

Interazione (TCP) Client-Server con le socket

Server

- 1. Creare una socket
- Assegnare un local address alla socket
- Settare la socket all'ascolto
- 4. Iterativamente:
 - a. Accettare una nuova connessione
 - b. Inviare e ricevere dati
 - c. Chiudere la connessione

- Creare una socket
- Connettersi al server
- 3. Inviare e ricevere dati
- 4. Chiudere la connessione

Server

- 1. Creare una socket
- Assegnare un local address alla socket
- Settare la socket all'ascolto
- 4. Iterativamente:
 - a. Accettare una nuova connessione
 - b. Inviare e ricevere dati
 - c. Chiudere la connessione

- 1. Creare una socket
- 2. Connettersi al server
- Inviare e ricevere dati
- 4. Chiudere la connessione

Funzione socket()

 Crea una socket dedicata ad un fornitore di servizi specifico

```
int socket( int pf, int type, int protocol );
Famiglia di
 Tipo di socket
 Particolare
protocolli
 protocollo da usare
 con la socket per la
(PF INET:
 PF e il type indicati
Internet
Protocol Family)
 (posto a O indica il
 protocollo di default per
 la coppia [pf, type])
```

Creazione di una socket

 Definire una variabile (int) che conterrà il descrittore della socket

```
int my_socket;
```

 Chiamare la funzione socket() assegnando il valore di ritorno alla variabile appena creata

```
my_socket = socket(PF_INET, SOCK_STREAM, IPPROTO_TCP);
```

 Valutare la presenza di errori per assicurarsi che la socket sia valida


```
if (< 0) {
  errorhandler("socket creation failed.\n");
  return -1;
}</pre>
```

Tipi di Socket

Туре	Significato
SOCK_STREAM	Fornisce una connessione sequenziale, affidabile e full-duplex.
	Il protocollo TCP è basato su questo tipo di socket.
SOCK_DGRAM	Supporta i datagrammi (privo di connessione, messaggi inaffidabili di una lunghezza massima prefissata). Il protocollo UDP è basato su questo tipo di socket.

Funzione socket(): valori di ritorno

- La funzione restituisce un intero > 0
 interpretato come un descrittore che
 referenzia la nuova socket in caso di successo.
 Altrimenti restituisce -1
- In caso di esito positivo il valore di ritorno può essere considerato come un socket descriptor da passare ad altre funzioni dell'API per stabilire su quale socket eseguirle
- NOTA: il socket descriptor non è utilizzato dal Client per identificare la socket

Server

- Creare una socket
- 2. <u>Assegnare un local address</u> alla socket
- Settare la socket all'ascolto
- 4. Iterativamente:
 - a. Accettare una nuova connessione
 - b. Inviare e ricevere dati
 - c. Chiudere la connessione

- Creare una socket
- 2. Connettersi al server
- Inviare e ricevere dati
- 4. Chiudere la connessione

Assegnazione di un indirizzo alla socket (solo lato server)

- · L'indirizzo di una socket è composto da
 - Numero di porta
 - Indirizzo IP
- Si utilizza la struttura dati sockaddr (16 byte)

```
struct sockaddr {
 unsigned short sa_family;
 char sa_data[14];
};

Struttura dati per
 memorizzare l'indirizzo
 specifico per la famiglia
 scelta (14 byte)
```

sockaddr per le socket TCP/IP

 Si utilizza la struttura dati sockaddr_in (16 byte)

Assegnazione di un indirizzo alla socket (solo lato server)

· Creare un elemento di tipo sockaddr_in

```
struct sockaddr_in sad;

Converte un numero in notazione puntata in un numero a 32 bit
```

Avvalorare l'elemento creato

```
sad.sin_family = AF_INET;
sad.sin_addr.s_addr = inet_addr( "127.0.0.1" );
sad.sin_port = htons( 27015 );
```

 Assegnare porta e ip alla socket e verificare la presenza di eventuali errori

Conversione Big-Endian / Little-Endian

- Network Byte Order = Big Endian
- Host Byte Order = Big or Little
 Endian
- · Funzioni per la conversione

```
htons() - "Host to Network Short"
htonl() - "Host to Network Long"
ntohs() - "Network to Host Short"
ntohl() - "Network to Host Long"
```

Funzione bind()

 Associa alla socket un indirizzo in modo da poter essere contatta da un client

Descrittore della socket

Socket

Indirizzo da assegnare (puntatore a una struttura dell'indirizzo

sockaddr)

Funzione bind(): valori di ritorno

 La funzione restituisce 0 in caso di successo, altrimenti -1

· NOTA:

- Per TCP/IP se la porta è specificata come zero, il fornitore di servizi assegna una porta tra 1024 e 5000
- L'applicazione server può usare la funzione getsockname (dopo la bind) per apprendere l'indirizzo IP e la porta assegnati

Server

- Creare una socket
- 2. Assegnare un local address alla socket
- 3. Settare <u>la socket all'ascolto</u>
- 4. Iterativamente:
 - a. Accettare una nuova connessione
 - b. Inviare e ricevere dati
 - c. Chiudere la connessione

- Creare una socket
- 2. Connettersi al server
- Inviare e ricevere dati
- 4. Chiudere la connessione

Settare la socket all'ascolto (solo lato server)

- È necessario impostare la socket in modo che sia in grado di ascoltare le richieste di connessione
- Chiamare la funzione listen(), passando come parametri la socket creata e il massimo numero di connessioni pendenti

```
int qlen = 6;
if (listen (my_socket, qlen) < 0) {
 errorhandler("listen() failed.\n");
 closesocket(my_socket);
 return -1;
}</pre>
```


Funzione listen()

 Setta la socket in uno stato in cui rimane in attesa di richiesta di connessioni

```
int listen( int socket, int backlog );

Descrittore Massima lunghezza della coda di connessioni entranti
```

 La funzione restituisce 0 in caso di successo, altrimenti -1

Server

- Creare una socket
- 2. Assegnare un local address alla socket
- 3. Settare la socket all'ascolto
- 4. Iterativamente:
 - a. Accettare una nuova connessione
 - b. Inviare e ricevere dati
 - c. Chiudere la connessione

- Creare una socket
- 2. Connettersi al server
- Inviare e ricevere dati
- 4. Chiudere la connessione

Accettare una nuova connessione (solo lato server)

- Creare un elemento dove poter memorizzare il descrittore di una socket temporanea a cui delegare la comunicazione con il client
- Effettuare un ciclo continuo per determinare se ci sono richieste di connessione e chiamare la funzione accept() per accettare eventuali connessioni
- Accettata una connessione, utilizzare la socket temporanea mentre l'originale resta in ascolto di altre connessioni

Funzione accept() (solo lato server)

 Consente un tentativo di connessione in entrata su una socket

Funzione accept(): valori di ritorno (solo lato server)

- La funzione estrae la prima connessione dalla coda di pendenza delle connessioni sulla socket in input
- La funzione restituisce quindi il descrittore di una nuova socket connessa con il client
 - la socket in input non cambia e continua a restare in ascolto per nuove richieste

Accettare una nuova connessione (solo lato server)

```
/* Main server loop - accept and handle requests */
struct sockaddr in cad; //structure for the client address
int client len;
 //the size of the client address
printf( "Waiting for a client to connect...");
while (1) {
 client len = sizeof(cad); //set the size of the client address
 if ( (client socket=accept(my socket, (struct sockaddr *)&cad,
&client len)) < 0 ) {</pre>
 errorhandler("accept() failed.\n");
 Al contrario di inet_addr(),
 closesocket(my socket);
 converte un numero a 32 bit in
 clearwinsock();
 un numero in notazione puntata
 return -1:
 // clientSocket is connected to a client
 printf( "Handling client %s\n", inet ntoa(cad.sin addr) );
 handleclientconnection(client socket);
}// end of the while loop
```

Un esempio di codice (server)...

```
#if defined WIN32
#include <winsock.h>
#else
#define closesocket close
#include <sys/socket.h>
#include <arpa/inet.h>
#include <unistd.h>
#endif
#include <stdio.h>
#include <stdlib.h> // for atoi()
#define PROTOPORT 27015 // default protocol port number
#define OLEN 6 // size of request queue
void errorhandler(char *errorMessage) {
 printf ("%s", errorMessage);
void clearwinsock() {
 #if defined WIN32
 WSACleanup();
 #endif
```


...un esempio di codice (server)...

```
int main(int argc, char *argv[]) {
int port;
if (argc > 1) {
port = atoi(argv[1]); // if argument specified convert argument to
binary
else
port = PROTOPORT; // use default port number
if (port < 0) {</pre>
printf("bad port number %s \n", argv[1]);
return 0:
#if defined WIN32 // initialize Winsock
WSADATA wsa data;
int result = WSAStartup(MAKEWORD(2,2), &wsa data);
if (result != 0) {
 errorhandler("Error at WSAStartup()\n");
 return 0;
#endif
```

...un esempio di codice (server)...

```
// CREAZIONE DELLA SOCKET
int my socket;
my socket = socket(PF INET, SOCK STREAM, IPPROTO TCP);
if (my socket < 0) {</pre>
 errorhandler ("socket creation failed.\n");
 clearwinsock();
 return -1;
// ASSEGNAZIONE DI UN INDIRIZZO ALLA SOCKET
struct sockaddr in sad;
memset(&sad, 0, sizeof(sad)); // ensures that extra bytes contain 0
sad.sin family = AF INET;
sad.sin addr.s addr = inet addr("127.0.0.1");
sad.sin_port = htons(port); /* converts values between the host and
network byte order. Specifically, htons() converts 16-bit quantities
from host byte order to network byte order. */
if (bind(my socket, (struct sockaddr*) &sad, sizeof(sad)) < 0) {</pre>
 errorhandler("bind() failed.\n");
 closesocket(my socket);
 clearwinsock();
 return -1;
```


```
// SETTAGGIO DELLA SOCKET ALL'ASCOLTO
if (listen (my socket, QLEN) < 0) {</pre>
 ErrorHandler("listen() failed.\n");
 closesocket(my socket);
 ClearWinSock();
 return -1:
// ACCETTARE UNA NUOVA CONNESSIONE
struct sockaddr in cad; // structure for the client address
int client socket;  // socket descriptor for the client
printf("Waiting for a client to connect...");
while (1) { /* oppure for (;;) */
 client len = sizeof(cad); // set the size of the client
address
 if ((client socket = accept(my socket, (struct sockaddr))
*) &cad, &client len)) < 0) {
 errorhandler("accept() failed.\n");
 // CHIUSURA DELLA CONNESSIONE
 closesocket(client socket);
 clearwinsock();
 return 0;
 printf("Handling client %s\n", inet ntoa(cad.sin addr));
} // end-while
} // end-main
```


Server

- Creare una socket
- 2. Assegnare un local address alla socket
- 3. Settare la socket all'ascolto
- 4. Iterativamente:
 - a. Accettare una nuova connessione
 - b. Inviare e ricevere dati
 - c. Chiudere la connessione

- Creare una socket
- 2. Connettersi al server
- 3. <u>Inviare e ricevere dati</u>
- 4. Chiudere la connessione

Server

- Creare una socket
- 2. Assegnare un local address alla socket
- 3. Settare la socket all'ascolto
- 4. Iterativamente:
 - a. Accettare una nuova connessione
 - b. Inviare e ricevere dati
 - c. Chiudere la connessione

- Creare una socket
- 2. Connettersi al server
- Inviare e ricevere dati
- 4. Chiudere la connessione

Funzione connect() (solo lato client)

 Stabilisce una connessione ad una socket specificata (attraverso un indirizzo)

 Restituisce 0 in caso di successo, altrimenti -1

Connettersi al server (solo lato client)

 Creare un elemento di tipo sockaddr_in per fare riferimento alla socket a cui connettersi

```
int c_socket;
sockaddr_in sad;
sad.sin_family = AF_INET;
sad.sin_addr.s_addr = inet_addr( "127.0.0.1" );
sad.sin_port = htons( 27015 );
```

 Chiamare la funzione connect () passando come parametri una socket già creata e la struttura sockaddr_in che identifica una socket settata all'ascolto

```
if (connect(c_socket,(struct sockaddr *) &sad, sizeof(sad)) < 0)
{
 errorhandler( "Failed to connect.\n" );
 return 0;
}</pre>
```


Server

- Creare una socket
- 2. Assegnare un local address alla socket
- 3. Settare la socket all'ascolto
- 4. Iterativamente:
 - a. Accettare una nuova connessione
 - b. <u>Inviare e ricevere dati</u>
 - c. Chiudere la connessione

- Creare una socket
- 2. Connettersi al server
- 3. <u>Inviare e ricevere dati</u>
- 4. Chiudere la connessione

Inviare dati: funzione send()

- Invia dati ad una socket connessa
- La funzione restituisce il numero di byte trasmessi in caso di successo, altrimenti un valore <= 0

- Il flag può essere usato per influenzare il comportamento della funzione

Ricevere dati: funzione recv()

- Riceve dati da una socket connessa (o "legata")
- La funzione restituisce il numero di byte ricevuti in caso di successo, altrimenti un valore <= 0

- Il flag può essere usato per influenzare il comportamento della funzione

Server

- Creare una socket
- 2. Assegnare un local address alla socket
- 3. Settare la socket all'ascolto
- 4. Iterativamente:
 - a. Accettare una nuova connessione
 - b. Inviare e ricevere dati
 - c. Chiudere la connessione

- Creare una socket
- 2. Connettersi al server
- Inviare e ricevere dati
- 4. Chiudere la connessione

Chiudere la connessione

- Quando si è conclusa l'interazione bisogna comunicare al livello sottostante di interrompere la comunicazione e deallocare le risorse
 - In Windows

```
int closesocket (int socket);
- In Unix
int close (int socket);
```

- Restituisce 0 in caso di successo
- Restituisce -1 in caso di errore

Un esempio di codice (client)...

```
#if defined WIN32
#include <winsock.h>
#else
#define closesocket close
#include <sys/socket.h>
#include <arpa/inet.h>
#include <unistd.h>
#endif
#include <stdio.h>
#include <stdlib.h>
#define BUFFERSIZE 512
#define PROTOPORT 27015 // Numero di porta di default
void errorhandler(char *error message) {
printf("%s",error message);
void clearwinsock() {
#if defined WIN32
WSACleanup();
#endif
```

...un esempio di codice (client)...

```
int main(void) {
#if defined WIN32
WSADATA wsa data;
int result = WSAStartup(MAKEWORD(2 ,2), &wsa data);
if (result != 0) {
 printf ("error at WSASturtup\n");
 return -1;
#endif
// CREAZIONE DELLA SOCKET
int c socket;
c socket = socket(PF INET, SOCK STREAM, IPPROTO TCP);
if (c socket < 0) {</pre>
 errorhandler("socket creation failed.\n");
 closesocket(c socket);
 clearwinsock();
 return -1;
```

...un esempio di codice (client)...

```
// COSTRUZIONE DELL'INDIRIZZO DEL SERVER
struct sockaddr in sad;
memset(&sad, 0, sizeof(sad));
sad.sin family = AF INET;
sad.sin addr.s addr = inet addr("127.0.0.1"); // IP del server
sad.sin port = htons(27015); // Server port
// CONNESSIONE AL SERVER
if (connect(c socket, (struct sockaddr *)&sad, sizeof(sad))< 0)</pre>
{
 errorhandler( "Failed to connect. \n" );
 closesocket(c socket);
 clearwinsock();
 return -1;
}
char* input string = "prova"; // Stringa da inviare
int string len = strlen(input string); // Determina la lunghezza
```

...un esempio di codice (client)...

```
// INVIARE DATI AL SERVER
if (send(c socket, input string, string len, 0) != string len)
{
 errorhandler("send() sent a different number of bytes
than expected");
 closesocket(c socket);
 clearwinsock();
 return -1;
}
// RICEVERE DATI DAL SERVER
int bytes rcvd;
int total bytes rcvd = 0;
char buf[BUFFERSIZE]; // buffer for data from the server
printf("Received: "); // Setup to print the echoed string
```

...un esempio di codice (client)

```
while (total bytes rcvd < string len) {</pre>
if ((bytes rcvd = recv(c socket, buf, BUFFERSIZE - 1, 0)) <= 0)</pre>
 errorhandler("recv() failed or connection closed
prematurely");
 closesocket(c_socket);
 clearwinsock();
 return -1;
}
total bytes rcvd += bytes rcvd; // Keep tally of total bytes
buf[bytes rcvd] = '\0'; // Add \0 so printf knows where to stop
printf("%s", buf); // Print the echo buffer
}
// CHIUSURA DELLA CONNESSIONE
closesocket(c socket);
clearwinsock();
printf("\n");  // Print a final linefeed
system("pause");
return(0);
}
```