

Trabalho 02: Cliente e Servidor em C

Redes de Computadores

1 Descrição

Este trabalho deve ser entregue no Moodle até a data correspondente de entrega. Envie sua resposta somente em texto a não ser que outro formato seja absolutamente necessário. Sinta-se encorajado para trabalhar em grupo nesta atividade (contudo, sua entrega é individual).

Sua atividade é responder as perguntas em **negrito**.

2 Cliente

Execute o Cliente HTTP C [1]. Escolha três páginas web e execute o programa para estas páginas. Servidores Web geralmente usam a porta 80 para conexão.

Listing 1: Cliente Simples de HTTP em Python.

```
/*\ hw2-simple-client.c:\ program\ to\ connect\ to\ web\ server.\ */
/* compile with: gcc -Wall -o hw2-simple-client hw2-simple-client.c */
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
#include <string.h>
#include <arpa/inet.h>
#include <netdb.h>
/* maximum size of a printed address -- if not defined, we define it here */
#ifndef INET6_ADDRSTRLEN
#define INET6_ADDRSTRLEN
 46
#endif /* INET6_ADDRSTRLEN */
#define BUFSIZE 1000
/* print a system error and exit the program */
static void error (char * s)
 perror (s);
 exit (1);
static void usage (char * program)
 printf ("usage: %s hostname [port]\n", program);
 exit (1);
```


```
static char * build_request (char * hostname)
 char header1 [] = "GET / HTTP/1.1\r\nHost: ";
 char header2 [] = "\r\n\r\n";
  /* add 1 to the total length, so we have room for the null character --
 \star the null character is never sent, but is needed to make this a C string \star/
  int tlen = strlen (header1) + strlen (hostname) + strlen (header2) + 1;
  char * result = malloc (tlen);
  if (result == NULL)
 return NULL;
 snprintf (result, tlen, "%s%s%s", header1, hostname, header2);
 return result;
/\star must be executed inline, so must be defined as a macro \star/
#define next_loop(a, s) { if (s >= 0) close (s); a = a->ai_next; continue; }
int main (int argc, char ** argv)
  int sockfd;
  struct addrinfo * addrs;
  struct addrinfo hints;
  char * port = "80"; /* default is to connect to the http port, port 80 */
 if ((argc != 2) && (argc != 3))
 usage (argv [0]);
  char * hostname = argv [1];
  if (argc == 3)
 port = argv [2];
 bzero (&hints, sizeof (hints));
 hints.ai_family = AF_UNSPEC;
 hints.ai_socktype = SOCK_STREAM;
  if (getaddrinfo (hostname, port, &hints, &addrs) != 0)
 error ("getaddrinfo");
  struct addrinfo * original_addrs = addrs;
 while (addrs != NULL) {
 char buf [BUFSIZE];
 char prt [INET6_ADDRSTRLEN] = "unable to print";
 int af = addrs->ai_family;
 struct sockaddr_in * sinp = (struct sockaddr_in *) addrs->ai_addr;
 struct sockaddr_in6 * sin6p = (struct sockaddr_in6 *) addrs->ai_addr;
 if (af == AF_INET)
 inet_ntop (af, &(sinp->sin_addr), prt, sizeof (prt));
 else if (af == AF_INET6)
 inet_ntop (af, &(sin6p->sin6_addr), prt, sizeof (prt));
 printf ("unable to print address of family %d\n", af);
 next_loop (addrs, -1);
```


```
perror ("socket");
 next_loop (addrs, -1);
  printf ("trying to connect to address %s, port %s\n", prt, port);
  if (connect (sockfd, addrs->ai_addr, addrs->ai_addrlen) != 0) {
 perror ("connect");
 next_loop (addrs, sockfd);
  printf ("connected to %s\n", prt);
  char * request = build_request (hostname);
  if (request == NULL) {
 printf ("memory allocation (malloc) failed\n");
 next_loop (addrs, sockfd);
  if (send (sockfd, request, strlen (request), 0) != strlen (request)) {
 perror ("send");
 next_loop (addrs, sockfd);
  free (request); /* return the malloc'd memory */
  /* sometimes causes problems, and not needed
  shutdown (sockfd, SHUT_WR); */
  int count = 0;
  while (1) {
 /* use BUFSIZE - 1 to leave room for a null character */
 int rcvd = recv (sockfd, buf, BUFSIZE - 1, 0);
 count++;
 if (rcvd <= 0)
 break;
 buf [rcvd] = ' \setminus 0';
 printf ("%s", buf);
  printf ("data was received in %d recv calls\n", count);
  next_loop (addrs, sockfd);
freeaddrinfo (original_addrs);
return 0;
```

if ((sockfd = socket (af, addrs->ai_socktype, addrs->ai_protocol)) < 0) {</pre>

1. Anote as URLs das páginas que você escolheu e o número de requisições de chamada para obter a página principal de cada página web.

Se você executar este exercício corretamente, deverá ver um cabeçalho de resposta HTTP enviado pelo servidor, assim como o seu conteúdo. Você precisará dessa informação para a Parte 5. Algumas páginas enviam devolta uma grande quantidade de dados, você precisará rolar a barra para trás ou procurar uma página web que envie menos dados.

3 Modificando o Cliente

Modifique o cliente da parte 2 para que ele possa requisitar uma URL arbitrária. Você precisará usar operações de *string* em C para inserir parte do caminho (*path*) da URL no restante da requisição. Para analisar a URL você poderá usar funções como index, rindex, strstr, e outras similares.

Recomendo fortemente o uso de strncat e strncpy ao invés de strcat ou strcpy. Como alternativa, sinta-se livre para usar o snprintf como pode ser visto no código.

Você precisará escrever algum código que separe a URL de coisas como:

```
http://prof.facom.ufms.br/~brivaldo/pages/project/
```

em seus componentes: o endereço do host é prof.facom.ufms.br e o caminho requisitado é /~brivaldo/pages/project/.

2. Modifique e envie seu código. Se seu código funcionar, coloque no seu relatório a quantidade de requisições necessárias para obter: "https://www.ufms.br/cursos/graduacao/".

4 Servidor

Execute o servidor HTTP simples 2 na sua máquina local e conecte nele usando vários clientes web, incluindo seu próprio código anteior e pelo menos um navegador de Internet normal. Se você estiver executando seu servidor na porta X (por exemplo, na porta 6789), você pode usar a URL http://localhost:6789 para conectar no servidor usando a mesma máquina.

Agora modifique o servidor para imprimir cada requisição, assim você será capaz de ver que requisições seus clientes estão enviando. **Lembre-se que os dados que você recebe da rede NÃO são finalizados em nulo, ou seja, NÃO é uma string em C**. Para torná-la uma string em C, você deve adicionar o caractere nulo '\0' depois de todos os caracteres de dados (isso já pode estár no código, somente faça essa modificação se necessário).

3. Informe o nome do cliente web que você usou para conectar no seu servidor web (Safari, Edge, Firefox, etc.) e determine todas as requisições que o navegador fez ao servidor. Pode ser apenas uma requisição ou podem ser várias. Apenas observe cuidadosamente e informe quais foram as requisições.

Listing 2: Servidor HTTP Simples em C.

```
/* hw2-simple-server.c: program to send a constant HTTP 404/501 response. */
/* compile with: gcc -Wall -o hw2-simple-server hw2-simple-server.c */
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>
```


```
#include <string.h>
#include <time.h>
#include <arpa/inet.h>
/* maximum size of a printed address -- if not defined, we define it here */
#ifndef INET6_ADDRSTRLEN
#define INET6_ADDRSTRLEN
 46
#endif /* INET6_ADDRSTRLEN */
#define BUFSIZE 1000
/* print a system error and exit the program */
static void error (char * s)
 perror (s);
 exit (1);
/* terminates the buffer with a null character and: */
/* returns 0 if the first line has not yet been read */
/* returns -1 if the first line fills (overflows) the buffer */
/* returns 1 if the first line has been read and starts with GET */
/* returns 2 if the first line has been read and starts with something else */
static int parse_request (char * buf, int len, int maxlen)
 if (len >= maxlen) /* overflow */
 return -1;
 buf [len] = ' \setminus 0';
 /* terminate, i.e. make it into a C string */
  if (index (buf, ' \setminus n') == NULL) /* not finished reading the first line */
 return 0;
  if (strncmp (buf, "GET", 3) == 0)
 return 1;
 return 2;
/* must be executed inline, so must be defined as a macro */
#define next_loop(s) { if (s >= 0) close (s); continue; }
int main (int argc, char ** argv)
 int port = 8080; /* can be used without root privileges */
 int server_socket = socket (AF_INET, SOCK_STREAM, 0);
  if (server_socket < 0)</pre>
 error ("socket");
  struct sockaddr_in sin;
  sin.sin_family = AF_INET;
 sin.sin_port = htons (port);
  sin.sin_addr.s_addr = INADDR_ANY;
  struct sockaddr * sap = (struct sockaddr *) (&sin);
  printf ("starting HTTP server on port %d\n", port);
 if (bind (server_socket, sap, sizeof (sin)) != 0)
 error ("bind");
```


```
listen (server_socket, 10);
while (1) { /* infinite server loop */
 struct sockaddr_storage from;
  struct sockaddr_in * from_sinp = (struct sockaddr_in *) (&from);
  struct sockaddr * from_sap = (struct sockaddr *) (&from);
  socklen_t addrlen = sizeof (from);
  int sockfd = accept (server_socket, from_sap, &addrlen);
 if (sockfd < 0)</pre>
 error ("accept");
  if (from_sap->sa_family != AF_INET) {
 printf ("accepted connection in address family %d, only %d supported\n",
 from_sap->sa_family, AF_INET);
 next_loop (sockfd);
 char prt [INET6_ADDRSTRLEN] = "unable to print";
  inet_ntop (AF_INET, &(from_sinp->sin_addr), prt, sizeof (prt));
  printf ("accepted a connection from %s\n", prt);
 char buf [BUFSIZE];
  int received = 0;
  while (parse_request (buf, received, sizeof (buf)) == 0) {
 int r = recv (sockfd, buf + received, sizeof (buf) - received, 0);
 if (r <= 0) {
 printf ("received %d\n", r);
 next_loop (sockfd);
 }
 received += r;
  int parse = parse_request (buf, received, sizeof (buf));
  if (parse == -1) { /* first line longer than buffer */
 printf ("error: first line longer than %ld\n", sizeof (buf));
 next_loop (sockfd);
 char * code = "HTTP/1.0 404 Not Found\r\n";
 if (parse == 2)
 code = "HTTP/1.0 501 Not implemented\r\n";
 send (sockfd, code, strlen (code), 0);
 char date_buf [BUFSIZE];
  time_t now = time (NULL);
 char * time_str = asctime (gmtime (&now));
  snprintf (date_buf, sizeof (date_buf), "Date: %s\n", time_str);
  /* time_str ends with \n. We replace it with \r to give \r\n */
  * (index (date_buf, ' \n')) = ' \r';
 send (sockfd, date_buf, strlen (date_buf), 0);
 char server_id [] = "Server: dummy HTTP server\r\n";
  send (sockfd, server_id, strlen (server_id), 0);
  send (sockfd, "\r", 2, 0);
  shutdown (sockfd, SHUT_WR); /* not useful, since we close right away */
  close (sockfd);
```


```
return 0;
```

5 Modificando o Servidor

Modifique o servidor para retornar o conteúdo de um único arquivo chamado index.html. Você deve criar manualmente este arquivo para testar em conjunto com o seu servidor. Veja um exemplo de um código HTML se você nunca viu um antes:

```
<html>
<head><title>Web Page do Meu Servidor Web</title></head>
<body>Esta &eacute; uma p&aacute;gina Web.</body>
</html>
```

O cabeçalho que o seu servidor retorna deve conter pelo menos algum dos cabeçalhos que vimos na Parte 2, especificamente: Connection: close, Server: X (sendo X o nome que você escolheu para o servidor), Content-Type: text/html e Content-Length: Y (sendo Y o número de *bytes* do arquivo index.html), que pode ser obtido invocando as funções stat ou fstat.

4. Envie seu código do servidor modificado.

Documentação da API de Sockets

Você poderá encontrar a documentação da API de *sockets* no Unix/Linux nas "man" pages (páginas de manual invocadas pelo comando de terminal man). Algumas funções como snprintf e index estão na seção 3, e o uso de endeços está na seção 7 (IP e IPv6).