

Servidor.pl

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

```
use Socket;
```

Empleamos el módulo Socket, equivalente a las definiciones que encontramos en «/usr/include/sys/socket.h». Además incluye valores habituales que habría que incluir a mano, y que dependen de la plataforma, como:

```
$AF_INET = 2;  
$SOCK_STREAM = 1;
```

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

Toma el valor de los argumentos del programa. Si se recibe alguno, debe ser el número de puerto del socket. Se sitúa en «port»

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

Comprobamos si «port» tiene un valor asignado, y si no es así, se le da el valor «2345»

Servidor.pl (2)

```
-----  
($name, $aliases, $protocol) = getprotobyname('tcp');
```

Carga en nuestro programa, información importante sobre el protocolo orientado a conexión «tcp». Buscar más en «/etc/protocols»

Si la variable «port» no contiene un número, se busca el puerto asociado al nombre simbólico, en «/etc/services» (p.ej.: echo, daytime, ftp, ...).

=~ efectúa un *pattern matching*, !~ es la negación. El patrón va entre //, \d+ es uno o más dígitos, ^ y \$ indican principio y final de la cadena.


```
if ($port !~ /^\d+$/) {  
 ($name, $aliases, $port) = getservbyport($port, 'tcp');  
}
```


Servidor.pl (3)

La creación del stream de comunicación con sockets tcp es como sigue:

Servidor.pl (4)

```
print "Listening on port $port...\n";  
socket (S, AF_INET, SOCK_STREAM, $protocol) ||  
die "socket : $!";
```

«S» es el handler del socket.

«AF_INET» indica que usamos puertos.

Podríamos haber usado sockets UNIX con «AF_UNIX»

«SOCK_STREAM» indica que creamos streams.

También es posible usar datagramas con «SOCK_DGRAM»

Servidor.pl (6)

```
select(S);
```

```
$| = 1;
```

«\$|» especifica el tamaño del búfer.

Pone el búfer del socket a 1.

```
select(STDOUT);
```

```
for ($con = 1; ; $con++) {
```

Contamos el número de conexiones que se realizan

```
printf("Waiting for connection %d....\n", $con);
```

El proceso se bloquea en «accept» hasta que se recibe una petición de conexión.

Cuando se recibe una conexión, se acepta, y se transfiere a otro socket alternativo «NS», y se libera el original «S» «NS» se crea en «accept». «\$addr» contiene la dirección del cliente.

```
($addr = accept(NS,S)) || die $!;
```


Servidor.pl (7)


```
select(NS);
```

```
$| = 1;
```

```
select(STDOUT);
```

«fork» devuelve 0 para el proceso hijo, y el «PID» del hijo, para el padre.

```
if (($child = fork()) == 0) {
```

Desempaquetamos la dirección del proceso cliente, y la imprimimos

```
($af,$port, $inetaddr) = unpack($sockaddr, $addr);
```

```
@inetaddr = unpack('C4', $inetaddr);
```

```
print "Connection $con @ laddress @inetaddr\n";
```


Servidor.pl (8)

```
while (<NS>) {
```

«NS» es el handle socket en modo stream.

«<NS>» lee del stream y devuelve la próxima línea del socket.

Leemos de él hasta que se llega al fin del archivo.

La línea leída va a «\$_».

```
 print "Received from client $con: $_";
```

```
 print NS "Server $con: $_";
```

ECO

```
}
```

```
close(NS);
```

Limpieza del proceso hijo

```
print "Client exits. Forked server $con exiting...\n";
```


```
exit;
```

```
}
```


Servidor.pl (9)


```
close(NS);  
}
```

El proceso padre cierra el socket «NS» que ha desviado al proceso hijo.

