

"um socket é a combinação de um endereço IP, um protocolo e o número da porta do protocolo"

Material de apoio utilizado nas aulas de Sistemas Distribuidos – UNESA – Petrópolis I Prof. Luis Rodrigo de O. Goncalves luisrodrigoog@gmail.com

Atualizado em : 26/03/12 - Impresso em : 26/03/12

Prof. Luis Rodrigo luisrodrigoog@gmail.com http://www.lncc.br/~lrodrigo

Sockets - Conceitos:

- 1º Implementação: Unix BSD;
- Berkeley Sockets;
- Possibilita a comunicação bi-direcional;
- Esconde os detalhes de baixo nível;
- Baseados nos descritores de arquivo;
- Chamadas: send () e recv ();
- Tipos Básicos: DARPA, Socket Unix, X.25.
- Internet Sockets: Stream Sockets,

Datagram Sockets

e Raw Sockets

Sockets - Conceitos:

- Datagram Sockets (UDP):
 - Sem conexão;
 - Transferência pacote por pacote;
 - Mais rápido;
- Stream Sockets (TCP):
 - Com conexão;
 - Fluxo confiável de dados;
 - Envio de uma grade quantidade de dados;
- Raw Sockets:
 - permite acesso aos protocolos de Rede;

Prof. Luis Rodrigo luisrodrigoog@gmail.com http://www.lncc.br/~lrodrigo

Sockets - C:

Prof. Luis Rodrigo luisrodrigoog@gmail.com http:// www.lncc.br/~lrodrigo

DOCTOR FUN

6 Apr 2000

Copyright © 2000 David Farley, d-farley@metalab.unc.edu http://metalab.unc.edu/Dave/drfun.html

This cartoon is made available on the Internet for personal viewing only. Opinions expressed herein are solely those of the author.

Módulos Necessários:

// obtendo acesso a interface BSD Sockets

import socket

// obtendo acesso a interface do sistema import sys

Criando o descritor:

dsSocket = socket.socket (family, type)
onde:

dsSocket: contem o valor do descritor;

family: AF_UNIX / AF_INET

type: SOCK_STREAM, SOCK_DATAGRAM

dsSocket= socket.socket (socket.AF_INET, socket.SOCK_STREAM)

Definindo o endereço:

```
host="127.0.0.1"

porta="4935"

descEnd = (host, porta)

onde:
```

host : endereço IP da máquina

porta: porta onde ocorrerá as conexões

descEnd: é a tupla que identifica o endereço

Associando a porta ao processo:

descSock.bind (descEnd)

onde:

descSock : é o descritor criado anteriormente

descEnd: é a tupla que identifica o endereço

```
endIP="127.0.0.1"

porta="4935"

endServidor ( endIP, porta)

sockServidor.bind ( endServidor)
```

Escutando a porta:

descSock.listen (backlog)

onde:

backLog : número máximo de conexões da fila de espera;

sockServidor.listen (1)

Aceitando Conexões

```
sockCliente, endCliente = descSock.accept() onde:
```

sockCliente: novo socket associado ao cliente;

endCliente: end. remoto do socket cliente;

Prof. Luis Rodrigo luisrodrigoog@gmail.com http://www.lncc.br/~lrodrigo

Conectando-se ao Servidor

descSocket.connect (endServidor)

onde:

descSocket: descritor anteriormente criado;

endservidor: tupla com os dados do endereço

do servidor;

sockCliente.connect (endServidor)

Prof. Luis Rodrigo luisrodrigoog@gmail.com http:// www.lncc.br/~lrodrigo

Fechando a conexão:

como: 0 – impede o recebimento;

1 – impede o envio;

2 – impede o envio e o recebimento.

Prof. Luis Rodrigo luisrodrigoog@gmail.com http:// www.lncc.br/~lrodrigo

Enviando dados:

```
qtBytes = descSocket.send ( mensagem ) onde:
```

descSocket: descritor anteriormente criado;

mensagen : conteúdo da msg a ser enviada;

qtBytes: quantidade de bytes enviados;

```
msg= "Olá, mundo !!! \n "
bytesEnviados = sockCliente.send ( msg )
```

Recebendo dados:

```
mensagem = descSocket.recv ( qyBytes ) onde:
```

descSocket: descritor anteriormente criado;

mensagem: conteúdo da mensagem recebida;

qtBytes: quantidade de bytes recebidos;

msg = sockCliente.recv (1024)
print msg

Exemplo:

servidorSimples.py

```
#!/usr/bin/python
# importando modulos
import socket
# definindo o endereço
HOST = "
 # Endereco IP do Servidor
PORT = 5000
 # Porta que o Servidor esta
# criando o descritor
tcp = socket.socket(socket.AF INET,
 socket.SOCK STREAM)
orig = (HOST, PORT)
# associando o processo a porta
tcp.bind(orig)
# escutando a porta
tcp.listen(1)
```

```
# laço principal
while True:
  # recebe uma nova conexão
  con, cliente = tcp.accept()
  print 'Concetado por', cliente
  # laço para envio e recebimento de dados
  while True:
 msg = con.recv(1024)
 if not msg: break
 print cliente, msg
  print 'Finalizando conexao do cliente', cliente
  # encerra o socket
  con.close()
```

Exemplo: servidorConcorrente.py

```
#!/usr/bin/python
# Importando os módulos
import socket
import os
import sys
# Definindo o endereço
HOST = "
 # Endereco IP do Servidor
PORT = 5000 # Porta que o Servidor esta
# Criando o socket
tcp = socket.socket(socket.AF INET,
 socket.SOCK STREAM)
```

```
# Associando a Porta do Processo
orig = (HOST, PORT)
tcp.bind(orig)
# Aguardando por conexões
tcp.listen(1)
# Laço principal
while True:
 # aceitando conexões
 con, cliente = tcp.accept()
```

```
# gera um novo processo
pid = os.fork()
# verifica se é o cliente
if pid == 0:
 # fecha o socket do proceso Pai
 tcp.close()
  # imprime dados do cliente
 print 'Conectado por, cliente
  # trata a nova conexão
  while True:
 # recebe dados
 msg = con.recv(1024)
 # verifica se recebeu algo
 if not msg: break
 # imprime dados
 print cliente, msg
```

```
print 'Finalizando conexao do cliente', cliente
# finaliza conexão
con.close()
# encerra o processo
sys.exit(0)
else:
# se for o pai, fecha o socket filho
con.close()
```

Exemplo: servidorThread.py

```
#!/usr/bin/python
# importando os modulos
import socket
import thread
# dados do endereço
HOST = "
PORT = 5000
# funcao para tratar das conexões
def conectado(con, cliente):
  print 'Conectado por', cliente
  # laço para tratar a coexão
  while True:
 msg = con.recv(1024)
 if not msg: break
 print cliente, msg
```

Prof. Luis Rodrigo luisrodrigoog@gmail.com http://www.lncc.br/~lrodrigo

```
print 'Finalizando conexao do cliente', cliente
con.close()
thread.exit()
```

```
# passa a escutar a porta
tcp.listen(1)
# laço principal do programa
while True:
  # aceita novas coneções
  con, cliente = tcp.accept()
  # cria uma nova thread para tratar a conexão
  thread.start new thread(conectado,
 tuple([con, cliente]))
tcp.close()
```

Prof. Luis Rodrigo luisrodrigoog@gmail.com http:// www.lncc.br/~lrodrigo

Exemplo: cliente.py

```
#!/usr/bin/python
# importa o modelo
import socket
# define o endereço do servidor
HOST = '127.0.0.1'
PORT = 5000
# cria o descritor
tcp = socket.socket(socket.AF INET,
 socket.SOCK STREAM)
dest = (HOST, PORT)
# conecta ao servidor
tcp.connect(dest)
print 'Para sair use CTRL+X\n'
```

```
# obtem os dados a serem enviados
msg = raw_input()
# verifica se deve encerrar ou não
while msg <> '\x18':
 # envia os dados
 tcp.send (msg)
 # obtem novos dados
 msg = raw_input()
# fecha a conexão com o servidor
tcp.close()
```

Referências:

Sockets - Referencias:

Python:

- [1] http://www.pythonbrasil.com.br/moin.cgi/CookBook
- [2] http://docs.python.org/
- [3] http://www.inf.ufrgs.br/~psgrigoletti/docs/
 - artigo_funcionalidades_python.pdf
- [4] http://www-users.cs.york.ac.uk/~aw/pylinda/beginner.html
- [5] http://www-users.cs.york.ac.uk/~aw/pylinda/beginner.html
- [6] http://www.pyzine.com/
- [7] http://aspn.activestate.com/ASPN/Cookbook/Python/
- [8] http://pt.wikipedia.org/wiki/Python
- [9] http://www.onlamp.com/python/
- [10] http://py.vaults.ca/apyllo.py

Prof. Luis Rodrigo luisrodrigoog@gmail.com http://www.lncc.br/~lrodrigo