

Fondamenti di Comunicaizoni e Internet

Antonio Capone, Matteo Cesana, Guido Maier, Francesco Musumeci

Programmazione Socket

Antonio Capone, Matteo Cesana, Guido Maier, Francesco Musumeci

Servizio TCP: trasferimento affidabile di bytes da un processo all'altro

1. Attivazione Processo Server:

Il processo server deve essere eseguito **per primo** e deve aver **creato un socket (porta)** per accogliere le richieste del client

Welcome socket: assomiglia al socket UDP e può ricevere da tutti i client

2. Il Client deve contattare il Server:

Creando un socket TCP e specificando indirizzo IP e numero di porta del processo server

Punto di vista dell'applicazione

TCP fornisce trasferimento affidabile e ordinato di bytes ("pipe") tra client eserver

3. Instaurazione della connessione:

Il Client TCP **instaura una connessione** tra il proprio socket e il welcome socket del Server TCP

4. Inizio della trasmissione:

Quando contattato dal client, il server TCP crea un nuovo socket per la comunicazione tra processo server e client:

- Così da poter comunicare con diversi client
- Usando i numeri di porta sorgente per distinguere i client

Interazione tra socket Client/server: TCP

Esempio applicazione client-server:

- Il client legge una riga dallo standard input (inFromUser stream) e la invia al server attraverso un socket (outToServer stream)
- 2) Il server legge una riga dal socket
- 3) Il server converte la riga in maiuscola e le invia al client
- 4) Il client legge la riga dal socket (inFromServer stream) e la mostra all'utente

from socket import *

serverName = [servername]

Nome simbolico del server

serverPort = 12000

Crea un socket TCP verso il server remoto, porta 12000

from socket import *

serverPort = 12000

serverName = [servername]

Nome simbolico del server

Crea un socket TCP verso il server remoto, porta 12000

clientSocket = socket(AF_INET, SOCK_STREAM)

clientSocket.connect((serverName, serverPort))

SOCK_STREAM → TCP

Server port #

from socket import *

serverPort = 12000

serverName = [servername]

Nome simbolico del server

Crea un socket TCP verso il server remoto, porta 12000

clientSocket = socket(AF_INET, SOCK_STREAM)

SOCK_STREAM → TCP

clientSocket.connect((serverName, serverPort))

Server port #

message = input('Inserisci lettere:')
clientSocket.send(message.encode('utf-8'))

Non è necessario appendere indirizzo e porta del server

from socket import *

serverPort = 12000

serverName = [servername]

Nome simbolico del server

Crea un socket TCP verso il server remoto, porta 12000

clientSocket = socket(AF_INET, SOCK_STREAM)

SOCK_STREAM → TCP

clientSocket.connect((serverName, serverPort))

Server port #

message = input('Inserisci lettere:')
clientSocket.send(message.encode('utf-8'))

Non è necessario appendere indirizzo e porta del server

modifiedMessage = clientSocket.recv(1024)

Dimensione del buffer

Print('Dal Server:', modifiedMessage.decode('utf-8'))

clientSocket.close()

La chiamata al DNS per traduzione hostname → IP server è fatta dal sistema operativo

from socket import *
serverPort = 12000

serverSocket = socket(AF_INET, SOCK_STREAM)

serverSocket.bind((",serverPort))

serverSocket.listen(1)

Il server si mette in ascolto per connessioni TCP in ingresso

Socket di ascolto (passive open)

from socket import *
serverPort = 12000
serverSocket = socket(A

Crea welcoming socket TCP

serverSocket = socket(AF_INET, SOCK_STREAM)

connectionSocket, clientAddress = serverSocket.accept()

serverSocket.bind((",serverPort))

serverSocket.listen(1)

Print('Il server è pronto a ricevere')

while 1: loop infinito

e i. loop illillito

print('Connesso con: ', clientAddress)

Il server si mette in ascolto per connessioni TCP in ingresso

Socket di ascolto (passive open)

Il server resta in attesa di richieste di connessione sull' accept(); a connessione instaurata viene ritornato un nuovo socket

All'arrivo di una active open (accept) la server socket crea una connection socket dedicata a quel client

```
from socket import *
 Crea welcoming socket TCP
serverPort = 12000
serverSocket = socket(AF_INET, SOCK_STREAM)
serverSocket.bind((",serverPort))
serverSocket.listen(1)
Print('Il server è pronto a ricevere')
 loop infinito
while 1:
 connectionSocket, addr = serverSocket.accept()
 print('Connesso con: ', clientAddress)
 message = connectionSocket.recv(1024)
 message = message.decode('utf-8')
 modifiedMessage = message.upper()
```

Il server si mette in ascolto per connessioni TCP in ingresso

Socket di ascolto (passive open)

Il server resta in attesa di richieste di connessione sull'accept(); a connessione instaurata viene ritornato un nuovo socket

All'arrivo di una active open (accept) la server socket crea una connection socket dedicata a quel client

Legge bytes dal socket (non legge anche l'indirizzo, come in UDP)

```
Il server si mette in ascolto
from socket import *
 Crea welcoming socket TCP
 per connessioni TCP in
serverPort = 12000
 ingresso
serverSocket = socket(AF_INET, SOCK_STREAM)
serverSocket.bind((",serverPort))
 Socket di ascolto (passive open)
serverSocket.listen(1)
 Il server resta in attesa di richieste di
Print('Il server è pronto a ricevere')
 connessione sull'accept(); a connessione instaurata viene ritornato
 loop infinito
while 1:
 un nuovo socket
 connectionSocket, addr = serverSocket.accept()
 All'arrivo di una active open (accept)
 print('Connesso con: ', clientAddress)
 la server socket crea una connection
 socket dedicata a quel client
 message = connectionSocket.recv(1024)
 message = message.decode('utf-8')
 Legge bytes dal socket (non legge
 anche l'indirizzo, come in UDP)
 modifiedMessage = message.upper()
 connectionSocket.send(modifiedMessage.encode('utf-8))
 connectionSocket.close()
```

Chiude la connessione col client corrente (ma *non* il welcoming socket!)

Esercizio 3.1

Si vuole scrivere un'applicazione client/server TCP per conteggiare il numero di consonanti presenti in una stringa.

- Il client chiede all'utente di inserire una stringa
- il server risponde indicando il numero di consonanti presenti nella stringa (sia maiuscole che minuscole).

Hint: y.count(x) conta quante volte appare l'elemento x nella lista y.

Scrivere gli script "TCP client" e "TCP server" date le seguenti specifiche:

- Utilizzare indirizzi IPv4
- Time-out in ricezione (lato client): 5 secondi
- Lunghezza buffer di ricezione: 2048 byte

Soluzione 3.1

TCP server

```
from socket import *
 serverPort = 12000
 3
 serverSocket = socket(AF INET, SOCK STREAM)
 5
 serverSocket.bind(('',serverPort))
 serverSocket.listen(1)
 print('Server Pronto!')
 9
 vocali = ['A','E','I','0','U','a','e','i','o','u']
10
 while 1
12
 connectionSocket, clientAddress = serverSocket.accept()
13
 print(clientAddress)
14
 message = connectionSocket.recv(2048)
15
 message = message.decode('utf-8')
16
 numero = len(message)
17
 for voc in vocali:
18
 numero = numero - message.count(voc)
 risposta = 'Il numero di consonanti è: '+ str(numero)
19
 connectionSocket.send(risposta.encode('utf-8'))
20
 connectionSocket.close()
21
```

Soluzione 3.1

TCP client

```
from socket import*
 3
 serverName = 'localhost'
 4
 serverPort = 12001
 5
 6
 clientSocket = socket(AF INET, SOCK STREAM)
 clientSocket.connect((serverName, serverPort))
 8
 clientSocket.settimeout(2)
10
 message = input('Per favore inserire lettere:')
 clientSocket.send(message.encode('utf-8'))
13
14
 try:
15
 modifiedmessage, serverAddress = clientSocket.recvfrom(2048)
 modifiedmessage = modifiedmessage.decode('utf-8')
16
17
 print(modifiedmessage)
18
 except:
 print('Server non raggiugibile, prova piu tardi')
19
 finally:
20
 clientSocket.close()
```

Connessioni persistenti

Una coppia client e server TCP possono usare un socket aperto più volte.

TCP non fornisce un meccanismo di delimitazione dei messaggi applicativi. Quindi un protocollo applicativo deve determinare:

- quando iniziano/finiscono i messaggi
- quando terminare la connessione

Connessioni persistenti - Esempio

Scriviamo un'applicazione TCP client-server tale che:

- Il client invia una stringa di caratteri al server
- Il server risponde con la stessa string in cui le lettere minuscole sono rese maiuscole

Nel nostro esempio ogni messaggio è terminato da un carattere «a capo» e la connessione va terminata quando il messaggio è un singolo punto «.»

Client persistente

```
from socket import *
 serverName = 'localhost'
 serverPort = 12000
 5
 clientSocket = socket(AF INET, SOCK STREAM)
 clientSocket.connect((serverName, serverPort))
 8
 while True
 sentence = input('Inserisci lettere ( . per fermare):')
10
 clientSocket.send(sentence.encode('utf-8'))
11
 if sentence == '.':
12
 break
13
 modifiedSentence = clientSocket.recv(1024)
14
 print('Dal Server:', modifiedSentence.decode('utf-8'))
16
 clientSocket.close()
17
```

Server persistente

```
from socket import *
1
2
 3
 serverPort = 12000
5
 serverSocket = socket(AF INET, SOCK STREAM)
7
 serverSocket.bind(('', serverPort))
 serverSocket.listen(1)
9
 while True
10
 print('Il server è pronto a ricevere')
11
 connectionSocket, clientAddress = serverSocket.accept()
12
 print("Connesso con: ", clientAddress)
13
 while True
14
 sentence = connectionSocket.recv(1024)
15
 if sentence.decode('utf-8') == '.':
16
 break
17
 capitalizedSentence = (sentence.decode('utf-8')).upper()
18
 connectionSocket.send(capitalizedSentence.encode('utf-8'))
19
 connectionSocket.close()
20
```

Esercizio 3.2

- a) Eseguire il client persistente e inviare messaggi multipli
- b) Senza chiudere il primo client, aprirne un secondo e poi un terzo. Cosa accade?
- c) Inviare un messaggio con il secondo client. Cosa accade?
- d) Terminare il primo client. Cosa accade ora al secondo client?

Coda delle connessioni incomplete

Le richieste di apertura di connessione si accodano in una coda di connessioni incomplete. Il comando **accept** preleva la prima connessione incompleta e crea un socket.

Con il comando:

abbiamo istanziato una coda delle connessioni incomplete di lunghezza 1.

Quando il server sta servendo il primo client, la seconda richiesta rimane in coda, mentre la terza viene rifiutata.

Esercizio 3.3

Si vuole scrivere un'applicazione client/server TCP, tale che:

- Il client chiede all'utente di inserire un numero
- Il server risponde indicando se il numero inserito e' un numero primo o no

Scrivere gli script "TCP client" e "TCP server" date le seguenti specifiche:

- Utilizzare indirizzi IPv4
- Time-out in ricezione (lato client): 2 secondi

Soluzione 3.3 - Server

```
1 from socket import *
 3 def prime checker(num):
 # I numeri primi sono maggiori di 0
 try:
 6
7
8
9
 num = int(num)
 except:
 prime flag = -1
 return str(prime flag)
10
 if num > 1:
11
 prime flag = 1
12
 for i in range(2, num): # Cerca i Fattori
13
 if (num % i) == 0:
14
 prime flag = 0 # "num non è un numero primo"
15
 break
16
 else: # entriamo in questo blocco se num è minore di 1 (1 è considerato NON primo)
17
 prime flag = 0 # "num non è un numero primo"
 return str(prime flag)
18
19 serverPort = 12000
20 serverSocket = socket(AF INET, SOCK STREAM)
21 serverSocket.bind(('', serverPort))
22 serverSocket.listen()
23 print("Il server è pronto a ricevere")
24 while 1:
25
 connectionSocket, clientAddress = serverSocket.accept()
26
 message = connectionSocket.recvfrom(2048)
27
 print("Datagramma da: ", clientAddress)
28
 message = message.decode('utf-8')
29
 isprime = prime checker(message)
 connectionSocket.send(isprime.encode('utf-8'))
30
 connectionSocket.close()
31
```

Soluzione 3.3 - Client

```
1 from socket import *
3 serverName = 'localhost'
4 serverPort = 12000
5 clientSocket = socket(AF INET, SOCK STREAM)
6 clientSocket.connect((serverName, serverPort))
8 clientSocket.settimeout(10) # Fissa un timeout di 2 [s] per Server non raggiungibili
10 message = input('Inserisci un numero:')
11 clientSocket.send(message.encode('utf-8'))
13 try:
 isprime, serverAddress = clientSocket.recvfrom(2048)
14
 isprime = isprime.decode('utf-8')
15
 if isprime == "1":
16
17
 print('Il numero inserito è un numero primo.')
 elif isprime == "0":
18
 print('Il numero inserito NON è un numero primo.')
19
20
 else:
 print('Il carattere inserito non è corretto.\nChiusura Sessione.')
22 except: # Entriamo in questo blocco se il Server non risponde entro il timeout
 print("Timeout scaduto: Server non raggiungibile ")
23
24 finally:
 clientSocket.close()
25
```

Multithreaded servers

Per gestire client multipli il server deve attivare più worker:

- un worker per gestire le richieste di connessione entranti (listening socket)
- un worker per gestire ciascuna connessione (active socket)

Multithreaded servers

Per gestire client multipli il server deve attivare più worker:

- un worker per gestire le richieste di connessione entranti (listening socket)
- un worker per gestire ciascuna connessione (active socket)

Tre paradigmi:

- 1. ogni worker è un thread
 - facile e veloce
 - alcune limitazioni (numero max di thread paralleli, tutti i thread hanno gli stessi permessi etc...)
- 2. ogni worker è un processo
 - aggiunge complessità e latenza
- 3. un solo worker che serve a turno un messaggio da ogni socket (molto efficiente, ma più complicato da gestire).

Multithreaded servers

```
from socket import *
 from threading import Thread
 Il codice per gestire
 ogni connessione
 |def handler(connectionSocket):
 while True:
 attiva va in una
 sentence = connectionSocket.recv(1024)
 funzione
 if sentence.decode('utf-8') == '.':
 break
 9
 capitalizedSentence = (sentence.decode('utf-8')).upper()
10
 connectionSocket.send(capitalizedSentence.encode('utf-8'))
11
 connectionSocket close()
12
 Bisogna consentire
13
14
 al socket locale di
 serverPort = 12000
15
 usare più volte la
16
 serverSocket = socket(AF INET, SOCK STREAM)
 serverSocket.setsockopt(SOL SOCKET, SO REUSEADDR, 1)
 stessa porta
17
 serverSocket.bind(('', serverPort))
18
 serverSocket listen(1)
19
20
 while True
21
 print('Il server è pronto a ricevere')
22
 Ogni connessione
 newSocket, addr = serverSocket.accept()
23
 thread = Thread(target=handler, args=(newSocket,))
 viene servita in un
24
 thread.start()
25
 nuovo thread
```