

PROGRAMMATION RÉSEAU

Arnaud Sangnier sangnier@irif.fr

UDP - Mode par paquet - II

La communication UDP en C

- Pour le C, il faut changer le type des sockets quand on appelle socket
 - SOCK_STREAM: socket TCP
 - SOCK_DGRAM : socket UDP

```
int sock=socket(PF_INET,SOCK_DGRAM,0);
```

- On n'a plus besoin d'utiliser connect (vu qu'on n'est pas en mode connecté)
- Si on veut écouter sur une socket, il faudra bien faire le bind
- On n'aura plus de listen ou d'accept
- On utilisera sendto, recv, recvfrom pour l'envoi et la réception des paquets

Envoi en UDP

- Comme en Java, on va préciser le destinataire au moment de l'envoi du paquet
- On va utiliser la fonction suivante :
 - ssize_t sendto(
 int socket, // le numéro de socket
 const void *buffer, // le message à envoyer
 size_t length, // la taille de ce message
 int flags, // pour les options
 const struct sockaddr *dest_addr, //infos destinataire
 socklen_t dest_len); //taille de la struct sockaddr

Envoi en UDP (2)

- On va donc commencer par récupérer les infos du destinaire par exemple avec getaddrinfo
- int getaddrinfo(const char *hostname, const char *servname, const struct addrinfo *hints, struct addrinfo **res);
- Rappel:

```
struct addrinfo hints;
bzero(&hints, sizeof(struct addrinfo));
hints.ai_family = AF_INET;
hints.ai_socktype=SOCK_DGRAM;
struct addrinfo *first_info;
int r=getaddrinfo("localhost","5555",&hints,&first_info);
```

- Ici, dans les hints, on précise SOCK_DGRAM car on veut des sockets UDP
- Ensuite le struct sockaddr correspondant est dans
 - first_info->ai_addr; (de type struct sockaddr*)

Exemple d'envoi

```
int main() {
  int sock=socket(PF INET,SOCK DGRAM,0);
  struct addrinfo *first info;
  struct addrinfo hints;
  memset(&hints, 0, sizeof(struct addrinfo));
  hints.ai family = AF INET;
  hints.ai socktype=SOCK DGRAM;
  int r=getaddrinfo("localhost", "5555", &hints, &first info);
  if(r==0){
 if(first info!=NULL){
 struct sockaddr *saddr=first info->ai addr;
 char tampon[100];
 int i=0;
 for(i=0;i<=10;i++){
 strcpy(tampon, "MESSAGE ");
 char entier[3];
 sprintf(entier, "%d",i);
 strcat(tampon,entier);
 sendto(sock, tampon, strlen(tampon), 0, saddr,
 (socklen t) sizeof(struct sockaddr in));
  return 0;
```

PK = UDP

Pour la réception

- Là encore on doit préciser que l'on utilise des socket UDP
- On fait un bind pour écouter sur le bon port
- int bind(int sockfd, struct sockaddr *my_addr, int addrlen);
- Rappel:

```
sock=socket(PF_INET,SOCK_DGRAM,0);
struct sockaddr_in address_sock;
address_sock.sin_family=AF_INET;
address_sock.sin_port=htons(5555);
address_sock.sin_addr.s_addr=htonl(INADDR_ANY);
int r=bind(sock,(struct sockaddr *)&address_sock,sizeof(struct sockaddr_in);
```

- On utililse la fonction suivante pour recevoir :
 - ssize_t recv(int socket, void *buffer, size_t length, int flags);

Exemple

```
int main() {
  int sock=socket(PF INET,SOCK DGRAM,0);
  struct sockaddr in address sock;
  address sock.sin family=AF INET;
  address sock.sin port=htons(5555);
  address sock.sin addr.s addr=htonl(INADDR ANY);
  int r=bind(sock,(struct sockaddr *) &address sock, sizeof(struct
sockaddr in));
  if(r==0){
 char tampon[100];
 while(1){
 int rec=recv(sock, tampon, 100, 0);
 tampon[rec]='\0';
 printf("Message recu : %s\n",tampon);
  return 0;
```

D'autres informations?

- OUI !!!!
- Avec la méthode :
 - ssize_t recvfrom(int socket, void *restrict buffer, size_t length, int flags, struct sockaddr *restrict address, socklen_t *restrict address_len);

Exemple

```
int main() {
  int sock=socket(PF INET,SOCK DGRAM,0);
  sock=socket(PF INET,SOCK DGRAM,0);
  struct sockaddr in address sock;
  address sock.sin family=AF INET;
  address sock.sin port=htons(5555);
  address sock.sin addr.s addr=htonl(INADDR ANY);
  int r=bind(sock,(struct sockaddr *) &address sock, sizeof(struct
 sockaddr in));
  struct sockaddr in emet;
  socklen t a=sizeof(emet);
  if(r==0){
 char tampon[100];
 while(1){
 int rec=recvfrom(sock, tampon, 100, 0, (struct sockaddr *) &emet, &a);
 tampon[rec]='\0';
 printf("Message recu : %s\n", tampon);
 printf("Port de l'emetteur: %d\n",ntohs(emet.sin port));
 printf("Adresse de l'emetteur: %s\n",inet ntoa(emet.sin addr));
  return 0;
```