Programação de Sistemas em Tempo Real

Introdução a Socket em Python

Prof. Charles Garrocho

Socket

- Permite a troca de mensagens entre processos executando em hosts diferentes.
- Um socket deve ser associado (bind) a um endereço IP e a uma porta (0-65535).
- Um programa servidor cria um socket e o mantém escutando (listening) em determinada porta.
- O programa **cliente** cria um socket, conecta-o ao servidor (ip/porta) e envia/recebe dados.

Socket

- Há dois tipos de serviços de transportes via sockets:
 - Transmission Control Protocol (TCP): confiável, orientado a conexão.
 - User Datagram Protocol (UDP): não confiável, cada datagrama é um registro único e indivisível.

Socket

```
Import socket

dir(socket)

# Criando um socket TCP
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)

# Criando um socket UDP
s = socket.socket(socket.AF_INET, socket.SOCK_DGRAM)
```

Acesse: http://www.python.org.br/wiki/SocketBasico

Cliente TCP

```
import socket
HOST = '127.0.0.1' # Endereco IP do Servidor
PORT = 5000
 # Porta que o Servidor esta
tcp = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
dest = (HOST, PORT)
tcp.connect(dest)
print 'Para sair, digite: SAIR\n'
msg = raw_input()
while msg != 'SAIR':
  tcp.send (msg)
  msg = raw input()
tcp.close()
```

Servidor TCP

```
import socket
HOST = "
 # Endereco IP do Servidor
PORT = 5000
 # Porta que o Servidor esta
tcp = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
orig = (HOST, PORT)
tcp.bind(orig)
tcp.listen(1)
while True:
  con, cliente = tcp.accept()
  print 'Concetado por', cliente
  while True:
 msg = con.recv(1024)
 if not msg: break
 print cliente, msg
  print 'Finalizando conexao do cliente', cliente
  con.close()
```