PROGRAMMATION RÉSEAU

Arnaud Sangnier

sangnier@irif.fr

API TCP C - IV

Schéma Client-Serveur en C

Côté Serveur - Lier la socket à un port

- Il faut associer la socket à un port donné
- int bind(int sockfd, struct sockaddr *my_addr, int addrlen);
- Comme pour connect, en IPv4, le deuxième argument sera souvent de type struct sockaddr_in et le troisième sera sizeof(struct sockaddr_in)
- Comme on est sur le serveur, on n'a pas besoin de spécifier l'adresse de la machine dans la plupart des cas, donc on mettra comme adresse en remplissant la valeur htonl(INADDR_ANY)
- Le numéro de port est fourni en remplissant la structure du deuxième argument

Côté Serveur - exemple pour bind

```
int sock=socket(PF_INET,SOCK_STREAM,0);
struct sockaddr_in address_sock;
address_sock.sin_family=AF_INET;
address_sock.sin_port=htons(4242);
address_sock.sin_addr.s_addr=htonl(INADDR_ANY);
int r=bind(sock,(struct sockaddr *)&address_sock,sizeof(struct sockaddr_in));
```

- La ligne address_sock.sin_addr.s_addr=htonl(INADDR_ANY); sert à préciser que l'on peut prendre n'importe quelle adresse dans la structure
 - On remplit le champ s_addr de la structure struct in_addr

Côté Serveur - Écouter sur le port

- Une fois associée à un port, il faut faire de la socket et une socket serveur
 - On fait en sorte que le système autorise les demandes de connexion entrantes
 - On peut aussi préciser le nombre de demandes en attente possibles
- La fonction qui fait cela
 - int listen(int sockfd, int backlog);
- backlog précise le nombre de demandes en attente autorisé
- En général, on le met à 0 pour laisser le système décidé

```
r=listen(sock,0) ;
```

Côté Serveur - Accepter une connexion

- L'acceptation d'une demande de connexion se fait grâce :
 - int accept(int sockfd, struct sockaddr *addr, socklen_t *addrlen);
- Attend qu'une demande de connexion arrive si la file d'attente est vide
- On verra plus tard comment passer en mode non-bloquant
- Extrait une demande de la file d'attente
- Renvoie un descripteur de la socket créé pour communiquer
- De plus, cette fonction remplit les champs addr et addrlen avec des infos sur qui s'est connecté
- On pourra en particulier savoir quel hôte s'est connecté sur quel port
- Erreur classique : communiquer sur sockfd !!!!!!!

Côté Serveur - Utilisation d'accept

```
struct sockaddr_in caller;
socklen_t size=sizeof(caller);
int sock2=accept(sock,(struct sockaddr *)&caller,&size);
```

- Quand une connexion est acceptée, le programme remplit la structure caller avec les informations sur qui se connecte
- On communique ensuite sur sock2
- Ne pas oublier de fermer cette socket (et pas sock) avant d'accepter une nouvelle communication

Schéma Client-Serveur en C

Exemple

```
int main() {
  int sock=socket(PF INET, SOCK STREAM, 0);
  struct sockaddr in address sock;
  address sock.sin family=AF INET;
  address sock.sin port=htons(4242);
  address sock.sin addr.s addr=htonl(INADDR ANY);
  int r=bind(sock,(struct sockaddr *) &address sock, sizeof(struct sockaddr in));
  if(r==0){
 r=listen(sock,0);
 while(1){
 struct sockaddr in caller;
 socklen t size=sizeof(caller);
 int sock2=accept(sock,(struct sockaddr *)&caller,&size);
 if(sock2>=0){
 char *mess="Yeah!\n";
 send(sock2,mess,strlen(mess)*sizeof(char),0);
 char buff[100];
 int recu=recv(sock2,buff,99*sizeof(char),0);
 buff[recu]='\0';
 printf("Message recu : %s\n",buff);
 close(sock2);
  return 0;
```

Récupération d'informations

```
int main() {
  int sock=socket(PF INET,SOCK STREAM,0);
  struct sockaddr in address sock;
  address sock.sin family=AF INET;
  address sock.sin port=htons(4242);
  address sock.sin addr.s addr=htonl(INADDR ANY);
  int r=bind(sock,(struct sockaddr *)&address sock,sizeof(struct
sockaddr in));
  if(r==0){
 r=listen(sock,0);
 while(1){
 struct sockaddr in caller;
 socklen t size=sizeof(caller);
 int sock2=accept(sock,(struct sockaddr *)&caller,&size);
 if(sock2>=0){
 printf("Port de l'appelant: %d\n",ntohs(caller.sin port));
 printf("Adresse de l'appelant: %s\n",inet ntoa(caller.sin addr));
 close(sock2);
  return 0;
```