

Universidad Simón Bolívar Departamento de Computación y Tecnología de la Información Redes de Computadores (CI-4835)

TALLER # 2

OBJETIVOS ESPECÍFICOS:

Al finalizar esta sesión experimental el estudiante deberá estar en capacidad de:

• Comprender el uso de la Interfaz de Aplicaciones (API) Sockets de Berkeley.

RECURSOS REQUERIDOS:

 Para la ejecución de esta práctica el estudiante deberá disponer un PC conectado a una red de computadores, ejecutando alguna distribución de GNU Linux y con la API "Sockets" instalada.

TIEMPO ESTIMADO: 2 horas

ACTIVIDADES A REALIZAR:

A.- Discuta el siguiente código de un servidor de Chat.

```
* Ejemplo de server de chat simple con datagramas (UDP).

* Leandro Lucarella - Copyleft 2004

* Basado en otros ejemplos públicos.

* */

#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <string.h>
#include <netdb.h>
#include <netdb.h>
#include <sys/types.h>

#define SERVER_PORT 4321
#define BUFFER_LEN 1024

int main(int argc, char *argv[]) {
```

```
int sockfd; /* descriptor para el socket */
 struct sockaddr_in my_addr; /* direccion IP y numero de puerto local */
 struct sockaddr_in their_addr; /* direccion IP y numero de puerto del cliente */
 /* addr_len contendra el taman~o de la estructura sockadd_in y numbytes el
 * numero de bytes recibidos */
 int addr_len, numbytes;
 char buf[BUFFER_LEN]; /* Buffer de recepción */
 /* se crea el socket */
 if ((sockfd = socket(AF_INET, SOCK_DGRAM, 0)) == -1) {
 perror("socket");
 exit(1);
 }
 /* Se establece la estructura my addr para luego llamar a bind() */
 my_addr.sin_family = AF_INET; /* usa host byte order */
 my_addr.sin_port = htons(SERVER_PORT); /* usa network byte order */
 my_addr.sin_addr.s_addr = INADDR_ANY; /* escuchamos en todas las IPs */
 bzero(&(my_addr.sin_zero), 8); /* rellena con ceros el resto de la estructura */
 /* Se le da un nombre al socket (se lo asocia al puerto e IPs) */
 printf("Asignado direccion al socket ....\n");
 if (bind(sockfd, (struct sockaddr *)&my_addr, sizeof(struct sockaddr)) == -1) {
 perror("bind");
 exit(2);
 }
 /* Se reciben los datos (directamente, UDP no necesita conexión) */
 addr len = sizeof(struct sockaddr);
 printf("Esperando datos ....\n");
 if ((numbytes=recvfrom(sockfd, buf, BUFFER_LEN, 0, (struct sockaddr *)&their_addr,
(socklen_t *)&addr_len)) == -1) {
 perror("recvfrom");
 exit(3);
 }
 /* Se visualiza lo recibido */
 printf("paquete proveniente de : %s\n",inet_ntoa(their_addr.sin_addr));
 printf("longitud del paquete en bytes: %d\n",numbytes);
 buf[numbytes] = '\0';
 printf("el paquete contiene: %s\n", buf);
 /* cerramos descriptor del socket */
 close(sockfd);
 exit(0);
}
```

2.- Discuta el siguiente código de un cliente de Chat.

```
/*

* Ejemplo de cliente de chat simple con datagramas (UDP).

*


* Leandro Lucarella - Copyleft 2004

* Basado en diversos ejemplos públicos.

*
```


```
*/
#include <stdio.h>
#include <stdlib.h>
#include <errno.h>
#include <string.h>
#include <unistd.h>
#include <netdb.h>
#include <arpa/inet.h>
#include <sys/types.h>
#define SERVER_PORT 4321
#define BUFFER LEN 1024
int main(int argc, char *argv[])
 int sockfd; /* descriptor a usar con el socket */
 struct sockaddr_in their_addr; /* almacenara la direccion IP y numero de puerto del servidor */
 struct hostent *he; /* para obtener nombre del host */
 int numbytes; /* conteo de bytes a escribir */
 if (argc != 3) {
 fprintf(stderr,"\nuso: %s cliente hostname mensaje\n", argv[0]);
 exit(1);
 }
 /* convertimos el hostname a su direccion IP */
 if ((he=gethostbyname(argv[1])) == NULL) {
 perror("gethostbyname");
 exit(1);
 }
 /* Creamos el socket */
 if ((sockfd = socket(AF_INET, SOCK_DGRAM, 0)) == -1) {
 perror("socket");
 exit(2);
 }
 /* a donde mandar */
 their_addr.sin_family = AF_INET; /* usa host byte order */
 their_addr.sin_port = htons(SERVER_PORT); /* usa network byte order */
 their_addr.sin_addr = *((struct in_addr *)he->h_addr);
 bzero(&(their_addr.sin_zero), 8); /* pone en cero el resto */
 /* enviamos el mensaje */
 ((numbytes=sendto(sockfd,argv[2],strlen(argv[2]),0,(struct
 *)&their_addr,
 sockaddr
sizeof(struct sockaddr))) == -1) {
 perror("sendto");
 exit(2);
 }
 printf("enviados %d bytes hacia %s\n",numbytes,inet_ntoa(their_addr.sin_addr));
 /* cierro socket */
 close(sockfd);
 exit(0);
```

3.- Compile y pruebe ambos programas. Deberá obtener alguna salida como la que se muestra abajo:

4.- Discuta las variaciones del ejemplo superior si se estuviese programando con TCP.

Esquema general de la comunicación Cliente / Servidor

5.- Si dispone de tiempo discuta la presentación sobre "gdb".