PROGRAMMATION RÉSEAU

Arnaud Sangnier

sangnier@irif.fr

API TCP C - II

Schéma Client-Serveur en C

Création d'une socket

- La création d'une socket se fait grâce à :
 - #include <sys/socket.h >
 int socket(int domaine, int type, int protocol)
- Pour nous :
 - domaine vaudra PF_INET (pour IPv4) ou PF_INET6 (pour IPv6)
 - type vaudra SOCK_STREAM (pour les sockets TCP)
 - protocol spécifie le procole de communication (mais pour TCP, on peut mettre 0 et le protcole est chosi de façon automatique)
- L'entier renvoyé sera le descripteur utilisé pour comuniquer

PR - API TCP C

Accès à une machine

int socket(int domaine, int type, int protocol)

• Et oui !!! On va le préciser après

Côté client

 Il faut demander l'établissement d'une connexion à l'aide de la fonction suivante :

int connect(int socket, const struct sockaddr *adresse, socklen_t
longueur);

- On connecte la socket correspondante
- Pour rappel dans les objets de type struct sockaddr_in, on met une adresse et un port
- Pour le dernier argument, si on est en IPv4 et que adresse est de type struct sockaddr_in, on pourra mettre sizeof(struct sockaddr_in)
- Quand on a fini la communication, on peut fermer le descripteur de socket avec la commande
 - int close(int fildes);

Pour communiquer

- On va envoyer et recevoir des caractères sur le descripteur de socket
- Pour recevoir on va utiliser
- int recv(int sockfd, void *buf, int len, int flags);
 - Remplit le buffer buf
 - len est la taille maximale de buf
 - flags sera la plupart du temps mis à 0
 - renvoie le nombre de données reçu (-1 si erreur et 0 si la connexion est fermée)
- Pour envoyer on va utiliser
- int send(int sockfd, const void *msg, int len, int flags);
 - Même principe que recv len est la taille en octet de msg
 - flags est aussi mis à 0 ici.
- On pourrait aussi utiliser read et write

Exemple

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <sys/socket.h>
int main() {
  struct sockaddr in adress sock;
  adress sock.sin family = AF INET;
  adress sock.sin port = htons(4242);
  inet_aton("127.0.0.1", &adress sock.sin addr);
  int descr=socket(PF INET,SOCK STREAM,0);
  int r=connect(descr,(struct sockaddr *)&adress sock,
 sizeof(struct sockaddr in));
  if(r!=-1){
 char buff[100];
 int size rec=recv(descr,buff,99*sizeof(char),0);
 buff[size rec]='\0';
 printf("Caracteres recus : %d\n", size rec);
 printf("Message : %s\n",buff);
 char *mess="SALUT!\n";
 send(descr, mess, strlen(mess), 0);
 close(descr);
  return 0;
```

Tester le client précédent

- telnet est permet de simuler un client, on peut aussi utiliser un autre outil : netcat
- netcat lulu 7 est équivalent à telnet lulu 7
- Mais netcat peut aussi simuler un serveur
- Si on fait netcat -l 4242, on a un serveur tcp qui attend une connexion sur le port 4242 et tout ce qui est tapé ensuite et envoyé au client
- Du coup vous pouvez tester le client précédent sur votre machine en lançant d'abord un terminal avec netcat -l 4242 et dans un autre terminal vous lancez le client

Pour communiquer (2)

- On va envoyer et recevoir des caractères sur le descripteur de socket
- Pour recevoir on va utiliser
- ssize_t read(int filedes, void *buf, size_t nbyte);
 - Remplit le buffer buf
 - nbyte est la taille maximale de buf
 - renvoie le nombre de données reçu (-1 si erreur et 0 si la connexion est fermée)
- Pour envoyer on va utiliser
- ssize_t write(int filedes, void *buf, size_t nbyte);
 - Même principe que read nbyte est la taille en octet de buf

Exemple

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <sys/socket.h>
int main() {
  struct sockaddr in adress sock;
  adress sock.sin family = AF INET;
  adress sock.sin port = htons(4242);
  inet aton("127.0.0.1", &adress sock.sin addr);
  int descr=socket(PF INET,SOCK STREAM,0);
  int r=connect(descr,(struct sockaddr *)&adress sock,
 sizeof(struct sockaddr in));
  if(r!=-1){
 char buff[100];
 int size rec=read(descr,buff,99*sizeof(char));
 buff[size rec]='\0';
 printf("Caracteres recus : %d\n", size rec);
 printf("Message : %s\n",buff);
 char *mess="SALUT!\n";
 write(descr, mess, strlen(mess));
 close(descr);
  return 0;
```