

Apéndice C.

Código fuente

de la aplicación principal.

```

#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <errno.h>
#include <syslog.h>

#include <sys/socket.h>
#include <sys/stat.h>
#include <sys/types.h>

#include <bluetooth/bluetooth.h>
#include <bluetooth/hci.h>
#include <bluetooth/hci_lib.h>
#include <bluetooth/rfcomm.h>
#include <bluetooth/sdp.h>
#include <bluetooth/sdp_lib.h>

#define ERROR_LECTURA -1
#define BDADDR_DONGLE "00:02:5B:0A:6E:52"
typedef struct param
{
 int dev_id;
 int dd;
 char bt_address[19];
 uint8_t *lap;
 uint8_t len_inq;
 uint8_t max_rsp;
 uint8_t tipo_inq;
 uint8_t modo_inq;
 uint8_t flags;
}PARAM;

void change_iac(int dd,uint8_t lap[3],uint8_t tipo_inquiry,uint8_t modo_inquiry);
void init(PARAM *arg, int dev_id, int dd);
int leer_cmd(int s, char *buffer);

int main(int argc,char *argv[])
{
 int dev_id, dd;
 PARAM parametros;
 char bd_address[18]={0};
 char buffer[128]={0};
 char buffer_fichero[128]={0};
 int sock[5];
 int num_rsp=0;
 int i=0;
 int contador=0;
 int estado=0;
 int bytes_write=0;
 int salir_lectura=0;
 FILE *fd=NULL;
 char *cmd[]={ "START\r\n", "OK\r\n", "REPITE\r\n"};
 char *nodos[]={ "00:07:80:90:C8:1E", "00:07:80:93:9A:FF", "00:07:80:93:9A:FE", "00:07:80:90:C8:1A" };

 inquiry_info *ii=NULL;
 struct sockaddr_rc addr;

 if(argc!=2)
 {
 printf("USO: server + nombre_fichero\n");
 exit(0);
 }
}

```


```

 salir_lectura=1;
 else{
 if(strstr(buffer,"RSSI")!=NULL){
 fd=fopen(argv[1],"a+b");
 if(fd==NULL){
 printf("Error al
abrir el fichero solicitado\n");
 exit(1);
 }
 ba2str(&addr.rc_bdaddr,buffer_fichero);
 strcat(buffer_fichero," ");
 strcat(buffer_fichero,buffer);
 strcat(buffer_fichero,"\n");
 fwrite(buffer_fichero,sizeof(char),strlen(buffer_fichero),fd);
 memset(buffer_fichero,0,sizeof(buffer_fichero));
 memset(buffer,0,sizeof(buffer));
 fclose(fd);
 bytes_write=write(sock[i],cmd[1],strlen(cmd[1]));
 if(bytes_write<0){
 printf("Error: no se
ha podido enviar %s",cmd[1]);
 close(sock[i]);
 salir_lectura=1;
 }
 else{
 printf("Lectura
CIERRE:\n");
 if(leer_cmd(sock[i],buffer)<0)
 salir_lectura=1;
 else{
 printf("Cierre\n");
 if(strstr(buffer,"CIERRE")!=NULL){
 memset(buffer,0,sizeof(buffer));
 close(sock[i]);
 salir_lectura=1;
 }
 else
 memset(buffer,0,sizeof(buffer));
 }
 }
 }
 salir_lectura=0;
 }
}
printf("Liberando memoria\n");
bt_free(ii);

```

```

 }

 return 0;
 }

/*! \fn int leer_cmd(int s, char *buffer)
 * \brief  FunciÃ³n que permite leer datos del mÃ¡dulo Bluegiga WT-12
 * \param  int s: paso por valor del descriptor de ficheros asociado con el socket RFCOMM que soporta
la comunicaciÃ³n Bluetooth.
 * \param  char *buffer: paso por referencia de una cadena de caracteres donde se procederÃ¡ a escribir el
comando enviado por
 * el nodo de localizaciÃ³n.
*/
int leer_cmd(int s, char *buffer)
{
 int error=0;
 int salir=0;
 int bytes_read=0;
 int i=0;
 char caracter=0x00;

 while(salir!=1){
 bytes_read=recv(s,&caracter,sizeof(caracter),0);
 if(bytes_read<0){
 perror("Error: no se ha podido efectuar la operacion de lectura\n");
 salir=1;
 error=ERROR_LECTURA;
 }
 else{
 buffer[i++]=caracter;
 if(buffer[i-1]=='r'){
 buffer[i-1]='\0';
 salir=1;
 }
#endif _DEBUG_
 printf("Cadena recibida [%s]\n",buffer);
#endif
 }
 }

 return error;
}

void init(PARAM *arg, int dev_id, int dd)
{
 arg->dev_id=dev_id;
 arg->dd=dd;
 arg->lap=(uint8_t *)malloc(3*sizeof(uint8_t));
 arg->lap[0]=0x05;
 arg->lap[1]=0x8b;
 arg->lap[2]=0x9e;
 arg->len_inq=0x05;
 arg->max_rsp=255;
 arg->tipo_inq=0x01;
 arg->modo_inq=0x01;
 arg->flags=IREQ_CACHE_FLUSH;
}

void change_iac(int dd,uint8_t lap[3],uint8_t tipo_inquiry,uint8_t modo_inquiry)
{
 int iac_liac;
 uint8_t iac,type,mode; uint8_t lap_check[3];
}

```

```

#ifndef _DEBUG_
 iac_liac = hci_read_current_iac_lap(dd, &iac, lap_check, 1000);
 hci_read_inquiry_mode(dd,&mode,1000);
 hci_read_inquiry_scan_type(dd, &type,1000);

 printf("iac = 0x%2.2x\n",iac);
 printf("lap = 0x%2.2x%2.2x%2.2x\n",lap_check[2],lap_check[1],lap_check[0]);
 printf("Inquiry:\n\tTipo:\t0x%2.2x\n\tModo:\t0x%2.2x\n",type,mode);
#endif
iac=0x01;

iac_liac = hci_write_current_iac_lap(dd, iac, lap, 1000);
if(iac_liac<0)
{
 printf("Error al modificar el valor del iac\n");
 exit(1);
}

if(hci_write_inquiry_scan_type(dd, tipo_inquiry,1000)<0)
{
 printf("Error: no se ha podido escribir el tipo de inquiry\n");
 exit(1);
}

if(hci_write_inquiry_mode(dd, modo_inquiry,1000)<0)
{
 printf("Error: no se ha podido escribir el modo de inquiry\n");
 exit(1);
}

#ifndef _DEBUG_
 iac_liac = hci_read_current_iac_lap(dd, &iac, lap_check, 1000);
 hci_read_inquiry_mode(dd,&mode,1000);
 hci_read_inquiry_scan_type(dd, &type,1000);

 printf("iac = 0x%2.2x\n",iac);
 printf("lap = 0x%2.2x%2.2x%2.2x\n",lap_check[2],lap_check[1],lap_check[0]);
 printf("Inquiry:\n\tTipo:\t0x%2.2x\n\tModo:\t0x%2.2x\n",type,mode);
#endif
}

```