

VISUAL C++ COMUNICACIONES UDP

¿Qué es UDP?

Es un protocolo de nivel de transporte, en el que a diferencia de TCP, no es necesario establecer sesiones. Eso quiere decir que se prepara un paquete con su dirección y su contenido, se envía y listo.

El mecanismo de envío recepción es más sencillo pero tiene algunos inconvenientes:

- No se detectan paquetes perdidos.
- No se sabe si un host remoto está encendido o existe.
- No es adecuado para mensajes muy largos.

Para el uso con arduino, que es un hardware simple, y que usa mensajes cortos, se adapta perfectamente. Para suplir algunas carencias, como detectar si el host remoto existe o está encendido, podremos desarrollar nuestros propios recursos.

Visual C++ y UDP

En Visual C++ disponemos de un control que facilita el uso y manipulación de UDP, se trata de la clase `dpClient`. Podemos encontrar la documentación relativa a esta clase en la página <http://msdn.microsoft.com/es-es/library/9wkb9k12.aspx>

En nuestro proyecto de ejemplo, usaremos los métodos:

- `BeginReceive`: Inicia al "escuchador" `Udp`
- `EndReceive`: Finaliza la recepción de datos y recupera los datos leídos
- `Send`: Permite enviar un mensaje `Udp`.

UDP y Threads.

Al igual que en otras aplicaciones de internet, usaremos funciones asíncronas, y dejaremos al programa en modo escucha, para que sólo se active cuando se reciban mensajes.

PROGRAMA EJEMPLO

El programa ejemplo contendrá un servidor o escuchador UDP y un cliente. Con un botón iniciaremos el servidor y lo dejaremos escuchando en un puerto prefijado. Al pulsar el botón enviar, se enviará el mensaje al destino remoto.

1º) Pantalla principal

La pantalla principal será:

Los nombres en rojo, son los que usaremos para los componentes.

2º) Declaración del espacio de nombres

En primer lugar, añadimos los espacios de nombres que necesitamos, y así evitamos tener que especificar todo el nombre de la librería

```

1 #pragma once
2 |
3 |
4 namespace udp_ip {
5 |
6 using namespace System;
7 using namespace System::ComponentModel;
8 using namespace System::Collections;
9 using namespace System::Windows::Forms;
10 using namespace System::Data;
11 using namespace System::Drawing;
12 using namespace System::Net;
13 using namespace System::Net::Sockets;
14 using namespace System::Text;
15 using namespace System::Threading;
16

```

3º) Declaración de variables globales

Declaramos una variable de tipo `UdpClient ^` (puntero a `UdpClient`) y de nombre `listener`, que usaremos como servidor.

```

53 protected:
54
55 private: System::Windows::Forms::TextBox^ ipRecibir;
56 private: System::Windows::Forms::TextBox^ mensajeEnviar;
57 private: System::Windows::Forms::TextBox^ mensajeRecibir;
58 private: System::Windows::Forms::Label^ label2;
59 private: System::Windows::Forms::Label^ label3;
60 private: System::Windows::Forms::Label^ label4;
61 private: System::Windows::Forms::TextBox^ puertoRecibir;
62 private: System::Windows::Forms::Label^ label5;
63 private: System::Windows::Forms::TextBox^ puertoEnviar;
64 private: System::Windows::Forms::Label^ label6;
65 private: System::Windows::Forms::TextBox^ ipEnviar;
66 private: System::Windows::Forms::Label^ label1;
67 private:
68 /// <summary>
69 /// Variable del diseñador requerida.
70 private : UdpClient^ listener ;
71
72 /// </summary>

```

4º) Función en el botón “iniciar servidor”

En el botón iniciar servidor escribimos:

```

249 ///////////////////////////////////////////////////iniciamos el listener //////////////////////////////////////
250 private: System::Void iniciar_Click(System::Object^ sender, System::EventArgs^ e) {
251 listener = gcnew UdpClient(Int32::Parse(this->puertoRecibir->Text));
252 listener->BeginReceive(gcnew AsyncCallback(this,&Form1::recibirUdp), listener);
253 }

```

Lo que nos inicia el servidor en el puerto seleccionado.

La segunda línea asigna la función “recibirUdp” para cuando se empiecen a recibir datos.

Para verificar que funciona, compilamos, abrimos una ventana de comandos y verificamos que el servidor está activo, ejecutando netstat-a.

```

C:\Users>netstat -a
Conexiones activas

Proto  Dirección local
TCP 0.0.0.0:135
TCP 0.0.0.0:445
TCP 0.0.0.0:873

```

```

UDP 0.0.0.0:55 *:*
UDP 0.0.0.0:67 *:*
UDP 0.0.0.0:123 *:*

```

Vemos un servidor a la escucha en el puerto 55 UDP

5º) Función “recibirUdp”

La función recibirUdp trata el evento de recibir datos

```

//////////////////////////////////// Tratamiento del evento de recibir datos //////////////////////////////////////
private: System::Void recibirUdp(IAAsyncResult^ result) {
 array<Byte>^ sendBytes = gcnew array<Byte> (256);
 UdpClient^ receptor = (UdpClient^ )result->AsyncState;
 IPEndPoint^ RemoteIpEndPoint = gcnew IPEndPoint
 (0, Int32::Parse(this->puertoRecibir->Text) );
 mensajeRecibir->Text+=Encoding::ASCII->GetString
 (receptor->EndReceive(result, RemoteIpEndPoint));
 listener->BeginReceive(gcnew AsyncCallback
 (this, &Form1::recibirUdp), listener);
}

```

Los datos se reciben en un array de bytes.

El parámetro recibido por la función, contiene un puntero al objeto UdpClient que tratará la recepción del mensaje.

Para obtener el mensaje, usamos la función EndReceive, que nos devuelve los datos recibidos. Con el objeto IPEndPoint, indicamos la dirección IP y puerto que deseamos recibir (por defecto ip 0.0.0.0 y puerto seleccionado).

Por último, volvemos a activar la recepción de datos y a asociarla de nuevo a la función de recibir.

6º) Función “enviar mensaje”

Esta función tiene como objetivo enviar un mensaje a la ip y puerto seleccionado en las casillas correspondientes.

```

////////////////////////////////////enviamos mensaje //////////////////////////////////////
private: System::Void enviar_Click(System::Object^ sender,
System::EventArgs^ e)
{
 array<Byte>^ sendBytes = Encoding::ASCII->GetBytes
 (mensajeEnviar->Text);
 UdpClient^ cliente = gcnew UdpClient;
 cliente->Send(sendBytes, sendBytes->Length,
 ipEnviar->Text, Int32::Parse(this->puertoEnviar->Text));
 cliente->Close();
}

```

- Preparamos un array de bytes con el mensaje a enviar.
- Creamos una nueva instancia de un udpClient que enviará el mensaje.
- Enviamos el mensaje con la función “Send”, que recibe los parámetros texto, longitud del texto, dir IP y puerto.
- Por último, cerramos la conexión

7º) Constructor.

En el constructor, fijamos algunos parámetros que iniciarán a los objetos, y añadimos una sentencia para que el compilador ignore errores sobre referencias entre distintos hilos.

```

29 Form1 (void)
30 {
31 CheckForIllegalCrossThreadCalls = 0;
32 InitializeComponent ();
33 //
34 //TODO: agregar código de constructor aquí
35 this->ipEnviar->Text="127.0.0.1";
36 this->ipRecibir->Text="127.0.0.1";
37 this->puertoEnviar->Text="55";
38 this->puertoRecibir->Text="55";
39 //
40 }

```

CÓDIGO EN EL ARDUINO

Para probar la conexión en la parte de arduino, cargaremos el ejemplo que nos facilitan.

Este ejemplo, nos carga la librería Ethernet, y la UDP. Para poder trabajar con este protocolo. Con este ejemplo, visualizaremos los datos recibidos mediante un terminal de datos conectado al puerto serie de arduino.

Ajustamos la dirección IP , puerto y dirección MAC.

Personalizamos los mensajes, y añadimos unas líneas para que nos muestre la IP del equipo que envía los datos.

El programa resultante, nos quedará:

```

#include <SPI.h> // needed for Arduino versions later than 0018
#include <Ethernet.h>
#include <Udp.h> // UDP library from: bjoern@cs.stanford.edu 12/30/2008

// Enter a MAC address and IP address for your controller below.
// The IP address will be dependent on your local network:
byte mac[] = {0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = {192,168,1,177 };

unsigned int localPort = 55; // local port to listen on

// the next two variables are set when a packet is received
byte remoteIp[4]; // holds received packet's originating IP
unsigned int remotePort; // holds received packet's originating port

// buffers for receiving and sending data
char packetBuffer[UDP_TX_PACKET_MAX_SIZE]; //buffer to hold incoming
packet,
char ReplyBuffer[] = "Datos recibidos en arduino"; // a string
to send back

void setup() {
  // start the Ethernet and UDP:
  Ethernet.begin(mac,ip);
  Udp.begin(localPort);

  Serial.begin(9600);
}

void loop() {
  // if there's data available, read a packet
  int packetSize = Udp.available(); // note that this includes the UDP
header
  if(packetSize)
  {
 packetSize = packetSize - 8; // subtract the 8 byte header
 Serial.print("Received packet of size ");
 Serial.println(packetSize);

 // read the packet into packetBuffer and get the senders IP addr
and port number
 Udp.readPacket(packetBuffer,UDP_TX_PACKET_MAX_SIZE, remoteIp,
remotePort);
 Serial.println("Contents:");
 Serial.println(packetBuffer);
 Serial.print("Dir. IP ");
 Serial.print(remoteIp[0],DEC);Serial.print(".");
 Serial.print(remoteIp[1],DEC);Serial.print(".");
 Serial.print(remoteIp[2],DEC);Serial.print(".");
 Serial.print(remoteIp[3],DEC);Serial.println("");
 Serial.print("Puerto ");
 Serial.println(remotePort,DEC);
 Udp.sendPacket( ReplyBuffer, remoteIp, localPort);
  }
  delay(10);
}

```

Abrimos un hiperterminal al puerto com del arduino, iniciamos la aplicación, ponemos la IP de arduino y pulsamos enviar mensaje.

EJEMPLO 2

Programa para monitorizar las entradas analógicas de arduino

PARTE EN VISAUL C++

Pantalla principal

El programa usará un componente Timer que enviará de forma periódica una llamada a la dirección de arduino requiriendo los datos relativos a una entrada. Arduino contestará enviando los datos relativo a esa entrada, para que el programa en visual c, pueda mostrarlos.

1º) Espacio de nombres:

Indicamos las librerías que usaremos para no tener que poner todo el nombre

```
using namespace System::Net;
using namespace System::Net::Sockets;
using namespace System::Text;
using namespace System::Threading;
```

2º) Variables globales

Sólo usamos un listener del tipo UdpClient

```
/// Variable del diseñador requerida.
private: UdpClient ^listener;
```

3º) Constructor

Ponemos los valores por defecto en los campos Ip destino y puerto

```
CheckForIllegalCrossThreadCalls=0;
InitializeComponent();
//
//TODO: agregar código de constructor aquí
```


```
this->dirIp->Text="192.168.1.177";
this->puerto->Text="55";
```

4º) Botón conectar

El botón conectar, activará el timer que envía las llamadas de consulta, activará el listener en modo escucha en el puerto seleccionado, y asignará la función que tratará el evento de recepción de datos.

```
Timer1->Enabled=true;
listener=gnew UdpClient (Int32::Parse(this->puerto->Text));
listener->BeginReceive(gnew AsyncCallback
(this, &Form1::recibirUdp), listener);
```

5º) Evento recibir Udp

Esta función será llamada cuando se reciban datos por el listener Udp. Leerá los datos recibidos, volverá a asignar el evento del listener Udp, y llamará a la función que se encarga de visualizar los datos, pasando como argumento el paquete recibido.

```
private: System::Void recibirUdp(IAAsyncResult^ result) {
 array<Byte>^ receivedBytes = gnew array<Byte> (256);
 IPEndPoint^ RemoteIpEndPoint = gnew IPEndPoint
(0, Int32::Parse(this->puerto->Text) );
 UdpClient^ receptor = (UdpClient^ )result->AsyncState;
 receivedBytes=receptor->EndReceive(result, RemoteIpEndPoint);
 listener->BeginReceive(gnew AsyncCallback
(this, &Form1::recibirUdp), listener);
 manejarDato(receivedBytes);
}
```

6º) Función visualizar datos

Se encargará de mostrar los datos leídos que son el valor de las entradas analógicas de arduino, en forma de barras de scroll, a las que se ha asignado un valor máximo de 1023. Los datos se reciben en forma de códigos ascii, y por eso deben ser convertidos a enteros.

```
private: System::Void manejarDato(array<Byte>^receivedBytes) {
 int lon=receivedBytes->Length;
 int valor=0;
 array<String^>^ cadena=gnew array<String^>(10);
 String ^ b="";
 b=Encoding::ASCII->GetString(receivedBytes);
 cadena=b->Split('-');//busco el primer guion y saco el comando
 try{
 if (cadena->Length>0) {
 valor=int::Parse(cadena[1]);
 }
 switch ( (receivedBytes[0])) {
 case 100:an0->Value=valor;break;
 case 101:an1->Value=valor;break;
 case 102:an2->Value=valor;break;
 case 103:an3->Value=valor;break;
 case 104:an4->Value=valor;break;
 case 105:an5->Value=valor;break;
 case 99:textBox1->Text+=" "+cadena[2]+" - "+cadena[3)+"\r\n";
 }
 } catch (Exception ^e) {}
}
```

7º) Evento tick del temporizador (5 veces por Segundo)

El evento tick, envía tramas udp solicitando los datos relativos a una entrada analógica de arduino. Los checkbox asociados a cada entrada, indican si debe o no solicitarse la lectura del puerto.

```
array<Byte>^ buffer = gcnew array<Byte>(10);
UdpClient^ cliente = gcnew UdpClient;
buffer[0]=100;//leo entradas analogicas
if (checkBox1->Checked) cliente->Send(buffer,2, dirIp->Text,
Int32::Parse(this->puerto->Text));

buffer[0]=101;//leo entradas analogicas
if (checkBox2->Checked) cliente->Send(buffer,2, dirIp->Text,
Int32::Parse(this->puerto->Text));

buffer[0]=102;//leo entradas analogicas
if (checkBox3->Checked) cliente->Send(buffer,2, dirIp->Text,
Int32::Parse(this->puerto->Text));

buffer[0]=103;//leo entradas analogicas
if (checkBox4->Checked) cliente->Send(buffer,2, dirIp->Text,
Int32::Parse(this->puerto->Text));

buffer[0]=104;//leo entradas analogicas
if (checkBox5->Checked) cliente->Send(buffer,2, dirIp->Text,
Int32::Parse(this->puerto->Text));

buffer[0]=105;//leo entradas analogicas
if (checkBox6->Checked) cliente->Send(buffer,2, dirIp->Text,
Int32::Parse(this->puerto->Text));
```

8º) Botón descubrir arduinos

El botón descubrir arduinos, envía una llamada broadcast, que permitirá encontrar a otros arduinos activos en la red. Para ello, envía una llamada broadcast, con un código 99, que arduino interpretará como llamada de localización, y responderá enviando su identificación y su dirección ip.

```
array<Byte>^ buffer = gcnew array<Byte>(10);
UdpClient^ cliente = gcnew UdpClient;
buffer[0]=99;
buffer[1]=0;
cliente->Send(buffer,2, "255.255.255.255", Int32::Parse(this->puerto->Text));
```

Programa en Arduino

```
#include <SPI.h> // needed for Arduino versions later than 0018
#include <Ethernet.h>
#include <Udp.h> //UDP library from: bjoern@cs.stanford.edu 12/30/2008

#define UDP_TX_PACKET_MAX_SIZE 64
// Enter a MAC address and IP address for your controller below.
// The IP address will be dependent on your local network:
byte mac[] = {0xDE, 0xAD, 0xBE, 0xEF, 0xFE, 0xED };
byte ip[] = {192,168,1,177 };
byte gateway[] = {192,168,1,1 };
```

```

byte subnet[] = {255,255,255,0 };

int led =13;
int bytes_enviados=2;
unsigned int localPort = 55; // local port to listen on

// the next two variables are set when a packet is received
byte remoteIp[4]; // holds received packet's originating IP
unsigned int remotePort; // holds received packet's originating port

// buffers for receiving and sending data
char packetBuffer[UDP_TX_PACKET_MAX_SIZE]; //buffer to hold incoming
packet,
char ReplyBuffer[] = "Datos a enviar que en principio esta lleno
"; // a string to send back
char lectura_char[20];
char identidad[]="Arduino de Luis";
char ipAscii[20];
void setup() {
 // start the Ethernet and UDP:
 Ethernet.begin(mac,ip);
 Udp.begin(localPort);
 pinMode (led,OUTPUT);
 Serial.begin(9600);
 ipAscii[0]=0;
 itoa (ip[0],lectura_char,10);strcat(ipAscii,lectura_char);
 strcat(ipAscii,".");
 itoa (ip[1],lectura_char,10);strcat(ipAscii,lectura_char);
 strcat(ipAscii,".");
 itoa (ip[2],lectura_char,10);strcat(ipAscii,lectura_char);
 strcat(ipAscii,".");
 itoa (ip[3],lectura_char,10);strcat(ipAscii,lectura_char);
}

void loop() {
 // if there's data available, read a packet
 int lectura;
 int dato,dato1;
 int packetSize = Udp.available(); // note that this includes the UDP
header

 //Si se reciben varios paquetes, se acumulan todos en el buffer, por
eso, los vamos a separar
 while (packetSize>8)
 {
 packetSize = packetSize - 8; // subtract the 8 byte header
 Udp.readPacket(packetBuffer,UDP_TX_PACKET_MAX_SIZE, remoteIp,
remotePort);
 dato=packetBuffer[0];
 switch(dato)
 {
 case 100:lectura = analogRead(0);ReplyBuffer[0]=100;break;
 case 101:lectura = analogRead(1);ReplyBuffer[0]=101;break;
 case 102:lectura = analogRead(2);ReplyBuffer[0]=102;break;
 case 103:lectura = analogRead(3);ReplyBuffer[0]=103;break;
 case 104:lectura = analogRead(4);ReplyBuffer[0]=104;break;
 case 105:lectura = analogRead(5);ReplyBuffer[0]=105;break;
 case 99:lectura=0;ReplyBuffer[0]=99;
 break;
 }
 }
}

```

```
ReplyBuffer[3]=0;
ReplyBuffer[1]='-';
ReplyBuffer[2]='0';
itoa(lectura,lectura_char,10);
//si se ha recibido un 99 hay que devolver la identidad y la ip
if (ReplyBuffer[0]==99)
{
 strcat(ReplyBuffer,"-");
 strcat(ReplyBuffer,identidad);
 strcat(ReplyBuffer,"-");
 strcat(ReplyBuffer,ipAscii);
 strcat(ReplyBuffer,"-");
}
strcat(ReplyBuffer,lectura_char);

Udp.sendPacket( ReplyBuffer, remoteIp, localPort);
}
delay(2);
//reajustamos tamaño y seguimos procesando
packetSize-=bytes_enviados;
}
```