

Netzwerk-Programmierung in C

Oliver Bartels

Fachbereich Informatik
Universität Hamburg

2. Juli 2014

Inhaltsverzeichnis

- 1 Einleitung und Netzwerkinfos
 - IPv4 und IPv6
 - Wie werden Daten verschickt?
- 2 Sockets
- 3 Libc Verbindungsaufbau
 - Verbindungsaufbau ohne GLib (nur libc)
- 4 GLib Verbindungsaufbau
 - Serverseite
 - Clientseite
- 5 Zusammenfassung
- 6 Literatur

IP-Adressen intern sowie extern

IPv4 (192.168.0.1)

- 2^{32} Adressen
- 4 mal 8 Bit (1Byte) abgetrennt mit "."
- Erstes wirkliches Protokoll
- Problem: Zu wenig Adressen

IPv6 (2001:db8:0:8d3:0:8a2e:70:7344)

- 2^{128} mögliche Adressen
- 16Bit (2Byte) in hexadezimal mit ":"getrennt
- Problem: Nicht jeder hat bereits den Umstieg gemacht, im Heim- oder Firmennetzwerk ist IPv6 unnötig

⇒ beide Protokolle müssen akzeptiert werden

Wie werden Daten verschickt?

Speicherung der Daten im Netzwerk und im Rechner

Big-Endian

- Speicherordnung mit großem Byte-Anteil zuerst
- logische Anordnung der Bytes
- Wird im Netzwerk immer verwendet
- b34f ist b3 4f im Speicher

Little-Endian

- Speicherordnung mit kleinem Byte-Anteil zuerst
- umgekehrte Anordnung
- Wird bei Intel-Prozessoren verwendet
- b34f wird zu 4f b3 im Speicher

⇒ Daten für Netzwerk einmal umschreiben

Wie werden Daten verschickt?

Wie funktioniert das denn?

- IP-Adresse muss bekannt sein
- auch der Port ist wichtig (16Bit)
- Kommunikation mittels "file descriptor"
- file descriptor für Netzwerk über socket()

Sockets im allgemeinen

Sockets

- 2 verschiedene Arten von Sockets:
Stream und **Datagram Sockets**
- Stream sockets = 2-Wege Verbindung Sockets
- Datagram Sockets = verbindungslose Sockets

Stream Sockets

TCP

- **T**ransmission **C**ontrol **P**rotocol
- stellt eine Verbindung zwischen 2 Punkten her
- Wird fast ausschließlich als Transfer Protokoll genutzt
- 3-way handshake Prinzip zum Verbindungsaufbau

HTTP

- **H**yper**T**ext **T**ransfer **P**rotocol
- setzt auf TCP auf
- Wird genutzt im Webseiten über das WWW zu laden

Datagram Socket

UDP

- **U**ser **D**atagram **P**rotocol
- verbindungsloses Netzwerkprotokoll
- Datenübertragung mittels Port
- unempfindlich und kein Datenschutz
- kleinere Datenpakete
- Verwendung bei einer DNS-Anfrage und z.B. VoIP

Veranschaulichung

TCP

Verbindung zwischen
Client und Server wird
als erstes direkt
aufgebaut

Header mit Datei
zusammenpacken
und dann zum Zielort
schicken

UDP

Header mit Datei
zusammenpacken

Datei ins Internet
zum Ziel im Header

Benötigte Libraries

```
1 #include <sys/types.h>
2 #include <netdb.h>
3 #include <sys/socket.h>
4 #include <arpa/inet.h>
5 #include <netinet/in.h>
```

Adressinformationen bekommen

```
1 struct addrinfo
2 int ai_flags;
3 int ai_family;
4 int ai_socktype;
5 int ai_protocol;
6 size_t ai_addrlen;
7 struct sockaddr *ai_addr;
8 char *ai_canonname;
9
10 struct addrinfo *ai_next;
```

```
1 int getaddrinfo(const char *node,
2 const char *service,
3 const struct addrinfo *hints,
4 struct addrinfo **res);
```

socket()

Welcher Sockettyp soll gewählt werden

- Entscheidung treffen ob Stream oder Datagram
- IPv4 oder IPv6

```
1 int s;  
2 struct addrinfo hints, *res;  
3 // ausfüllen von "hints"  
4 getaddrinfo("www.example.com", "http",  
5 &hints, &res);  
6 // error-checking  
7 // nach gültigen Einträgen in der linked list  
8 // "res" suchen  
9 s = socket(res->ai_family, res->ai_socktype,  
10 res->ai_protocol);
```

bind()

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

```
1 memset(&hints, 0, sizeof hints);  
2 hints.ai_family = AF_UNSPEC;  
3 hints.ai_socktype = SOCK_STREAM;  
4 hints.ai_flags = AI_PASSIVE;  
5  
6 getaddrinfo(NULL, "3490", &hints, &res);  
7  
8 sockfd = socket(res->ai_family,  
9 res->ai_socktype, res->ai_protocol);  
10 bind(sockfd, res->ai_addr, res->ai_addrlen);
```

connect()

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

```
1 memset(&hints, 0, sizeof hints);
2 hints.ai_family = AF_UNSPEC;
3 hints.ai_socktype = SOCK_STREAM;
4
5 getaddrinfo("www.example.com", "3490", &hints,
6 &res);
7
8 sockfd = socket(res->ai_family,
9 res->ai_socktype, res->ai_protocol);
10
11 connect(sockfd, res->ai_addr, res->ai_addrlen);
```

listen (), accept()

listen()

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

accept()

```
1 int accept(int sockfd, struct sockaddr *addr,  
2 socklen_t *addrlen);  
3  
4 new_fd = accept(sockfd, (struct sockaddr *)  
5 &their_addr, &addr_size);
```

send (), recv()

```
1 int send(int sockfd, const void *msg, int len,  
2 int flags);
```

```
1 char *msg = "Coding_macht_Spaß!";  
2 int len, bytes_sent;  
3  
4 len = strlen(msg);  
5 bytes_sent = send(sockfd, msg, len, 0);
```

```
1 int recv(int sockfd, void *buf, int len,  
2 int flags);
```

sendto (), recvfrom() für UDP

sendto()

```
1 int sendto(int sockfd, const void *msg,  
2 int len, unsigned int flags,  
3 const struct sockaddr *to,  
4 socklen_t tolen);
```

recvfrom()

```
1 int recvfrom(int sockfd, void *buf, int len,  
2 unsigned int flags,  
3 struct sockaddr *from,  
4 int *fromlen);
```

close (), shutdown()

close()

```
1 close ( sockfd );
```

shutdown()

```
1 int shutdown ( int sockfd , int how );
```

Veranschaulichung

Mit *recv()* auf Daten warten

GIO Serverseite

```
1 #include <glib.h>
2 #include <gio/gio.h>
3
4 g_type_init();
5
6 GError * error = NULL;
7
8 GSocketService *service = g_socket_service_new();
9
10 g_socket_listener_add_inet_port (
11 GSocketListener *listener ,
12 guint16 port ,
13 GObject *source_object ,
14 GError **error );
```

Serverseite

```
1 g_signal_connect(instance, detailed_signal ,
2 c_handler, data)
3
4 g_socket_service_start (service);
5
6 gboolean
7 incoming_callback (GSocketService *service ,
8 GSocketConnection *connection ,
9 GObject *source_object ,
10 gpointer user_data)
```

GIO Clientseite

```
1 #include <glib.h>
2 #include <gio/gio.h>
3
4 g_type_init();
5
6 GError * error = NULL;
7
8 GSocketConnection * connection = NULL;
9
10 GSocketClient * client = g_socket_client_new();
```

```
1 GSocketConnection *
2 g_socket_client_connect_to_host (
3 GSocketClient *client ,
4 const gchar *host_and_port ,
5 guint16 default_port ,
6 Gancellable *cancellable ,
7 GError **error );
8
9 GInputStream *
10 g_io_stream_get_input_stream (
11 GIOStream *stream );
12
13 GOutputStream *
14 g_io_stream_get_output_stream (
15 GIOStream *stream );
```

verschiedene Operationen möglich wie z.B.

```
1 gssize
2 g_output_stream_write (GOutputStream *stream,
3 const void *buffer,
4 gsize count,
5 Gancellable *cancellable,
6 GError **error);
```

Fehler überprüfung

```
1 if (error != NULL)
2 {
3 g_error (error->message);
4 }
```

Zusammenfassung

- Verbindungsart wählen (Stream oder Datagram socket)
- TCP ist eine gesicherte Verbindung, UDP ist schneller, aber nicht so sicher
- getaddrinfo() vieles ausfüllen lassen
- bind() für Server um Port mit Programm zu verknüpfen, bei Client nicht nötig
- schneller und einfacher geht es mit der GLib
- Umfangreiches Thema, es wurde nicht alles behandelt

Literaturverzeichnis

- http://de.wikipedia.org/wiki/Transmission_Control_Protocol
- <http://de.wikipedia.org/wiki/IPv4>
- <http://de.wikipedia.org/wiki/IPv6>
- <https://developer.gnome.org/gio/stable/>
- <http://linux.die.net/man/3/getaddrinfo>
- <http://stackoverflow.com/questions/9513327/gio-socket-server-client-example>
- <http://beej.us/guide/bgnet/output/html/multipage/index.html>