

Lezione 22

- Si completi l'esempio del maiuscolatore, scrivendo il codice del client. La struttura di quest'ultimo sarà la seguente:

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

main() {
 int sockfd;

 if( (sockfd = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("chiamata alla system call socket fallita");
 exit(1);
 }
 /* connessione al server */
 /* invio e ricezione della stringa */
 /* chiusura della connessione */
}
```

Un possibile programma client che acquisisca una stringa da standard input per trasmetterla al server e riceverla trasformata in maiuscolo è il seguente:

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

#define MAXLENGTH 80
#define SERVER_PORT 1313

main() {
 int sockfd;
 struct sockaddr_in server={AF_INET,htons(SERVER_PORT),INADDR_ANY};
 int i=0,len;
 char buf[MAXLENGTH],c;

 if((sockfd = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("chiamata alla system call socket fallita");
 exit(1);
 }

 /* connessione al server */
 if(connect(sockfd,(struct sockaddr *)&server,sizeof server)==-1) {
 perror("connessione al server fallita");
 exit(2);
 }
```

```

/* ricezione e stampa a video del messaggio di benvenuto del server */
if(recv(sockfd,buf,27,0)>0) {
 buf[27]='\0';
 printf("%s",buf);
}
else {
 perror("Connessione al server interrotta");
 exit(3);
}

/* acquisizione della stringa da standard input */
while((c=getchar())!='\n' && i<MAXLENGTH)
 buf[i++]=c;

buf[i]='\0';
len=strlen(buf);

/* invio e ricezione della stringa */
if(send(sockfd,buf,len,0)==-1) {
 perror("Errore nell'invio della stringa al server");
 exit(4);
}

if(recv(sockfd,buf,len,0)>0) {
 printf("%s\n",buf);
}
else {
 perror("Connessione al server interrotta");
 exit(3);
}

/* chiusura della connessione */
close(sockfd);
}

```

- Modificare il programma *upperserver.c* in modo che accetti più connessioni contemporaneamente (utilizzando la *fork*).

```

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

#define SERVER_PORT 1313

#define LINESIZE 80

void upperlines(int in, int out) {

```

```

char inputline[LINESIZE];
int len, i;

while ((len = recv(in, inputline, LINESIZE, 0)) > 0) {
 for (i=0; i < len; i++)
 inputline[i] = toupper(inputline[i]);
 send(out, inputline, len, 0);
}
}

int main (unsigned argc, char **argv) {
 int sock, client_len, fd;
 struct sockaddr_in server, client;

 /* impostazione del transport end point */
 if((sock = socket(AF_INET, SOCK_STREAM, 0)) == -1) {
 perror("chiamata alla system call socket fallita");
 exit(1);
 }

 server.sin_family = AF_INET;
 server.sin_addr.s_addr = INADDR_ANY;
 server.sin_port = htons(SERVER_PORT);

 /* binding dell'indirizzo al transport end point */
 if (bind(sock, (struct sockaddr *)&server, sizeof server) == -1) {
 perror("chiamata alla system call bind fallita");
 exit(2);
 }

 /* impostiamo il server in modo che possa gestire 5 richieste
 * contemporaneamente
 */
 listen(sock, 5);

 /* gestione delle connessioni dei client */
 while (1) {
 client_len = sizeof(client);
 if ((fd = accept(sock, (struct sockaddr *)&client, &client_len)) < 0) {
 perror("accepting connection");
 exit(3);
 }

 /* ogni volta che il server accetta una nuova connessione,
 * quest'ultima viene gestita da un nuovo processo figlio
 */
 switch(fork()) {
 case -1:
 perror("Errore nella chiamata alla fork");
 exit(4);

```

```
 case 0:
 fprintf(stderr, "Aperta connessione (PID %d).\n",getpid());
 send(fd, "Benvenuto all'UpperServer!\n", 27, 0);
 upperlines(fd, fd);
 close(fd);
 fprintf(stderr, "Chiusa connessione (PID %d).\n",getpid());
 }
}

}
```