

Práctica 2. Sockets C y Java en modo stream (TCP)

SCS, 2010/11

5 de octubre de 2010

Índice

1. Ejercicio 1: Sockets TCP en C	1
1.1. Funcionamiento	1
1.2. Componentes y compilación	2
1.3. Tareas a realizar	2
2. Ejercicio 2: Sockets TCP en Java	3
2.1. Funcionamiento	3
2.2. Componentes y compilación	3
2.3. Tareas a realizar	3
3. Documentación a entregar	4

1. Ejercicio 1: Sockets TCP en C

Se mostrará la creación y uso de sockets TCP en C y la interacción entre servidores y clientes escritos en diferentes lenguajes.

Se parte de un código de ejemplo que implementa un servicio de cifrado de cadenas de caracteres sencillo.

Descarga: sockets1.tar.gz

1.1. Funcionamiento

El servidor escucha en el puerto 12345 y maneja 2 tipos de peticiones con la siguiente sintaxis:

```
CIFRAR:<cadena a cifrar>  
DESCIFRAR:<cadena a descrifrar>
```

Nota: todos los mensajes intercambiados (peticiones y respuestas) terminan con '\n'

Recibida la petición, en función del comando indicado, el servidor responde con la versión cifrada o descifrada de la cadena recibida como parámetro.

- El método de cifrado implementado se conoce como algoritmo del César.

- En el cifrado se reemplaza cada letra por la que está 3 posiciones más adelante en el alfabeto. El descifrado realiza la operación complementaria.

1.2. Componentes y compilación

Se incluye una implementación en C del servidor monoproceso y otra multiproceso. Se incluyen también 2 clientes para acceder al servicio, uno escrito en C y otro en Java.

- Servidores:
 - `servidor_cifrado.c`
 - `servidor_cifrado_multi.c`
- Clientes:
 - `cliente_cifrado.c`
 - `ClienteCifrado.java`
- Código adicional
 - `mierror.h`, `mierror.c`: gestión de errores
 - `cifrado.h`, `cifrado.c`: implementación del *cifrado del César*

Compilación:

```
$ tar xzvf socket1.tar.gz
$ cd sockets1
$ make
```

Uso:

- Lanzar servidor


```
$ ./servidor ó $ ./servidor_multi
```
- Lanzar los clientes en un terminal distinto


```
$ ./cliente localhost -c "cadena a cifrar"
$ ./cliente localhost -d "cadena a descifrar"

$ java ClienteCifrado localhost -c "cadena a cifrar"
$ java ClienteCifrado localhost -d "cadena a descifrar"
```

1.3. Tareas a realizar

- Inspeccionar el código proporcionado y ver las diferencias y similitudes entre el servidor monoproceso y el multiproceso y entre los clientes C y Java
- Verificar con `netstat` que el servidor está a la escucha
- Comprobar el funcionamiento de los dos tipos de clientes
- Comprobar con `nc` el envío de mensajes al servidor. Repetirlo con `nc` en modo escucha para comprobar el formato de los mensajes enviados por los clientes.
- Comprobar la diferencia de funcionamiento entre el servidor monoproceso y multiproceso

Nota: para hacer más evidente la diferencia puede ser útil incluir un retardo de 5 s. o 10 s. al inicio de la función `procesar_peticion(...)` de ambos servidores

 - Usar la función `sleep(5)`; (requiere añadir `#include <unistd.h>`)

2. Ejercicio 2: Sockets TCP en Java

Se parte de un código de ejemplo que implementa un servidor de diccionarios.

Descarga: sockets2.tar.gz

2.1. Funcionamiento

El servidor escucha en el puerto 22222.

El protocolo que implementa maneja los siguientes mensajes (todos los mensajes intercambiados [peticiones y respuestas] terminan con un salto de línea '\n')

```
BUSCAR <palabra>\n busca la palabra en el diccionario y devuelve su entrada o informa de que no la ha encontrado
LISTAR \n devuelve la lista de palabras contenidas en el diccionario
AYUDA \n devuelve la lista de comandos reconocidos por el servidor
SALIR \n termina la sesión con el servidor de diccionarios
```

2.2. Componentes y compilación

■ Clases y ficheros:

- **ServidorDiccionario:** implementación monohilo del servidor
- **GestorCliente:** gestiona el diálogo con los clientes y procesa las peticiones
- **ClienteDiccionario:** ejemplo de cliente, espera recibir comandos en **STDIN**, los envía al servidor y muestra la respuesta por pantalla
- **Diccionario:** clase que encapsula un diccionario, ofrece métodos en los que delega el servidor para implementar los comandos de gestión del diccionario (**buscarPalabra()**,)
- **PeticionDiccionario:** clase que encapsula una petición al servidor de diccionarios, contiene un **String** con el comando enviado y un array de 1 ó 2 **Strings** con sus argumentos.
- **general.dic:** diccionario general usado por el servidor

f

■ Compilación y ejecución:

```
$ tar xzvf sockets2.tar.gz
$ cd sockets2

$ javac ServidorDiccionario.java
$ javac ClienteDiccionario.java

$ java ServidorDiccionario
$ java ClienteDiccionario localhost (en un terminal distinto)
```

Verificar que el servidor no soporta el acceso concurrente desde dos clientes.

2.3. Tareas a realizar

Se tratará de extender el servidor de partida con 2 ampliaciones

1. Modificar el servidor para construir una versión multihilo que permita atender a varios clientes a la vez
 - Usar el esquema presentado en los apuntes (pág. 23, Tema 2)

2. Ampliar el protocolo para crear un servidor con estado que maneje diccionarios personalizados y que soporte los siguientes comandos:

- LOGIN <usuario>\n
 - Inicia una sesión para el usuario indicado (devuelve el mensaje `USUARIO CONECTADO`)
 - Crea un nuevo objeto `Diccionario` usando como nombre de diccionario el identificador de usuario indicado
 - Una vez creado ese objeto `Diccionario` (`new Diccionario(''<usuario >'')`) se cargará el fichero `<usuario>.dic` (método `cargar()`) con los contenidos del diccionario del usuario.
 - Si ese usuario ya existía se leerán las palabras del fichero `usuario.dic`
 - Si no existía el usuario, continúa con un diccionario vacío
 - El objeto `Diccionario` representa al diccionario privado de ese usuario y sólo será accesible mientras dure la sesión actual
 - Al recibir un comando `SALIR` se guarda la versión actual del diccionario en el fichero `usuario.dic` (método `guardar()`) y desaparece el objeto `Diccionario` [`null`])
- LOGOUT
 - Finaliza la sesión del usuario actual (si lo hubiera), devuelve el mensaje `USUARIO DESCONECTADO`
 - Si se ha iniciado sesión, libera el diccionario personal del correspondiente usuario y el servidor pasará funcionar con el diccionario general y los comandos básicos.
 - Si no se ha iniciado sesión, informa del error con la respuesta `NINGÚN USUARIO CONECTADO`
- BUSCAR <palabra>\n
 - Si se ha iniciado sesión de usuario, se busca primero en su diccionario privado y después en el general
 - Si no se ha iniciado sesión, se busca únicamente en el diccionario general
- LISTAR \n
 - Si se ha iniciado sesión de usuario, muestra la lista de palabras del diccionario privado
 - Si no se ha iniciado sesión, muestra las palabras del diccionario general
- ANADIR <palabra> <texto_definición>\n (un espacio separa palabra y definición)
 - Si se ha iniciado sesión de usuario, añade el par (palabra, definición) al diccionario privado
 - Si no se ha iniciado sesión, devuelve mensaje `COMANDO INCORRECTO`
- BORRAR <palabra>\n
 - Si se ha iniciado sesión de usuario, borra la entrada asociada a palabra
 - Si no se ha iniciado sesión, devuelve mensaje `COMANDO INCORRECTO`
- SALIR \n
 - Si se ha iniciado sesión de usuario, guarda el diccionario privado a disco [método `guardar()` de la clase `Diccionario`]
- AYUDA \n
 - Muestra la lista de (todos) los comandos disponibles

3. Documentación a entregar

- Para el **ejercicio 1** basta un comentario de las pruebas realizadas y los resultados obtenidos.
- Para el **ejercicio 2** se entregarán los fragmentos de código incorporados (funciones, clases o fragmentos nuevos) para dar soporte a las ampliaciones introducidas, junto con una muestra de su ejecución y uso.