

Esercitazione [6]

Client/Server con Socket

Leonardo Aniello - aniello@dis.uniroma1.it

Daniele Cono D'Elia - delia@dis.uniroma1.it

Sistemi di Calcolo - Secondo modulo (SC2)

Programmazione dei Sistemi di Calcolo Multi-Nodo

Corso di Laurea in Ingegneria Informatica e Automatica

A.A. 2014-2015

Sommario

- Soluzione esercizio su TimeServer
- Obiettivi dell'esercitazione
- Server socket
- Client socket
- Esercizio: EchoServer

Esercizio su TimeServer

- Scenario
 - Il server in ascolto su una porta nota
 - Il client si connette ed invia il messaggio «TIME»
 - Se il server riceve il messaggio atteso, risponde con ora e data correnti, altrimenti con un messaggio d'errore
- Sorgenti: `server.c` e `client.c`
- Esercizio: completare le parti relative all'invio/ricezione su socket
- Soluzione
 - Sia per il client che per il server, bisogna verificare che il valore di ritorno delle chiamate `send/recv` non sia negativo
 - Se è negativo ed `errno` corrisponde ad un interrupt, la chiamata va ripetuta

Obiettivi Esercitazione [6]

- Imparare ad impostare un'applicazione client/server con
 - Server single-thread
 - Come mettersi in ascolto su una porta nota?
 - Come accettare una connessione da client?
 - Client
 - Come connettersi ad un server in ascolto?
 - Semplice protocollo basato su messaggi testuali

Server Socket

- Come mettersi in ascolto su una porta nota?
 - Creazione socket - funzione `socket()`
 - Binding della socket su un indirizzo locale - funzione `bind()`
 - Infine...mettersi in ascolto - funzione `listen()`
- Come accettare una connessione da client?
 - Attesa di una connessione - funzione `accept()`
 - Una volta accettata una connessione, si ha disposizione un descrittore di socket da usare per scambiare messaggi (chiamate `send()/recv()`)
 - Una volta terminato lo scambio di messaggi, la connessione col client va chiusa - funzione `close()`

Strutture dati per le socket

- `struct in_addr`: rappresenta un indirizzo IP a 32 bit
- `struct sockaddr_in`: info di una socket, le principali sono:
 - Famiglia (`sin_family`)
 - Per i nostri scopi, `AF_INET`: per il protocollo IPv4
 - Ne esistono altre, es: `AF_UNIX`, `AF_BLUETOOTH`
 - Indirizzo IP (`sin_addr.s_addr`), per i nostri scopi:
 - Lato server, `INADDR_ANY`: in ascolto su tutte le interfacce
 - Lato client, specifica l'indirizzo IP del server
 - Numero porta (`sin_port`)

Funzione `socket()`

```
int socket(int family, int type, int protocol);
```

- Crea una socket, ossia un endpoint di comunicazione
- Argomenti
 - `family`: per i nostri scopi, `AF_INET`
(vedi struttura dati `struct sockaddr_in`)
 - `type`: per i nostri scopi, `SOCK_STREAM` (protocollo TCP)
 - Ne esistono altre, es: `SOCK_DGRAM` (protocollo UDP)
 - `protocol`: per i nostri scopi, `0`
- Valore di ritorno
 - In caso di successo, il descrittore della socket
 - In caso di errore, `-1`

Funzione `bind()`

```
int bind(int fd, const struct sockaddr *addr, socklen_t len);
```

- Assegna un indirizzo ad una socket
- Argomenti
 - `fd`: descrittore della socket (ritornato da `socket()`)
 - `addr`: puntatore ad una struttura dati che specifica l'indirizzo
 - Per i nostri scopi: la struttura `struct sockaddr_in` va castata a `struct sockaddr`
 - `len`: dimensione della struttura dati puntata da `addr`
- Valore di ritorno
 - In caso di successo, 0
 - In caso di errore, -1

Funzione `listen()`

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

- Marca la socket come passiva, ossia che può essere usata per accettare connessioni tramite la chiamata `accept()`
- Argomenti
 - `sockfd`: descrittore della socket (ritornato da `socket()`)
 - `backlog`: lunghezza massima della coda per le connessioni
 - Se una connessione arriva quando la coda è piena, la connessione viene rifiutata
- Valore di ritorno
 - In caso di successo, 0
 - In caso di errore, -1

Funzione `accept()`

```
int accept(int fd, struct sockaddr *addr, socklen_t *len);
```

- Accetta una connessione su una socket in ascolto
 - È una chiamata bloccante: rimane in attesa di connessioni
- Argomenti
 - `fd`: descrittore della socket (ritornato da `socket()`)
 - `addr`: puntatore ad una struttura dati `struct sockaddr` che verrà riempita con le info della socket del client
 - `len`: puntatore ad un intero che verrà settato con la dimensione della struttura dati `addr`
- Valore di ritorno
 - In caso di successo, un descrittore per comunicare col client
 - In caso di errore, `-1`

Funzione `close()`

```
int close(int fd);
```

- Nel caso `fd` sia un descrittore di socket, chiude la socket stessa
 - Successive chiamate `read()` dall'altro capo ritorneranno 0
- Argomenti
 - `fd`: descrittore della socket (ritornato da `socket()`)
- Valore di ritorno
 - In caso di successo, 0
 - In caso di errore, -1

Client Socket

- Come connettersi ad un server in ascolto?
 - Creazione socket - funzione `socket ()`
 - Connessione al server - funzione `connect ()`
 - Una volta terminato lo scambio di messaggi, la connessione col client va chiusa - funzione `close ()`

Funzione `connect()`

```
int connect(int fd, const struct sockaddr *addr, socklen_t l);
```

- Tenta una connessione su una socket in ascolto
- Argomenti
 - `fd`: descrittore della socket (ritornato da `socket()`)
 - `addr`: puntatore ad una struttura dati `struct sockaddr` che descrive la socket alla quale connettersi (quella del server)
 - `l`: dimensione della struttura dati puntata da `addr`
- Valore di ritorno
 - In caso di successo, `0`
 - In caso di errore, `-1`

Protocollo con messaggi testuali

- Implementazione un protocollo client-server basato su messaggi di testo
 - Il server è in ascolto su una porta nota
 - Il client si connette al server
 - Inizia uno scambio di messaggi di testo secondo un pattern definito (protocollo)
 - Protocollo di base
 - Il client invia una richiesta al server
 - Il server riceve la richiesta, la elabora, produce una risposta
 - Il server invia la risposta al client

Esercizio proposto: EchoServer

- Server single-thread in ascolto su una porta nota
- Il client si connette al server ed itera su queste operazioni
 - L'utente inserisce da terminale un messaggio
 - Il client invia questo messaggio al server
 - Il server risponde con lo stesso messaggio ricevuto
 - Se il messaggio inviato dal client è «QUIT», termina
- Sorgenti: `client.c` e `server.c`
- Esercizio
 - Completare le parti mancanti, relative all'invio/ricezione di messaggi via socket
 - Per l'esecuzione, è necessario lanciare client e server su terminali diversi