Redes de Computadores II

Programação com Sockets em Python

Prof. Ricardo Couto A. da Rocha rcarocha@ufg.br

UFG – Regional de Catalão

Camada de Transporte

Arquitetura TCP/IP

TRANSPORTE

REDE

ENLACE/FÍSICA

Programação de sockets

- Objetivo: aprender a construir aplicações cliente-servidor que se comunicam usando sockets
- Socket API
 - Introduzida no BSD4.1 UNIX, 1981
 - Explicitamente criados, usados e liberados pelas aplicações
 - Paradigma cliente-servidor
 - Dois tipos de serviço de transporte via socket API:
 - Datagrama não confiável
 - Confiável, orientado a cadeias de bytes

Socket

Uma interface local, criada por aplicações, controlada pelo OS (uma "porta") na qual os processos de aplicação podem tanto enviar quanto receber mensagens de e para outro processo de aplicação (local ou remoto)

Chamadas de Sistema

Chamada	Tipo socket	Descrição
socket()	C ou S	Cria um socket
<pre>bind()</pre>	S ou S	associa uma porta com um socket
connect()	С	estabelece uma conexão por um socket a um destino
listen()	S	solicita a espera por conexões/pacotes em uma certa porta
accept()	S	aceita conexões recebidos em uma porta
Send() recv()	C ou S (TCP)	envia ou recebe bytes em uma conexão (TCP)
<pre>sendto() / recvfrom()</pre>	C ou S (UDP)	envia ou recebe bytes em um socket orientado a datagramas (UDP)
close()	C ou S	solicita o fechamento do socket (sempre unilateral)

As chamadas de sistema são as construções de mais baixo nível (do 50) para gerenciar sockets.

As linguagens e bibliotecas oferecem APIs que podem esconder diversos detalhes das chamadas acima.

Velocidade de Transmissão

- · Velocidade do meio
 - Efetiva na camada de transporte, e não na camada de enlace
- Capacidade de transmissão (envio de send()) no socket
- Capacidade de recepção (invocação de recv()) no socket
- Tamanho dos buffers (em teoria)
 - · Qual é o efeito de um buffer muito pequeno?
 - · Qual é o efeito de um buffer infinito?

Programação de sockets TCP

- Socket: uma porta entre o processo de aplicação e o protocolo de transporte fim-a-fim (UDP or TCP)
- Serviço TCP: transferência confiável de bytes de um processo para outro

Programação de sockets TCP

- Cliente deve contatar o servidor
 - Processo servidor já deve estar em execução
 - Servidor deve ter criado socket (porta) que aceita o contato do cliente
- Cliente contata o servidor
 - Criando um socket TCP local
 - Especificando endereço IP e número da porta do processo servidor
 - Quando o cliente cria o socket: cliente TCP estabelece conexão com o TCP do servidor
- Quando contatado pelo cliente, o TCP do servidor cria um novo socket para o processo servidor comunicar-se com o cliente
 - Permite ao servidor conversar com múltiplos clientes
 - Números da porta de origem são usados para distinguir o cliente

Ponto de vista da aplicação

TCP fornece a transferência confiável, em ordem de bytes ("pipe") entre o cliente e o servidor

Jargão stream

- Um stream é uma seqüência de caracteres que fluem para dentro ou para fora de um processo
- Um stream de entrada é agregado a alguma fonte de entrada para o processo, ex.: teclado ou socket
- Um stream de saída é agregado a uma fonte de saída, ex.: monitor ou socket
- No TCP, antes do início de uma conexão, é
 necessário o handshake, com o qual cliente TCP e
 servidor TCP se preparam para uma conversa.
 - Handshake é transparente para aplicações

Programação de sockets TCP

- Exemplo de aplicação clienteservidor:
 - 1. Cliente lê linha da entrada-padrão do sistema (inFromUser stream), envia para o servidor via socket (outToServer stream)
 - 2. Servidor lê linha do socket
 - 3. Servidor converte linha para letras maiúsculas e envia de volta ao cliente
 - 4. Cliente lê a linha modificada através do (inFromServer stream)

Interação cliente-servidor TCP

Cliente TCP origem

Servidor TCP destinatário

TCP oferece garantias contra erros: bytes chegarão corretos e na ordem que foram enviados. Não há nenhuma garantia de temporização.

Exemplo: Cliente Python

```
import socket
SERVIDOR = 'localhost'
PORTA = 9898
print('Iniciando cliente')
socketCliente =
socket.socket(socket.AF_INET,
socket.SOCK_STREAM)
socketCliente.connect((SERVIDOR, PORTA))
socketCliente.sendall(b'Echo\n')
data = socketCliente.recv(1024)
print('Resposta: ', data.decode("utf-8"))
```

Exemplo: Servidor Python

```
socketServidor = socket.socket(socket.AF INET,
socket.SOCK STREAM)
socketServidor.bind(('', 9898))
socketServidor.listen(1)
print("...esperando conexoes ...")
conexao, endereco = socketServidor.accept()
while True:
 dado = conexao.recv(1024)
 if not dado: break
 print(" >> ", dado)
 conexao.sendall(b"ok")
```


Exemplo: cliente Java (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPClient {
 public static void main(String argv[]) throws Exception
 String sentence:
 String modifiedSentence;
 Cria
 BufferedReader inFromUser =
 stream de entrada
 new BufferedReader(new InputStreamReader(System.in));
 Cria
 →Socket clientSocket = new Socket("hostname", 6789);
 socket cliente,
conecta ao servidor
 DataOutputStream outToServer =
 new DataOutputStream(clientSocket.getOutputStream());
 Cria
 stream de saída
 ligado ao socket
```

Exemplo: cliente Java (TCP)

```
Cria
 BufferedReader inFromServer =
stream de entrada
 new BufferedReader( new
  ligado ao socket
 InputStreamReader(clientSocket.getInputStream()));
 sentence = inFromUser.readLine();
 Envia linha
 outToServer.writeBytes(sentence + '\n');
 para o servidor
 Lê linha
 → modifiedSentence = inFromServer.readLine();
 do servidor
 System.out.println("FROM SERVER: " + modifiedSentence);
 clientSocket.close();
```

Exemplo: servidor Java (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPServer {
 public static void main( String argv[]) throws Exception
 String clientSentence;
 Cria
 String capitalizedSentence:
 socket servidor
 ServerSocket welcomeSocket = new ServerSocket(6789);
 na porta 6789
 while (true) {
Espera, no socket
 servidor, por
 Socket connectionSocket = welcomeSocket.accept();
contato do cliente
 BufferedReader inFromClient =
 Cria stream de
 new BufferedReader( new
 InputStreamReader(connectionSocket.getInputStream()));
 entrada ligado
 ao socket
```

Exemplo: servidor Java (TCP)

```
Cria stream de
saída ligado ao
 DataOutputStream outToClient =
 socket
 new DataOutputStream(connectionSocket.getOutputStream());
 Lê linha do
 clientSentence = inFromClient.readLine();
 capitalizedSentence = clientSentence.toUpperCase() + '\n';
Escreve linha
 outToClient.writeBytes(capitalizedSentence);
para o socket
 Fim do while loop, retorne e espere por
 outra conexão do cliente
```

Programação de sockets UDP

- UDP: não há conexão entre o cliente e o servidor
 - ◆Não existe apresentação
 - ◆Transmissor envia explicitamente endereço IP e porta de destino em cada mensagem
 - ◆Servidor deve extrair o endereço IP e porta do transmissor de cada datagrama recebido
- UDP: dados transmitidos podem ser recebidos fora de ordem ou perdidos

Ponto de vista da aplicação

UDP fornece a transferência não confiável de grupos de bytes (datagramas) entre o cliente e o servidor

Interação cliente-servidor: UDP

Exemplo: cliente Java (UDP)

· Lado cliente

Lado servidor

Exemplo: cliente Java (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPClient {
 public static void main (String args[])
 throws Exception {
 Cria
stream de entrada
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 Cria
 DatagramSocket clientSocket = new DatagramSocket();
 socket cliente
 →InetAddress IPAddress = InetAddress.getByName("estacao.ufg.br");
 Translada
 nome do
 byte[] sendData = new byte[1024];
 hospedeiro para
 byte[] receiveData = new byte[1024];
 endereço IP
 String sentence = inFromUser.readLine();
 usando DNS
 sendData = sentence.getBytes();
```

Exemplo: cliente Java (UDP)

Cria datagrama com dados a enviar, tamanho, endereço IP porta

```
DatagramPacket sendPacket =
 new DatagramPacket(sendData, sendData.length,
 IPAddress, 9876);
 clientSocket.send(sendPacket);
Envia datagrama
 para servidor
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData,
 receiveData.length):
 Lê datagrama do servidor
 clientSocket.receive(receivePacket);
 String modifiedSentence =
 new String(receivePacket.getData());
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Exemplo: servidor Java (UDP)

```
import iava.io.*:
 import java.net.*;
 class UDPServer {
 public static void main (String args[]) throws Exception
socket datagrama
 DatagramSocket serverSocket = new DatagramSocket(9876);
 na porta 9876
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while (true)
 Cria espaço para
 DatagramPacket receivePacket =
datagramas recebidos
 new DatagramPacket(receiveData, receiveData.length);
 Recebe.
 → serverSocket.receive(receivePacket);
 datagrama
```

Exemplo: servidor Java (UDP)

```
String sentence = new String(receivePacket.getData());
  Obtém endereço IP
 InetAddress IPAddress = receivePacket.getAddress();
  e número da porta
 int port = receivePacket.getPort();
 do transmissor
 String capitalizedSentence = sentence.toUpperCase();
 sendData = capitalizedSentence.getBytes();
 Cria datagrama
 DatagramPacket sendPacket =
para enviar ao cliente
 new DatagramPacket(sendData, sendData.length, IPAddress,
 port):
 Escreve o
  datagrama para
 serverSocket.send(sendPacket);
 dentro do socket
 Termina o loop while,
 retorna e espera por
outro datagrama
```

