

Rozhraní Sockets Java a C (BSD)

Počítačové sítě
3. cvičení

Semestrální projekt (1)

Semestrální projekt (2)

Struktura projektu:

- Adresní plán a konfigurace VLAN
 - Směrování a NAT
 - DNS server
 - DHCP server
 - Zabezpečení sítě - ACL
-
- Podmínky, co musí obsahovat jednotlivé části přesně zadány

Úvodní informace

- **BSD Sockety** – práce se síťovým spojením jako se soubory (POSIX)
- Protokoly rodiny **IP** – **TCP** a **UDP**, identifikace IP adresou a číslem portu
 - **TCP** (Transmission Control Protocol) - spolehlivý logický kanál. Před samotnou komunikací se naváže spojení, veškerá odeslaná data jsou druhou stranou potvrzována, na konci je nutno spojení ukončit (uzavřít).
 - **UDP** (User Datagram Protocol) - Nedochozí k navázání spojení, data jsou odeslána na stanovenou IP adresu a daný UDP port a nevíme, zda data dorazila, zda nešlo k jejich zdvojenému doručení (není-li vyplněn kontrolní součet, nevíme zda v pořádku).

Schéma práce se sockety TCP

Data: send/rcv, read/write

Schéma práce se sockety UDP

Data: sendto/recvfrom

Data: send/recv, read/write

Potřebné knihovny

- V Javě jsou potřebné třídy v
 - Java.net – Sockety
 - java.io – Vyjímky, streamy
- V C/C++ se připojují tyto hlavičky
 - (UNIX):
 - netdb.h
 - arpa/inet.h
 - sys/time.h
 - sys/socket.h
 - netinet/in.h
 - (Windows):
 - #include <winsock2.h>
 - #include <ws2tcpip.h>
 - #include <stdio.h>
 - #pragma comment(lib, "Ws2_32.lib")

Vytvoření socketu

- K vytvoření socketu v Javě slouží
 - `new Socket([adresa, c_port])`
 - `new ServerSocket(z_port [, b1])`
 - `new DatagramSocket([z_port])` – UDP
 - `new MulticastSocket([z_port])` – UDP multicasty
- K vytvoření socketu v C/C++ slouží funkce
 - `int socket(int domain, int type, int protocol)`
 - **domain** určuje způsob komunikace (**PF_INET**: IP)
 - **type** je typ socketu
 - **SOCK_STREAM**: TCP
 - **SOCK_DGRAM**: UDP
 - **protocol** není v našem případě třeba využít a je tudíž 0.

Pojmenování socketu

- V Javě je třeba specifikovat konkrétní port
 - `public void bind(SocketAddress bindpoint)`
- V C/C++ pojmenuje socket funkce
 - `int bind(int sck, struct sockaddr* name, int namelen)`
 - **sck** - deskriptor socketu (z funkce socket)
 - **name** - struktura `sockaddr_in` s IP adresou socketu a číslem portu
 - **sin_family** - **AF_INET** - protokol IPv4
 - **sin_addr.s_addr** - IP adresa (**INADDR_ANY**)
 - **sin_port** - port na počítači
 - Porty do 1024 jsou rezervovány pro roota !
 - **namelen** - velikost struktury - `sizeof(sockaddr_in)`

Připojení klienta

- V Javě lze zadat adresu v konstruktoru (TCP), nebo
 - `void connect(SocketAddress endpoint)`
 - Pro UDP lze použít třídy **DatagramPacket** a metod **send** a **receive** třídy **DatagramSocket**
- V C/C++ se připojíme k serveru funkcí
 - `int connect(int sck, struct sockaddr* name, int namelen)`
 - **name** - jako u `bind()`, ale jde o cílovou adresu.
 - V případě UDP není **connect** nutný, jsou-li používány funkce **sendto** a **recvfrom**

Provoz serveru

- V Javě existují metody **bind** (odpovídá **bind+listen**) a **accept** ve třídě **ServerSocket**
 - Uvedeme č. portu a max počet požadavků, čekajících ve frontě (backlog) v konstruktoru nebo void **bind**(SocketAddress endpoint, int backlog)
 - Metoda void **accept**() - otevření příchozího socketu
- V C/C++ slouží k naslouchání na socketu funkce
 - int **listen**(int sck, int backlog)
 - **backlog** - max počet požadavků, čekajících ve frontě
 - int **accept** (int sck, struct sockaddr* addr, int* addrlen)
 - Zablokuje se do přijetí požadavku, do addr je uložena IP adresa klienta (často po accept následuje int **fork**())

Zasílání dat

- V Javě využíváme reader/writer vytvořený nad streamy z **getInputStream()**, **getOutputStream()** nebo třídy **DatagramPacket**
- C/C++ nabízí několik způsobů zasílání dat
 - POSIXové souborové funkce **read/write**
 - `int read(int sck, char* buf, unsigned buflen)`
 - `int write(int sck, char* buf, unsigned buflen)`
 - Funkce **send/recv**
 - `int send(int sck, char* buf, int buflen, int flags)`
 - `int recv(int sck, char* buf, int buflen, int flags)`
 - **flags** mohou dále specifikovat data (urgentní, ...)
 - Funkce **sendto/recvfrom** pro datagramy bez connect
 - `int sendto(<jako send>, struct sockaddr* to, int tolen)`
 - `int recvfrom(<jako recv>, struct sockaddr* from, int *fromlen)`

Ukončení spojení

- V Javě lze sloužit k ukončení spojení metoda
 - `void close()`
 - Na Socketu resp. na Input/Output streamu
- V C/C++ slouží k ukončení spojení funkce
 - `int close(int sck)`
 - klasické uzavření spojení
 - `int shutdown(int sck, int how)`
 - `how = 0` - uzavřít pro příjem
 - `how = 1` - uzavřít pro vysílání
 - `how = 2` - reset spojení

Nastavení parametrů socketu

- Nastavování v Javě pomocí metod **get/set** tříd `*Socket` (např. `setSoTimeout`)
- Nastavování v C/C++
 - Funkce pro sockety
 - `int getsockopt(int sck, int lvl, int optname, char* optval, int* optlen)`
 - `int setsockopt(int sck, int lvl, int optname, char* optval, int optlen)`
 - **lvl**: `SOL_SOCKET, IPPROTO_TCP, ...`
 - Funkce pro práci se soubory (`fcntl.h, unistd.h`)
 - `int fcntl(int sck, int cmd, long arg)`
 - Funkce pro práci s V/V zařízeními (`sys/ioctl.h`)
 - `int ioctl(int d, int request, ...)`

Poznámky k Javě

- „Non-blocking“ sockety nelze přímo použít, ale na Socketu lze volat metodu
 - **setSoTimeout** (milisekund)
 - Pokud blokující operace (čtení, zápis) neskončí včas → výjimka **java.net.SocketTimeoutException**
 - Socket není zneplatněn, může následovat nový pokus o provedení operace po ošetření výjimky
- Převod doménového jména na **InetAddress**
 - `InetAddress ia=InetAddress.getByName(jméno)`
 - `ia.getHostAddress()` - vrací IP adresu jako řetězec

Non-blocking sockets v C/C++

- Nemůžeme-li v programu čekat na příchod dat:
 - ```
int flag=0;
flag=fcntl(sck, F_GETFL, 0);
if(flag == -1) { flag = 0; }
fcntl(sck, F_SETFL, flag | O_NONBLOCK);
```
- Staré systémy nemající O\_NONBLOCK:
  - ```
int flag=1;
ioctl(sck, FIOBIO, &flag);
```
- Blokující funkce pak vracejí místo zablokování - 1
 - **errno** nastaveno na EWOULDBLOCK

Řešení timeoutu v C

```
#include <unistd.h>
#include <signal.h>
#define MAX_REP 10 //Max. počet retransmisí
int repeat=0; //Aktuální počet retransmisí
void alarmed(int signo) {
 if (++repeat > MAX_REP) { //Překročeno MAX_REP
 //Informovat, že vysílání selhalo
 signal(SIGALRM, NULL); exit(-1); //Ukončit
 } else { //Provést retransmise
 alarm(1); //Znovu nastavit timeout
 }
}
... //Odeslat data (1. pokus)
alarm(1); signal(SIGALRM, alarmed); //Nastavit timeout
// Příjem potvrzení (pokud nepřijde během 1s, bude
// vyvolán SIGALRM)
repeat=0; alarm(0); //Zrušit timeout
```

Pomocné funkce v C

- Převody mezi formáty reprezentací
 - **htonl**, **htons** - převádí endian z PC→sít (long, short)
 - **ntohl**, **ntohs** - převádí endian z sít→PC (long, short)
 - unsigned long **inet_addr**(char* cp)
 - převod z tečkové notace
 - char* **inet_ntoa**(struct in_addr in)
 - převod do tečkové notace
- Práce s doménovými jmény
 - int **gethostname**(char* name, int namelen)
 - název lokální stanice
 - struct hostent* **gethostbyname**(char* name)
 - adresa stanice je v **char * he->h_addr**
 - struct hostent* **gethostbyaddr**(char* addr, int len, int type)
 - doménové jméno z IP adresy **char* he->h_name**

Alternativní prog. jazyky

- Tutoriál pro (BSD) Winsock pro C/C++ ve Windows
<https://docs.microsoft.com/en-us/windows/win32/winsock/getting-started-with-winsock>
- Python
 - Klientské sokety: <https://docs.python.org/3/library/socket.html>
 - Server <https://docs.python.org/3/library/socketserver.html>
- C# (.NET)
 - Obecně:
<https://docs.microsoft.com/en-us/dotnet/api/system.net.sockets.socket>
 - Ukázka (synchronního) TCP klienta – 1. část zadání:
<https://docs.microsoft.com/en-us/dotnet/framework/network-programming/synchronous-client-socket-example>
 - Ukázka UDP příjemce – 2. část zadání
<https://docs.microsoft.com/en-us/dotnet/framework/network-programming/using-udp-services>

Ukázka příkladů

- Detailní popis a příklady (na konci textu)
 - C/C++
 - <http://www.cs.vsb.cz/grygarek/PS/sockets.html>
 - Java
 - <http://www.cs.vsb.cz/grygarek/PS/dosys/inprise/net/examples>
 - Ex1 - TCP
 - Ex2 - UDP
 - Ex3 - multicasty
 - Ex4 - získání dat pomocí URL (třída URLConnection)

Java – připojení přes TCP Socket

```
try {
  s=new Socket(host,port);
  BufferedReader sis = new BufferedReader(new InputStreamReader(System.in));
  BufferedWriter os = new BufferedWriter(
 new OutputStreamWriter(s.getOutputStream()));
  BufferedReader is = new BufferedReader(
 new InputStreamReader(s.getInputStream()));

  String l;
  do {
 System.out.println("Type a line to send to server.");
 l=sis.readLine();
 os.write(l);
 os.newLine();
 os.flush();
 System.out.println("Server: " + is.readLine());
  } while (!l.equals("exit") && !l.equals("down"));
  s.close();
} catch (IOException e) { System.out.println(e); }
```

Java – TCP Server

...

```
try {  
 ServerSocket s=new ServerSocket(port);  
 Socket cs;  
 do {  
 cs=s.accept();  
 BufferedReader is = new BufferedReader  
 (new InputStreamReader(cs.getInputStream()));  
 BufferedWriter os = new BufferedWriter  
 (new OutputStreamWriter(cs.getOutputStream()));  
 do {  
 msg=is.readLine();  
 os.write(String.valueOf(msg.length()));  
 os.newLine(); os.flush();  
 } while (!msg.equals("exit") && !msg.equals("down"));  
 cs.close();  
 } while (!msg.equals("down"));  
 s.close();  
} catch (IOException e) { System.out.println(e); }
```

Java – MultiThreading TCP Server

Vylepšuje předchozí příklad pomocí vláken, můžeme zpracovat více požadavků zároveň

```
public class MyApplication implements Runnable {
 protected Socket cs;  static ServerSocket s;
 static int port=8000;
 public static void main(String[] args) {
 Socket cs;
 try {
 s=new ServerSocket(port);
 do {cs=s.accept(); new Thread(new MyApplication(cs)).start();
 } while (true);
 } catch (IOException e) {if(!e instanceof SocketException){System.out.println(e);}}
 }
 public MyApplication(Socket cs) {this.cs=cs;}
 public void run() {
 /* Zde patří fialový text z předchozího slide */
 if (msg.equals("down")) s.close(); // Uzavře server socket a ukončí aplikaci
 }
}
```

Java – UDP Client

```
String data; //Data získáme později, např. čtením ze System.in
int port=8000;
String server="www.cs.vsb.cz";
...
try {
 DatagramSocket s=new DatagramSocket();
 DatagramPacket p = new DatagramPacket(data.getBytes(), data.length(),
 InetAddress.getByName(server), port);
 s.send(p);
 s.receive(p);
 reply=new String(p.getData(),0,p.getLength());
 System.out.println("Reply arrived from " + p.getAddress() + " : " + p.getPort() +
 " > " + reply);
 s.close();
} catch (IOException e) { System.out.println(e); }
```


Java – UDP Server

Pro datagramové servery není samostatná třída, není ji potřeba

```
...
try {
DatagramSocket s=new DatagramSocket(port);
DatagramPacket p;
String msg;
do {
 p=new DatagramPacket(new byte[512], 512);
 // ^ vzhledem k fixní velikosti bufferu pokaždé alokujeme znovu
 s.receive(p);
 msg = new String(p.getData(),0,p.getLength());
 System.out.println("DG from " + p.getAddress() + " : " + p.getPort() + " > " + msg);
 p.setData(msg.toUpperCase().getBytes());
 p.setLength(msg.length());
 s.send(p);
} while (!msg.equals("down"));
s.close();
} catch (IOException e) { System.out.println(e); }
```

Úloha - hromadný chat

- Poslání zprávy na „talk“ server přes **TCP/8000**
- Příjem zpráv na **UDP/8010** ~~z broadcastu~~ (nyní kvůli on-line výuce unicastem na IP adresu z TCP spojení)
- Zpráva
 - max. 255 ASCII znaků
 - ukončeno <LF> (tj. \n)
 - Při posílání UDP zpět je zprávě předřazeno 9 bytů :
 - 4 byte - IP adresa odesílatele (int, formát lo-hi)
 - 4 byte - htonl(time_t)
 - 1 byte - délka následujícího řetězce (0-255).
 - | 127 | 0 | 0 | 1 | 0x4A | 0xAE | 0x1A | 0x30 | 3 | SSS |