

BEÁGYAZOTT RENDSZEREK ALAPJAI

Socket programozás alapjai .NET MF
platformon

A laborfoglalkozás célja

- A foglalkozás célja bemutatni a .NET Microframework hálózati programozását emulátor segítségével:
 - Socket osztály
 - TCP és UDP kapcsolat

Socket osztály

- A System.Net névtér osztályainak célja egyszerűsíteni a hálózati programozást
- Maga a Socket osztály a Socket API-t implementálja, melyet az 1980-as években specifikáltak
- A Socket egy kapcsolati végpontot reprezentál, biztosítva az adatok küldését és fogadását szerver és kliens oldalról is
- Az alkalmazások közti hálózati kapcsolat létrehozásához szükségünk van a szerver IP címére és egy előre definiált, egyezményes port számra
- A .NET Micro Framework Socket osztálya az eredeti .NET Framework-ben található implementáció csonkított változata (pl. az aszinkron adatcserét biztosító metódusok kimaradtak)

Socket osztály használata

- A Socket inicializálását a konstruktor segítségével lehet elvégezni a példányosítás során:

```
Socket listeningSocket = new Socket(  
 AddressFamily.InterNetwork,  
 SocketType.Stream,  
 ProtocolType.Tcp);
```

- AddressFamily.InterNetwork: a címfeloldás módszerét definiálja. Internet, illetve LAN esetén InterNetwork-öt kell megadni (IPv4 támogatás).
- SocketType.Stream: kétirányú, összeköttetéses adatfolyam kapcsolat
- ProtocolType.Tcp: A használni kívánt protokoll (jelen esetben TCP)
- Használat után mindig zárjuk le a Socket-et

Socket osztály használata

- Csatlakozás:

```
Socket clientSocket = new Socket(AddressFamily.InterNetwork,  
SocketType.Stream, ProtocolType.Tcp)
```

```
IPHostEntry entry = Dns.GetHostEntry("192.168.100.1");  
IPAddress ipAddress = entry.AddressList[0];  
IPEndPoint serverEndPoint = new IPEndPoint(ipAddress, 2000);
```

```
clientSocket.Connect(serverEndPoint);
```

- A `Dns.GetHostEntry` metódust használjuk a hoszt név/ip cím feloldásra, mely visszaad legalább egy `IPAddress` objektumot az `AddressList` tömb segítségével. Ha a paraméterben üres string-et adunk meg, akkor a lokális ip címet kapjuk vissza.
- Az `IpAddress` objektum segítségével létrehozható egy `IPEndPoint` objektum, a port szám definiálásával. Ez már felhasználható a csatlakozás megkezdéséhez.
- A `Connect` metódus hívásával lehet csatkozni a paraméterben megadott végponthoz

Socket osztály használata

- A küldés és fogadás során bájt tömböket kell használni
- Szöveges adatok küldése:

```
byte[] messageBytes = Encoding.UTF8.GetBytes("Hello World!");
clientSocket.Send(messageBytes);
```

- Szöveges adatok fogadása:

```
byte[] inBuffer = new byte[100];
int count = clientSocket.Receive(inBuffer);
char[] chars = Encoding.UTF8.GetChars(inBuffer);
string str = new string(chars, 0, count);
```

- A fogadás egy megfelelő méretű buffer-be történhet. A Receive metódus visszatérési értéként megadja a fogadott bájtok számát.
- A Send és a Receive metódusok is blokkolnak, aszinkron adatküldés nincs

Socket osztály használata

- Ha nem akarunk fix méretű tömböt alkalmazni a fogadásnál, akkor a Socket osztály Available tulajdonságát használhatjuk, mely megadja, hogy pillanatnyilag hány bájt van a buffer-ben
- Olvasás előtt lehetőség van a socket státuszát lekérdezni („polling”):

```
if (communicationSocket.Poll(-1, //timeout in microseconds (-1 = infinite)
 SelectMode.SelectRead))
{
 // A socket olvasható, adatok olvasása...
}
```

- Az első paraméterben megadható, hogy maximálisan mennyi időt hagyunk a válaszra (-1 = végtelen), a második paraméterben pedig azt a tulajdonságot adjuk meg, amelynek az állapotát le akarjuk kérdezni:


```
public enum SelectMode
{
 SelectRead = 0,
 SelectWrite = 1,
 SelectError = 2,
}
```

I. Feladat

- Készítsünk egy egyszerű kliens és egy szerver alkalmazást Socket használatával:
 - A kliens küldjön szöveges adatot a várakozó szerver számára
 - Használjunk TCP/IP protokollt

Kliens alkalmazás készítése

- Hozzuk létre egy új .NET MF konzol alkalmazást a kliens alkalmazás számára:

Kliens alkalmazás készítése

- A következő program keretet kapjuk:

```
public class Program
{
 public static void Main()
 {
 Debug.Print(
 Resources.GetString(Resources.StringResources.String1));
 }
}
```

- A System.dll-t fel kell venni a referenciák közé, mert ebben található a System.Net névtér:

- References/Add Reference...

Kliens alkalmazás készítése

```
public class Program
{
 private const string dottedServerIPAddress = "127.0.0.1";
 private const int port = 2000;

 public static void Main()
 {
 // A socket példányosítása
 using (Socket clientSocket = new Socket(AddressFamily.InterNetwork, SocketType.Stream,
 ProtocolType.Tcp))
 {
 // Cím beállítása DNS feloldással
 IPHostEntry entry = Dns.GetHostEntry(dottedServerIPAddress);
 IPAddress ipAddress = entry.AddressList[0];
 IPEndPoint serverEndPoint = new IPEndPoint(ipAddress, port);
 // Csatlakozás
 Debug.Print("Connecting to server " + serverEndPoint + ".");
 clientSocket.Connect(serverEndPoint);
 Debug.Print("Connected to server.");
 // Adatfolyam küldése
 byte[] messageBytes = Encoding.UTF8.GetBytes("Hello World!");
 clientSocket.Send(messageBytes);
 }
 // Itt meghívodik a Dispose, ami lezárja a Socket-et, és felszabadítja az erőforrásokat.
 }
}
```

Socket osztály használata

- Szerver oldali socket létrehozása esetén meg kell adnunk, hogy mely kliensek csatlakozhatnak ahhoz, erre szolgál a Bind metódus:

```
public void Bind(EndPoint localEP);
```

- Egy IPEndPoint objektum átadásával megadható a fogadni kívánt kliens(ek) IP címe, illetve az a portszám, amin a szerver „figyelni” fog
- Amennyiben címnek IPAddress.Any-t adunk meg, bármely klienst fogadja a szerver a megadott porton

```
public class IPAddress
{
 public static readonly IPAddress Any;
 public static readonly IPAddress Loopback;

 public IPAddress(byte[] newAddressBytes);
 public IPAddress(long newAddress);

 public override bool Equals(object obj);
 public byte[] GetAddressBytes();
 public static IPAddress Parse(string ipString);
 public override string ToString();
}
```

Socket osztály használata

- A Listen metódus hívását követően a szerver figyelni fog a csatlakozni kívánó kliensekre (listen mode). Ez a metódus a háttérben, aszinkron módon fut.
- A Listen után meg kell hívni az Accept metódust, amely blokkolja a program futását (szinkron) egy kliens csatlakozásáig. Ennek backlog paraméterével szabályozható a kliensek maximális száma. A csatlakozást követően a metódus visszatér a klienst reprezentáló Socket objektummal.

```
Socket listeningSocket = new Socket(AddressFamily.InterNetwork, SocketType.Stream,
 ProtocolType.Tcp);
EndPoint endPoint = new IPEndPoint(IPAddress.Any, 80);
listeningSocket.Bind(endPoint);
listeningSocket.Listen(1);
Socket communicationSocket = listeningSocket.Accept();
```

- Ha több klienst szeretnénk kezelni, akkor az Accept többször is hívható

Szerver alkalmazás készítése

- Az előzőekben bemutatott módon készítsünk egy új „Console Application” projektet a szerver számára
- Ne felejtjük el hozzáadni a System.dll referenciát a projekthez!

Szerver alkalmazás készítése

```
public class Program
{
 private const int port = 2000;

 public static void Main()
 {
 using (Socket listeningSocket = new Socket(AddressFamily.InterNetwork, SocketType.Stream,
 ProtocolType.Tcp))
 {
 // Végpont hozzárendelése a Socket-hez (bármely cím elfogadása).
 listeningSocket.Bind(new IPEndPoint(IPAddress.Any, port));
 Debug.Print("Listening for a client...");
 // Várakozás maximum 1 kliensre.
 listeningSocket.Listen(1);
 using (Socket communicationSocket = listeningSocket.Accept())
 {
 Debug.Print("Connected to client.");
 // Várakozás válaszra a klientsztől.
 if (communicationSocket.Poll(-1, SelectMode.SelectRead))
 {
 byte[] inBuffer = new byte[communicationSocket.Available];
 int count = communicationSocket.Receive(inBuffer);
 string message = new string(Encoding.UTF8.GetChars(inBuffer));
 Debug.Print("Received '" + message + "'.");
 }
 }
 }
 }
}
```

Tesztelés

- Indítsuk el először a szerver alkalmazást!
 - Az Output ablakban a következőnek kell megjelennie:

The screenshot shows a Windows-style 'Output' window with a yellow title bar. The 'Show output from:' dropdown is set to 'Debug'. The text in the window reads: 'The thread '<No Name>' (0x2) has exited with code 0 (0x0). Listening for a client...'. The window has a scrollbar on the right and a scroll bar at the bottom.

```
Output
Show output from: Debug
The thread '<No Name>' (0x2) has exited with code 0 (0x0).
Listening for a client...
```

- Ezután indítsuk el a klienst!
 - Az Output ablakban a következőnek kell megjelennie:

The screenshot shows a Windows-style 'Output' window with a yellow title bar. The 'Show output from:' dropdown is set to 'Debug'. The text in the window reads: 'The thread '<No Name>' (0x2) has exited with code 0 (0x0). Connecting to server 127.0.0.1:2000. Connected to server.'. The window has a scrollbar on the right and a scroll bar at the bottom.

```
Output
Show output from: Debug
The thread '<No Name>' (0x2) has exited with code 0 (0x0).
Connecting to server 127.0.0.1:2000.
Connected to server.
```


Tesztelés

- Váltsunk át a szerver Output ablakára!
 - Az Output ablakban a következőnek kell megjelennie:

The screenshot shows the Output window in Visual Studio. The title bar is yellow and says "Output". Below it is a toolbar with icons for Show output from, Copy, Paste, Print, and Refresh. The main area contains the following text:

```
Show output from: Debug  
Microsoft.Hosting.Internal.SampleSampleMiddleware (managed) loaded C:\Program Files (x86)\Microsoft Visual Studio\2013\Tools\Roslyn\Microsoft.CodeAnalysis.dll  
The thread '<No Name>' (0x2) has exited with code 0 (0x0).  
Listening for a client...  
Connected to client.  
Received 'Hello World!'.  
The thread '<No Name>' (0x1) has exited with code 0 (0x0).  
Done.  
  
The program '[5052] Micro Framework application: Managed' has exited with code 0 (0x0).
```

II. Feladat

- Az előző feladatot készítsük el UDP protokoll használatával!

UDP protokoll

- Összeköttetés mentes protokoll
- Egy csomag többször is megérkezhet, illetve azok el is veszhetnek, a protokoll nem biztosítja a sorrendtartó, hibamentes átvitelt
- Valós idejű alkalmazásoknál használják (Voice over IP, közvetítés, stb.)
- Broadcast, illetve multicast címzési mód

Kliens alkalmazás (UDP)

```
public class Program
{
 private const string dottedServerIPAddress = "127.0.0.1";
 private const int port = 2000;

 public static void Main()
 {
 using (Socket clientSocket = new Socket(AddressFamily.InterNetwork, SocketType.Dgram,
 ProtocolType.Udp))
 {
 // Cím beállítása DNS feloldással
 IPHostEntry entry = Dns.GetHostEntry(dottedServerIPAddress);
 IPAddress ipAddress = entry.AddressList[0];
 IPEndPoint serverEndPoint = new IPEndPoint(ipAddress, port);
 // Adatok küldése
 byte[] messageBytes = Encoding.UTF8.GetBytes("Hello World!");
 clientSocket.SendTo(messageBytes, serverEndPoint);
 }
 }
}
```

Szerver alkalmazás (UDP)

```
public class Program
{
 private const int port = 2000;

 public static void Main()
 {
 using (Socket serverSocket = new Socket(AddressFamily.InterNetwork, SocketType.Dgram,
 ProtocolType.Udp))
 {
 EndPoint remoteEndPoint = new IPEndPoint(IPAddress.Any, port);
 serverSocket.Bind(remoteEndPoint);
 if (serverSocket.Poll(-1, SelectMode.SelectRead))
 {
 byte[] inBuffer = new byte[serverSocket.Available];
 int count = serverSocket.ReceiveFrom(inBuffer, ref remoteEndPoint);
 string message = new string(Encoding.UTF8.GetChars(inBuffer));
 Debug.Print("Received '" + message + "'.");
 }
 }
 }
}
```

TCP vs. UDP

- Összeköttetés mentesség:
 - Nem volt szükséges a kapcsolódás (Connect metódus) kliens oldalról
 - Nem kellett Listen és Accept metódust hívni szerver oldalon
- Működésbeli eltérés:
 - A Socket példányosításakor SocketType.Dgram-ot adtunk át paraméterként SocketType.Stream helyett (ez az összeköttetés mentességből is következik)
 - Küldéshez a SendTo, fogadáshoz pedig a ReceiveFrom metódust használtuk. A ReceiveFrom metódus eltárolja a távoli végponthoz rendelt Socket-et a megadott paraméter segítségével (ref remoteEndPoint).

III. Feladat

1. Készítsünk egy szerveret, amelyik két számot vár egy kientől, majd a két szám összegét visszaküldi annak. A kliens oldali konzolon (Output window) jelenjen meg az eredmény. Az adatcseréhez használjunk szöveges formátumot, pl. a két számot küldjük vesszővel elválasztva.

Irodalomjegyzék

- Jens Kühner: Expert .NET Micro Framework, Apress, April 28, 2008, ISBN-10: 159059973X , ISBN-13: 978-1590599730

