

```

-- Philippe lacomme
-- 31 Dec. 2004
-- Ada program example to download a picture from the web

-- Caution.
--
-- This is a demonstration how to use the adasocket library
--
-- Because I am not very font in http protocole, it is possible you expect some trouble
-- with another web server.
--
-- Note:
-- I suppose that the 8th paquet send by the server contains the image size.
-- I am not sure it is always true.
--

```

```

with Sockets, Text_Io, Sequential_IO;
use Text_Io, Sockets;

```

```

procedure UTILISE is

```

```

 Sock : Sockets.Socket_FD;
 Port : Positive:=80;
 Un_Fichier : File_Type;

```

```

 package P_FICHER_CODE is new Sequential_IO (character);
 use P_FICHER_CODE;
 UN_FICHER2 : P_FICHER_CODE.File_Type;

```

```

 package P_Mes_Entiers is new Integer_io(Integer);
 use P_Mes_Entiers;

```

```

 Somme : natural;
 Taille : natural;

```

```

begin

```

```

 Sockets.Socket (Sock, AF_INET, SOCK_STREAM);

```

```

 -- connection au serveur HTTP

```

```

 Connect (Sock, "www.kde.org", Port);

```

```

 -- envoie d'une requete

```

```

 Put_Line(Sock, "GET /media/images/kde_logo.jpg HTTP/2.0");

```

```

 Put_Line(Sock, "Host: www.kde.org");

```

```

 Put_Line(Sock, "Accept: jpeg, pictures/gif, pics/jpg, pics/gif, image/x-xbitmap,
pics/jpeg, image/pjpeg, image/png, */*");

```

```

 Put_Line(Sock, "");

```

```

 create (UN_FICHER2, Out_File, "c:\rapatrie.jpg");

```

```

 loop

```

```

 declare

```

```

 BufferL1 : String := Sockets.Get_line (Sock);

```

```

 begin

```

```

 put_line("");

```

```

 Put_Line(Bufferl1);

```

```

 if (Bufferl1'Length>15) then

```

```

 if (Bufferl1 (1..15)="Content-Length:") then

```

```

 declare

```

```

 Chaine : String := Bufferl1 (17..Bufferl1'last);
 begin
 Taille := Integer'Value(Chaine );
 put("taille "); put(taille); New_Line;
 end;
end if;
end if;
exit when Bufferl1'length=0;
end;
end loop;

Somme := 0;

loop
begin
 declare
 Buffer : String := Sockets.Get (Sock);
 longueur : positive;
 begin
 Put("We received "); Put(Buffer'length); Put(" octects"); New_Line;
 Somme :=Somme + Buffer'length;
 for i in 1.. Buffer'length loop
 write(Un_Fichier2,Buffer(i));
 end loop;
 end;
 exit when Somme=Taille;
exception
 when others => put("Error during download...");
end;
end loop;

close(UN_FICHIER2);
shutdown(Sock);

Put_line("Connection closed");
Put("Total number of octects received : "); Put(Somme); New_Line;

end UTILISE ;

```