INF01018 - Aula Prática 1 Cliente-Servidor e Multicast

Lucas Mello Schnorr, Alexandre Silva Caríssimi {Imschnorr,asc}@inf.ufrgs.br

http://www.inf.ufrgs.br/~lmschnorr/ad/

INF01018 – Sistemas Operacionais Distribuídos e de Redes

Sala 102 - Prédio 67 - 05 Setembro 2006

Roteiro

- 1 Introdução
- 2 Cliente-Servidor
- 3 Multicast
- 4 Referências

Introdução

- Dar suporte às aulas teóricas 04 e 05
- Utilização de exemplos com código fonte
- Duas linguagens de programação: Java e C
- Programas Cliente/Servidor e Multicast

Download de Exemplos

http://www.inf.ufrgs.br/~lmschnorr/ad/aula1.tar.gz

Introdução – Parte do Cliente/Servidor

- Do lado do servidor
 - Recebe comandos dos clientes
 - Se comando for igual a hora, enviar hora local ao cliente
 - Se comando n\u00e3o for conhecido, envia mensagem ao cliente avisando
- Do lado do cliente
 - Cria uma datagrama com o comando
 - Envia ao servidor
 - Aguarda uma resposta

Introdução – Parte do Multicast

- Dois programas
- Programa Receptor
 - Cria um socket multicast
 - Faz bind desse socket a um endereço multicast
 - Aguarda mensagens do socket e imprime na tela
- Programa Enviador
 - Cria um socket multicast
 - Entra no grupo multicast
 - Envia uma mensagem ao grupo

Cliente-Servidor

UDP

- Serviço orientado a Datagramas
- Sem confirmação de recebimento ou retentativas

- Do lado do servidor
 - Recebe comandos dos clientes
 - Se comando for igual a hora, enviar hora local ao cliente
 - Se comando não for conhecido, envia mensagem ao cliente avisando
- Do lado do cliente
 - Cria uma datagrama com o comando
 - Envia ao servidor
 - Aguarda uma resposta

UDP usando a linguagem C

Principais funções

socket (int domain, int type, int protocol)

bind (int sockfd, struct sockaddr *addr, socklen_t len)

Cliente-Servidor UDP em C - 1/3

Códigos retirados do arquivo ServidorUDP.c

```
/* criar socket UDP para receber ou enviar datagramas */
31 if ((sock = socket(PF_INET, SOCK_DGRAM, IPPROTO_UDP)) < 0){
 perror ("sock()_falhou");
33 }</pre>
```

```
/* construir a estrutura de endereco local */
memset(&echoServAddr, 0, sizeof(echoServAddr));
echoServAddr.sin_family = AF_INET;
echoServAddr.sin_addr.s_addr = htonl(INADDR_ANY);
echoServAddr.sin_port = htons(numeroPorta);
```

```
/* Bind ao endereco local */

if (bind(sock, (struct sockaddr *) & echoServAddr,

sizeof(echoServAddr)) < 0){

perror ("bind()_falhou");

}
```

Cliente-Servidor UDP em C – 2/3

Códigos retirados do arquivo ServidorUDP.c

```
47
 while (1){
48
 /* esperar mensagem de alguem */
 cliAddrLen = sizeof(echoClntAddr);
49
50
 if ((recvMsgSize = recvfrom(sock, echoBuffer, ECHOMAX, 0
51
 (struct sockaddr *) & echoClntAddr, & cliAddrLen)) < 0){
 perror ("recvfrom _()_falhou");
52
53
54
 printf ("Recebeu_cliente_%s\n",
55
 inet_ntoa (echoClntAddr.sin_addr));
56
 printf ("==>_[%s]_%d\n", echoBuffer, cliAddrLen);
```

```
/* enviar a HORA para o cliente */
int bytesEnviados = sendto(sock, time_string,
sizeof(time_string), 0,
(struct sockaddr *)&echoClntAddr,
sizeof(echoClntAddr));
printf ("enviando_%d\n", bytesEnviados);
```

Cliente-Servidor UDP em C - 3/3

Códigos retirados do arquivo ClienteUDP.c

```
36
 /* criar um socket UDP */
37
 if ((sock = socket(PF_INET, SOCK_DGRAM, IPPROTO_UDP)) < 0){
 perror ("socket()_falhou");
38
39
41
 /* construir a estrutura de endereco do servidor*/
42
 memset(&echoServAddr, 0, sizeof(echoServAddr));
43
 echoServAddr.sin_family = AF_INET;
44
 echoServAddr.sin_addr.s_addr = inet_addr(nomeServidor);
45
 echoServAddr.sin_port = htons(numeroPorta);
47
 /* enviar o comando para o servidor */
48
 sendto(sock, mensagem, tamanhoMensagem+1, 0,
49
 (struct sockaddr *) & echoServAddr,
50
 size of ( echoServAddr ) );
52
 /* receber uma resposta */
53
 fromSize = sizeof(fromAddr);
54
 respStringLen = recvfrom(sock, echoBuffer, ECHOMAX, 0,
55
 (struct sockaddr *) & fromAddr, & fromSize);
```

UDP usando a linguagem Java

Classes utilizadas

DatagramSocket

new DatagramSocket (int porta)

DatagramPacket

new DatagramPacket (byte[] b, int length)
new DatagramPacket (byte[] buf, int length,
InetAddress address, int port)

Cliente-Servidor UDP em Java - 1/3

Códigos retirados do arquivo ServidorUDP.java

22

23

24

25

26

27 28

29

```
/* Inicializacao do socket UDP */
socket = new DatagramSocket(
 new Integer(numeroPorta).intValue());
```

```
/* Laco de recebimento de datagramas */
while (true){
  request = null;
  reply = null;
  buf = new byte[1024];

/* Preparacao do Datagrama de Recepcao */
  request = new DatagramPacket (buf, buf.length);
```

```
/* Recepcao bloqueante dos dados */
socket.receive (request);

/* Recuperacao do comando */
comando = new String (request.getData(),0,
request.getLength());
```

Cliente-Servidor UDP em Java - 2/3

Códigos retirados do arquivo ServidorUDP.java

```
/* Cria datagrama com a resposta */
reply = new <u>DatagramPacket</u> (hora.getBytes(),
hora.getBytes().length,
request.getAddress(),
request.getPort());
```

```
/* Envia resposta pelo socket UDP */
socket.send (reply);
```

Cliente-Servidor UDP em Java - 3/3

Códigos retirados do arquivo ClienteUDP.java

```
20
 /* Inicializacao de sockets UDP com Datagrama */
21
 socket = new DatagramSocket();
23
 /* Configuração a partir dos parametros */
24
 InetAddress host = InetAddress.getByName(nomeServidor);
 serverPort = new Integer (numeroPorta).intValue();
25
26
 byte[] m = mensagemEnviar.getBytes();
27
28
 /* Criacao do Pacote Datagrama para Envio */
29
 request = new DatagramPacket (m, m. length, host, serverPort);
31
 /* Envio propriamente dito */
32
 socket.send (request);
34
 /* Preparacao do Pacote Datagrama para Recepcao */
35
 reply = new DatagramPacket (buf, buf.length);
36
37
 /* Recepcao do retorno */
38
 socket.receive (reply);
```

Cliente-Servidor em TCP

■ TCP

- Orientado a conexão (stream)
- Confiabilidade e Integridade
- Menos desempenho na comunicação

TCP usando a linguagem C

Principais funções

```
socket (int domain, int type, int protocol)
bind (int sockfd, struct sockaddr *addr, socklen_t len)
listen (int sockfd, int backlog)
accept (int sockfd, struct sockaddr *addr, socklen_t
*addrlen);
send (int s, const void *buf, size_t len, int flags);
recv (int s, void *buf, size_t len, int flags);
connect (int sockfd, const struct sockaddr *serv_addr,
socklen_t addrlen):
```

Cliente-Servidor TCP em C - 1/4

Códigos retirados do arquivo ServidorTCP.c

```
/* Criacao do socket TCP para receber conexoes */
if ((servSock = socket(PF_INET, SOCK_STREAM, IPPROTO_TCP))<0)
perror ("socket()_falhou");
exit(1);
}</pre>
```

```
/* construcao do endereco de conexao */
memset(&echoServAddr, 0, sizeof(echoServAddr));
echoServAddr.sin_family = AF_INET;
echoServAddr.sin_addr.s_addr = htonl(INADDR_ANY);
echoServAddr.sin_port = htons(numeroPorta);
```

```
/* Bind ao endereco local */
50
if (bind(servSock, (struct sockaddr *) &echoServAddr,
51
sizeof(echoServAddr)) < 0){
perror ("bind()_falhou");
53
exit(1);
}
```

Cliente-Servidor TCP em C - 2/4

Códigos retirados do arquivo ServidorTCP.c

Cliente-Servidor TCP em C - 3/4

Códigos retirados do arquivo ServidorTCP.c

```
74
 /* cIntSock esta conectado a um cliente */
75
 printf("Tratando_cliente_%s\n",
76
 inet_ntoa(echoClntAddr.sin_addr));
77
 while (1){
 ((tamanhoRecebido = recv (cIntSock, comando,
78
 RCVBUFSIZE, 0) < 0 {
79
80
 perror ("recv()_falhou\n");
81
 exit(1);
82
```

```
/* enviando dados ao cliente */
95 int k = send (clntSock, time_string, sizeof(time_string),0);
```

Cliente-Servidor TCP em C - 4/4

Códigos retirados do arquivo ClienteTCP.c

```
/* Criacao do Socket TCP */
sock = socket(PF_INET, SOCK_STREAM, IPPROTO_TCP);
```

```
/* construcao do endereco de conexao */
memset(&echoServAddr, 0, sizeof(echoServAddr));
echoServAddr.sin_family = AF_INET;
echoServAddr.sin_addr.s_addr = inet_addr(enderecoIPServidor);
echoServAddr.sin_port = htons(numeroPorta);
```

```
/* Conectando ao servidor */
44 if (connect(sock, (struct sockaddr *) & echoServAddr,
45 sizeof(echoServAddr)) < 0){
46 perror ("connect() falhou:");
47 exit(1);
48 }
```

TCP usando a linguagem Java

Principais Classes

ServerSocket (int port)

PrintWriter (OutputStream out, boolean autoFlush)

BufferedReader (Reader in)

Cliente-Servidor TCP em Java - 1/2

Códigos retirados do arquivo ServidorTCP.java

```
20
 /* Inicialização do server socket TCP */
21
 serverSocket = new ServerSocket(
22
 new Integer (numeroPorta).intValue());
24
 while (true){
25
 /* Espera por um cliente */
26
 clientSocket = serverSocket.accept();
29
 /* Preparacao dos fluxos de entrada e saida */
30
 out = new PrintWriter(clientSocket.getOutputStream(),
31
 true);
32
 in = new BufferedReader(new InputStreamReader(
33
 clientSocket.getInputStream()));
35
 /* Recuperacao dos comandos */
36
 while ((comando = in.readLine()) != null) {
42
 /* Fscreve na saida a 'hora' */
43
 out.println (hora);
```

Cliente-Servidor TCP em Java – 2/2

Códigos retirados do arquivo ClienteTCP.java

```
17
 /* Inicialização de socket TCP */
18
 socket = new Socket(nomeServidor,
19
 new Integer(numeroPorta).intValue());
 Inicialização dos fluxos de entrada e saida */
21
22
 in = new BufferedReader(new InputStreamReader(
23
 socket.getInputStream()));
24
 out = new PrintWriter(socket.getOutputStream(), true);
30
 while ((mensagemEnviar = inReader.readLine()) != null){
31
32
 /* Envio da mensagem */
33
 out.println (mensagemEnviar);
34
35
 /* Recebimento da resposta do servidor */
36
 String resposta = in.readLine ();
45
 out.close();
46
 in.close():
47
 socket.close();
```

Multicast

- Utilizado com suporte da camada Ethernet
- Quando sem esse suporte, utiliza vários Unicast
- Conceito de grupo

Multicast usando a linguagem C

Principais funções

Multicast em C – 1/3

Códigos retirados do arquivo MulticastReceiver.c

```
if ((sock = socket(PF_INET, SOCK_DGRAM, IPPROTO_UDP)) < 0){
 printf ("socket()_falhou\n");
}</pre>
```

```
/* construir a estrutura de endereco para o bind */
memset(&multicastAddr, 0, sizeof(multicastAddr));
multicastAddr.sin_family = AF_INET;
multicastAddr.sin_addr.s_addr = htonl(INADDR_ANY);
multicastAddr.sin_port = htons(multicastPort);
```

Multicast em C - 2/3

51

54

55

56

57

58 59

Códigos retirados do arquivo MulticastReceiver.c

```
44
 /* acertar opcoes do multicast */
45
 multicastRequest.imr_multiaddr.s_addr =
46
 inet_addr(multicastIP);
47
 multicastRequest.imr_interface.s_addr = htonl(INADDR_ANY);
48
 if (setsockopt(sock, IPPROTO_IP, IP_ADD_MEMBERSHIP,
 (void *) & multicastRequest.
49
50
 sizeof(multicastRequest)) < 0){
 printf ("setsockopt()_falhou\n");
52
```

```
/* Receive a single datagram from the server */
while (1){
 if ((recvStringLen = recvfrom (sock, recvString,
 MAXRECVSTRING, 0, NULL, 0)) < 0)
 printf ("recvfrom()_falhou\n");
```

Multicast em C - 3/3

Códigos retirados do arquivo MulticastSender.c

```
30
 if ((sock = socket(PF_INET, SOCK_DGRAM, IPPROTO_UDP)) < 0){</pre>
31
 printf ("socket_()_falhou\n");
32
39
 memset (& multicastAddr, 0, sizeof (multicastAddr));
40
 multicastAddr.sin_family = AF_INET;
 multicastAddr.sin_addr.s_addr = inet_addr (multicastIP);
41
42
 multicastAddr.sin_port = htons (multicastPort);
50
 int k = sendto (sock, sendString, sendStringLen, 0,
51
 (struct sockaddr *) & multicastAddr,
52
 sizeof(multicastAddr));
```

Multicast usando a linguagem Java

Principais classes

MulticastSocket (int port)

DatagramPacket (byte[] buf, int length)

Multicast em Java – 1/3

Códigos retirados do arquivo Servidor Multicast. java

```
MulticastSocket socket = new MulticastSocket (porta);
11
12
 InetAddress endereco = InetAddress.getByName (args[1]);
13
 socket.joinGroup (endereco);
15
 while(true) {
16
 byte[] recvData = new byte[1024];
17
 DatagramPacket recvPacket;
18
 recvPacket = new DatagramPacket (recvData,
19
 recvData.length);
20
 socket.receive (recvPacket):
23
 sentence = new String (recvPacket.getData ());
24
 System.out.print
25
 (recvPacket.getAddress().toString() + ":="
26
 System.out.println (sentence);
```

Multicast em Java – 1/3

Códigos retirados do arquivo ClienteMulticast.java

```
13
 MulticastSocket clientSocket = new MulticastSocket();
14
 InetAddress endereco = InetAddress.getByName(args[1]);
15
 clientSocket.joinGroup(endereco);
26
 sendPacket = new DatagramPacket (sendData,
27
 sendData.length, endereco, porta);
28
 clientSocket.setTimeToLive (ttl);
29
 clientSocket.send (sendPacket);
34
 clientSocket.leaveGroup(endereco);
35
 clientSocket.close();
```

Referências

- Man pages no Linux para funções C
- Especificação das classes Java na Internet