

Applicazione Client-Server con Server Concorrente

Specifiche

Il progetto consiste nello sviluppo di un'applicazione client/server. Client e server devono comunicare tramite socket TCP. . Il server deve essere concorrente e la concorrenza deve essere implementata con i thread POSIX. Il thread main deve rimanere perennemente in attesa di nuove connessioni e le deve smistare ad un pool (insieme) di thread che hanno il compito di gestire le richieste.

L'applicazione da sviluppare, chiamiamola *remote-compressor* , deve consentire ad un client di mandare file ad un server per poi farsi restituire un archivio (*tar*) compresso con un algoritmo di compressione scelto dal client, contenente tali file. A tale scopo devono essere realizzati due programmi, *centralized-compressor* dal lato server e *compressor-client* dal lato client.

Lato client

Il programma *centralized-compressor* è un programma interattivo che consente al client:

- la scelta dell'algoritmo di compressione
- la scelta del nome dell'archivio
- la possibilità di visualizzare le configurazioni scelte
- l'invio di uno o più file al server
- la ricezione di un archivio (**tar**) compresso con i file mandati dal client stesso

Il comando per aprire una sessione di lavoro ha la seguente sintassi:

compressor-client <host-remoto> <porta>

dove *host-remoto* è l'indirizzo IP della macchina dove gira il server *centralized-compressor* e *porta* è la porta su cui è in ascolto il server. Una volta mandato in esecuzione, *compressor-client* deve stampare su video un messaggio che informa il client dell'avvenuta connessione e successivamente deve far apparire sullo schermo un prompt (esempio, *remote-compressor* >). Successivamente l'utente può digitare i comandi per interagire con il server. I comandi che possono essere mandati in esecuzione sono i seguenti:

- **help**: tale comando deve mostrare a video una breve guida dei comandi disponibili.
- **configure-compressor** [*compressor*]: tale comando deve configurare il server in maniera tale da impostare l'algoritmo di compressione scelto. Gli algoritmi di compressione **devono essere almeno 2**:
 - *bzip2*
 - *gnuzip*

Si riserva allo studente l'eventuale inserimento di ulteriori algoritmi (*rar*, *zip* ecc). Una volta eseguito il comando il server dovrà rispondere con un messaggio di successo/errore che verrà visualizzato sul client in modo da capire se la configurazione dell'algoritmo di compressione abbia avuto successo o meno.

- **configure-name** [name]: questo comando deve impostare il nome dell'archivio che vogliamo ricevere. Anche in questo caso il server dovrà rispondere con un messaggio per capire l'esito del comando.
- **show-configuration**: tale comando restituisce il nome scelto per l'archivio e il compressore, se tali parametri non sono stati ancora configurati mostra quelli di default.
- **send** [file]: tale comando prende come parametro il path del file locale che deve essere inviato al server (*local-file*). Per eseguire tale operazione il client deve aprire il file *local-file* e andarne a leggere il contenuto. In caso di errore nell'apertura del file deve essere stampato a video un opportuno messaggio di errore. Una volta letto il file, il client deve inviare al server un comando opportuno fatto seguire dal contenuto del file e dal nome del path dove deve essere inserito il file. Il server prende i dati inviati dal client e li inserisce all'interno del file *remote-file* (mantenere il nome originale). In caso di errore durante la creazione del file, il server deve stampare su video un messaggio di errore e inviare al client un messaggio opportuno. Il client deve ricevere tale messaggio e visualizzarlo. Il file *remote-file* deve essere una copia esatta del file *local-file* (usare l'utility diff per verificare se i due file sono uguali). Nel caso in cui il server non abbia i diritti per eseguire l'operazione richiesta, deve essere spedito al client un messaggio opportuno che lo informa sui problemi incontrati dal server. Questo parametro può essere richiamato n volte per ogni file che vogliamo inserire nell'archivio.
- **compress** [path]: questo comando crea il targz oppure il tar.bz2 dei file mandati con il comando send e crea il file *compressed-remote-file* con il nome scelto attraverso il comando configure-name. Il server dovrà poi aprire tale file, leggerlo, e inviare al client il contenuto. Il server dovrà comunicare al client anche il nome del file. Il client dovrà salvare il file nel *path* specificato. Come per il comando send sia server che client dovranno gestire tutte le eccezioni e stampare a video lo stato delle operazioni (successo/errore e tipo). Per esempio se si esegue il comando compress senza aver mai eseguito una send ovviamente il server dovrà restituire un errore. Se si esegue invece questo comando senza aver eseguito i comandi di configure-* il server utilizzerà delle impostazioni di default:
 - **nome:** *archivio*
 - **compressore:** *gnuzip*
 Una volta mandato l'archivio al client il server provvederà ad eliminare tutti i file temporanei.
- **quit**: tale comando causa la terminazione della sessione di lavoro iniziata con il comando compressor-client. Più precisamente tale comando chiude il socket con il server ed esce. Il server deve visualizzare un messaggio che attesta la disconnessione del client.

Lato server

Il processo *centralized-compressor* rappresenta il server del servizio *remote-compressor*. Tale processo rimane perennemente in ascolto di richieste di connessione provenienti dai client. Quando un client si connette, *centralized-compressor* deve generare un thread a cui delegare la gestione del servizio offerto e deve tornare ad attendere altre richieste di connessione. Appena un client si connette, il server deve visualizzare un messaggio che indica che il client con indirizzo IP x.x.x.x si è connesso sulla porta yy. La sintassi del comando *centralized-compressor* è la seguente:

centralized-compressor <porta>

dove *porta* è la porta su cui si deve mettere in ascolto il server. I processi che gestiscono il servizio offerto ai client devono visualizzare tutte le informazioni utili per capire che tipo di operazioni vengono

richieste dai client. Oltre a questo devono anche visualizzare i messaggi di errore di cui abbiamo discusso nei punti precedenti.

Esempio di esecuzione del client:

```
utente@localhost ~/client $ ./compressor-client 127.0.0.1 4000
REMOTE COMPRESSOR client, v.0.1
Connected to Server 127.0.0.1 on port 4000
Inserire comandi di lunghezza massima 1024 caratteri!
remote-compressor> ciao
CLIENT:comando non valido!
remote-compressor>help
I comandi supportati da remote-compressor sono i seguenti:
-) configure-compressor [compressor]
-) configure-name [name]
-) show-configuration
-) send [local-file]
-) compress [path]
-) quit
remote-compressor> configure-compressor gnuzip
Compressore configurato correttamente.
remote-compressor> configure-name archivio_foto
Nome configurato correttamente.
remote-compressor> show-configuration
Nome: archivio_foto
Compressore: gnuzip
remote-compressor>send foto1.jpg
File foto1.jpg mandato con successo.
remote-compressor> send foto2.jpg
File foto2.jpg mandato con successo.
remote-compressor>compress .
Archivio archivio_foto.tar.gz ricevuto con successo.
remote-compressor>quit
utente@localhost ~/client $
```

Esempio di esecuzione del server:

```
utente@localhost ~/server $ ./centralized-compressor 4000
porta 4000
REMOTE-COMPRESSOR server, v.0.1
Attesa di connessioni...
CLIENT 127.0.0.1 connesso
CLIENT 127.0.0.1 eseguito comando help
CLIENT 127.0.0.1 eseguito comando configure-compressor gnuzip
CLIENT 127.0.0.1 eseguito comando configure-name archivio_foto
CLIENT 127.0.0.1 eseguito comando show-configuration
SERVER: ricevuto il file foto1.jpg dal client 127.0.0.1
SERVER: ricevuto il file foto2.jpg dal client 127.0.0.1
SERVER compressione in corso archivio_foto.tar.gz richiesta dal client 127.0.0.1
SERVER: spedito file archivio_foto.tar.gz al client 127.0.0.1
SERVER: client 127.0.0.1 chiude la connessione
```

Note:

- Client e server si scambiano dei dati tramite socket. Prima che inizi ogni scambio è necessario che il ricevente sappia quanti byte deve leggere dal socket. Ad esempio, quando il client invia al server il contenuto del file da copiare, il server non sa a priori quanti bytes deve ricevere. È

quindi necessario che il client invii al server un'informazione che lo metta in condizione di sapere quando ha letto tutti i bytes che il client gli deve inviare.

- Le specifiche non danno vincoli sulla lunghezza dei parametri inseriti dall'utente tramite tastiera. È tuttavia normale che il client imponga un limite su tale lunghezza. In tal caso, È NECESSARIO che tale vincolo sia espressamente comunicato all'utente (ad esempio, tramite la stampa a video di un messaggio di benvenuto).
- NON È AMMESSO CHE VENGA INVIATI SU SOCKET NUMERI ARBITRARI DI BYTES. Ad esempio, se l'informazione da inviare server (client) è lunga 5 Bytes, DEVONO ESSERE INVIATI SOLAMENTE 5 BYTES (eventualmente 6 se per qualche motivo sensato ha senso mandare anche il carattere di terminazione stringa)

Valutazione del progetto:

Il progetto viene valutato durante lo svolgimento dell'esame. La valutazione prevede le seguenti fasi:

1. Vengono compilati i sorgenti di client e server (la compilazione avviene con l'opzione -Wall, che segnala tutti i warning. Si consiglia vivamente di usare tale opzione anche durante lo sviluppo del progetto, INTERPRETANDO I MESSAGGI DATI DAL COMPILATORE).
2. Viene eseguita l'applicazione per controllarne il funzionamento rispetto alle specifiche fornite.
3. Vengono esaminati i sorgenti per controllare l'implementazione.

```
// compression-server v.0.1

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/stat.h>
#include <sys/wait.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <pthread.h>

#define SA struct sockaddr
#define BACKLOG_SIZE 5

#define BZIP2 0
#define GNUZIP 1

/* Argomento da passare al thread */

struct argomenti {
 int sock_cl;
 struct sockaddr_in c_addr;
};

int t_free[BACKLOG_SIZE];
pthread_t t_id[BACKLOG_SIZE];
pthread_t daeid[BACKLOG_SIZE];
```

```
pthread_attr_t attr;
```

```
const char *esecuzione[] = {"help", "configure-compressor", "configure-name", "show-configuration", "send", "compress", "quit", "errore"};  
const char *compressore[] = {"bzip2", "gnuzip"};  
const char *tar_cond[] = {"-cjf" , "-czf" };
```

```
void* gestisci_richiesta (void* dati){
```

```
 /* Strutture dati da usare */
```

```
 struct argomenti* argos;  
 char cl_paddr [INET_ADDRSTRLEN];  
 char messaggio[1024];  
 int ret, comando;  
 unsigned int mes_len;
```

```
 char* buf_file;  
 FILE* puntat;  
 long fsize;  
 struct stat pro;
```

```
 int pid;
```

```
 int flag;  
 int compressor;  
 char nome[1024];  
 char nome_file[1024];
```

```
char directory[256];
char tar_dir[256];
int vuoto = 1;

strncpy(nome, "archivio", sizeof(nome)-1);
nome[1023]='\0';
flag=1;
compressor = GNUZIP;

/* Creazione cartelle temporanee di lavoro */

argos = (struct argomenti*) dati;
strncpy(directory, "./.temp_", sizeof(directory)-1);
directory[1023]='\0';
sprintf(messaggio,"%d",argos->sock_cl);
strncat(directory, messaggio, sizeof(directory) - strlen(directory) - 1);
messaggio[0]='\0';

strncpy(tar_dir, ".tar_temp_", sizeof(directory)-1);
directory[1023]='\0';
sprintf(messaggio,"%d",argos->sock_cl);
strncat(tar_dir, messaggio, sizeof(tar_dir) - strlen(tar_dir) - 1);
messaggio[0]='\0';

pid = fork();
if (pid == 0){
 execlp("/bin/mkdir", "mkdir", directory,NULL);
}
wait(NULL);
```

```

pid = fork();
if (pid == 0){
 execlp("/bin/mkdir", "mkdir", tar_dir, NULL);
}
wait(NULL);

/* Metto in cl_paddr l'indirizzo del client (in formato puntato) */

inet_ntop(AF_INET, &args->c_addr.sin_addr, cl_paddr, sizeof(cl_paddr));

/* Ricevo comando dal client */

printf("CLIENT %s connesso\n", cl_paddr);
while(flag){
 ret = recv(args->sock_cl, &comando, sizeof(comando), MSG_WAITALL);
 switch (comando){
 case 0: /* Comando help */
 strncpy (messaggio, "I comandi supportati da remote-compressor sono i seguenti:\n
-)configure-compressor [compressore]\n -)configure-name [name]\n -)show-configuration\n -)send
[local-file] \n -)compress [path] \n -)quit \n", sizeof(messaggio)-1);
 messaggio[1023] = '\0';
 printf("CLIENT %s: eseguito comando help\n", cl_paddr);
 break;
 case 1: /* Comando configure_compressor */
 ret = recv(args->sock_cl, &comando, sizeof(comando), MSG_WAITALL);
 if (comando == 2){
 strncpy (messaggio, "Attenzione compressore non supportato.\nRipetere comando\n",
sizeof(messaggio)-1);

```

```

 messaggio[1023] = '\0';
 }
 else{
 compressor = comando;
 strncpy (messaggio, "Compressore configurato correttamente\n",
sizeof(messaggio)-1);
 messaggio[1023]='\0';

 }

 if(comando == 2)
 printf ("CLIENT %s: errore nella configurazione del compressore\n", cl_paddr);
 else
 printf ("CLIENT %s: eseguito comando configure-compressor %s\n",cl_paddr ,
compressore[compressor]);
 break;
case 2: /* Comando configure_name */
 ret = recv(argos->sock_cl, &mes_len, sizeof(mes_len),MSG_WAITALL);
 if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile ricevere la lunghezza del messaggio");
 exit(1);
 }

 ret = recv(argos->sock_cl, &nome, mes_len, MSG_WAITALL);
 if(ret<mes_len){
 printf("ERRORE: impossibile inviare il messaggio");
 exit(1);
 }
 nome[mes_len]='\0';
 strncpy(messaggio, "nome configurato correttamente\n", sizeof(messaggio)-1);

```

```

messaggio[1023]='\0';
printf ("CLIENT %s: eseguito comando configure-name %s\n", cl_paddr, nome);
break;
case 3: /* Comando show-configuration */
strncpy (messaggio, "Nome: ", sizeof(messaggio)-1);
messaggio[1023]='\0';
strncat (messaggio, nome, sizeof(messaggio)-strlen(messaggio)-1);
strncat (messaggio, "\nCompressore: ", sizeof(messaggio)-strlen(messaggio) - 1);
strncat (messaggio, compressore[compressor], sizeof(messaggio)-strlen(messaggio)-1);
strncat (messaggio, " \n", sizeof(messaggio)-strlen(messaggio)-1);
messaggio[1023]='\0';

printf ("CLIENT %s: eseguito comando show-configuration\n", cl_paddr);

break;
case 4: /* Comando send */
ret = recv(argos->sock_cl, &mes_len, sizeof(mes_len),MSG_WAITALL);
if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile ricevere la lunghezza del messaggio");
 exit(1);
}
if (mes_len==0){
 strncpy(messaggio, "Comando send abortito\n", sizeof(messaggio));
 messaggio[1023] = '\0';
 break;
}

/* Ricezione nome file */

ret = recv(argos->sock_cl, &nome_file, mes_len, MSG_WAITALL);

```

```

if(ret<mes_len){
 printf("ERRORE: impossibile inviare il messaggio");
 exit(1);
}
nome_file[mes_len]='\0';
ret = recv(argos->sock_cl, &mes_len, sizeof(mes_len),MSG_WAITALL);
if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile ricevere la lunghezza del messaggio");
 exit(1);
}

/* Ricezione dal socket del file mandato con la send*/

buf_file =(char*)malloc(sizeof(char)*(mes_len + 1));
if (buf_file==NULL){
 printf("Attenzione! Errore nell'allocazione memoria dinamica");
 exit(2);
}

ret = recv(argos->sock_cl, buf_file, mes_len, MSG_WAITALL);
if(ret<mes_len){
 printf("ERRORE: impossibile inviare il messaggio\n");
 exit(1);
}
buf_file[mes_len]='\0';

strncpy(messaggio,directory,sizeof(messaggio)-1);
if(nome_file[0]!='/')
 strcat(messaggio,"/",sizeof(messaggio)-strlen(messaggio)-1);
strcat(messaggio,nome_file,sizeof(messaggio)-strlen(messaggio)-1);

```

```

/* Scrivo nel filesystem il file passato dal client */

puntat = fopen(messaggio,"w");
fsize = (long)mes_len;
fwrite (buf_file,1,fsize,puntat);
fclose(puntat);
free(buf_file);

vuoto = 0;

printf("SERVER: ricevuto da %s file %s\n", cl_paddr, nome_file);
strncpy(messaggio, "File ricevuto correttamente\n", sizeof(messaggio));

break;
case 5: /* Comando compress */
if (vuoto==1){
 mes_len = 0;
 ret = send(argos->sock_cl, &mes_len, sizeof(mes_len),0);
 if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile ricevere la lunghezza del messaggio");
 exit(1);
 }

 strncpy(messaggio, "ERRORE: Eseguito comando compress con buffer vuoto. Si prega
di eseguire almeno un comando send prima di riprovare\n", sizeof(messaggio));
 messaggio[1023]='\0';
 printf ("CLIENT %s: Eseguito comando compress con buffer vuoto\n", cl_paddr);
 break;

```

```

}
strncpy(nome_file, "../", sizeof(nome_file));
strncat(nome_file, tar_dir, sizeof(nome_file)-strlen(nome_file)-1);
strncat(nome_file, "/", sizeof(nome_file)-strlen(nome_file)-1);
strncat(nome_file, nome, sizeof(nome_file)-strlen(nome_file)-1);
if(compressor == GNUZIP)
 strncat(nome_file, ".tar.gz", sizeof(nome_file)-strlen(nome_file)-1);
else
 strncat(nome_file, ".tgz", sizeof(nome_file)-strlen(nome_file)-1);
strncpy(messaggio, "../", sizeof(messaggio));

/* Cambio directory e eseguo tar */

chdir(directory);
pid = fork();
if (pid == 0){
 execlp("/usr/bin/tar", "tar", tar_cond[compressor], nome_file, messaggio, NULL);
 exit(1);
}
wait(NULL);

printf("SERVER: compressione file %s richiesta dal client %s...\n", nome_file,
cl_paddr);

puntat = fopen(nome_file, "r");
if (puntat == NULL)
 printf ("SERVER: archivio non aperto\n");
ret = stat(nome_file, &pro);
fsize = (long)pro.st_size;

```

```
buf_file = malloc (sizeof(char)*(fsize+1));
fread(buf_file,1,fsize,puntat);
buf_file[fsize]='\0';

fclose(puntat);

chdir("../");

strncpy(nome_file, nome, sizeof(nome_file));
if(compressor == GNUZIP)
 strcat(nome_file, ".tar.gz", sizeof(nome_file)-strlen(nome_file)-1);
else
 strcat(nome_file, ".tgz", sizeof(nome_file)-strlen(nome_file)-1);

mes_len = strlen(nome_file);
ret = send(argos->sock_cl, &mes_len, sizeof(mes_len),0);
if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile ricevere la lunghezza del messaggio");
 exit(1);
}

ret = send(argos->sock_cl, &nome_file, mes_len,0);
if(ret<mes_len){
 printf("ERRORE: impossibile inviare il messaggio");
 exit(1);
}
```

```

mes_len = (unsigned int)fsize;
ret = send(argos->sock_cl, &mes_len, sizeof(mes_len), 0);
if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile inviare la lunghezza del messaggio");
 exit(1);
}

ret = send(argos->sock_cl, buf_file, mes_len, 0);
if(ret<mes_len){
 printf("ERRORE: impossibile inviare il messaggio");
 exit(1);
}

free(buf_file);

ret = recv(argos->sock_cl, &mes_len, sizeof(mes_len), MSG_WAITALL);
if(ret<mes_len){
 printf("ERRORE: impossibile inviare il messaggio");
 exit(1);
}
if (mes_len==0){
 printf ("SERVER: problemi con la registrazione del file da parte del client.
Cancellazione files temporanei saltata\n");
 strncpy(messaggio, "SERVER: errore lato client rilevato. File temporanei salvati.
Si prega di riprovare.\n", sizeof(messaggio)-1);
 messaggio[1023] = '\0';

 strncpy(nome_file, "./", sizeof(nome_file));
 strcat(nome_file, tar_dir, sizeof(nome_file)-strlen(nome_file)-1);

```

```
strncat(nome_file, "/", sizeof(nome_file)-strlen(nome_file)-1);
strncat(nome_file, nome, sizeof(nome_file)-strlen(nome_file)-1);
if(compressor == GNUZIP)
 strncat(nome_file, ".tar.gz", sizeof(nome_file)-strlen(nome_file)-1);
else
 strncat(nome_file, ".tgz", sizeof(nome_file)-strlen(nome_file)-1);
strncpy(messaggio, "./", sizeof(messaggio));
// strncat(messaggio, "/", sizeof(messaggio)-strlen(messaggio)-1);

pid = fork();
if(pid==0)
 execlp("/bin/rm", "rm", nome_file, NULL);
wait(NULL);

break;
}

printf("SERVER: file %s spedito con successo\n", nome_file);

pid = fork();
if (pid==0)
 execlp("/bin/rm", "rm", "-r", directory, NULL);
wait(NULL);

pid = fork();

if (pid==0)
 execlp("/bin/mkdir", "mkdir", directory, NULL);
```

```

wait(NULL);

pid = fork();
if (pid==0)
 execlp("/bin/rm", "rm", "-r", tar_dir, NULL);
wait(NULL);

pid = fork();

if (pid==0)
 execlp("/bin/mkdir", "mkdir", tar_dir, NULL);
wait(NULL);

vuoto = 1;

printf("SERVER: file temporanei rimossi\n");

strncpy(messaggio, "Archivio ", sizeof(messaggio)-1);
messaggio[1023]='\0';
strncat(messaggio, nome_file, sizeof(messaggio)-strlen(messaggio)-1);
strncat(messaggio, " ricevuto con successo\n", sizeof(messaggio)-strlen(messaggio)-1);

break;
case 6:
 strncpy (messaggio, "Disconnessione in corso...\nGrazie per aver utilizzato Remote
Compressor\n", sizeof(messaggio)-1);
 messaggio[1023]='\0';

 pid = fork();

```

```

 if (pid == 0){
 execlp("/bin/rm", "rm", "-r", directory, NULL);
 }
 wait(NULL);

 pid = fork();
 if (pid == 0){
 execlp("/bin/rm", "rm", "-r", tar_dir, NULL);
 }
 wait(NULL);
 flag = 0;
 break;
}

/* Invio il messaggio al client */

mes_len = strlen(messaggio);
ret = send(argos->sock_cl, &mes_len, sizeof(mes_len), 0);
if(ret < sizeof(mes_len)){
 printf("ERRORE: impossibile inviare la lunghezza del messaggio");
 exit(1);
}

ret = send(argos->sock_cl, &messaggio, mes_len, 0);
if(ret < mes_len){
 printf("ERRORE: impossibile inviare il messaggio");
 exit(1);
}
}
}

```

```

 /* Chiudo il socket */

 close(argos->sock_cl);
 printf("SERVER: client %s disconnesso\n", cl_paddr);
 pthread_exit(NULL);
}

void* controllore (void* to_check){

 /* Thread che gestisce la terminazione dei thread
 che gestiscono le richieste */

 int t;
 int rc;
 void* status;
 t = *((int*)to_check);

 rc = pthread_join(t_id[t],&status);
 if (rc){
 printf("ERRORE: codice errato nel tentativo di join");
 exit(-1);
 }
 t_free[t] = 0;
 pthread_exit(NULL);
}

/* Funzione main() */

```

```

int main (int argc, char* argv[]){
 struct sockaddr_in my_addr;
 int ret, sk, cn_sk, porta, optval, t;
 struct argomenti mess[BACKLOG_SIZE];
 int arg_cont[BACKLOG_SIZE];
 socklen_t len;

 /* Controllo il numero dei parametri */

 if (argc < 2){
 printf("COMPRESSOR-SERVER: Attenzione, sintassi errata.\n Esegui il programma selezionando la
 porta,\n esempio: >compressor-server 4000.\nImpossibile proseguire\n");
 return 0;
 }

 /* Converto a intero il nome della porta */

 porta = atoi(argv[1]);

 /* Creo il socket (PF_INET) TCP (SOCK_STREAM) */

 sk = socket(PF_INET, SOCK_STREAM, 0);
 if (sk == -1){
 printf("SERVER: Impossibile creare un nuovo socket sulla porta specificata.\n");
 return 0;
 }

 /* Setto l'attributo SO_REUSEADDR nel socket:
 SO_REUSEADDR: permette di fare una bind su una certa porta anche se
 esistono delle connessioni established che usano quella porta (il restart del

```

```
server)
SOL_SOCKET: e' un opzione di livello socket
*/

optval = 1;
ret = setsockopt(sk, SOL_SOCKET, SO_REUSEADDR, &optval, sizeof(optval));
if (ret == -1){
 printf ("SERVER: Errore nel settaggio di SO_REUSEADDR.\n");
 return 0;
}

/*
Con INADDR_ANY il server si mette in ascolto su una qualsiasi delle
sue interfacce di rete
*/

memset(&my_addr, 0, sizeof(my_addr));
my_addr.sin_family = AF_INET;
my_addr.sin_addr.s_addr = htonl(INADDR_ANY);
my_addr.sin_port = htons(porta);

/* Faccio la bind sul socket */

ret = bind(sk, (SA*) &my_addr, sizeof(my_addr));
if (ret == -1){
 printf ("SERVER: Impossibile eseguire il bind sul socket.\n");
 return 0;
}

printf("Aperta porta %d\n",porta);
```

```
/* Faccio la listen sul socket */

ret = listen (sk, BACKLOG_SIZE);
if (ret == -1){
 printf("SERVER: Impossibile creare la coda di backlog lunga %d", BACKLOG_SIZE);
 return 0;
}

printf("REMOTE COMPRESSOR SERVER, V0.1\nIn attesa di connessioni...\n");

for(t=0;t<BACKLOG_SIZE;t++)
 t_free[t]=0;

pthread_attr_init(&attr);
pthread_attr_setdetachstate(&attr, PTHREAD_CREATE_JOINABLE);

while(1){

 /* Prelevo le connessioni dei client con la accept() */

 t=0;

 /* Mi procuro l'indice di un thread libero del pool di thread */

 while(t_free[t]!=0)
 t = (t + 1) % BACKLOG_SIZE;
```

```

t_free[t] = 1;
arg_cont[t] = t;

/* accept():
  int accept(int sd, struct sockaddr* addr, socklen_t* addrlen);
  Restituisce il descrittore del connected socket
  */

len = (socklen_t) sizeof(mess[t].c_addr);
cn_sk = accept(sk, (SA*) &mess[t].c_addr, &len);

mess[t].sock_cl = cn_sk;

if (cn_sk == -1){
 printf ("SERVER: Errore in attesa di connessioni. Funzione accept()");
 return 0;
}

/* Faccio partire un thread che gestisce la richiesta a cui passo i parametri
  che gli servono (connected socket e indirizzo client */

if (pthread_create(&t_id[t],&attr,gestisci_richiesta,(void*) &mess[t])){
 printf("SERVER: Impossibile avviare un thread dal pool");
 return 0;
}

/* Faccio partire un thread controllore con gli argomenti del controllore */

if(pthread_create(&daeid[t],&attr,controllore,(void*) &arg_cont[t])){

```

```
 printf("SERVER: Impossibile creare thread di controllo");  
 return 0;  
}  
  
}  
  
}
```

```
// compression-client v.0.1

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/stat.h>
#include <netinet/in.h>
#include <arpa/inet.h>

# define SA struct sockaddr

int main (int argc, char* argv[]){
 int ret, sk, porta, t, s, try_send;
 unsigned int lun, mes_len;

 /* Creazione struttura per indirizzo server */

 struct sockaddr_in srv_addr;

 char comando [1025];
 char selezione [1025];
 char nome_file[1024];
 char *messaggio;
 char *buf_file;

 FILE *puntat;
```

```

struct stat pro;
int fsize;
size_t f_check;

const char *esecuzione[] = {"help","configure-compressor", "configure-name","show-
configuration","send","compress","quit","errore"};
const char *compressore[] = {"bzip2", "gnuzip"};

/* Verificare che il numero di parametri passati sia tre (nome del programma, IP, Porta) */

if (argc != 3){
 printf ("Remote-Compressor: Parametri mancanti. Utilizzare la sintassi ->compressor-client
<indirizzo IP> <porta>\n\n");
 return 0;
}

/* Conversione a intero della porta */

porta = atoi(argv[2]);

/* Creazione del socket : int socket(int domain, int type, int protocol); */

sk = socket(PF_INET, SOCK_STREAM, 0);
if (sk == -1){
 printf("CLIENT: impossibile aprire il socket");
 return 0;
}

/* Azzero la memoria all' indirizzo srv_addr,

```

```
* Inizializzo i campi della struttura e mi
* preoccupo di convertire la porta in rappresentazione
* network (Big Endian).
* Con la inet_pton assegno al campo sin_addr della struttura
* srv_addr l'indirizzo IP passato da main().
*/
```

```
memset(&srv_addr,0,sizeof(srv_addr));
srv_addr.sin_family = AF_INET;
srv_addr.sin_port = htons(porta);
ret = inet_pton(AF_INET, argv[1], &srv_addr.sin_addr);
if (ret <= 0){
 printf("Remote-compressor: Indirizzo non valido\n");
 return 0;
}
```

```
/* Mi connetto al socket tramite la connect():
* int connect(int socket, const struct sockaddr *address, socklen_t address_len);
*/
```

```
ret = connect(sk, (struct sockaddr*) &srv_addr, sizeof(srv_addr));
if (ret == -1){
 printf("Remote-compressor: Impossibile connettersi al server.\n");
 return 0;
}
```

```
printf ("REMOTE-COMPRESSOR client v0.1\n");
printf ("Connesso al server %s sulla porta %d\n", argv[1], porta);
printf ("Inserire comandi di lunghezza massima 1024 caratteri\n");
```

```

/* Ciclo infinito in cui gestisco gli inserimenti da riga di comando da parte del client */
while(1){
 printf ("Remote-compressor> ");
 scanf ("%s", comando);

 /* Cerco un comando valido tra quelli possibili, se non lo trovo dico che il comando
 * non e' valido
 */

 for (t = 0; t < 7; t++){
 if(!strcmp(comando, esecuzione[t]))
 break;
 }

 if (t == 7){
 printf("CLIENT: comando non valido. \nDigitare il comando help per avere aiuto.\n");
 continue;
 }

 /* Mando sul socket il comando richiesto dal client:
 * ssize_t send(int socket, const void *buffer, size_t length, int flags);
 */

 ret = send(sk, &t, sizeof(t),0);
 if (ret < sizeof(t)){
 printf ("CLIENT: Impossibile inviare il comando per intero");
 }
}

```

```

 exit(1);
}

/* Qui comincia l'implementazione dei comandi */

switch (t){
case 0: /* Comando help */
 break;
case 1: /* Comando configure-compressor */
 scanf ("%s", selezione);
 for (s = 0; s < 2; s++){
 if (!strcmp(selezione, compressore[s]))
 break;
 }

 /* Invio il nome del compressore al server */

 ret = send(sk, &s, sizeof(s), 0);
 if (ret < sizeof(s)){
 printf ("CLIENT: Impossibile inviare il comando per intero");
 exit(1);
 }

 break;
case 2: /* Comando configure-name */

 /* Invio la lunghezza del nome */

 scanf ("%s", selezione);

```

```

mes_len = strlen(selezione);
ret = send(sk, &mes_len, sizeof(mes_len),0);
if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile inviare la lunghezza del messaggio");
 exit(1);
}

/* Invio il nome sul socket */

ret = send(sk, &selezione, mes_len, 0);
if(ret<mes_len){
 printf("ERRORE: impossibile inviare il messaggio");
 exit(1);
}
break;

case 3: /* Comando show-configuration */
break;
case 4: /* Comando send */

try_send = 1;
while (try_send){
 scanf ("%s", selezione);
 if (!strcmp(selezione,"Q")){

 /* Se è Q, abort del comando send */

 try_send = 0;
 mes_len = 0;
 ret = send(sk,&mes_len,sizeof(mes_len),0);

```

```

 if(ret<sizeof(mes_len)){
 printf("ERRORE nella comunicazione con il server");
 exit(1);
 }
 continue;
 }

 /* Apro il file passato dall' utente nella send e controllo se c'è
 * e se ho i permessi in lettura
 */

 puntat = fopen(selezione,"r");
 if (puntat == NULL){
 printf("Attenzione!! File non trovato oppure permessi non validi. Reinserire il
nome del file, oppure inserisci Q\n");
 /*invio codice di errore al server*/
 continue;
 }

 /* Tramite la stat() mi procuro le informazioni sul file,
 * in particolare la lunghezza in byte
 */

 ret = stat(selezione,&pro);
 fsize = pro.st_size;

 /* Alloco *dinamicamente* un buffer delle dimensioni del file
 * e tramite la fread metto il file nel buffer
 */

```

```

 buf_file = malloc (sizeof(char)*(fsize + 1));
 if (buf_file==NULL){
 printf("Errore nell'allocazione spazio dinamico in memoria\nReinserisci nome file
oppure digita Q> ");
 continue;
 }
 f_check = fread(buf_file,1,fsize,puntat);
 buf_file[fsize]='\0';

 if (f_check!=fsize){
 printf("Attenzione! Errore in lettura file.\nReinserire nome file oppure digita
Q> ");
 continue;
 }

 fclose(puntat);

 /* Invio tramite socket della lunghezza del messaggio (nome del file) e del messaggio
*/

 mes_len = strlen(selezione);
 ret = send(sk, &mes_len, sizeof(mes_len),0);
 if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile ricevere la lunghezza del messaggio");
 exit(1);
 }

 ret = send(sk, &selezione, mes_len,0);
 if(ret<mes_len){
 printf("ERRORE: impossibile inviare il messaggio");
 }

```

```

 exit(1);
 }

 /* Invio tramite socket della lunghezza del file e del file */

 mes_len = (unsigned int)fsize;
 ret = send(sk, &mes_len, sizeof(mes_len),0);
 if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile inviare la lunghezza del messaggio");
 exit(1);
 }

 ret = send(sk, buf_file, mes_len, 0);
 if(ret<mes_len){
 printf("ERRORE: impossibile inviare il messaggio");
 exit(1);
 }
 free(buf_file); /* LIBERO LA MEMORIA!!! */
 try_send = 0;
}

break;
case 5:/* Comando compress */

 /* Prelevo il path e ricevo la dimensione del nome del file compresso dal server */

 scanf("%s", selezione);
 ret = recv(sk, &mes_len, sizeof(mes_len),MSG_WAITALL);
 if(ret<sizeof(mes_len)){

```

```

 printf("ERRORE: impossibile ricevere la lunghezza del messaggio");
 exit(1);
 }
 if (mes_len==0)
 break;

 /* Ricezione nome del file compresso dal server */

 ret = recv(sk, &nome_file, mes_len, MSG_WAITALL);
 if(ret<mes_len){
 printf("ERRORE: impossibile inviare il messaggio");
 exit(1);
 }
 nome_file[mes_len]='\0';

 /* Ricevo dimensione del file dal server */

 ret = recv(sk, &mes_len, sizeof(mes_len),MSG_WAITALL);
 if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile ricevere la lunghezza del messaggio");
 exit(1);
 }

 /* Alloco dinamicamente la memoria e ricevo il file compresso dal server */

 buf_file = malloc(sizeof(char)*(mes_len + 1));
 if (buf_file==NULL){
 printf("Attenzione! Errore nell'allocazione memoria dinamica");
 exit(2);
 }

```

```

ret = recv(sk, buf_file, mes_len, MSG_WAITALL);
if(ret<mes_len){
 printf("ERRORE: impossibile inviare il messaggio\n");
 exit(1);
}
buf_file[mes_len]='\0';

/* Aggiungo la "/" al path se non è presente */

printf("Scrittura file %s in corso\n", nome_file);
if (selezione[(sizeof(selezione)-1)] != '/')
 strcat(selezione, "/", sizeof(selezione)-strlen(selezione)-1);

strncat(selezione, nome_file, sizeof(selezione)-strlen(selezione)-1);

/* Apro il file in scrittura per scriverci il file compresso mandato dal server */

puntat = fopen(selezione, "w");
if (puntat==NULL){
 printf("Attenzione: problemi con il path selezionato, directory inesistente, oppure
non si possiedono i permessi per aprire il file.\n");
 mes_len = 0;
 ret = send(sk, &mes_len, sizeof(mes_len), 0); /* Comunico l'errore al server */
 if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile ricevere la lunghezza del messaggio");
 exit(1);
 }
 break;
}

```

```

}

/* Scrivo sul file */

fsize = (int)mes_len;
ret = fwrite (buf_file,1,fsize,puntat);
if (ret!=fsize)
 printf("Errore nel salvataggio file\n");
fclose(puntat);
free(buf_file); /* LIBERO LA MEMORIA DINAMICA!!! */

mes_len = 1;
ret = send(sk, &mes_len, sizeof(mes_len),0);
if(ret<sizeof(mes_len)){
 printf("ERRORE: impossibile ricevere la lunghezza del messaggio");
 exit(1);
}

break;
case 6: /* Disconnessione dal server */
break;
}

```

```

/* Ricevo messaggio finale dal server */

```

```

ret = recv(sk, &lun, sizeof(lun), MSG_WAITALL);
if (ret != sizeof(lun)){
 printf ("CLIENT: Errore 1 nella comunicazione da parte del server");
}

```

```
 exit(1);
}
messaggio = malloc(sizeof(char) * (lun + 1));

ret = recv (sk, messaggio, lun, MSG_WAITALL);
if (ret != lun) {
 printf ("CLIENT: Errore 2 nella comunicazione da parte del server");
 exit(1);
}
messaggio[lun]= '\0';
printf ("%s", messaggio);

free(messaggio);
if (t==6){ /* Se ho un quit, chiudo il socket e esco */
 close(sk);
 exit(0);
}
}

}
```