Programmation Système et Réseau sous Unix

M. Billaud

 billaud@info.iut.u-bordeaux1.fr>

15 juin 2004

Ce document est un support de cours pour les enseignements de Système et de Réseau. Il présente quelques appels système Unix nécessaires à la réalisation d'applications communicantes. Une première partie rappelle les notions de base indispensables à la programmation en C: printf, scanf, exit, communication avec l'environnement, allocation dynamique, gestion des erreurs. Ensuite on présente de façon plus détaillées les entrées-sorties générales d'UNIX: fichiers, tuyaux, répertoires etc., ainsi que la communication inter-processus par le mécanisme des sockets locaux par flots et datagrammes. Viennent ensuite les processus et les signaux. Les mécanismes associés aux threads Posix sont détaillés: sémaphores, verrous, conditions. Une autre partie décrit les IPC, que l'on trouve plus couramment sur les divers UNIX: segments partagés sémaphores et files de messages. La dernière partie aborde la communication réseau par l'interface des sockets, et montre des exemples d'applications client-serveur avec TCP et UDP.

Table des matières

1	Ava	ant-Propos	4		
	1.1	Objectifs	4		
	1.2	Copyright	4		
	1.3	Obtenir la dernière version	ţ		
2	Rappels divers				
	2.1	printf()/scanf()	Ę		
	2.2	sprintf()/sscanf()	Ę		
	2.3	system()	5		
3	Cor	mmunication avec l'environnement	6		
	3.1	Paramètres de main()	(
	3.2	getopt() : analyse de paramètres de la ligne de commande	7		
	3.3	Variables d'environnement	8		
	3.4	exit(): Fin de programme	(
4	Err	eurs	g		
	4.1	errno, perror()	ć		
	4.2	Traitement des erreurs, branchements non locaux	11		
5	Alle	ocation dynamique	12		
6	Ma	nipulation des fichiers, opérations de haut niveau	18		
	6.1	Flots standards	13		
	6.2	Opérations sur les flots	14		

	6.3	Positionnement	16
	6.4	Divers	16
7	Mai	nipulation des fichiers, opérations de bas niveau	16
	7.1	Ouverture, fermeture, lecture, écriture \dots	16
	7.2	Suppression	19
	7.3	Positionnement	19
	7.4	Verrouillage	19
	7.5	Informations sur les fichiers/répertoires/	19
	7.6	Parcours de répertoires	21
	7.7	Duplication de descripteurs	21
	7.8	mmap(): fichiers "mappés" en mémoire	22
8	Pip	es et FIFOs	24
	8.1	FIFOs	24
	8.2	Pipes	25
	8.3	Pipes depuis/vers une commande	25
9	sele	ect(): attente de données	26
	9.1	Attente de données provenant de plusieurs sources	27
	9.2	Attente de données avec délai maximum	29
10	Con	nmunication interprocessus par sockets locaux	31
	10.1	Création d'un socket	31
	10.2	Adresses	32
	10.3	Communication par datagrammes	32
		10.3.1 La réception de datagrammes	32
		10.3.2 Emission de datagrammes	34
		10.3.3 Emission et réception en mode connecté	35
	10.4	Communication par flots	36
		10.4.1 Architecture client-serveur	36
	10.5	socketpair()	44
11	Pro	cessus	46
	11.1	fork(), wait()	46
	11.2	waitpid()	49
	11.3	exec()	49
	11.4	Numéros de processus : getpid(), getppid()	51
	11 =	Programmation d'un démon	5.1

12 Sig	naux	52
12.1	signal()	52
12.2	kill()	53
12.3	alarm()	53
12.4	pause()	53
$13~{ m Les}$	signaux Posix	53
13.1	Manipulation des ensembles de signaux	54
13.2	sigaction()	54
$14~{ m Les}$	processus légers (Posix 1003.1c)	56
14.1	Threads	56
14.2	Verrous d'exclusion mutuelle (mutex)	57
14.3	Exemple	57
14.4	Sémaphores	58
14.5	Conditions	59
15 Coı	mmunication entre processus (IPC System V)	59
15.1	ftok() constitution d'une clé	59
15.2	Mémoires partagées	60
15.3	Sémaphores	63
15.4	Files de messages	66
16 Coı	nmunication par le réseau TCP-IP	69
16.1	Sockets, addresses	69
16.2	Remplissage d'une adresse	69
	16.2.1 Préparation d'une adresse distante	70
	16.2.2 Préparation d'une adresse locale	70
	16.2.3 Examen d'une adresse	70
16.3	Fermeture d'un socket	71
16.4	Communication par datagrammes (UDP)	71
	16.4.1 Création d'un socket	71
	16.4.2 Connexion de sockets	71
	16.4.3 Envoi de datagrammes	72
	16.4.4 Réception de datagrammes	72
	16.4.5 Exemple UDP : serveur d'écho	72
16.5	Communication par flots de données (TCP)	76
	16.5.1 Programmation des clients TCP	77
	16.5.2 Exemple : client web	77

16.5.3 Réaliser un serveur TCP	79
17 Exemples TCP : serveurs Web	79
17.1 Serveur Web (avec processus)	80
17.1.1 Principe et psedo-code	80
17.1.2 Code du serveur	80
17.1.3 Discussion de la solution	82
17.2 Serveur Web (avec threads)	83
17.2.1 Principe et pseudo-code	83
17.2.2 Code du serveur	83
17.2.3 Discussion de la solution	86
17.3 Parties communes aux deux serveurs	87
17.3.1 Déclarations et entêtes de fonctions	87
17.3.2 Les fonctions orientées-réseau	87
17.3.3 Les fonction de dialogue avec le client	88
17.3.4 Exercices, extensions	91
17.3.5 Transmission d'un descripteur	91
18 Documentation	94

1 Avant-Propos

1.1 Objectifs

Ce document présente quelques appels système utiles à la réalisation d'application communicantes sous UNIX.

Pour écrire de telles applications il faut savoir faire communiquer de processus entre eux, que ce soit sur la même machine ou sur des machines reliées en réseau (Internet par exemple).

Pour cela, on passe par des *appels systèmes* pour demander au système d'exploitation d'effecter des actions : ouvrir des voies de communication, expédier des données, créer des processus etc. On parle de *programmation système* lorsqu'on utilise explicitement ces appels sans passer par des bibliothèques ou des modules de haut niveau qui les encapsulent pour en cacher la complexité (supposée).¹

Les principaux appels systèmes sont présentés ici, avec des exemples d'utilisation.²

1.2 Copyright

(c) 1998-2004 Michel Billaud

Ce document peut être reproduit en totalité ou en partie, sans frais, sous réserve des restrictions suivantes :

¹Sur le marché, on trouve par exemple des composants « serveur-TCP » tout faits pour tel ou tel langage de programmation.

²Attention, ce sont des illustrations des appels, pas des recommandations sur la bonne manière de les employer. En particulier, les contrôles de sécurité sur les données sont très sommaires.

- cette note de copyright et de permission doit être préservée dans toutes copies partielles ou totales
- toutes traductions ou travaux dérivés doivent être approuvés par l'auteur en le prévenant avant leur distribution
- si vous distribuez une partie de ce travail, des instructions pour obtenir la version complète doivent également être fournies
- de courts extraits peuvent être reproduits sans ces notes de permissions.

L'auteur décline tout responsabilité vis-à-vis des dommages résultant de l'utilisation des informations et des programmes qui figurent dans ce document,

1.3 Obtenir la dernière version

La dernière version de ce document peut être obtenue depuis la page Web http://www.labri.fr/~billaud

2 Rappels divers

2.1 printf()/scanf()

```
int printf(const char *format, ...);
int scanf(const char *format, ...);
```

Ces instructions font des écritures et des lectures formattées sur les flots de sortie et d'entrée standard. Les spécifications de format sont décrites dans la page de manuel printf(3).

2.2 sprintf()/sscanf()

```
int sprintf(char *str, const char *format, ...);
int sscanf(const char *str, const char *format, ...);
```

Similaires aux précédentes, mais les opérations lisent ou écrivent dans le tampon str.

Remarque : la fonction sprintf() ne connait pas la taille du tampon str; il y a donc un risque de débordement. Il faut prévoir des tampons assez larges, ou (mieux) utiliser la fonction

```
#include <stdio.h>
int snprintf(char *str, size_t size, const char *format, ...);
```

de la bibliothèque GNU, qui permet d'indiquer une taille à ne pas dépasser.

2.3 system()

```
#include <stdlib.h>
int system (const char * string);
```

permet de lancer une ligne de commande (shell) depuis un programme. L'entier retourné par system() est le code de retour fourni en paramètre à exit() par la commande.

Exemple:

```
1 /*
2 * Divers/envoifichier.c
3 *
4 * Illustration de system();
5 */
```

```
6
 #include <stdio.h>
7
 #include <stdlib.h>
8
 #define TAILLE_MAX_COMMANDE
 100
 #define TAILLE_MAX_ADRESSE
9
 100
10
 #define TAILLE_MAX_NOMFICHIER
 100
11
 int main(void)
12
 char destinataire[TAILLE_MAX_ADRESSE];
13
 char nom_fichier[TAILLE_MAX_NOMFICHIER];
14
 char commande[TAILLE_MAX_COMMANDE];
15
16
 int reponse;
17
 printf("e-mail destinataire ?\n");
 scanf("%s", destinataire); /* dangereux */
18
19
 printf("nom du fichier à envoyer ?\n");
 scanf("%s", nom_fichier);
 /* dangereux */
20
21
 snprintf(commande, TAILLE_MAX_COMMANDE,
22
 "uuencode %s %s | mail %s",
23
 nom_fichier, nom_fichier, destinataire);
24
 reponse = system(commande);
 if (reponse == EXIT_SUCCESS) {
25
26
 printf("OK\n");
 } else {
27
 printf("La commande retourne : %d\n", reponse);
28
29
30
 return EXIT_SUCCESS;
```

3 Communication avec l'environnement

3.1 Paramètres de main(...)

Le lancement d'un programme C provoque l'appel de sa fonction principale main(...) qui a 2 paramètres optionnels :

argc : nombre de paramètres sur la ligne de commande (y compris le nom de l'exécutable lui-même) ; argv : tableau de chaînes contenant les paramètres de la ligne de commande.

Remarque: les noms argc, argv sont purement conventionnels.

Exemple:

```
1 /*
2 * Divers§env.c
3 */
4 #include <stdio.h>
5 #include <stdlib.h>
6 int main(int argc, char *argv[])
7 {
8 int k;
```

3.2 getopt() : analyse de paramètres de la ligne de commande

L'analyse des options d'une ligne de commande est facilité par l'emploi de getopt().

```
#include <unistd.h>
int getopt(int argc, char *const argv[], const char *optstring);
extern char *optarg;
extern int optind, opterr, optopt;
```

getopt() analyse le tableau de paramètres argu à argc éléments, en se basant sur la chaîne de spécification d'options optstring. Par exemple la chaîne "vhx :y :" déclare 4 options, les deux dernières étant suivies d'un paramètre.

A chaque étape, optarg retourne le nom de l'option (ou un point d'interrogation pour une option non reconnue), et fournit éventuellement dans optarg la valeur du paramètre associé.

A la fin getopt retourne -1, et le tableau argv a été réarrangé pour que les paramètres supplémentaires soient stockés à partir de l'indice optind.

```
1
 /* Divers/essai-getopt.c */
 2
 #include <stdio.h>
 3
 #include <stdlib.h>
 4
 #include <unistd.h>
 5
 int main(int argc, char *argv[])
 6
 7
 char *opt_a = NULL;
 int opt_x = 0;
 8
 9
 int index;
10
 char c;
 while ((c = getopt(argc, argv, "hxa:")) != -1) {
11
12
 switch (c) {
 case 'h':
13
14
 printf("Help: %s [options...] parametres ... \n\n",
15
 argv[0]);
 printf("Options:\n" "-h\tCe message d'aide\n"
16
 "-x\toption x\n" "-a nom\t paramètre optionnel\n");
17
18
 return EXIT_SUCCESS;
19
 case 'x':
20
 opt_x = 1;
21
 break:
22
 case 'a':
23
 opt_a = optarg;
24
 break;
```

```
case '?':
25
 fprintf(stderr, "Option inconnue '-%c'.\n", optopt);
26
 return EXIT_FAILURE;
27
28
 default:
29
 return EXIT_FAILURE;
30
31
 }
 printf("= option '-x' %s\n", (opt_x ? "activée" : "désactivée"));
32
 if (opt_a == NULL)
33
34
 printf("= paramètre '-a' absent\n");
35
 else
 printf("= paramètre '-a' présent = %s\n", opt_a);
36
37
 printf("%d paramètres supplémentaires\n", argc - optind);
 for (index = optind; index < argc; index++)</pre>
38
39
 printf("
 -> %s\n", argv[index]);
 return EXIT_SUCCESS;
40
41
```

Exemple.

```
% essai-getopt -a un deux trois -x quatre
= option '-x' activée
= paramètre '-a' présent = un
3 paramètres supplémentaires
 -> deux
 -> trois
 -> quatre
```

3.3 Variables d'environnement

La fonction getenv() permet de consulter les variables d'environnement :

```
#include <stdlib.h>
char *getenv(const char *name);
```

Exemple:

```
1
 /* Divers/getterm.c */
 2
 #include <stdlib.h>
 3
 #include <stdio.h>
 int main(void)
 5
 6
 char *terminal = getenv("TERM");
 7
 printf("Le terminal est ");
 if (terminal == NULL)
 8
 9
 printf("inconnu\n");
10
 else
11
 printf("un %s\n", terminal);
 return EXIT_SUCCESS;
12
<u>13</u>
```

Exercice : Ecrire un programme exoenv.c qui affiche les valeurs des variables d'environnement indiquées. Exemple d'exécution :

```
% exoenv TERM LOGNAME PWD
TERM=xterm
LOGNAME=billaud
PWD=/net/profs/billaud/essais
%
Voir aussi les fonctions
int putenv(const char *string);
int setenv(const char *name, const char *value, int overwrite);
void unsetenv(const char *name);
```

qui permettent de modifier les variables d'environnement du processus courant et de ses fils. Il n'y a pas de moyen de modifier les variables du processus père.

Exercice. Écrire un petit programme pour mettre en évidence le fait que le troisième paramètre de main(...) indique les valeurs des variables d'environnement au moment de l'appel, et non pas les valeurs courantes.

3.4 exit(): Fin de programme

L'exécution d'un programme se termine

- soit par un return dans la fonction main()

- soit par un appel à la fonction exit()

#include <stdlib.h>
void exit(int status);

Le paramètre status est le *code de retour* du processus. On utilisera de préférence les deux constantes EXIT_SUCCESS et EXIT_FAILURE définies dans stdlib.h.

4 Erreurs

4.1 errno, perror()

La plupart des fonctions du système peuvent échouer pour diverses raisons. On peut alors examiner la variable errno pour déterminer plus précisément la cause de l'échec, et agir en conséquence.

```
#include <errno.h>
extern int errno;
```

La fonction perror () imprime sur la sortie d'erreur standard un message décrivant la dernière erreur qui s'est produite, précédé par la chaîne s.

```
#include <stdio.h>
void perror(const char *s);
```

Enfin, la fonction strerror() retourne le texte (en anglais) du message d'erreur correspondant à un numéro.

```
#include <string.h>
char *strerror(int errnum);
```

Exemple: programme qui change les droits d'accès à des fichiers grâce à la commande système chmod(2).

```
/* Divers/droits.c */
 1
 2
 /*
 * met les droits 0600 sur un ou plusieurs fichiers
 3
 4
 * (illustration de chmod() et errno)
 5
 */
 6
 #include <stdlib.h>
 7
 #include <stdio.h>
 8
 #include <sys/stat.h>
 9
 #include <errno.h>
10
 #include <string.h>
11
 void ecrire_message(int numero)
12
 switch (numero) {
13
 case EACCES:
14
 printf("impossible de consulter un des "
15
 "répertoires du chemin");
16
17
 break;
 case ELOOP:
18
19
 printf("trop de liens symboliques (boucles ?)");
20
 break;
21
 case ENAMETOOLONG:
22
 printf("le nom est trop long");
23
 break;
 case ENOENT:
24
25
 printf("le fichier n'existe pas");
26
 break;
27
 case EPERM:
 printf("permission refusée");
28
29
 break;
 default:
30
 printf("erreur %s", strerror(numero));
31
32
 break;
33
 }
 }
34
35
 int main(int argc, char *argv[])
36
 {
37
 int k;
 for (k = 1; k < argc; k++) {
38
39
 printf("%s: ", argv[k]);
 if (chmod(argv[k], S_IREAD | S_IWRITE) == 0) {
40
41
 printf("fichier protégé");
 } else {
42
 ecrire_message(errno);
43
44
45
 printf("\n");
46
 }
47
 return EXIT_SUCCESS;
48
```

4.2 Traitement des erreurs, branchements non locaux

```
#include <setjmp.h>
int setjmp(jmp_buf env);
void longjmp(jmp_buf env, int val);
```

Ces deux fonctions permettent de réaliser un branchement d'une fonction à une autre (la première doit avoir été appelée, au moins indirectement, par la seconde). C'est un moyen primitif de réaliser un traitement d'erreurs par exceptions.

La fonction setjmp() sauve l'environnement (contexte d'exécution) dans la variable tampon env, et retourne 0 si elle a été appelée directement.

La fonction longjmp() rétablit le dernier environnement qui a été sauvé dans env par un appel à setjmp(). Le programme continue à l'endroit du setjmp() comme si celui-ci avait retourné la valeur val. (Si on met val à 0 la valeur retournée est 1).

Exemple.

```
/* Divers/jump.c */
 2
 #include <setjmp.h>
 3
 #include <stdio.h>
 4
 #include <stdlib.h>
 5
 #define EXCEPTION_PAS_DE_SOLUTION
 6
 #define EXCEPTION_EQUATION_TRIVIALE 2
 7
 jmp_buf erreur;
 8
 float resolution(int a, int b)
 9
10
 if (a == 0) {
 if (b == 0)
11
 longjmp(erreur, EXCEPTION_EQUATION_TRIVIALE);
12
13
 else
14
 longjmp(erreur, EXCEPTION_PAS_DE_SOLUTION);
15
 };
16
 return (-b / (float) a);
 }
17
 int main(void)
18
19
 {
 int a, b;
20
21
 float x;
22
 int ret;
23
 printf("Coefficients de ax+b=0\n");
 scanf("%d %d", &a, &b);
24
25
 ret = setjmp(erreur);
 if (ret == 0) {
26
27
 x = resolution(a, b);
 printf("Solution = f\n", x);
28
 return EXIT_SUCCESS;
29
```

```
}
30
 switch (ret) {
31
 case EXCEPTION_PAS_DE_SOLUTION:
32
33
 printf("Cette équation n'a pas de solution\n");
34
35
 case EXCEPTION_EQUATION_TRIVIALE:
36
 printf("Cette équation est toujours vraie.\n");
37
38
39
 return EXIT_FAILURE;
40
```

5 Allocation dynamique

```
#include <stdlib.h>
void *malloc(size_t size);
void free(void *ptr);
void *realloc(void *ptr, size_t size);
```

malloc() demande au système d'exploitation l'allocation d'un espace mémoire de taille supérieure ou égale à size octets. La valeur retournée est un pointeur sur cet espace (NULL en cas d'échec).

free() restitue cet espace au système. realloc() permet d'agrandir la zone allouée.

Il est très fréquent de devoir allouer une zone mémoire pour y loger une copie d'une chaîne de caractères. On utilise pour cela la fonction strdup()

```
#include <string.h>
char *strdup(const char *s);
```

L'instruction "nouveau = strdup(ancien)" est approximativement équivalente à :

```
nouveau = strcpy(malloc(1+strlen(ancien)), ancien);
```

Exemple: la fonction lireligne() ci-dessous lit une ligne de l'entrée standard et retourne cette ligne dans un tampon d'une taille suffisante. Elle renvoie le pointeur NULL si il n'y a plus de place en mémoire.

```
/* lireligne.c */
 2
 #include <stdlib.h>
 3
 #include <stdio.h>
 4
 #define TAILLE_INITIALE 16
 5
 char *lire_ligne(void)
 6
 7
 8
 Renvoie un tampon de texte contenant une ligne
 9
 lue sur l'entrée standard.
10
 Un nouveau tampon est créé à chaque invocation.
 Renvoie NULL en cas de problème d'allocation
11
12
 */
13
 char *chaine;
 int taille_allouee, taille_courante;
14
15
 int c;
```

```
chaine = malloc(TAILLE_INITIALE);
16
 if (chaine == NULL)
17
18
 return NULL;
19
 taille_courante = 0;
 taille_allouee = TAILLE_INITIALE;
20
21
 while (1) {
22
 c = getchar();
 if ((c == '\n') || (c == EOF))
23
24
 break:
 chaine[taille_courante++] = c;
25
26
 if (taille_courante == taille_allouee) {
27
 char *tmp;
28
 taille_allouee *= 2;
 tmp = realloc(chaine, taille_allouee);
29
 if (tmp == NULL) {
30
31
 free(chaine);
32
 return NULL;
 }
33
34
 chaine = tmp;
 }
35
36
 };
37
 chaine[taille_courante] = '\0';
 return chaine;
38
39
 }
40
 int main(void)
 {
41
42
 char *chaine;
 printf("tapez une grande chaîne\n");
43
44
 chaine = lire_ligne();
 if (chaine == NULL) {
45
46
 fprintf(stderr, "Plus de place en mémoire\n");
47
 return EXIT_FAILURE;
 }
48
 printf("%s\n", chaine);
49
50
 free(chaine);
51
 return EXIT_SUCCESS;
52
```

Attention : dans l'exemple ci-dessus la fonction lirechaine() alloue un nouveau tampon à chaque invocation. Il est donc de la responsabilité du programmeur de libérer ce tampon après usage pour éviter les fuites mémoire.

6 Manipulation des fichiers, opérations de haut niveau

Ici on utilise le terme « fichier » dans son sens Unixien le plus large, ce qui inclue les périphériques (comme /dev/tty, /dev/audio,...) aussi bien que les « pseudo-fichiers » comme /proc/cpuinfo, /proc/sound, etc.

6.1 Flots standards

Il y a trois flots prédéclarés, qui correspondent à l'entrée et la sortie standards, et à la sortie d'erreur : #include <stdio.h>

```
FILE *stdin;
FILE *stdout;
FILE *stderr;
Quelques fonctions agissent implicitement sur ces flots:
int printf(const char *format, ...);
int scanf(const char *format, ...);
int getchar(void);
char *gets(char *s);
```

printf(...) écrit sur stdout la valeur d'expressions selon un format donné. scanf(...) lit sur stdin la valeur de variables.

```
1
 /* facture.c */
 2
 /* exemple printf(), scanf() */
 #include <stdlib.h>
 3
 4
 #include <stdio.h>
 int main(void)
 5
 6
 {
 7
 char article[10];
 8
 float prix;
 9
 int quantite;
10
 int n;
 printf("article, prix unitaire, quantité ?\n");
11
12
 n = scanf("%s %f %d", article, &prix, &quantite);
13
 if (n != 3) {
 /* on n'a pas réussi à lire 3 choses ? */
 printf("Erreur dans les données");
14
15
 return EXIT_FAILURE;
16
17
 printf("%d %s à %10.2f = %10.2f\n",
 quantite, article, prix, prix * quantite);
18
19
 return EXIT_SUCCESS;
20
```

scanf () renvoie le nombre d'objets qui ont pu être effectivement lus sans erreur.

gets() lit des caractères jusqu'à une marque de fin de ligne ou de fin de fichier, et les place (marque non comprise) dans le tampon donné en paramètre, suivis par un caractère NUL. gets() renvoie finalement l'adresse du tampon. Attention, prévoir un tampon assez grand, ou (beaucoup mieux) utilisez fgets().

getchar() lit un caractère sur l'entrée standard et retourne sa valeur sous forme d'entier positif, ou la constante EOF (-1) en fin de fichier.

6.2 Opérations sur les flots

```
#include <stdio.h>
FILE *fopen(char *path, char *mode);
int fclose(FILE *stream);
int fprintf(FILE *stream, const char *format, ...);
```

```
int fscanf(FILE *stream, const char *format, ...);
int fgetc(FILE *stream);
char *fgets(char *s, int size, FILE *stream);
```

fopen() tente d'ouvrir le fichier désigné par la chaîne path selon le mode indiqué, qui peut être "r" (lecture seulement), "r+" (lecture et écriture), "w" (écriture seulement), "w+" (lecture et écriture, effacement si le fichier existe déjà), "a" (écriture à partir de la fin du fichier si il existe déjà), "a+" (lecture et écriture, positionnement à la fin du fichier si il existe déjà).

Si l'ouverture échoue, fopen() retourne le pointeur NULL.

```
int fprintf(FILE *stream, const char *format, ...);
int fscanf(FILE *stream, const char *format, ...);
int fgetc(FILE *stream);
char *fgets(char *s, int size, FILE *stream);
```

Les trois premières fonctions ne diffèrent de printf(), scanf() et getchar() que par le premier paramètre, qui précise sur quel flot porte l'opération.

Comme gets(), fgets() lit une ligne de caractères pour la placer dans un tampon, mais

- 1. la longueur de ce tampon est précisée (ceci empêche les débordements)
- 2. le caractère de fin de ligne (newline) est effectivement stocké dans le tampon.

Exemple : comptage du nombre de caractères et de lignes d'un fichier. Affichage du résultat sur la sortie standard.

```
/* Diver/comptage.c */
 2
 #include <stdio.h>
 #include <stdlib.h>
 3
 void abandon(char raison[])
 4
 5
 {
 6
 perror(raison);
 7
 exit(EXIT_FAILURE);
 8
 }
 void compter(char nom_fichier[], FILE * f)
 9
10
 {
11
 int c;
12
 int nb_caracteres = 0, nb_lignes = 0;
13
 while ((c = fgetc(f)) != EOF) {
14
 nb_caracteres++;
 if (c == '\n')
15
16
 nb_lignes++;
 };
17
 printf("%s: %d cars, %d lignes\n",
18
19
 nom_fichier, nb_caracteres, nb_lignes);
20
 }
21
 int main(int argc, char *argv[])
22
23
 char *nom_fichier;
24
 char *nom_programme = argv[0];
25
 FILE *f;
```

```
26
 switch (argc) {
27
 case 1:
28
 compter("entrée standard", stdin);
29
30
 case 2:
 nom_fichier = argv[1];
31
32
 f = fopen(nom_fichier, "r");
 if (f == NULL) {
33
 fprintf(stderr,
34
 "%s: fichier %s absent ou illisible\n",
35
 nom_programme, nom_fichier);
36
37
 exit(EXIT_FAILURE);
 };
38
39
 compter(nom_fichier, f);
 fclose(f);
40
 break;
41
42
 default:
43
 fprintf(stderr, "Usage: %s [fichier]\n", nom_programme);
44
 exit(EXIT_SUCCESS);
45
 };
46
 return (EXIT_SUCCESS);
```

6.3 Positionnement

```
int feof(FILE *stream);
long ftell(FILE *stream);
int fseek(FILE *stream, long offset, int whence);
```

feof() indique si la fin de fichier est atteinte. ftell() indique la position courante dans le fichier (0 = début). fseek() déplace la position courante : si whence est SEEK_SET la position est donnée par rapport au début du fichier, si c'est SEEK_CUR : déplacement par rapport à la position courante, SEEK_END : déplacement par rapport à la fin.

6.4 Divers

```
int ferror(FILE *stream);
void clearerr(FILE *stream);
int fileno(FILE *stream);
FILE *fdopen(int fildes, char *mode);
```

La fonctionferror() indique si une erreur a eu lieu sur un flot, clearerr() efface l'indicateur d'erreur et fileno() renvoie le numéro de fichier de bas niveau (descripteur de fichier) correspondant à un flot. Inversement, fdopen() ouvre un fichier de haut niveau à partir d'un fichier de bas niveau déjà ouvert.

7 Manipulation des fichiers, opérations de bas niveau

7.1 Ouverture, fermeture, lecture, écriture

```
#include <sys/types.h>
#include <sys/stat.h>
#include <fcntl.h>
int open(const char *pathname, int flags, mode_t mode);
```

Ouverture d'un fichier nommé pathname. Les flags peuvent prendre l'une des valeurs suivantes : O_RDONLY (lecture seulement), O_RDWR (lecture et écriture). Cette valeur peut être combinée éventuellement (par un "ou logique") avec des options : O_CREAT (création du fichier si il n'existe pas déjà), O_TRUNC (si le fichier existe il sera tronqué), O_APPEND (chaque écriture se fera à la fin du fichier), etc.

En cas de création d'un nouveau fichier, le mode sert à préciser les droits d'accès. Lorsqu'un nouveau fichier est créé, mode est combiné avec le umask du processus pour former les droits d'accès du fichier. Les permissions effectives sont alors (mode & ~umask).

Le paramètre mode doit être présent quand les flags contiennent O_CREAT.

L'entier retourné par open() est un descripteur de fichier (-1 en cas d'erreur), qui sert à référencer le fichier par la suite.

Les descripteurs 0, 1 et 2 correspondent aux fichiers standards stdin, stdout et stderr qui sont normalement déjà ouverts (0=entrée, 1=sortie, 2=erreurs).

```
#include <unistd.h>
#include <sys/types.h>

int close(int fd);
int read(int fd, char *buf, size_t count);
size_t write(int fd, const char *buf, size_t count);
```

close() ferme le fichier indiqué par le descripteur fd. Retourne 0 en cas de succès, -1 en cas d'échec. read() demande à lire au plus count octets sur fd, à placer dans le tampon buf. Retourne le nombre d'octets qui ont été effectivement lus, qui peut être inférieur à la limite donnée pour cause de non-disponibilité (-1 en cas d'erreur, 0 en fin de fichier). write() tente d'écrire sur le fichier les count premiers octets du tampon buf. Retourne le nombre d'octets qui ont été effectivement écrits, -1 en cas d'erreur.

Exemple:

```
1
 /* copie.c */
 2
 /*
 3
 Entrées-sorties de bas niveau
 4
 Usages:
 5
 1: copie
 (entrée-standard -> sortie standard)
 6
 2: copie fichier
 (fichier -> sortie standard)
 7
 3: copie source dest (source -> dest)
 8
 */
 9
 #include <stdlib.h>
10
 #include <stdio.h>
 #include <sys/types.h>
11
12
 #include <sys/stat.h>
13
 #include <fcntl.h>
 #include <unistd.h>
14
15
 #define ENTREE_STANDARD 0
16
 #define SORTIE_STANDARD 1
 #define TAILLE_TAMPON
17
18
 void abandon(char message[])
19
 {
20
 fprintf(stderr, "Erreur fatale %s\n", message);
```

```
21
 exit(EXIT_FAILURE);
 }
22
 void transfert(int entree, int sortie)
23
 {
24
25
 int nb_lus, nb_ecrits;
26
 char tampon[TAILLE_TAMPON];
 if (entree == -1) {
27
 abandon("Fichier d'entrée introuvable");
28
29
 if (sortie == -1) {
30
31
 abandon("Ne peut pas ouvrir le fichier de sortie");
32
 }
 for (;;) {
33
 nb_lus = read(entree, tampon, TAILLE_TAMPON);
34
 if (nb_lus <= 0)
35
36
 break;
37
 nb_ecrits = write(sortie, tampon, nb_lus);
 if (nb_ecrits != nb_lus)
38
39
 abandon("Probleme d'ecriture");
 }
40
 }
41
42
 int main(int argc, char *argv[])
43
44
 int entree, sortie;
45
 switch (argc) {
46
 case 1:
47
 transfert(ENTREE_STANDARD, SORTIE_STANDARD);
48
 break;
49
 case 2:
 entree = open(argv[1], O_RDONLY);
50
 transfert(entree, SORTIE_STANDARD);
51
 close(entree);
52
53
 break;
 case 3:
54
55
 entree = open(argv[1], O_RDONLY);
 sortie = open(argv[2], O_CREAT | O_WRONLY | O_TRUNC, 0666);
56
 transfert(entree, sortie);
57
 close(entree);
58
59
 close(sortie);
60
 break;
61
 default:
 abandon("Usage: copie [src [dest]]");
62
63
 }
64
 return EXIT_SUCCESS;
```

Problème. Montrez que la taille du tampon influe sur les performances des opérations d'entrée-sortie. Pour cela, modifiez le programme précédent pour qu'il accepte 3 paramètres : les noms des fichiers source et destination, et la taille du tampon (ce tampon sera alloué dynamiquement).

7.2 Suppression

```
#include <stdio.h>
int remove(const char *pathname);
```

Cette fonction supprime le fichier pathname, et retourne 0 en cas de succès (-1 sinon).

Exercice: écrire un substitut pour la commande rm.

7.3 Positionnement

```
#include <unistd.h>
#include <sys/types.h>

off_t lseek(int fildes, off_t offset, int whence);
```

lseek() repositionne le pointeur de lecture. Similaire à fseek(). Pour connaître la position courante faire un appel à stat().

Exercice. Écrire un programme pour manipuler un fichier relatif d'enregistrements de taille fixe.

7.4 Verrouillage

```
#include <sys/file.h>
int flock(int fd, int operation)
```

Lorsque operation est LOCK_EX, il y a verrouillage du fichier désigné par le descripteur fd. Le fichier est déverrouillé par l'option LOCK_UN.

Problème. Ecrire une fonction mutex() qui permettra de délimiter une section critique dans un programme C. Exemple d'utilisation :

```
#include "mutex.h"
...
mutex("/tmp/foobar",MUTEX_BEGIN);
...
mutex("/tmp/foobar",MUTEX_END);
```

Le premier paramètre indique le nom du fichier utilisé comme verrou. Le second précise si il s'agit de verrouiller ou déverrouiller. Faut-il prévoir des options MUTEX_CREATE, MUTEX_DELETE? Qu'arrive-t'il si un programme se termine en "oubliant" de fermer des sections critiques?

Fournir le fichier d'interface mutex.h, l'implémentation mutex.c, et des programmes illustrant l'utilisation de cette fonction.

7.5 Informations sur les fichiers/répertoires/...

```
#include <sys/stat.h>
#include <unistd.h>
int stat(const char *file_name, struct stat *buf);
int fstat(int filedes, struct stat *buf);
```

Ces fonctions permettent de connaître diverses informations sur un fichier désigné par un chemin d'accès (stat()) ou par un descripteur (fstat()).

Exemple:

```
/* Divers/taille.c */
 1
 2
 /*
 3
 indique la taille et la nature
 4
 des "fichiers" cités en paramètres
 5
 */
 6
 #include <stdlib.h>
 7
 #include <stdio.h>
 #include <sys/stat.h>
 8
 9
 #include <errno.h>
10
 #include <string.h>
11
 char *nom_mode(mode_t mode)
12
 {
13
 if (S_ISREG(mode))
 return "fichier";
14
15
 if (S_ISLNK(mode))
 return "lien symbolique";
16
17
 if (S_ISDIR(mode))
18
 return "répertoire";
19
 if (S_ISCHR(mode))
20
 return "périphérique mode caractère";
21
 if (S_ISBLK(mode))
22
 return "péripherique mode bloc";
 if (S_ISFIF0(mode))
23
24
 return "fifo";
25
 if (S_ISSOCK(mode))
26
 return "socket";
27
 return "inconnu";
 }
28
29
 int main(int argc, char *argv[])
30
 {
31
 int k;
32
 struct stat s;
 if (argc < 2) {
33
34
 fprintf(stderr, "Usage: %s fichier ... \n", argv[0]);
35
 exit(EXIT_FAILURE);
36
 };
 for (k = 1; k < argc; k++) {
37
 printf("%20s:\t", argv[k]);
38
 if (stat(argv[k], &s) == 0) {
39
 printf("taille %8ld, type %s",
40
41
 s.st_size, nom_mode(s.st_mode));
 } else {
42
 switch (errno) {
43
44
 case ENOENT:
 printf("le fichier n'existe pas");
45
 break;
46
47
48
 printf("erreur %s", strerror(errno));
49
 break;
50
 }
```

7.6 Parcours de répertoires

Le parcours d'un répertoire, pour obtenir la liste des fichiers et répertoires qu'il contient, se fait grâce aux fonctions :

```
#include <sys/types.h>
#include <dirent.h>
DIR *opendir(const char *name);
int closedir(DIR *dir);
void rewinddir(DIR *dir);
void seekdir(DIR *dir, off_t offset);
off_t telldir(DIR *dir);
```

Voir la documentation pour des exemples.

Exercice : écrire une version simplifiée de la commande 1s.

Exercice : écrire une commande qui fasse apparaître la structure d'une arborescence. Exemple d'affichage :

```
C++
| CompiSep
| Fichiers
Systeme
| Semaphores
| Pipes
| Poly
| SVGD
| Essais
| Fifos
```

Conseil : écrire une fonction à deux paramètres : le chemin d'accès du répertoire et le niveau de récursion.

7.7 Duplication de descripteurs

```
int dup(int oldfd);
int dup2(int oldfd, int newfd);
```

Ces deux fonctions créent une copie du descripteur oldfd. dup() utilise le plus petit numéro de descripteur libre. dup2() réutilise le descripteur newfd, en fermant éventuellement le fichier qui lui était antérieurement associé.

La valeur retournée est celle du descripteur, ou -1 en cas d'erreur.

Exemple

```
1 /* Divers/redirection.c */
2 /*
3 Le fichier cité en paramètre est passé à travers
4 la commande wc.
5 */
```

```
6
 #include <sys/types.h>
 7
 #include <fcntl.h>
 #include <stdio.h>
 8
 9
 #include <stdlib.h>
 #include <unistd.h>
10
 #include <errno.h>
11
 #define COMMANDE "wc"
12
13
 void abandon(char message[])
 {
14
 perror(message);
15
 exit(EXIT_FAILURE);
16
17
 }
18
 int main(int argc, char *argv[])
19
 {
 int fd;
20
21
 if (argc != 2) {
 fprintf(stderr, "Usage: %s fichier\n", argv[0]);
22
23
 abandon("mauvais nombre de paramètres");
 }
24
 fd = open(argv[1], O_RDONLY);
25
26
 if (fd == -1)
 abandon("open");
27
 /* transfert du descripteur dans celui de l'entrée standard */
28
29
 if (dup2(fd, 0) < 0)
 abandon("dup2");
30
31
 close(fd);
 system(COMMANDE);
32
 if (errno != 0)
33
 abandon("system");
34
35
 return EXIT_SUCCESS;
36
```

Exercice : que se produit-il si on essaie de rediriger la *sortie* standard d'une commande à la manière de l'exemple précédent ? (essayer avec "ls", "ls -l").

7.8 mmap(): fichiers "mappés" en mémoire

Un fichier "mappé en mémoire" apparaît comme un tableau d'octets, ce qui permet de le parcourir en tous sens plus commodément qu'avec des seek(), read() et write().

C'est technique beaucoup plus économique que de copier le fichier dans une zone allouée en mémoire : c'est le système de mémoire virtuelle qui s'occupe de lire et écrire physiquement les pages du fichier au moment où on tente d'y accéder, et gère tous les tampons.

```
#include <unistd.h>
#include <sys/mman.h>
```

La fonction mmap () "mappe" en mémoire un morceau (de longueur length, en partant du offset-ième octet) du fichier désigné par le descripteur fd, et retourne un pointeur sur la zone de mémoire correspondante.

On peut définir quelques options (protection en lecture seule, partage, etc) grâce à prot et flags. Voir pages de manuel. munmap() "libère" la mémoire.

```
2
 Divers/inverse.c
 3
 Affichage des lignes d'un fichier en partant de la fin
 Exemple d'utilisation de mmap
 4
 5
 M. Billaud, Octobre 2002
 6
 7
 #include <unistd.h>
 #include <stdio.h>
 8
 9
 #include <stdlib.h>
 #include <sys/types.h>
10
 #include <sys/stat.h>
11
 #include <sys/mman.h>
12
13
 #include <fcntl.h>
14
 void abandon(char message[])
 {
15
16
 perror(message);
17
 exit(EXIT_FAILURE);
 }
18
19
 /* affichage à l'envers du contenu d'un tampon de texte */
 void afficher(char tampon[], int taille)
20
21
 {
22
 char *ptr;
 /* longueur ligne courante, y compris '\n' */
23
 int nb = 1;
 for (ptr = tampon + taille - 1; ptr >= tampon; ptr--) {
24
25
 if (*ptr == '\n') {
 write(1, ptr + 1, nb);
26
 nb = 0;
27
 }
28
29
 nb++;
30
31
 write(1, ptr + 1, nb);
 }
32
33
 int main(int argc, char *argv[])
34
35
 int fd;
36
 struct stat s;
```

```
37
 char *t;
38
 if (argc != 2) {
39
 fprintf(stderr, "Usage: %s fichier\n", argv[0]);
 return EXIT_FAILURE;
40
41
42
 if (stat(argv[1], &s) != 0)
43
 abandon("Contrôle du type");
44
 if (!S_ISREG(s.st_mode)) {
 fprintf(stderr, "%s n'est pas un fichier\n", argv[1]);
45
 return EXIT_FAILURE;
46
 }
47
48
 fd = open(argv[1], O_RDONLY);
 if (fd < 0)
49
 abandon("Ouverture");
50
51
 t = mmap(NULL, s.st_size, PROT_READ, MAP_PRIVATE, fd, 0);
 if (t == MAP_FAILED)
52
53
 abandon("Mise en mémoire");
54
 afficher(t, s.st_size);
 if (munmap(t, s.st_size) < 0)</pre>
55
56
 abandon ("Détachement");
57
 close(fd);
58
 return EXIT_SUCCESS;
59
```

8 Pipes et FIFOs

Les *pipes* et les *FIFOs* permettent de faire communiquer des processus d'une même machine : ce qu'un (ou plusieurs) processus écrit peut être lu par un autre.

8.1 FIFOs

Les FIFOs sont également appelés « tuyaux nommés ». Ce sont des objets visibles dans l'arborescence des fichiers et répertoires. Ce qu'un processus écrit dans une FIFO peut être lu immédiatement par d'autres processus.

```
#include <stdio.h>
int mkfifo (const char *path, mode_t mode);
```

La fonction mkfifo() crée un FIFO ayant le chemin indiqué par path et les droits d'accès donnés par mode. Si la création réussit, la fonction renvoie 0, sinon -1. Exemple :

```
if(mkfifo("/tmp/fifo.courrier",0644) == -1)
perror("mkfifo");
```

Les FIFOS sont ensuite utilisables par open(), read(), write(), close(), fdopen() etc.

Exercice. Regarder ce qui se passe quand

- plusieurs processus écrivent dans une même FIFO (faire une boucle sleep-write).
- plusieurs processus lisent la même FIFO.

Exercice. Ecrire une commande mutex qui permettra de délimiter une section critique dans des shell-scripts. Exemple d'utilisation :

```
mutex -b /tmp/foobar
...
mutex -e /tmp/foobar
```

Le premier paramètre indique si il s'agit de verrouiller (-b = begin) ou de déverrouiller (-e = end). Le second paramètre est le nom du verrou.

Conseil : la première option peut s'obtenir en tentant de lire un jeton dans une FIFO. C'est la seconde option qui dépose le jeton. Prévoir une option pour créer une FIFO?

8.2 Pipes

On utilise un pipe (tuyau) pour faire communiquer un processus et un de ses descendants³.

```
#include <unistd.h>
int pipe(int filedes[2]);
```

L'appel pipe () fabrique un tuyau de communication et renvoie dans un tableau une paire de descripteurs. On lit à un bout du tuyau (sur le descripteur de sortie fildes [0]) ce qu'on a écrit dans l'autre (filedes [1]).

Voir exemple dans 11.1 (fork).

Les pipes ne sont pas visibles dans l'arborescence des fichiers et répertoires, par contre ils sont hérités lors de la création d'un processus.

La fonction socketpair() (voir 10.5 (socketpair)) généralise la fonction pipe.

8.3 Pipes depuis/vers une commande

```
#include <stdio.h>
FILE *popen(const char *command, const char *type);
int pclose(FILE *stream);
```

popen() lance la commande décrite par la chaîne command et retourne un flot.

Si type est "r" le flot retourné est celui de la sortie standard de la commande (on peut y lire). Si type est "w" c'est son entrée standard.

pclose() referme ce flot.

Exemple: envoi d'un « ls -l » par courrier

```
1
 /* Divers/avis.c */
 /* Illustration de popen() */
 2
 3
 #include <sys/types.h>
 #include <fcntl.h>
 4
 5
 #include <stdlib.h>
 6
 #include <unistd.h>
 7
 #include <stdio.h>
 8
 #define TAILLE_MAX_COMMANDE 100
 void abandon(char raison[])
<sup>3</sup>ou des descendants - au sens large - du processus qui ont crée le tuyau
```

```
{
10
11
 perror(raison);
 exit(EXIT_FAILURE);
12
13
 }
 int main(int argc, char *argv[])
14
15
16
 char cmdmail[TAILLE_MAX_COMMANDE];
17
 FILE *fmail, *fls;
18
 int c;
 if (argc != 2) {
19
20
 fprintf(stderr, "Usage: %s destinataire\n", argv[0]);
21
 exit(EXIT_FAILURE);
22
 };
23
 snprintf(cmdmail, TAILLE_MAX_COMMANDE, "sendmail %s", argv[1]);
 fmail = popen(cmdmail, "w");
24
 if (fmail == NULL)
25
26
 abandon("popen(sendmail)");
27
 fprintf(fmail, "Subject: ls -l\n\n");
 fprintf(fmail, "Cher %s,\nvoici mon répertoire:\n", argv[1]);
28
 fls = popen("ls -l", "r");
29
30
 if (fls == NULL)
 abandon("popen(ls)");
31
 while ((c = fgetc(fls)) != EOF) {
32
33
 fputc(c, fmail);
34
 pclose(fls);
35
36
 fprintf(fmail, "---\nLe Robot\n");
37
 pclose(fmail);
38
 return EXIT_SUCCESS;
39
```

9 select(): attente de données

Il est assez courant de devoir attendre des données en provenance de plusieurs sources. On utilise pour cela la fonction select() qui permet de surveiller plusieurs descripteurs simultanément.

```
FD_SET(int fd, fd_set *set);
FD_ZERO(fd_set *set);
```

Cette fonction attend que des données soient prêtes à être lues sur un des descripteurs de l'ensemble readfs, ou que l'un des descripteurs de writefds soit prêt à recevoir des écritures, que des exceptions se produisent (exceptfds), ou encore que le temps d'attente timeout soit épuisé.

Lorsque select() se termine, readfds, writefds et exceptfds contiennent les descripteurs qui ont changé d'état. select() retourne le nombre de descripteurs qui ont changé d'état, ou -1 en cas de problème.

L'entier n doit être supérieur (strictement) au plus grand des descripteurs contenus dans les 3 ensembles (c'est en fait le nombre de bits significatifs du masque binaire qui représente les ensembles). On peut utiliser la constante FD_SETSIZE.

Les pointeurs sur les ensembles (ou le délai) peuvent être NULL, ils représentent alors des ensembles vides (ou une absence de limite de temps).

Les macros FD_CLR, FD_ISSET, FD_SET, FD_ZERO permettent de manipuler les ensembles de descripteurs.

9.1 Attente de données provenant de plusieurs sources

Exemple:

```
1
 /* Divers/mix.c */
2
3
 affiche les données qui proviennent de 2 fifos
4
 usage: mix f1 f2
5
 */
6
 #include <sys/time.h>
7
 #include <sys/types.h>
8
 #include <sys/stat.h>
9
 #include <unistd.h>
10
 #include <stdio.h>
 #include <stdlib.h>
11
 #include <fcntl.h>
12
13
 #define TAILLE_TAMPON 128
14
 void abandon(char message[])
 {
15
16
 perror(message);
 exit(EXIT_FAILURE);
17
18
 }
 /*********************************
19
20
 Mixe les données en provenance de deux
21
 descripteurs
22
 ******************
23
 void mixer(int fd1, int fd2, int sortie)
24
 {
25
 fd_set ouverts;
 /* les descripteurs ouverts */
26
 int nb_ouverts;
```

```
FD_ZERO(&ouverts);
27
 FD_SET(fd1, &ouverts);
28
 FD_SET(fd2, &ouverts);
29
30
 nb_ouverts = 2;
 while (nb_ouverts > 0) { /* tant qu'il reste des
31
32
 descripteurs ouverts.... */
33
 fd_set prets;
 char tampon[TAILLE_TAMPON];
34
35
 /* on attend qu'un descripteur soit prêt ... */
 prets = ouverts;
36
 if (select(FD_SETSIZE, &prets, NULL, NULL, NULL) < 0)</pre>
37
38
 abandon("select");
 if (FD_ISSET(fd1, &prets)) {
39
40
 /* si fd1 est prêt... */
 int nb_lus = read(fd1, tampon, TAILLE_TAMPON);
41
42
 if (nb_lus >= 0) {
 /* on copie ce qu'on a lu */
43
 write(sortie, tampon, nb_lus);
 /* fin de fd1 : on l'enlève */
44
 } else {
45
 close(fd1);
46
 nb_ouverts--;
 FD_CLR(fd1, &ouverts);
47
 }
48
49
 }
 if (FD_ISSET(fd2, &prets)) {
50
 /* si fd2 est prêt... */
51
52
 int nb_lus = read(fd2, tampon, TAILLE_TAMPON);
 if (nb_lus >= 0) {
53
 write(sortie, tampon, nb_lus);
54
55
 } else {
56
 close(fd2);
57
 nb_ouverts--;
 FD_CLR(fd2, &ouverts);
58
 }
59
 }
60
 }
61
 }
62
 int main(int argc, char *argv[])
63
64
65
 int fd1, fd2;
 if (argc != 3) {
66
 fprintf(stderr, "Usage : \norm{\sc ks} f1 f2\n", argv[0]);
67
68
 return EXIT_FAILURE;
 }
69
70
 fd1 = open(argv[1], O_RDONLY);
71
 if (fd1 < 0)
72
 abandon("Ouverture fichier 1 refusée");
 fd2 = open(argv[2], O_RDONLY);
73
```

```
74 if (fd2 < 0)
75 abandon("Ouverture fichier 2 refusée");
76 mixer(fd1, fd2, 1);
77 return EXIT_SUCCESS;
78 }</pre>
```

9.2 Attente de données avec délai maximum

L'exemple suivant montre comment utiliser la limite de temps dans le cas (fréquent) d'attente sur un seul descripteur.

Une fonction utilitaire :

```
1
 SelectFifo/AttenteDonnees.c
 2
 3
 attente de données provenant d'un descripteur ouvert,
 4
 avec délai maximum
 5
 */
 #include <sys/time.h>
 6
 7
 #include <sys/types.h>
 8
 #include <sys/stat.h>
 9
 #include <unistd.h>
10
 #include <stdio.h>
11
 #include <stdlib.h>
 #include <fcntl.h>
12
13
14
 fonction attendre_donnees
15
 paramètres:
16
 - un descripteur ouvert
 - une durée d'attente en millisecondes
17
18
 rôle: attend que des données arrivent sur le descripteur pendant
19
 un certain temps.
20
 retourne:
 1 si des données sont arrivées
21
22
 O si le délai est dépassé
 -1 en cas d'erreur. Voir variable errno.
23
24
 */
 int attendre_donnees(int fd, int millisecondes)
25
 {
26
27
 fd_set set;
28
 struct timeval delai;
29
 FD_ZERO(&set);
30
 FD_SET(fd, &set);
31
 delai.tv_sec = millisecondes / 1000;
 delai.tv_usec = (millisecondes % 1000) * 1000;
32
```

```
33 return select(FD_SETSIZE, &set, NULL, NULL, &delai);
34  }
```

Le programme principal:

```
1
 2
 SelectFifo/lecteur.c
 3
 Exemple de lecture avec délai (timeout).
 4
 M. Billaud, Septembre 2002
 5
 Ce programme attend des lignes de texte provenant d'une fifo, et les
 6
 affiche.
 7
 En attendant de recevoir les lignes, il affiche une petite étoile
 8
 tournante (par affichage successif des symboles - \ | et /).
 9
 Exemple d'utilisation:
10
 - créer une fifo : mkfifo /tmp/mafifo
11
 - dans une fenêtre, lancer : lecteur /tmp/mafifo
12
 le programme se met en attente
13
 - dans une autre fenêtre, faire
14
 cat > /tmp/mafifo
15
 puis taper quelques lignes de texte.
16
 */
17
 #include <sys/time.h>
 #include <sys/types.h>
18
 #include <sys/stat.h>
19
20
 #include <unistd.h>
21
 #include <stdio.h>
 #include <stdlib.h>
22
 #include <fcntl.h>
23
 #define TAILLE_TAMPON 100
24
 500
 #define DELAI
 /* millisecondes */
25
26
 extern int attendre_donnees(int fd, int millisecondes);
27
 int main(int argc, char *argv[])
28
 {
29
 int fd;
 char symbole[] = "-\\|-";
30
 int n = 0;
31
32
 int numero_ligne = 1;
 if (argc != 2) {
33
 fprintf(stderr, " Usage: %s fifo\n", argv[0]);
34
35
 exit(EXIT_FAILURE);
36
 printf("> Ouverture fifo %s ...\n", argv[1]);
37
38
 fd = open(argv[1], O_RDONLY);
39
 if (fd == -1) {
40
 fprintf(stderr, "Ouverture refusée\n");
41
 exit(EXIT_FAILURE);
42
 };
```

```
printf("OK\n");
43
44
 for (;;) {
 int r = attendre_donnees(fd, DELAI);
45
46
 if (r == 0) {
 /* délai dépassé, on affiche un caractère suivi par backspace */
47
48
 printf("\cc\b", symbole[n++ \c4]);
49
 fflush(stdout);
 } else {
50
 /* on a reçu quelque chose */
51
 char tampon[TAILLE_TAMPON];
52
53
 int nb_lus;
 nb_lus = read(fd, tampon, TAILLE_TAMPON - 1);
54
 if (nb_lus <= 0)
55
56
 break;
 tampon[nb_lus] = '\0';
57
 printf("%4d %s", numero_ligne++, tampon);
58
59
 }
 }
60
61
 close(fd);
 exit(EXIT_SUCCESS);
62
```

10 Communication interprocessus par sockets locaux

Les sockets (prises) sont un moyen générique de faire communiquer des processus entre eux. C'est le moyen standard utilisé pour la communication sur le réseau Internet, mais on peut l'employer également pour la communication locale entre processus tournant sur une même machine (commes les FIFOs et les pipes, et les files de messages IPC que nous verrons plus loin).

10.1 Création d'un socket

```
#include <sys/types.h>
#include <sys/socket.h>
int socket(int domain, int type, int protocol);
```

La fonction socket() crée une nouvelle prise et retourne un descripteur qui servira ensuite aux lectures et écritures. Le paramètre domain indique le « domaine de communication » utilisé, qui est PF_LOCAL ou (synonyme) PF_UNIX pour les communications locales.⁴

Le type indique le style de communication désiré entre les deux participants. Les deux styles principaux sont

- SOCK_DGRAM: communication par messages (blocs contenant des octets) appelés datagrammes
- SOCK_STREAM: la communication se fait par un flot (bidirectionnel) d'octets une fois que la connection est établie.

Fiabilité: la fiabilité des communication par datagrammes est garantie pour le domaine local, mais ce n'est pas le cas pour les domaines « réseau » que nous verrons plus loin: les datagrammes peuvent être perdus, dupliqués, arriver dans le désordre etc. et c'est au programmeur d'application d'en tenir compte. Par contre la fiabilité des « streams » est assurée par les couches basses du système de communication, évidemment au prix d'un surcoût (numérotation des paquets, accusés de réception, temporisations, retranmissions, etc).

⁴Le domaine définit une famille de protocoles (protocol family) utilisables. Autres familles disponibles: PF_INET protocoles internet IPv4, PF_INET6 protocoles internet IPv6, PF_IPX protocoles Novel IPX, PF_X25 protocoles X25 (ITU-T X.25 / ISO-8208), PF_APPLETALKAppletalk, etc.

Enfin, le paramètre protocol indique le protocole sélectionné. La valeur 0 correspond au protocole par défaut pour le domaine et le type indiqué.

10.2 Adresses

La fonction socket() crée un socket anonyme. Pour qu'un autre processus puisse le désigner, il faut lui associer un *nom* par l'intermédiaire d'une *adresse* contenue dans une structure sockaddr_un:

Ces adresses sont des chemins d'accès dans l'arborescence des fichiers et répertoires.

Exemple:

```
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/un.h>

socklen_t longueur_adresse;

struct sockaddr_un adresse;

adresse.sun_family = AF_LOCAL;
strcpy(adresse.sun_path,"/tmp/xyz");
longueur_adresse = SUN_LEN (&dresse);
```

L'association d'une adresse à un socket se fait par bind() (voir exemples plus loin).

10.3 Communication par datagrammes

Dans l'exemple développé ici, un serveur affiche les datagrammes émis par les clients.

10.3.1 La réception de datagrammes

La fonction bind() permet de nommer le socket de réception. La fonction recvfrom() attend l'arrivée d'un datagramme qui est stocké dans les len premiers octets du tampon buff. Si from n'est pas NULL, l'adresse du socket émetteur⁵ est placée dans la structure pointée par from, dont la longueur maximale est contenue dans l'entier pointé par fromlen.

⁵qui peut servir à expédier une réponsee

Si la lecture a réussi, la fonction retourne le nombre d'octets du message lu, et la longueur de l'adresse est mise à jour.

Le paramètre flags permet de préciser des options.

```
/* serveur-dgram-local.c */
 /*
 2
 3
 Usage: serveur-dgram-local chemin
 4
 Reçoit des datagrammes par un socket du domain local,
 5
 et les affiche. Le paramètre indique le nom du socket.
 6
 S'arrête quand la donnée est "stop".
 7
 8
 #include <stdio.h>
 9
 #include <unistd.h>
10
 #include <stdlib.h>
 #include <sys/types.h>
11
 #include <sys/socket.h>
12
13
 #include <sys/un.h>
14
 #define TAILLE_MAX_DONNEE 1024
 void abandon(char message[])
15
16
17
 perror(message);
18
 exit(EXIT_FAILURE);
19
 }
20
 int main(int argc, char *argv[])
21
22
 socklen_t longueur_adresse;
23
 struct sockaddr_un adresse;
24
 int fd;
25
 if (argc != 2) {
 fprintf(stderr, "usage: %s chemin\n", argv[0]);
26
27
 abandon("mauvais nombre de parametres");
 }
28
29
 adresse.sun_family = AF_LOCAL;
 strcpy(adresse.sun_path, argv[1]);
30
31
 longueur_adresse = SUN_LEN(&adresse);
 fd = socket(PF_LOCAL, SOCK_DGRAM, 0);
32
33
 if (fd < 0)
 abandon("Création du socket serveur");
34
 if (bind(fd, (struct sockaddr *) &adresse, longueur_adresse) < 0)</pre>
35
 abandon("Nommage du socket serveur");
36
37
 printf("> Serveur démarré sur socket local \"%s\"\n", argv[1]);
 while (1) {
38
39
 int lg;
40
 /* un caractère supplémentaire permet d'ajouter le
```

```
41
 terminateur de chaîne, qui n'est pas transmis */
 char tampon[TAILLE_MAX_DONNEE + 1];
42
 lg = recvfrom(fd, tampon, TAILLE_MAX_DONNEE, 0, NULL, NULL);
43
 if (lg <= 0)
44
45
 abandon("Réception datagramme");
 tampon[lg] = '\0';
 /* ajout terminateur */
46
47
 printf("Reçu : %s\n", tampon);
 if (strcmp(tampon, "stop") == 0) {
48
 printf("> arrêt demandé\n");
49
50
 break;
 }
51
 }
52
 close(fd);
53
54
 unlink(argv[1]);
55
 return EXIT_SUCCESS;
56
```

10.3.2 Emission de datagrammes

sendto utilise le descripteur de socket s pour envoyer le message formé des len premiers octets de msg à l'adresse de longueur tolen pointée par to.

Le même descripteur peut être utilisé pour des envois à des adresses différentes.

```
/* client-dgram-local.c */
 2
 /*
 3
 Usage: client-dgram-local chemin messages
 4
 Envoie des datagrammes à un socket du domain local,
 5
 et les affiche. Le premier paramètre indique le nom du socket,
 6
 les autres des chaînes de caractères.
 7
 Exemple : client-dgram-local un deux "trente et un" stop
 8
 */
 9
 #include <stdio.h>
10
 #include <unistd.h>
 #include <stdlib.h>
11
 #include <sys/types.h>
12
13
 #include <sys/socket.h>
 #include <sys/un.h>
14
15
 #define TAILLE_MAX_DONNEE 1024
 void abandon(char message[])
16
17
 {
18
 perror(message);
 exit(EXIT_FAILURE);
19
 }
20
```

```
21
 int main(int argc, char *argv[])
22
23
 socklen_t longueur_adresse;
24
 struct sockaddr_un adresse;
 int fd;
25
26
 int k;
 if (argc <= 2) {
27
 fprintf(stderr, "usage: %s chemin message\n", argv[0]);
28
 abandon("mauvais nombre de paramètres");
29
 }
30
31
 adresse.sun_family = AF_LOCAL;
32
 strcpy(adresse.sun_path, argv[1]);
 longueur_adresse = SUN_LEN(&adresse);
33
 fd = socket(PF_LOCAL, SOCK_DGRAM, 0);
34
 if (fd < 0)
35
36
 abandon("Création du socket client");
37
 for (k = 2; k < argc; k++) {
38
 int lg;
 lg = strlen(argv[k]);
39
 if (lg > TAILLE_MAX_DONNEE)
40
 lg = TAILLE_MAX_DONNEE;
41
42
 /* le message est envoyé sans le terminateur '\0' */
 if (sendto(fd, argv[k], lg, 0,
43
 (struct sockaddr *) &adresse,
44
 longueur_adresse) < 0)</pre>
45
 abandon("Expédition du message");
46
 printf(".");
47
 fflush(stdout);
48
 sleep(1);
49
50
 }
 printf("OK\n");
51
52
 close(fd);
53
 return EXIT_SUCCESS;
54
```

Exercice : modifier les programmes précédents pour que le serveur envoie une réponse qui sera affichée par le client⁶.

10.3.3 Emission et réception en mode connecté

⁶Penser à attribuer un nom au socket du client pour que le serveur puisse lui répondre, par exemple avec l'aide de la fonction tempnam().

```
socklen_t addrlen);
int send(int s, const void *msg, size_t len, int flags);
int recv(int s, void *buf, size_t len, int flags);
```

Un émetteur qui va envoyer une série de messages au même destinataire par le même socket peut faire préalablement un connect() pour indiquer une destination par défaut, et employer ensuite send() à la place de sendto().

Le récepteur qui ne s'intéresse pas à l'adresse de l'envoyeur peut utiliser recv().

Exercice : modifier les programmes précédents pour utiliser recv() et send().

10.4 Communication par flots

Dans ce type de communication, c'est une suite d'octets qui est transmises (et non pas une suite de messages comme dans la communication par datagrammes).

Les sockets locaux de ce type sont crées par

```
int fd = socket(PF_LOCAL,SOCK_STREAM,0);
```

10.4.1 Architecture client-serveur

La plupart des applications communicantes sont conçues selon une structure dissymétrique : l'architecture client-serveur, dans laquelle un processus serveur est contacté par plusieurs clients.

Le client crée un socket (socket()), qu'il met en relation (par connect()) avec celui du serveur. Les données sont échangées par read(), write() ... et le socket est fermé par close().

Du côté serveur : un socket est crée et une adresse lui est associée (socket() + bind()). Un listen() prévient le système que ce socket recevra des demandes de connexion, et précise le nombre de connexions que l'on peut mettre en file d'attente.

Le serveur attend les demandes de connexion par la fonction accept() qui renvoit un descripteur, lequel permet la communication avec le client.

Remarque: il est possible ne fermer qu'une "moitié" de socket: shutdown(1) met fin aux émissions (causant une "fin de fichier" chez le correspondant), shutdown(0) met fin aux réceptions.

```
#include <sys/socket.h>
int shutdown(int s, int how);
```

Le client:

```
1
 /*
 2
 client-stream
 3
 Envoi/réception de données par un socket local (mode connecté)
 4
 Exemple de client qui
 5
 - ouvre un socket
 6
 - envoie sur ce socket du texte lu sur l'entree standard
 7
 - attend et affiche une réponse
 8
9
 #include <unistd.h>
10
 #include <sys/types.h>
 #include <sys/socket.h>
11
12
 #include <sys/un.h>
13
 #include <signal.h>
14
 #include <stdio.h>
15
 #include <string.h>
 #include <stdlib.h>
16
17
 #define TAILLE_TAMPON 1000
18
 void abandon(char message[])
19
 {
 perror(message);
20
 exit(EXIT_FAILURE);
21
22
 }
23
 int main(int argc, char *argv[])
24
 {
 /* chemin d'accès du socket serveur */
25
 char *chemin;
26
 socklen_t longueur_adresse;
 struct sockaddr_un adresse;
27
 int fd;
28
29
 /* 1. réception des paramètres de la ligne de commande */
 if (argc != 2) {
30
 printf("Usage: %s chemin\n", argv[0]);
31
32
 abandon("Mauvais nombre de paramètres");
33
 chemin = argv[1];
34
35
 /* 2. Initialisation du socket */
36
 /* 2.1 création du socket
 fd = socket(PF_LOCAL, SOCK_STREAM, 0);
37
```

```
if (fd < 0)
38
39
 abandon("Création du socket client");
40
 /* 2.2 Remplissage adresse serveur */
 adresse.sun_family = AF_LOCAL;
41
 strcpy(adresse.sun_path, chemin);
42
43
 longueur_adresse = SUN_LEN(&adresse);
 /* 2.3 connexion au serveur */
44
45
 if (connect(fd, (struct sockaddr *) &adresse, longueur_adresse)
46
47
 abandon("connect");
48
 printf("CLIENT> Connexion établie\n");
 /* 3. Lecture et envoi des données */
49
 for (;;) {
50
 char tampon[TAILLE_TAMPON];
51
52
 int nb_lus, nb_envoyes;
 nb_lus = read(0, tampon, TAILLE_TAMPON);
53
54
 if (nb_lus <= 0)
55
 break;
 nb_envoyes = write(fd, tampon, nb_lus);
56
57
 if (nb_envoyes != nb_lus)
 abandon("envoi données");
58
59
 /* 4. Fin de l'envoi */
60
 shutdown(fd, 1);
61
 printf("CLIENT> Fin envoi, attente de la réponse.\n");
62
 /* 5. Réception et affichage de la réponse */
63
64
 for (;;) {
65
 char tampon[TAILLE_TAMPON];
66
 int nb_lus;
 nb_lus = read(fd, tampon, TAILLE_TAMPON - 1);
67
 if (nb_lus <= 0)
68
69
 tampon[nb_lus] = '\0'; /* ajout d'un terminateur de chaîne */
70
71
 printf("%s", tampon);
72
 /* et fin */
73
74
 close(fd);
75
 printf("CLIENT> Fin.\n");
76
 return EXIT_SUCCESS;
```

Le serveur est programmé ici de façon atypique, puisqu'il traîte qu'il traîte une seule communication à la fois. Si le client fait traîner les choses, les autres clients en attente resteront bloqués longtemps.

```
1 /*
2 serveur-stream

3 Envoi/réception de données par un socket local (mode connecté)

4 Exemple de serveur qui
5 - attend une connexion
```

```
6
 - lit du texte
 7
 - envoie une réponse
 8
 Remarques
 9
 - ce serveur ne traite qu'une connexion à la fois.
10
 - Il ne s'arrête jamais.
11
 #include <unistd.h>
12
 #include <sys/types.h>
13
14
 #include <sys/socket.h>
 #include <sys/un.h>
15
 #include <signal.h>
16
17
 #include <stdio.h>
18
 #include <stdlib.h>
 #include <ctype.h>
19
 #define TAILLE_TAMPON
20
 #define MAX_CONNEXIONS_EN_ATTENTE 4
21
22
 void abandon(char message[])
23
 {
 perror(message);
24
25
 exit(EXIT_FAILURE);
 }
26
27
 int main(int argc, char *argv[])
28
 {
29
 int fd_serveur;
30
 struct sockaddr_un adresse;
 size_t taille_adresse;
31
32
 char *chemin;
33
 char tampon[TAILLE_TAMPON];
34
 int nb_car;
35
 int numero_connexion = 0;
 /* 1. réception des paramètres de la ligne de commande */
36
 if (argc != 2) {
37
38
 printf("usage: %s chemin\n", argv[0]);
39
 abandon("Mauvais nombrede paramètres");
40
41
 chemin = argv[1];
42
 /* 3. Initialisation du socket de réception */
 /* 3.1 création du socket
43
 fd_serveur = socket(PF_LOCAL, SOCK_STREAM, 0);
44
45
 if (fd_serveur < 0)</pre>
 abandon("Création du socket serveur");
46
47
 /* 3.2 Remplissage adresse serveur */
48
 adresse.sun_family = AF_LOCAL;
 strcpy(adresse.sun_path, chemin);
49
 taille_adresse = SUN_LEN(&adresse);
50
```

```
51
 /* 3.3 Association de l'adresse au socket */
52
 taille_adresse = sizeof adresse;
 if (bind(fd_serveur, (struct sockaddr *) &adresse, taille_adresse)
53
54
 abandon("bind");
55
56
 /* 3.4 Ce socket attend des connexions mises en file d'attente */
 listen(fd_serveur, MAX_CONNEXIONS_EN_ATTENTE);
57
58
 printf("SERVEUR> Le serveur écoute le socket %s\n", chemin);
 /* 4. boucle du serveur */
59
 for (;;) {
60
61
 int fd_client;
 int compteur = 0;
62
 /* 4.1 attente d'une connexion */
63
 printf("SERVEUR> Attente d'une connexion.\n");
64
65
 fd_client = accept(fd_serveur, NULL, NULL);
66
 if (fd_client < 0)
 abandon("accept");
67
68
 numero_connexion++;
 printf("SERVEUR> Connexion #%d établie.\n", numero_connexion);
69
70
 /* 4.2 lecture et affichage des données envoyées par le client */
 for (;;) {
71
 int nb_lus;
72
 nb_lus = read(fd_client, tampon, TAILLE_TAMPON - 1);
73
 if (nb_lus <= 0)
74
 break;
75
76
 compteur += nb_lus;
77
 tampon[nb_lus] = '\0';
78
 printf("%s", tampon);
 }
79
 /* 4.4 plus de données, on envoit une réponse */
80
 printf("SERVEUR> envoi de la réponse.\n");
81
82
 nb_car = sprintf(tampon, "*** Fin de la connexion #%d\n",
83
 numero_connexion);
 write(fd_client, tampon, nb_car);
84
85
 nb_car =
 sprintf(tampon, "*** Vous m'avez envoyé %d caractères\n",
86
87
 compteur);
 write(fd_client, tampon, nb_car);
88
 nb_car = sprintf(tampon, "*** Merci et à bientot.\n");
89
90
 write(fd_client, tampon, nb_car);
 /* 4.4 fermeture de la connexion */
91
 close(fd_client);
92
93
 printf("SERVEUR> fin de connexion.\n");
94
 /* on ne passe jamais ici */
95
 return EXIT_SUCCESS;
96
```

97 }

Dans une programmation plus classique, le serveur lance un processus (par fork(), voir plus loin) dès qu'une connexion est établie, et délègue le traitement de la connexion à ce processus.

Une autre technique est envisageable pour traiter plusieurs connexions par un processus unique : le serveur maintient une liste de descripteurs ouverts, et fait une boucle autour d'un select(), en attente de données venant

- soit du descripteur "principal" ouvert par le serveur. Dans ce cas il effectue ensuite un accept(...) qui permettra d'ajouter un nouveau client à la liste.
- soit d'un des descripteurs des clients, et il traite alors les données venant de ce client (il l'enlève de la liste en fin de communication).

Cette technique conduit à des performances nettement supérieures aux serveurs multiprocessus ou multithreads (pas de temps perdu à lancer des processus), au prix d'une programmation qui oblige le programmeur à gérer lui-même le "contexte de déroulement" de chaque processus.

```
2
 serveur-stream-monotache
 3
 Envoi/réception de données par un socket local (mode connecté)
 Exemple de serveur monotâche qui gère plusieurs connexions
 4
 5
 - attend une connexion
 6
 - lit du texte
 7
 - envoie une réponse
 8
 */
 9
 #include <unistd.h>
10
 #include <sys/types.h>
 #include <sys/socket.h>
11
12
 #include <sys/un.h>
13
 #include <signal.h>
14
 #include <stdio.h>
 #include <stdlib.h>
15
16
 #include <ctype.h>
 #include <assert.h>
17
18
 #define TAILLE_TAMPON
 1000
19
 #define MAX_CONNEXIONS_EN_ATTENTE 4
20
 #define MAX_CLIENTS
 10
21
 /* les données propres à chaque client */
22
 #define INACTIF -1
 struct {
23
24
 int fd;
25
 int numero_connexion;
26
 int compteur;
 } client[MAX_CLIENTS];
27
28
 void abandon(char message[])
29
 {
30
 perror(message);
 exit(EXIT_FAILURE);
31
32
 }
```

```
33
 int main(int argc, char *argv[])
34
35
 int fd_serveur;
36
 struct sockaddr_un adresse;
37
 size_t taille_adresse;
38
 char *chemin;
39
 int nb_connexions = 0;
40
 int i;
41
 int nbfd;
 /* 1. réception des paramètres de la ligne de commande */
42
 if (argc != 2) {
43
44
 printf("usage: %s chemin\n", argv[0]);
 abandon("mauvais nombre de paramètres");
45
46
47
 chemin = argv[1];
48
 /* 3. Initialisation du socket de réception */
49
 /* 3.1 création du socket
50
 fd_serveur = socket(PF_LOCAL, SOCK_STREAM, 0);
 if (fd_serveur < 0)</pre>
51
 abandon("Création du socket serveur");
52
53
 /* 3.2 Remplissage adresse serveur */
 adresse.sun_family = AF_LOCAL;
54
 strcpy(adresse.sun_path, chemin);
55
 taille_adresse = SUN_LEN(&adresse);
56
 /* 3.3 Association de l'adresse au socket */
57
 taille_adresse = sizeof adresse;
58
59
 if (bind(fd_serveur, (struct sockaddr *) &adresse, taille_adresse)
 < 0)
60
 abandon("bind");
61
 /* 3.4 Ce socket attend des connexions mises en file d'attente */
62
 listen(fd_serveur, MAX_CONNEXIONS_EN_ATTENTE);
63
64
 printf("SERVEUR> Le serveur écoute le socket %s\n", chemin);
 /* 3.5 initialisation du tableau des clients */
65
 for (i = 0; i < MAX_CLIENTS; i++) {</pre>
66
67
 client[i].fd = INACTIF;
68
 /* 4. boucle du serveur */
69
 for (;;) {
70
71
 fd_set lectures;
72
 /* 4.1 remplissage des masques du select */
 FD_ZERO(&lectures);
73
74
 FD_SET(fd_serveur, &lectures);
 for (i = 0; i < MAX_CLIENTS; i++) {</pre>
75
```

```
if (client[i].fd != INACTIF)
 76
 77
 FD_SET(client[i].fd, &lectures);
 }
 78
 /* 4.2 attente d'un événement (ou plusieurs) */
 79
 nbfd = select(FD_SETSIZE, &lectures, NULL, NULL, NULL);
 80
 81
 assert(nbfd >= 0);
 82
 /* 4.3 en cas de nouvelle connexion : */
 83
 if (FD_ISSET(fd_serveur, &lectures)) {
 /* si il y a de la place dans la table des clients,
 84
 85
 on y ajoute la nouvelle connexion */
 nbfd--;
 86
 for (i = 0; i < MAX_CLIENTS; i++) {</pre>
 87
 if (client[i].fd == INACTIF) {
 88
 int fd_client;
 89
 fd_client = accept(fd_serveur, NULL, NULL);
 90
 91
 if (fd_client < 0)</pre>
 92
 abandon("accept");
 client[i].fd = fd_client;
 93
 client[i].numero_connexion = ++nb_connexions;
 94
 95
 client[i].compteur = 0;
 96
 printf
 97
 ("SERVEUR> arrivée de connexion #%d (fd %d)\n",
 98
 client[i].numero_connexion, fd_client);
 99
 break;
100
 }
 if (i >= MAX_CLIENTS) {
101
102
 printf("SERVEUR> trop de connexions !\n");
 }
103
 }
104
105
 };
106
 /* 4.4 traitement des clients actifs qui ont reçu des données */
 for (i = 0; (i < MAX_CLIENTS) && (nbfd > 0); i++) {
107
 if ((client[i].fd != INACTIF) &&
108
 FD_ISSET(client[i].fd, &lectures)) {
109
 int nb_lus;
110
111
 char tampon[TAILLE_TAMPON];
112
 nbfd--;
 nb_lus =
113
114
 read(client[i].fd, tampon, TAILLE_TAMPON - 1);
115
 printf("SERVEUR> données reçues de #%d (%d octets)\n",
116
 client[i].numero_connexion, nb_lus);
 if (nb_lus > 0)
117
118
 client[i].compteur += nb_lus;
119
 else {
120
 int nb_car;
121
 printf
122
 ("SERVEUR> envoi de la réponse au client #%d.\n",
 client[i].numero_connexion);
123
124
125
 sprintf(tampon,
 "*** Fin de la connexion \#d\n",
126
```

```
127
 client[i].numero_connexion);
 write(client[i].fd, tampon, nb_car);
128
129
 nb_car =
130
 sprintf(tampon,
131
 "*** Vous m'avez envoyé %d caractères\n",
132
 client[i].compteur);
133
 write(client[i].fd, tampon, nb_car);
134
135
 sprintf(tampon, "*** Merci et à bientôt.\n");
136
 write(client[i].fd, tampon, nb_car);
 close(client[i].fd);
137
 /* enlèvement de la liste des clients */
138
 client[i].fd = INACTIF;
139
140
 }
 }
141
 }
142
 assert(nbfd == 0);
 /* tous les descripteurs ont été traités */
143
144
 /* on ne passe jamais ici (boucle sans fin) */
145
 return EXIT_SUCCESS;
146
147
```

10.5 socketpair()

La fonction socketpair() construit une paire de sockets locaux, bi-directionnels, reliés l'un à l'autre.

```
#include <sys/types.h>
#include <sys/socket.h>
int socketpair(int d, int type, int protocol, int sv[2]);
```

Dans l'état actuel des implémentations, le paramètre d (domaine) doit être égal à AF_LOCAL, et type à SOCK_DGRAM ou SOCK_STREAM, avec le protocole par défaut (valeur 0).

Cette fonction remplit le tableau sv[] avec les descripteurs de deux sockets du type indiqué. Ces deux sockets sont reliés entre eux et bidirectionnels : ce qu'on écrit sur le descripteur sv[0] peut être lu sur sv[1], et réciproquement.

On utilise socketpair() comme pipe(), pour la communication entre descendants d'un même processus ⁷. socketpair() possède deux avantages sur pipe() : la possibilité de transmettre des datagrammes, et la bidirectionnalité.

Exemple:

```
1
2
 paire-send.c
3
 échange de données à travers des sockets locaux créés par
4
 socketpair()
5
 */
6
 #include <unistd.h>
7
 #include <stdio.h>
8
 #include <stdlib.h>
 #include <sys/socket.h>
```

⁷au sens large, ce qui inclue la communication d'un processus avec un de ses fils

```
10
 #include <sys/types.h>
 struct paquet {
11
12
 int type;
13
 int valeur;
14
 };
15
 /* les différents types de paquets */
 #define DONNEE
16
17
 #define RESULTAT 1
 #define FIN
18
19
 void abandon(char message[])
20
21
 perror(message);
22
 exit(EXIT_FAILURE);
23
 }
24
 int additionneur(int fd)
25
26
 calcule la somme des entiers qui arrivent sur le descripteur,
27
28
 renvoie le résultat
29
 */
30
 int somme = 0;
31
 struct paquet p;
32
 int n;
33
 for (;;) {
 n = recv(fd, &p, size of p, 0);
34
 if (n < 0)
35
36
 abandon("recv");
 printf("additionneur: réception d'un paquet contenant ");
37
 if (p.type == FIN) {
38
 printf("la marque de fin\n");
39
40
 break;
41
42
 printf("la donnée %d\n", p.valeur);
43
 somme += p.valeur;
44
 };
 /* envoi reponse */
45
46
 p.type = RESULTAT;
47
 p.valeur = somme;
48
 printf("additionneur: envoi du total %d\n", somme);
 n = send(fd, &p, sizeof p, 0);
49
 if (n < 0)
50
51
 abandon("additionneur: send");
52
 return EXIT_SUCCESS;
 }
53
54
 int generateur(int fd)
 {
55
56
 /*
 envoie une suite d'entiers, récupère et affiche le résultat.
57
```

```
*/
58
59
 struct paquet p;
60
 int i, n, resultat;
 for (i = 1; i <= 5; i++) {
61
 p.type = DONNEE;
62
63
 p.valeur = i;
64
 printf("génerateur: envoi de la donnée %d\n", i);
 n = send(fd, &p, sizeof p, 0);
65
66
 if (n < 0)
 abandon("generateur: send");
67
68
 sleep(1);
 };
69
70
 p.type = FIN;
71
 printf("génerateur: envoi de la marque de fin\n");
 n = send(fd, &p, sizeof p, 0);
72
 if (n < 0)
73
 abandon("generateur: send");
74
75
 printf("generateur: lecture du résultat\n");
76
 n = recv(fd, &p, sizeof p, 0);
77
 if (n < 0)
 abandon("generateur: recv");
78
 resultat = p.valeur;
79
80
 printf("generateur: resultat reçu = %d\n", resultat);
81
 return EXIT_SUCCESS;
 }
82
 int main()
83
84
 int paire_sockets[2];
85
86
 socketpair(AF_LOCAL, SOCK_DGRAM, 0, paire_sockets);
 if (fork() == 0) {
87
 close(paire_sockets[0]);
88
 return additionneur(paire_sockets[1]);
89
90
 } else {
 close(paire_sockets[1]);
91
92
 return generateur(paire_sockets[0]);
 }
93
```

11 Processus

11.1 fork(), wait()

```
#include <unistd.h>
pid_t fork(void);
pid_t wait(int *status)
```

La fonction fork() crée un nouveau processus (fils) semblable au processus courant ($p\`ere$). La valeur renvoyée n'est pas la même pour le fils (0) et pour le père (numéro de processus du fils). -1 indique un échec.

La fonction wait() attend qu'un des processus fils soit terminé. Elle renvoie le numéro du fils, et son status (voir exit()) en paramètre passé par adresse.

Attention. Le processus fils $h\acute{e}rite$ des descripteurs ouverts de son père. Il convient que chacun des processus ferme les descripteurs qui ne le concernent pas.

Exemple:

```
1
 /* biproc.c */
 2
 3
 * Illustration de fork() et pipe();
 4
 5
 * Exemple à deux processus reliés par un tuyau
 - l'un envoie abcdef...z 10 fois dans le tuyau
 6
 7
 - l'autre écrit ce qui lui arrive du tuyau sur la
 sortie standard, en le formattant.
 8
 9
 */
10
 #include <unistd.h>
 #include <stdlib.h>
11
12
 #include <stdio.h>
 #include <sys/types.h>
13
14
 #include <sys/wait.h>
 #define TAILLE_LIGNE
15
 30
 #define TAILLE_ALPHABET
16
 26
17
 #define NOMBRE_REPETITIONS 10
18
 void abandon(char raison[])
19
 {
20
 perror(raison);
21
 exit(EXIT_FAILURE);
22
 }
 void envoyer_donnees(int sortie)
23
24
25
 char alphabet[TAILLE_ALPHABET];
26
 int k;
27
 for (k = 0; k < TAILLE_ALPHABET; k++) {
 alphabet[k] = 'a' + k;
28
29
 for (k = 0; k < NOMBRE_REPETITIONS; k++)</pre>
30
 if (write(sortie, alphabet, TAILLE_ALPHABET) !=
31
32
 TAILLE_ALPHABET) {
33
 abandon("write");
 }
34
35
 close(sortie);
 }
36
37
 int lire_donnees(int fd, char *tampon, size_t taille_tampon)
38
39
 /* lecture, en insistant pour remplir le tampon */
40
 int deja_lus = 0;
```

```
41
 int n;
42
 while (deja_lus < taille_tampon) {</pre>
 n = read(fd, tampon + deja_lus, taille_tampon - deja_lus);
43
 if (n < 0)
44
 return (-1);
45
46
 if (n == 0)
 /* plus rien à lire */
47
 break;
48
 deja_lus += n;
 }
49
50
 return deja_lus;
 }
51
52
 void recevoir_donnees(int entree)
53
 char ligne[TAILLE_LIGNE + 1];
54
 int nb, numero_ligne = 1;
55
 while ((nb = lire_donnees(entree, ligne, TAILLE_LIGNE)) > 0) {
56
 ligne[nb] = '\0';
57
 printf("%3d %s\n", numero_ligne++, ligne);
58
59
 };
 if (nb < 0) {
60
 abandon("read");
61
62
63
 close(entree);
 }
64
 int main(void)
65
66
67
 int fd[2], status;
 pid_t fils;
68
 if (pipe(fd) != 0)
69
70
 abandon("Echec création pipe");
71
 if ((fils = fork()) < 0)</pre>
 abandon("echec fork");
72
 if (fils == 0) {
73
 /* le processus fils */
74
 close(fd[0]);
75
 close(1);
76
77
 envoyer_donnees(fd[1]);
 } else {
78
79
 /* le processus père continue ici */
80
 close(0);
 close(fd[1]);
81
82
 recevoir_donnees(fd[0]);
 wait(&status);
83
84
 printf("status fils = %d\n", status);
 }
85
```

```
86 return EXIT_SUCCESS;
87 }
```

Exercice: Observez ce qui se passe si, dans la fonction affiche(), on remplace l'appel à lire() par un read()? Et si on ne fait pas le wait()?

11.2 waitpid()

La fonction waitpid () permet d'attendre l'arrêt d'un des processus fils désigné par son pid (n'importe lequel si pid=-1), et de récupérer éventuellement son code de retour. Elle retourne le numéro du processus fils.

L'option WNOHANG rend waitpid non bloquant (qui retourne alors -1 si le processus attendu n'est pas terminé).

```
#include <sys/types.h>
#include <sys/wait.h>
pid_t waitpid (pid_t pid, int *status, int options);
```

Exemple:

```
int pid_fils;
int status;

if( (pid_fils = fork()) != 0) {
 code_processus_fils();
 exit(EXIT_SUCCESS);
 };
...

if (waitpid(pid_fils,NULL,WMNOHANG) == -1)
 printf("Le processus fils n'est pas encore terminé\n");
```

11.3 exec()

```
#include <unistd.h>
int execv (const char *FILENAME, char *const ARGV[])
int execl (const char *FILENAME, const char *ARGO,...)
int execve(const char *FILENAME, char *const ARGV[], char *const ENV[])
int execle(const char *FILENAME, const char *ARGO,...char *const ENV[])
int execvp(const char *FILENAME, char *const ARGV[])
int execlp(const char *FILENAME, const char *ARGO, ...)
```

Ces fonctions font toutes la même chose : activer un exécutable à la place du processus courant. Elles diffèrent par la manière d'indiquer les paramètres.

 execv() : les paramètres de la commande sont transmis sous forme d'un tableau de pointeurs sur des chaînes de caractères (le dernier étant NULL). Exemple :

```
1  /* Divers/execv.c */
2  #include <unistd.h>
3  #include <stdio.h>
4  #include <stdlib.h>
5  #define CHEMIN_COMPILATEUR "/usr/bin/gcc"
6  #define NOM_COMPILATEUR "gcc"
```

```
7
 #define TAILLE_MAX_PREFIXE
 8
 #define TAILLE_MAX_NOMFICHIER 100
 9
 int main(void)
 10
 11
 char prefixe[TAILLE_MAX_PREFIXE];
 12
 char nom_source[TAILLE_MAX_NOMFICHIER];
 13
 char *parametres[] = {
 NOM_COMPILATEUR,
 14
 15
 NULL,
 /* exmplacement pour le nom du fichier source */
 "-o",
 16
 /* emplacement pour le nom de l'exécutable
 17
 NULL,
 18
 NULL
 /* fin des paramètres
 19
 };
 20
 printf("préfixe du fichier à compiler : ");
 scanf("%s", prefixe);
 21
 /* dangereux */
 snprintf(nom_source, TAILLE_MAX_NOMFICHIER, "%s.c", prefixe);
 22
 23
 parametres[1] = nom_source;
 parametres[3] = prefixe;
 24
 25
 execv(CHEMIN_COMPILATEUR, parametres);
 26
 perror("execv");
 /* normalement on ne passe pas ici */
 27
 return EXIT_FAILURE;
 28
- execl() reçoit un nombre variable de paramètres. Le dernier est NULL). Exemple :
 /* Divers/execl.c */
 #include <unistd.h>
 2
 3
 #include <stdio.h>
 4
 #include <stdlib.h>
 5
 #define CHEMIN_COMPILATEUR
 "/usr/bin/gcc"
 6
 #define NOM_COMPILATEUR
 "gcc"
 7
 #define TAILLE_MAX_PREFIXE
 8
 #define TAILLE_MAX_NOMFICHIER 100
 9
 int main(void)
 10
 11
 char prefixe[TAILLE_MAX_PREFIXE];
 char nom_fichier[TAILLE_MAX_NOMFICHIER];
 12
 printf("Préfixe du fichier à compiler : ");
 13
 14
 scanf("%s", prefixe);
 /* dangereux */
 snprintf(nom_fichier, TAILLE_MAX_NOMFICHIER, "%s.c", prefixe);
 15
 16
 execl (CHEMIN_COMPILATEUR,
 NOM_COMPILATEUR, nom_fichier, "-o", prefixe, NULL);
 17
 18
 perror("execl");
 /* on ne passe jamais ici */
```

```
19 return EXIT_FAILURE;
20 }
```

- execve() et execle() ont un paramètre supplémentaire pour préciser l'environnement.
- execvp() et execlp() utilisent la variable d'environnement PATH pour localiser l'exécutable à lancer. On pourrait donc écrire simplement :

```
execlp("gcc","gcc",fichier,"-o",prefixe,NULL);
```

11.4 Numéros de processus : getpid(), getppid()

```
#include <unistd.h>
pid_t getpid(void);
pid_t getppid(void);
```

getpid() permet à un processus de connaître son propre numéro, et getppid() celui de son père.

11.5 Programmation d'un démon

Les démons⁸ sont des processus qui tournent normalement en arrière-plan pour assurer un service. Pour programmer correctement un démon, il ne suffit pas de faire un fork(), il faut aussi s'assurer que le processus restant ne bloque pas de ressources. Par exemple il doit libérer le terminal de contrôle du processus, revenir à la racine, faute de quoi il empêchera le démontage éventuel du système de fichiers à partir duquel il a été lancé.

```
/* Divers/demon.c */
 1
 #include <unistd.h>
 2
 3
 #include <stdlib.h>
 #include <fcntl.h>
 5
 int devenir_demon(void)
 6
 ſ
 7
 int fd;
 8
 /* Le processus se dédouble, et le père se termine */
 9
 if (fork() != 0)
 exit(EXIT_SUCCESS);
10
11
 /* le processus fils devient le leader d'un nouveau
12
 groupe de processus */
13
 setsid();
14
 /* le processus fils crée le processus démon, et
15
 se termine */
 if (fork() != 0)
16
 exit(EXIT_SUCCESS);
17
 /* le démon déménage vers la racine */
18
 chdir("/");
19
20
 /* l'entrée standard est redirigée vers /dev/null */
21
 fd = open("/dev/null", O_RDWR);
```

⁸Traduction de l'anglais *daemon*, acronyme de « Disk And Extension MONitor », qui désignait une des parties résidentes d'un des premiers systèmes d'exploitation.

```
22
 dup2(fd, 0);
 close(fd);
23
 /* et les sorties vers /dev/console */
24
 fd = open("/dev/console", O_WRONLY);
25
 dup2(fd, 1);
26
27
 dup2(fd, 2);
28
 close(fd);
29
 return EXIT_SUCCESS;
30
```

Voir FAQ Unix: 1.7 How do I get my program to act like a daemon

12 Signaux

12.1 signal()

```
#include <stdio.h>
void (*signal(int signum, void (*handler)(int)))(int);
```

La fonction signal() demande au système de lancer la fonction handler lorsque le signal signum est reçu par le processus courant. La fonction signal() renvoie la fonction qui était précédemment associée au même signal.

Il y a une trentaine de signaux différents, ⁹ parmi lesquels

- SIGINT (program interrupt, émis par Ctrl-C),
- SIGTST (terminal stop, émis par Ctrl-Z)
- SIGTERM (demande de fin de processus)
- SIGKILL (arrêt immédiat de processus)
- SIGFPE (erreur arithmétique),
- SIGALRM (fin de délai, voir fonction alarm()), etc.

La fonction handler() prend en paramètre le numéro du signal reçu, et ne renvoie rien.

Exemple:

```
1
 /* sig.c */
 2
 #include <stdlib.h>
 3
 #include <signal.h>
 #include <errno.h>
 4
 #include <unistd.h>
 5
 6
 #include <stdio.h>
 7
 #define DELAI 1
 /* secondes */
 8
 void traitement(int numero_signal)
 9
 printf("Signal %d => ", numero_signal);
10
 switch (numero_signal) {
11
 case SIGTSTP:
12
 printf("Je m'endors....\n");
13
14
 kill(getpid(), SIGSTOP);
 /* auto-endormissement */
15
 printf("Je me réveille !\n");
```

⁹La liste complète des signaux, leur signification et leur comportement sont décrits dans la page de manuel signal (chapitre 7 pour Linux).

```
16
 signal(SIGTSTP, traitement);
 /* repositionnement */
17
 break;
 case SIGINT:
18
 case SIGTERM:
19
20
 printf("Fin du programme.\n");
 exit(EXIT_SUCCESS);
21
22
 break;
 }
23
 }
24
25
 int main(void)
26
 {
27
 signal(SIGTSTP, traitement);
 /* si on reçoit contrôle-Z */
28
 signal(SIGINT, traitement); /* si contrôle-C */
29
 signal(SIGTERM, traitement);
 /* si kill processus */
30
 while (1) {
 sleep(DELAI);
31
32
 printf(".");
33
 fflush(stdout);
34
35
 printf("fin\n");
 exit(EXIT_SUCCESS);
36
37
```

12.2 kill()

```
#include <unistd.h>
int kill(pid_t pid, int sig);
```

La fonction kill() envoie un signal à un processus.

12.3 alarm()

```
#include <unistd.h>
long alarm(long delai);
```

La fonction alarm() demande au système d'envoyer un signal SIGALRM au processus dans un délai fixé (en secondes). Si une alarme était déjà positionnée, elle est remplacée. Un délai nul supprime l'alarme existante.

12.4 pause()

La fonction pause() bloque le processus courant jusqu'à ce qu'il reçoive un signal.

```
#include<unistd.h>
int pause(void);
```

Exercice: Écrire une fonction équivalente à sleep().

13 Les signaux Posix

Le comportement des signaux classiques d'UNIX est malheureusement différent d'une version à l'autre. On emploie donc de préférence les mécanismes définis par la norme POSIX, qui offrent de plus la possibilité de masquer des signaux.

13.1 Manipulation des ensembles de signaux

Le type sigset_t représente les ensembles de signaux.

```
#include <signal.h>
int sigemptyset(sigset_t *set);
int sigfillset(sigset_t *set);
int sigaddset(sigset_t *set, int signum);
int sigdelset(sigset_t *set, int signum);
int sigismember(const sigset_t *set, int signum);
```

La fonction sigemptyset() crée un ensemble vide, sigaddset() ajoute un élément, etc.

13.2 sigaction()

La fonction sigaction() change l'action qui sera exécutée lors de la réception d'un signal. Cette action est décrite par une structure struct sigaction

```
struct sigaction {
  void (*sa_handler)(int);
  void (*sa_sigaction)(int, siginfo_t *, void *);
  sigset_t sa_mask;
  int sa_flags;
  void (*sa_restorer)(void); /* non utilisé */
}
```

- sa_handler indique l'action associée au signal signum. Il peut valoir SIG_DFL (action par défaut), SIG_IGN (ignorer), ou un pointeur vers une fonction de traitement de lu signal.
- le masque sa_mask indique l'ensemble de signaux qui seront bloqués pendant l'exécution de ce signal. Le signal lui-même sera bloqué, sauf si SA_NODEFER ou SA_NOMASK figurent parmi les flags.

Le champ sa_flags contient une combinaison d'indicateurs, parmi lesquels

- SA_NOCLDSTOP pour le signal SIGCHLD, ne pas recevoir la notification d'arrêt des processus fils (quand les processus fils reçoivent SIGSTOP, SIGTSTP, SIGTTIN ou SIGTTOU).
- SA_ONESHOT ou SA_RESETHAND remet l'action par défaut quand le handler a été appelé (c'est le comportement par défaut du signal() classique).
- SA_SIGINFO indique qu'il faut utiliser la fonction sa_sigaction() à trois paramètres à la place de sa_handler().

Exemple:

```
8
 #define NB_ITERATIONS 60
 9
 void traiter_signal(int numero_signal)
10
11
 struct sigaction rien, ancien_traitement;
12
 printf("Signal %d => ", numero_signal);
 switch (numero_signal) {
13
 case SIGTSTP:
14
 printf("J'ai reçu un SIGTSTP.\n");
15
 /* on désarme le signal SIGTSTP, avec sauvegarde de
16
 du "traitant" précédent */
17
18
 rien.sa_handler = SIG_DFL;
 rien.sa_flags = 0;
19
 sigemptyset(&rien.sa_mask); /* rien à masquer */
20
 sigaction(SIGTSTP, &rien, &ancien_traitement);
21
22
 printf("Alors je m'endors....\n");
23
 kill(getpid(), SIGSTOP);
 /* auto-endormissement */
24
 printf("On me réveille ?\n");
 /* remise en place ancien traitement */
25
 sigaction(SIGTSTP, &ancien_traitement, NULL);
26
27
 printf("C'est reparti !\n");
28
 break;
 case SIGINT:
29
 case SIGTERM:
30
31
 printf("On m'a demandé d'arrêter le programme.\n");
 exit(EXIT_SUCCESS);
32
 break;
33
34
 }
 }
35
 int main(void)
36
37
 {
38
 struct sigaction a;
39
 int i;
40
 a.sa_handler = traiter_signal;
 /* fonction à lancer */
 sigemptyset(&a.sa_mask);
 /* rien à masquer */
41
 sigaction(SIGTSTP, &a, NULL);
42
 /* pause contrôle-Z */
43
 sigaction(SIGINT, &a, NULL);
 /* fin contrôle-C */
 sigaction(SIGTERM, &a, NULL);
 /* arrêt */
44
45
 for (i = 1; i < NB_ITERATIONS; i++) {</pre>
46
 sleep(DELAI);
 printf("%d", i % 10);
47
48
 fflush(stdout);
49
 printf("Fin\n");
50
 return EXIT_SUCCESS;
51
```

14 Les processus légers (Posix 1003.1c)

Les processus classiques d'UNIX possèdent des ressources séparées (espace mémoire, table des fichiers ouverts...). Lorsqu'un nouveau fil d'exécution (processus fils) est créé par fork(), il se voit attribuer une copie des ressources du processus père.

Il s'ensuit deux problèmes :

- problème de performances, puisque la duplication est un mécanisme coûteux
- problème de communication entre les processus, qui ont des variables séparées.

Il existe des moyens d'atténuer ces problèmes : technique du copy-on-write dans le noyau pour ne dupliquer les pages mémoires que lorsque c'est strictement nécessaire), utilisation de segments de mémoire partagée (IPC) pour mettre des données en commun. Il est cependant apparu utile de définir un mécanisme permettant d'avoir plusieurs fils d'exécution (threads) dans un même espace de ressources non dupliqué : c'est ce qu'on appelle les processus légers. Ces processus légers peuvent se voir affecter des priorités.

On remarquera que la commutation entre deux threads d'un même groupe est une opération économique, puisqu'il n'est pas utile de recharger entièrement la table des pages de la MMU.

Ces processus légers ayant vocation à communiquer entre eux, la norme Posix 1003.1c définit également des mécanismes de synchronisation : exclusion mutuelle (mutex), sémaphores, et conditions.

Remarque : les sémaphores ne sont pas définis dans les bibliothèques de AIX 4.2 et SVR4 d'ATT/Motorola. Ils existent dans Solaris et les bibliothèques pour Linux.

14.1 Threads

La fonction pthread_create demande le lancement d'un nouveau processus léger, avec les attributs indiqués par la structure pointée par attr (NULL = attributs par défaut). Ce processus exécutera la fonction start_routine, en lui donnant le pointeur arg en paramètre. L'identifiant du processus léger est rangé à l'endoit pointé par thread.

Ce processus léger se termine (avec un code de retour) lorsque la fonction qui lui est associée se termine par return retcode, ou lorsque le processus léger exécute un pthread_exit (retcode).

La fonction pthread_join permet au processus père d'attendre la fin d'un processus léger, et de récupérer éventuellement son code de retour.

Priorités: Le fonctionnement des processus légers peut être modifié (priorités, algorithme d'ordonnancement, etc.) en manipulant les attributs qui lui sont associés. Voir les fonctions pthread_attr_init, pthread_attr_destroy, pthread_attr_set-detachstate, pthread_attr_getdetachstate, pthread_attr_setschedparam, pthread_attr_getschedparam, pthread_attr_setschedpolicy, pthread_attr_setinheritsched, pthread_attr_getscope, pthread_attr_getscope.

14.2 Verrous d'exclusion mutuelle (mutex)

Les verrous d'exclusion mutuelle (mutex) sont créés par pthread_mutex_init. Il en est de différents types (rapides, récursifs, etc.), selon les attributs pointés par le paramètre mutexattr. La valeur par défaut (mutexattr=NULL) fait généralement l'affaire. L'identificateur du verrou est placé dans la variable pointée par mutex.

pthread_mutex_destroy détruit le verrou. pthread_mutex_lock tente de le bloquer (et met le thread en attente si le verrou est déjà bloqué), pthread_mutex_unlock le débloque. pthread_mutex_trylock tente de bloquer le verrou, et échoue si le verrou est déjà bloqué.

14.3 Exemple

Source:

```
/* leger_mutex.c */
 2
 #include <pthread.h>
 3
 #include <stdio.h>
 4
 #include <unistd.h>
 struct DonneesTache {
 5
 char *chaine;
 6
 /* chaine à écrire
 /* nombre de répétitions */
 7
 int nombre;
 8
 int delai;
 /* délai entre écritures */
 9
 };
10
 int numero = 0;
11
 pthread_mutex_t verrou;
 /* protège l'accès à numero */
12
 void *executer_tache(void *data)
13
14
 int k;
15
 struct Donnees *d = data;
 for (k = 0; k < d->nombre; k++) {
16
17
 /* DEBUT SECTION CRITIQUE */
 pthread_mutex_lock(&verrou);
 numero++;
18
19
 printf("[%d] %s\n", numero, d->chaine);
20
 pthread_mutex_unlock(&verrou);
 /* FIN SECTION CRITIQUE */
21
 sleep(d->delai);
22
 };
23
 return NULL;
```

```
}
24
 int main(void)
25
26
27
 pthread_t t1, t2;
 struct DonneesTache d1, d2;
28
 d1.nombre = 3;
29
30
 d1.chaine = "Hello";
 d1.delai = 1;
31
 d2.nombre = 2;
32
33
 d2.chaine = "World";
 d2.delai = 2;
34
35
 pthread_mutex_init(&verrou, NULL);
 pthread_create(&t1, NULL, executer_tache, (void *) &d1);
36
 pthread_create(&t2, NULL, executer_tache, (void *) &d2);
37
38
 pthread_join(t1, NULL);
39
 pthread_join(t2, NULL);
40
 pthread_mutex_destroy(&verrou);
41
 printf(" %d lignes.\n", numero);
42
 exit(0);
43
```

Compilation:

Sous Linux, avec la bibliothèque linuxthreads de Xavier Leroy (INRIA), ce programme doit être compilé avec l'option -D_REENTRANT et la bibliothèque libpthread :

```
gcc -g -Wall -pedantic -D_REENTRANT leger_mutex.c -o leger_mutex -lpthread
```

Exécution:

```
% leger_mutex
[1] Hello
[2] World
[3] Hello
[4] Hello
[5] World
5 lignes.
```

14.4 Sémaphores

Les sémaphores, qui font partie de la norme POSIX, ne sont pas implémentés dans toutes les bibliothèques de threads.

```
#include <semaphore.h>
int sem_init(sem_t *sem, int pshared, unsigned int value);
int sem_destroy(sem_t * sem);
```

```
int sem_wait(sem_t * sem);
int sem_post(sem_t * sem);
int sem_trywait(sem_t * sem);
int sem_getvalue(sem_t * sem, int * sval);
```

Les sémaphores sont créés par sem_init, qui place l'identificateur du sémaphore à l'endroit pointé par sem. La valeur initiale du sémaphore est dans value. Si pshared est nul, le sémaphore est local au processus lourd (le partage de sémaphores entre plusieurs processus lourds n'est pas implémenté dans la version courante de linuxthreads.).

sem_wait et sem_post sont les équivalents respectifs des primitives P et V de Dijkstra. La fonction sem_trywait échoue (au lieu de bloquer) si la valeur du sémaphore est nulle. Enfin, sem_getvalue consulte la valeur courante du sémaphore.

Exercice: Utiliser un sémaphore au lieu d'un mutex pour sécuriser l'exemple.

14.5 Conditions

Les *conditions* servent à mettre en attente des processus légers derrière un mutex. Une primitive permet de débloquer d'un seul coup tous les threads bloqués par un même condition.

Les conditions sont créées par phtread_cond_init, et détruites par phtread_cond_destroy.

Un processus se met en attente en effectuant un phtread_cond_wait (ce qui bloque au passage un mutex). La primitive phtread_cond_broadcast débloque tous les processus qui attendent sur une condition, phtread_cond_signal en débloque un seul.

15 Communication entre processus (IPC System V)

Les mécanismes de communication entre processus (*InterProcess Communication*, ou *IPC*) d'Unix System V ont été repris dans de nombreuses variantes d'Unix. Il y a 3 mécanismes :

- les segments de mémoire partagée,
- les sémaphores,
- les files de messages.

Ces trois types d'objets sont identifiés par des clés.

15.1 ftok() constitution d'une clé

```
# include <sys/types.h>
```

```
# include <sys/ipc.h>
key_t ftok ( char *pathname, char project )
```

La fonction ftok() constitue une clé à partir d'un chemin d'accès et d'un caractère indiquant un « projet ». Plutôt que de risquer une explication abstraite, étudions deux cas fréquents :

- On dispose d'un logiciel commun dans /opt/jeux/OuiOui. Ce logiciel utilise deux objets partagés. On pourra utiliser les clés ftok("/opt/jeux/OuiOui",'A') et ftok("/opt/jeux/OuiOui",'B'). Ainsi tous les processus de ce logiciel se réfèreront aux mêmes objets qui seront partagés entre tous les utilisateurs.
- On distribue un exemple aux étudiants, qui le recopient chez eux et le font tourner. On souhaite que les processus d'un même étudiant communiquent entre eux, mais qu'ils n'interfèrent pas avec d'autres. On basera donc la clé sur une donnée personnelle, par exemple le répertoire d'accueil, avec les clés ftok(getenv("HOME"),'A') et ftok(getenv("HOME"),'B').

15.2 Mémoires partagées

Ce mécanisme permet à plusieurs programmes de partager des segments mémoire. Chaque segment mémoire est identifié, au niveau du système, par une clé à laquelle correspond un identifiant. Lorsqu'un segment est attaché à un programme, les données qu'il contient sont accessibles en mémoire par l'intermédiaire d'un pointeur.

```
#include <sys/ipc.h>
#include <sys/shm.h>

int shmget(key_t key, int size, int shmflg);
char *shmat (int shmid, char *shmaddr, int shmflg )
int shmdt (char *shmaddr)
int shmctl(int shmid, int cmd, struct shmid_ds *buf);
```

La fonction shmget() donne l'identifiant du segment ayant la clé key. Un nouveau segment (de taille size) est créé si key est IPC_PRIVATE, ou bien si les indicateurs de shmflg contiennent IPC_CREAT. Combinées, les options IPC_EXCL | IPC_CREAT indiquent que le segment ne doit pas exister préalablement. Les bits de poids faible de shmflg indiquent les droits d'accès.

shmat() attache le segment shmid en mémoire, avec les droits spécifiés dans shmflag (SHM_R, SHM_W, SHM_RDONLY). shmaddr précise où ce segment doit être situé dans l'espace mémoire (la valeur NULL demande un placement automatique). shmat() renvoie l'adresse où le segment a été placé.

shmdt() "libère" le segment. shmctl() permet diverses opérations, dont la destruction d'une mémoire partagée (voir exemple).

Exemple (deux programmes):

Le producteur :

```
1
 /* prod.c */
2
 /*
3
 Ce programme lit une suite de nombres, et effectue le cumul dans une
4
 variable en mémoire partagée. */
5
 #include <sys/ipc.h>
6
 #include <sys/shm.h>
7
 #include <sys/types.h>
8
 #include <stdlib.h>
9
 #include <stdio.h>
```

```
10
 #include <errno.h>
 void abandon(char message[])
11
12
13
 perror(message);
14
 exit(EXIT_FAILURE);
15
 }
 struct donnees {
16
17
 int nb;
18
 int total;
19
 };
 int main(void)
20
21
22
 key_t cle;
23
 int id;
24
 struct donnees *commun;
25
 int reponse;
 cle = ftok(getenv("HOME"), 'A');
26
27
 if (cle == -1)
 abandon("ftok");
28
29
 id = shmget(cle, sizeof(struct donnees),
30
 IPC_CREAT | IPC_EXCL | 0666);
 if (id == -1) {
31
 switch (errno) {
32
 case EEXIST:
33
34
 abandon("Note: le segment existe déjà\n");
35
 default:
 abandon("shmget");
36
37
 }
 }
38
 commun = (struct donnees *) shmat(id, NULL, SHM_R | SHM_W);
39
40
 if (commun == NULL)
41
 abandon("shmat");
42
 commun->nb = 0;
43
 commun->total = 0;
 while (1) {
44
 printf("+ ");
45
46
 if (scanf("%d", &reponse) != 1)
47
 break;
48
 commun->nb++;
 commun->total += reponse;
49
50
 printf("sous-total %d= %d\n", commun->nb, commun->total);
51
 printf("---\n");
52
53
 if (shmdt((char *) commun) == -1)
 abandon("shmdt");
54
55
 /* suppression segment */
```

```
56
 if (shmctl(id, IPC_RMID, NULL) == -1)
 57
 abandon("shmctl(remove)");
 return EXIT_SUCCESS;
 58
 59
Le consommateur :
 1
 /* cons.c */
 2
 Ce programme affiche périodiquement le contenu de la
 3
 4
 mémoire partagée. Arrêt par Contrôle-C
 5
 6
 #include <sys/ipc.h>
 7
 #include <sys/shm.h>
 #include <sys/types.h>
 8
 9
 #include <unistd.h>
 10
 #include <stdlib.h>
 #include <stdio.h>
 11
 12
 #include <errno.h>
 13
 #include <signal.h>
 14
 #define DELAI 2
 15
 void abandon(char message[])
 16
 {
 17
 perror(message);
 18
 exit(EXIT_FAILURE);
 19
 }
 20
 struct donnees {
 21
 int nb;
 22
 int total;
 23
 };
 24
 int continuer_boucle = 1;
 25
 void arreter_boucle(int signal)
 26
 {
 27
 continuer_boucle = 0;
 28
 }
 29
 int main(void)
 30
 key_t cle;
 31
 32
 int id;
 33
 struct donnees *commun;
 34
 struct sigaction a;
 cle = ftok(getenv("HOME"), 'A');
 35
 36
 if (cle == -1)
 37
 abandon("ftok");
 38
 id = shmget(cle, sizeof(struct donnees), 0);
```

if (id == -1) {

39

```
40
 switch (errno) {
41
 case ENOENT:
42
 abandon("pas de segment\n");
43
44
 abandon("shmget");
 }
45
46
 }
 commun = (struct donnees *) shmat(id, NULL, SHM_R);
47
48
 if (commun == NULL)
 abandon("shmat");
49
50
 continuer_boucle = 1;
51
 a.sa_handler = arreter_boucle;
 sigemptyset(&a.sa_mask);
52
53
 a.sa_flags = 0;
54
 sigaction(SIGINT, &a, NULL);
55
 while (continuer_boucle) {
56
 sleep(DELAI);
57
 printf("sous-total %d= %d\n", commun->nb, commun->total);
 }
58
 printf("---\n");
59
60
 if (shmdt((char *) commun) == -1)
 abandon("shmdt");
61
62
 return EXIT_SUCCESS;
```

Question: le second programme n'affiche pas forcément des informations cohérentes. Pourquoi? Qu'y faire?

Problème : écrire deux programmes qui partagent deux variables i, j. Voici le pseudo-code :

Au bout de combien de temps le processus P2 s'arrête-t-il? Faire plusieurs essais.

Exercice: la commande ipcs affiche des informations sur les segments qui existent. Ecrire une commande qui permet d'afficher le contenu d'un segment (on donne le *shmid* et la longueur en paramètres).

15.3 Sémaphores

```
#include <sys/types.h>
#include <sys/ipc.h>
#include <sys/sem.h>

int semget(key_t key, int nsems, int semflg )
int semop(int semid, struct sembuf *sops, unsigned nsops)
int semctl(int semid, int semnum, int cmd, union semun arg )
```

Les opérations System V travaillent en fait sur des tableaux de sémaphores généralisés (pouvant évoluer par une valeur entière quelconque).

La fonction semget() demande à travailler sur le sémaphore généralisé qui est identifié par la clé key (même notion que pour les clés des segments partagés) et qui contient nsems sémaphores individuels. Un nouveau sémaphore est créé, avec les droits donnés par les 9 bits de poids faible de semflg, si key est IPC_PRIVATE, ou si semflg contient IPC_CREAT.

semop() agit sur le sémaphore semid en appliquant simultanément à plusieurs sémaphores individuels les actions décrites dans les nsops premiers éléments du tableau sops. Chaque sembuf est une structure de la forme :

```
struct sembuf
{
 ...
 short sem_num; /* semaphore number: 0 = first */
 short sem_op; /* semaphore operation */
 short sem_flg; /* operation flags */
 ...
}
```

sem_flg est une combinaison d'indicateur qui peut contenir IPC_NOWAIT et SEM_UNDO (voir manuel). Ici nous supposons que sem_flg est 0.

sem_num indique le numéro du sémaphore individuel sur lequel porte l'opération. sem_op est un entier destiné (sauf si il est nul) à être ajouté à la valeur courante *semval* du sémaphore. L'opération se bloque si sem_op + semval < 0.

Cas particulier : si sem_op est 0, l'opération est bloquée tant que semval est non nul.

Les valeurs des sémaphores ne sont mises à jour que lorsque aucun d'eux n'est bloqué.

semctl permet de réaliser diverses opérations sur les sémaphores, selon la commande demandée. En particulier, on peut fixer le n-ième sémaphore à la valeur val en faisant :

```
semctl(sem,n,SETVAL,val);
```

Exemple: primitives sur les sémaphores traditionnels.

```
/* sem.c */
 2
 /*
 3
 Opérations sur des sémaphores
 4
 */
 5
 #include <sys/types.h>
 6
 #include <sys/ipc.h>
 7
 #include <sys/sem.h>
 8
 #include <unistd.h>
 9
 #include <stdio.h>
10
 #include <stdlib.h>
11
 #include <ctype.h>
12
 typedef int SEMAPHORE;
13
 void abandon(char message[])
 {
14
15
 perror(message);
 exit(EXIT_FAILURE);
16
17
 }
 void detruire_sem(SEMAPHORE sem)
18
```

```
{
19
 if (semctl(sem, 0, IPC_RMID, 0) != 0)
20
21
 abandon("detruire_sem");
 }
22
23
 void changer_sem(SEMAPHORE sem, int val)
24
25
 struct sembuf sb[1];
 sb[0].sem_num = 0;
26
 sb[0].sem_op = val;
27
28
 sb[0].sem_flg = 0;
29
 if (semop(sem, sb, 1) != 0)
 abandon("changer_sem");
30
 }
31
 SEMAPHORE creer_sem(key_t key)
32
33
 {
34
 SEMAPHORE sem;
35
 int r;
 sem = semget(key, 1, IPC_CREAT | 0666);
36
37
 if (sem < 0) {
 perror("creer_sem");
38
 exit(EXIT_FAILURE);
39
40
41
 r = semctl(sem, 0, SETVAL, 0);
 /* valeur initiale = 0 */
 if (r < 0) {
42
 perror("initialisation sémaphore");
43
 exit(EXIT_FAILURE);
44
45
 }
46
 return sem;
 }
47
 void P(SEMAPHORE sem)
48
 {
49
50
 changer_sem(sem, -1);
51
 }
 void V(SEMAPHORE sem)
52
53
 {
54
 changer_sem(sem, 1);
55
 }
56
 /* ----- */
57
 int main(int argc, char *argv[])
 {
58
59
 SEMAPHORE sem;
60
 key_t key;
 int encore = 1;
61
 if (argc != 2) {
62
 fprintf(stderr, "Usage: %s cle\n", argv[0]);
63
 abandon("Mauvais nombre de paramètres");
64
 }
65
```

```
66
 key = atoi(argv[1]);
67
 sem = creer_sem(key);
68
 while (encore) {
69
 char reponse;
70
 printf("p,v,x,q ? ");
 if (scanf("%c", &reponse) != 1)
71
72
 break;
73
 switch (toupper(reponse)) {
 case 'P':
74
 P(sem);
75
 printf("OK.\n");
76
77
 break;
 case 'V':
78
79
 V(sem);
 printf("OK.\n");
80
 break;
81
 case 'X':
82
83
 detruire_sem(sem);
84
 printf("Sémaphore détruit\n");
85
 encore = 0;
86
 break;
87
 case 'Q':
88
 encore = 0;
89
 break;
90
 default:
91
 printf("?\n");
 }
92
 }
93
 printf("Bye.\n");
94
95
 return EXIT_SUCCESS;
96
```

Exercice: que se passe-t-il si on essaie d'interrompre semop()?

Exercice: utilisez les sémaphores pour "sécuriser" l'exemple présenté sur les mémoires partagées.

15.4 Files de messages

Ce mécanisme permet l'échange de messages par des processus. Chaque message possède un corps de longueur variable, et un type (entier strictement positif) qui peut servir à préciser la nature des informations contenues dans le corps.

Au moment de la réception, on peut choisir de sélectionner les messages d'un type donné.

msgget() demande l'accès à (ou la création de) la file de message avec la clé key. msgget() retourne la valeur de l'identificateur de file.

msgsnd() envoie un message dans la file msqid. Le *corps* de ce message contient msgsz octets, il est placé, précédé par le *type* dans le tampon pointé par msgp. Ce tampon de la forme :

msgrcv() lit dans la file un message d'un type donné (si type > 0) ou indifférent (si type==0), et le place dans le tampon pointé par msgp. La taille du corps ne pourra excéder msgsz octets, sinon il sera tronqué. msgrcv() renvoie la taille du corps du message.

Exemple. Deux programmes, l'un pour envoyer des messages (lignes de texte) sur une file avec un type donné, l'autre pour afficher les messages reçus.

```
/* snd.c */
 1
 2
 /*
 3
 envoi des messages dans une file (IPC System V)
 4
 5
 #include <errno.h>
 #include <stdio.h>
 6
 7
 #include <stdlib.h>
 8
 #include <stdio.h>
 9
 #include <sys/types.h>
10
 #include <sys/ipc.h>
 #include <sys/msg.h>
11
12
 #define MAX_TEXTE 1000
13
 struct tampon {
14
 long mtype;
15
 char mtext[MAX_TEXTE];
16
 };
 void abandon(char message[])
17
 {
18
19
 perror(message);
 exit(EXIT_FAILURE);
20
 }
21
 int main(int argc, char *argv[])
22
23
24
 int cle, id, mtype;
25
 if (argc != 3) {
 fprintf(stderr, "Usage: %s clé type\n", argv[0]);
26
 abandon("mauvais nombre de paramètres");
27
28
 }
29
 cle = atoi(argv[1]);
30
 mtype = atoi(argv[2]);
 id = msgget(cle, 0666);
31
 if (id == -1)
32
 abandon("msgget");
33
34
 while (1) {
```

```
35
 struct tampon msg;
36
 int 1, r;
 printf("> ");
37
 fgets(msg.mtext, MAX_TEXTE, stdin);
38
39
 1 = strlen(msg.mtext);
40
 msg.mtype = mtype;
 r = msgsnd(id, (struct msgbuf *) &msg, 1 + 1, 0);
41
 if (r == -1)
42
 abandon("msgsnd");
43
44
 }
45
 1
 /* rcv.c */
 /*
 2
 3
 affiche les messages qui proviennent
 4
 d'une file (IPC System V)
 5
 */
 6
 #include <errno.h>
 7
 #include <stdio.h>
 #include <stdlib.h>
 8
 9
 #include <stdio.h>
10
 #include <sys/types.h>
11
 #include <sys/ipc.h>
 #include <sys/msg.h>
12
13
 #define MAX_TEXTE 1000
14
 struct tampon {
15
 long mtype;
16
 char mtext[MAX_TEXTE];
 };
17
18
 int continuer_boucle = 1;
19
 void abandon(char message[])
 {
20
21
 perror(message);
22
 exit(EXIT_FAILURE);
23
 }
 int main(int argc, char *argv[])
24
25
 int cle, id;
26
27
 if (argc != 2) {
28
 fprintf(stderr, "Usage: %s cle\n", argv[0]);
29
 abandon("Mauvais nombnre de paramètres");
 }
30
 cle = atoi(argv[1]);
31
 id = msgget(cle, IPC_CREAT | 0666);
32
 if (id == -1)
33
 abandon("msgget");
34
35
 while (continuer_boucle) {
```

16 Communication par le réseau TCP-IP

Les concepts fondamentaux (sockets, adresses, communication par datagrammes et flots, client-serveur etc.) sont les mêmes que pour les sockets locaux (voir 10 (sockets)). Les particularités viennent des adresses : comment fabriquer une adresse à partir d'un nom de machine (résolution) et d'un numéro de port, comment retrouver le nom d'une machine à partir d'une adresse (résolution inverse) etc.

16.1 Sockets, addresses

```
#include <sys/types.h>
#include <sys/socket.h>
int socket(int domain, int type, int protocol);
```

Pour communiquer, les applications doivent créer des *sockets* (prises bidirectionnelles) par la fonction socket() et les relier entre elles. On peut ensuite utiliser ces sockets comme des fichiers ordinaires (par read, write, ...) ou par des opérations spécifiques (send, sendto, recv, recvfrom, ...).

Pour désigner un socket sur une machine il faut une adresse de socket. Comme il existe différents types de sockets, les opérations sur les adresses concerne un type d'adresse général abstrait (struct sockaddr) qui recouvre tous les types concrets particuliers.

Pour TCP-IP (Inet), les adresses de sockets sont déterminées par un numéro IP, et un numéro de port. Pour IPv4, on utilise des struct sockaddr_in, qui possèdent 3 champs importants :

- sin_family, la famille d'adresses, valant AF_INET
- sin_addr, pour l'adresse IP.
- sin_port, pour le numéro de port

Attention, les octets de l'adresse IP et le numéro de port sont stockés dans *l'ordre réseau* (big-endian), qui n'est pas forcément celui de la machine hôte sur laquelle s'exécute le programme. Voir plus loin les fonctions de conversion hôte/réseau.

Pour IPv6, on utilise des struct sockaddr_in6, avec

- sin6_family, valant AF_INET6
- sin6_addr, l'adresse IP sur 6 octets
- sin6_port, pour le numéro de port.

16.2 Remplissage d'une adresse

Comme pour les sockets locaux, on crée les sockets par socket() et on « nomme la prise » par bind().

16.2.1 Préparation d'une adresse distante

Dans le cas le plus fréquent, on dispose du nom de la machine destinataire (par exemple la chaîne de caractères "www.elysee.fr"), et du numéro de port (un entier).

```
#include <netdb.h>
struct hostent *gethostbyname(const char *name);
```

gethostbyname() retourne un pointeur vers une structure hostent qui contient diverses informations sur la machine en question, en particulier une adresse h_addr ¹⁰ que l'on mettra dans sin_addr.

Le champ sin_port est un entier court en ordre réseau, pour y mettre un entier ordinaire il faut le convertir par htons()¹¹.

Voir exemple client-echo.c.

16.2.2 Préparation d'une adresse locale

Pour une adresse sur la machine locale¹², on utilise

- dans le cas le plus fréquent, l'adresse INADDR_ANY (0.0.0.0). Le socket est alors ouvert (avec le même numéro de port) sur toutes les adresses IP de toutes les interfaces de la machine.
- l'adresse INADDR_LOOPBACK correspondant à l'adresse locale 127.0.0.1 (alias localhost). Le socket n'est alors accessible que depuis la machine elle-même.
- une des adresses IP de la la machine.
- l'adresse de diffusion générale (broadcast) INADDR_BROADCAST (255.255.255.255)¹³ Voir exemple serveur-echo.c.

Pour IPV6

- Famille d'adresses AF_INET6, famille de protocoles PF_INET6
- adresses prédéfinies IN6ADD_LOOPBACK_INIT (: :1) IN6ADD_ANY_INIT

16.2.3 Examen d'une adresse

La fonction getsockname() permet de retrouver l'adresse associée à un socket.

Le numéro de port est dans le champ sin_port, pour le convertir en entier normal, utiliser ntohs() (Network TO Host short).

L'adresse IP peut être convertie en chaîne de caractères en notation décimale pointée (exemple "147.210.94.194") par inet_ntoa() (network to ascii),

```
#include <sys/socket.h>
#include <netinet/in.h>
#include <arpa/inet.h>
char *inet_ntoa(struct in_addr in);
```

¹⁰Une machine peut avoir plusieurs adresses

¹¹Host TO Network Short

 $^{^{12}\}mathrm{ne}$ pas confondre avec la notion de $socket\ du\ domaine\ local\ vue\ en\ 10\ (sockets)$

 $^{^{13}\}mathrm{L'utilisation}$ de l'adresse de diffusion est soumise à restrictions, voir manuel

C'est ce qui est utilisé dans serveur-echo.c pour déterminer et afficher la provenance des requêtes.

On peut également tenter une *résolution inverse*, c'est-à-dire de retrouver le nom à partir de l'adresse, en passant par gethostbyaddr, qui retourne un pointeur vers une structure hostent, dont le champ h_name désigne le nom officiel de la machine.

Cette résolution n'aboutit pas toujours, parce que tous les numéros IP ne correspondent pas à des machines déclarées.

16.3 Fermeture d'un socket

Un socket peut être fermé par close() ou par shutdown().

```
int shutdown(int fd, int how);
```

Un socket est bidirectionnel, le paramètre how indique quelle(s) moitié(s) on ferme : 0 pour la sortie, 1 pour l'entrée, 2 pour les deux (équivaut à close()).

16.4 Communication par datagrammes (UDP)

16.4.1 Création d'un socket

```
#include <sys/types.h>
#include <sys/socket.h>
int socket(int domain, int type, int protocol);
```

Cette fonction construit un socket et retourne un numéro de descripteur. Pour une liaison par datagrammes sur IPv4, utilisez la famille AF_INET, le type SOCK_DGRAM et le protocole par défaut 0.

Retourne -1 en cas d'échec.

16.4.2 Connexion de sockets

La fonction connect met en relation un socket (de cette machine) avec un autre socket désigné, qui sera le « correspondant par défaut » pour la suite des opérations.

```
#include <sys/types.h>
#include <sys/socket.h>
int connect(int sockfd,
```

```
const struct sockaddr *serv_addr,
socklen_t addrlen);
```

16.4.3 Envoi de datagrammes

Sur un socket connecté (voir ci-dessus), on peut expédier des datagrammes (contenus dans un tampon t de longueur n) par write(sockfd,t,n).

La fonction send()

```
int send(int s, const void *msg, size_t len, int flags);
```

permet d'indiquer des flags, par exemple MSG_DONTWAIT pour une écriture non bloquante.

Enfin, sendto() envoie un datagramme à une adresse spécifiée, sur un socket connecté ou non.

16.4.4 Réception de datagrammes

Inversement, la réception peut se faire par un simple read(), par un recv() (avec des flags), ou par un recvfrom, qui permet de récupérer l'adresse from de l'émetteur.

16.4.5 Exemple UDP: serveur d'écho

Principe:

- Le client envoie une chaîne de caractères au serveur.
- Le serveur l'affiche, la convertit en minuscules, et la réexpédie.
- Le client affiche la réponse.

Usage:

- sur le serveur : serveur-echo numéro-de-port
- pour chaque client : client-echo nom-serveur numéro-de-port « message à expédier »

Le client

```
1
 2
 client-echo.c
 Envoi de datagrammes
 4
 Exemple de client qui
 5
 - ouvre un socket
 6
 - envoie des datagrammes sur ce socket (lignes de textes
 7
 de l'entrée standard)
8
 - attend une réponse
9
 - affiche la réponse
10
 #include <unistd.h>
11
12
 #include <sys/types.h>
 #include <sys/socket.h>
13
```

```
14
 #include <netinet/in.h>
 #include <signal.h>
15
 #include <stdio.h>
16
 #include <netdb.h>
17
 #include <string.h>
18
 #include <stdlib.h>
19
 #define TAILLE_TAMPON 1000
20
 static int fd;
21
22
 void abandon(char message[])
23
 {
 printf("CLIENT> Erreur fatale\n");
24
25
 perror(message);
26
 exit(EXIT_FAILURE);
 }
27
28
 int main(int argc, char *argv[])
29
30
 struct sockaddr_in adresse_socket_serveur;
31
 struct hostent *hote;
32
 int taille_adresse_socket_serveur;
33
 char *nom_serveur;
34
 int numero_port_serveur;
35
 char *requete, reponse[TAILLE_TAMPON];
 int longueur_requete, longueur_reponse;
36
 /* 1. réception des paramètres de la ligne de commande */
37
 if (argc != 4) {
38
39
 printf("Usage: %s hote port message\n", argv[0]);
 abandon("nombre de paramètres incorrect");
40
41
42
 nom_serveur = argv[1];
 numero_port_serveur = atoi(argv[2]);
43
44
 requete = argv[3];
45
 /* 2. Initialisation du socket */
 /* 2.1 création du socket en mode datagramme */
46
 fd = socket(AF_INET, SOCK_DGRAM, 0);
47
48
 if (fd < 0)
 abandon("Creation socket");
49
50
 /* 2.2 recherche de la machine serveur */
 hote = gethostbyname(nom_serveur);
51
 if (hote == NULL)
52
53
 abandon("Recherche serveur");
 /* 2.3 Remplissage adresse serveur */
54
 adresse_socket_serveur.sin_family = AF_INET;
5.5
 adresse_socket_serveur.sin_port = htons(numero_port_serveur);
56
57
 adresse_socket_serveur.sin_addr =
 *(struct in_addr *) hote->h_addr;
58
 taille_adresse_socket_serveur = sizeof adresse_socket_serveur;
59
```

```
/* 3. Envoi de la requête */
60
 printf("REQUETE> %s\n", requete);
61
 longueur_requete = strlen(requete) + 1;
62
 if (sendto(fd, requete, longueur_requete, 0,
63
 /* flags */
 (struct sockaddr *) &adresse_socket_serveur,
64
65
 taille_adresse_socket_serveur)
 < 0)
66
 abandon("Envoi requete");
67
 /* 4. Lecture de la réponse */
68
 longueur_reponse =
69
70
 recvfrom(fd, reponse, TAILLE_TAMPON, 0, NULL, 0);
71
 if (longueur_reponse < 0)</pre>
72
 abandon("Attente réponse");
 printf("REPONSE> %s\n", reponse);
73
74
 close(fd);
75
 printf("CLIENT> Fin.\n");
76
 return EXIT_SUCCESS;
77
```

Exercice : faire en sorte que le client réexpédie sa requête si il ne reçoit pas la réponse dans un délai fixé. Fixer une limite au nombre de tentatives.

Le serveur

```
1
 /*
2
 serveur-echo.c - Réception de datagrammes
3
 Exemple de serveur qui
 - ouvre un socket sur un port en mode non-connecté
4
5
 - affiche les messages (chaînes de caractères)
 qu'il reçoit par ce socket.
7
 - envoie une réponse
8
 */
9
 #include <unistd.h>
 #include <sys/types.h>
10
 #include <sys/socket.h>
11
 #include <netinet/in.h>
12
 #include <signal.h>
13
 #include <stdio.h>
14
15
 #include <stdlib.h>
16
 #include <arpa/inet.h>
17
 #include <ctype.h>
 #include <string.h>
18
19
 #define TAILLE_TAMPON 1000
 static int fd;
20
21
 void abandon(char message[])
22
23
 printf("SERVEUR> Erreur fatale\n");
24
 perror(message);
 exit(EXIT_FAILURE);
```

```
}
26
 void arreter_serveur(int signal)
27
28
29
 close(fd);
30
 printf("SERVEUR> Arrêt du serveur (signal %d)\n", signal);
31
 exit(EXIT_SUCCESS);
 }
32
33
 int main(int argc, char *argv[])
34
35
 struct sockaddr_in adresse_serveur;
36
 size_t taille_adresse_serveur;
37
 int numero_port_serveur;
 char *src, *dst;
38
 struct sigaction a;
39
40
 /* 1. réception des paramètres de la ligne de commande */
 if (argc != 2) {
41
42
 printf("usage: %s port\n", argv[0]);
43
 abandon("mauvais nombre de paramètres");
44
 numero_port_serveur = atoi(argv[1]);
45
46
 /* 2. Si une interruption se produit, arrêt du serveur */
 /* signal(SIGINT, arreter_serveur); */
47
48
 a.sa_handler = arreter_serveur;
49
 sigemptyset(&a.sa_mask);
50
 a.sa_flags = 0;
 sigaction(SIGINT, &a, NULL);
51
52
 /* 3. Initialisation du socket de réception */
 /* 3.1 Création du socket en mode non-connecté
53
54
 (datagrammes) */
 fd = socket(AF_INET, SOCK_DGRAM, 0);
55
56
 if (fd < 0)
 abandon("socket");
57
58
 /* 3.2 Remplissage de l'adresse de réception
59
 (protocole Internet TCP-IP, réception acceptée sur toutes
 les adresses IP du serveur, numéro de port indiqué)
60
 */
61
62
 adresse_serveur.sin_family = AF_INET;
63
 adresse_serveur.sin_addr.s_addr = INADDR_ANY;
64
 adresse_serveur.sin_port = htons(numero_port_serveur);
 /* 3.3 Association du socket au port de réception */
65
 taille_adresse_serveur = sizeof adresse_serveur;
66
 if (bind(fd,
67
```

```
68
 (struct sockaddr *) &adresse_serveur,
 69
 taille_adresse_serveur) < 0)
 abandon("bind");
 70
 71
 printf("SERVEUR> Le serveur écoute le port %d\n",
 72
 numero_port_serveur);
 73
 while (1) {
 struct sockaddr_in adresse_client;
 74
 75
 int taille_adresse_client;
 char tampon_requete[TAILLE_TAMPON],
 76
 77
 tampon_reponse[TAILLE_TAMPON];
 int lg_requete, lg_reponse;
 78
 79
 /* 4. Attente d'un datagramme (requête) */
 taille_adresse_client = sizeof(adresse_client);
 80
 81
 lg_requete = recvfrom(fd, tampon_requete, TAILLE_TAMPON, 0,
 /* flags */
 82
 (struct sockaddr *) &adresse_client,
 83
 (socklen_t *) & taille_adresse_client);
 84
 if (lg_requete < 0)
 85
 abandon("recfrom");
 86
 /* 5. Affichage message avec sa provenance et sa longueur */
 87
 printf("%s:%d [%d]\t: %s\n",
 88
 inet_ntoa(adresse_client.sin_addr),
 ntohs(adresse_client.sin_port), lg_requete,
 89
 90
 tampon_requete);
 /* 6. Fabrication d'une réponse */
 91
 92
 src = tampon_requete;
 93
 dst = tampon_reponse;
 while ((*dst++ = toupper(*src++)) != '\0');
 94
 lg_reponse = strlen(tampon_reponse) + 1;
 95
 /* 7. Envoi de la réponse */
 96
 97
 if (sendto(fd,
 tampon_reponse,
 98
 99
 lg_reponse,
100
101
 (struct sockaddr *) &adresse_client,
102
 taille_adresse_client)
 < 0)
103
104
 abandon ("Envoi de la réponse");
105
106
 /* on ne passe jamais ici */
 return EXIT_SUCCESS;
107
108
```

16.5 Communication par flots de données (TCP)

La création d'un socket pour TCP se fait ainsi

```
int fd;
..
fd=socket(AF_INET,SOCK_STREAM,0);
```

16.5.1 Programmation des clients TCP

Le socket d'un client TCP doit être relié (par connect()) à celui du serveur, et il est utilisé ensuite par des read() et des write(), ou des entrées-sorties de haut niveau fprintf(), fscanf(), etc. si on a défini des flots par fdopen().

16.5.2 Exemple: client web

```
/* client-web.c */
1
2
3
 Interrogation d'un serveur web
4
 Usage:
5
 client-web serveur port adresse-document
 retourne le contenu du document d'adresse
7
 http://serveur:port/adresse-document
8
 Exemple:
9
 client-web www.info.prive 80 /index.html
10
 Fonctionnement:
11
 - ouverture d'une connexion TCP vers serveur:port
12
 - envoi de la requête
 GET adresse-document HTTP/1.0[cr][lf][cr][lf]
13
 - affichage de la réponse
14
 */
 #include <unistd.h>
15
16
 #include <sys/types.h>
17
 #include <sys/socket.h>
18
 #include <netinet/in.h>
 #include <signal.h>
19
 #include <stdio.h>
20
 #include <netdb.h>
21
22
 #include <string.h>
 #include <stdlib.h>
23
24
 #define CRLF "\r\n"
25
 #define TAILLE_TAMPON 1000
26
 void abandon(char message[])
27
 perror(message);
28
29
 exit(EXIT_FAILURE);
30
 }
31
 /* -- connexion vers un serveur TCP ----- */
32
 int ouvrir_connexion_tcp(char nom_serveur[], int port_serveur)
33
 {
```

```
34
 struct sockaddr_in addr_serveur;
35
 struct hostent *serveur;
36
 int fd;
 fd = socket(AF_INET, SOCK_STREAM, 0);
37
 /* création prise */
 if (fd < 0)
38
39
 abandon("socket");
40
 serveur = gethostbyname(nom_serveur);
 /* recherche adresse serveur */
41
 if (serveur == NULL)
 abandon("gethostbyname");
42
 addr_serveur.sin_family = AF_INET;
43
44
 addr_serveur.sin_port = htons(port_serveur);
45
 addr_serveur.sin_addr = *(struct in_addr *) serveur->h_addr;
46
 if (connect(fd,
 /* connexion au serveur */
 (struct sockaddr *) &addr_serveur,
47
48
 sizeof addr_serveur)
49
 < 0)
 abandon("connect");
50
 return (fd);
51
 }
52
 /* ----- */
53
 void demander_document(int fd, char adresse_document[])
54
55
 {
 char requete[TAILLE_TAMPON];
56
57
 int longueur;
 /* constitution de la requête, suivie d'une ligne vide */
58
59
 longueur = snprintf(requete, TAILLE_TAMPON,
60
 "GET %s HTTP/1.0" CRLF CRLF,
61
 adresse_document);
62
 write(fd, requete, longueur);
 /* envoi */
 }
63
 /* ----- */
64
 void afficher_reponse(int fd)
65
66
 char tampon[TAILLE_TAMPON];
67
68
 int longueur;
 while (1) {
69
 longueur = read(fd, tampon, TAILLE_TAMPON);
 /* lecture par bloc */
70
 if (longueur <= 0)
71
72
 break;
73
 write(1, tampon, longueur);
 /* copie sur sortie standard */
74
 };
75
 }
 /* -- main ----- */
76
 int main(int argc, char *argv[])
77
```

```
{
78
79
 char *nom_serveur, *adresse_document;
80
 int port_serveur;
 int fd;
81
 if (argc != 4) {
82
 printf("Usage: %s serveur port adresse-document\n", argv[0]);
83
84
 abandon("nombre de paramètres incorrect");
 }
85
86
 nom_serveur = argv[1];
87
 port_serveur = atoi(argv[2]);
 adresse_document = argv[3];
88
89
 fd = ouvrir_connexion_tcp(nom_serveur, port_serveur);
90
 demander_document(fd, adresse_document);
 afficher_reponse(fd);
91
92
 close(fd);
93
 return EXIT_SUCCESS;
```

Remarque : souvent il est plus commode de créer des flots de haut niveau au dessus du socket (voir fdopen()) que de manipuler des read et des write. Voir dans l'exemple suivant.

16.5.3 Réaliser un serveur TCP

Un serveur TCP doit traiter des connexions venant de plusieurs clients.

Après avoir créé et nommé le socket, le serveur spécifie qu'il accepte les communications entrantes par listen(), et se met effectivement en attente d'une connexion de client par accept().

Le paramètre backlog indique la taille maximale de la file des connexions en attente. Sous Linux la limite est donnée par la constante SOMAXCONN (qui vaut 128), sur d'autres systèmes elle est limitée à 5.

La fonction accept() renvoie un autre socket, qui servira à la communication avec le client. L'adresse du client peut être obtenue par les paramètres addr et addrlen.

En général les serveurs TCP doivent traiter plusieurs connexions simultanément. La solution habituelle est de lancer, après l'appel à accept() un processus fils (par fork())qui traite la communication avec un seul client. Ceci induit une gestion des processus, donc des signaux liés à la terminaison des processus fils.

17 Exemples TCP : serveurs Web

Dans ce qui suit nous présentons un serveur Web rudimentaire, capable de fournir des pages Web construites à partir des fichiers d'un répertoire. Nous donnons deux implémentations possibles, à l'aide de processus lourds et légers.

17.1 Serveur Web (avec processus)

17.1.1 Principe et psedo-code

Cette version suit l'approche traditionnelle. Un processus est créé chaque fois qu'un client contacte le serveur.

Pseudo-code:

```
ouvrir socket serveur (socket/bind/listen)
répéter indéfiniment
| attendre l'arrivée d'un client (accept)
| créer un processus (fork) et lui déléguer
| la communication avec le client
fin-répeter
```

17.1.2 Code du serveur

```
/* -----
 2
 Serveur TCP
 3
 serveur web, qui renvoie les fichiers (textes)
 d'un répertoire sous forme de pages HTML
 4
 5
 usage : serveur-web port repertoire
 6
 exemple: serveur-web 8000 /usr/doc/exemples
 7
 8
 #include <unistd.h>
 9
 #include <sys/types.h>
10
 #include <sys/errno.h>
 #include <sys/socket.h>
11
12
 #include <sys/wait.h>
13
 #include <sys/stat.h>
14
 #include <netinet/in.h>
15
 #include <arpa/inet.h>
16
 #include <signal.h>
 #include <stdio.h>
17
18
 #include <stdlib.h>
19
 #include "declarations.h"
20
 void arreter_serveur(int numero_signal);
 void attendre_sous_serveur(int numero_signal);
21
22
 int fd_serveur;
 /* variable globale, pour partager
23
 avec traitement signal fin_serveur */
24
 void demarrer_serveur(int numero_port, char repertoire[])
25
26
 int numero_client = 0;
27
 int fd_client;
28
 struct sigaction action_int, action_chld;
 fd_serveur = serveur_tcp(numero_port);
29
30
 /* arrêt du serveur si signal SIGINT */
```

```
31
 action_int.sa_handler = arreter_serveur;
 sigemptyset(&action_int.sa_mask);
32
 action_int.sa_flags = 0;
33
34
 sigaction(SIGINT, &action_int, NULL);
35
 /* attente fils si SIGCHLD */
 action_chld.sa_handler = attendre_sous_serveur;
36
 sigemptyset(&action_chld.sa_mask);
37
 action_chld.sa_flags = SA_NOCLDSTOP;
38
39
 sigaction(SIGCHLD, &action_chld, NULL);
 printf("> Serveur " VERSION
40
41
 " (port=%d, répertoire de documents=\"%s\")\n",
42
 numero_port, repertoire);
 while (1) {
43
 struct sockaddr_in a;
44
 size_t l = sizeof a;
45
46
 fd_client = attendre_client(fd_serveur);
47
 getsockname(fd_client, (struct sockaddr *) &a, &l);
48
 numero_client++;
 printf("> client %d [%s]\n", numero_client,
49
 inet_ntoa(a.sin_addr));
50
 if (fork() == 0) {
51
 /* le processus fils ferme le socket serveur et s'occupe du client */
52
 close(0);
53
 close(1);
54
 close(2);
55
 close(fd_serveur);
56
 servir_client(fd_client, repertoire);
57
58
 close(fd_client);
59
 exit(EXIT_SUCCESS);
 }
60
 /* le processus père n'a plus besoin du socket client.
61
 Il le ferme et repart dans la boucle */
62
63
 close(fd_client);
 }
64
 }
65
66
 /* -----
67
 Traitement des signaux
68
 -----*/
69
 void arreter_serveur(int numero_signal)
70
 {
71
 printf("=> fin du serveur\n");
 shutdown(fd_serveur, 2);
72
 /* utile ? */
73
 close(fd_serveur);
74
 exit(EXIT_SUCCESS);
75
 }
76
 void attendre_sous_serveur(int numero_signal)
77
 {
```

```
78
 /* cette fonction est appelée chaque fois qu'un signal SIGCHLD
 79
 indique la fin d'un processus fils _au moins_. */
 while (waitpid(-1, NULL, WNOHANG) > 0) {
 80
 /* attente des fils arrêtés, tant qu'il y en a */
 81
 }
 82
 83
 }
 84
 85
 void usage(char prog[])
 86
 {
 printf("Usage : %s [options\n\n", prog);
 87
 printf("Options :"
 88
 -h\tcemessage\n"
 89
 [%d] \n"
 90
 "-p port\tport du serveur
 91
 "-d dir \trépertoire des documents [%s]\n",
 PORT_PAR_DEFAUT, REPERTOIRE_PAR_DEFAUT);
 92
93
 }
 /* -----*/
 94
 95
 int main(int argc, char *argv[])
 96
 97
 int port = PORT_PAR_DEFAUT;
 char *repertoire = REPERTOIRE_PAR_DEFAUT;
98
 /* la racine
 des documents */
99
100
 char c;
 while ((c = getopt(argc, argv, "hp:d:")) != -1)
101
 switch (c) {
102
 case 'h':
103
104
 usage(argv[0]);
 exit(EXIT_SUCCESS);
105
106
 break;
107
 case 'p':
108
 port = atoi(optarg);
109
 break;
 case 'd':
110
111
 repertoire = optarg;
112
 break;
 case '?':
113
114
 fprintf(stderr, "Option inconnue -%c. -h pour aide.\n",
115
 optopt);
116
 break;
 };
117
118
 demarrer_serveur(port, repertoire);
119
 exit(EXIT_SUCCESS);
120
```

17.1.3 Discussion de la solution

Un avantage est la simplicité de la solution, et sa robustesse : une erreur d'exécution dans un processus fils est normalement sans incidence sur le fonctionnement des autres parties du serveur.

En revanche, la création d'un processus est une opération relativement coûteuse, qui introduit un temps de latence au début de chaque communication. D'où l'idée de lancer les processus avant d'en avoir besoin (préchargement), et de réutiliser ceux qui ont terminé leur tâche.

17.2 Serveur Web (avec threads)

17.2.1 Principe et pseudo-code

Les processus légers permettent une autre approche : on crée préalablement un « pool » de processus que l'on bloque. Lorsqu'un client se présente, on confie la communication à un processus inoccupé.

```
ouvrir socket serveur (socket/bind/listen)
créer un pool de processus
répéter indéfiniment
| attendre l'arrivée d'un client (accept)
| trouver un processus libre, et lui
| confier la communication avec le client
fin-répeter
```

17.2.2 Code du serveur

```
/* serveur-web.c */
 2
 /* -----
 3
 Serveur TCP
 4
 serveur web, qui renvoie les fichiers (textes)
 5
 d'un répertoire sous forme de pages HTML
 6
 usage : serveur-web port repertoire
 7
 exemple: serveur-web 8000 /usr/doc/exemples
 8
 Version basée sur les threads. Au lieu de créer
 9
 un processus par connexion, on gère un pool de tâches
10
 (sous-serveurs).
11
 - au démarrage du serveur les sous-serveurs sont créees,
12
 et bloqués par un verrou
13
 - quand un client se connecte, la connexion est
14
 confiée à un sous-serveur inactif, qui est débloqué
 pour l'occasion.
15
16
 ----*/
17
 #include <pthread.h>
18
 #include <unistd.h>
19
 #include <sys/types.h>
 #include <sys/errno.h>
20
21
 #include <sys/socket.h>
22
 #include <sys/wait.h>
 #include <sys/stat.h>
23
24
 #include <netinet/in.h>
25
 #include <arpa/inet.h>
26
 #include <signal.h>
 #include <stdio.h>
27
28
 #include <stdlib.h>
 #include "declarations.h"
29
 void arreter_serveur(int numero_signal);
30
```

```
31
 #define NB_SOUS_SERVEURS 5
32
 struct donnees_sous_serveur {
 /* identificateur de thread */
33
 pthread_t id;
34
 pthread_mutex_t verrou;
35
 int actif;
 /* 1 => sous-serveur occupé */
36
 int fd;
 /* socket du client
37
 char *repertoire;
 };
38
39
 struct donnees_sous_serveur pool[NB_SOUS_SERVEURS];
40
 int fd_serveur;
 /* variable globale, pour partager
41
 avec traitement signal fin_serveur */
42
 /* -----
43
 */
44
45
 void *executer_sous_serveur(void *data)
46
47
 struct donnees_sous_serveur *d = data;
48
 while (1) {
49
 pthread_mutex_lock(&d->verrou);
 servir_client(d->fd, d->repertoire);
50
51
 close(d->fd);
52
 d\rightarrow actif = 0;
53
 }
 /* jamais exécuté */
54
 return NULL;
 }
55
56
 /* ----- */
 void creer_sous_serveurs(char repertoire[])
57
 {
58
59
 int k;
 for (k = 0; k < NB_SOUS_SERVEURS; k++) {</pre>
60
 struct donnees_sous_serveur *d = pool + k;
61
62
 d\rightarrow actif = 0;
63
 d->repertoire = repertoire;
64
 pthread_mutex_init(&d->verrou, NULL);
65
 pthread_mutex_lock(&d->verrou);
66
 pthread_create(&d->id, NULL, executer_sous_serveur,
67
 (void *) d);
68
 }
69
 }
70
 /* -----
71
 demarrer_serveur: crée le socket serveur
72
 et lance des processus pour chaque client
73
 */
74
 int demarrer_serveur(int numero_port, char repertoire[])
75
 {
76
 int numero_client = 0;
77
 int fd_client;
78
 struct sigaction action_fin;
```

```
79
 printf("> Serveur " VERSION "+threads "
 80
 "(port=%d, répertoire de documents=\"%s\")\n",
 81
 numero_port, repertoire);
 /* signal SIGINT -> arrêt du serveur */
 82
 83
 action_fin.sa_handler = arreter_serveur;
 sigemptyset(&action_fin.sa_mask);
 84
 85
 action_fin.sa_flags = 0;
 sigaction(SIGINT, &action_fin, NULL);
 86
 87
 /* création du socket serveur et du pool de sous-serveurs */
 88
 fd_serveur = serveur_tcp(numero_port);
 89
 creer_sous_serveurs(repertoire);
 90
 /* boucle du serveur */
 while (1) {
 91
 92
 struct sockaddr_in a;
 93
 size_t l = sizeof a;
 int k:
 94
 95
 fd_client = attendre_client(fd_serveur);
 getsockname(fd_client, (struct sockaddr *) &a, &l);
 96
 97
 numero_client++;
 /* recherche d'un sous-serveur inoccupé */
 98
 for (k = 0; k < NB_SOUS_SERVEURS; k++)</pre>
 99
100
 if (pool[k].actif == 0)
101
 break;
102
 if (k == NB_SOUS_SERVEURS) {
 /* pas de sous-serveur libre ? */
103
 printf("> client %d [%s] rejeté (surcharge)\n",
104
 numero_client, inet_ntoa(a.sin_addr));
105
 close(fd_client);
106
 } else {
107
 /* affectation du travail et déblocage du sous-serveur */
 printf("> client %d [%s] traité par sous-serveur %d\n",
108
 numero_client, inet_ntoa(a.sin_addr), k);
109
 pool[k].fd = fd_client;
110
111
 pool[k].actif = 1;
112
 pthread_mutex_unlock(&pool[k].verrou);
113
 }
 }
114
115
 }
116
117
 Traitement des signaux
118
119
 void arreter_serveur(int numero_signal)
120
 {
121
 printf("=> fin du serveur\n");
 shutdown(fd_serveur, 2);
122
 /* utile ? */
123
 close(fd_serveur);
124
 exit(EXIT_SUCCESS);
```

```
}
125
126
 -----*/
127
 void usage(char prog[])
 {
128
129
 printf("Usage : %s [options\n\n", prog);
130
 printf("Options :"
131
 "-h\tcemessage\n"
 "-p port\tport du serveur
 [%d] \n"
132
133
 "-d dir \trépertoire des documents [%s]\n",
 PORT_PAR_DEFAUT, REPERTOIRE_PAR_DEFAUT);
134
 }
135
 /* -----*/
136
137
 int main(int argc, char *argv[])
138
139
 int port = PORT_PAR_DEFAUT;
140
 char *repertoire = REPERTOIRE_PAR_DEFAUT;
 /* la racine
141
 des documents */
142
 char c;
143
 while ((c = getopt(argc, argv, "hp:d:")) != -1)
144
 switch (c) {
 case 'h':
145
 usage(argv[0]);
146
147
 exit(EXIT_SUCCESS);
148
 break;
 case 'p':
149
150
 port = atoi(optarg);
151
 break;
 case 'd':
152
 repertoire = optarg;
153
154
 break;
155
 case '?':
156
 fprintf(stderr,
157
 "Option inconnue -%c. -h pour aide.\n", optopt);
158
 break;
 }
159
160
 demarrer_serveur(port, repertoire);
161
 exit(EXIT_SUCCESS);
162
```

17.2.3 Discussion de la solution

Cette solution présente les inconvénients symétriques de ses avantages. Les processus légers partageant une grande partie leur espace mémoire, le crash d'un processus léger risque d'emporter le reste du serveur.

On peut utiliser le même mécanisme de « pool de processus » avec des processus classiques. La difficulté technique réside dans la transmission le descripteur résultant de l'accept() du serveur vers un processus fils. Dans la première solution (fork() pour chaque connexion) le fils est lancé après l'accept(), et peut donc hériter du descripteur. Dans le cas d'un préchargement de processus fils, ce n'est plus possible.

Pour ce faire, on peut utiliser le mécanisme (certes assez baroque) de transmission des *informations de service* (Ancillary messagesà travers une liaison par socket Unix entre deux processus : des options convenables de sendmsg() permettent de faire passer un ensemble de descripteurs de fichiers d'un processus à un autre (qui

tournent sur la même machine, puisqu'ils communiquent par un socket Unix). Voir exemple à la fin de cette section.

17.3 Parties communes aux deux serveurs

17.3.1 Déclarations et entêtes de fonctions

```
/* Serveur Web - declarations.h */
 #define CRLF "\r\n"
 2
 3
 #define VERSION "MegaSoft 0.0.7 pour Unix"
 4
 #define PORT_PAR_DEFAUT 8000
 #define REPERTOIRE_PAR_DEFAUT "/tmp"
 5
 6
 #define FATAL(err) { perror((char *) err); exit(1);}
 7
 extern void servir_client(int fd_client, char repertoire[]);
 8
 extern void envoyer_document(FILE * out,
 9
 char nom_document[], char repertoire[]);
10
 extern void document_non_trouve(FILE * out, char nom_document[]);
11
 extern void requete_invalide(FILE * out);
12
 extern int serveur_tcp(int numero_port);
13
 extern int attendre_client(int fd_serveur);
```

17.3.2 Les fonctions orientées-réseau

```
- serveur_tcp() : création du socket du serveur TCP.
```

- attendre_client()

```
1
 /*
2
 Projet serveur Web - reseau.c
3
 Fonctions réseau
4
 */
 #include <sys/types.h>
5
6
 #include <sys/errno.h>
7
 #include <sys/socket.h>
 #include <sys/wait.h>
8
9
 #include <sys/stat.h>
 #include <netinet/in.h>
10
 #include <signal.h>
11
12
 #include <stdio.h>
13
 #include <stdlib.h>
 #include "declarations.h"
14
 /* -----
15
16
 Fonctions réseau
17
 ----- */
```

```
18
 int serveur_tcp(int numero_port)
 {
19
 int fd;
20
21
 /* démarre un service TCP sur le port indiqué */
22
 struct sockaddr_in addr_serveur;
23
 size_t lg_addr_serveur = sizeof addr_serveur;
 /* création de la prise */
24
 fd = socket(AF_INET, SOCK_STREAM, 0);
25
 if (fd < 0)
26
 FATAL("socket");
27
28
 /* nommage de la prise */
 addr_serveur.sin_family = AF_INET;
29
30
 addr_serveur.sin_addr.s_addr = INADDR_ANY;
 addr_serveur.sin_port = htons(numero_port);
31
32
 if (bind(fd, (struct sockaddr *) &addr_serveur, lg_addr_serveur) <</pre>
33
 0)
 FATAL("bind");
34
 /* ouverture du service */
35
 listen(fd, 4);
36
37
 return (fd);
38
 }
 int attendre_client(int fd_serveur)
39
40
 int fd_client;
41
 /* A cause des signaux SIGCHLD, la fonction accept()
42
 peut etre interrompue quand un fils se termine.
43
44
 Dans ce cas, on relance accept().
45
 while ((fd_client = accept(fd_serveur, NULL, NULL)) < 0) {</pre>
46
 if (errno != EINTR)
47
 FATAL("Fin anormale de accept().");
48
49
50
 return (fd_client);
```

17.3.3 Les fonction de dialogue avec le client

```
- dialogue_client(): lecture et traitement de la requête d'un client
- envoyer_document(),
- document_non_trouve(),
- requete_invalide().

1  /*
2  traitement-client.c
```

```
traitement-client.c

projet serveur WEB
Communication avec un client

*/
```

#include <stdio.h>

```
7
 #include <stdlib.h>
 8
 #include <string.h>
 9
 #include <unistd.h>
 #include "declarations.h"
10
11
 void servir_client(int fdClient, char repertoire[])
12
 FILE *in, *out;
13
14
 char verbe[100], nom_document[100];
 int fd2;
15
 /* Ouverture de fichiers de haut niveau */
16
 in = fdopen(fdClient, " r");
17
18
 /* note : si on attache out au même descripteur que in,
 la fermeture de l'un entraine la fermeture de l'autre */
19
20
 fd2 = dup(fdClient);
 out = fdopen(fd2, "w");
21
22
 /* lecture de la requête, du genre
23
 "GET quelquechose ..." */
24
 fscanf(in, "%100s %100s", verbe, nom_document);
 fclose(in);
25
 if (strcmp(verbe, "GET") == 0)
26
27
 envoyer_document(out, nom_document, repertoire);
28
 else
29
 requete_invalide(out);
 /* utile ? */
30
 fflush(out);
31
 fclose(out);
 }
32
33
 void envoyer_document(FILE * out, char nom_document[],
34
 char repertoire[])
 {
35
 char nom_fichier[100];
36
 FILE *fichier;
37
38
 char ligne[100];
39
 sprintf(nom_fichier, "%s%s", repertoire, nom_document);
 if (strstr(nom_fichier, "/../") != NULL) {
40
 /* tentative d'accès hors du répertoire ! */
41
 document_non_trouve(out, nom_document);
42
43
 return;
 };
44
 fichier = fopen(nom_fichier, "r");
45
46
 if (fichier == NULL) {
47
 document_non_trouve(out, nom_document);
48
 return;
49
 };
50
 fprintf(out,
 "HTTP/1.1 200 OK" CRLF
51
52
 "Server: " VERSION CRLF
```

```
53
 "Content-Type: text/html; charset=iso-8859-1" CRLF CRLF);
 fprintf(out,
 54
 "<html><head><title>Fichier %s</title></head>" CRLF
 55
 "<body bgcolor=\"white\"><h1>Fichier %s</h1>" CRLF
 56
57
 "<center>"
58
 ""
 "ting>" CRLF, nom_document, nom_fichier);
 59
 60
 /* le corps du fichier */
 while (fgets(ligne, 100, fichier) != NULL) {
 61
 62
 char *p;
 for (p = ligne; *p != '\0'; p++) {
 63
 64
 switch (*p) {
 65
 case '<':
 fputs("<", out);
 66
 67
 break;
 case '>':
 68
 69
 fputs(">", out);
 70
 break;
71
 case '&':
 72
 fputs("&", out);
 73
 break;
 case '\n':
 74
 75
 fputs(CRLF, out);
 76
 break;
 77
 default:
 fputc(*p, out);
 78
79
 };
 80
 };
 };
 81
 82
 /* balises de fin */
 fputs("</listing></center></body></html>" CRLF, out
 83
 }
 84
 85
 void document_non_trouve(FILE * out, char nom_document[])
 86
 /* envoi de la réponse : entête */
 87
 88
 fprintf(out,
 89
 "HTTP/1.1 404 Not Found" CRLF
 "Server: MegaSoft 0.0.7 (CP/M)" CRLF
 90
 "Content-Type: text/html; charset=iso-8859-1" CRLF CRLF);
 91
 92
 /* corps de la réponse */
 fprintf(out,
 93
 "<HTML><HEAD>" CRLF
 94
 95
 "<TITLE>404 Not Found</TITLE>" CRLF
 "</HEAD><BODY BGCOLOR=\"yellow\">" CRLF
 96
 "<H1>Pas trouvé !</H1>" CRLF
97
98
 "Le document <font color=\"red\"><tt>%s</tt></font> "
99
 "demandé<br>n'est pas disponible.<P>" CRLF
 "<hr> Le webmaster" "</BODY></HTML>" CRLF, nom_document);
100
101
 fflush(out);
102
 }
```

```
103
 void requete_invalide(FILE * out)
104
105
 fprintf(out,
106
 "<HTML><HEAD>" CRLF
107
 "<TITLE>400 Bad Request</TITLE>" CRLF
108
 "</HEAD><BODY BGCOLOR=\"yellow\">" CRLF
 "<H1>Bad Request</H1>"
109
 "Vous avez envoyé une requête que "
110
111
 "ce serveur ne comprend pas." CRLF
112
 "<hr> Le webmaster" "</BODY></HTML>" CRLF);
 fflush(out);
113
114
```

17.3.4 Exercices, extensions...

Exercice: modifier traitement-client pour qu'il traite le cas des répertoires. Il devra alors afficher le nom des objets de ce répertoire, leur type, leur taille et un lien.

Exercice : Utiliser le mécanisme de transmission de descripteur (voir exemple plus loin) pour réaliser un serveur à processus préchargés.

17.3.5 Transmission d'un descripteur

L'exemple ci-dessous montre comment transmettre un decripteur d'un processus à un autre.

```
/*
1
2
 exemple adapté de
3
 http://www.mail-archive.com/linux-development-sys@senator-bedfellow.mit.edu/msg01240.html
 (remplacement de alloca par malloc + modifications mineures)
4
 */
5
6
 /* passfd.c -- sample program which passes a file descriptor */
7
 /* We behave like a simple /bin/cat, which only handles one
 argument (a file name). We create Unix domain sockets through
8
9
 socketpair(), and then fork(). The child opens the file whose
10
 name is passed on the command line, passes the file descriptor
 and file name back to the parent, and then exits. The parent waits
11
 for the file descriptor from the child, then copies data from that
12
13
 file descriptor to stdout until no data is left. The parent then
14
 exits. */
 #include <malloc.h>
15
 #include <fcntl.h>
16
 #include <stdio.h>
17
18
 #include <string.h>
19
 #include <sys/socket.h>
 #include <sys/uio.h>
20
21
 #include <sys/un.h>
 #include <sys/wait.h>
22
23
 #include <unistd.h>
24
 #include <stdlib.h>
 void die(char *message)
25
```

```
{
26
27
 perror(message);
28
 exit(EXIT_FAILURE);
29
 }
30
 /* Copies data from file descriptor 'from' to file descriptor 'to'
31
 until nothing is left to be copied. Exits if an error occurs.
32
 void copyData(int from, int to)
33
 char buf [1024];
34
35
 int amount;
 while ((amount = read(from, buf, sizeof(buf))) > 0) {
36
 if (write(to, buf, amount) != amount) {
37
 die("write");
38
39
 }
 }
40
 if (amount < 0)
41
 die("read");
42
 }
43
 /* The child process. This sends the file descriptor. */
44
45
 int childProcess(char *filename, int sock)
46
 {
 int fd;
47
48
 struct iovec vector;
 /* some data to pass w/ the fd */
49
 struct msghdr msg;
 /* the complete message */
 /* the control message, which will include the fd */
50
 struct cmsghdr *cmsg;
 /* Open the file whose descriptor will be passed. */
51
52
 if ((fd = open(filename, O_RDONLY)) < 0) {</pre>
 perror("open");
53
54
 return EXIT_FAILURE;
55
 56
 vector.iov_base = filename;
57
 vector.iov_len = strlen(filename) + 1;
58
59
 /st Put together the first part of the message. Include the file name iovec st/
60
 msg.msg_name = NULL;
61
 msg.msg_namelen = 0;
 msg.msg_iov = &vector;
62
 msg.msg_iovlen = 1;
63
 /* Now for the control message. We have to allocate room for
64
 the file descriptor. */
65
66
 cmsg = malloc(sizeof(struct cmsghdr) + sizeof(fd));
67
 cmsg->cmsg_len = sizeof(struct cmsghdr) + sizeof(fd);
68
 cmsg->cmsg_level = SOL_SOCKET;
69
 cmsg->cmsg_type = SCM_RIGHTS;
70
 /* copy the file descriptor onto the end of the control message */
71
 memcpy(CMSG_DATA(cmsg), &fd, sizeof(fd));
```

```
72
 msg.msg_control = cmsg;
 73
 msg.msg_controllen = cmsg->cmsg_len;
 if (sendmsg(sock, &msg, 0) != vector.iov_len)
 74
 75
 die("sendmsg");
 76
 free(cmsg);
 return EXIT_SUCCESS;
 77
78
 }
 79
 /* The parent process. This receives the file descriptor. */
 int parentProcess(int sock)
 80
 81
 {
 char buf[80];
 82
 /* space to read file name into */
 83
 struct iovec vector;
 /* file name from the child */
 /* full message */
 84
 struct msghdr msg;
85
 struct cmsghdr *cmsg;
 /* control message with the fd */
86
 int fd;
 87
 /* set up the iovec for the file name */
 vector.iov_base = buf;
 88
 89
 vector.iov_len = 80;
90
 /* the message we're expecting to receive */
 91
 msg.msg_name = NULL;
 92
 msg.msg_namelen = 0;
 93
 msg.msg_iov = &vector;
 94
 msg.msg_iovlen = 1;
 95
 /* dynamically allocate so we can leave room for the file
 96
 descriptor */
97
 cmsg = alloca(sizeof(struct cmsghdr) + sizeof(fd));
98
 cmsg->cmsg_len = sizeof(struct cmsghdr) + sizeof(fd);
99
 msg.msg_control = cmsg;
100
 msg.msg_controllen = cmsg->cmsg_len;
101
 if (!recvmsg(sock, &msg, 0))
102
 return EXIT_FAILURE;
103
 printf("got file descriptor for '%s'\n",
104
 (char *) vector.iov_base);
105
 /* grab the file descriptor from the control structure */
106
 memcpy(&fd, CMSG_DATA(cmsg), sizeof(fd));
107
 copyData(fd, 1);
108
 return EXIT_SUCCESS;
 }
109
110
 int main(int argc, char **argv)
111
 int socks[2];
112
 int status;
113
```

```
114
 if (argc != 2) {
115
 fprintf(stderr, "only a single argument is supported\n");
116
 return 1;
 }
117
118
 /* Create the sockets. The first is for the parent and the
119
 second is for the child (though we could reverse that
120
 if we liked. */
 if (socketpair(PF_UNIX, SOCK_STREAM, 0, socks))
121
122
 die("socketpair");
 if (fork() == 0) {
 /* child */
123
124
 close(socks[0]);
125
 return childProcess(argv[1], socks[1]);
 }
126
 /* parent */
127
 close(socks[1]);
128
129
 parentProcess(socks[0]);
130
 wait(&status);
 if (WEXITSTATUS(status))
131
 fprintf(stderr, "child failed \n");\\
132
133
 return EXIT_SUCCESS;
134
```

18 Documentation

Les documents suivants ont été très utiles pour la rédaction de ce texte et la programmation des exemples :

- Unix Frequently Asked Questions http://www.erlenstar.daemon.co.uk/unix/faq_toc.html
- HP-UX Reference, volume 2 (section 2 and 3, C programming routines). HP-UX release 8.0, Hewlett-Packard. (Janvier 1991).
- Advanced Unix Programming, Marc J. Rochkind, Prentice-Hall Software Series (1985). ISBN 0-13-011800 1.
- Linux online man pages (Distribution Slackware 3.1).
- The GNU C Library Reference Manual, Sandra Loosemore, Richard M. Stallman, Roland McGrath, and Andrew Oram. Edition 0.06, 23-Dec-1994, pour version 1.09beta. Free Software Foundation, ISBN 1-882114-51-1.
- What is multithreading?, Martin McCarthy, Linux Journal 34, Février 1997, pages 31 à 40.
- Systèmes d'exploitation distribués, Andrew Tanenbaum, InterEditions 1994, ISBN 2-7296-0706-4.
- Page Web de Xavier Leroy sur les threads :
 http://pauillac.inria.fr/~xleroy/linuxthreads

Sources :

\$Source: /usr/labri/billaud/public_html/travaux/SYSRESEAU-juin-2004/RCS/sysreseau.sgml,v \$
\$Date: 2004/07/11 12:04:49 \$