

BLGM 343 – DENEY 8*

TCP İLE VERİ İLETİŞİMİ

Amaçlar

1. TCP protokolünün öğrenilmesi
2. Ağ programlamada kullanacağımız sistem komutlarının öğrenilmesi
3. Ağ programlamanın kavranması

TCP ile veri alışverişi

TCP bağlantı tabanlı bir protokoldür, yani, istemci sunucuya bağlanır ve bu bağlantı sağlandıktan sonra veri transferi başlayabilir. TCP bağlantılarında istemci ve sunucunun gerçekleştireceği adımlar farklıdır. Ağ tabanlı veri transferi yapılabilmesi için öncelikle bir soket açılması (**socket()**), sonra da bu soketi bir kapı numarasına (port number) bağlanması (**bind()**) gerekmektedir.

İstemcinin yapacağı işlemler sunucuya göre daha basittir. Önceden bahsettiğimiz gibi bir kapı numarasına bağlı bir soket oluşturulması gerekmektedir. Ancak buradaki kapı numarası önemsiz olduğu için işletim sistemine bırakılabilir. Böylece işletim sistemi tarafından bu sokete rastgele bir kapı numarası atanır. Daha sonra bu soket kullanılarak, sunucuya bağlantı sağlanabilir (**connect()**). Sunucuya bağlanabilmek için sunucunun IP adresini ve kapı numarasını bilmemiz gerekmektedir. Eğer belirtilen adreste istenen kapı numarasını kullanan bir sunucu yoksa, bağlantı çağrısı hata verecektir.

Sunucu soketi oluşturduktan sonra bu soketi istemci tarafından da bilinen bir kapı numarasına bağlar. Sunucu bağlantıları kabul edeceğini dinle çağrısıyla (**listen()**) belirtir. Bu işlemin ardından istemci sunucuya bağlanabilir, ancak, veri transferinin başlayabilmesi için sunucunun isteği kabul etmesi gerekmektedir (**accept()**). Kabul etme işlemi başarılı olursa *yeni* bir soket yaratarak sunucuyla istemci arasında veri transferinin başlayabilmesini sağlar. Bağlantı bekleyen soket hala açık ve bağlantı bekleme durumundadır, ve istenirse bir başka istemcinin bağlantı isteği de kabul edilebilir. Aynı anda birden fazla istemciye yanıt vermek için, sunucu birden fazla işlem (**fork()**) veya iş parçası (**pthread**) kullanabilir.

Sunucu veya istemci, bağlantı sağlandıktan sonra veri gönderebilir (**send()**) veya alabilir (**recv()**).

* BLGM 343 dersi için Güz 2013/2014 döneminde Gürcü Öz ve Cem Kalyoncu tarafından hazırlanmıştır

Veri transferini veya dinleme işlemini sonlandırmak için kapat (**close()**) çağrısı kullanılabilir.

socket()

socket() sistem çağrısına iki parametre ile istenilen soket tipi belirtilir. Internet Protocol için AF_INET, TCP (Transmission Control Protocol) bağlantısı için SOCK_STREAM (akış soketi) kullanılması gerekmektedir. Eğer döndürülen değer negatifse, bir hata çıktığını belirtmektedir. Eğer herhangi bir sorun yoksa bu sistem çağrısı soket tanımlayıcısı döndürülür. Örnek:

```
int soket = socket(AF_INET, SOCK_STREAM, 0);
```

bind()

bind() sistem çağrısı verilen soket tanımlayıcısını verilen yerel adres ve kapı numarasına bağlar. Parametre olarak önce soket tanımlayıcısı, sonra yerel adres tanımlayıcısı (protokol, adres ve kapı numarasını içerir) ve soket adres tanımlayıcısının boyutunu kabul eder. Soket adres tanımlayıcı olarak sockaddr_in (soket adresi, internet) kullanacağız. Adres veya kapı numarası bizim için önemli değilse **INADDR_ANY** değerini kullanabiliriz. Çağrı esnasında hata çıkarsa sonuç olarak -1 döndürülür. En sık karşılaşılan hata belirtilen kapının numarasının kullanılıyor olmasıdır. Eğer **close()** çağrısı kullanılmamışsa, bir program kapandıktan bir süre sonra o programın kullandığı kapı numarası serbest duruma düşer.

```
struct sockaddr_in yerel = {AF_INET, INADDR_ANY, INADDR_ANY};  
bind(soket, &yerel, sizeof(sockaddr_in));
```

Sunucuda INADDR_ANY yerine **htons**(kapı numarası) kullanılmalıdır.

connect()

connect() sistem çağrısı belirtilen adrese bağlantı sağlar. Yalnızca bağlantı tabanlı iletişim sistemlerinde kullanılır. Sunucunun bilgileri **bind()** sistem çağrısındaki gibi sockaddr_in veri yapısı kullanılarak sağlanır, ancak, sunucunun bilgileri tam olarak verilmelidir. **INADDR_ANY connect()** ile kullanılamaz. Çağrı esnasında hata çıkarsa sonuç olarak -1 döndürülür. Genel olarak üç hata karşımıza çıkar: hedef bilgisayarın adı/ip'si yanlış olabilir, belirtilen kapı numarası yanlış ya da bu kapıyı dinleyen bir program olmayabilir, son olarak da bilgisayarın güvenlik duvarı bağlantıya engel olmaktadır.

```
struct sockaddr_in sunucu =  
 {AF_INET, htons(80), inet_addr("194.27.78.195")};  
connect(soket, &sunucu, sizeof(sockaddr_in));
```

listen()

listen() sistem çağırısı verilen socketin bağlantı kabul ettiğini belirtir. İlk parametre socketin kendisi, ikinci ise aynı anda kaç bağlantı isteğinin beklemede olacağını belirtir. Genelde bağlantı isteği geldiğinde kısa süre içerisinde kabul edileceğinden, küçük bir değer kullanılması herhangi bir sorun yaratmayacaktır. Çağrı esnasında hata çıkarsa sonuç olarak -1 döndürülür.

```
listen(socket, 5);
```

accept()

accept() çağırısı gelen bir bağlantı isteğini kabul etmek için kullanılır. Bu çağrı bir bağlantı isteği yoksa bağlantı gelinceye kadar bekler. Bu çağrının kullanılabilmesi için **listen()** sistem çağırısının bu socket üzerinde çağırılmış olması gerekmektedir. Çağrı esnasında hata çıkarsa sonuç olarak -1 döndürülür. Çağrı başarılı olursa, yeni oluşturduğu socketi geri döndürecektir. İstemciyle bu socketi kullanarak iletişim sağlamanız gerekmektedir. Orijinal socket hala bağlantı beklemeye devam edecektir. Ayrıca **accept()** çağırısı gelen bağlantı hakkındaki bilgileri de `sockaddr_in` yapısıyla bize iletir.

```
int uzunluk=sizeof(struct sockaddr_in);  
struct sockaddr_in istemcibilgisi;  
int istemci = accept(socket,  
 (struct sockaddr *)&istemcibilgisi, &uzunluk);
```

send()

TCP bağlantısı sağlamış olan bir socket kullanılarak karşıdaki bilgisayara veri gönderilebilir. Bu işlem için **send()** çağırısı kullanılmalıdır. **send()** çağırısı, kullanılacak olan socketi, gönderilecek veriyi, verinin uzunluğunu ve gönderim ayarlarını parametre olarak alır. Çağrı esnasında hata çıkarsa sonuç olarak -1 döndürülür. Eğer gönderim başarılıysa gönderilen veri miktarını geri döndürür. Gönderilen veri miktarı göndermek istenilen veriden az olabilir. Bu durumda kalan veri bir başka çağrıyla tekrar gönderilmelidir. Örnek:

```
char data[]="merhaba";  
int gonderilen = send(socket, data, strlen(data)+1, 0);
```

recv()

recv() sistem çağrısı TCP bağlantısı üzerinden veri okumak için kullanılır. Kullanılacak soketi, doldurulacak veri alanını, bu alanın büyüklüğünü ve ayarları parametre olarak alır. Eğer bekleyen veri yoksa bu çağrı veri gelene kadar bekler. Birden fazla **send()** çağrısıyla gönderilen veriler **recv()** ile okunurken birleşik de okunabilir. Bu sebepten, okunan verinin birden fazla paket içerip içermediğinin kontrol edilmesi gerekebilir. Çağrı esnasında hata çıkarsa sonuç olarak -1 döndürülür. Eğer çağrı başarılıysa okunan verinin boyutunu verir. Not: gönderilen veride dizgi sonu yoksa, alınan veriye otomatik olarak eklenmez. Bu yüzden gerektiği durumlarda okunan verinin sonuna '\0' karakterini yerleştirmeniz gerekebilir.

```
char buf[1024];  
int alinan = recv(socket, buf, 1024, 0);
```

close()

Açılan bir soket bağlantısı **close()** kullanarak kapatılabilir. Parametre olarak soket tanımlayıcısını alır.

Deney

Bu deneyde basit bir sunucu/istemci yazmanız istenmektedir. Sunucu istemci bağlantısı geldiği zaman sunucuya: “Merhaba, isminiz nedir” mesajını göndermeli. Daha sonra sunucudan veri isteyerek, gelen veriyi: “Merhaba, [gelen veri]” şeklinde istemciye geri göndermelidir. Aşağıda sunucunun yapması gereken adımlar listelenmiştir:

1. Soket oluştur (**socket()**) ve yerel bağlantısını yap (**bind()**)
2. Gelen bağlantıları bekle (**listen()**)
3. Bağlantı kabul et (**accept()**)
4. İstemciye veri gönder (**send()**)
5. İstemciden veri al (**recv()**)
6. Gelen veriyi “Merhaba, ” yazısıyla birleştir (**strcat**)
7. İstemciye veriyi gönder (**send()**)
8. Bağlantıyı kapat (**close()**) ve çık (return)

İstemci sunucuya bağlanmaya çalışmalı. Daha sonra sunucunun gönderdiği veriyi ekrana yazmalı. Bunun ardından kullanıcıdan bir yazı okuyarak bunu sunucuya göndermeli. Daha sonra sunucudan gelen veriyi göstererek soketi kapatıp çıkmalı. Aşağıda gerçekleştirilmesi gereken adımlar listelenmiştir:

1. Soket oluştur (**socket()**) ve yerel bağlantısını yap (**bind()**)
2. Sunucuya bağlan (**connect()**)
3. Sunucudan veri oku (**recv()**)
4. Okunan veriyi ekrana yaz (**printf**)
5. Kullanıcıdan veri oku (**scanf**)
6. Kullanıcıdan okunan veriyi sunucuya gönder (**send()**)
7. Sunucudan gelen veriyi oku (**recv()**)
8. Bağlantıyı kapat (**close()**) ve çık (**return**)

Ek çalışmalar

1. Sunucunun birden fazla isteğe cevap vermesini sağlayınız.
2. Sunucuya gelen SIGINT mesajını algılayarak, sunucunun soketi düzgün şekilde kapatarak çıkmasını sağlayınız. Bu durumdan emin olmak için ekrana sunucunun çıkıyor olduğuna dair bir mesaj yazdırınız.
3. Sunucunun aynı anda birden fazla isteğe cevap vermesini sağlayınız.

Sorular

1. Bu deneyin amacı nedir?
2. Soketlerin amacı nedir?
3. Unix tabanlı sistemlerde kullanılan Internet soket tipleri nelerdir?
4. Bu sistemde kullanılan sistem çağrıları nelerdir? Parametreleri ve geri döndürdükleri sonuçlarla birlikte görevlerini açıklayınız.
5. Bind sistem çağrısı sunucuda kullanılmalı mıdır?
6. Sunucunun, bir istemciyi cevapladıktan sonra çalışmaya devam edebilmesi için ne yapılmalıdır?
7. Bir sunucunun birden fazla istemciye aynı anda cevap vermesi nasıl sağlanır?