Chapitre IX : Introduction à la programmation réseau

Eric.Leclercq@u-bourgogne.fr

Département IEM http://ufrsciencestech.u-bourgogne.fr http://ludique.u-bourgogne.fr/~leclercq

24 mars 2011

- 1 La communication client serveur TCP/IP
 - Principes de base
- 2 Les sockets en Java
 - L'API réseau de Java
 - Les types de socket
 - La résolution de nom
 - Traitement des clients multiples
 - Datagrammes UDP
- Sockets avancés
 - Options des sockets
 - Sérialisation
 - Sérialisation

Notion de socket

Définition

Apparu à l'origine dans les systèmes UNIX, un socket est une abstraction logicielle qui réalise une interface logicielle avec les services réseau du système d'exploitation, grâce à laquelle un programme peut communiquer de manière uniforme avec d'autre programme situés sur des machines différentes.

- Ainsi les socket permettent l'échange de données entre 2 processus sur deux machines distinctes;
- Chaque machine (programme) crée un socket;
- Chaque socket est associé à un port (différent);
- Les deux socket devront éventuellement être connectés explicitement;
- Les programmes lisent et écrivent dans les sockets.

Notion de port

- Un service réseau TCP/IP est accessible par un port ce qui permet d'aiguiller les données vers le bon processus dans le SE.
- Un port est identifié par un entier (16 bits).
- Les ports numérotés de 0 à 511 sont qualifié well known ports: ils donnent accès aux services standards (transfert de fichiers FTP port 21, terminal Telnet port 23, courrier SMTP port 25, serveur web port 80)
- De 512 à 1023, on trouve les services Unix.
- Au delà de 1024 ce sont les ports utilisateurs : disponibles pour une application quelconque.
- Un service est souvent connu par un nom logique : la correspondance entre nom et numéro de port est donnée par le fichier /etc/services

API Java

L'API (Application Programming Interface) sockets est une bibliothèque de classes de communication pour TCP/IP (java.net). Elle offre deux modes de communication :

- le mode connecté correspond au protocole TCP :
 - le protocole établit une connexion virtuelle
 - se charge alors de maintenir l'intégrité de la communication
 - gére les erreurs de transmission
- Le mode non connecté correspond au protocole UDP : l'envoi est fait au mieux (best effort). C'est à l'application de gérer la qualité de la transmission.

Les classes socket

Java propose 4 types de classes :

- Pour UDP :
 - DatagramSocket() pour un client
 - DatagramSocket(ServerPort) pour un serveur
- Pour TCP :
 - Socket(ServerName, ServerPort) pour un client
 - ServerSocket(ServerPort) pour un serveur
- Les sockets TCP doivent être associé à des flux

Classe Socket

- Constructeur : Socket (String host, int port) création du socket vers le port et la machine hôte spécifiés
- Méthodes :
 - close() : ferme le socket;
 - OutputStream getOutputStream(): renvoie un flux de sortie pour le socket;
 - IntputStream getIutputStream() : renvoie un flux de d'entrée pour le socket.

Classe ServerSocket

- Constructeur : ServerSocket (int port) creation du socket serveur sur le port spécifié
- Méthodes :
 - close(): ferme le socket;
 - OutputStream getOutputStream(): renvoie un flux de sortie pour le socket;
 - IntputStream getIutputStream(): renvoie un flux de d'entrée pour le socket;
 - Socket accept() : écoute si une connexion est demandée pour ce socket et l'accepte.

La résolution de nom

- La mise en œuvre de la résolution des noms se fait à travers un service DNS ou un fichier local (/etc/hosts).
- Ce service est accessible via la classe InetAddress.
- Cette classe représente les adresses IP et un ensemble de méthodes pour les manipuler.
- les applications doivent utiliser les méthodes getLocalHost, getByName, ou getAllByName pour construire une nouvelle instance de InetAddress
- public class InetAddress implements Serializable
 - InetAddress getByName(String host): construit un nouvel objet InetAddress à partir d'un nom textuel sous forme symbolique ou sous forme numérique
 - String getHostName(): obtient le nom complet correspondant à l'adresse IP
 - String getHostAddress() :obtient l'adresse IP sous forme numérique
 - byte[] getAddress() :obtient l'adresse IP sous forme d'un tableau d'octets

Exemple

```
import java.net.*;
1
2
 public class WhoAmI {
3
 public static void main(String[] args) throws Exception {
 if (args.length != 1) {
5
 System.err.println("Usage: WhoAmI MachineName");
6
 System.exit(1);
7
8
 InetAddress a = InetAddress.getByName(args[0]);
 System.out.println(a);
10
```

Clients multiples

```
public class ServeurConcurrent {
 final static int port = 1314;
 public static void main(String[] args)
 throws IOException {
 ServerSocket serveur = new ServerSocket(port):
6
 while (true) {
7
 Connexion connexion = new Connexion(serveur.accept());
8
 connexion.start();}
9
10
11
 class Connexion extends Thread {
12
 Socket connexion:
13
 Connexion (Socket s) {
14
 connexion = s;}
15
 public void run() {
16
 String requete;
17
 try {PrintWriter out =
18
 new PrintWriter(connexion.getOutputStream());
19
 BufferedReader in =new BufferedReader(new InputStreamReader(
20
 connexion.getInputStream()));
21
 out.println("=>");
22
 while (!(requete = in.readLine()).equals("FIN")) {
23
 out.println(requete + "_depuis_" + connexion.getInetAddress() + ":" +
 connexion.getPort());
 out.flush():
24
25
26
 connexion.close();
27
28
 catch (IOException e) {System.err.println(e);}
29
30
```

Datagrammes

- le protocole UDP est beaucoup plus simple que TCP :
 - ne permet pas de reconstituer l'ordre d'envoi des messages;
 - donc plus efficace en bande passante;
 - mais moins fiable puisqu'il n'est pas doté d'accusé de réception (automatique)
- les données sont placées dans un datagramme UDP, muni d'un en-tête comportant les numéros de port d'origine et de destination, la taille du datagramme et une somme de contrôle;
- ce datagramme est lui-même placé dans un datagramme IP (ou paquet IP), muni d'un en-tête comportant entre autre les adresses IP d'émission et de réception;
- la taille des données est limitée à 65 507 octets;
- implémentés en Java par la classe DatagramPacket (les données sont contenues dans un tableau d'octet).

Datagrammes

Côté Client :

```
String s = "DATADATADTATA";
byte[] donnees = s.getBytes();
InetAddress adresse = InetAddress.getByName("le_nom_de_l'hote");
int port = 5555;
DatagramPacket paquet =
new DatagramPacket(donnees, donnees.length, adresse, port);
```

En réception côté serveur : il faut construire un datagramme càd tableau d'octets qui recevra les données

```
byte[] donnees = new byte[4000];;

DatagramPacket d = 
new DatagramPacket(donnees, donnees.length);
```

Socket UDP

- Les datagrammes sont émis et reçus par l'intermédiaire d'un objet de la classe DatagramSocket
- Côté client : on utilise un port pour construire le DatagramSocket, puis la méthode send

```
DatagramSocket client = new DatagramSocket();
client.send(paquet);
```

 Côté serveur : le port doit être passé en argument au constructeur DatagramSocket(int), et la méthode receive remplit le tableau d'octets avec les données du paquet reçu

```
DatagramSocket serveur = new DatagramSocket(port);
serveur.receive(paquet);
```

Serveur ECHO UDP

```
import java.io.*;
 import java.net.*;
 class ServeurEchoUDP {
 public static void main(String[] args)
 throws UnknownHostException, IOException {
 final int port = 8080:
7
 DatagramPacket paquetRequete, paquetReponse;
8
 DatagramSocket serveur = new DatagramSocket(port);
9
 byte[] donneesRequete = new byte[4000];
10
 while (true) {
11
 paquetRequete = new DatagramPacket(donneesRequete, donneesRequete.length);
12
 serveur.receive(paquetRequete);
13
 paquetReponse =
 new DatagramPacket(paquetRequete.getData(),
14
15
 paquetRequete.getLength(),
16
 paquetRequete.getAddress().
17
 paquetRequete.getPort());
18
 serveur.send(paquetReponse);
19
20
21
```

Client ECHO UDP

```
1
 class ClientEchoUDP {
 public static void main(String[] args)
 throws UnknownHostException, IOException {
 String nomHote = "localhost";
 InetAddress adresse = InetAddress.getByName(nomHote);
6
 final int port = 8080:
7
 String requete, reponse;
8
 DatagramPacket paquetRequete, paquetReponse;
g
 DatagramSocket client = new DatagramSocket();
10
 BufferedReader entree = new BufferedReader(new InputStreamReader(System.in)
 );
11
 byte[] donneesReponse = new byte[4000];
12
 while (!(requete = entree.readLine()).equals("END")) {
13
 donneesRequete = requete.getBytes();
14
 paquetRequete = new DatagramPacket(donneesRequete,
 donneesRequete.length. adresse. port):
15
 paquetReponse = new DatagramPacket(donneesReponse, donneesReponse.length);
16
17
 client.send(paquetRequete);
 client.receive(paquetReponse):
18
19
 reponse = new String(paquetReponse.getData());
20
 System.out.println(paquetReponse.getAddress() + "_\(\_:\_\)" + reponse);
21
22
 client.close():
23
 }
24
```

Options des sockets

Il est possible de définir le comportement des sockets avec les options via une méthode set suivie du nom de l'option (grand nombre) :

- SO_TIMEOUT (minuterie sur les méthodes bloquantes) : à tester avec Interrupted Exception;
- TCP_NODELAY: envoi de paquet très rapidement (attention aux impacts en terme de performance dans le cas de petits paquets);
- SO_LINGER : gestion des données non transmises ;
- TCP_KEEPALIVE : gestion de l'inactivité.

Protocoles d'objets sérialisés

• Définir les classes d'objets sérialisables :

```
// cette définition doit être acessible au client et au serveur
class Objet implements Serializable {
 public String nom;
 public Objet(String n) {
 nom = new String(n);
 }
 public String toString() {
 return "Objetu:unom";
 }
}
```

Côté client :

```
public class Client {
 static final int port = 8080:
 3
 public static void main(String[] args) throws Exception {
 Socket socket = new Socket(args[0], port);
 System.out.println("SOCKET = " + socket);
 ObjectOutputStream oss = new ObjectOutputStream(socket.
 getOutputStream());
7
 oss.writeObject(new Objet("mon objet"));
8
 System.out.println("END");
9
 // attention aux commandes de type protocole
10
 oss.writeObject("END");
11
 oss.close():
12
 socket.close():
13
14
```

Protocoles ad-hoc versus objets sérialisés

Côté serveur :

```
public class Serveur{
 static final int port = 8080;
 public static void main(String[] args) throws Exception {
 ServerSocket s = new ServerSocket(port):
 Socket soc = s.accept();
 ObjectInputStream ois = new ObjectInputStream(
7
 soc.getInputStream());
8
 while (true) {
 Object o = ois.readObject();
10
 if (o.equals("END")) break:
 System.out.println(o); // tester l'objet
11
12
13
 ois.close():
14
 soc.close():
15
16
 | }
```

- L'utilisation de l'objet nécessite de connaître le type de l'objet reçu et de transtyper
- Comment transtyper dynamiquement?