[image: image1.png]

[image: image2.png]

UNIVERSIDAD TÉCNICA FEDERICO SANTA MARÍA

DEPARTAMENTO DE ELECTRÓNICA

REDES DE COMPUTADORES I

Gato en línea
y
Nociones básicas de programación de Sockets
Alumnos: Guillermo Plaza Hernández

Rol: 2521047-6

Alejandro Ayala

Rol: 2521060-3

Profesor: Agustín J. González
Fecha: 30/06/2009
Introducción:

Nuestro proyecto consistía en el desarrollo del juego Gato online a través de lenguaje Java, debido que no logramos aprender bien lo que es el lenguaje no logramos desarrollarlo por lo que en este informe se desarrolla la idea y se da una noción básica de programación de Sockets.
La idea a desarrollar de Gato online era que dos terminales se conecten mediante conexión de servidor - cliente. Para lograrlo esto es necesario ocupar algún protocolo de red que nos permita la comunicación entre los dos terminales utilizando TCP o desarrollar algún protocolo que nos permita la seguridad de que al momento de marcar una casilla esta sea la misma que ve el receptor en la pantalla y no otra.
Gato Online

Gato Online se intento de desarrollar a través del programa Netbeans, que nos permitía el desarrollo del entorno grafico de una manera sencilla y poder desarrollar todos los comandos de comunicación que necesitábamos.
Entre las posibilidades que queríamos implementar esta la posibilidad de que la aplicación se iniciara como servidor o como cliente. En caso de ser Servidor la dirección IP sería desplegada en pantalla para poder dar fácilmente este dato a Cliente y así lograr la conexión deseada.

Precauciones en el desarrollo:
Las precauciones principales eran dos:

· Que la aplicación siguiera las reglas del juego Gato: Detectando correctamente quien gano, quien perdió o si fue un empate y también que respetara que el juego se desarrolla con una modalidad de turnos, por lo que si un jugador intentase jugar dos veces consecutivas la aplicación no se lo permitiese.
· Que la transmisión de datos fuese segura y rápida: Es necesario si se quiere mantener el juego dinámico que al momento de marcar alguna alternativa en el tablero esta opción llegue rápidamente al otro jugador y mucho más importante que eso es la seguridad. No es posible que al momento de marcar una casilla al otro jugador no llegue este dato o que llegue en una casilla que no le correspondía.
Diagrama de flujo Servidor:
[image: image3.png]

Noción básica de programación de Sockets

Definición Socket:
Socket designa un concepto abstracto por el cual dos programas (posiblemente situados en computadoras distintas) pueden intercambiarse cualquier flujo de datos, usando descriptores de fichero, existente en la máquina cliente y en la máquina servidora, que sirve en última instancia para que el programa servidor y el cliente lean y escriban la información.

Un socket queda definido por una dirección IP, un protocolo de transporte y un número de puerto.
Arquitectura Cliente/Servidor:

A la hora de comunicar dos programas, existen varias posibilidades para establecer la conexión inicialmente. Una de ellas es la utilizada aquí. Uno de los programas debe estar arrancado y en espera de que otro quiera conectarse a él. Nunca da "el primer paso" en la conexión. Al programa que actúa de esta forma se le conoce como servidor. Su nombre se debe a que normalmente es el que tiene la información que sea disponible y la "sirve" al que se la pida. Por ejemplo, el servidor de páginas web tiene las páginas web y se las envía al navegador que se lo solcite.

El otro programa es el que da el primer paso. En el momento de arrancarlo o cuando lo necesite, intenta conectarse al servidor. Este programa se denomina cliente. Su nombre se debe a que es el que solicita información al servidor. El navegador de Internet pide la página web al servidor de Internet.

Tipos de Sockets:
El primer tipo de sockets lo definen los sockets de flujo [Stream sockets]; El otro, los sockets de datagramas [Datagram sockets]. En ocasiones, a los sockets de datagramas se les llama también "sockets sin conexión". Los sockets de flujo definen flujos de comunicación en dos direcciones, fiables y con conexión. Si envías dos ítems a través del socket en el orden "1, 2" llegarán al otro extremo en el orden "1, 2", y llegarán sin errores (ej. Telnet, http).

Comandos para la descripción de Sockets
Creación de Sockets:
socket(AF_INET, SOCK_STREAM, IPPROTO_TCP) : este comando crea el socket.

 AF_INET : Indica que se usará IP y es valido para las versiones 4 y 6.

SOCK_STREAM :Indica que es un socket de flujo [Stream sockets].

IPPROTO_TCP : Indica que usa TCP para la transmisión de datos.

Manejo dirección IP:
inet_addr(ipserver) : convierte la dirección IP a notación decimal estándar de IPv4.
Ordenación de Bytes:
Existen dos tipos de ordenación de Bytes:

El byte más significativo (“Ordenación de bytes de la red" [Network Byte Order]

El byte menos significativo ("Ordenación de bytes de máquina" [Host Byte Order].

· htons() -- "Host to Network Short " (short de máquina a short de la red)

· htonl() -- "Host to Network Long" (long de la máquina a long de la red)

· ntohs() -- "Network to Host Short " (short de la red a short de máquina)

· ntohl() -- "Network to Host Long" (long de la red a long de máquina)

strcpy(a,b) : copia el string b en el string a.

connect(ConnectSocket, (SOCKADDR*) &clientService, sizeof(clientService))

Establece conexión al socket establecido

send(ConnectSocket, bufferenvio, (int)strlen(bufferenvio), 0)

Envía información en el socket conectado.

recv(ConnectSocket, recvbuf, recvbuflen, 0)

Recibe información desde un socket conectado.

shutdown(ConnectSocket, SD_SEND)

Cancela el envío o recibo de datos en el socket.

closesocket(ConnectSocket)

Cierra el socket indicado.
Conclusiones:

A pesar de no haber logrado el desarrollo deseado del proyecto, el hecho de tener que investigar sobre materias nuevas nos ha servido para aumentar nuestros conocimientos y entender de una manera mas cercana la materia del ramo en lo que protocolos de transmisión segura, arquitectura cliente servidor respecta.
Aprendimos también sobre la utilidad de herramientas de desarrollo en Java y de Java mismo. Este lenguaje orientado a objetos facilita mucho lo que es el desarrollo de aplicaciones que necesiten trabajo en red y nos ha dejado con ganas de aprender más sobre él.
	Redes de Computadores I: Nociones Básicas de programación de sockets

	1

	

	Redes de Computadores I: Nociones básicas de programación de Sockets

	7

	

