

Sockets (UDP)

Tema 2.- Nivel de aplicación en Internet

Dr. Daniel Morató
Redes de Computadores
Ingeniero Técnico en Informática de
Gestión, 2º curso

Sockets y UDP

UDP: no hay "conexión"
entre cliente y servidor

- » no hay *handshaking*
- » El emisor debe indicar explícitamente la dirección IP y el puerto del destino para cada paquete
- » El servidor debe extraer la dirección IP y el puerto del emisor del paquete

UDP: los datos pueden recibirse desordenados o incluso perderse

Para la aplicación

UDP ofrece transferencia de grupos de bytes ("datagramas") entre el cliente y el servidor

Creación de un Socket

```
int socket(int domain, int type, int protocol)
```

```
» int domain
```

- Hay diferentes tipos de sockets para diferentes familias de protocolos

```
» int type
```

- SOCK_STREAM, **SOCK_DGRAM**, (otros)

```
» int protocol
```

- En caso de que haya varios protocolos en la misma categoría

3 Nov

Sockets UDP

2/12

Enviar datagrama

```
int sendto(int s, void* msg, int len, int flags, struct sockaddr *to, int tolen)
```

```
» int s
```

- Socket

```
» void* msg
```

- Puntero a la zona de memoria con los bytes a enviar

```
» int len
```

- Número de bytes de esa zona de memoria a enviar

```
» int flags
```

- Opciones

```
» struct sockaddr *to
```

- Puntero a estructura con dirección IP y puerto del receptor

```
» int tolen
```

- Tamaño de la estructura anterior

3 Nov

Sockets UDP

3/12

Recibir datagrama

- » `int recvfrom(int s, void* buf, int len, int flags, struct sockaddr *from, int *fromlen)`
- » `ints`
 - Socket
- » `void *buf`
 - Zona de memoria donde guardar lo recibido (debe estar reservada!)
- » `int len`
 - Espacio máximo a emplear en esa zona de memoria
- » `int flags`
 - Opciones
- » `struct sockaddr *from`
 - Puntero a zona de memoria que la función rellena con una estructura que incluye la dirección y puerto del emisor
- » `int *fromlen`
 - Al llamar a la función debe ser el tamaño de la zona de memoria anterior. Al salir contiene el tamaño de la estructura

3 Nov

Sockets UDP

4/12

Ejemplo en pseudo-código

» Cliente

- ⇒ 1. Crear el socket TCP (Stream)
- ⇒ 2. Solicitar al S.O. que lo conecte con un destino (IP+puerto) concreto
- ⇒ 3. **Conexión establecida**
- ⇒ 4. Escribir/Leer del socket...
- ⇒ 5. Cerrar el socket/conexión

» Servidor

- ⇒ 1. Crear el socket TCP (Stream)
- ⇒ 2. Asignarle el puerto en el que esperar
- ⇒ 3. Solicitar al S.O. que escuche y acepte esas conexiones
- ⇒ 4. Esperar una conexión...

- ⇒ 5. **Nueva conexión.** Un socket nuevo hace referencia a la conexión, el original sigue aceptando conexiones. Escribir/Leer del socket... Cierre de la conexión

3 Nov

Sockets UDP

5/12

Ejemplo en pseudo-código

» Cliente

- ⇒ 1. Crear el socket UDP (Dgram)
- ⇒ 2. Solicitar al S.O. que se envíen ciertos datos a un destino (IP+puerto) concreto

Datos

» Servidor

- ⇒ 1. Crear el socket UDP (Dgram)
- ⇒ 2. Asignarle el puerto en el que esperar
- ⇒ 3. Esperar un datagrama...
- ⇒ 4. Datagrama recibido (o no)

3 Nov

Sockets UDP

6/12

Ejemplo en C (1)

» Cliente

» Servidor


```

struct sockaddr_in dirsock, emisor;
int sockservidor, ret, frlen=sizeof(emisor);
char *buf[2000];

sockservidor=socket(PF_INET,SOCK_DGRAM,0);
if (sockservidor==-1) ERROR();
dirsock.sin_family=AF_INET;

dirsock.sin_addr.s_addr=INADDR_ANY;
dirsock.sin_port=htons(53);
ret= bind(sockservidor, (struct
sockaddr*)&dirsock, sizeof(dirsock));
if (ret==-1) ERROR();
 
```

Crear el socket UDP
Asignar puerto...

3 Nov

Sockets UDP

7/12

Ejemplo en C (y 2)

	» Cliente	» Servidor	
Crear el socket UDP	<pre>int sockcliente, ret; struct sockaddr_in dirsock; struct hostent *resolvhst; sockcliente=socket(PF_INET,SOCK_DGRAM,0); if (sockcliente==-1) ERROR(); dirsock.sin_family=AF_INET; resolvhst=gethostbyname("servidor.tlm.unavarra.es"); if (resolvhst==NULL) ERROR(); dirsock.sin_addr.s_addr=(u_long*)resolvhst->h_addr_list[0]; dirsock.sin_port=htons(53);</pre>	<pre>ret=recvfrom(sockservidor, buf, 2000, 0, (struct sockaddr*)&emisor, &frlen);</pre>	Esperar a recibir
Enviar Datagrama...	<pre>ret=sendto(sockcliente, buf, max, 0, (struct sockaddr*)dirsock, sizeof(dirsock));</pre>	<pre>if (ret==-1) ERROR();</pre>	

Conectar

¡Completamente prescindible!

```
int connect(int s, struct sockaddr *name, int len)
```

» La misma función que con sockets TCP pero:

- No conlleva una conexión ni el envío de ningún paquete
- Lo único que hace es que el socket memorice un destinatario (IP y puerto)
- De esa forma podemos emplear write()

3 Nov

Sockets UDP

9/12

Resumen del tema

- » El mundo de las aplicaciones de Internet se divide en tres grupos: clientes y servidores :-)
- » El protocolo de nivel de aplicación determina los mensajes que intercambian
- » API de sockets para programarlas
- » Encarnaciones similares en distintos S.O. y lenguajes
- » En UNIX los sockets son descriptores de fichero

3 Nov

Sockets UDP

10/12

Temario

- 0.- Presentación de la asignatura
- 1.- Introducción y revisión de conceptos
- 2.- Nivel de aplicación en Internet**
 - Principios
 - Funcionamiento de servicios
 - Diseño y programación de servicios
- 3.- Nivel de transporte en Internet**
- 4.- Nivel de red en Internet
- 5.- Nivel de enlace

3 Nov

Sockets UDP

11/12

Próximo Tema

- » Nivel de Transporte en Internet
 - Principios
 - Protocolos UDP y TCP

Próxima clase

Principios

Protocolo UDP

- » Lecturas recomendadas:

- [1] 3.1-3.3

3 Nov

Sockets UDP

12/12