

Sockets: funcionamiento y programación

Los sockets de Unix

Funcionamiento y programación

Dr. Roberto Gómez Cárdenas
DCC del ITESM-CEM
rogomez@itesm.mx
<http://webdia.cem.itesm.mx/ac/rogomez>

Dr. Roberto Gomez C. Diapo. No. 1

Sockets: funcionamiento y programación

La comunicación

- Comunicación ocurre a través de un puerto
- Cliente y servidor comparten sistema de archivos, y están en misma máquina:
puerto = memoria compartida, pipes, fifos.
- por otro lado en una red:
puerto = socket o conexión TLI

Dr. Roberto Gomez C. Diapo. No. 2

El concepto de puerto

- Cliente debe conocer la máquina a contactar:
 - nivel alto: máquina identificada por un nombre
 - nivel bajo: dirección red (IP: Internet Protocol)
- Dentro máquina existen varios “puntos finales de comunicación”, en los cuales los servidores están escuchando para una conexión.
 - Puntos finales – número puerto
- Analogía:
 - IP = Número teléfono; Número Puerto = extensión

Identificando un servidor

Sockets: funcionamiento y programación

Ejemplo de Servicios y Números Puertos

daytime	13/ tcp	
daytime	13/ udp	
netstat	15/ tcp	
chargen	19/ tcp	ttytst source
chargen	19/ udp	ttytst source
ftp-data	20/ tcp	
ftp	21/ tcp	
telnet	23/ tcp	
smtp	25/ tcp	mail
time	37/ tcp	timserver
time	37/udp	timserver
...		
exec	512/ tcp	
login	513/ tcp	
shell	514/ tcp	cmd
printer	515/ tcp	spooler

Dr. Roberto Gomez C.Diapo. No. 5

Sockets: funcionamiento y programación

¿Qué son los sockets?

- Punto de comunicación por el cual un proceso puede emitir o recibir información
- Es una interfaz con la entre capa de aplicación y el de transporte.
- En el interior de un proceso se identificará por un descriptor, parecido al usado para la identificación de archivos:
 - permite re-dirección de la entrada y salida estándar
 - permite utilización de aplicaciones estándar sobre la red
 - todo nuevo proceso, (*fork()*) hereda los descriptores de socket de su padre
- Permite, dado dos procesos que se comunican a través de ellos, despreocuparse de:
 - canal físico de comunicación, (capa física de la ISO-OSI)
 - forma de codificación de señales para disminuir probabilidad error en la transmisión (capa enlace)
 - nodos red por los cuales tiene que pasar, (capa red)
 - formar paquetes de la información a transmitir y buscar ruta que una la computadora origen con la destino, (capa transporte)

Dr. Roberto Gomez C.Diapo. No. 6

Los pasos en la comunicación

Servidor:
abre su puerto
espera por peticiones del cliente

Cliente:
abre su puerto
escribe su petición

Servidor:
realiza el servicio

Excelente mientras solo exista un cliente y el cliente no requiera de un reply

Comunicación un servidor varios clientes

Si existe más de un cliente

Peticiones clientes diferentes deben diferenciarse
Establecer convención para enviar id del proceso cliente
Cuidado con la seguridad: posibilidad un proceso se haga pasar por otro.

Solución en sockets

Llamadas sistema *recvfrom()*, *listen()* y *accept()* permiten al servidor escuchar un *socket* conocido para verificar si hay peticiones

Cada petición identifica al emisor

Servidor usa la identificación para enviar respuesta usando *sendto()*

recvfrom() y *sendto()* son la base del protocolo connectionless de sockets

Canal de comunicación bidireccional

Si cliente y servidor requieren de interacción adicional durante procesamiento de la petición:

útil contar con canal de comunicación de doble sentido

canal privado que no requiere intercambio de id de los procesos en cada envío de mensajes

Canal privado de comunicación

Canal:

Ningún otro proceso puede aceptarlo
Protocolos orientados conexión:
mecanismo llamado *hand off*

Una vez que el canal fue establecido servidor debe decidir como manejar la petición

1. Estrategia servidor-serial (serial server)
2. Estrategia servidor-padre (father server)
3. Estrategia servidor-thread (thread server)

Estrategia servidor serial

Cuando servidor recibe una petición se dedica completamente a atender la petición antes que cualquier otra

Pseudocódigo estrategia servidor serial

```

for ( ; ; ) {
 escuchar petición cliente
 crear canal comunicación privado bidireccional
 while (no error en canal de comunicación) {
 leer petición cliente
 atender petición
 responder al cliente
 }
 cerrar canal de comunicación
}
 
```

Estrategia servidor padre

Servidor “forks” un hijo para que atienda la petición, mientras que el servidor se queda escuchando otras posibles peticiones

Pseudocódigo estrategia servidor padre

```
for ( ; ; ) {  
 escuchar petición cliente  
 crear canal comunicación privado bidireccional  
 fork un hijo que atienda la petición  
 cerrar el canal de comunicación  
 limpiar zombies  
}
```

Estrategia servidor thread

Alternativa de la estrategia anterior de bajo overhead
En lugar de hacer un fork de un hijo para atender la petición, el servidor crea un thread en su propio espacio de proceso
Ventaja: menos overhead y tratamiento más eficiente
Desventaja: posible interferencia entre peticiones multiples debido al espacio de direcciones compartido.

Transfiriendo información entre máquinas heterogéneas

Para comunicar dos computadoras no basta con poder conectarlas lógicamente también se tienen que poner de acuerdo en diferentes aspectos.

Entre los más importantes encontramos:

- Orden representación de bytes
- Operaciones sobre bytes
- Obtención nombre máquina y otros datos de la misma
- Representación de direcciones

Rutinas de ordenamiento de bytes

Funciones que manejan posibles diferencias en el orden de la representación de bytes entre diferentes arquitecturas de computadoras y diferentes protocolos.

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

```
#include <netinet/in.h>
```

```
u_long htonl(u_long hostlong);  
conversión entero largo de host a red
```

```
u_short htons(u_short hostshort);  
conversión entero corto de host a red
```

```
u_long ntohl(u_long netlong);  
conversión entero largo de red a host
```

```
u_short ntohs(u_short netshort);  
conversión entero corto de red a host
```

Operaciones sobre bytes

Sistema 4.3BSD define funciones que funcionan sobre *user-defined byte strings*.
user-defined = no son strings de caracteres standard de C (que terminan en caracter nulo);
 pueden contener *null-bytes* dentro de ellos y *no significan* un fin de string;
 por esto se debe especificar el tamaño de cada string como parámetro.

bcopy(char *src, char *dest, int nbytes);
 mueve el número de bytes especificado de *src* a *dest*
 (difere del orden usado por la función *strcpy()*)

bzero(char *dest, int nbytes);
 escribe el número especificado de *null-bytes* en *dest*

int bcmp(char *ptr1, char *ptr2, int nbytes);
 compara dos *bytes strings*
 regresa cero si los dos byte strings son identicos, sino regresa un valor no-cero
 (difiere del resultado aportado por la función *strcmp()*)

NOTA: equivalente en sistema V: memcpy(), memset() y memcmp().

Rutinas conversión direcciones

Dirección Internet puede ser escrita en forma numérica: *148.241.61.25* o en forma
 de una cadena de caracteres: *puertorico.cem.itesm.mx*, pero es almacenada en
 una variable de tipo entero

Funciones permiten convertir de un formato u otro a un número entero

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
```

unsigned long inet_addr(char *ptr);
 convierte una notación de string de caracteres en una notación de decimal
 de 32 bits.

char *inet_ntoa(struct in_addr inaddr);
 convierte una dirección decimal en una de string de caracteres.

Sockets: funcionamiento y programación

Obtención nombre máquina

Cuatro formas obtener nombre:

1. Comando *uname*:
`$uname -n`
 puertorico
 \$
2. Comando *hostname*
`$hostname`
 puertorico
 \$
3. Archivo */etc/hostname.le0*
`$more /etc/hostname.le0`
 puertorico
 \$
4. Llamada sistema *gethostname(name, nlen)*
`char *name;`
`int nlen;`

comandos

Ejemplo programa

```

$ cat maquina.c
main()
{
 char host[30];

 if ( gethostname(host,30) < 0 )
 strcpy(host,"desconocido");

 printf("Proceso %d ", getpid() );
 printf("ejecutandose en %s \n", host);
}
$ gcc maquina.c -o maquina
$ maquina
Proceso 7891 ejecutandose en cognac
$
 
```

Dr. Roberto Gomez C.
Diapo. No. 21

Sockets: funcionamiento y programación

Obtención datos de otra máquina: archivo /ect/hosts

- Archivo de configuración de red TCP/IP
- Contiene la lista de sitios en la red local
- Debe contener al menos dos entradas: dirección de ciclo y la dirección con la que el sitio sera conocido en la red.
- Ejemplos archivos:

<pre> rogomez@brasil:9>more /etc/hosts 127.0.0.1 localhost 148.241.61.15 brasil 148.241.32.40 mailhost </pre>	<pre> rogomez@paises:9>more /etc/hosts # loopbak address 127.1 loopbak # red europea 192.1.3.1 italia 192.1.3.2 inglaterra uk england 192.1.3.3 francia 192.1.3.252 portugal #gateway para la LAN 4 # red america 192.1.4.1 nicaragua 192.1.4.2 venezuela 192.1.4.3 brasil 192.1.4.26 mexico #gateway para la LAN 3 </pre>
---	---

Dr. Roberto Gomez C.
Diapo. No. 22

Sockets: funcionamiento y programación

Obtención datos de otra máquina: los resolvers

.....
.....
.....
.....
.....
.....
.....
.....
.....
.....

gethostbyname(const char* host)
gethostbyaddr(const char *addr, int len, int type)
gethostent(void)

Archivo: /etc/hosts

estructura host

```

struct hostent {
 char  *h_name; The official name of the host.
 char  **h_aliases; A zero-terminated array of alternative names for the host.
 int h_addrtype; The type of address; always AF_INET at present
 int h_length; The length of the address in bytes.
 char  **h_addr_list A zero-terminated array of network addresses
 for the host in network byte order
}

#define h_addr h_addr_list[0] The first address in h_addr_list for backward compatibility.

```

Dr. Roberto Gomez C.
Diapo. No. 23

Sockets: funcionamiento y programación

```

if ( (sd_actual = accept(sd, (struct sockaddr *)&pin, &addrlen)) == -1) {
 perror("accept");
 exit(1);
}
dirlen = sizeof(pin.sin_addr.s_addr); /* casi siempre tiene un valor de 4 */
host_clt = gethostbyaddr((void *)&pin.sin_addr.s_addr, dirlen, AF_INET);
if (host_clt == NULL)
 nombre_clt = "desconocido";
else
 nombre_clt = host_clt->h_name;
printf("El mensaje [%d] fue recibido de: %s \n", pet, nombre_clt);
printf("con direccion: %d \n", (int)&claddr.sin_addr.s_addr);

```

Dr. Roberto Gomez C.
Diapo. No. 24

Ejemplo uso gethostbyname (1/2)

```
#include <stdio.h>
#include <netdb.h>
#include <netinet/in.h>

struct hostent *he;
struct in_addr a;

int main (int argc, char **argv)
{
 if (argc != 2) {
 fprintf(stderr, "uso: %s hostname\n", argv[0]);
 return 1;
 }
 he = gethostbyname (argv[1]);
 if (he) {
 printf("Nombre Oficial (h_name): %s\n", he->h_name);
 printf("Tipo direccion (h_addrtype): %d \n", he->h_addrtype);
 printf("Longitud direccion en bytes (h_length): %d \n",
 he->h_length);
 }
}
```

Ejemplo uso gethostbyname (2/2)

```
while (*he->h_aliases)
 printf("Alias (h_aliases): %s\n", *he->h_aliases++);
while (*he->h_addr_list)
{
 bcopy(*he->h_addr_list++, (char *) &a, sizeof(a));
 printf("Direcciones (h_addr_list): %s\n", inet_ntoa(a));
}
else
 herror(argv[0]);
return 0;
}
```

Corrida:

```
$ quien-es whdh
quien-es: Unknown host
$ quien-es webdia
Nombre Oficial (h_name): webcem01.cem.itesm.mx
Tipo direccion (h_addrtype): 2
Longitud direccion en bytes (h_length): 4
Alias (h_aliases): webdia.cem.itesm.mx
Direcciones (h_addr_list): 10.48.6.164
$
```

Usando sockets para transmisión de datos

+Interfaz capa transporte no esta totalmente aislada de capas inferiores.

al trabajar con sockets es necesario conocer detalles sobre estas capas

+Es necesario conocer:

1. La *familia o dominio* de la conexión

Familia agrupa todos aquellos sockets con características comunes, (protocolos, formatos direcciones, convenios para los nombres, etc)

2. *Tipo* de conexión.

Tipo de circuito que se va a establecer entre los dos procesos.

2.1 *Circuito virtual*: orientado conexión

2.2 *Datagrama*: orientado no conexión

Familias direcciones sockets

1. Unix domain adres

```
struct sockaddr_un {
 short  sun_family;
 char sun_path[108];
}
```


2. Internet domain adres


```
struct sockaddr_in {
 short sin_family;
 u_short sin_port;
 struct in_addr sin_addr;
 char sin_zero;
}
```

```
struct in_addr {
 u_long  s_addr;
}
```

3. Generic socket adres

```
struct sockaddr{
 u_short  sa_family;
 char sa_data[14];
}
```


Sockets: funcionamiento y programación

Creación socket: *socket()*

int socket(familia, tipo, protocolo)

Regresa un valor entero
Parecido descriptor de archivos: descriptor socket *sockfd*

<p>int familia familia de direcciones: AF_UNIX protocolos internos UNIX AF_INET protocolo de internet AF_NS protocolo de la XEROX NS AF_IMPLIK IMP link layer (interface Multiple Layer)</p>	<p>int protocolo tipo de protocolo a utilizar 0: el sistema elige su protocolo.</p>
---	--

int tipo
tipo de socket:

SOCKET_STREAM	socket tipo stream
SOCKET_DGRAM	socket tipo datagrama
SOCKET_RAW	socket tipo raw
SOCKET_SEQPAKET	socket paquete secuencial
SOCKET_RDM	realible delivered message socket (no implementado)

Dr. Roberto Gomez C.
Diapo. No. 33

Sockets: funcionamiento y programación

Protocolos para diversos tipos y familias

	<i>AF_UNIX</i>	<i>AF_INET</i>	<i>AF_NS</i>
<i>SOCK_STREAM</i>	yes	TCP	SPP
<i>SOCK_DGRAM</i>	yes	UDP	IDP
<i>SOCK_RAW</i>		IP	yes
<i>SOCK_SEQPACKET</i>			SPP

yes: validos pero sin handy acronyms.
vacías: no implementadas

Ejemplo:

```

:
int sock;
:
sock = socket(AF_INET, SOCK_STREAM, 0);
if (sock < 0) {
 fprintf(stderr, "Error en la creacion del socket \n");
 exit(1);
}
 
```

Dr. Roberto Gomez C.
Diapo. No. 34

Asociando un puerto al socket: *bind()*

int bind(sockfd, myaddr, addrlen)

Asocia una dirección a un socket:

Cualquier mensaje que llega a esa dirección tiene que dársele al proceso servidor

int sockfd

descriptor del socket (obtenido a partir de *socket()*)

struct sockaddr *myaddr

apuntador a la dirección de un socket

int addrlen

tamaño de la dirección myaddr

Ejemplo uso *bind()*

```
#define NUM_PUERTO 12345

int sock;
struct sockaddr_in  server;
 :
sock = socket(.....);
 :
server.sin_family = AF_INET;
server.sin_addr.s_addr = htonl(INADDR_ANY);
server.sin_port = htons(NUM_PUERTO);

if ( bind(sock, (struct sockaddr*) &server, sizeof(server)) < 0) {
 fprintf(stderr, "Error en el binding del socket \n");
 exit(1);
}
```

Escuchando el puerto: *listen()*

int listen(sockfd, backbg)

Usada por el servidor en una conexión para indicar que desea recibir conexiones. Ejecutada después de una llamada *socket()* y *bind()*, y antes de una llamada *accept()*

int sockfd

descriptor del socket

int backbg

especifica cuantas demandas de conexión puede formar el sistema antes de atender una generalmente este parámetro se deja con un valor de 5.

Ejemplo:

```
int sock;
:
sock = socket(.....);
:
bind(sock, .....);
:
listen(sock, 5);
```

Aceptando una conexión: *accept()*

int accept(sockfd, peer, addrlen)

- Acepta la primera demanda de conexión en la cola, y crea otro socket con las mismas propiedades que *sockfd*.
- Regresa el identificador del descriptor creado
- Si no hay ninguna demanda esta llamada se bloquea hasta que llegue una.

int sockfd

descriptor del socket

struct sockaddr *peer

regresar la dirección del proceso peer (*huesped* -cliente, proceso con el que se hizo la conexión: comunicación *peer-to-peer*)

int *addrlen

- argumento de resultado: el cliente que llama deja un valor antes de llamar a *accept()*, y la llamada de sistema guarda un resultado en esa variable.
- generalmente el cliente lo utiliza para dar a conocer el tamaño de un buffer, y la llamada regresa la cantidad de información almacenada en el buffer
- en este caso se almacena el numero de bytes almacenados en *peer*.

Sockets: funcionamiento y programación

Ejemplo uso llamada *accept()*

```

int sock, tam_cliente;
struct sockaddr_in cliente;
:
sock = socket(.....);
:
bind(sock, .....);
:
listen(sock, 5);
while (1) {
 tam_cliente = sizeof(cliente)
 if ( (fd = accept(sock, (struct sockaddr *) &cliente, &tam_cliente)) < 0) {
 fprintf(stderr, "Error en la aceptacion de la conexión \n");
 exit(1);
 }
 else {
 <Tratamiento de la conexión>
 }
}
 
```

Dr. Roberto Gomez C. Diapo. No. 39

Conectandose al puerto: *connect()*

int connect(sockfd, servaddr, addrlen)

Usada por el cliente para conectarse a un descriptor de socket
Se utiliza después de realizar una llamada socket()

int sockfd
descriptor del socket

struct sockaddr *servaddr
apuntador a la dirección del socket distante (servidor)

int addrlen
tamaño de la dirección.

Ejemplo uso *connect()* y otras funciones

```
#define SERV_HOST_ADDR "192.43.235.6"
#define SERV_TCP_PORT 6543

int sockfd;
struct sockaddr_in  servidor;

bzero((char *) &servidor, sizeof(servidor));
servidor.sin_family = AF_INET;
servidor.sin_addr.s_addr = inet_addr(SERV_HOST_ADDR);
servidor.sin_port = htons(SERV_TCP_PORT);

sockfd = socket(AF.....)

if ( connect(sockfd, (struct sockaddr *) &servidor, sizeof(servidor)) < 0) {
 fprintf(stderr, "Error: cliente no pudo establecer una conexión \n");
 exit(1);
}
```

Emitiendo/recibiendo información: *write()* y *read()*

int write(int fd, char *buff, unsigned int nbytes);

Para enviar información a través de un socket basta con escribir la información a enviar en el descriptor que regresa la función *socket()*, o la función *accept()*.

```
#define SIZEBUF 1024
char *info;
sprintf(info, " Probando 1,2,3....");
```

```
sock = socket(.....); newfd = accept(.....);
write(sock, info, sizeof(info)); write(newfd, info, SIZEBUF);
```

int read(int fd, char *buffer, unsigned int nbytes);

Para recibir información basta con leer la información del descriptor obtenido de la llamada *socket()* o *accept()*

```
char *mensaje;
read(sock, mensaje, sizeof(mensaje));  read(newfd, mensaje, SIZEBUF);
```

Otras rutinas de comunicación

Estas llamadas de sistema son similares a las llamadas *read()* y *write()*, pero requieren de otros argumentos:

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

int send(int sockfd, char *buff, int nbytes, int flags);

int sendto(int sockfd, char *buff, int nbytes, int flags, struct sockaddr *to, int addrlen);

int recv(int sockfd, char *buff, int nbytes, int flags);

int recvfrom(int sockfd, char *buff, int nbytes, int flags, struct sockaddr *from, int *addrlen);

Los tres primeros argumentos: *sockfd*, *buff* y *nbytes* son similares a los tres primeros de *read()* y *write()*

Las parámetros de las funciones anteriores

El parámetro **flag** puede ser cero, o un or de las siguientes constantes:

MSG_OOB	enviar o recibir datos out-of-band
MSG_PEEK	permite al que cliente, (el que llamó), ver la información que esta disponible para leer, sin descartar los datos después de que las llamadas <i>recv()</i> o <i>recvfrom()</i> regresaron.
MSG_DONTROUTE	ruteo bypass, (<i>send()</i> o <i>sendto()</i>)

Argumento **to** de *sendto()* indica la dirección específica de donde se enviar los datos.

Llamada *recvfrom()* llena en la dirección específica **from** la información recibida.

Todos regresan el tamaño de los datos que se escribieron o leyeron.

Ejemplos funciones

```
#define MAXLINE 512
int sockfd, n;
struct sockaddr *pserv_addr; /* ptr a la estructura sockaddr_xx apropiada */
int servlen; /* tamaño actual de pserv_addr */
char sendline[MAXLINE], recvline[MAXLINE + 1];

while (fgets(sendline, MAXLINE, fp) != NULL) {
 n = strlen(sendline);
 if (sendto(sockfd, sendline, n, 0, pserv_addr, servlen) != n) {
 fprintf(stderr, "Error el enviar datos en el socket \n");
 exit(1);
 }
 /* lectura de un mensaje del socket y escritura en la salida standard */
 n = recvfrom(sockfd, recvline, MAXLINE, 0, (struct sockaddr *) 0, (int *) 0);
 if (n < 0) {
 fprintf(stderr, "Error el enviar datos en el socket \n");
 exit(1);
 };
 recvline[n] = 0; fputs(recvline, stdout);
 :
}
```

Cerrando la conexión: *close()*

int close(sockfd)

Cierra el socket
Parecido al cierre de un archivo

int sockfd
descriptor del socket.

Ejemplo:

```
int sock
:
sock = socket(.....);
:
:
close(sock);
```

Ejemplo del uso de sockets

Tres tipos:

1. Unix domain addressing
2. Internet domain addressing with TCP
3. Internet domain addressing with UDP

Sockets: funcionamiento y programación

Ejemplo uso sockets familia Unix: *lectura de un directorio*

Los dos procesos en la misma máquina

Dr. Roberto Gomez C.Diapo. No. 49

Sockets: funcionamiento y programación

Lectura local de un directorio archivo: lee_dir.c

```

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <dirent.h>
#include <errno.h>

lee_dir(dir)
char *dir;
{
 DIR *dirp;
 struct dirent *direntp;

 /* abriendo el directorio */
 dirp = opendir(dir);
 if (dirp == NULL)
 return((int)NULL);

 /* copiando los nombres archivos en el buffer dir */
 dir[0] = '\0'
 while ( (direntp= readdir(dirp)) != NULL)
 sprintf(dir, "%s%s\n", dir, direntp->d_name);

 /* regresando el resultado */
 closedir(dirp);
 return((int)dir);
}
 
```

Dr. Roberto Gomez C.Diapo. No. 50

Versión orientada conexión con sockets tipo Unix

Código del Servidor

```

#include <stdio.h>
#include <string.h>
#include <errno.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/un.h>

#define DIRSIZE 8192 /* tamaño máximo parámetro entrada/salida*/

main()
{
 char dir[DIRSIZE]; /* parámetro entrada y salida */
 int sd, sd_actual; /* descriptores de sockets */
 struct sockaddr_un sin; /* direcciones socket */

```

```

/* obtención de un socket tipo AF_UNIX */
if ( (sd = socket(AF_UNIX, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
}

/* llenando los campos de la estructura de dirección unix */
strcpy(sin.sun_path, "./socket");
sin.sun_family = AF_UNIX;

/* asociando el socket al archivo ./socket */
if ( bind(sd, (struct sockaddr *)&sin, sizeof(sin)) == -1 ) {
 perror("bind");
 exit(1);
}

/* ponerse a escuchar a través del socket */
if ( listen(sd, 5) == -1 ) {
 perror("listen");
 exit(1);
}

```

Sockets: funcionamiento y programación

```

/* esperando que un cliente solicite un servicio */
 if ( (sd_actual = accept(sd, 0, 0)) == -1) {
 perror("accept");
 exit(1);
 }

/* tomar un mensaje del cliente */
 if ( read(sd_actual, dir, sizeof(dir) ) == -1) {
 perror("read");
 exit(1);
 }

/* realizando servicio solicitado: leyendo el directorio */
 lee_dir(dir);
 
```

Dr. Roberto Gomez C.
Diapo. No. 53

Sockets: funcionamiento y programación

```

/* enviando la respuesta del servicio */
 if ( write(sd_actual, dir, sizeof(dir) ) == -1) {
 perror("write");
 exit(1);
 }

/* cerrar los dos sockets */
 close(sd_actual); close(sd);

/* no olvidar realizar un poco de limpieza */
 unlink("./socket");

 }
 
```

Dr. Roberto Gomez C.
Diapo. No. 54

Versión orientada conexión con sockets tipo Unix

Código del Cliente

```

#include <stdio.h>
#include <string.h>
#include <errno.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/un.h>

#define DIRSIZE 8192 /* tamaño máximo parámetro entrada/salida */

main(argc, argv)
int argc; char *argv[];
{
 char dir[DIRSIZE]; /* parámetro entrada y salida */
 int sd; /* descriptor del socket */
 struct sockaddr_un sin; /* direcciones socket */

```

```

/* verificando número parámetros entrada */
if (argc != 2) {
 fprintf(stderr, "Error, uso: %s <directorio> \n", argv[0]);
 exit(1);
}

/* obtención de un socket tipo AF_UNIX (igual que el servidor) */
if ((sd = socket(AF_UNIX, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
}

/* llenando los campos de la estructura de dirección unix, mismos datos servidor */
strcpy(sin.sun_path, "./socket");
sin.sun_family = AF_UNIX;

/* conectandose al archivo ./socket */
if (connect(sd, (struct sockaddr *)&sin, sizeof(sin)) == -1) {
 perror("connect");
 exit(1);
}

```

```

/* enviar mensaje al servidor */
strcpy(dir, argv[1]);
if ( write(sd, dir, sizeof(dir)) == -1) {
 perror("write");
 exit(1);
}

/* esperar por la respuesta */
if ( read(sd, dir, sizeof(dir)) == -1) {
 perror("read");
 exit(1);
}

/* imprimir los resultados y cerrando la conexión del socket */
printf("%s \n", dir);
close(sd);
}

```

Compilando y ejecutando

```

rogomez@armagnac:1>cc servicio.c lee_dir.c -lnsl -lsocket -o servicio
rogomez@armagnac:2>cc cliente.c -lnsl -lsocket -o cliente
rogomez@armagnac:3>servicio &
[1] 2606
rogomez@armagnac:4>cliente .
.
..
socket
servicio
lectura_dir
cliente.c
cliente
servicio.c
[1] Exit 1 servicio
rogomez@armagnac:5>ls -l
.
..
servicio
lectura_dir
cliente.c
cliente
servicio.c
rogomez@armagnac:6>

```

Versión “resumida” del servidor

```
1 main()
2 {
3 sd = socket(AF_UNIX, SOCK_STREAM, 0);
4 strcpy(sin.sun_path, "./socket");
5 sin.sun_family = AF_UNIX;
6 bind(sd, (struct sockaddr *)&sin, sizeof(sin));
7 listen(sd, 5);
8 sd_actual = accept(sd, 0, 0);
9 read(sd_actual, dir, sizeof(dir) );
10 lee_dir(dir);
11 write(sd_actual, dir, sizeof(dir));
12 close(sd_actual);
13 close(sd);
14 unlink("./socket");
15 }
```

Versión servidor serial

```
1 main()
2 {
3 sd = socket(AF_UNIX, SOCK_STREAM, 0);
4 strcpy(sin.sun_path, "./socket");
5 sin.sun_family = AF_UNIX;
6 bind(sd, (struct sockaddr *)&sin, sizeof(sin));
7 listen(sd, 5);
8 while (1) {
9 sd_actual = accept(sd, 0, 0);
10 read(sd_actual, dir, sizeof(dir) );
11 lee_dir(dir);
12 write(sd_actual, dir, sizeof(dir));
13 close(sd_actual);
14 }
15 close(sd);
16 unlink("./socket");
17 }
```

Versión servidor padre con regreso de valores numéricos

```

main()
{
 sd = socket(AF_UNIX, SOCK_STREAM, 0);
 strcpy(sin.sun_path, "./socket");
 sin.sun_family = AF_UNIX;
 bind(sd, (struct sockaddr *)&sin, sizeof(sin));
 listen(sd, 5);
 while (1) {
 sd_actual = accept(sd, 0, 0);
 if ( fork() == 0 ) {
 atencion(sd_actual);
 exit(0);
 }
 }
 close(sd);
 unlink("./socket");
}

atencion(int sock)
{
 int pid;
 char res[8], pet[20];

 read(sock, pet, sizeof(pet) );
 if (pet[0] == 'a')
 pid = getpid();
 else
 pid = getppid();
 sprintf(res, "%d", pid);
 write(sock, res, sizeof(res));
 close(sock);
}
 
```

Función de atención que regresa una estructura de datos

```

struct datos {
 int padre;
 int id;
 float numero;
 char letra;
};

void atencion(int sockfd)
{
 struct datos info;
 char mensaje[20];


 read(sockfd, &mensaje, sizeof(mensaje));

 info.id = getpid();
 info.padre = getppid();
 info.letra = mensaje[0];
 info.numero = srand();

 write(sockfd, &info, sizeof(info));
 close(sockfd);
}
 
```

Sockets: funcionamiento y programación

Ejemplo uso sockets familia internet en modo conexión lectura de un directorio remoto

máquina cognac

```
$ cliente tequila toto
.
..
uno
dos
tarea.txt
prog.c
$
```

lee_dir(toto)

12345

uno dos tarea.txt prog.c

máquina tequila

```
$ servidor
&
$
```

Dr. Roberto Gomez C.Diapo. No. 63

Sockets: funcionamiento y programación

Versión orientada conexión usando TCP Código del Servidor

```
#include <stdio.h>
#include <string.h>
#include <errno.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>

#define DIRSIZE 8192 /* tamaño máximo parámetro entrada/salida */
#define PUERTO 12345 /* numero puerto arbitrario */

main()
{
 char dir[DIRSIZE]; /* parámetro entrada y salida */
 int sd, sd_actual; /* descriptores de sockets */
 int addrlen; /* tamaño de la dirección */
 struct sockaddr_in sin, pin; /* direcciones socket cliente y servidor */
}
```

Dr. Roberto Gomez C.Diapo. No. 64


```

/* obtención de un socket tipo internet */
if ( (sd = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
}

/* asignar direcciones en la estructura de direcciones */
sin.sin_family = AF_INET;
sin.sin_addr.s_addr = INADDR_ANY; /* INADDR_ANY = 0x00000000 = yo mismo*/
sin.sin_port = htons(PUERTO); /* convirtiendo a formato red*/

/* asociando del socket al número de puerto */
if ( bind(sd, (struct sockaddr *)&sin, sizeof(sin)) == -1) {
 perror("bind");
 exit(1);
}

/* ponerse a escuchar a través del socket */
if (listen(sd, 5) == -1) {
 perror("listen");
 exit(1);
}

```

```

/* esperando que un cliente solicite un servicio */
if ( (sd_actual= accept(sd, (struct sockaddr *)&pin, &addrlen)) == -1) {
 perror("accept");
 exit(1);
}

/* tomar un mensaje del cliente */
if (recv(sd_actual, dir, sizeof(dir), 0) == -1) {
 perror("recv");
 exit(1);
}

/* leyendo el directorio */
lee_dir(dir);

/* enviando la respuesta del servicio */
if (send(sd_actual, dir, sizeof(dir), 0) == -1) {
 perror("send");
 exit(1);
}

/* cerrar los dos sockets */
close(sd_actual); close(sd);
}

```

Versión orientada conexión usando sockets tipoTCP

Código del Cliente

```

#include <stdio.h>
#include <string.h>
#include <errno.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>

#define DIRSIZE 8192 /* tamaño máximo parámetro entrada y salida */
#define PUERTO 12345 /* numero puerto arbitrario */

main(argc, argv)
int argc; char *argv[];
{
 char dir[DIRSIZE]; /* parámetro entrada y salida */
 int sd, /* descriptor socket */
 struct hostent *hp; /* estructura del host */
 struct sockaddr_in sin, pin; /* direcciones socket cliente, servidor */
 char *host; /* nombre del host */

```

```

/* verificando número parámetros entrada */
if (argc != 3) {
 fprintf(stderr, "Error, uso: %s <host> <directorio> \n", argv[0]);
 exit(1);
}

/* encontrando todo lo referente acerca de la máquina host */
host = argv[1];
if ( (hp = gethostbyname(host)) == 0) {
 perror("gethosbyname");
 exit(1);
}

/* llenar la estructura de direcciones con la información del host */
pin.sin_family = AF_INET;
pin.sin_addr.s_addr = ((struct in_addr *) (hp->h_addr))->s_addr;
pin.sin_port = htons(PUERTO);

/* obtención de un socket tipo internet */
if ( (sd = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("socket");
 exit(1);
}

```

Sockets: funcionamiento y programación

```

 /* conectandose al PUERTO en el HOST */
 if (connect(sd, (struct sockaddr *)&pin, sizeof(pin)) == -1) {
 perror("connect");
 exit(1);
 }

 /* enviar mensaje al PUERTO del servidor en la máquina HOST */
 strcpy(dir, argv[2]);
 if (send(sd, dir, sizeof(dir), 0) == -1) {
 perror("send");
 exit(1);
 }

 /* esperar por la respuesta */
 if (recv(sd, dir, sizeof(dir), 0) == -1) {
 perror("recv");
 exit(1);
 }

 /* imprimir los resultados y cerrando la conexión del socket */
 printf("%s \n", dir); close(sd);
}
 
```

Dr. Roberto Gomez C. Diapo. No. 69

Sockets: funcionamiento y programación

Compilando y ejecutando

Máquina servidora: cognac

```

rogomez@cognac:6>cc servicio.c lee_dir.c -lnsl -lsocket -o servicio
rogomez@cognac:7>cc cliente.c -lnsl -lsocket -o cliente
rogomez@cognac:8>servicio &
[1] 2606
rogomez@cognac:9>
 
```

Máquina cliente: tequila

```

rogomez@tequila:27>cliente cognac toto
.
..
servicio
lectura_dir
cliente.c
cliente
servicio.c
rogomez@tequila:28>
 
```

Dr. Roberto Gomez C. Diapo. No. 70

Versión “resumida” servidor

```

#define DIRSIZE 8192
#define PUERTO 12345
main()
{
 sd = socket(AF_INET, SOCK_STREAM, 0);
 sin.sin_family = AF_INET;
 sin.sin_addr.s_addr = INADDR_ANY;
 sin.sin_port = htons(PUERTO)
 bind(sd, (struct sockaddr *)&sin, sizeof(sin))
 listen(sd, 5)
 sd_actual= accept(sd, (struct sockaddr *)&pin, &addrlen)
 recv(sd_actual, dir, sizeof(dir), 0)
 lee_dir(dir);
 send(sd_actual, dir, sizeof(dir), 0)
 close(sd_actual);
 close(sd);
}

```

Versión “resumida” cliente

```


#define DIRSIZE 8192
#define PUERTO 12345

main(int argc, char * argv[ ])
{
 host = argv[1];
 hp = gethostbyname(host);
 pin.sin_family = AF_INET;
 pin.sin_addr.s_addr = ((struct in_addr *) (hp->h_addr))->s_addr);
 pin.sin_port = htons(PUERTO);
 sd = socket(AF_INET, SOCK_STREAM, 0);
 connect(sd, (struct sockaddr *)&pin, sizeof(pin));
 strcpy(dir, argv[2]);
 send(sd, dir, sizeof(dir), 0);
 recv(sd, dir, sizeof(dir), 0);
 printf("%s \n", dir);
 close(sd);
}

```

Sockets: funcionamiento y programación

Ejemplo uso sockets familia internet en modo NO conexión lectura de un directorio remoto

máquina cognac

```
$ cliente tequila 3434 toto
.
..
uno
dos
tarea.txt
prog.c
$
```

lee_dir(toto)

uno dos tarea.txt prog.c

3434

máquina tequila

```
$ servidor 3434 &
$
```

Dr. Roberto Gomez C.Diapo. No. 73

Sockets: funcionamiento y programación

Version orientada no-conexión usando sockets tipo UDP *Código servidor (vers. simple)*

```
#include <stdio.h>
#include <sys/types.h>
#include <errno.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>

#define DIRSIZE 8192 /* tamaño parámetro entrada/salida */

int puerto; /* número de puerto */
int sd; /* descriptor del socket */
int addrlen; /* tamaño dirección */
int cc; /* regreso llamada recvfrom() */
struct sockaddr_in myaddr; /* mi dirección internet, servidor*/
struct sockaddr_in claddr; /* dirección internet del cliente */
char dir[DIRSIZE]; /* parámetro entrada y salida */
```

Dr. Roberto Gomez C.Diapo. No. 74

```

main (argc, argv)
  int argc;
  char *argv[];
{
  /* verificando número parámetros entrada */
  if (argc != 2) {
 fprintf(stderr,"Error, uso: %s <puerto> \n",argv[0]);
 exit(1);
  }
  puerto = atoi(argv[1]);

  /* llenar la estructura de direcciones con la información del host */
  myaddr.sin_family = AF_INET;
  myaddr.sin_addr.s_addr = INADDR_ANY;
  myaddr.sin.port = puerto;

  /* obtención de un socket tipo internet */
  if ( (sd = socket(AF_INET, SOCK_DGRAM, 0)) == -1) {
 perror("socket");
 exit(1);
  }
}

```

```

/* asociando del socket al número de puerto */
if (bind(sd, (struct sockaddr *)&myaddr, sizeof( struct sockaddr_in)) == -1) {
  perror("bind");
  exit(1);
}
addrlen = sizeof(struct sockaddr_in);
/* tomar el mensaje cuando este es enviado */
if ( (cc = recvfrom(sd, dir, sizeof(dir), 0, (struct sockaddr *)&claddr, &addrlen)) == -1);
  perror("recv");
  exit(1);
}
/* realizar el servicio */
lee_dir(dir);
/* enviar la respuesta al cliente */
addrlen=sizeof(claddr);
if ( sendto(sd, dir, sizeof(dir), 0, (struct sockaddr *)&claddr, addrlen) == -1) {
  perror("sendto");
  exit(1);
}
/* conexiónless - no es necesario el accept() no hay socket extra que cerrar */
close(sd);
}

```

Versión orientada no-conexión con sockets tipo UDP
Código cliente (versión simple)

```
#include <stdio.h>
#include <sys/types.h>
#include <errno.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>

#define DIRSIZE 8192 /* tamaño parámetro entrada/salida */

main(argc, argv)
 int argc; char *argv[];
{
 char dir[DIRSIZE]; /* parámetro entrada y salida */
 char *host; /* nombre del host */
 int puerto; /* número de puerto */
 int sd; /* descriptor del socket */
 int addrlen; /* tamaño de la dirección */
 struct hostent *hp; /* descriptor del host*/

```

```
struct sockaddr_in myaddr; /* mi dirección internet (cliente) */
struct sockaddr_in svaddr; /* dirección internet del emisor */
struct sockaddr_in claddr; /* dirección internet de la respuesta, (servidor)*/

/* verificando número parámetros entrada */
if (argc != 4) {
 fprintf(stderr, "Error, uso: %s <host> <puerto> <directorío> \n", host);
 exit(1);
}

/* obteniendo datos del servidor */
host = argv[1];
puerto=atoi(argv[2]);
if ( (hp = gethostbyname(host)) == NULL) {
 perror("gethostbyname");
 exit(1);
}

/* llenando la información del servidor */
svaddr.sin_family = AF_INET;
svaddr.sin_addr.s_addr = ((struct in_addr*) (hp->h_addr))->s->addr;
svaddr.sin_port = htons(puerto);

```

```

/* obtención de un socket tipo internet */
if ( (sd = socket(AF_INET, SOCK_DGRAM, 0)) == -1) {
 perror("socket");
 exit(1);
}

/* añadiendo informacion sobre el cliente */
myaddr.sin_family = AF_INET;
myaddr.sin_port = 0;
myaddr.sin_addr.s_addr = INADDR_ANY;

/* asociando el socket al puerto */
if (bind(sd, (struct sockaddr *)&myaddr, sizeof( struct sockaddr_in)) == -1) {
 perror("bind");
 exit(1);
}

/* se envía la petición del servicio */
strcpy(dir, argv[3]); addrlen = sizeof(svaddr);
if (sendto(sd, dir, sizeof(dir), 0, (struct sockaddr *)&svaddr, addrlen) == -1) {
 perror("sendto");
 exit(1);
}

```

```

/* recepción de la respuesta del servicio demandado */
if (recvfrom(sd, dir, sizeof(dir), 0, (struct sockaddr *)&claddr, &addrlen) == -1) {
 perror("recvfrom");
 exit(1);
}

printf("%s \n", dir);
close(sd);
}

```


Compilando y ejecutando

Máquina servidora: cognac

```
rogomez@cognac:6>cc servicio.c lee_dir.c -lnsl -lsocket -o servicio
rogomez@cognac:7>cc cliente.c -lnsl -lsocket -o cliente
rogomez@cognac:8>servicio 3434 &
[1] 2606
rogomez@cognac:9>
```

Máquina cliente: tequila

```
rogomez@tequila:27>cliente cognac 3434 toto
.
..
servicio
lectura_dir
cliente.c
cliente
servicio.c
rogomez@tequila:28>
```

Versión “resumida” servidor

```
#define DIRSIZE 8192
main(int argc, char * argv[])
{
 puerto = atoi(argv[1]);
 myaddr.sin_family = AF_INET;
 myaddr.sin_addr.s_addr = INADDR_ANY;
 myaddr.sin_port = puerto;
 sd = socket(AF_INET, SOCK_DGRAM, 0);
 bind(sd, (struct sockaddr *)&myaddr, sizeof( struct sockaddr_in));
 addrlen = sizeof(struct sockaddr_in);
 recvfrom(sd, dir, sizeof(dir), 0, (struct sockaddr *)&claddr, &addrlen);
 lee_dir(dir);
 addrlen=sizeof(claddr);
 sendto(sd, dir, sizeof(dir), 0, (struct sockaddr *)&claddr, addrlen);
 close(sd);
}
```

Versión “resumida” cliente

```
#define DIRSIZE 8192
main(int argc, char * argv[])
{
 host = argv[1];
 puerto=atoi(argv[2]);
 hp = gethostbyname(host);
 svaddr.sin_family = AF_INET;
 svaddr.sin_addr.s_addr = ((struct in_addr*) (hp->h_addr))->s->addr;
 svaddr.sin_port = htons(puerto);
 socket(AF_INET, SOCK_DGRAM, 0);
 myaddr.sin_family = AF_INET;
 myaddr.sin_port = 0;
 myaddr.sin_addr.s_addr = INADDR_ANY;
 bind(sd, (struct sockaddr *)&myaddr, sizeof( struct sockaddr_in);
 strcpy(dir, argv[3]);  addrlen = sizeof(svaddr);
 sendto(sd, dir, sizeof(dir), 0, (struct sockaddr *)&svaddr, addrlen)
 recvfrom(sd, dir, sizeof(dir), 0, (struct sockaddr *)&claddr, &addrlen)
 printf("%s \n", dir);
 close(sd);
}
```

Mejorando el sistema

- Búsqueda automática del servicio
 - El archivo */etc/hosts*
 - El archivo */etc/services*
 - Obtención información de hosts y servicios
- Manejo perdida de mensajes

Sockets: funcionamiento y programación

El archivo /etc/hosts

- Archivo de configuración de red TCP/IP
- Contiene la lista de sitios en la red local
- Debe contener al menos dos entradas: dirección de ciclo y la dirección con la que el sitio sera conocido en la red.
- Ejemplos archivos:

```

rogomez@brasil:9>more /etc/hosts  rogomez@paises:9>more /etc/hosts
127.0.0.1 localhost # loopbak address
148.241.61.15  brasil 127.1 loopbak
148.241.32.40  mailhost # red europea
 192.1.3.1 italia
 192.1.3.2 inglaterra uk england
 192.1.3.3 francia
 192.1.3.252  portugal #gateway para la LAN 4
 # red america
 192.1.4.1 nicaragua
 192.1.4.2 venezuela
 192.1.4.3 brasil
 192.1.4.26 mexico #gateway para la LAN 3
 
```

Dr. Roberto Gomez C.Diapo. No. 85

Sockets: funcionamiento y programación

El archivo /etc/services

Contiene la lista de servicios y los puertos reservados asociados
 Cada línea esta formada del nombre del servicio, puerto asociado y protocolo
 Ejemplo archivo */etc/services*

```

# Networks services, Internet style # Unix specific services
tcpmux  1/tcp # these are not officially assigned
echo 7/tcp exec 512/tcp
ftp 21/tcp login 513/tcp
telnet  23/tcp shell 514/tcp  cmd # no passwd used
smtp 25/tcp  mail printer 515/tcp  spooler # line printer spooler
time 37/tcp  timeserver courier 530/tcp  rpc # experimental
time 37/udp  timeserver uucp 540/tcp  uucpd # uucp deamon
 # Host specific functions
 biff 512/udp  comsat
 who 513/udp  whod
 talk 517/udp
 kerberos 750/udp  kdc # Kerberos by server
 kerberos 750/tcp  kdc # Kerberos by server
 lockd  4045/udp  # NFS lock daemon
 link 87/tcp ttylink
 fs 7100/tcp  # Font server
 
```

Dr. Roberto Gomez C.Diapo. No. 86

Sockets: funcionamiento y programación

Obteniendo información servicio (puerto, protocolo, etc.)

Archivo: /etc/services

```

getservbyname(serv, proto)
getservbyport(puerto)
getservent()
 
```

```

estructura servidor
struct servent {
 char *s_name;
 char **s_aliases;
 int s_port;
 char **s_proto;
}
 
```

```

estructura socket
struct sockaddr_in {
 short sin_family;
 u_short sin_port;
 struct in_addr sin_addr;
 char sin_zero[8];
}
 
```

Dr. Roberto Gomez C. Diapo. No. 87

Sockets: funcionamiento y programación

Ejemplo uso getservbyname()

```

#include <errno.h>
#include <string.h>
#include <netdb.h>

int main(int argc, char *argv[])
{
 struct servent *sp;

 if (argc != 3) {
 printf("Error, uso: %s servicio protocolo \n", argv[0]); exit(1);
 }
 if ((sp=getservbyname(argv[1],argv[2])) == NULL) {
 printf("No hay servicio asociado con %s y protocolo %s \n",argv[1],argv[2]); exit(1);
 }

 printf("Valores asociados con %s y %s:\n",argv[1],argv[2]);
 printf(" Nombre del servicio: %s \n",sp->s_name);
 while (*sp->s_aliases)
 printf(" Alias servicio: %s\n", *sp->s_aliases++);
 printf(" Puerto servicio: %d \n",ntohs(sp->s_port));
 printf(" Protocolo servicio: %s \n",sp->s_proto);
 return 0;
}
 
```

Dr. Roberto Gomez C. Diapo. No. 88

Contenido archivo /etc/services de los ejemplos

```

$ cat /etc/services
tcpmux 1/tcp
tcpmux 1/udp
:
ftp-data 20/tcp
ftp-data 20/udp
ftp 21/tcp
ftp 21/udp fsp fspd
ssh 22/tcp
ssh 22/udp
telnet 23/tcp
telnet 23/udp
smtp 25/tcp mail
smtp 25/udp mail
time 37/tcp timserver
time 37/udp timserver
:
fido 60179/tcp
fido 60179/udp
toto 62123/udp  uno dos

```

Ejecución ejemplo getservbyname()

```

$ svsname ftp tcp
Valores asociados con ftp y tcp:
Nombre del servicio: ftp
Puerto servicio: 21
Protocolo servicio: tcp
$ svsname toto udp
Valores asociados con toto y udp:
Nombre del servicio: toto
Alias servicio: uno
Alias servicio: dos
Puerto servicio: 62123
Protocolo servicio: udp
$ svsname unservicio tcp
No hay servicio asociado con unservicio y protocolo tcp
$

```

Ejemplo uso getservbyport()

```

#include <errno.h>
#include <string.h>
#include <netdb.h>

int main(int argc, char *argv[])
{
 struct servent *sp; int puerto;
 if (argc != 3) {
 printf("Error, uso: %s puerto protocolo \n",argv[0]); exit(1); }
 puerto = htons(atoi(argv[1]));
 if ((sp=getservbyport(puerto,argv[2])) == NULL) {
 printf("No hay servicio asociado con puerto %s y protocolo %s \n",argv[1],argv[2]); exit(1); }

 printf("Valores asociados con %s y %s:\n",argv[1],argv[2]);
 printf(" Nombre del servicio: %s \n",sp->s_name);
 while (*sp->s_aliases)
 printf(" Alias servicio: %s\n", *sp->s_aliases++);
 printf(" Puerto servicio: %d \n",ntohs(sp->s_port));
 printf(" Protocolo servicio: %s \n",sp->s_proto);
 return 0;
}

```

Ejecución ejemplo getservbyport()

```


$ svport 21 tcp
Valores asociados con 21 y tcp:
Nombre del servicio: ftp
Puerto servicio: 21
Protocolo servicio: tcp
$ svport 62123 udp
Valores asociados con 62123 y udp:
Nombre del servicio: toto
Alias servicio: uno
Alias servicio: dos
Puerto servicio: 62123
Protocolo servicio: udp
$ svport 36761 udp
No hay servicio asociado con puerto 36761 y protocolo udp
$

```

Manejo perdida mensajes

- Llamada de sistema: *signal(señal, manejador)*
`signal(SIGALRM, haz_algo);`
- Llamada de sistema: *alarm(tiempo)*
`alarm(5);`
- La sentencia *goto*
`etiqueta <código cualquiera>`
`:`
`:`
`if (pasa algo)`
`goto etiqueta`
- Implementando un time-out o timer:
`signal(SIGALARM, nada);`
`again: ejecuta_algo();`
`alarm(5);`
`ejecuta_otra_cosa()`
`if (!llego_alarma)`
`goto again`

Esquema general sistema mejorado

Versión orientada no conexión con sockets tipo UDP***Código del Servidor (versión mejorada)***

```

#include <stdio.h>
#include <sys/types.h>
#include <errno.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>

/* se debe añadir este servicio al archivo /etc/services */
#define UDP_SERVICE "lee_direc"
#define DIRSIZE 8192 /* máximo tamaño parámetro ent/sal */

main()
{
 char dir[DIRSIZE]; /* parámetro entrada y salida */
 int sd; /* descriptores de sockets */
 int addrlen; /* tamaño dirección */
 int cc; /* valor regreso recvfrom() */
 struct sockaddr_in myaddr; /* mi dirección internet (servidor) */
 struct sockaddr_in claddr; /* dirección internet del cliente */
 struct servent *sp; /* estructura datos del servicio */

```

```

/* llenar la estructura de direcciones con la información del host */
myaddr.sin_family = AF_INET;
myaddr.sin_addr.s_addr = INADDR_ANY;
/* buscando en /etc/services por el servicio */
sp = getservbyname(UDP_SERVICE, "udp");
if (sp == NULL) {
 printf("Imposible encontrar %s en /etc/services \n", UDP_SERVICE);
 exit(1);
}
myaddr.sin.port = sp->sin_port;
/* obtención de un socket tipo internet */
if ((sd = socket(AF_INET, SOCK_DGRAM, 0)) == -1) {
 perror("socket");
 exit(1);
}
/* asociando del socket al número de puerto */
if (bind(sd, (struct sockaddr *)&myaddr, sizeof( struct sockaddr_in)) == -1) {
 perror("bind");
 exit(1);
}

```


```

/* tomar el mensaje cuando este es enviado */
 addrlen = sizeof(struct sockaddr_in);
 cc = recvfrom(sd, dir, sizeof(dir), 0, (struct sockaddr *)&claddr, &addrlen);
 if ( cc == -1) {
 perror("recv");
 exit(1);
 }

/* realizar el servicio */
 lee_dir(dir);

/* enviar la respuesta al cliente */
 addrlen = sizeof(claddr);
 if (sendto(sd, dir, sizeof(dir), 0, (struct sockaddr *)&claddr, addrllen) == -1) {
 perror("sendto");
 exit(1);
 }

/* conexiónless - no es necesario el accept() no hay socket extra que cerrar */
 close(sd);
}

```

Versión orientada no-conexión con sockets UDP Código del Cliente (versión mejorada)

```

#include <stdio.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <errno.h>
#include <signal.h>
#include <netinet/in.h>
#include <netdb.h>

#define UDP_SERVICE "lee_dir" /* servicios añadidos al archivo /etc/services del servidor */
#define HOST "tequila" /* nombre de la máquina servidora */
#define DIRSIZE 8192 /* tamaño máximo del parámetro de entrada/salida */

/* Función de despliegado de espera del cliente */
void t_nop() {
 fprintf(stderr, "esperando por un servicio....");
}

```

```

main(argc, argv)
 int argc; char *argv[];
{
 char dir[DIRSIZE]; /* parámetro entrada y salida */
 int sd; /* descriptor del socket */
 int retry; /* número intentos petición servicio */
 int addrlen; /* tamaño dirección */
 struct hostent *hp; /* descriptor del host remoto */
 struct servent *sp; /* descriptor del servicio */
 struct sockaddr_in myaddr; /* mi dirección (cliente) */
 struct sockaddr_in svaddr; /* dirección internet emisor */
 struct sockaddr_in claddr; /* dirección internet respuesta (servidor) */

 /* verificando parámetro de entrada, (solo uno HOST y puertos ya predefinidos) */
 if (argc != 2) {
 fprintf(stderr, "Error, uso: %s <directorio> \n");
 exit(1);
 }
}

```

```

/* llenar la estructura de direcciones con la información del host */
svaddr.sin_family = AF_INET;

/* obteniendo información sobre el host servidor */
hp = gethostbyname(HOST);
if (hp == NULL) {
 fprintf(stderr, "No se encontro %s en /etc/hosts \n", HOST);
 exit(1);
}
svaddr.sin_addr.s_addr = ((struct in_addr *) (hp->h_addr))->s_addr;

/* obteniendo número de puerto del servicio */
sp = getservbyname(UDP_SERVICE, "udp");
if (sp == NULL) {
 fprintf(stderr, "No se encontro %s en /etc/hosts \n", UDP_SERVICE);
 exit(1);
}
svaddr.sin_port = sp->s_port;

```

Sockets: funcionamiento y programación

```

/* obtención de un socket tipo internet */
 if ( (sd = socket(AF_INET, SOCK_DGRAM, 0)) == -1) {
 perror("socket");
 exit(1);
 }

/* añadiendo información sobre el cliente */
 myaddr.sin_family = AF_INET;
 myaddr.sin_port = 0;
 myaddr.sin_addr.s_addr = INADDR_ANY;

/* asociado el socket al puerto */
 if (bind(sd, (struct sockaddr *)&myaddr, sizeof( struct sockaddr_in)) == -1) {
 perror("bind");
 exit(1);
 }

```

Dr. Roberto Gomez C. Diapo. No. 101

Sockets: funcionamiento y programación

```

/* intenta enviar un mensaje al servidor */
 signal(SIGALRM, t_nop);  retry = 5;  addrlen = sizeof(struct sockaddr_in);
again:  if (sendto(sd, argv[1], sizeof(dir), 0, (struct sockaddr *)&svaddr, addrlen) == -1) {
 perror("sendto");
 exit(1);
 }
 alarm(5);  /* señal SIGALRM es repetida cada 5 segundos */
 if (recvfrom(sd, dir, sizeof(dir), 0, (struct sockaddr *)&claddr, &addrlen) == -1) {
 if (errno == EINTR) {
 if (--retry)
 goto again;
 else {
 perror("servidor no responde");
 exit(1);
 }
 }
 else {
 perror("recvfrom");
 exit(1);
 }
 }
}

```

Dr. Roberto Gomez C. Diapo. No. 102

Sockets: funcionamiento y programación

```

alarm(0); /*resetear la alarma */

/* en caso de éxito: se imprimen resultados y se cierra todo */

printf(“%s \n”, dir);

close(sd);

}
 
```

Dr. Roberto Gomez C.

Diapo. No. 103

Sockets: funcionamiento y programación

Compilando y ejecutando

Máquina servidora: cognac

```

rogomez@cognac:6>cc servicio.c lee_dir.c -lnsl -lsocket -o servicio
rogomez@cognac:7>cc cliente.c -lnsl -lsocket -o cliente
rogomez@cognac:8>servicio &
[1] 2606
rogomez@cognac:9>
 
```

Máquina cliente: tequila

```

rogomez@tequila:27>cliente toto
.
..
servicio
lectura_dir
cliente.c
cliente
servicio.c
rogomez@tequila:28>
 
```

Dr. Roberto Gomez C.

Diapo. No. 104

Primer versión timeout

```
alarm(segs);
signal(SIGALRM, t_nop);

/* se envia el mensaje */
addrlen = sizeof(svaddr);
if ( sendto(sd, &pet, sizeof(pet), 0, (struct sockaddr *)&svaddr, addrlen) == -1) {
 perror("sendto");
 exit(1);
}

/* se espera por la respuesta */
if ( recvfrom(sd, &resp, sizeof(resp), 0, (struct sockaddr *)&claddr, &addrlen) == -1) {
 perror("recvfrom");
 exit(1);
}

/*resetear la alarma */
alarm(0);
```

```
void t_nop()
{
 printf("Servidor no responde, abortando... \n");
 exit(2);
}
```

Segunda versión timeout

```
intentos = 1;
siginterrupt(SIGALRM,1);
DE_NUEVO: signal(SIGALRM, t_nop);
 alarm(5);
addrlen = sizeof(svaddr);
if ( sendto(sd, &pet, sizeof(pet), 0, (struct sockaddr *)&svaddr, addrlen) == -1) {
 perror("sendto");
 exit(1);
}
r = recvfrom(sd, &resp, sizeof(resp), 0,0,0);
if (r == -1) {
 if (errno == EINTR) {
 if (intentos == n) {
 printf("Abortando, servidor no responde despues de %d mensajes enviados \n",intentos);
 exit(1);
 }
 intentos++;
 goto DE_NUEVO;
 }
 else {
 perror("recvfrom");
 exit(1);
 }
}
alarm(0);
```

```
void t_nop()
{
 printf("Servidor no responde, se envia el ");
 printf("mensaje de nuevo (%d) \n",intentos);
}
```

La llamada siginterrupt

- Sintaxis: `int siginterrupt(int sig, int flag);`
- Cambia el comportamiento de reanudación cuando una señal interrumpe una llamada al sistema.
 - Dependiendo del valor de flag y de si se ha realizado transferencia de datos o no la llamada al sistema se relanzará, se interrumpirá simplemente, o se interrumpirá devolviendo la cantidad de datos transmitida
- Si el argumento flag es falso (0), entonces las llamadas al sistema se reanudarán si han sido interrumpidas por la señal especificada en sig.
- Si el argumento flags es verdad (distinto de cero, 1 por ejemplo) y no se han transferido datos, cuando una señal sig interrumpe una llamada al sistema, ésta devolverá -1 y la variable global `errno` contendrá el valor `EINTR`.