

Redes de Computadores
Nivel de Aplicación:
Programación con sockets 3

Área de Ingeniería Telemática
Dpto. Automática y Computación
<http://www.tlm.unavarra.es/>

En clases anteriores...

- ▶ Clientes y servidores TCP

En esta clase...

- ▶ Clientes UDP
- ▶ Servidores UDP iterativos
- ▶ Servidores UDP concurrentes
- ▶ Opciones avanzadas con sockets

Sockets UDP

- ▶ Servicio no orientado a Conexión.
No hace falta establecimiento
 - > Preparación del socket más simple
- ▶ El mismo socket se puede usar para recibir y enviar a varios sockets remotos
 - > La sincronización de cuándo tengo que enviar o recibir dependerá del protocolo de aplicación que construyamos
- ▶ Aparte UDP se puede usar para otros usos eminentemente no connection oriented
 - > Uno a varios
 - > Multicast y broadcast

Sockets UDP: operaciones

Cliente

Servidor

Sockets UDP: envío

► Función `sendto()`

Envía este mensaje a este socket {IP, puerto}

Sockets UDP: recepción

▶ Función `recvfrom()`

Recibe el siguiente datagrama

socket
a usar

buffer

dirección y tamaño del buffer
donde dejar el mensaje

```
ssize_t recvfrom(int s, void *buf, size_t len, int flags,  
 struct sockaddr *from, socklen_t *fromlen);
```

bytes recibidos

-1 : error

n : bytes recibidos

origen

dirección {IP, puerto} del destino y
tamaño de la estructura para dejar la
información

En `fromlen` se pasa el tamaño de la
estructura y devuelve el tamaño usado

flags

normalmente 0

MSG_PEEK solo mira

MSG_DONTWAIT no bloquear

...

Servidores UDP

- ▶ Servidores sin estado
 - > No hay `accept()` al llegar una petición de un cliente la atendemos y nos olvidamos
- ▶ El mismo socket para atender a varios clientes

Servidor UDP

- ▶ Recibimos datagramas y enviamos respuestas

```
int socket;
struct sockaddr_in direccion;
void *buffer;
int direccionlen, buflen, recibidos;
while (1) {
 direccionlen = sizeof(direccion);
 recibidos = recvfrom(socket,buffer,buflen,0,
 (struct sockaddr *)&direccion, &direccionlen);

 aenviar =
 respuesta_al_cliente( buffer, recibidos, direccion );
 /* la respuesta se construye en el buffer */
 sendto(socket,buffer,aenviar,0,
 (struct sockaddr *)&direccion, &direccionlen);
}
```

- ▶ Y esto es iterativo o concurrente ???

Ejemplo: servidor de ECHO UDP

- ▶ Socket de tipo SOCK_DGRAM
- ▶ bind en el puerto indicado

```
int main (int argc, char * argv[]) {  
 int sock;  
 int puerto;  
 struct sockaddr_in servidor,cliente;  
 int dirlen;  
 char buf[2000];  
 int leidos;
```

el buffer para recibir y
construir respuestas

```
 if (argc<=1) puerto=1234;  
 else sscanf(argv[1], "%d",&puerto);  
 printf("puerto %d\n",puerto);
```

```
 servidor.sin_family=AF_INET;  
 servidor.sin_port=htons(puerto);  
 servidor.sin_addr.s_addr=INADDR_ANY;
```

```
 sock=socket(PF_INET,SOCK_DGRAM,0);  
 if (bind(sock,(struct sockaddr *)&servidor,sizeof(servidor))== -1) {  
 printf("Error: no puedo coger el puerto\n");  
 exit(-1);
```

Socket + bind

Ejemplo: servidor de ECHO UDP

- ▶ esperamos recibir y enviamos respuesta
- ▶ para hacer ECHO la respuesta es lo recibido

```
sock=socket(PF_INET,SOCK_DGRAM,0);
if (bind(sock,(struct sockaddr *)&servidor,sizeof(servidor))== -1) {
 printf("Error: no puedo coger el puerto\n");
 exit(-1);
}

while(1) {
 dirlen=sizeof(cliente);
 /* Recibir 1 paquete */
 leidos=recvfrom(sock,buf,2000,0,(struct sockaddr *)&cliente,&dirlen);
 printf("Contestado 1 paquete de %x\n",ntohl(cliente.sin_addr.s_addr));
 /* Devolver el paquete */
 if (leidos>0)
 sendto(sock,buf,leidos,0,(struct sockaddr *)&cliente,dirlen);
}
}
```


recibir

enviar

Controlar opciones de los sockets

- ▶ Funcion `setsockopt ()`

Especifica valores de opciones en un socket

- ▶ Hay `getsockopt ()` para leer los valores

Opciones

- ▶ Permiten cambiar el comportamiento de los niveles de protocolos inferiores usados por el socket
- ▶ Algunos ejemplos:

Nivel	Opción	Efecto
SOL_SOCKETS	SO_SNDBUF	Elige el tamaño del buffer de envío del nivel de transporte del socket
	SO_RCVBUF	Elige el tamaño del buffer de recepción del nivel de transporte del socket
	SO_BROADCAST	Permite el uso de envío Broadcast en un socket. Solo se puede usar con sockets UDP

Usando el DNS

▶ Función `gethostbyname()`

- > Pregunta al resolver cual es la dirección IP asociada al nombre `name`

```
struct hostent *gethostbyname(const char *name);
```

- > El resultado es una estructura `struct hostent`

Contiene todos las IPs asociadas a ese nombre

```
struct hostent {
 char *h_name; /* official name of host */
 char **h_aliases; /* alias list */
 int h_addrtype; /* host address type */
 int h_length; /* length of address */
 char **h_addr_list; /* list of addresses from name server */
};
#define h_addr h_addr_list[0] /* address, for backward compatibility */
```

Ejemplo: gethostbyname

- ▶ Programa para buscar un nombre

```
$ busca www.tlm.unavarra.es
```

```
#include <stdio.h>
#include <stdlib.h>
#include <unistd.h>

#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
```

```
#include <netdb.h>
```

include necesario para
gethostbyname()

```
int main(int argc, char *argv[]) {
 char *nombreabuscar;
 struct hostent *resultado;

 if (argc<=1) {
 nombreabuscar="www.tlm.unavarra.es";
 } else {
 nombreabuscar=argv[1];
 }
}
```

Leemos el nombre de
la línea de comandos

Ejemplo: gethostbyname

- ▶ Llamada a `gethostbyname()`
+ interpretar el resultado

```
if (argc<=1) {  
 nombreabuscador="www.tlm.unavarra.es";  
} else {  
 nombreabuscador=argv[1];  
}
```

```
/* Pedimos la resolucio del nombre */  
resultado = gethostbyname( nombreabuscador );  
if (resultado == NULL) {  
 printf("No he podido resolver el nombre\n");  
 exit(-1);  
}
```

```
/* Imprimimos el resultado */  
printf(" Nombre: %s \n Dir IP: 0x%X \n ----- \n",  
 nombreabuscador, *(int*) (resultado->h_addr_list[0]) );  
  
printf(" Nombre: %s \n Dir IP: %s \n",  
 nombreabuscador, inet_ntoa( *(struct in_addr *) (resultado->h_addr) ) );  
}
```

`gethostbyname()`

NULL = no encontrado

convirtiendo el
resultado a entero

`inet_ntoa()` para convertir
el resultado a cadena

Conclusiones

- ▶ Sockets UDP controlados
- ▶ Cambiar opciones de sockets
- ▶ Usar el DNS para obtener una IP

- ▶ *+Sockets TCP en días anteriores*
- ▶ *=Ya sabemos como usar los servicios de la red*
- ▶ *¿Como proporcionan los servicios TCP y UDP?*

- ▶ Próxima clase: **Nivel de Transporte**