

API de Sockets

José Pedro Oliveira
(jpo@di.uminho.pt)

Grupo de Sistemas Distribuídos
Departamento de Informática
Escola de Engenharia
Universidade do Minho

Sistemas Operativos I
2006-2007

Arquitectura cliente/servidor

A troca de informação é baseada em mensagens.

servidor - Fornecedor de serviços. Tipicamente está à espera de ser contactado por clientes interessados nos seus serviços.

cliente - Consumidor de serviços. Toma a iniciativa de contactar um servidor para obter um serviço.

Conteúdo

1 Introdução

Caracterização

Os seguintes cinco parâmetros permitem caracterizar um socket:

- endereço IP da origem
- porta da origem
- endereço IP do destino
- porta do destino
- protocolo

Protocolos

- UDP - User Datagram Protocol
- TCP - Transmission Control Protocol

UDP - User Datagram Protocol

- análogo ao sistema postal
- permite comunicação em grupo (1 para n)

TCP - Transmission Control Protocol

- análogo ao sistema telefónico
- permite apenas ligações ponto-a-ponto

TCP/IP: serviços standard

Nome	TCP	UDP	RFC	Descrição
echo	7	7	862	O servidor retorna o que o cliente lhe envia.
discard	9	9	863	O servidor ignora o que o cliente lhe envia.
daytime	13	13	867	O servidor retorna a hora e a data em formato legível.
chargen	19	19	864	O servidor TCP envia continuamente uma <i>stream</i> de caracteres até o cliente se desligar. O servidor UDP envia um datagrama contendo um número de caracteres aleatórios cada vez que o cliente envia um datagrama.
time	37	37	868	O servidor envia o tempo como um número de 32-bits. Este número representa o número de segundos desde a meia-noite de 1 de Janeiro de 1900 UTC.

Tipos de informação relacionada com a rede

Informação	Ficheiro	Estrutura	Funções
hosts	/etc/hosts	hostent	gethostbyaddr, gethostbyname
networks	/etc/networks	netent	getnetbyaddr, getnetbyname
protocols	/etc/protocols	protoent	getprotobyname, getprotobynumber
services	/etc/services	servent	getservbyname, getservbyport

2 Funções

- socket
- connect
- bind, listen e accept
- shutdown
- close
- getsockname e getpeername
- Conversão de valores: host e network byte order

Ficheiro: /etc/services

```
...
# service-name port/protocol [aliases...] [# comment]
...
echo 7/tcp
echo 7/udp
discard 9/tcp sink null
discard 9/udp sink null
...
```


Synopsis

```
#include <sys/types.h>
#include <sys/socket.h>
```

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

Descrição

Cria um extremo da comunicação e retorna o descriptor a ele associado.

Função: **socket** (2/3)

Tipo

Tipo	Descrição
SOCK_STREAM	stream socket
SOCK_DGRAM	datagram socket
SOCK_RAW	raw socket

Função: **connect**

Synopsis

```
#include <sys/types.h>
#include <sys/socket.h>
```

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

Descrição

Se o socket for do tipo **SOCK_DGRAM** a estrutura `serv_addr` representa o endereço para o qual os datagramas são enviados por omissão e o endereço do qual aceita datagramas. Se o socket for do tipo **SOCK_STREAM**, esta função tenta estabelecer uma ligação com o socket que está associado ao endereço especificado por `serv_addr`.

Função: **socket** (3/3)

Tipo

Família	Descrição
AF_INET	protocolos IPv4
AF_INET6	protocolos IPv6
AF_LOCAL	protocolos do domínio Unix
AF_ROUTE	sockets de routing
AF_KEY	sockets key

Função: **bind**

Synopsis

```
#include <sys/types.h>
#include <sys/socket.h>
```

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

Descrição

Associa um nome ao socket.

Função: listen

Synopsis

```
#include <sys/socket.h>

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

Descrição

Fica à espera de ligações ao socket.

Função: shutdown

Synopsis

```
#include <sys/socket.h>

int shutdown(int s, int how);
```

Descrição

Permite fazer shutdown parcial de uma ligação full-duplex.

Função: accept

Synopsis

```
#include <sys/types.h>
#include <sys/socket.h>

int accept(int s, struct sockaddr *addr, socklen_t
*addrlen);
```

Descrição

Aceita ligações ao socket.

Função: close

Synopsis

```
#include <unistd.h>

int close(int fd);
```

Descrição

Fecha um socket (descriptor de ficheiro).

Função: getsockname

Synopsis

```
#include <sys/socket.h>
```

```
int getsockname(int s,
 struct sockaddr *name,
 socklen_t *namelen);
```

Descrição

Permite obter o nome do socket (endereço e porta).

Funções: htons, htonl, ntohs, ntohl

Synopsis

```
#include <arpa/inet.h>
```

```
uint32_t htonl(uint32_t hostlong);
uint16_t htons(uint16_t hostshort);
uint32_t ntohl(uint32_t netlong);
uint16_t ntohs(uint16_t netshort);
```

Descrição

A transmissão de informação binária deverá ser efectuada em **Network Byte Order**. Para tal existe um conjunto de funções que permitem efectuar a conversão de **Host Byte Order** para **Network Byte Order** (htonx) e vice-versa (ntohx).

Função: getpeername

Synopsis

```
#include <sys/socket.h>
```

```
int getpeername(int s,
 struct sockaddr *name,
 socklen_t *namelen);
```

Descrição

Permite obter o nome do socket remoto ligado (peer).

Conteúdo

Exemplos

- Cliente TCP simples
- Servidor TCP simples

Exercício

Implementação de um cliente e de um servidor de um serviço equivalente ao daytime, ou seja, em que a única acção que desencadeia a resposta do servidor é o estabelecimento de uma ligação.


```

1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <string.h> /* memset */
4 #include <unistd.h>
5 #include <sys/types.h>
6 #include <sys/socket.h>
7 #include <netinet/in.h> /* struct sockaddr_in */
8 #include <arpa/inet.h> /* inet_addr */
9
10 int main(int argc, char *argv[])
11 {
12 int cli_sock;
13 struct sockaddr_in srv_addr;
14 char ch;
15
16 if (argc != 3) {
17 printf("uso: tcpcli <endereço-ip> <porta>\n");
18 exit(EXIT_FAILURE);
19 }

```


```

20 cli_sock = socket(PF_INET, SOCK_STREAM, 0);
21
22 /* Endereço e porta do servidor */
23 memset(&srv_addr, 0, sizeof(struct sockaddr_in));
24 srv_addr.sin_family = AF_INET;
25 srv_addr.sin_port = htons(atoi(argv[2]));
26 srv_addr.sin_addr.s_addr = inet_addr(argv[1]);
27
28 /* Estabelecer ligação */
29 connect(cli_sock, (struct sockaddr *) &srv_addr,
30 sizeof(srv_addr));
31
32 while ( read(cli_sock, &ch, 1) > 0 ) {
33 write(STDOUT_FILENO, &ch, 1);
34 }
35
36 close(cli_sock);
37 return 0;
38 }

```

```

1 #include <stdio.h>
2 #include <stdlib.h>
3 #include <string.h> /* memset */
4 #include <unistd.h>
5 #include <sys/types.h>
6 #include <sys/socket.h>
7 #include <netinet/in.h> /* struct sockaddr_in */
8
9 int main(int argc, char *argv[])
10 {
11 int srv_sock, cli_sock;
12 struct sockaddr_in srv_addr, cli_addr;
13 socklen_t cli_addr_size;
14 char msg[] = "Sistemas Operativos\n";
15
16 if (argc != 2) {
17 printf("uso: tcpsrv <porta>\n");
18 exit(EXIT_FAILURE);
19 }

```


Servidor TCP (2/3)

```

20  srv_sock = socket(PF_INET, SOCK_STREAM, 0);
21
22  /* Enderecos e porta de escuta */
23  memset(&srv_addr, 0, sizeof(struct sockaddr_in));
24  srv_addr.sin_family = AF_INET;
25  srv_addr.sin_port = htons(atoi(argv[1]));
26  srv_addr.sin_addr.s_addr = INADDR_ANY;
27
28  bind(srv_sock, (struct sockaddr *) &srv_addr,
29 sizeof(struct sockaddr_in));
30
31  listen(srv_sock, 5);
32
33  cli_addr_size = sizeof(struct sockaddr_in);

```


Conteúdo

4 TCP/IP: serviços standard

- Unix
- MacOS X
- Windows

Servidor TCP (3/3)

```

34
35  while((cli_sock = accept(srv_sock,
36 (struct sockaddr *) &cli_addr, &cli_addr_size)) {
37
38 write(cli_sock, msg, strlen(msg));
39
40 shutdown(cli_sock, 2);
41 close(cli_sock);
42  }
43
44  close(srv_sock);
45
46  return 0;
47 }

```


TCP/IP: serviços standard

TCP/IP: serviços standard

Nome	TCP	UDP	RFC	Descrição
echo	7	7	862	O servidor retorna o que o cliente lhe envia.
discard	9	9	863	O servidor ignora o que o cliente lhe envia.
daytime	13	13	867	O servidor retorna a hora e a data em formato legível.
chargen	19	19	864	O servidor TCP envia continuamente uma stream de caracteres até o cliente se desligar. O servidor UDP envia um datagrama contendo um número de caracteres aleatórios cada vez que o cliente envia um datagrama.
time	37	37	868	O servidor envia o tempo como um número de 32-bits. Este número representa o número de segundos desde a meia-noite de 1 de Janeiro de 1900 UTC.

Serviço

```
service xinetd start
```

Configuração

Ficheiro: /etc/xinetd.conf

Directório: /etc/xinetd.d/

An Unofficial Xinetd Tutorial <http://www.macsecurity.org/resources/xinetd/tutorial.shtml>

Serviço **daytime**

```
service daytime start
```

Serviço **chargen**

```
service chargen start
```


/etc/xinetd.d/daytime

```

1 # default: off
2 # description: An internal xinetd service which gets the current
3 # system time then prints it out in a format like this: \
4 # "Wed Nov 13 22:30:27 EST 2002". \
5 # This is the tcp version.
6
7 service daytime
8 {
9 type = INTERNAL
10 id = daytime-stream
11 socket.type = stream
12 protocol = tcp
13 user = root
14 wait = no
15 disable = no
16 }
```


Instalação

- 1 Control Panel
- 2 Add or Remove Programs
- 3 Windows Components
- 4 Networking services
- 5 Simple TCP/IP Services

Serviço

- 1 Administrative Tools
- 2 Services
- 3 Simple TCP/IP Services

5 Referências

Bibliografia

- **UNIX Network Programming, Volume 1 (terceira edição) Networking APIs: Sockets and XTI**
Autores: W. Richard Steven, Bill Fenner, Andy Rudoff
<http://www.unpbook.com/>
- **TCP/IP Illustrated, Volume 2: The Implementation**
Autores: Gary R. Wright, W. Richard Steven
<http://www.kohala.com/start/tcpipiv2.html>
- **Internetworking With TCP/IP, Volume III: Client-Server Programming and Applications (BSD Socket Version)**
Autores: Douglas E. Comer, David L. Stevens
<http://www.cs.purdue.edu/homes/dec/netbooks.html>

