 2-6的例子中,为 PCB分配了 17个mbuf,而我们刚刚讲到 Net/3不再用mbuf存放Internet PCB和TCP PCB。但是, Net/3的确用mbuf存放Unix域的PCB,这就是计数器所指的。 netstat输出的mbuf统计信息是针对内核为所有协议族分配的mbuf,而不仅仅是Internet协议族。

bzero把PCB设成0。这非常重要,因为PCB中的IP地址和端口号必须被初始化成0。

```
in pcb.c
252 int
253 in_pcbdetach(inp)
254 struct inpcb *inp;
255 {
256
 struct socket *so = inp->inp_socket;
257
 so->so_pcb = 0;
258
 sofree(so);
259
 if (inp->inp_options)
260
 (void) m_free(inp->inp_options);
261
 if (inp->inp_route.ro_rt)
262
 rtfree(inp->inp_route.ro_rt);
263
 ip_freemoptions(inp->inp_moptions);
264
 remque(inp);
265
 FREE(inp, M_PCB);
266 }
 - in_pcb.c
```

图22-7 in_pcbdetach 函数:释放一个Internet PCB

2. 把结构链接起来

46-49 in_head成员指向协议的PCB表头(udb或tcp), inp_socket成员指向socket结

第22章 协议控制块

构,新的PCB结构被加到协议的双向链表上(insque),socket结构指向该PCB。insque函数把新的PCB放到协议表的表头里。

在发布PRU_DETACH请求后,释放一个Internet PCB,这是在关闭插口时发生的。图 22-7显示了in pcbdetach函数,最后将调用它。

252-263 socket结构中的PCB指针被设成0,sofree释放该结构。如果给这个PCB分配的是一个有IP选项的mbuf,则由m_free将其释放。如果该PCB中有一个路由,则由rtfree将其释放。所有多播选项都由ip freemoptions释放。

264-265 remque把该PCB从协议的双向链表中移走,该PCB使用的内存被返回给内核。

22.5 绑定、连接和分用

在研究绑定插口、连接插口和分用进入的数据报的内核函数之前,我们先来看一下内核 对这些动作施加的限制规则。

1. 绑定本地IP地址和端口号

图22-8是进程在调用bind时可以指定的本地IP地址和本地端口号的六种组合。

前三行通常是服务器的——它们绑定某个特定端口,称为服务器的知名端口 (well-known port),客户都知道这些端口的值。后三行通常是客户的——它们不考虑本地的端口,称为临时端口(ephemeral port),只要它在客户主机上是唯一的。

大多数服务器和客户在调用 bind时,都指定通配 IP地址。如图 22-8所示,在第3行和第6行中,用*表示。

本地IP地址	本地端口	描述
单播或广播 多播	非零	一个本地接口,特定端口 一个本地多播组,特定端口
夕油	非零	任何本地接口或多播组,特定端口
单播或广播	0	一个本地接口,内核选择端口
多播	0	一个多播组,内核选择端口
*	0	任何本地接口,内核选择端口

图22-8 bind 的本地IP地址和本地端口号的组合

如果服务器把某个特定IP地址绑定到某个插口上(也就是说,不是通配地址),那么进入的IP数据报中,只有那些以该特定IP地址作为目的IP地址的IP数据报——不管是单播、广播或多播——都被交付给该进程。自然地,当进程把某个特定单播或广播 IP地址绑定到某个插口上时,内核验证该IP地址与一个本地接口对应。

尽管可能,但很少出现客户程序绑定某个特定 IP地址的情况(图22-8中的第4行和第5行)。 通常客户绑定通配IP地址(图22-8中的最后一行),让内核根据自己选择的到服务器的路由来选择外出的接口。

图22-8没有显示如果客户程序试图绑定一个已经被其他插口使用的本地端口时会发生什么情况。默认情况下,如果一个端口已经被使用,进程是不能绑定它的。如果发生这种情况,则返回 EADDR INUSE 差错(地址正在被使用)。正在被使用(in use)的定义很简单,就是只要存在一个 PCB,就把该端口作为它的本地端口。"正在被使用"的概念是相对于绑定协议的:TCP或UDP,因为TCP端口号与UDP端口号无关。

Net/3允许进程指定以下两个插口选项来改变这个默认行为:

SO_REUSEADDR 允许进程绑定一个正在被使用的端口号,但被绑定的 IP地址(包括通配 地址)必须没有被绑定到同一个端口。

> 例如,如果连到的接口的 IP地址是140.252.1.29,则一个插口可以被绑 定到140.252.1.29, 端口5555; 另一个插口可绑定到127.0.0.1, 端口 5555;还有一个插口可以绑定到通配 IP地址,端口5555。在第二种和 第三种情况下调用 bind之前,必须先调用 setsockopt,设置 SO REUSEADDR选项。

SO REUSEPORT 允许进程重用IP地址和端口号,但是包括第一个在内的各个 IP地址和 端口号,必须指定这个插口选项。和 SO REUSEADDR一样,第一次绑 定端口号时要指定插口选项。

> 例如,如果连到的接口具有140.252.1.29的IP地址,并且某个插口绑定 到140.252.1.29,端口6666,并指定SO REUSEPORT插口选项,则另一 个插口也可以指定同一个插口选项,并绑定140.252.1.29,端口6666。

本节的后面将讨论在后一个例子中,当到达一个目的地址是 140.252.1.29,目的端口是 6666的IP数据报时,会发生什么情况。因为这两个插口都被绑定到该端结点上。

SO REUSEPORT是Net/3新加上的,在4.4BSD中是为支持多播而引入的。在这个 版本之前,两个插口是不可能绑定到同一个IP地址和同一个端口号的。

不幸的是, SO REUSEPORT不是原来的标准多播源程序的内容,所以对它的支 持并不广泛。其他支持多播的系统,如Solaris 2.x,让进程指定SO_REUSEADDR来表 明允许把多个端口绑定到同一IP地址和相同的端口号。

2. 连接一个UDP插口

我们通常把connect系统调用和TCP客户联系起来,但是UDP客户或UDP服务器也可能 调用connect,为插口指定外部 IP地址和外部端口号。这就限制插口必须只与某个特定对方 交换UDP数据报。

当连接UDP插口时,会有一个副作用:本地 IP地址,如果在调用 bind时没有指定,会自 动被connect设置。它被设成由IP选路指定对方所选择的本地接口地址。

图22-9显示了UDP插口的三种不同的状态,以及函数为终止各状态调用的伪代码。

本地插口	外部插口	描述			
localIP.lport	foreignIP.fport	限制到一个对方: socket(), bind(*.lport), connect(foreignIP, fport) socket(), bind(localIP, lport), connect(foreignIP, fport)			
localIP.lport	*.*	限制在本地接口上到达的数据报: localIP socket(), bin@localIP, lport)			
*.lport	*.*	接收所有发到 <i>lport</i> 的数据报: socket(), bind(*, <i>lport</i>)			

图22-9 UDP插口的本地和外部IP地址和端口号规范

前三个状态叫做已连接的 UDP插口(connected UDP socket),后两个叫做未连接的 UDP插 口(unconnected UDP socket)。两个没有连接上的UDP插口的区别在于,第一个具有一个完全

第22章 协议控制块

指定的本地地址,而第二个具有一个通配本地 IP地址。

3. 分用TCP接收的IP数据报

图22-10显示了主机 sun上的三个Telnet服务器的状态。前两个插口处于 LISTEN状态,等待进入的连接请求,加三个连接到 IP地址是140 252 111的主机上的端口1500。第一个监听插口处理在接口140.252.129上到达的连接请求,第二个监听插口将处理所有其他接口(因为它的本地IP地址是通配地址)。

本地地址	本地端口	外部地址	外部端口	TCP状态
140.252.1.29	23	*	*	LISTEN
*	23	*	*	LISTEN
140.252.1.29	23	140.252.1.11	1500	ESTABLISHED

图22-10 本地端口是23的三个TCP插口

两个具有未指定的外部 IP地址和端口号的监听插口都显示了出来,因为插口 API不允许 TCP服务器限制任何一个值。 TCP服务器必须accept客户的连接,并在连接建立完成之后 (也就是说,当TCP的三次握手结束之后)被告知客户的IP地址和端口号。只有到这个时候,如果服务器不喜欢客户的 IP地址和端口号,才能关闭连接。这并不是对 TCP要求的特性,这只是插口API通常的工作方式。

当TCP收到一个目的端口是 23的报文段时,它调用 in_pcblookup,搜索它的整个 Internet PCB表,找到一个匹配。马上我们会研究这个函数,将看到它有优先权,因为它的通配匹配(wildcard match)数最少。为了确定通配匹配数,我们只考虑本地和外部的 IP地址,不考虑外部端口号。本地端口号必须匹配,否则我们甚至不考虑 PCB。通配匹配数可以是 0、1(本地IP地址或外部IP地址)或2(本地和外部IP地址)。

例如,假定到达报文段来自 140.252.1.11,端口 1500,目的地是 140.252.1.29,端口 23。 图 22-11 是图 22-10 中三个插口的通配匹配数。

本地地址	本地端口	外部地址	外部端口	TCP状态	通配匹配数
140.252.1.29	23	*	*	LISTEN	1
*	23	*	*	LISTEN	2
140.252.1.29	23	140.252.1.11	1500	ESTABLISHED	0

图22-11 从{140.252.1.11, 1500}到{140.252.1.29, 23}的到达报文段

第一个插口匹配这四个值,但有一个通配匹配 (外部IP地址)。第二个插口也和到达报文段 匹配,但有两个通配匹配 (本地和外部IP地址)。第三个插口是一个没有通配匹配的完全匹配。 Net/3使用第三个插口,它具有最小通配匹配数。

继续这个例子,假定到达报文段来自 140.252.1.11,端口1501,目的地是140.252.1.29,端口23。图22-12显示了通配匹配数。

本地地址	本地端口	外部地址	外部端口	TCP状态	通配匹配数
140.252.1.29	23	*	*	LISTEN	1
*	23	*	*	LISTEN	2
140.252.1.29	23	140.252.1.11	1500	ESTABLISHED	

图22-12 从{140.252.1.11, 1501}到{140.252.1.29, 23}的到达报文段

第一个插口匹配有一个通配匹配;第二个插口匹配有两个通配匹配;第三个插口根本不匹配,因为外部端口号不相等(只有当PCB中的外部IP地址不是通配地址时,才比较外部端口号)。所以选择第一个插口。

在这两个例子中,我们没有提到到达 TCP报文段的类型:假定图 22-11中的报文段包含数据或对一个已经建立的连接的确认,因为它是发送到一个已经建立的插口上的。我们还假定,图 22-12中的报文段是一个到达的连接请求 (一个SYN),因为它是发送给一个正在监听的插口的。但是 in_pcblookup的分用代码并不关心这些。如果 TCP报文段对交付的插口来说是错误的类型,我们将在后面看到, TCP会处理这种情况。现在,重要的是,分用代码只把 IP数据报中的源和目的插口对的值与 PCB中的值进行比较。

4. 分用UDP接收的IP数据报

UDP数据报的交付比我们刚才研究的 TCP的例子要复杂得多,因为可以把 UDP数据报发送到一个广播或多播地址。因为 Net/3(以及大多数支持多播的系统)允许多个插口有相同的本地IP地址和端口,所以如何处理多个接收方的情况呢? Net/3的规则是:

- 1) 把目的地是广播 IP地址或多播 IP地址的到达 UDP数据报交付给所有匹配的插口。这里没有"最好的"匹配的概念(也就是具有最小通配匹配数的匹配)。
- 2) 把目的地是单播 IP地址的到达UDP数据报只交付给一个匹配的插口,就是具有最小通配匹配数的插口。如果有多个插口具有相同的"最小"通配匹配数,那么具体由哪个插口来接收到达数据报依赖于不同的实现。

图22-13显示了四个我们将在后面例子中使用的 UDP插口。要使四个UDP插口具有相同的本地端口号需要使用 SO_REUSEADDR或SO_REUSEPORT。前两个插口已经被连接到一个外部 IP地址和端口号,后面两个没有任何连接。

本地地址	本地端口	外部地址	外部端口	说明
140.252.1.29	577	140.252.1.11	1500	已连接,本地 IP = 单播
140.252.13.63	577	140.252.13.35	1500	已连接,本地 IP = 广播
140.252.13.63	577	*	*	未连接,本地 IP = 广播
*	577	*	*	未连接,本地 IP = 通配地址

图22-13 四个本地端口为577的UDP插口

考虑目的地是 140.252.13.63(位于子网 140.252.13上的广播地址),端口 577,来自 140.252.13.34,端口1500。图22-14显示它被交付给第三和第四个插口。

本地地址	本地端口	外部地址	外部端口	交 付?
140.252.1.29	577	140.252.1.11	1500	不,本地和外部IP不匹配
140.252.13.63	577	140.252.13.35	1500	不,外部IP不匹配
140.252.13.63	577	*	*	交付
*	577	*	*	交付

图22-14 接收从{140.252.13.34, 1500}到{140.252.13.63, 577}的数据报

广播数据报不交付给第一个插口,因为本地 IP地址和目的IP地址不匹配,外部IP地址和源IP地址也不匹配。也不把它交付给第二个插口,因为外部 IP地址和源IP地址不匹配。

对于下一个例子,考虑目的地是140.252.129(一个单播地址),端口577,来自140 252 1.111,

第22章 协议控制块

端口1500。图22-15显示了把该数据报交付给哪个端口。

本地地址	本地端口	外部地址	外部端口	交 付?
140.252.1.29	577	140.252.1.11	1500	交付,0个通配匹配
140.252.13.63	577	140.252.13.35	1500	不,本地和外部IP不匹配
140.252.13.63	577	*	*	不,本地IP不匹配
*	577	*	*	不,2个通配匹配

图22-15 接收从{140.252.1.11, 1500}到{140.252.1.29, 577}的数据报

该数据报和第一个插口匹配,且没有通配匹配;也和第四个插口匹配,但有两个通配匹配。所以,它被交付给第一个插口,最好的匹配。

22.6 in_pcblookup函数

in_pcblookup函数有几个作用:

- 1) 当TCP或UDP收到一个IP数据报时, in_pcblookup扫描协议的Internet PCB表,寻找一个匹配的PCB,来接收该数据报。这是运输层对收到数据报的分用。
- 2) 当进程执行bind系统调用,为某个插口分配一个本地 IP地址和本地端口号时,协议调用in_pcbbind,验证请求的本地地址对没有被使用。
- 3) 当进程执行bind系统调用,请求给它的插口分配一个临时端口时,内核选了一个临时端口,并调用in_pcbbind检查该端口是否正在被使用。如果正在被使用,就试下一个端口号,以此类推,直到找到一个没有被使用的端口号。
- 4) 当进程显式或隐式地执行 connect系统调用时, in_pcbbind验证请求的插口对是唯一的(当在一个没有连接上的插口上发送一个 UDP数据报时,会隐式地调用 connect,我们将在第23章看到这种情况)。

在第2种、第3种和第4种情况下,in_pcbbind调用in_pcblookup。两个选项使该函数的逻辑显得有些混乱。首先,进程可以指定 SO_REUSEADDR或SO_REUSEPORT插口选项,表明允许复制本地地址。

其次,有时通配匹配也是允许的(例如,一个到达UDP数据报可以和一个自己的本地IP地址有通配符的PCB匹配,意味着该插口将接收在任何本地接口上到达的UDP数据报),而其他情况下,一个通配匹配是禁止的(例如,当连接到一个外部IP地址和端口号时)。

在原始的标准IP多播代码中,出现了这样的注释"in_pcblookup的逻辑比较模糊,也没有一点说明……"。形容词模糊比较保守。

公开的IP多播码是BSD / 386的,是由Craig Leres从4.4BSD派生而来的。他修改了该函数过载的语义,只对上面的第 1种情况使用 in_pcblookup。第2种和第4种情况由一个新函数 in_pcbconflict处理。情况3由新函数 in_uniqueport处理。把原来的功能分成几个独立的函数就显得更清楚了,但在我们描述的 Net/3版本中,整个逻辑还是结合在一个函数 in_pcblookup中。

图22-16显示了in pcblookuup函数。

该函数从协议的 PCB表的表头开始,并可能会遍历表中的每个 PCB。变量match记录了到目前为止最佳匹配的指针入口,matchwild记录在该匹配中的通配匹配数。后者被初始化

- in_pcb.c

成3,比可能遇到的最大通配匹配数还大(任何大于2的值都可以)。每次循环时,wildcard从0开始,计数每个PCB的通配匹配数。

1. 比较本地端口号

第一个比较的是本地端口号。如果 PCB 的本地端口和lport参数不匹配,则忽略该 PCB。

```
- in_pcb.c
 405 struct inpcb *
 406 in_pcblookup(head, faddr, fport_arg, laddr, lport_arg, flags)
 407 struct inpcb *head;
408 struct in_addr faddr, laddr;
409 u_int
 fport_arg, lport_arg;
410 int
 flags;
411 {
412
 struct inpcb *inp, *match = 0;
413
 matchwild = 3, wildcard;
414
 u_short fport = fport_arg, lport = lport_arg;
415
 for (inp = head->inp_next; inp != head; inp = inp->inp_next) {
416
 if (inp->inp_lport != lport)
417
 continue;
 /* ignore if local ports are unequal */
418
 wildcard = 0;
419
 if (inp->inp_laddr.s_addr != INADDR_ANY) {
420
 if (laddr.s_addr == INADDR_ANY)
421
 wildcard++;
422
 else if (inp->inp_laddr.s_addr != laddr.s_addr)
423
 continue;
424
 } else {
425
 if (laddr.s_addr != INADDR_ANY)
426
 wildcard++;
427
 }
428
 if (inp->inp_faddr.s_addr != INADDR_ANY) {
429
 if (faddr.s_addr == INADDR_ANY)
430
 wildcard++;
431
 else if (inp->inp_faddr.s_addr != faddr.s_addr ||
432
 inp->inp_fport != fport)
433
 continue;
434
 } else {
435
 if (faddr.s_addr != INADDR_ANY)
436
 wildcard++;
437
 }
438
 if (wildcard && (flags & INPLOOKUP_WILDCARD) == 0)
439
 continue;
 /* wildcard match not allowed */
440
 if (wildcard < matchwild) {</pre>
441
 match = inp;
442
 matchwild = wildcard;
443
 if (matchwild == 0)
444
 break;
 /* exact match, all done */
445
 }
446
 }
447
 return (match);
448 }
```


2. 比较本地地址

419-427 in_pcblookup比较PCB内的本地地址和laddr参数。如果有一个是通配地址,另一个不是,则wildcard计数器加l。如果都不是通配地址,则它们必须一样;否则忽略这个PCB。如果都是通配地址,则什么也不改变:它们不可比,也不增加 wildcard计数器。图22-17对四种不同的情况做了小结。

PCB本地IP	laddr参数	描述
不是* 不是* *	* 不是* * 不是*	wildcard++ 比较IP地址,如果不相等,则略过PCB 不能比较 wildcard++

图22-17 in_pcblookup 做的四种IP地址比较

3. 比较外部地址和外部端口号

428-437 这几行完成与我们刚才讲的同样的检查,但是用外部地址而不是本地地址。而且,如果两个外部地址都不是通配地址,则不仅两个 IP地址必须相等,而且两个外部端口也必须相等。图22-18对外部IP地址的比较作了总结。

PCB外部IP	faddr参数	描述
不是* 不是* *	* 不是* * 不是*	wildcard++ 比较IP地址和端口,如果不相等,则略过PCB 不能比较 wildcard++

图22-18 in_pcblookup 做的四种外部IP地址比较

可以对图 22-18中的第二行进行另外的外部端口号比较,因为一个 PCB不可能具有非通配外部地址,且外部端口号为 0。这个限制是由 connect加上的,我们马上就会看到,该函数要求一个非通配外部 IP地址和一个非零外部端口。但是,也可能,并且通常都是具有一个通配本地地址和一个非零本地端口。我们在图 22-10和图 22-13看到过这种情况。

4. 检查是否允许通配匹配

438-439 参数flags可以被设成 INPLOOKUP_WILDCARD, 意味着允许匹配中包含通配匹配。如果在匹配中有通配匹配(wildcard非零), 并且调用方没有指定这个标志位,则忽略这个PCB。当TCP和UDP调用这个函数分用一个到达数据报时,总是把 INPLOOKUP_WILDCARD置位,因为允许通配匹配(记住我们用图22-10和图22-13所作的例子)。但是,当这个函数作为connect系统调用的一部分而调用时,为了验证一个插口对没有被使用,把flags参数设成0。

5. 记录最佳匹配,如果找到确切匹配,则返回

440-447 这些语句记录到目前为止找到的最佳匹配。重复一下,最佳匹配是具有最小通配匹配数的匹配。如果一个匹配有一个或两个通配匹配,则记录该匹配,循环继续。但是,如果找到一个确切的匹配(wildcard是0),则循环终止,返回一个指向该确切匹配 PCB的指针。

例子——分用收到的TCP报文段

图22-19取自我们在图 22-11中的TCP的例子。假定 in_pcblookup正在分用一个从 140.252.1.11即端口1500到140.252.1.29即端口23的数据报。还假定PCB的顺序是图中行的顺序。

laddr是目的IP地址,lport是目的TCP端口,faddr是源IP地址,fport是源TCP端口。

	wildcard				
本地地址	本地端口	外部地址	外部端口	,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,	
140.050.1.00					
140.252.1.29	23	*	*	1	
140.252.1.29 *	23	*	*	1 2	

图 22-19 laddr = 140.252.1.29 , lport= 23 , faddr = 140.252.1.11 , fport= 1500

当把第一行和到达报文段比较时, wildcard是1(外部IP地址),flags被设成 INPLOOKUP_WILDCARD,所以把match设成指向该PCB,matchwild设为1。因为还没有找到确切的匹配,所以循环继续。下一次循环中,wildcard是2(本地和外部IP地址),因为比matchwild大,所以不记录该入口,循环继续。再次循环时, wildcard是0,比matchwild(1)小,所以把这个入口记录在match中。因为已经找到了一个确切的地址,所以终止循环,把指向该PCB的指针返回给调用方。

如果TCP和UDP只用in_pcblookup来分用到达数据报,就可以对它进行简化。首先,没有必要检查faddr或laddr是否是通配地址,因为它们是收到数据报的源和目的 IP地址。参数flags以及与相应的检测也可以不要,因为允许通配匹配。

这一节讨论了 in_pcblookup函数的机制。我们在讨论 in_pcbbind和 in_pcbconnect如何调用这个函数后,将继续回来讨论它的意义。

22.7 in_pcbbind函数

下一个函数 in_pcbbind,把一个本地地址和端口号绑定到一个插口上。从五个函数中调用它:

- 1) bind为某个TCP插口调用(通常绑定到服务器的一个知名端口上);
- 2) bind为某个UDP插口调用(绑定到服务器的一个知名端口上,或者绑定到客户插口的一个临时端口上);
- 3) connect为某个TCP插口调用,如果该插口还没有绑定到一个非零端口上(对TCP客户来说,这是一种典型情况):
- 4) listen为某个TCP 插口调用,如果该插口还没有绑定到一个非零端口(这很少见,因为是TCP 服务器调用listen,TCP服务器通常绑定到一个知名端口上,而不是临时端口);
- 5) 从in_pcbconnect(22.8节)调用,如果本地IP地址和本地端口号被置位(当为一个UDP插口调用connect,或为一个未连接UDP插口调用sendto时,这种情况比较典型)。

在第3种、第4种和第5种情形下,把一个临时端口号绑定到该插口上,不改变本地 IP地址 (在它已经被置位的情况下)。

称情形1和情形2为显式绑定(explicit bind),情形3、4和5为隐式绑定(implicit bind)。我们也注意到,尽管在情形2时,服务器绑定到一个知名端口是很正常的,但那些用远程过程调用 (RPC)启动的服务器也常常绑定到临时端口上,然后用其他程序注册它们的临时端口,该程序维护在该服务器的 RPC程序号与其临时端口之间的映射 (例如,卷1的29.4节描述的Sun端口映射器)。

我们分三部分显示in_pcbbind函数。图22-20是第一部分。

```
in pcb.c
52 int
53 in_pcbbind(inp, nam)
54 struct inpcb *inp;
55 struct mbuf *nam;
56 {
57
 struct socket *so = inp->inp_socket;
58
 struct inpcb *head = inp->inp_head;
59
 struct sockaddr_in *sin;
 /*.XXX */
 struct proc *p = curproc;
60
61
 u_short lport = 0;
62
 int
 wild = 0, reuseport = (so->so_options & SO_REUSEPORT);
63
 int
 error:
64
 if (in_ifaddr == 0)
65
 return (EADDRNOTAVAIL);
66
 if (inp->inp_lport || inp->inp_laddr.s_addr != INADDR_ANY)
67
 return (EINVAL);
 if ((so->so_options & (SO_REUSEADDR | SO_REUSEPORT)) == 0 &&
68
 ((so->so_proto->pr_flags & PR_CONNREQUIRED) == 0 ||
69
70
 (so->so_options & SO_ACCEPTCONN) == 0))
71
 wild = INPLOOKUP_WILDCARD;
 -in pcb.c
```

图22-20 in pobbind 函数:绑定本地地址和端口号

64-67 前两个测试验证至少有一个接口已经被分配了一个 IP地址,且该插口还没有绑定。 不能两次绑定一个插口。

68-71 这个if语句有点令人疑问。总的结果是如果 SO_REUSEADDR和SO_REUSEPORT都没有置位,就把wild设置成 INPLOOKUP_WILDCARD。

对UDP来说,第二个测试为真,因为 PR_CONNREQUIRED对无连接插口为假,对面向连接的插口为真。

第三个测试就是疑问所在 [Torek 1992]。插口标志 SO_ACCEPTCONN只被系统调用 listen置位(15.9节),该值只对面向连接的服务器有效。在正常情况下,一个 TCP服务器调用 socket、bind,然后调用listen。因而,当in_pcbbind被bind调用时,就清除了这个插口标志位。即使进程调用完 socket后就调用 listen,而不调用 bind,TCP的 PRU_LISTEN请求还是调用in_pcbbind,在插口层设置 SO_ACCEPTCONN标志位之前,给插口分配一个临时端口。这意味着 if 语句中的第三个测试,测试 SO_ACCEPTCONN是否没有置位,总是为真。因此if 语句等价于

```
if ((so->so_options & (SO_REUSEADDR|SO_REUSEPORT)) == 0 &&
  ((so->so_proto->pr_flags & PR_CONNREQUIRED)==0||1)
  wild = INPLOOKUP_WILDCARD;
```

因为任何与1作逻辑或运算的结果都为真,所以这等价于

```
if ((so->so_options & (SO_REUSEADDR|SO_REUSEPORT)) == 0 )
 wild = INPLOOKUP_WILDCARD;
```

这样简单且容易理解:如果任何一个 REUSE插口选项被置位, wild就是0。如果没有REUSE选项被置位,则把wild设成INPLOOKUP_WILDCARD。换言之,当函数在后面调用in_pcblookup时,只有在没有REUSE选项处于开状态时,才允许通配匹配。

in_pcbbind的下一部分,显示在图22-22中,函数处理可选nam参数。

72-75 只有当进程显式调用 bind时, nam参数才是一个非零指针。对一个隐式的绑定 (connect、listen或in_pcbconnect的副作用,本节开始的情形 3、4和5), nam是一个空指针。当指定了该参数时,它是一个含有 sockaddr_in结构的mbuf。图22-21显示了非空参数nam的四种情形。

nam参数		PCB成员	员被设成:	
localIP	lport	inp_laddr	inp_iport	说明
不是* 不是*	0 非零	localIP localIP	临时端口 lport	localIP必须是本地接口 交付给in_pcblookup
*	0 非零	*	临时端口 <i>lport</i>	交付给 in_pcblookup

图22-21 in_pobbind 的nam 参数的四种情形

76-83 对正确的地址族的测试被注释掉了,但在函数 in_pcbconnect(图22-25)中执行了等价的测试。我们希望两者或者都有或者都没有。

85-94 Net/3测试被绑定的IP地址是否是一个多播组。如果是,则 SO_REUSEADDR选项被认为与SO_REUSEPORT等价。

95-99 否则,如果调用方绑定的本地地址不是通配地址,则 ifa_ifwithaddr验证该地址与一个本地接口对应。

注释 "yech"可能是因为插口地址结构中的端口号必须是 0,因为ifa_ifwithaddr对整个结构作二进制比较,而不仅仅比较IP地址。

这是进程在调用系统调用之前必须把插口地址结构全部置零的几种情况之一。如果调用 bind ,并且插口地址结构 (sin_zero[8])的最后 8个字节非零 ,则 ifa_ifwithaddr将找不到请求的接口 , in_pcbbind会返回一个错误。

100-105 当调用方绑定了一个非零端口时,也就是说,进程要绑定一个特殊端口号(图22-21中的第2种和第4种情形),就执行下一个if语句。如果请求的端口小于 $1024(IPPORT_RESERVED)$,则进程必须具有超级用户的优先权限。这不是 Internet协议的一部分,而是伯克利的习惯。使用小于 1024的端口号,我们称之为保留端口 (reserved port),例如,rcmd函数 [Stevens 1990]使用的端口,rlogin和rsh客户程序又调用该函数,作为服务器对它们身份认证的一部分。

106-109 然后调用函数in_pcblookup(图22-16),检测是否已经存在一个具有相同本地 IP 地址和本地端口号的 PCB。第二个参数是通配 IP地址(外部IP地址),第三个参数是一个为 0的端口号(外部端口号)。第二个参数的通配值导致 in_pcblookup忽略该 PCB的外部 IP地址和外部端口——只把本地 IP 地址和本地端口号分别和 sin->sin_addr及lport进行比较。我们前面提到,只有当所有REUSE插口选项都没有被设置时,才把wild设成INPLOOKUP WILDCARD。

111 调用方的本地IP地址值存放在PCB中。如果调用方指定,它可以是通配地址。在这种情况下,由内核选择本地 IP地址,但要等到晚些时候插口连接上时。这就是为什么说本地 IP地址是根据外部IP地址,由IP路由选择决定。


```
in pcb.c
 72
 if (nam) {
 73
 sin = mtod(nam, struct sockaddr_in *);
 74
 if (nam->m_len != sizeof(*sin))
 75
 return (EINVAL);
 76 #ifdef notdef
 77
 /*
 78
 * We should check the family, but old programs
 79
 * incorrectly fail to initialize it.
 */
 80
 if (sin->sin_family != AF_INET)
 81
 82
 return (EAFNOSUPPORT);
 83 #endif
 84
 lport = sin->sin_port; /* might be 0 */
 85
 if (IN_MULTICAST(ntohl(sin->sin_addr.s_addr))) {
 86
 87
 * Treat SO_REUSEADDR as SO_REUSEPORT for multicast;
 88
 * allow complete duplication of binding if
 * SO_REUSEPORT is set, or if SO_REUSEADDR is set
 89
 90
 * and a multicast address is bound on both
 91
 * new and duplicated sockets.
 */
 92
 93
 if (so->so_options & SO REUSEADDR)
 94
 reuseport = SO_REUSEADDR | SO_REUSEPORT;
 95
 } else if (sin->sin_addr.s_addr != INADDR_ANY) {
 96
 sin->sin_port = 0; /* yech... */
 97
 if (ifa_ifwithaddr((struct sockaddr *) sin) == 0)
 98
 return (EADDRNOTAVAIL);
 99
 }
 if (lport) {
100
101
 struct inpcb *t;
 /* GROSS */
102
103
 if (ntohs(lport) < IPPORT_RESERVED &&
104
 (error = suser(p->p_ucred, &p->p_acflag)))
105
 return (error);
106
 t = in_pcblookup(head, zeroin_addr, 0,
107
 sin->sin_addr, lport, wild);
108
 if (t && (reuseport & t->inp_socket->so_options) == 0)
109
 return (EADDRINUSE);
 }
110
111
 inp->inp_laddr = sin->sin_addr;
 /* might be wildcard */
112
 -in_pcb.c
```

图22-22 in_pobbind 函数:处理可选的nam参数

当调用方显式绑定端口 0 ,或nam参数是一个空指针 (隐式绑定)时,in_pcbbind的最后一部分处理分配一个临时端口。

113-122 这个协议(TCP或UDP)使用的下一个临时端口号被维护在该协议的 PCB表的head:tcb或udb。除了协议的head PCB中的inp_next和inp_back指针外,inpcb结构另一个唯一被使用的元素是本地端口号。令人迷惑的是,这个本地端口在head PCB中是主机字节序,而在表中其他PCB上,却是网络字节序!使用从1024开始的临时端口号(IPPORT_RESERVED),每次加1,直到5000(IPPORT_USERRESERVED),然后又从1024重新开始循环。该循环一直执行到in_pcbbind找不到匹配为止。

1. SO REUSEADDR举例

让我们通过一些普通的例子,来了解一下 in_pcbbind与in_pcblookup及两个REUSE

插口选项之间的交互。

```
in_pcb.c
113
 if (lport == 0)
114
 do {
115
 if (head->inp_lport++ < IPPORT_RESERVED ||</pre>
116
 head->inp_lport > IPPORT_USERRESERVED)
117
 head->inp_lport = IPPORT_RESERVED;
118
 lport = htons(head->inp_lport);
119
 } while (in_pcblookup(head,
120
 zeroin_addr, 0, inp->inp_laddr, lport, wild));
121
 inp->inp_lport = lport;
122
 return (0);
123 }
 -in_pcb.c
```

图22-23 in pobbind 函数:选择一个临时端口

- 1) TCP或UDP通常以调用socket和bind开始。假定一个调用bind的TCP服务器,指定了通配IP 地址和它的非零知名端口23(Telnet服务器)。还假定该服务器还没有运行,进程没有设置SO REUSEADDR插口选项。
 - in_pcbbind把INPLOOKUP_WILDCARD作为最后一个参数,调用 in_pcblookup。in_pcblookup中的循环没有找到匹配的 PCB,就假定没有其他进程使用服务器的知名TCP端口,返回一个空指针。一切正常, in_pcbbind,返回0。
- 2) 假定和上面相同的情况,但当再次试图启动服务器时,该服务器已经开始运行。 当调用in_pcblookup时,它发现了本地插口为 {*,23}的PCB。因为wildcard计数器是0,所以in_pcblookup返回指向这个入口的指针。因为 reuseport是0,所以in_pcbbind返回EADDRINUSE。
- 3) 假定与上面相同的情况,但当第二次试图启动服务器时,指定了 SO_REUSEADDR插口 选项。
 - 因为指定了这个插口选项,所以 in_pcbbind在调用 in_pcblookup时,最后一个参数为0。但本地插口为 {*,23}的PCB仍然匹配,因为 in_pcblookup无法比较两个通配地址(图22-17),所以wildcard为0。 in_pcbbind又返回 EADDRINUSE,避免启动两个具有相同本地插口的服务器例程,不管是否指定了 SO_REUSEADDR。
- 4) 假定有一个Telnet服务器已经以本地插口 {*, 23} 开始运行, 而我们试图以另一个本地插口 {140.252.13.35, 23} 启动另一个服务器。
 - 假定没有指定 SO_REUSEADDR,调用in_pcblookup时,最后一个参数为INPLOOKUP_WILDCARD。当它与含有*.23的PCB比较时,wildcard计数器被设为1。因为允许通配匹配,所以在扫描完所有 TCP PCB后,就把这个匹配作为最佳匹配。in pcbbind返回EADDRINUSE。
- 5) 这个例子与上一个相同,但为第二个试图绑定本地插口 {140.252.13.35,23}的服务器指定了SO REUSEADDR插口选项。
 - 现在, $in_pcblookup$ 的最后一个参数是 0,因为指定了插口选项。当与本地插口为 $\{*,23\}$ 的PCB比较时,wildcard计数器为 1,但因为最后的 flags参数是 0,所以跳过这个入口,不把它记作匹配。在比较完所有 TCP PCB后,函数返回一个空指针, $in_pcbbind$ 返回 0。

- 6) 假定当我们试图以本地插口{*,23}启动第二个服务器时,第一个Telnet服务器以本地插口{140.252.13.35,23}启动。与前面的例子一样,但这一次我们以相反的顺序启动服务器。第一个服务器的启动没有问题,假定没有其他插口绑定到端口 23。当我们启动第二个服务器时,in_pcblookup的最后一个参数是INPLOOKUP_WILDCARD,假定没有指定SO_REUSEADDR插口选项。当和具有本地插口{140.252.13.35,23}的PCB比较时,wildcard被设成1,记录这个入口。在比较完所有TCP PCB后,返回指向这个入口的指针。导致in pcbbind返回EADDRINUSE。
- 7) 如果我们启动同一个服务器的两个例程,并且都是非通配本地 IP地址,会发生什么情况?假定我们以本地插口 {140.252.13.35, 23}启动第一个Telnet服务器,然后试图用本地插口 {127.0.0.1, 23}启动第二个服务器,且不指定 SO_REUSEADDR。当第二个服务器调用 in_pcbbind时,它调用 in_pcblookup,最后一个参数是 INPLOOKUP_WILDCARD。当比较具有本地插口 {140.252.13.35, 23}的PCB时,因为本地 IP地址不相等,所以跳过它。in_pcblookup返回一个空指针,in_pcbbind返回0。从这个例子中我们看到,SO_REUSEADDR插口选项对非通配 IP地址没有影响。事实上,只有当wildcard大于0 时,也就是说,当PCB入口具有一个通配IP地址,或者绑定的IP地址是一个通配地址时,才检查in pcblookup中的INPLOOKUP WILDCARD标志位。
- 8) 作为最后一个例子,假定我们试图启动同一服务器的两个例程,具有相同的非通配本地IP 地址127.0.0.1。

启动第二个服务器时,in_pcblookup总是返回具有相同本地插口的匹配PCB。不管是否指定SO_REUSEADDR插口选项,都发生这种情况,因为对这种比较,wildcard计数器总是0。因为in pcblookup返回一个非空指针,所以in pcbbind返回EADDRINUSE。

从这些例子中,我们可以指出本地 IP地址和 $SO_REUSEADDR$ 插口选项的绑定规则。这些规则如图 22-24所示。假定 localIP1和 localP2是在本地主机上有效的两个不同的单播或广播 IP地址,localmeastIP是一个多播组。我们还假定进程要绑定到一个已经绑定到某个已存在 PCB的非零端口号。

我们需要区分单播或多播地址和一个多播地址,因为我们看到 , in_pcbbind认为对多播地址,SO_REUSEADDR与SO_REUSEPORT是一样。

存在	ΈРСВ	试图绑定	SO_REU 关	SEADDR	描述		
<u> </u>				/1			
	calIP1	localIP1	错误	错误	每个IP地址和端口一个服务器		
	alIP1	localIP2 *	正确	正确	每个本地接口一个服务器 一个接口一个服务器,其他接口一个服务器 一个接口一个服务器,其他接口一个服务器 不能复制本地插口(和第一个例子一样)		
loci	alIP1 *	localIP1	错误 错误	正确 正确			
	*	*	错误	错误			
loc	alIP1	localIP1	错误	正确	多个多播接收方		

图22-24 SO_REUSEADDR 插口选项对绑定本地IP地址的影响

2. SO REUSEPORT插口选项

Net/3中对SO_REUSEPORT的处理改变了in_pcbbind的逻辑,只要指定了SO_REUSEPORT,就允许复制本地插口。换言之,所有服务器都必须同意共享同一本地端口。

22.8 in pcbconnect函数

函数in_pcbconnect为插口指定IP地址和外部端口号。有四个函数调用它:

- 1) connect为某个TCP插口(某个TCP客户的请求)调用;
- 2) connect为某个UDP插口(对UDP客户是可选的, UDP服务器很少见)调用;
- 3) 当在一个没有连接上的UDP插口(普通)上输出数据报时从sendto调用;
- 4) 当一个连接请求(一个SYN报文段)到达一个处于LISTEN状态(对TCP服务器是标准的)的TCP插口时,tcp_input调用。

在以上四种情况下,当调用 in_pcbconnect时,通常,但不要求,不指定本地 IP 地址和本地端口。因此,在没有指定的情形下,由 in_pcbconnect的一个函数给它们赋一个本地的值。

我们将分四个部分讨论 in pcbconnect函数。图22-25显示了第一部分。

```
130 int
131 in_pcbconnect(inp, nam)
132 struct inpcb *inp;
133 struct mbuf *nam;
134 {
135
 struct in_ifaddr *ia;
 struct sockaddr_in *ifaddr;
136
 struct sockaddr_in *sin = mtod(nam, struct sockaddr_in *);
137
138
 if (nam->m_len != sizeof(*sin))
139
 return (EINVAL);
 if (sin->sin_family != AF_INET)
140
141
 return (EAFNOSUPPORT);
142
 if (sin->sin_port == 0)
143
 return (EADDRNOTAVAIL);
144
 if (in_ifaddr) {
145
146
 * If the destination address is INADDR_ANY,
 * use the primary local address.
147
 * If the supplied address is INADDR_BROADCAST,
148
149
 * and the primary interface supports broadcast,
150
 * choose the broadcast address for that interface.
151
 */
152 #define satosin(sa)
 ((struct sockaddr_in *)(sa))
 ((struct sockaddr *)(sin))
((struct in_ifaddr *)(ifa))
153 #define sintosa(sin)
154 #define ifatoia(ifa)
155
 if (sin->sin_addr.s_addr == INADDR_ANY)
156
 sin->sin_addr = IA_SIN(in_ifaddr)->sin_addr;
157
 else if (sin->sin_addr.s_addr == (u_long) INADDR_BROADCAST &&
158
 (in_ifaddr->ia_ifp->if_flags & IFF_BROADCAST))
159
 sin->sin_addr = satosin(&in_ifaddr->ia_broadaddr)->sin_addr;
160
 -in_pcb.c `
```

图22-25 in_pcbconnect 函数:验证参数,检查外部IP地址

1. 确认参数

130-143 nam参数指向一个包含 sockaddr_in结构以及外部IP地址和端口号的 mbuf。这些行确认参数并验证调用方不打算连接到端口号为 0的端口上。

2. 特别处理到 0.0.0.0和255.255.255.255的连接

134-160 对全局变量 in_ifaddr的检查证实已配置了一个 IP接口。如果外部地址是 0.0.0.0(INADDR_ANY),则用最初的IP接口的IP地址代替0.0.0.0。这就是说,调用进程是连接到 这个主机上的一个对等实体的。如果外部 IP地址是255.255.255.255 (INADDR_BROADCAST),

而且原来的接口支持广播,则用原来接口的广播地址代替 255.255.255.255。这样,UDP应用程序无需计算它的 IP 地址,就可以在原来的接口上广播——它可以简单地把数据报发送给 255.255.255.255,由内核把这个地址转换成该接口合适的 IP地址。

下一部分代码,如图 22-26所示,处理没有指定本地地址的情况。对 TCP和UDP客户程序来说,本节开始的表中的情形 1、2和3是非常普遍的。

```
-in pcb.c
 if (inp->inp_laddr.s_addr == INADDR_ANY) {
162
 struct route *ro;
163
 ia = (struct in_ifaddr *) 0;
164
 /*
 * If route is known or can be allocated now,
165
 * our src addr is taken from the i/f, else punt.
166
 */
167
168
 ro = &inp->inp_route;
169
 if (ro->ro_rt &&
 (satosin(&ro->ro_dst)->sin_addr.s_addr !=
170
 sin->sin_addr.s_addr ||
171
172
 inp->inp_socket->so_options & SO_DONTROUTE)) {
173
 RTFREE(ro->ro_rt);
 ro->ro_rt = (struct rtentry *) 0;
174
175
 if ((inp->inp_socket->so_options & SO_DONTROUTE) == 0 &&
 /* XXX */
176
 (ro->ro_rt == (struct rtentry *) 0 ||
177
 ro->ro_rt->rt_ifp == (struct ifnet *) 0)) {
178
179
 /* No route yet, so try to acquire one */
 ro->ro_dst.sa_family = AF_INET;
180
181
 ro->ro_dst.sa_len = sizeof(struct sockaddr_in);
182
 ((struct sockaddr_in *) &ro->ro_dst)->sin_addr =
 sin->sin_addr;
183
184
 rtalloc(ro);
185
 }
186
187
 * If we found a route, use the address
 * corresponding to the outgoing interface
188
 * unless it is the loopback (in case a route
189
190
 * to our address on another net goes to loopback).
 */
191
 if (ro->ro_rt && !(ro->ro_rt->rt_ifp->if_flags & IFF_LOOPBACK))
192
 ia = ifatoia(ro->ro_rt->rt_ifa);
193
 if (ia == 0) {
194
195
 u_short fport = sin->sin_port;
196
 sin->sin_port = 0;
 ia = ifatoia(ifa_ifwithdstaddr(sintosa(sin)));
197
198
 if (ia == 0)
 ia = ifatoia(ifa_ifwithnet(sintosa(sin)));
199
200
 sin->sin_port = fport;
201
 if (ia == 0)
202
 ia = in_ifaddr;
203
 if (ia == 0)
204
 return (EADDRNOTAVAIL);
205
 - in pcb.c
```

图22-26 in_pcbconnect 函数:没有指定本地IP地址

3. 如果路由不再有效,则释放该路由

164-175 如果PCB中含有一条路由,但该路由的目的地址和已经连接上的外部地址不同,或者SO DONTROUTE插口选项被置位,则放弃该路由。

为了理解为什么一个PCB会含有一条相关路由,考虑本节开始的表中的情形 3:每次在一个未连接上的插口上发送UDP数据报时,就调用in_pcbconnect。每次进程调用sendto时,UDP输出函数调用in_pcbconnect、ip_output和in_pcbdisconnect。如果在该插口上发送的所有数据报都具有相同的目的 IP地址,则第一次通过 in_pcbconnect 时,就分配了一条路由,从此时开始可以使用该路由。但是,因为 UDP应用程序可能在每次调用 sendto时,都向不同的 IP地址发送数据报,所以必须比较目的地址和保存的路由。当目的地址改变时,就放弃该路由。ip_output也作同样的检查,这看起来似乎是多余的。

SO_DONTROUTE插口选项告诉内核旁路掉正常的选路决策,把该 IP数据报发到本地连接的接口,该接口的IP网络地址和目的地址的网络部分匹配。

4. 获取路由

176-185 如果没有置位SO_DONTROUTE插口选项,则PCB中没有到目的地的路由,就要调用rtalloc获取一条路由。

5. 确定外出的接口

186-205 这一节代码的意图是让ia指向一个接口地址结构(in_ifaddr,6.5节),该结构中包含了该接口的IP地址。如果PCB中的路由仍然有效,或者如果rtalloc找到一条路由,并且该路由不是到回环接口的,则使用相应的接口。否则,调用 ifa_withdstaddr和ifa_withnet检查该外部IP地址是否在一个点到点链路的另一端,或者位于一个连到的网络上。两个函数都要求插口地址结构中的端口号为0,以便在调用期间保存在fport中。如果失败,就用原来的IP地址(in_ifaddr),如果没有配置接口(in_ifaddr为0),则返回错误。

图22-27显示了in_pcbconnect的下一部分,处理目的地址是多播地址的情况。

206-223 如果目的地址是一个多播地址,且进程指定了多播分组的外出接口 (用 IP_MULTICAST_IF插口选项),则该接口的IP地址被用作本地地址。搜索所有 IP接口,找到 与插口选项所指定接口的匹配。如果该接口不存在,则返回错误。

224-225 图22-26的开头是处理通配本地地址情形的完整代码。指向本地接口 ia的 sockaddr_in结构的指针保存在ifaddr中。

in_pcblookup的最后一部分显示在图 22-28中。

6. 验证插口对是唯一的

227-233 in_pcblookup验证插口对是唯一的。外部地址和外部端口号是指定给 in_pcbconnect的参数的值。本地地址是已经绑定到该插口的值,或者是 ifaddr中我们刚刚介绍的代码计算出来的值。本地端口可以是 0,对TCP客户程序来说这是典型的。我们将在这部分代码的后面看到,为本地端口选择了一个临时端口。

这个测试避免从相同的本地地址和本地端口上建立两个到同一外部地址和外部端口的 TCP连接。例如,如果我们与主机 sun上的回显服务器建立了一个 TCP连接,然后试图从同一本地端口(8888,用-b选项指定)建立另一条到同一服务器的连接,调用 in_pcblookup后返回一个匹配,导致 connect 返回差错 EADDRINUSE(我们用卷1附录C的sock程序)。

bsdi S sock -b 8888 sun echo & 启动后台的第一个bsdi S sock -A -b 8888 sun echo 然后再试一次connect() error: Address already in use


```
in_pcb.c
206
 /*
207
 * If the destination address is multicast and an outgoing
208
 * interface has been set as a multicast option, use the
 * address of that interface as our source address.
209
210
 if (IN_MULTICAST(ntohl(sin->sin_addr.s_addr)) &&
211
212
 inp->inp_moptions != NULL) {
213
 struct ip_moptions *imo;
214
 struct ifnet *ifp;
215
 imo = inp->inp_moptions;
216
 if (imo->imo_multicast_ifp != NULL) {
217
 ifp = imo->imo_multicast_ifp;
218
 for (ia = in_ifaddr; ia; ia = ia->ia_next)
219
 if (ia->ia_ifp == ifp)
220
 break;
221
 if'(ia == 0)
222
 return (EADDRNOTAVAIL);
223
 }
224
225
 ifaddr = (struct sockaddr_in *) &ia->ia_addr;
226
 }
 in pcb.c
 图22-27 in_pcbconnect 函数:目的地址是一个多播地址
 in_pcb.c
227
 if (in_pcblookup(inp->inp_head,
228
 sin->sin_addr,
```

```
229
 sin->sin_port,
230
 inp->inp_laddr.s_addr ? inp->inp_laddr : ifaddr->sin_addr,
231
 inp->inp_lport,
232
 0))
 return (EADDRINUSE);
233
234
 if (inp->inp_laddr.s_addr == INADDR_ANY) {
235
 if (inp->inp_lport == 0)
236
 (void) in_pcbbind(inp, (struct mbuf *) 0);
237
 inp->inp_laddr = ifaddr->sin_addr;
238
239
 inp->inp_faddr = sin->sin_addr;
240
 inp->inp_fport = sin->sin_port;
241
 return (0);
242 }
 in pcb.c
```

图22-28 in_pcbconnect 函数:验证插口对是唯一的

我们指定-A选项,设置SO_REUSEADDR插口选项,使bind成功,但是connect不成功。这是一个人为的例子,因为我们显式地把两个插口都绑定到同一本地端口上(8888)。在正常情形下,主机bsdi上的两个不同客户程序连接到sun的回显服务器上,当第二个客户程序调用图22-28中的in_pcblookup函数时,本地端口将是0。

这个测试也避免了两个 UDP插口从相同的本地端口上连接到同一个外部地址。但这个测试不能避免两个 UDP插口从同一个本地端口上交替地向同一个外部地址发送数据报,只要它们都不调用 connect。因为 UDP插口在 send to 系统调用的过程中,只是临时连接到一个对等实体上。

7. 隐式绑定和分配临时端口

234-238 如果插口的本地地址仍然是通配匹配的,则把它设置成 ifaddr中保存的值。这是一个隐式绑定:22.7节开始时讲的情形3、4和5。首先,检查本地端口是否已经被绑定,如果没有, in_pcbbind就把该插口绑定到一个临时端口。调用 in_pcbbind和给inp_laddr赋值的顺序很重要,因为如果本地地址不是通配地址,则 in_pcbbind会失败。

8. 把外部地址和外部端口存放在 PCB中

239-240 这个函数的最后一步设置 PCB的外部IP地址和外部端口号成员。如果这个函数成功返回,我们就能保证 PCB中的插口对——本地的和外部的——都有了特定的值。

IP源地址与外出接口地址

在IP数据报的源地址和用来发送该数据报接口的 IP地址之间有些微妙的差别。

TCP和UDP把PCB成员inp_laddr用作该IP数据报的源地址。它可由进程设成任何被bind配置的接口的IP地址(在in_pcbbind中调用ifa_ifwithaddr验证应用程序想要的本地地址)。只有当本地地址是一个通配地址时,in_pcbconnect才给它赋值。而当这种情况发生时,本地地址是根据外出接口分配的(因为目的地址已知)。

但是,外出接口也是根据目的 IP地址,由ip_output确定的。在多接口主机上,当进程显式绑定一个不同于外出接口的本地地址时,源地址有可能是一个本地接口的 IP地址,且该接口不是外出的接口。这种情况是允许的,因为 Net/3选择了弱端系统模式(8.4节)。

22.9 in_pcbdisconnect函数

ip_pcbdisconnect把UDP插口断连。把外部IP地址设成全0(INADDR_ANY),外部端口号设成0,就把外部相关内容删除了。

这是在已经在一个未连接上的 UDP插口上发送了一个数据报后,在一个连接上的 UDP插口上调用 connect时做的。在第一种情况下,调用 sendto的次序是: UDP调用 in_pcbconnect把插口临时连接到目的地 , udp_output发送数据报,然后 in pcbdisconnect删除临时连接。

当关闭插口时,不调用 in_pcbdisconnect,因为 in_pcbdetach处理释放 PCB。只有当一个不同的地址或端口号要求重用该 PCB时,才断连。

图22-29显示了in_pcbdisconnect函数。

```
in_pcb.c

243 int
244 in_pcbdisconnect(inp)
245 struct inpcb *inp;
246 {

247 inp->inp_faddr.s_addr = INADDR_ANY;
248 inp->inp_fport = 0;
249 if (inp->inp_socket->so_state & SS_NOFDREF)
250 in_pcbdetach(inp);
251 }

in_pcb.c
```

图22-29 in_pcbdisconnect 函数:与外部地址和端口号断连

如果该PCB不再有文件表引用(SS_NOFDREF置位),则in_pcbdetach(图22-7)释放该PCB。

22.10 in_setsockaddr和in_setpeeraddr函数

getsockname系统调用返回插口的本地协议地址(例如,Internet插口的IP 地址和端口号),getpeername系统调用返回外部协议地址。两个系统调用终止时,都发布一个PRU_SOCKADDR或PRU_PEERADDR请求。然后协议调用 in_setsockaddr或in_setpeeraddr。图22-30显示了以上的第一种情况。

```
267 int
268 in_setsockaddr(inp, nam)
269 struct inpcb *inp;
270 struct mbuf *nam;
271 {
272
 struct sockaddr_in *sin;
273
 nam->m_len = sizeof(*sin);
 sin = mtod(nam, struct sockaddr_in *);
274
 bzero((caddr_t) sin, sizeof(*sin));
275
 sin->sin_family = AF_INET;
276
277
 sin->sin_len = sizeof(*sin);
278
 sin->sin_port = inp->inp_lport;
 sin->sin_addr = inp->inp_laddr;
279
280 }
 in pcb.c
```

图22-30 in setsockaddr 函数:返回本地地址和端口号

参数nam是一个指针,该指针指向一个用来存放结果的 mbuf:一个sockaddr_in结构,系统调用复制给进程的备份。该代码填写插口地址结构的内容,并把 IP 地址和端口号从Internet PCB拷贝到sin_addr和sin_port成员中。

图22-31显示了in_setpeeraddr函数。它基本上等同于图 22-30中的代码,但从PCB中拷贝了外部IP地址和端口号。

```
in pcb.c
281 int
282 in setpeeraddr(inp, nam)
283 struct inpcb *inp;
284 struct mbuf *nam;
285 {
 struct sockaddr_in *sin;
286
 nam->m_len = sizeof(*sin);
287
288
 sin = mtod(nam, struct sockaddr_in *);
 bzero((caddr_t) sin, sizeof(*sin));
289
 sin->sin_family = AF_INET;
290
291
 sin->sin_len = sizeof(*sin);
 sin->sin_port = inp->inp_fport;
292
 sin->sin_addr = inp->inp_faddr;
293
294 }
 in pcb.c
```

图22-31 in_setpeeraddr 函数:返回外部地址和端口号

22.11 in_pcbnotify、in_rtchange和in_losing函数

当收到一个ICMP差错时,调用in_pcbnotify函数,把差错通知给合适的进程。通过对所有的PCB搜索一个协议(TCP或UDP),并把本地和外部IP地址及端口号与ICMP差错返回的值进行比较,找到"合适的进程"。例如,当因为一些路由器丢掉了某个TCP报文段而收到

ICMP源抑制差错时, TCP必须找到产生该差错的连接的 PCB, 放慢在该连接上的传输速度。

在显示该函数之前,我们必须回顾一下它是怎样被调用的。图 22-32总结了处理ICMP差错时调用的函数。两个有阴影的椭圆是本节描述的函数。

图22-32 ICMP差错处理总结

当收到一个ICMP报文时,调用icmp_input。ICMP的五种报文按差错来划分(图11-1和图11-2):

- •目的主机不可达;
- •参数问题:
- 重定向;
- 源抑制;
- 超时。

重定向的处理不同于其他四个差错。所有其他的 ICMP报文(查询)的处理见第11章。

每个协议都定义了它的控制输入函数,即 protosw结构(7.4节)中的pr_ctlinput入口。对TCP和UDP,它们分别称为 tcp_ctlinput和udp_ctlinput,我们将在后面几章给出它们的代码。因为收到的 ICMP差错中包含了引起差错的数据报的 IP首部,所以引起该差错的协议(TCP或UDP)是已知的。这五个 ICMP差错中的四个将引起对协议的控制输入函数的调用。

重定向的处理不同:调用函数 pfctlinput, 它继续调用协议族 (Internet)中所有协议的控制输入函数。 TCP和UDP是Internet协议族中仅有的两个具有控制输入函数的协议。

重定向的处理是特殊的,因为它们不仅影响产生重定向的数据报,还将影响所有到该目的地的IP数据报。另一方面,其他四个差错只需由产生差错的协议进行处理。

```
-in_pcb.c
307 in_pcbnotify(head, dst, fport_arg, laddr, lport_arg, cmd, notify)
308 struct inpcb *head;
309 struct sockaddr *dst;
310 u_int
 fport_arg, lport_arg;
311 struct in_addr laddr;
312 int
 cmd;
313 void
 (*notify) (struct inpcb *, int);
314 {
315
 extern u_char inetctlerrmap[];
316
 struct inpcb *inp, *oinp;
317
 struct in_addr faddr;
318
 u_short fport = fport_arg, lport = lport_arg;
319
 int
 errno;
320
 if ((unsigned) cmd > PRC_NCMDS || dst->sa_family != AF_INET)
321
322
 faddr = ((struct sockaddr_in *) dst)->sin_addr;
323
 if (faddr.s_addr == INADDR_ANY)
324
 return:
325
 * Redirects go to all references to the destination,
326
 * and use in_rtchange to invalidate the route cache.
327
328
 * Dead host indications: notify all references to the destination.
329
 * Otherwise, if we have knowledge of the local port and address,
330
 * deliver only to that socket.
331
 */
332
 if (PRC_IS_REDIRECT(cmd) || cmd == PRC_HOSTDEAD) {
333
 fport = 0;
334
 lport = 0;
335
 laddr.s_addr = 0;
 if (cmd != PRC_HOSTDEAD)
336
337
 notify = in_rtchange;
338
339
 errno = inetctlerrmap[cmd];
340
 for (inp = head->inp_next; inp != head;) {
341
 if (inp->inp_faddr.s_addr != faddr.s_addr ||
342
 inp->inp_socket == 0 ||
343
 (lport && inp->inp_lport != lport) ||
344
 (laddr.s_addr && inp->inp_laddr.s_addr != laddr.s_addr) ||
345
 (fport && inp->inp_fport != fport)) {
346
 inp = inp->inp_next;
347
 /* skip this PCB */
 continue;
348
 }
349
 oinp = inp;
 inp = inp->inp_next;
350
 if (notify)
351
352
 (*notify) (oinp, errno);
 }
353
354 }
```


有关图22-32我们要做的最后一点说明是,TCP在处理源抑制差错时,与其他差错的处理不同,而重定向由 in_pcbnotify特别处理:不管引起差错的是什么协议,都调用 in_rtchange函数。

图22-33显示了in_pcbnotify函数。当TCP调用它时,第一个参数是tcb的地址,最后一个参数是函数tcp_notify的地址。对UDP来说,这两个参数分别是udb的地址和函数udp_notify的地址。

1. 验证参数

306-324 验证cmd参数和目的地址族。检测外部地址,保证它不是 0.0.0.0。

2. 特殊处理重定向

325-338 如果差错是重定向,则对它的处理是特殊的(差错PRC_HOSTDEAD是一种旧的差错,由IMP产生。目前的系统再也看不到这种差错了——它是一个历史产物)。外部端口、本地端口和本地地址都被设成全0,这样后面的for循环就不会比较它们了。对于重定向,我们需要该循环只根据外部IP 地址选出接收通知的PCB,因为主机是在这个IP地址上接收到重定向的。而且,为重定向调用的函数是in_rtchange(图22-34),而不是调用方指定的notify参数。339 全局数组inetctlerrmap把协议无关差错码(图11-19中的PRC_xxx值)映射到它对应的

339 全局数组inetctlerrmap把协议无关差错码(图11-19中的PRC_xxx值)映射到它对应的Unix的errno值(图11-1的最后一栏)。

3. 为所选的PCB调用通知函数

341-353 这个循环选择要通知的 PCB。可以通知多个 PCB——该循环在找到匹配后仍然继续。第一个if语句结合了五个检测,如果这五个中有任一个为真,则跳过该 PCB:(1)如果外部地址不相等;(2)如果该 PCB没有对应的 socket结构;(3)如果本地端口不相等;(4)如果本地地址不相等;或(5)如果外部端口不相等。外部地址必须匹配,但只有当对应的参数非零时,才比较其他三个外部和本地参数。当找到一个匹配时,调用 notify函数。

22.11.1 in rtchange函数

我们看到,当ICMP差错是一个重定向时,in_pcbnotify调用in_rtchange函数。对所有外部地址与已重定向的 IP地址匹配的 PCB,都调用该函数。图 22-34显示了in rtchange函数。

```
in pcb.c
391 void
392 in_rtchange(inp, errno)
393 struct inpcb *inp;
394 int
 errno:
395 {
396
 if (inp->inp_route.ro_rt) {
397
 rtfree(inp->inp_route.ro_rt);
398
 inp->inp_route.ro_rt = 0;
399
400
 * A new route can be allocated the next time
401
 * output is attempted.
402
403
 }
404 }
 -in pcb.c
```


如果该PCB中有路由,则rtfree释放该路由,且该PCB成员被标记为空。此时,我们不用重定向返回的路由来更新路由。当这个 PCB被再次使用时, ip_output会根据内核的选路表重新分配新的路由,而该选路表是在调用pfctlinput之前,由重定向报文更新的。

22.11.2 重定向和原始插口

让我们来研究一下重定向、原始插口和缓存在 PCB中的路由之间的交互。如果我们运行 Ping程序,该程序使用一个原始插口,收到来自被 ping的IP地址发来的 ICMP重定向差错。 Ping程序继续使用原来的路由,而不是已重定向的路由。我们可以从以下过程来看。

我们从位于 1 402 521 网络上的 gemini主机 ping位于 14 025 213 网络上的 svr4主机。gemini的默认路由是gateway,但分组应该被发送到路由器netb。图22-35显示了这个安排。

图22-35 ICMP重定向举例

我们希望gateway在收到第一个ICMP回显请求时,发一个重定向。

```
gemini $ ping -sv svr4

PING 140.252.13.34: 56 data bytes

ICMP Host redirect from gateway 140.252.1.4

to netb (140.252.1.183) for svr4 (140.252.13.34)

64 bytes from svr4 (140.252.13.34): icmp_seq=0. time=572. ms

ICMP Host redirect from gateway 140.252.1.4

to netb (140.252.1.183) for svr4 (140.252.13.34)

64 bytes from svr4 (140.252.13.34): icmp_seq=1. time=392. ms
```

选项-s使每隔一秒发送一次ICMP回显请求,选项-v打印每个收到的ICMP报文(不仅仅是ICMP回显回答)。

每个ICMP回显请求引出一个重定向,但 ping使用的原始插口从来不通知重定向改变它正在使用的路由。第一次计算出来并被保存在 PCB中的路由,使 IP数据报被发送到路由器 gateway{140.252.1.4},应该更新它,使数据报能被发送到路由器 netb{140.252.1.183}上。我们看到,gemini上的内核接收ICMP重定向,但它们被略过了。

如果我们终止ping程序,并重新运行它,我们就再也看不到重定向了:

gemini \$ ping -sv svr4


```
PING 140.252.13.34: 56 data bytes
64 bytes from svr4 (140.252.13.34): icmp_seq=0,time=388. ms
64 bytes from svr4 (140.252.13.34): icmp_seq=1. time=363. ms
```

这个不正常的原因是原始IP插口代码(第32章)没有控制输入函数。只有TCP和UDP有控制输入函数。当收到重定向时,ICMP更新内核的选路表,调用pfctlinput(图22-32)。但是因为原始IP协议没有控制输入函数,所以不释放与Ping的原始插口相关的PCB中高速缓存的路由。但是,当我们第二次运行ping程序时,根据内核更新后的选路表分配路由,所以我们看不到重定向了。

22.11.3 ICMP差错和UDP插口

插口API令人迷惑的一部分是,不把在 UDP插口上收到的 ICMP差错传给应用程序,除非该应用程序在该插口上发布 connect,限制该插口的外部 IP 地址和端口号。现在我们来看一下 in_pcbnotify是如何实施这一限制的。

考虑某个 ICMP插口不可达,这大概是 UDP插口上最普通的一种 ICMP差错了。in_pcbnotify的dst参数内的外部IP 地址和外部端口号是引起 ICMP差错的IP地址和端口号。但是,如果该进程已经在该插口上发布 connect命令,则 PCB的inp_faddr和inp_fport成员都是0,避免in_pcbnotify在该插口上调用 notify函数。图 22-33中的for循环将跳过每个UDP PCB。

产生这个限制的原因有两个。首先,如果正在发送的进程有一个未连接上的 UDP插口,则该插口对中唯一的非零元素是本地端口(假定该进程不调用bind)。这是in_pcbnotify在分用进入的ICMP差错,并把它传给正确进程时,唯一可用的值。尽管很少发生,但也可能有多个进程都绑定到相同的本地端口上,所以具体由哪个进程接收 ICMP差错就不明确了。还有一种可能就是,发送引起 ICMP差错数据报的进程已经终止了,而另一个进程又开始运行并使用同一本地端口。这也不太可能,因为临时端口是从 1024到5000按顺序分配的,只有循环一遍以后才可能重用同一端口号(图22-23)。

这个限制的第二个原因是,内核给进程的差错通知——一个errno值——是不够的。考虑某个进程连续三次在一个未连接上的 UDP插口上调用sendto函数,向三个不同的目的地发送一个UDP数据报,然后用recvfrom等待回答。如果其中一个数据报生成一个 ICMP端口不可达差错,且内核将向该进程发布的 recvfrom返回对应的差错(ECONNREFUSED),那么,errno值并没有告诉进程是哪个数据报产生了该差错。内核具有ICMP差错所要求的所有信息,但是插口API并不提供手段把这些信息返回给该进程。

因此,如果进程想要得到在某个 UDP插口上的这些ICMP差错通知,在设计时就必须决定插口只能连接到一个对等实体上。如果在该连接上的插口返回 ECONNREFUSED差错,毫无疑问就是该对等实体产生的差错。

还有一种远程可能性,会把 ICMP差错交付给错误的进程。假设某个进程发送了一个 UDP 数据报,引起一个 ICMP差错,但它在收到该差错之前终止了。另一个进程在收到该差错之前 开始运行,并且绑定到同一个本地端口,连接到相同的外部地址和外部端口上,导致这个新进程接收到前面的 ICMP差错。由于UDP缺少内存,所以无法避免这种情况的发生。我们将看到TCP用它的TIME WAIT状态处理这个问题。

在我们前面的例子中,应用程序绕开这个限制的一个办法是使用三个连接上的 UDP插口,

而不是一个未连接上的插口,并在其中任意一个有收到的数据报或差错要读写时,调用 select函数来确定。

这里我们有一种情形是内核有足够的信息而 API(插口)的信息不足。大多数 Unix 系统V及其他常见的 API(TLI),其逆为真:TLI函数t_rcvuderr可以返回对等实体的IP地址、端口号以及一个差错值。但大多数 TCP/IP的SVR4流实现都不为 ICMP提供手段,把差错传递给一个未连接上的 UDP端节点。

在理想情况下, in_pcbnotify把ICMP差错交付给所有匹配的UDP插口,即使唯一的非通配匹配是本地端口。返回给进程的差错将包括产生差错的目的 IP地址和目的UDP端口,允许进程确定该差错是否是它发送的数据报产生的。

22.11.4 in losing函数

处理PCB的最后一个函数图 22-36的in_losing。当TCP的某个连接的重传定时器连续第三次超时时,调用该函数。

```
in_pcb.c
361 int
362 in_losing(inp)
363 struct inpcb *inp;
364 {
365
 struct rtentry *rt;
366
 struct rt_addrinfo info;
367
 if ((rt = inp->inp_route.ro_rt)) {
368
 inp->inp_route.ro_rt = 0;
369
 bzero((caddr_t) & info, sizeof(info));
370
 info.rti_info[RTAX_DST] =
 (struct sockaddr *) &inp->inp_route.ro_dst;
371
372
 info.rti_info[RTAX_GATEWAY] = rt->rt_gateway;
373
 info.rti_info[RTAX_NETMASK] = rt_mask(rt);
374
 rt_missmsg(RTM_LOSING, &info, rt->rt_flags, 0);
375
 if (rt->rt_flags & RTF_DYNAMIC)
376
 (void) rtrequest(RTM_DELETE, rt_key(rt),
 rt->rt_gateway, rt_mask(rt), rt->rt_flags,
377
378
 (struct rtentry **) 0);
379
 else
380
 * A new route can be allocated
381
382
 * the next time output is attempted.
383
384
 rtfree(rt);
385
 }
386 }
 in_pcb.c
```

图22-36 in_losing 函数:使高速缓存路由信息无效

1. 产生选路报文

361-374 如果PCB中有一个路由,则丢掉该路由。用要失效的高速缓存路由的有关信息填充一个rt_addrinfo结构。然后调用rt_missmsg函数,从RTM_LOSING类型的选路插口中生成一个报文,指明有关该路由的问题。

2. 删除或释放路由

375-384 如果高速缓存路由是由一个重定向生成的 (RTF_DYNAMIC置位),则用请求 RTM_DELETE调用rtrequest,删除该路由。否则释放高速缓存的路由,这样,当该插口上有下一个输出时,为它重新分配一条到目的地的路由——希望是一条更好的路由。

22.12 实现求精

毫无疑问,这一章我们遇到的最耗时的算法是 in_pcblookup做的对PCB 的线性搜索。22.6节一开始,我们就注意到有四种情况会调用这个函数。可以忽略对 bind和connect的调用,因为TCP和UDP在分用每个收到的IP数据报时,调用它们的次数比调用 in_pcblookup的少得多。

后面几章我们将看到,TCP和UDP试图帮助这个线性搜索,它们都维护一个指向该协议引用的最后一个PCB的指针:一个单入口高速缓存。如果高速缓存的 PCB的本地地址、本地端口、外部地址和外部端口与收到的数据报的值匹配,则协议根本就不调用 in_pcblookup。如果协议数据适合分组列模型 [Jain和Routhier 1986] ,这个简单的高速缓存效果很好。但是,如果数据不适合这个模型,例如,看起来象联机交易处理系统的数据入口,则单入口高速缓存的效率很低[McKenney和Dove 1992]。

一个稍好一点的 PCB安排的建议是,当引用某个 PCB时,把它移到该 PCB表的最前面 ([McKenney和Dove 1992] 把这个想法给了 Jon Crowcroft; [Partridge和Pink 1993]把它给了 Gary Delp)。移动PCB很容易,因为该表是一个双向链表,而且 in_pcblookup的第一个参数是一个指向该表表头的指针。

[McKenney和Dove 1992]把原始的Net/1实现(没有高速缓存),一种提高的单入口发送-接收高速缓存,"移到最前面"启发算法,以及他们自己的使用散列链的算法做了比较。他们指出,在散列链上维护一个PCB的线性表比其他算法的性能提高了一个数量级。散列链的唯一耗费是需要内存存放散列链的链头,以及计算散列函数。他们也考虑把"移到最前面"启发算法与他们的散列链算法结合,结论是只增加一些散列链,更为简单。

BSD线性搜索和散列表搜索的另一个比较是在 [Hutchinson和Peterson 1991]中。他们指出,随着散列表中插口数量的增加,分用一个进入的 UDP数据报所需要的时间是常量,但线性搜索所需要的时间随插口数量的增加而增加。

22.13 小结

每个Internet插口都有一个相关的Internet PCB: TCP、UDP和原始IP。它包含了Internet插口的一般信息:本地和外部 IP地址,指向一个路由结构的指针等等。给定协议的所有 PCB都放在该协议维护的一个双向链表上。

本章中,我们研究了多个操作PCB的函数,对其中的三个作了详细的讨论:

1) TCP和UDP调用in_pcblookup分用每个进入的数据报。它选择接收数据报的插口,考虑通配匹配。

in_pcbbind也调用这个函数来验证本地地址和本地进程是唯一的; in_pcbconnect 调用这个函数验证本地地址、本地进程、外部地址和外部进程的组合是唯一的。

2) in_pcbbind显式或隐式地把一个本地地址和本地端口号绑定到一个插口。当进程调用bind时,发生显式绑定;当一个 TCP客户程序调用 connect而不调用bind时,或当一个

第22章 协议控制块

UDP进程调用 sendto或connect 而不调用 bind时,发生隐式绑定。

3) in_pcbconnect设置外部地址和外部进程。如果进程还没有设置本地地址,计算一条到外部地址的路由,结果的本地接口成为本地地址。如果进程还没有设置本地端口,in_pcbbind为插口选择一个临时端口。

图22-37对多种TCP和UDP应用程序以及存放在PCB中的本地地址,本地端口、外部地址和外部端口的值做了总结。我们还没有讨论完图 22-37中TCP和UDP进程的所有动作,将在后面的章节中继续讨论。

应用程序	本地地址: inp_laddr	本地端口: inp_lport	外部地址: inp_faddr	外部端口: inp_fport
TCP客户程序:connect(foreignIP, fport)	in_pcbconnect 调用rtalloc为 foreignIP分配路由。 本地地址是本地接口	in_pcbconnect 调用in_pcbbind选 择临时端口。	foreignIP	fport
TCP客户程序: bind (localIP, lport) connect (foreignIP.fport)	localIP	lport	foreignIP	fport
T C P 客 户 程 序 : bind(*, lport) connect (foreignIP, fport)	in_pcbconnect 调用rtalloc为 foreignIP分配路由。 本地地址是本地接口	lport	fport	fport
TCP客户程序:bind (localIP, 0) connect (foreignIP, fport)	localIP	in_pcbbind选择 临时端口	foreignIP	fport
TCP服务器程序: bind(localIP, lport) listen()accept()	localIP	lport	I P首部内的源 地址	TCP首部内 的源端口地址
TCP服务器程序:bind (*, lport) listen() accept()	IP首部里的目的地 址	lport	foreignIP。发 送完数据报后, 置位为0.0.0.0	T C P 首 部 内 的源端口地址
UDP客户程序: sendto(foreignIP, fport)	in_pcbconnect 调用 rtalloc为 foreignIP 分配路由。 本地地址是本地接口。 在发送完数据报之后, 置位为0.0.0.0	in_pcbconnect 调用in_pcbbind选 择临时端口。后面调 用sendto时不改变	foreignIP	fport。发送 完数据报后, 置位为0
UDP客户程序: connect(foreignIP, fport)write()	in_pcbconnect 调用 rtalloc为 foreignIP分配路由。 本地地址是本地接 口。后面调用write 时不改变	in_pcbconnect 调用in_pcbbind选 择临时端口。后面调 用write时不改变	foreignIP	fport

习题

- 22.1 在图22-23中,当进程请求一个临时端口,而所有临时端口都被使用时,会发生什么情况?
- 22.2 在图22-10中,我们显示了两个有正在监听插口的 Telnet服务器:一个具有特定本地 IP地址;另一个的本地 IP地址是通配地址。你的系统的 Telnet守护程序允许你指定 本地IP地址吗?如果允许,如何指定?
- 22.3 假定某个插口被绑定到本地插口 {140.252.1.29, 8888}, 且这是唯一使用本地插口 8888的插口。(1)当有另一个插口绑定到 {140.252.1.29, 8888}时,请执行 in_pcbbind的所有步骤,假定没有任何插口选项。(2)当有另一个插口绑定到通 配IP地址,端口8888时,执行in_pcbbind的所有步骤,假定没有任何插口选项。(3)当有另一个插口绑定到通配 IP地址,端口8888时,且设定了插口选项 SO_REUSEADDR,执行in_pcbbind的所有步骤。
- 22.4 UDP分配的第一个临时端口号是什么?
- 22.5 当进程调用bind时,必须填充sockaddr in结构中的哪一个元素?
- 22.6 如果进程要bind一个本地广播地址时,会发生什么情况?如果进程要 bind受限广播地址(255.255.255.255)时,会发生什么情况?