

1

Diseño de aplicaciones distribuidas

ÍNDICE

- ¿Qué vamos a estudiar?
 - Arquitectura Cliente-Servidor
 - Interfaz de Sockets BSD (identificadores de procesos)
 - Estructuras de datos y funciones de manejo de direcciones
 - Sockets de tipo Datagrama
 - Sockets de tipo Stream (orientados a la conexión)
 - Servidores MonoThread y MultiThread

Interfaz de comunicaciones

- Arquitectura Cliente-Servidor
 - Un proceso servidor está esperando peticiones, proporcionando un servicio cuando este es solicitado
 - Un proceso cliente comunica una petición a un servidor solicitando un servicio
 - Cada proceso servidor tiene asociado un **puerto** (identificador único)
 - Cualquier cliente utiliza el puerto para comunicarse con el servidor
- Existen diferentes librerías de programación:
 - **SOCKETS** (BSD UNIX)
 - **RPC** (Remote Procedure Call)
 - **CORBA** (Objetos Distribuidos)

Nos centraremos en el estudio de la librería de sockets

SITR: Aplicaciones Distribuidas. SOCKETS

3

Interfaz de Sockets (1)

- Cada proceso servidor y cliente tienen asociado un puerto (identificador único)
 - **TCP** y **UDP** tienen sus propios puertos aunque usen el mismo identificador
- Existe una serie de puertos reservados que gestionan los protocolos de aplicación estandarizados
- El fichero **/etc/services** almacena una tabla con los puertos y los procesos asignados


```
# Network services, Internet style ( extracto de /etc/services)
echo 7/tcp
echo 7/udp
discard 9/tcp sink null
sysstat 11/tcp
daytime 13/tcp
netstat 15/tcp
qotd 17/tcp quote
ftp 21/tcp
ssh 22/tcp # SSH Remote Login Protocol
ssh 22/udp
tftp 69/udp
gopher 70/tcp # Internet Gopher
www 80/tcp http # WorldWideWeb HTTP
```

SITR: Aplicaciones Distribuidas. SOCKETS

4

Interfaz de Sockets (2)

- El **socket** es el mecanismo de comunicación básico que encapsula la información necesaria para establecer una comunicación entre dos procesos:

- Presentan una interfaz igual a la de cualquier dispositivo UNIX (ficheros, consola,)

SITR: Aplicaciones Distribuidas. SOCKETS

5

Interfaz de Sockets (3)

- **Dominios (Protocol Family):**
 - Familia de protocolos para conseguir el intercambio de datos entre sockets
 - PF_UNIX: dominio UNIX
 - Comunicación entre procesos en una misma máquina
 - Utilizan manejadores de ficheros
 - **PF_INET**: dominio INET
 - Comunicación entre procesos que pueden estar ubicados en computadores diferentes
 - Utiliza los protocolos TCP-UDP-IP
 - PF_CCITT, PF_DECnet, PF_OSI, PF_X25
- **Direcciones (Address Family):**
 - AF_UNIX: formato UNIX
 - Tiene el mismo formato de un fichero
 - **AF_INET**: formato INET
 - Dirección IP, Puerto y Protocolo (TCP/UDP)

SITR: Aplicaciones Distribuidas. SOCKETS

6

Interfaz de Sockets (4)

- Tipos de Comunicación:
 - **SOCK_STREAM**: comunicación orientada a la conexión (usa TCP)
 - **SOCK_DGRAM**: comunicación de tipo datagrama (usa UDP)
 - Otros tipos:
 - **SOCK_SEQPAQUET** : comunicación secuencial similar al tipo STREAM pero garantizando que se mantienen los límites entre mensajes.
 - **SOCK_RDM** : comunicación fiable sin conexión (similar al tipo DGRAM pero con control de errores)
 - **SOCK_RAW** : privilegio de ROOT. Permite acceder a los protocolos de bajo nivel.

SITR: Aplicaciones Distribuidas. SOCKETS

7

Tipos Comunicación:

■ UDP

■ TCP

SITR: Aplicaciones Distribuidas. SOCKETS

8

Estructura de una Aplicación

- Arquitectura Cliente-Servidor
 - **Proceso Servidor:** está continuamente escuchando el socket
 - Un solo Thread: se atienden las peticiones secuencialmente
 - Multithreading: se asigna un thread por cada solicitud
 - **Proceso Cliente:** toma la iniciativa en la transmisión
 - Cliente y servidor tienen sus propias direcciones IP y puertos.
 - El puerto del servidor debe ser fijo, pero el puerto del cliente se asigna dinámicamente

SITR: Aplicaciones Distribuidas. SOCKETS

9

Estructuras de Datos (1)

- Estructuras de direcciones AF_INET

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

```
/* Estructura genérica de direcciones, válida para cualquier dominio
 (UNIX o INET). Las direcciones usadas deben ser forzadas a este tipo
 cuando se pasan como parámetro de una función. */
struct sockaddr {
 sa_family_t sa_family; /* address family */
 char sa_data[14]; /* up to 14 bytes of direct address */
};
```

```
/* Estructura de direcciones INET. */
struct sockaddr_in {
 sa_family_t sin_family; /* AF_INET */
 in_port_t sin_port; /* Puerto */
 struct in_addr sin_addr; /* dirección IP */
 char sin_zero[8];
};
```

SITR: Aplicaciones Distribuidas. SOCKETS

10

Estructuras de Datos (2)

- Estructura para la dirección IP : `struct in_addr`
`#include <netinet/in.h>`
- Varias opciones de acceso:

Entero 32 bits

```
struct in_addr {  
 uint32_t s_addr;  
};
```

2 Palabras 16 bits

```
struct in_addr {  
 struct { ushort_t s_w1, s_w2; } _s_un_w;  
};
```

4 bytes

```
struct in_addr {  
 struct { uchar_t s_b1, s_b2, s_b3, s_b4; } _s_un_b;  
};
```

SITR: Aplicaciones Distribuidas. SOCKETS

11

Funciones Auxiliares (1)

- Funciones para el manejo de direcciones INET
 - Cada máquina tiene una forma de representar la información numérica por lo que se utilizan funciones de conversión a un formato estándar ("*Little Endian*")
`#include <arpa/inet.h>`

```
// convierte una cadena en formato W.X.Y.Z en una dirección IP de red  
in_addr_t inet_addr (const char *);  
  
// convierte una dirección IP de red en una cadena en formato W.X.Y.Z  
char *inet_ntoa (struct in_addr);  
  
// convierten puertos y direcciones de hosts a red y viceversa  
  
in_addr_t htonl (in_addr_t hostlong);  
in_port_t htons (in_port_t hostshort);  
in_addr_t ntohl (in_addr_t netlong);  
in_port_t ntohs (in_port_t netshort);
```

SITR: Aplicaciones Distribuidas. SOCKETS

12

Funciones Auxiliares (2)

- Conversión de nombres simbólicos a direcciones IP

```
#include <netdb.h>
#include <sys/socket.h>
```

```
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
*/};
```

```
// obtiene la estructura de direcciones a partir del nombre simbólico DNS
struct hostent *gethostbyname (const char *);
```

```
// Versión reentrante (Multithreading)
```

```
struct hostent *gethostbyname_r (const char *, struct hostent *,
 char *, int, int *h_errnop);
```

```
// Obtiene la información de dirección/puerto de un socket local/remoto
```

```
int getsockname (int socket, struct sockaddr * addr, size_t *lenght_addr);
int getpeername (int socket, struct sockaddr * addr, size_t *lenght_addr);
```

Funciones Auxiliares (3)

- Valores de puertos y protocolo para los servicios estándar (/etc/services)

```
#include <netdb.h>
#include <sys/socket.h>
```

```
struct servent {
 char *s_name; /* official service name */
 char **s_aliases; /* alias list */
 int s_port; /* port # */
 char *s_proto; /* protocol to use */
};
```

```
/* obtiene los datos de puerto y protocolo a partir de una cadena con el
nombre del servicio */
```

```
struct servent *getservbyname (const char *name, const char *proto);
```

Funciones Manejo de sockets (1)

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

```
// Crea un manejador para el socket
int socket (int domain, int type, int protocol);
 domain: PF_INET
 type: SOCK_STREAM, SOCK_DGRAM
 protocol: 0 (Protocolo por omisión)
 Devuelve el manejador (<0 si es un error)

int close (int s); /* elimina el manejador del socket */
```

```
// Nombra el socket (Asigna dirección y puerto )
// Nota: El socket cliente se nombra automáticamente
int bind (int s, const struct sockaddr * name, size_t namelen);
 s: identificador del socket
 name: puntero a la estructura dirección/puerto
 (se debe hacer un cast desde la estructura sockaddr_in
 namelen : tamaño de la estructura
 devuelve 0 si es correcto (-1 si se produce un error)
```

SITR: Aplicaciones Distribuidas. SOCKETS

15

Funciones Manejo de sockets (2)

■ Sockets orientados a la conexión (TCP):

```
Servidor:
// Especifica el tamaño de la caché de solicitudes (Activa la
recepción de conexiones)
int listen (int s, int backlog);

// pone al servidor en espera de una conexión
int accept (int s, struct sockaddr *addr, size_t *addrlen);
 s: identificador del socket de escucha
 addr: almacena los datos del cliente
 addrlen : almacena el tamaño de la dirección del cliente
Si se establece una conexión devuelve un socket de diálogo
si es incorrecto devuelve -1
```

```
Cliente:
// establece una conexión
int connect(int s, const struct sockaddr *name, size_t namelen);
```

SITR: Aplicaciones Distribuidas. SOCKETS

16

Funciones Manejo de sockets (3)

■ Lectura y escritura en un socket

```
ssize_t sendto (int socket, const void *message,  
 size_t length, int flags,  
 const struct sockaddr *dest_addr, size_t dest_len);
```

```
//solo en modo STREAM  
ssize_t send(int socket, const void *buffer,  
 size_t length, int flags);  
ssize_t write(int fildes, const void *buf, size_t nbytes);
```


```
ssize_t recvfrom(int socket, void *message,  
 size_t length, int flags,  
 const struct sockaddr *dest_addr, size_t *dest_len);  
  
// solo en modo STREAM  
ssize_t recv(int socket, void *buffer, size_t length, int flags);  
ssize_t read(int fildes, void *buf, size_t nbytes);
```

SITR: Aplicaciones Distribuidas. SOCKETS

17

Ejemplo: Tipos Comunicación

■ UDP

■ TCP

SITR: Aplicaciones Distribuidas. SOCKETS

18

Etapas aplicación UDP/TCP

Librerías de Compilación: **-lnsl -lsocket**

SITR: Aplicaciones Distribuidas. SOCKETS

19

Comunicación UDP

```

lorca.umh.es - PuTTY
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]udpsrvl
---Servidor IP: 0.0.0.0, Puerto: 60538---

Esperando datos....
10 bytes Recibidos desde [193.147.145.36:60539]: Mensaje 1

Esperando datos....
10 bytes Recibidos desde [193.147.145.36:60540]: Mensaje 2
[/u0/sitr/sitr001/sockets]

lorca.umh.es - PuTTY
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]udpc1t1 lorca.umh.es 60538 "Mensaje 1"
10 bytes Enviados a [193.147.145.36:60538]: Mensaje 1
---Cliente -> IP: 0.0.0.0, Puerto: 60539---

[/u0/sitr/sitr001/sockets]udpc1t1 lorca.umh.es 60538 "Mensaje 2"
10 bytes Enviados a [193.147.145.36:60538]: Mensaje 2
---Cliente -> IP: 0.0.0.0, Puerto: 60540---

[/u0/sitr/sitr001/sockets]

```

22

Comunicación UDP Bidireccional

Cliente UDP

```
// Espera datos por el socket
longdir = sizeof datosSocketSrv;
res = recvfrom(socketID, mensaje, DIM, 0,
 (struct sockaddr *) &datosSocketSrv, &longdir);
if(res>0)
{ // muestra lo que ha leído
  printf("%d bytes Recibidos desde [%s:%u]: %s\n", res,
 inet_ntoa(datosSocketSrv.sin_addr),
 ntohs(datosSocketSrv.sin_port), mensaje);
}
```


Servidor UDP

```
sprintf(mensaje, "Respuesta");
res = sendto(socketID, mensaje, strlen(mensaje)+1, 0,
 (struct sockaddr *)&datosSocketClit, sizeof datosSocketClit);
```

SITR: Aplicaciones Distribuidas. SOCKETS

23

Comunicación UDP (Bidireccional)

The screenshot shows two terminal windows from the 'lorca.umh.es' host. The top window is the server (udpsrv2) listening on IP 0.0.0.0, port 60535. It receives two messages from [193.147.145.36:60536] and [193.147.145.36:60537] and sends back 'Respuesta 1' and 'Respuesta 2'. The bottom window is the client (udpcit2) connecting to the server at IP 193.147.145.36, port 60535. It sends 'Mensaje 1' and 'Mensaje 2' and receives 'Respuesta 1' and 'Respuesta 2' back.

```
lorca.umh.es - PuTTY
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]udpsrv2
---Servidor IP: 0.0.0.0, Puerto: 60535---

Esperando datos....
10 bytes Recibidos desde [193.147.145.36:60536]: Mensaje 1
12 bytes Enviados a [193.147.145.36:60536]: Respuesta 1

Esperando datos....
10 bytes Recibidos desde [193.147.145.36:60537]: Mensaje 2
12 bytes Enviados a [193.147.145.36:60537]: Respuesta 2
[/u0/sitr/sitr001/sockets]


lorca.umh.es - PuTTY
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]udpcit2 lorca.umh.es 60535 "Mensaje 1"
10 bytes Enviados a [193.147.145.36:60535]: Mensaje 1
---Cliente -> IP: 0.0.0.0, Puerto: 60536---

12 bytes Recibidos desde [193.147.145.36:60535]: Respuesta 1
[/u0/sitr/sitr001/sockets]udpcit2 lorca.umh.es 60535 "Mensaje 2"
10 bytes Enviados a [193.147.145.36:60535]: Mensaje 2
---Cliente -> IP: 0.0.0.0, Puerto: 60537---

12 bytes Recibidos desde [193.147.145.36:60535]: Respuesta 2
[/u0/sitr/sitr001/sockets]
```

24

Comunicación TCP

The image shows two screenshots of a PuTTY terminal window titled 'lorca.umh.es - PuTTY'. The top screenshot shows the server side of a TCP connection. It displays the directory path '/n0/sitr/sitr001/sockets', the command 'tcpserver', and the server IP '0.0.0.0' on port '41428'. It then shows three successful connections from IP '193.147.145.36' on ports '41429', '41430', and '41431', each receiving a message and then terminating the connection. The bottom screenshot shows the client side. It displays the same directory path, the command 'tcpclient', and the client IP '193.147.145.36' connecting to the server IP 'lorca.umh.es' on port '41428'. It shows two successful connections, each sending a message and then terminating the connection.

```
lorca.umh.es - PuTTY
[/n0/sitr/sitr001/sockets]
[/n0/sitr/sitr001/sockets]
[/n0/sitr/sitr001/sockets]
[/n0/sitr/sitr001/sockets]tcpserver
---Servidor IP: 0.0.0.0, Puerto: 41428---

Esperando Conexión (1) ....
[Conexión 1, Recibido (10 bytes) desde 193.147.145.36:41429 <-] Mensaje 1
[Conexión 1 Terminada]

Esperando Conexión (2) ....
[Conexión 2, Recibido (10 bytes) desde 193.147.145.36:41430 <-] Mensaje 2
[Conexión 2 Terminada]

Esperando Conexión (3) ....

lorca.umh.es - PuTTY
[/n0/sitr/sitr001/sockets]
[/n0/sitr/sitr001/sockets]
[/n0/sitr/sitr001/sockets]
[/n0/sitr/sitr001/sockets]
[/n0/sitr/sitr001/sockets]
[/n0/sitr/sitr001/sockets]tcpclient lorca.umh.es 41428 "Mensaje 1"
10 bytes Enviados a [193.147.145.36:41428]: Mensaje 1
---Cliente -> IP: 193.147.145.36, Puerto: 41429---

[Conexión Terminada]
[/n0/sitr/sitr001/sockets]tcpclient lorca.umh.es 41428 "Mensaje 2"
10 bytes Enviados a [193.147.145.36:41428]: Mensaje 2
---Cliente -> IP: 193.147.145.36, Puerto: 41430---

[Conexión Terminada]
[/n0/sitr/sitr001/sockets]
```

28

Comunicación TCP Bidireccional

Cliente TCP

```
// Espera datos por el socket
res = recv(socketID, mensaje, DIM, 0);
if(res>0)
{ // muestra lo que ha leído
 printf("%d bytes Recibidos desde [%s:%u]: %s\n", res,
 inet_ntoa(datosSocketSrv.sin_addr),
 ntohs(datosSocketSrv.sin_port), mensaje);
}
```

Servidor TCP

```
sprintf(mensaje, "Respuesta");
res = send(socketDialogo, mensaje, strlen(mensaje)+1, 0);
```

Comunicación TCP Bidireccional

```
lorca.umh.es - PuTTY
[/u0/sitr/sitr001/sockets]tcpsrv2
---Servidor IP: 0.0.0.0, Puerto: 41431---

Esperando Conexión (1) ....
[Conexion 1, Recibido (10 bytes) desde 193.147.145.36:41432 <-] Mensaje 1
12 bytes Enviados a [193.147.145.36:41432]: Respuesta 1
[Conexión 1 Terminada]

Esperando Conexión (2) ....
[Conexion 2, Recibido (10 bytes) desde 193.147.145.36:41433 <-] Mensaje 2
12 bytes Enviados a [193.147.145.36:41433]: Respuesta 2
[Conexión 2 Terminada]

Esperando Conexión (3) ....

lorca.umh.es - PuTTY
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]
[/u0/sitr/sitr001/sockets]tcpl2 lorca.umh.es 41431 "Mensaje 1"
10 bytes Enviados a [193.147.145.36:41431]: Mensaje 1
---Cliente -> IP: 193.147.145.36, Puerto: 41432---

12 bytes Recibidos desde [193.147.145.36:41431]: Respuesta 1
[Conexión Terminada]
[/u0/sitr/sitr001/sockets]tcpl2 lorca.umh.es 41431 "Mensaje 2"
10 bytes Enviados a [193.147.145.36:41431]: Mensaje 2
---Cliente -> IP: 193.147.145.36, Puerto: 41433---


12 bytes Recibidos desde [193.147.145.36:41431]: Respuesta 2
[Conexión Terminada]
[/u0/sitr/sitr001/sockets]
```

30

Servidor TCP Concurrente

■ Proceso Servidor:

- Un **Thread (conexión)** está continuamente escuchando el socket
- Con cada conexión aceptada se crea un **Thread (diálogo)** que se comunica con el cliente
- El socket de diálogo se pasa como parámetro al thread

SITR: Aplicaciones Distribuidas. SOCKETS

31