

Síťové sockety

TCP – před samotnou komunikací se naváže spojení, Všechna odeslaná data se potvrzují a na konec je nutné spojení ukončit (uzavřít). TCP paket obsahuje svou hlavičku a samotná data, která přenáší. TCP paket bude vložen do IP datagramu (jako data IP datagramu) a odeslán.

UDP – jedná se tzv. nespojovanou službu. To znamená, že nedochází k navázání spojení. Prostě odešleme data na stanovenou IP adresu a daný UDP port a nevíme, zda data dorazila a zda se nepoškodila nebo nedorazila v jiném spojení.

1.1. Funkce pro práci se sockety

- Definice formátů adres (<sys/socket.h>):

- AF_UNIX – interní protokol UNIXu,
- AF_INET – Internet. adresy,
- AF_ISO – protokoly ISO.

- Typ socketu:

- SOCK_STREAM – (TCP) sekvenční, spolehlivá, dvoustranná proudová komunikace, mechanizmus přenosu *out-of-band*,
- SOCK_DGRAM – (UDP) podpora datagramů (nespojované, nespolehlivé zprávy malé délky).

- Specifikace jména socketu:

```
struct sockaddr {  
 /* Rodina adres AF_xxx */  
 unsigned short sa_family;  
 /* až 14bytová přímá adresa */  
 char sa_data[14];};
```

- Volba adresy a portu:

```
struct sockaddr_in {  
 /* Rodina adres AF_xxx */  
 short int sin_family;  
 /* Číslo portu */  
 unsigned short int sin_port;  
 /* Internetová adresa */  
 struct in_addr sin_addr;  
 /* nepoužito */  
 unsigned char sin_zero[8];};
```

- Nastavení adresy:

```
struct in_addr {  
 /* 32 bitová adresa */  
 unsigned long s_addr;};
```

- Pro převod adresy z textového tvaru (192.168.0.1) do binárního tvaru:

```
int inet_aton (const char *NAME,  
 struct in_addr *ADDR)  
  
struct in_addr {  
 unsigned long int s_addr;  
};
```

- převod pořadí bytu mezi sítí (big endian, MSB první) a hostem, např. na x86 je LSB byte první v pořadí (little endian).

- Host → Network:
 uint32_t htonl(uint32_t hostlong),
 uint16_t htons(uint16_t hostshort).
- Network → Host:
 uint32_t ntohl((uint32_t netlong),
 uint16_t ntohs((uint16_t hostshort)).

- **socket()** – tvoří socket daného typu a vrátí file-descriptor, protokol 0x0, domain **AF_xxx**

```
int socket(int domain, int type, int protocol);
```

- **connect()** – slouží k navazování spojení

```
int connect(int sockfd, struct sockaddr  
 *serv_addr, int addrlen);
```

- **bind()** – sváže socket se jménem, v kombinaci s **listen()** určí čísla portu, kde server poslouchá

```
int bind(int sockfd, struct sockaddr  
 *my_addr, int addrlen);
```

- **listen()** – zavolat po **bind()**, slouží ke konfiguraci pro příjem dat., **backlog** udává max. počet nepokrytých spojení ve frontě.

```
int listen(int sockfd, int backlog);
```

- **accept()** – čeká na příchozí spojení, vrátí parametry prvního spojení ve frontě a nový socket, který slouží ke komunikaci s druhou stranou. Původní socket **sockfd** se tak může opět použít pro čekání na další spojení.

```
int accept(int sockfd, void *addr, int *addrlen);
```

- **close()**, **shutdown()** – zavírá socket.

Posílání zpráv do socketu

- **send()** – pouze jeli socket spojený, neobsahuje indikaci správného doručení, s flagem 0 je ekv. **write()**.

```
int send(int s, const void *msg,  
 int len, unsigned int flags);
```

- **sendto()** – pouze pro SOCK_STREAM

```
int sendto(int s, const void *msg, int len,  
 unsigned int flags,  
 const struct sockaddr *to,  
 int tolen);
```

Definice struktury **msghdr**:

```
struct msghdr {  
 /* optional address */  
 void * msg_name;  
 /* size of address */  
 socklen_t msg_namelen;  
 /* scatter/gather array */  
 struct iovec * msg iov;  
 /* # elements in msg iov */  
 size_t msg iovlen;  
 /* ancillary data, see below */  
 void * msg control;  
 /* ancillary data buffer len */  
 socklen_t msg controllen;  
 /* flags on received message */  
 int msg flags;  
};
```

- **sendmsg()** –

```
int sendmsg(int s, const struct msghdr *msg,
 unsigned int flags);
```
- **write()** – systémová funkce <unistd.h>

```
ssize_t write(int fd, const void *buf,
 size_t count);
```
- Hodnoty parametry flags:
 - * **MSG_OOB** – zpracuj out-of-band data
 - * **MSG_DONTROUTE** – obejdi routing, použij přímé rozhraní

• Příjem zprávy ze socketu

- **recv()** – čtení dat bez odstranění z fronty

```
ssize_t recv(int s, void *buf,
 size_t len, int flags);
```
- **recvfrom()** –

```
ssize_t recvfrom(int s, void *buf,
 size_t len, int flags, struct
 sockaddr *from,
 socklen_t *fromlen);
```
- **recvmsg()** –

```
ssize_t recvmsg(int s, struct msghdr *msg,
 int flags);
```
- **read()** – systémová funkce <unistd.h>, čte data bez odstranění z fronty

```
ssize_t read(int fd, void *buf, size_t count);
```

• Chybové návraty

- EBADF – špatný descriptor,
- ECONNREFUSED – odmítnutí spojení,
- ENOTCONN – nepřipojený socket,
- ENOTSOCK – argument není socket,
- EAGAIN – čas vypršel před doručením,
- EINTR – příjem přerušen,
- EFAULT – RX ukazatel mimo adresový prostor,
- EINVAL – vložen špatný argument,
- ENOMEM – nelze alokovat paměť pro **recvmsg**.

1.2. Překlad doménových jmen

- Definice funkcí <netdb.h>
- Struktura hostent pro char. vzdáleného počítače

```
struct hostent {
/* řetězec s názvem počítače */
 char *h_name;
/* Ukazatel na pole aliasu, ukončený NULL */
 char **h_aliases;
/* Typ adresy, např. AF_INET */
 int h_addrtype;
/* Délka adresy v bytech */
 int h_length;
/* Ukazatel na pole ukazatelů ukončené NULL,
 ukazatel obsahuje adresu pole typu char
 délky h_length, obsahující adresu v síťovém
 pořadí */
 char **h_addr_list
};
```

- **gethostbyname()** – vrátí informace o zadaném doménovém jméně.

```
struct hostent *gethostbyname(const char *name);
```

- **gethostbyaddr()** – vráti info o zadané adrese

```
struct hostent *gethostbyaddr(const char *addr,
 int len, int type);
```

- Struktura protent

```
struct protoent {
 char *p_name; /* official protocol name */
 char **p_aliases; /* alias list */
 int p_proto; /* protocol number */
};
```

- **getprotobynumber()**, **getprotobyname()** – vrátí protent pro daný řádek z /etc/protocols pro daný protokol nebo jeho číslo.

```
struct protoent *getprotobynumber(int proto);
struct protoent *getprotobyname(const char *name);
```

- Struktura servent

```
struct servent {
 char *s_name; /* official service name */
 char **s_aliases; /* alias list */
 int s_port; /* port number */
 char *s_proto; /* protocol to use */
};
```

- **getservbyname()**, **getservbyport()** – vrací strukturu servent pro konkrétní službu nebo číslo z /etc/services

```
struct servent *getservbyname(const char *name,
 const char *proto);
struct servent *getservbyport(int port,
 const char *proto);
```

1.3. Kompilace

- Doporučené hlavičkové soubory: <stdio.h> <stdlib.h>, <unistd.h>, <netinet/in.h>, <netdb.h>, <sys/socket.h>, <string.h>

- Kompilace na GNU/Linux:

```
gcc -Wall -o program zdrojak.c
```

- Kompilace na Solaris vyžaduje doplnění knihoven:

```
gcc -Wall -lns1 -lsocket -o program zdrojak.c
```

- Příklad Makefile

```
all: program
```

```
program.o: zdrojak.c
 gcc -c -o program.o zdrojak.c
```

```
program: program.o
 gcc -Wall -o program program.o
```