TDM01 d'Informatique Répartie Sockets

ASI4 - INSA Rouen CORRECTION

Calculatrice distribuée sur entiers à l'aide de Sockets

Le but de ce TP est de réaliser une calculatrice distribuée à l'aide Sockets. Pour cela, vous respecterez les contraintes suivantes :

- Votre calculatrice supportera 2 types d'opération, les additions et les soustractions.
- Elle ne travaillera que sur les entiers.
- Le serveur recevra comme requête de la part du client une opération à réaliser sur 2 entiers (i.e. un caractère +' ou -' et un entier) et retournera la réponse (un entier).
- Le serveur est en C, le client est en Java.
- Vous travaillerez en mode non connecté.

NB : il s'agit d'Informatique répartie donc pensez à tester votre programme avec serveur et client sur des machines différentes!

Correction

```
serveur.c
#include <stdio.h>
#include <unistd.h>
#include <stdlib.h>
#include <errno.h>
#include <string.h>
#include <time.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
static void erreur(const char *message) {
  fputs(strerror(errno), stderr);
  fputs(": ", stderr);
 fputs(message, stderr);
  fputc('\n', stderr);
  exit(1);
int main(int argc, char **argv) {
  char * \textit{IPServeur} = \textit{NULL}, \ calcul[512], \ \textit{message} [512], \ \textit{ipClient} [\textit{INET\_ADDRSTRLEN}], \ \textit{operation};
  int portServeur, socketServeur, longueur, nbOctets, e1, e2, resultat; struct sockaddr_in adresseServeur, adresseClient;
 / Récupération des paramètres
  // hecuperation are parametres
if (argc>=3) {
 IPServeur = argv[1];
 portServeur = atoi(argv[2]);
  Jelse if( argc>=2 ){
 IPServeur = "127.0.0.1";
 }else {
 IPServeur = "127.0.0.1";
 portServeur = 1024;
  // Construction de l'adresse
  memset (WadresseServeur, 0, sizeof(adresseServeur));
adresseServeur.sin_family = AF_INET;
adresseServeur.sin_port = htons(portServeur);
inet_pton(AF_INET, IPServeur, &(adresseServeur.sin_addr));
  if (adresseServeur.sin_addr.s_addr==INADDR_NONE)
 erreur("mauvaise addresse");
  // Création du Socket
 socketServeur = socket(PF_INET, SOCK_DGRAM, IPPROTO_UDP);
  if ( socketServeur==-1 )
 erreur("socket");
```

```
// Bind
  if ( bind(socketServeur, (struct sockaddr *)&adresseServeur, sizeof(adresseServeur))==-1 )
 erreur("bind()");
  // Ecouter le Socket et traiter les requêtes
operation = 'c';
  while (operation! = 'q') {
 longueur = sizeof(adresseClient);
 nbOctets = recufrom(socketServeur, calcul, sizeof(calcul), 0, (struct sockaddr *)GadresseClient, Glonqueur);
 if (nbOctets == -1) {
 erreur("rcvfrom()");
 }else {
 calcul[nbOctets]=0;
 inet\_ntop(\textit{AF\_INET}, \ \textit{U(adresseClient.sin\_addr)}, \ ipClient, \ \textit{INET\_ADDRSTRLEN)};
 sscanf(calcul,"%d%c%d", Ge1, Goperation, Ge2);
printf("(%s:%u) : '%s' | n", ipClient, (unsigned)ntohs(adresseClient.sin_port), calcul);
if (operation == '+') {
 resultat = e1+e2;
 }else if ( operation == '-' ) {
 resultat = e1-e2;
 }else
 resultat = -1:
 printf(message, "%d", resultat);
 \textbf{if (sendto(socketServeur, message, strlen(message), 0, (struct sockaddr *) \textit{ \# adresseClient, longueur) = = -1 ) } \\
 erreur("sendto()");
  close(socketServeur);
  return 1;
 Client.java
import java.io.*;
import java.util. *;
import java.net.*;
public class Client f
 public static void main(String[] args) throws Exception {
 InetAddress adresse = InetAddress.getByName(args[0]);
 int portUDP = Integer.parseInt(args[1]);
 byte[] requete = args[2].getBytes(), reponse = new byte[1000];
 DatagramPacket envoi = new DatagramPacket (requete, requete length, adresse, portUDP),
 reception = new DatagramPacket(reponse, reponse.length);
 DatagramSocket socket = new DatagramSocket(portUDP, adresse);
 DatagramSocket socket = new DatagramSocket();
 socket.send(envoi):
 socket.receive(reception);
 String texte = new String(reponse, 0, reception.getLength());
System.out.println("Resultat = " + texte);
}
```

Travaux optionnels, à réaliser pour une bonne maîtrise des Sockets

- Réalisez un travail similaire avec un serveur Java et un client C.
- Réalisez un travail similaire en mode connecté, serveur et client dans les 2 langages.

Remarques

- Vous aurez alors accès à la correction du TDM durant une semaine à compter de la fin du TDM.
- Déposez un compte-rendu de 2 pages TDMSockets-NomPrenom.pdf sur moodle chez TOUTES les personnes du binôme. Ce CR contiendra les informations que vous jugerez nécessaires.
- Votre CR sera disponible pour vous lors de l'examen machine.