

Cliente.pl

```
#!/usr/local/bin/perl
```

```
use Socket;
```

```
($them, $port) = @ARGV;
```

El primer argumento es el nombre de la máquina a la que conectamos «them», y el siguiente, el puerto «port»

```
$port = 2345 unless $port;
```

```
$them = 'localhost' unless $them;
```

Si no se da nombre de host, se asume que es «localhost»

Cliente.pl (2)

```
-----  
$SIG{'Int'} = 'dokill',
```

El vector de interrupciones es una tabla hash «SIG»

Programamos «Int» para llamar a «dokill»

```
sub dokill {
```

```
 kill 9, $child if $child;
```

La variable «child» nos ayuda a hacer la limpieza, dado que necesitaremos un proceso hijo.

```
}
```

Averiguamos el nombre local «`hostname`» y eliminamos el retorno de carro de la línea

```
chop($hostname = `hostname`);
```

Cliente.pl (3)

```
-----  
($name, $aliases, $proto) = getprotobyname('tcp');  
($name, $aliases, $port) = getservbyname($port, 'tcp')  
unless $port =~ /^d+$/;
```

Ligeramente diferente al del servidor, pero con idéntico efecto.

```
print "Using port $port to connect to server on host  
$them...\n";
```

```
($name, $aliases, $type, $len, $thisaddr) =  
gethostbyname($hostname);
```

nuestra IP a partir del nombre del host.

```
($name, $aliases, $type, $len, $thataddr) =  
gethostbyname($them);
```

su IP a partir de «them».

Cliente.pl (4)

```
if (socket(S,AF_INET, SOCK_STREAM, $proto)) {  
 print "Socket creation succeeded.\n";  
} else { die $!; }
```

Ligeramente diferente al del servidor, pero con idéntico efecto.

```
$sockaddr = 'S n a4 x8';
```

```
$this = pack($sockaddr, AF_INET, 0, $thisaddr);
```

```
$that = pack($sockaddr, AF_INET, $port, $thataddr);
```

Empaqueta las direcciones para el *binding*

Cliente.pl (5)

```
if (bind(S, $this)) {  
 print "Bind succeeded.\n";  
} else { die $!; }
```

```
if (connect(S, $that)) {  
 print "Connect succeeded.\n";  
} else { die $!; }
```

«connect» inicia la
conexión de los
sockets.
No hay «listen»

```
select(S);  
$| = 1;  
select(STDOUT);
```

Cliente.pl (6)

```
if ($child = fork) {  
 while (<STDIN>) {  
 print S;  
 }  
}
```

«fork»:

- un proceso leerá de la entrada estándar y envía por el socket, y
- otro lee del socket e imprime en la salida estándar.

```
# Sleep for 3 seconds then...
```

```
sleep 3;
```

```
#...then kill ourselves and the child
```

```
do dokill();
```

```
}
```

aquí acaba el código del hijo:

ojo: es el fin del stream del hijo el que para también al padre

Cliente.pl (7)

```
else {  
  
 while (<S> {  
 print "Server: $_";  
 }  
}
```

El padre finalizará cuando llegue el final del stream del servidor, pero esto **no debiera ocurrir**.

OJO: para acabar, finalizaremos con ^D el proceso cliente, y luego los servidores.