

L'uso di Socket UDP

TCP vs. UDP

Interazione UDP Client/Server

Server

- Creare un socket
- 2. Assegnare un local address al socket
- 3. Iterativamente:
 - a. Inviare e ricevere dati
- 4. Chiudere il socket

<u>Client</u>

- Creare un Socket
- 2. Inviare e ricevere dati
- 3. Chiudere il socket

Funzione socket()

 Crea una socket dedicata ad un fornitore di servizi specifico

Tipi di Socket

Tipo	Significato
SOCK_STREAM	Fornisce una connessione sequenziale, affidabile e full-duplex.
	Il protocollo TCP è basato su questo tipo di socket.
SOCK_DGRAM	Supporta i datagrammi (privo di connessione, messaggi inaffidabili di una lunghezza massima prefissata). Il protocollo UDP è basato su questo tipo di socket.

Funzione sendto()

Invia dati ad una specifica destinazione

int sendto(int s, const char* buf, int len, int flags, const struct sockaddr* to, unsigned int tolen);

La funzione è usata per socket non orientate alla connessione per inviare datagram ad una specifica socket identificata dai parametri.

La funzione restituisce il numero di byte trasmessi in caso di successo.

Un codice di errore, altrimenti

Funzione recvfrom()

Riceve un datagram e memorizza l'indirizzo da cui i dati sono stati inviati

La funzione è usata per socket non orientate alla connessione.

L'indirizzo locale della socket deve essere noto

Per applicazioni Server, questo è fatto esplicitamente con la funzione bind()

Server UDP: un esempio di codice...

```
#if defined WIN32
#include <winsock.h>
#else
#define closesocket close
#include <sys/socket.h>
#include <arpa/inet.h>
#include <unistd.h>
#endif
#include <stdio.h>
#include <string.h> /* for memset() */
#define ECHOMAX 255
#define PORT 48000
void ErrorHandler(char *errorMessage) {
 printf(errorMessage);
void ClearWinSock() {
 #if defined WIN32
 WSACleanup();
 #endif
```

...server UDP: un esempio di codice...

```
int main() {
#if defined WIN32
WSADATA wsaData;
int iResult = WSAStartup(MAKEWORD(2,2), &wsaData);
if (iResult != 0) {
 printf ("error at WSASturtup\n");
 return EXIT FAILURE;
#endif
int sock;
struct sockaddr in echoServAddr;
struct sockaddr in echoClntAddr;
unsigned int cliAddrLen;
char echoBuffer[ECHOMAX];
int recvMsqSize;
  CREAZIONE DELLA SOCKET
if ((sock = socket(PF INET, SOCK DGRAM, IPPROTO UDP)) < 0)</pre>
 ErrorHandler("socket() failed");
```

...server UDP: un esempio di codice

```
// COSTRUZIONE DELL'INDIRIZZO DEL SERVER
memset(&echoServAddr, 0, sizeof(echoServAddr));
echoServAddr.sin family = AF INET;
echoServAddr.sin port = htons(PORT);
echoServAddr.sin addr.s addr = inet addr("127.0.0.1");
// BIND DELLA SOCKET
if ((bind(sock, (struct sockaddr *)&echoServAddr, sizeof(echoServAddr))) < 0)</pre>
 ErrorHandler("bind() failed");
// RICEZIONE DELLA STRINGA ECHO DAL CLIENT
while(1) {
cliAddrLen = sizeof(echoClntAddr);
recvMsqSize = recvfrom(sock, echoBuffer, ECHOMAX, 0, (struct
 sockaddr*) &echoClntAddr, &cliAddrLen);
printf("Handling client %s\n", inet ntoa(echoClntAddr.sin addr));
printf("Received: %s\n", echoBuffer);
// RINVIA LA STRINGA ECHO AL CLIENT
if (sendto(sock, echoBuffer, recvMsqSize, 0, (struct sockaddr *)&echoClntAddr,
 sizeof(echoClntAddr)) != recvMsgSize)
 ErrorHandler ("sendto() sent different number of bytes than expected");
```

Client UDP: un esempio di codice

```
#if defined WIN32
#include <winsock.h>
#else
#define closesocket close
#include <sys/socket.h>
#include <arpa/inet.h>
#include <unistd.h>
#endif
#include <stdio.h>
#include <string.h> /* for memset() */
#define ECHOMAX 255
#define PORT 48000
void ErrorHandler(char *errorMessage) {
printf(errorMessage);
void ClearWinSock() {
#if defined WIN32
WSACleanup();
#endif
```

...client UDP: un esempio di codice...

```
int main() {
#if defined WIN32
WSADATA wsaData:
int iResult = WSAStartup(MAKEWORD(2,2), &wsaData);
if (iResult != 0) {
printf ("error at WSASturtup\n");
return EXIT FAILURE;
#endif
int sock;
struct sockaddr in echoServAddr;
struct sockaddr in fromAddr;
unsigned int fromSize;
char echoString[ECHOMAX];
char echoBuffer[ECHOMAX];
int echoStringLen;
int respStringLen;
printf("Inserisci la stringa echo da inviare al server\n");
scanf("%s", echoString);
if ((echoStringLen = strlen(echoString)) > ECHOMAX)
ErrorHandler("echo word too long");
```

...client UDP: un esempio di codice...

```
// CREAZIONE DELLA SOCKET
if ((sock = socket(PF INET, SOCK DGRAM, IPPROTO UDP)) < 0)</pre>
 ErrorHandler("socket() failed");
// COSTRUZIONE DELL'INDIRIZZO DEL SERVER
memset(&echoServAddr, 0, sizeof(echoServAddr));
echoServAddr.sin family = PF INET;
echoServAddr.sin port = htons(PORT);
echoServAddr.sin addr.s addr = inet addr("127.0.0.1");
// INVIO DELLA STRINGA ECHO AL SERVER
if (sendto(sock, echoString, echoStringLen, 0, (struct
 sockaddr*) &echoServAddr, sizeof(echoServAddr)) !=
 echoStringLen)
 ErrorHandler("sendto() sent different number of bytes
than expected");
// RITORNO DELLA STRINGA ECHO
fromSize = sizeof(fromAddr);
respStringLen = recvfrom(sock, echoBuffer, ECHOMAX, 0, (struct
 sockaddr*)&fromAddr, &fromSize);
```

...client UDP: un esempio di codice

```
if (echoServAddr.sin addr.s addr.s addr.s addr.s addr.s
fprintf(stderr, "Error: received a packet from unknown source.\n");
exit(EXIT FAILURE);
echoBuffer[respStringLen] = ' \setminus 0'; // inutile con memset
printf("Received: %s\n", echoBuffer);
closesocket(sock);
ClearWinSock();
system("pause");
return EXIT SUCCESS;
```