
Lucrarea nr. 2

Aplicaţii de tip client

Mihai IVANOVICI

6 martie 2006

Scopul acestei lucrări este de a vă familiariza cu modulul Python socket

şi cu modul de implementare al unei aplicaţii de tip client.

1 Socket

Socket-ul este o extensie a sistemului I/O al sistemului de operare, care
permite comunicaţia ı̂ntre procese ce rulează pe maşini diferite. Din punct
de vedere istoric, conceptul de socket a apărut pe sistemul de operare BSD,
un sistem de tip Unix.

Când suportul pentru reţea a fost adăugat la sistemele de operare, acesta
a fost făcut menţinând uniformitatea cu operaţiile pe fişiere şi obiecte de tip
fişier (e.g., obiectele de tip pipe). Pe sistemele de tip Unix, apeluri sistem
cum ar fi read(), write(), dup(), dup2() şi close() vor funcţiona pentru
socket-uri, la fel ca pentru orice descriptor de fişier.

Deşi socket-ul poate fi tratat la fel ca un fişier, există şi diferenţe: fişierele
sunt create de apelul funcţiei open(), pe când socket-urile de apelul funcţiei
socket(), şi alte apeluri sunt necesare pentru conectarea la sau activarea
lor, cum ar fi send() şi recv()

2 Crearea unui socket

Pentru o aplicaţie de tip client, crearea unui socket presupune două faze: (i)
crearea propriu-zisă a obiectului te tip socket, şi (ii) conectarea acestuia la
un server.

La crearea obiectului trebuie specificate tipul comunicaţiei şi familia de
protocoale. Tipul comunicaţiei poate fi: IPv4 (standardul Internet actual),
IPv6 (standardul Internet viitor), IPX/SPX (NetWare) sau AFP (Apple file
sharing). Pentru cele mai multe comunicaţii Internet, tipul este AF INET,
corespunzând standardului IPv4.

Familia de protocoale indică protocolul de transport folosit: SOCK STREAM

indică folosirea protocolului de transport TCP, iar SOCK DGRAM protocolul

1

UDP.
Pentru crearea unui socket, ı̂n general, se foloseşte următorul apel al

funcţiei socket:

s = scoket.socket(socket.AF_INET, socket.SOCK_STREAM)

Pentru a conecta un socket la un server, este nevoie de un dublet format
din numele serverului sau adresa sa IP, şi numărul portului. Conectarea
socketului se va face astfel:

s.connect(("www.server.com", 80))

Următorul exemplu crează un socket şi apoi va stabili o conexiune cu
serverul www.google.com, pe portul 80.

#Basic Connection Example - connect.py

import socket

print "Creating socket..."

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)

print "done."

print "Connecting to remote host..."

s.connect(("www.google.com", 80))

print "done."

2.1 Aflarea portului

Pentru aflarea numărului portului asociat unui protocol, se foloseşte funcţia
getsevbyname() disponibilă ı̂n biblioteca socket din Python. Această
funcţie acceptă două argumente: numele serviciului şi numele protocolu-
lui. Numele serviciului poate fi, de exemplu, ’http’, iar numele protocolului
este ’tcp’ sau ’udp’.

#Basic Connection Example - connect2.py

import socket

print "Creating socket..."

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)

print "done."

print "Looking up port number..."

port = socket.getservbyname(’http’, ’tcp’)

2

print "done."

print "Connecting to remote host on port %d..." % port

s.connect(("www.google.com", port))

print "done."

2.2 Aflarea de informaţii de la un socket

Rulaţi exemplul următor:

#Basic Connection Example - connect3.py

import socket

print "Creating socket..."

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)

print "done."

print "Looking up port number..."

port = socket.getservbyname(’http’, ’tcp’)

print "done."

print "Connecting to remote host on port %d..." % port

s.connect(("www.google.com", port))

print "done."

print "Connected from", s.getsockname()

print "Connected to", s.getpeername()

Programul va afişa adresa IP a calculatorului pe care rulează şi numărul
portului, adresa IP a serverului şi numărul portului la server. Pentru clienţi,
numărul portului este alocat de sistemul de operare şi poate fi random. Prin
urmare, puteşi observa diverse valori la rulări diferite ale aceluiaşi program.

3 Comunicaţia folosind socket

Odată ce conexiunea a fost stabilită, aceasta poate fi folosită pentru a trimite
şi primit date. Pentru aceasta Python pune la dispoziţie două posibilităţi:
prin socket-uri sau obiecte de tip fişier.

Socket-urile pun la dispoziţie interfeţe către apelurile sistem send(),
sendto(), recv() şi recvfrom(). Obiectele de tip fişier oferă o interfaţă
“tradiţională” prin apeluri de genul read(), write() sau readline().

Obiectele socket sunt folositoare ı̂n cazul ı̂n care comunicaţia presupune
un control mai bun asupra momentelor ı̂n care se trimit sau recepţionează

3

date, sau pentru protocoale ı̂n care datele sunt manipulate ı̂n cuante de
o anumită lungime. Socket-urile sunt de asemenea preferate atunci când
protocolul de transport folosit este UDP.

4 Tratarea erorilor

În principiu, orice funcţie poate genera o eroare: server-ul nu răspunde,
conexiunea nu mai este valabilă etc. Comportamentul aplicaţiei depinde de
modul ı̂n care aceste erori sunt tratate.

Citiţi şi ı̂nţelegeţi modul ı̂n care au fost tratate erorile ı̂n exemplul
următor. Programul primeşte 3 argumente: numele unui server la care să se
conecteze, un număr de port sau nume de serviciu şi numele fişierului care
se doreşte a fi primit de la server.

#Error Handling Example - socketerrors.py

import socket, sys

host = sys.argv[1]

textport = sys.argv[2]

filename = sys.argv[3]

try:

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)

except socket.error, e:

print "Strange error creating socket: %s" % e

sys.exit(1)

#Try parsing is as a numeric port number

try:

port = int(textport)

except ValueError:

#That didn’t work, so it’s probably a protocol name

#Look it up instead

try:

port = socket.getservbyname(textport, ’tcp’)

except socket.error, e:

print "Couldn’t find your port: %s" % e

sys.exit(1)

try:

s.connect((host, port))

except socket.gaierror, e:

print "Address-related error connecting to server: %s" % e

4

sys.exit(1)

except socket.error, e:

print "Connection error: %s" % e

sys.exit(1)

try:

s.sendall("GET %s HTTP/1.0\r\n\r\n" % filename)

except socket.error, e:

print "Error sending data: %s" % e

sys.exit(1)

while 1:

try:

buf = s.recv(2048)

except socket.error, e:

print "Error receiving data: %s" % s

sys.exit(1)

if not len(buf):

break

sys.stdout.write(buf)

În exemplul de mai sus, tratarea erorilor se face prin tipărirea unui mesaj
şi terminarea programului. Modulul Python socket defineşte patru tipuri
de erori:

• socket.error - pentru erori generale de I/O şi probleme privind co-
municarea,

• socket.gaierror - pentru erori cu privire la adresa serverului,

• socket.herror - pentru alte erori de adresare, şi

• socket.timeout - pentru tratarea cazurilor ı̂n care a expirat un anu-
mit timer setat cu ajutorul funcţiei settimeout().

Rulaţi programul socketerrors.py şi observaţi comportamentul aces-
tuia ı̂n următoarele situaţii:

$ python2.3 socketerrors.py www.google.com 80 index.html

$ python2.3 socketerrors.py www.nonexisting.server.com 80 index.html

$ python2.3 socketerrors.py www.google.com port80 index.html

$ python2.3 socketerrors.py www.google.com http index.html

$ python2.3 socketerrors.py www.yahoo.com http nonexisting.txt

5

Un caz care poate apărea şi care nu este tratat ı̂n exemplul anterior este
atunci când conexiunea cu serverul se pierde după apelul connect, ı̂nainte
de a se trimite sau primi date. Prin urmare, apelurile recv() nu vor returna
date, iar programul se va termina ı̂n mod normal.

Este posibil ca un apel sendall() să nu fie recepţionat de server, iar
clientul să nu sesizeze acest lucru. Pentru a preveni acest caz se foloseşte
funcţia shutdown(), care forţează golirea bufferelor temporare şi va genera
o excepţie ı̂n cazul ı̂n care a intervenit vreo eroare.

#Error Handling Example with Shutdown - shutdown.py

import socket, sys, time

host = sys.argv[1]

textport = sys.argv[2]

filename = sys.argv[3]

try:

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)

except socket.error, e:

print "Strange error creating socket: %s" % e

sys.exit(1)

#Try parsing is as a numeric port number

try:

port = int(textport)

except ValueError:

#That didn’t work, so it’s probably a protocol name

#Look it up instead

try:

port = socket.getservbyname(textport, ’tcp’)

except socket.error, e:

print "Couldn’t find your port: %s" % e

sys.exit(1)

try:

s.connect((host, port))

except socket.gaierror, e:

print "Address-related error connecting to server: %s" % e

sys.exit(1)

except socket.error, e:

print "Connection error: %s" % e

sys.exit(1)

6

print "Sleeping..."

time.sleep(10)

print "Continuing"

try:

s.sendall("GET %s HTTP/1.0\r\n\r\n" % filename)

except socket.error, e:

print "Error sending data: %s" % e

sys.exit(1)

try:

s.shutdown(1)

except socket.error, e:

print "Error sending data (detected by shutdown): %s" % e

sys.exit(1)

while 1:

try:

buf = s.recv(2048)

except socket.error, e:

print "Error receiving data: %s" % s

sys.exit(1)

if not len(buf):

break

sys.stdout.write(buf)

Rulaţi ı̂ntr-un terminal serverul de la Lucrarea nr. 1 şi porniţi clien-
tul shutdown.py. Opriţi serverul (Ctrl+C) atunci când clientul afişează
“Sleeping...”. Observaţi comportamentul clientului.

$ python2.3 shutdown.py localhost 55999 index.html

Sleeping...

Continuing

Error sending data (detected by shutdown): (107, ’Transport endpoint

is not connected’)

7

