

2A-SI - Réseaux : Programmation par "sockets-C"

Stéphane Vialle

Stephane.Vialle@supelec.fr http://www.metz.supelec.fr/~vialle

Avec l'aide de Cédric Cocquebert, Hervé Frezza-Buet, Patrick Mercier et Laurent Buniet

Programmation par "sockets-C"

- 1 Principes des sockets en C
 - Principes de base
 - Syntaxe des principales opérations en C (Linux)
- 2 Programmation avec des sockets en C
 - Sockets UDP en C sous Linux
 - Sockets TCP en C sous Linux
 - Sockets en C sous Windows
- 3 Les sockets en Common-C++

Réseaux Programmation par « sockets-C »

1 - Principes des sockets en C

- Principes de base
- Syntaxe des principales opérations en C (Linux)

2

Programmation par « sockets-C »

Principes de bases

Les sockets permettent l'échange de messages entre 2 processus, situés sur des machines différentes

- 1- Chaque machine crée une socket,
- 2- Chaque socket sera associée à un port de sa machine hôte,
- 3- Les deux sockets seront explicitement connectées si on utilise un protocole en mode connecté ...,
- 4- Chaque machine lit et/ou écrit dans sa socket,
- 5- Les données vont d'une socket à une autre à travers le réseau,
- 6- Une fois terminé chaque machine ferme sa socket.

Principes de bases

Définition des sockets :

```
Une socket =
{une famille ; un mode de communication ; un protocole}
```

- Exemples de familles de sockets :
 - processus sur la même station Unix :
 - → sockets locales (AF_UNIX)
 - processus sur des stations différentes à travers Internet :
 - → sockets Internet (AF_INET)
- Exemples de modes de communication :
 - Datagrames ou mode non connecté (sock dgram)
 - Flux de données ou mode connecté (sock stream)
- Exemples de protocoles de sockets : IP, UDP, TCP, ...

Toutes les combinaisons ne sont pas possibles !!

5

Programmation par « sockets-C »

Principes de bases

Définition des sockets :

```
• Sockets-C les plus courantes :
```

```
- Internet - TCP :
```

socket(AF_INET,SOCK_STREAM,0) //0: choix auto

- Internet - UDP:

socket(AF_INET,SOCK_DGRAM,0) //0: choix auto

• Autres familles de sockets pour d'autres réseaux :

- Internet IP : socket(AF_INET,SOCK_RAW,0)

- locales Unix : socket(AF_UNIX,...,...)

→ communications au sein d'une seule machine

- réseaux infra-rouge : famille Af_IRDA

- réseaux Apple : famille af appletalk

- ...

Principes de bases

Expression des adresses des machines et des numéros de ports :

- Une communication met en jeu 2 « extrémités » identifiées par : **@machine** et **#port**
- Les extrémités peuvent avoir des OS différents, des processeurs différents, des codages différent des nombres, ...
 - → il existe un format réseau des @machine et des #port

Certaines fonctions d'information sur le réseau répondent dans le format réseau (parfait!) :

```
gethostbyname(...), gethostbyaddr(...), ...
```

Sinon il existe des fonctions de conversions de valeurs « machine » en valeur « réseau » (et réciproquement) :

htons (...) et htonl (...) (« host to network short/long

Réseaux Programmation par « sockets-C »

1 - Principes des sockets en C

- Principes de base
- Syntaxe des principales opérations en C (Linux)

Syntaxe C-Linux

Opérations de base :

```
<u>Création d'une socket :</u>
```

Association d'une socket à un port :

Fermeture et suppression d'une socket (si plus aucun descripteur) :

```
int close(
  int descripteur, /* socket */
);
```


Programmation par « sockets-C »

Syntaxe C-Linux

Structures de données des adresses réseaux :

```
/* Adresse Internet d'une socket
 */
struct sockaddr in {
 short sin_family ; /* AF_INET u_short sin_port ; /* Port
 */
 */
 struct in addr sin addr;
 /* Adresse IP */
 char
 sin zero[8] ;
};
/* Adresse Internet d'une machine
 */
struct in addr {
 s addr ;
 u long
};
 */
/* Finalement ....
sockaddr in adr;
adr.sin addr.s addr = ... /* adr machine */;
```


Syntaxe C-Linux

Envoi et réception de messages :

Le client envoie un message au serveur (UDP)

```
int sendto(
 int
 descripteur, /* Id de socket émetteur
 */
 void
 *message, /* message à envoyer
 */
  int.
 longueur,
 /* taille du message
 */
 option,
 /* 0 pour DGRAM
 */
 *ptr adresse,/* destinataire
 */
  struct sockaddr
 /* taille adr destinataire */
 lg adresse
);
```

Le serveur répond au client (UDP)

```
int recvfrom(
 descripteur,
 /* Id de socket récepteur
 */
 int
 *message,
 /* pointeur sur message reçu */
 void
 /* taille du msg à recevoir */
 int
 lg_message,
 /* 0 ou MSG PEEK
 */
 int
 option,
 struct sockaddr *ptr adresse, /* adresse émetteur
 */
 *ptr lg adresse /* taille adresse émetteur
 */
);
```


Programmation par « sockets-C »

Syntaxe C-Linux

Envoi et réception de messages :

Le client se connecte à un serveur (TCP)

Le serveur *écoute* une socket (TCP) pour y détecter les msgs entrant

Le serveur accepte une connection (TCP) et alloue une socket de réponse

Syntaxe C-Linux

Envoi et réception de messages :

L'émetteur envoie un msg (TCP) sur sa socket connectée auparavant

Le récepteur reçoit un msg (TCP) sur sa socket connectée auparavant

13

Réseaux Programmation par « sockets-C »

2 - Les sockets en C

- Sockets UDP en C sous Linux
- Sockets TCP en C sous Linux
- Sockets en C sous Windows

Sockets UDP en C-Linux

Etapes d'une connexion client-serveur en UDP :

- le serveur et le client ouvrent chacun une « socket »
- le serveur la nomme (il l'attache à un de ses ports (un port précis))
- le client ne nomme pas sa socket (elle sera attachée automatiquement à un port lors de l'émission)
- le client et le serveur dialogue : sendto (...) et recvfrom (...)
- finalement toutes les sockets doivent être refermées

Les deux extrémités n'établissent pas une connexion :

- elles ne mettent pas en œuvre un protocole de maintien de connexion
- si le processus d'une extrémité meurt l'autre n'en sait rien!

Sockets UDP en C-Linux

Code client UDP:

```
int socket id;
 /* socket ID
 /* compteur d'octets recus
int count;
 /* adresse serveur
 */
struct sockaddr in serveur def;
 /* 1g adresse serveur
int serveur_lg;
struct hostent *serveur info;
 /* infos serveur
char buffer[9000], *message;
socket id = socket(AF INET, SOCK DGRAM, 0); /* création socket
message = ...;
 /* preparation msg
serveur_def.sin_family = AF INET;
 /* envoi par sento(...) */
serveur info = gethostbyname (NAME SERVER); /* (attachement auto) */
memcpy(&serveur def.sin addr,
 serveur info->h addr,
 serveur info->h length);
serveur def.sin port = htons(PORT SERVER);
serveur lg = sizeof(struct sockaddr in); /* - taille initiale */
sendto(socket id,message,lg message,
 /* - envoi requete
 0,&serveur def,serveur lg);
count = recvfrom(socket id,buffer,sizeof(buffer), /* attente de*/
 0, & serveur def, & serveur lg);
 /* traitement
 /* fermeture socket
close(socket id);
```


Programmation par « sockets-C »

Sockets UDP en C-Linux

Code serveur UDP:

```
/* declaration de variables */
int socket_id;
struct sockaddr_in serveur_def;
/* création de la socket  */
socket_id = socket(AF_INET,SOCK_DGRAM,0);
/* attachement de la socket */
serveur_def.sin_family = AF_INET;
serveur_def.sin_addr.s_addr = htonl(INADDR_ANY);
serveur_def.sin_port = htons(PORT_SERVEUR);
bind(socket_id, &serveur_def, sizeof(struct sockaddr_in));
/* traitement des requetes  */
dialog(socket_id);
/* fermeture socket */
close(socket_id);
```


Sockets UDP en C-Linux

Code serveur UDP (fin):


```
void dialog(int socket_id)
 /* compteur d'octets recus */
 int count;
 struct sockaddr in client def;
 int client_lg;
 char buffer[9000], *reponse;
int lg_reponse;
 int fin = FALSE;
 /* taille initiale de la definition (@) du client */
client lg = sizeof(struct sockaddr in);
 /* boucle de traitement des requetes
 */
while (!fin) {
 /* reception requete (bloquante)
 count = recvfrom(socket_id, buffer, sizeof(buffer),
 0, &client def, &client lg);
 /* traitement requete
  reponse = ...
 fin = ...
 /* emission reponse
 sendto(socket_id, reponse, lg reponse,
 0, &client def, client lg);
}
}
```

+

Réseaux Programmation par « sockets-C »

2 - Les sockets en C

- Sockets UDP en C sous Linux
- Sockets TCP en C sous Linux
- Sockets en C sous Windows

Sockets TCP en C-Linux

Etapes d'une connexion client-serveur en TCP :

- le serveur et le client **ouvrent** chacun une « socket »
- le serveur la **nomme** (il l'attache à un de ses ports (un port précis))
- le client n'est pas obligé de la nommer (elle sera attachée automatiquement à un port lors de la connexion)
- le serveur écoute sa socket nommée
- le serveur **attend** des demandes de connexion
- le client **connecte** sa socket au serveur et à un de ses ports (précis)
- le serveur **détecte** la demande de connexion
- une nouvelle socket est ouverte automatiquement
- le serveur crée un processus pour dialoguer avec le client
- le nouveau processus continue le dialogue sur la nouvelle socket
- le serveur attendre en parallèle de nouvelles demandes de connexions
- finalement toutes les sockets doivent être refermées

Sockets TCP en C-Linux

Détection de fin de connexion

- Protocole de maintien de connexion
- Si le processus d'une extrémité meurt l'autre en est averti
- Si le client meurt la nouvelle socket automatiquement ouverte sur le serveur est détruite

Programmation par « sockets-C »

Sockets TCP en C-Linux

Code client TCP:

```
int SocketId;
struct hostent *ServerInfoPt;
struct sockaddr in SockAdrDef;
int Data, Result;
int OpRes;
SocketId = socket(AF_INET,SOCK STREAM,0); // Socket creation
SockAdrDef.sin family = AF INET;
 // Socket connection
SockAdrDef.sin_port = htons(ServerPort);
ServerInfoPt = gethostbyname(ServerName);
memcpy(&SockAdrDef.sin addr.s addr,
 ServerInfoPt->h_addr,
 ServerInfoPt->h_length);
OpRes = connect(SocketId,
 (struct sockaddr *) &SockAdrDef,
 sizeof(struct sockaddr in));
if (OpRes == -1) {
  fprintf(stderr, "Socket connexion has failed!\n");
 exit(1);
// Dialog with server
 // Socket close
close(SocketId);
```


Sockets TCP en C-Linux

Code serveur TCP monothread:

```
int SocketId, NewSockId;
int OpRes, client;
struct sockaddr in SockAdrDef, NewSockAdrDef;
int NewSockAdrLen;
SocketId = socket(AF_INET,SOCK STREAM,0); // Socket creation
SockAdrDef.sin family = AF INET;
 // Socket binding
SockAdrDef.sin_port = htons(SERVER PORT);
SockAdrDef.sin_addr.s_addr = htonl(INADDR_ANY);
OpRes = bind(SocketId,
 (struct sockaddr *) &SockAdrDef,
 sizeof(struct sockaddr in));
if (OpRes == -1) {
  fprintf(stderr, "Socket binding has failed!\n"); exit(1);}
OpRes = listen(SocketId, PENDING MAX); // Listen initial socket
for (client = 0; client < ACCEPT MAX; client++) { // Accept
 // connections
 NewSockId = accept(SocketId,
 (struct sockaddr *) &NewSockAdrDef,
 &NewSockAdrLen);
  if (NewSockId == -1) {
 fprintf(stderr, "Accept has failed!\n"); exit(1);}
  ProcessDialog(NewSockId);
 // Continue dialog
 // with client
close(SocketId);
 // Socket close
```


Programmation par « sockets-C »

Sockets TCP en C-Linux

Code serveur TCP monothread (fin):

Dans un système *client – serveur-parallèle* : cette routine serait lancée en tant que tâche disjointe pour chaque client

→ permettrait de servir d'autres clients en parallèle

Réseaux Programmation par « sockets-C »

2 - Les sockets en C

- Sockets UDP en C sous Linux
- Sockets TCP en C sous Linux
- Sockets en C sous Windows

20

Programmation par « sockets-C »

Sockets en C-Windows

Comparaison aux sockets Unix:

- Mêmes principes même séquence d'opérations
 - → compatibilité avec UNIX pour les sockets sur Internet
- Différences syntaxiques :

```
close(...) → closesocket(...)

if (OpRes == -1) → if (OpRes == SOCKET_ERROR)

perror(...) → WSAGetLastError ()
```

- Différences sémantiques (enrichissement) :
 - extension à l'utilisation d'une DLL spécifique
 - wsastartup/wsacleanup: initialisation/fin utilisation DLL
 - wsaasynchselect : rend les fonctions sockets non bloquantes
 - WSATransmitFile : envoi d'un fichier
 - WSAxxxxx

Réseaux Programmation par « sockets-C »

3 - Les sockets en Common-C++

21

Programmation par « sockets-C »

Sockets en Common-C++

Approche objet et flux (comme en Java) avec syntaxe C++:

- objets « sockets »
- flux entrant et sortant associés aux sockets
- envois et réceptions de msgs structurés, écriture et lecture dans des flux par opérateurs << et >>
- certaines opérations disparaissent (deviennent implicites)
- le code devient plus clair
- plus simple que les sockets C, voisin des sockets en Java