

PROGRAMMATION RÉSEAU

Arnaud Sangnier

sangnier@irif.fr

API TCP C

Différence flux et paquet

- Dans la communication par flux (comme TCP)
 - Les informations sont reçues dans l'ordre de leur émission
 - Il n'y a pas de perte
 - Inconvénient :
 - Établissement d'une connexion
 - Nécessité de ressources supplémentaire pour la gestion
- Dans la communication par paquet (comme UDP)
 - Pas d'ordre dans la délivrance des paquets
 - Un paquet posté en premier peut arrivé en dernier
 - Pas de fiabilité
 - Un paquet envoyé peut être perdu

Communication avec un service

- Un service tourne sur une machine et écoute sur un port
- Il existe au moins deux grands mode de communication
 - 1) Par flux (stream)
 - Dans ce mode, on est connecté
 - On se connecte, on échange des messages et on se déconnecte
 - Pensez au téléphone!
 - Exemple: TCP (Transmission Control Protocol) RFC 793
 - 2) Par paquet (datagram)
 - Dans ce mode, pas de connexion
 - On envoie des messages, peu importe si quelqu'un les reçoit
 - Pensez à la poste!
 - Exemple : UDP (User Datagram Protocol) RFC 768

Remarques

- Quand on communique avec un service, il faut connaître le mode de communication (TCP ou UDP dans notre cas)
- telnet sert à communiquer par TCP
- L'outil netcat (nc) permet lui de communiquer en UDP et TCP
- On verra plus tard comment utiliser netcat
- Pour certains services, il existe à la fois un mode TCP et un mode UDP
 - Allez voir le fichier /etc/services
 - On peut voir ces services comme deux services différents
 - Il se peut qu'un service disposant des deux modes soit actif en mode
 TCP et pas en mode UDP

Comment voir TCP

TCP -> communication avec flux, i.e. communication en mode connecté

Aujourd'hui

- Comment communiquer en C en TCP
 - Comment se connecter à un service (présent sur une machine et écoutant sur un port)
 - Comment lire les messages envoyés par ce service
 - Comment envoyer des messages à ce service
 - En d'autres termes, comment créer un client TCP
- Comment créer un service qui écoute sur un port donné de la machine où l'on se trouve
 - En d'autres termes, comment créer un serveur TCP

Les adresses internet en C

- Rappel : aujourd'hui les adresses internet peuvent être de deux types
 - les adresses IPv4 sur 4 octets (donc 32 bits)
 - par exemple : 173.194.66.106
 - les adresses IPv6 sur 16 octets (donc 128 bits) ; 8 groupes de 2 octets
 - par exemple : 2a00:1450:400c:c02:0:0:93
- Types des variables stockant les adresses IPv4 :
 - struct in_addr ou in_addr_t
- Types des variables stockant les adresses IPv6 :
 - struct in6_addr
- Il n'est pas nécessaire de connaître la structure interne de ces types (i.e. aucune raison d'avoir à manipuler l'intérieur de la structure soi-même)
- Le fichier à inclure pour manipuler ces types :
 - #include <netinet/in.h>

Manipulation des structures d'adresse

- Différentes fonctions permettent de manipuler les structures précédentes
- En particulier pour les traduire vers une chaîne de caractères et vice-versa
- Inclure le fichier <arpa/inet.h>
 - char * inet_ntoa(struct in_addr)
 - Traduit une adresse IPv4 en chaîne caractères
 - int inet_aton(const char *,struct in_addr *)
 - Met l'adresse donnée par la chaîne de caractères dans le deuxième argument
 - Renvoie 0 si l'adresse n'est pas valide
 - Penser à tester les erreurs en C
 - in_addr_t inet_addr(const char*)
 - Similaire à inet aton

Exemple

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <netinet/in.h>
#include <arpa/inet.h>
int main() {
  struct in addr address;
  char *string address;
  inet aton("127.0.0.1", &address);
  string address=inet ntoa(address);
 printf("L'adresse vaut : %s\n",string address);
  return 0:
```

Manipulation des structures d'adresse

- Pour les adresses IPv6,il existe des fonctions génériques :
 - const char *inet_ntop(int af, const void *src, char * chaine, socklent_t size)
 - int inet_pton(int af, char * chaine, void *dest)
- « presentation to network » and « network to presentation »
- L'entier af représente la famille protocolaire (AF_INET ou AF_INET6)
- src et dst sont des pointeurs vers des adresses internet conformes à la valeur de af
- socklent_t est la taille maximale que l'on peut mettre dans chaine
 - Valeur utiles INET_ADDRSTRLEN et INET6_ADDRSTRLEN
- ATTENTION: Ces fonctions ne font PAS appel à l'annuaire. Elles ne font que des transformations entre représentations !!!!

Exemple

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <sys/socket.h>
int main() {
  struct in addr address;
  char *string address=
 (char *)malloc(sizeof(char)*INET ADDRSTRLEN);
  inet pton(AF INET, "127.0.0.1", &address);
  inet ntop(AF INET, &address, string address,
 INET ADDRSTRLEN);
  return 0;
```

Exemple

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <sys/socket.h>
int main() {
  struct in6 addr address;
  char*string address=(char*)malloc(
 sizeof(char)*INET6 ADDRSTRLEN);
  inet pton (AF INET6,
 "2a00:1450:400c:c02:0:0:0:93", &address);
  inet ntop(AF INET6, &address, string address,
 INET6 ADDRSTRLEN);
  return 0;
```

Les sockets en C

- Une socket est un point de communication
- Une socket est caractérisée par :
 - une adresse Internet
 - un numéro de port
 - un type de communication (UDP ou TCP) bien entendu le type de communication est le même aux deux extrémités de la socket
- En C, une socket est représentée par le type sockaddr

```
#include <sys/socket.h>
struct sockaddr {
 sa_family_t sa_family;
 char sa_data[];
};
```

Les sockets en C (2)

- Le champ sa_family permet de spécifier le type de la socket (et donc la structure implémentant sockaddr). On a les constantes suivantes :
 - AF_LOCAL ou AF_UNIX pour une socket « locale »
 - AF_INET pour une socket IPv4
 - AF_INET6 pour une socket IPv6
- Nous ne nous intéresserons qu'aux sockets du domaine Internet (AF_INET ou AF_INET6)
- En fait struct sockaddr est une structure générale qui est implémentée par des structures plus spécifiques (en particulier le tableau char sa_data)

Structures des adresse de sockets

Type pour les sockets IPv4

Structures des adresses de sockets

Type pour les sockets IPv6

Création d'adresses de socket

```
struct sockaddr_in adress_sock;
adress_sock.sin_family = AF_INET;
adress_sock.sin_port = htons(3490);
inet_aton("10.0.0.1",&adress_sock.sin_addr);
```

Codage des entiers?

- La représentation des nombres peut être variée, or comme on communique entre machines, il est nécessaire de se mettre d'accord
- Deux grands types de codage des entiers :
 - petit-boutiste ou petit-boutien (little-endian)
 - grand-boutiste ou grand-boutien (big-endian)

Codage des entiers

- Le codage d'un entier n en base b s'écrit de la façon suivante :
 - $n = \sum c_i b^i$
- Comme les entiers utilisent des octets on peut considérer la base b comme valant 256 (c'est à dire 28)
- Pour un entier de 32 bits, il faut donc 4 octets et un entier n s'écrit de la façon suivante :

$$n=c3 \times 256^3 + c2 \times 256^2 + c1 \times 256 + c0$$

- En pratique on stocke dans un tableau de 4 octets les chiffres c3,c1,c2 et c0
- Ce qui change c'est l'ordre dans lesquels sont stockés dans le tableau ces 4 valeurs

Little-endian vs Big-endian

- Stockage de $n=c3 \times 256^3 + c2 \times 256^2 + c1 \times 256 + c0$
- En big-endian

0	1	2	3
с3	c2	c1	c0

En lillte-endian

0	1	2	3
c0	с1	c2	сЗ

 IMPORTANT: C'est l'ordre des entiers qui changent pas l'ordre des bits dans un entier

Passer d'une machine au réseau

- Sur une machine, l'entier peut-être codé en big-endian ou little-endian (dépend du système)
- Sur le réseau, pour le protocole IP les entiers sont codés en Network Big Order (NBO) qui correspond au big-endian
- Il faut donc convertir les représentations des entiers

```
#include <arpa/inet.h>
uint32_t htonl(uint32_t hostlong);
uint16_t htons(uint16_t hostshort);
uint32_t ntohl(uint32_t netlong);
uint16_t ntohs(uint16_t netshort);
```

h vaut pour host et n pour network

Passer d'une machine au réseau

- Ainsi pour passer le port numéro 3490 sur notre machine et le mettre dans la bonne représentation pour le réseau on fait :
 - htons(3490)
 - host to network short (short car le port est un entier short)

Nota Bene :

- En C il faut faire attention de bien faire les conversions pour toutes les données utilisées
- Si votre machine est en big-endian, la conversion ne fait rien
- Mais si vous testez le même programme sans conversion sur une autre machine, il pourrait y avoir des problèmes !!!