Aula Prática 2007 - 03

Sockets Comunicação entre processos no Linux

Disciplina: INF01151

Prof. Dr. Cláudio Fernando Resin Geyer

Monitor: Eder Stone Fontoura

Sockets

Objetivo

 Apresentar na prática a comunicação entre processos usando sockets

Roteiro

- Sockets
- Sockets Linux
- TCP Socket
- UDP Socket

Sockets

- Um socket é uma abstração que indica a extremidade final de um canal de comunicação
- Na prática, um socket é uma interface de comunicação bidirecional entre processos
- Em outras palavras, um socket é por onde um processo envia ou recebe dados de outros processos
- Associados a um socket existem diversos modelos e primitivas para a realização da comunicação entre processos distintos

Sockets Linux

- Linux utiliza sockets como abstração geral para vários tipos de entrada e saída
- No que diz respeito a redes, o Linux implementa a interface conhecida como Berkeley socket interface
 - Uma biblioteca C lançada em 1983 como parte do BSD 4.2
 - Define um conjunto de funções que permitem a troca de dados entre processos
 - Considerada o padrão de facto para uma interface de programação de rede

Sockets Linux

- A interface édefinida basicamente nos seguintes arquivos
 - <sys/socket.h>: definições das funções e tipos de dados básicos
 - <sys/types.h>: definições de tipos de dados
 - <netinet/in.h>: definições de tipos de dados relacionados a endereços
- Ela oferece chamadas de sistema e funções para
 - Criação e associação de endereço do socket
 - Conexão e desconexão de um socket
 - Escuta e aceite de conexões
 - Envio e recebimento de dados
 - Manipulação de endereços

Sockets Linux


Tipos de domínio

- Apenas os que serão usados. Existem alguns outros que podem ser encontrados na documentação
- Unix (AF_UNIX) dois processos que compartilham um mesmo sistema de arquivos se comunicam
- Internet (AF_INET) dois processos executando em quaisquer dois hosts na internet se comunicam

Tipos de sockets

- Stream (SOCK_STREAM) comunicação bidirecional confiável (entrega de pacotes garantida e em ordem correta) – protocolo default TCP
- Datagram (SOCK_DGRAM) comunicação bidirecional nãoconfiável(não existe garantia de entrega nem de ordem de entrega de pacotes) - protocolo default UDP

Sockets – SOCK_STREAM (TCP)


Sockets - SOCK_STREAM(TCP)

Servidor (Exemplo)

Cliente (Exemplo)

```
clientSock = socket(PF_INET, SOCK_STREAM, 0);
//Efetua conexao com o sevidor
conn = connect(clientSock, (struct sockaddr *) &s, sizeof(s));
tams = write(clientSock,buffer,strlen(buffer));
```

Sockets - SOCK_DGRAM (UDP)


Sockets Linux – System Calls

- int socket(int domain, int type, int protocol) Criar socket
- int bind(int sockfd, struct sockaddr *my_addr, int addrlen) Ligar o socket a um endereço
- int listen(int sockfd, int backlog) Ficar "escutando" requisições
- int accept(int sockfd, struct sockaddr *addr, socklen_t *addrlen) Aceita/aguarda um pedido de conexão. Gera um descritor especifico para
 cada conexão
- int connect(int sockfd, struct sockaddr *addr, socklen_t *addrlen) –
 Solicitar uma conexão
- int send(int sockfd, constvoid*msg, int len, int flags)
 sendto(int sockfd, constvoid*msg, int len, unsignedint flags,
 conststructsockaddr*to, socklen_ttolen) mensagens em sockets tipo
 SOCK_STREAM pode-se usar send e sendto. Com o tipo SOCK_DGRAM
 somente sendto
- int recv(int sockfd, void*buf, int len, unsignedint flags) int recvfrom(int sockfd, void*buf, int len, unsignedint flags, structsockaddr*from, int *fromlen) - mensagens em sockets tipo SOCK_STREAM pode-se usar recv e recvfrom. Com o tipo SOCK_DGRAM somente recvfrom
- close(sockfd) fechar o socket

Exercícios

- 1. Aponte as principais semelhanças e as principais diferenças entre as 2 formas de comunicação apresentadas a partir do código e do que se observou na execução dos exemplos em relação aos seguintes itens
 - 1. Criação do socket
 - 2. Nomeação e endereçamento dos processos
 - 3. Modelo de comunicação (passos para realização de todo o ciclo de comunicação)
 - 4. Chamadas usadas para troca de dados
- 2. No socket SOCK_STREAM(TCP) o servidor sabe quando o cliente se desconecta? E no socket SOCK DGRAM(UDP)?

Exercícios

- 3.Modifique o código do cliente/servidor UDP para que tenha mais de um cliente na mesma máquina (use Threads)
- 4. Modifique o código do exemplo cliente/servidor TCP para tornar o servidor multithreaded, ou seja, a cada cliente que o servidor aceitar uma thread deve ser criada pelo servidor para atender aquele cliente