

Lösung Übungszettel 6

1 Aufgabe 1: Parallel-Server

1.1 Client

```
#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netdb.h>
#include <errno.h>

#define BUFFER 1000

int main(int argc, char **argv)
{
 int sfd; //Portnummer des Servers
 struct sockaddr_in saddr; //Socket-Adresse
 struct hostent *hostinfo; //Server (Host)
 size_t lensent; //Laenge der uebertragenen
 //Zeichen
 size_t len; //Laenge der eingegebenen
 //Zeichen
 size_t wlen; //Laenge der uebertragenen
 //Zeichen pro write
 char sendbuffer[BUFFER]; //Puffer zum Senden
 int port; //Portnummer
 char **endptr; //fuer Aufruf von
 strtoul
 char escape[2];

 //Abfragen der Argumente
 if (argc != 3)
 {
 perror("Aufruf client <HOST> <PORT>");
 }
}
```

```

 exit(2);
 }

 //Hostname ist erster Parameter
 //Achtung: argv[0] ist Anzahl der Parameter
 hostinfo = gethostbyname(argv[1]);

 //Host gueltig?
 if(hostinfo == NULL)
 {
 perror("Kann den Host nicht finden!");
 exit(1);
 }

 //Port gueltig?
 port = (int)strtoul(argv[2], endptr, 10);
 if(port == 0)
 {
 perror("Ungueltiger Port");
 exit(1);
 }

 printf("%d\n", port);

 //Socket oeffnen, bei Misserfolg ist der Rueckgabewert < 0, sonst
FD
 //PF_INET = IP Protocol
 //SOCK_STREAM = verbindungsbasierter Byte-Stream
 if ((sfd = socket(PF_INET, SOCK_STREAM, 0)) < 0)
 {
 perror("Socket-Call()");
 exit(1);
 }

 //Server-Adresse initialisieren
 bzero((char *)&saddr, sizeof(saddr));
 //Socket Adress Familie = IP Protocol
 saddr.sin_family = AF_INET;
 //Adresse und Port setzen
 saddr.sin_port = htons(port);
 memcpy(&saddr.sin_addr.s_addr, hostinfo->h_addr, hostinfo->h_length);

 //Verbindungsaufbau

```

```

if((connect(sfd, (struct sockaddr *)&saddr, sizeof(saddr))) < 0)
{
 perror("Connect-Call()");
 exit(1);
}

//Escape als String
escape[0] = 27;
escape[1] = '\n';

while(1)
{
 //etwas einlesen
 scanf("%s", sendbuffer);
 len = strlen(sendbuffer);

 //newline-Zeichen einfüegen
 sendbuffer[len] = '\n';
 //String terminieren
 sendbuffer[len+1] = 0;
 //neue Laenge
 len = len + 1;

 //lensent sind die gesendeten Daten aus dem Puffer,
 //mit 0 initialisieren
 lensent = 0;

 //senden (es können mehrere write-Befehle benötigt werden,
 //um alles zu übertragen)
 while (lensent < len)
 {
 //wlen, wirklich gesendete Zeichen pro write
 if((wlen = write(sfd, &(sendbuffer[lensent]), len - lensent))
< 0)
 {
 perror("Write-Call()");
 exit(1);
 }
 //merken, wieviel vom Puffer gesendet wurde
 lensent = lensent + wlen;
 }

 //bei ESC wird die Verbindung geschlossen

```

```

 if (strncmp(sendbuffer, escape, sizeof(escape)) == 0)
 {
 close(sfd);
 exit(0);
 }
 }
}

```

1.2 Server

```

#include <stdio.h>
#include <stdlib.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netdb.h>
#include <errno.h>
#include <unistd.h>

#define BUFFER 1000

void handleConnection(int clientsfd, int childnum)
{
 char recvbuffer[BUFFER + 1]; //Puffer zum Empfangen
 size_t lenrecv; //Laenge der Daten
 char escape[2]; //Escape
 char dateiname[20]; //Dateiname
 FILE *datei;

 //Dateiname erzeugen
 sprintf(dateiname, "datei.%d.txt", childnum);

 //Datei erzeugen
 if((datei = fopen(dateiname, "w")) == NULL)
 {
 perror("Fopen-Call()");
 exit(1);
 }

 //fuer die Ausgabe in neuer Zeile anfangen
 printf("\n");

 //Escape belegen
 escape[0] = 27;

```

```

escape[1] = '\0';

while(1)
{
 //Lesen
 if((lenrecv = read(clientsfd, recvbuffer, BUFFER)) < 0)
 {
 perror("Read-Call()");
 exit(1);
 }

 //wurde etwas gelesen?
 if(lenrecv > 0)
 {
 //Ende markieren
 recvbuffer[lenrecv] = 0;

 if(strncmp(recvbuffer, escape, sizeof(escape)) == 0)
 {
 printf("Server-Child %d exists\n", childnum);
 close(clientsfd);
 fclose(datei);
 free(recvbuffer);
 return;
 }

 //Schreiben
 if(fputs(recvbuffer, datei) == EOF) ;
 printf("%s: %s", dateiname, recvbuffer);
 }
}

int main(int argc, char **argv)
{
 int sfd; //Socket File Descriptor
 int clientsfd; //Client File Descriptor
 struct sockaddr_in saddr; //Socket-Adresse
 struct sockaddr clientaddr; //Client-Adresse
 socklen_t lenclientaddr; //Laenge der Client-Adresse
 pid_t childpid; //pid des Clients
 int optval; //zum Freigeben des
Ports

```

```

int port; //Port
int childnum = 0; //Nummer des Clients
char **endpstr; //fuer strtoul

//Stimmen die übergebenen Parameter
if(argc != 2)
{
 perror("Aufruf server <PORT>");
 exit(2);
}

//Ist der Port gueltig?
port = (int)strtoul(argv[1], endpstr, 10);
if(port == 0)
{
 perror("Ungueltiger Port");
 exit(1);
}

//Socket erzeugen
if((sfd = socket(PF_INET, SOCK_STREAM, 0)) < 0)
{
 perror("Socket-Call()");
 exit(1);
}

//Port wieder freigeben
optval = 1;
if (setsockopt(sfd, SOL_SOCKET, SO_REUSEADDR, &optval, sizeof(optval))
< 0)
{
 perror("Setsockopt-Call()");
 exit(1);
}

//IP-Adresse und Port an Server binden
//Adresse mit 0 initialisieren
bzero((char *)&saddr, sizeof(saddr));

//IP-Protokoll
saddr.sin_family = AF_INET;
//alle eingehenden Verbindungswuensche erlauben
saddr.sin_addr.s_addr = htonl(INADDR_ANY);

```

```

//Port setzen
saddr.sin_port = htons(port);

//binden
if(bind(sfd, (struct sockaddr *)&saddr, sizeof(saddr)) < 0)
{
 perror("Bind-Call()");
 exit(1);
}

//auf Verbindungswuensche horchen, vier gleichzeitig moeglich
if(listen(sfd, 4) < 0)
{
 perror("Listen-Call()");
 exit(1);
}

//Verbindungen annehmen
while(1)
{
 //Laenge der Clientadresse
 lenclientaddr = sizeof(clientaddr);

 //Verbindungen annehmen
 if((clientsfd = accept(sfd, &clientaddr, &lenclientaddr)) <
0)
 {
 perror("Accept-Call()");
 exit(1);
 }

 //Wurde ein Client erzeugt?
 if (clientsfd >= 0)
 {
 //Anzahl der Verbindungen hochzaehlen
 childnum ++;

 //Kindprozess fuer Verbindung mit Client erzeugen
 if((childpid = fork()) < 0)
 {
 perror("Fork-Call()");
 exit(1);
 }
 }
}

```

```
//Ist es der Kindprozess, dann Verbindung abarbeiten
//der Vaterprozess (childpid != 0) macht in der while-Schleife
//weiter
if(childpid == 0)
{
 handleConnection(clientsfd, childnum);
}
}
}
}
```