Introduction
Un petit protocole
Initialisation des sockets
Communication sur UDP
Implantation bigloop
Gestion détachée
Travaux Pratiques

Quelques Exemples de Programmation Réseau

Philippe Langevin

Octobre 2007.

- Introduction
- 2 Un petit protocole
- Initialisation des sockets
 - Format des adresses
 - Boutisme réseau
 - Résolution des noms
 - Opération sur les adresses
- 4 Communication sur UDP
 - Schéma UDP
 - Point de communication
 - Assignation
 - Envoyer et Recevoir
 - Test
- Implantation bigloop
 - Synchronisation
 - Lancement
 - traces
 - output
- 6 Gestion détachée

Motivation

L'objectif de ces notes est de présenter la communication interprocessus sur un réseau en utilisant les outils socket BSD. Nous implanterons à la main une architecture client/serveur pour réaliser des grandes boucles :

for
$$(i = 0; i < n; i++)$$

calcul $(i);$

Typiquement, si $n=2^{40}$ et si le temps de calcul pour chaque itération est de l'ordre de 2^{20} cycles, sur une machine usuelle le temps d'exécution de cette boucle vaut :

$$2^{40} \times 2^{20} \times 2^{-31} \, \text{sec} = 6213 \, \text{jours}$$

En *distribuant* les calculs sur 256 processeurs, le temps de réalisation de l'*expérience numérique* ne dépassera pas 4 jours !

Modèle Client/Serveur

Les applications réseaux sont classées en deux catégories:

- Serveur qui attend une communication : attente d'une demande d'ouverture de communication, réception d'une requête et envoie d'une réponse.
- Client qui initie le lancement d'une communication : demande d'ouverture de connexion, d'une requête, attente de la réponse et traitement.

Ouvrage de référence :

- Programmation Système en Langage C sous Linux, par Christophe Blaess.
- Le chapitre VII du BSD-Handbook developer. socket bsd

Connexion

Les sockets (prises) s'appuient sur les deux principaux protocoles de transports TCP/IP :

- UDP: application orientée sans connexion.
- TCP: application orientée connexion.

Le protocole UDP est particulièrement bien adapté à notre but, échange de petits paquets d'information entre les processus clients et un processus serveur.

Protocole BigLoop

prologue

Architectures

```
32 model name : Intel(R) Xeon(R) CPU 5150 @ 2.66GH:
12
 : Itanium 2
 @ 1.50GHz gitane
4 model name: Intel(R) Xeon(TM) CPU 3.00GHz
 arcadia
32 model name
 : Intel(R) Core(TM)2 Duo CPU
 E6750
32 model name
 : Intel(R) Core(TM)2 Duo CPU
 E7400
1 model name: Intel(R) Pentium(R) 4 CPU 1500MHz
8 model name: Intel(R) Pentium(R) 4 CPU 2.00 GHz
6 model name: Intel(R) Pentium(R) 4 CPU 2.40 GHz
 : Intel(R) Pentium(R) 4 CPU 2.66GHz
11 model name
8 model name: Intel(R) Pentium(R) 4 CPU 3.00 GHz
4 model name: Intel(R) Xeon(R) CPU 5110 @ 1.60GHz waveste
```


30 model name : Pentium(R) Dual-Core CPU E5200 @

Structure

```
struct msg {
 unsigned char idt;
 unsigned char op;
 unsigned int pid;
 ullong deb;
 ullong fin;
 long long int scr;
} __attribute__ ((__packed__));
typedef struct msg ticket;
```


Introduction
Un petit protocole
Initialisation des sockets
Communication sur UDP
Implantation bigloop
Gestion détachée
Travaux Pratiques

Boucle du client

Introduction
Un petit protocole
Initialisation des sockets
Communication sur UDP
Implantation bigloop
Gestion détachée
Travaux Pratiques

Boucle du serveur

Application: Nombre Parfait

Un nombre entier z est dit *parfait* quand il est égal à la somme de ses diviseurs stricts

$$z = \sum_{z \neq d|z} d$$

En lançant,

- server.exe -i1 -p31415 -f1 -L30 -S25
- client.exe -i1 -p31415 -a adresse-serveur

sur la grappe de machines, on détermine les nombres parfaits inférieurs à 2^{30} en quelques minutes.

client.c: Parfait

source : client.c

```
int parfait( ullong z , ullong *cpt)
{ ullong d;
  ullong sum = 1;
  for (d = 2; d*d \le z; d++)
 if (z \% d == 0)
 *cpt = *cpt + 1;
 sum+=d:
 if (d*d!=z)s+=z/d;
 if (sum > z) return 0;
  return ( sum == z );
```

client.c: main

```
int main( int argc, char*argv[])
{ ullong deb, fin, wf = 0;
  if (! bigloopargs( argc, argv ) )
 exit (1);
  initbigloop();
  if ( registration( ) )
 while ( newjob( ) ){
 wf = 0:
 for(s = current.deb; s < current.fin; s++)
 if ( parfait( s, &wf) ) sendvalue( s );
 sendend( wf );
  return 0:
```

server.c: main (1/3)

```
int main( int argc, char*argv[])
{
  double perf;
  ullong s, f;
  long long score = 0;
  if (! bigloopargs( argc, argv ) )
 exit(1);
  initbigloop();
  initserver();
  bigloopparms();
  initproc();
  s = FIRST;
```

server.c: main (2/3)

```
while ( s < LAST || actif ){
  if ( getticketfromclient( &current ) ){
 pticket( current ); fflush(stdout);
 switch ( current.op ) {
 case READY :
 openproc(); sendpid( proc ); proc++; break;
 case GFT
 if ( s < LAST ) {
 f = s + STEP; if ( f > LAST) f = LAST;
 initjob(s, f);
 sendjob(s, f, score );
 s += STEP:
 } else { sendstop( ); actif --; }
 break:
 case VALUE :
 savevalue( ); break;
 case END :

→ □ → → □ → □ → □ → ○ ○ ○
```

server.c: main (3/3)

```
runtime = difftime( time(NULL), initial );
printf("\nrunning time : %d", runtime );
printf("\ncpu time : %d", cputime );
printf("\njob count : %d", jobcount);
printf("\nprocessus : %d", proc );
printf("\nwork factor : %Ld", work );
perf = work; perf /= cputime;
printf("\n%E operations per seconde", perf);
report();
printf("\nwaiting for zombies...");
fflush (stdout):
while ( getticketfromzombie( &current ) ) {
  pticket( current );
 sendstop();
printf("\neoj\n");
 → 御 → → → → → → へ へ へ
```

Adresses

Les adresses existent sous forme de chaine de caractères,

où encore de mots de 32 bits.

$$1 * 256^3 + 0 * 256^2 + 0 * 256^1 + 127 = 16777343$$

./whoami.exe ./whoami.exe mail.univ-tln.fr hote :msnet.sollies.fr addr :16777343 addr :39858625 ip :127.0.0.1 ip :193.49.96.2

• Pour une communication socket l'adresse IP doit complétée par un numéro de *port* de 16 bits.

Who am I?

```
int main( int argc, char* argv[])
{ struct in_addr num;
  struct hostent *infos;
  char nom[MAXNAME];
  if ( argc > 1 )
 infos = gethostbyname( argv[1] );
  else {
 gethostname(nom, MAXNAME);
 infos = gethostbyname( nom );
  if ( infos ) {
 printf("\nhote :%s ", infos ->h_name);
 memcpy( &num, infos \rightarrow h_addr_list[0], 4);
 printf("\naddr :%lu ", (unsigned long) num.s_addr);
 printf("\nip :%s", inet_ntoa( num ) );
```

structures hostent & in_addr

```
struct in_addr { unsigned long int s_addr; }
#include <netdb.h>
struct hostent {
 char *h_name;
 char **h_aliases;
 int h_addrtype;
 int h_length;
 char **h_addr_list;
}
#define h_addr h_addr_list[0]
```

- h_aliases: table d'alternatives au nom officiel de l'hôte, terminée par un pointeur NULL.
- h_addrtype: toujours AF_INET ou AF_INET6.
- h_length : la longueur, en octets, de l'adresse.
- h_addr_list: une table, terminée par un pointeur NULL, d'adresses réseau pour l'hôte, avec l'ordre des octets du réseau.

Boutisme réseau

Le boutisme réseau est *big indian* comme sur les architectures motorola 68000, sparc et système IBM/370, mais ce n'est pas forcément pas le point de vue de votre processeur !

$$1 + 2 * 256 + 3 * 256^2 + 3 * 256^3$$

memory byte order: 1 2 3 4 network byte order: 4 3 2 1

Pour paramétrer les fonctionnalités du réseau, il convient d'utiliser le bon boutisme !

Indianness test

```
#include <stdio.h>
#include <arpa/inet.h>
int main(int argc, char *argv[])
{ int i, z;
  char *ptr;
  z = 1 + (2 << 8) + (3 << 16) + (4 << 24);
  ptr = (char*) \&z;
  printf("\nmemory byte order:");
  for (i = 0; i < 4; i+++, ptr++)
 printf(" %c", *ptr + '0');
  z = htonl(z);
  ptr = (char*) \&z;
  printf("\nnetwork byte order:");
  for (i = 0; i < 4; i+++)
 printf(" %c", *ptr + '0');
```

Conversion des entiers

- La fonction ntohl() convertit un entier non-signé netlong depuis l'ordre des octets du réseau vers celui de l'hôte.
- ntohl() fait le contraire.
- Pour affecter le numéro de port 13 (service "daytime") au champ sin_port d'une structure de type sockaddr_in :

```
saddr.sin_port = htons(13);
```


Résolution des noms

```
struct hostent *gethostbyname(const char *name);
```

• La fonction gethostbyname() renvoie une structure de type hostent pour l'hôte name. La chaîne name est soit un nom d'hôte, soit une adresse IPv4 en notation pointée standard, soit une adresse IPv6 avec la notation points-virgules et points. Si name est une adresse IPv4 ou IPv6, aucune recherche supplémentaire n'a lieu et gethostbyname() copie simplement la chaîne name dans le champ h_name et le champ équivalent struct in_addr dans le champ h_addr_list[0] de la structure hostent renvoyée.

Résolution inverse

- La fonction gethostbyaddr() renvoie une structure du type hostent pour l'hôte d'adresse addr. Cette adresse est de longueur len et du type donné. Les types d'adresse valides sont AF_INET et AF_INET6. L'argument adresse de l'hôte est un pointeur vers une structure de type dépendant du type de l'adresse, par exemple struct in_addr * (probablement obtenu via un appel inet_addr()) pour une adresse de type AF_INET.
- Retour: Les fonctions gethostbyname() et gethostbyaddr()
 renvoient un pointeur sur la structure hostent, ou bien un pointeur
 NULL si une erreur se produit, auquel cas h_errno contient le code
 d'erreur.

Manipulation des adresses

- La fonction inet_ntoa() convertit l'adresse Internet de l'hôte in donnée dans l'ordre des octets du réseau en une chaîne de caractères dans la notation avec nombres et points. La chaine est renvoyée dans un buffer
- La fonction inet_addr() convertit l'adresse Internet de l'hôte cp depuis la notation standard avec nombres et points en une donnée

Manipulation des adresses

#include ...

```
int inet_aton (const char *cp, struct in_addr *inp);
in_addr_t inet_network (const char * cp);
```

- inet_aton() convertit l'adresse Internet de l'hôte cp depuis la notation standard avec nombres et points en une donnée binaire, et la stocke dans la structure pointée par inp. inet_aton renvoie une valeur non nulle si l'adresse est valide, et zéro sinon.
- La fonction inet_network() extrait la partie réseau de l'adresse cp fournie dans la notation avec nombres et points, et renvoie cette valeur dans l'ordre des octets de l'hôte. Si l'adresse est invalide, -1 est renvoyé.

Mode non connecté

Créer un point de communication.

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

Création d'un point de communication, et renvoie un descripteur.

- domain indique un domaine de communication, l'intérieur duquel s'établira le dialogue PF-INET pour IPv4 et PF-INET6 pour IPv6.
- type fixe la sémantique du dialogue : SOCK-STREAM, SOCK-DGRAM
- protocol numéro de protocol.
- Quand une session se termine, on referme la socket avec close.
- retour un descripteur référenant la socket créée en cas de réussite.
 En cas d'échec -1 est renvoyé, et errno contient le code d'erreur.

Assigner un nom à une socket.

Fournit à la socket sockfd, l'adresse locale my_addr. my_addr est longue de addrlen octets. Traditionnellement cette opération est appelée "assignation d'un nom à une socket".

- La plage de port 1–511 est réservée au root.
- Plage des ports libres: 5001-65535
- Attention à l'ordre des octets.
- retour :renvoie 0 s'il réussit, ou -1 s'il échoue, auquel cas errno contient le code d'erreur.

Recevoir un message

L'appel-système recvfrom est utilisé pour recevoir un message depuis une socket s (socket orientée connexion ou non).

- L'adresse de la source du messages est insérée dans from.
 L'argument fromlen est un paramètre résultat, initialisé à la taille du buffer from, et modifié en retour pour indiquer la taille réelle de l'adresse enregistrée.
- La réception se mettent en attente, à moins que la socket soit non blo- quante auquel cas la valeur -1 est renvoyée, et errno est positionnée à EAGAIN. Les fonctions de réception renvoient normalement les données disponibles sans attendre d'avoir reu le nombre exact réclamé.
- La routine renvoie le nombre d'octets lus si elle réussit. Si un message est trop long pour tenir dans le buffer, les octets

Serveur en mode non connecté

```
struct sockaddr_in serv, client;
struct sockaddr
sd = socket( AF_INET, SOCK_DGRAM, 0);
memset(&serv, 0 , sizeof(serv));
serv.sin_family = AF_INET;
serv.sin_port = htons(31415);
memcpy( &serv.sin_addr, IPno, 4);
bind( sd, (struct sockaddr *) &serv, sizeof(serv));
while (1) {
 nb = recvfrom(sd, \&bfr, 1024, 0, \&aux, \&taille);
 memcpy( &client , &aux , sizeof(aux) );
 ptr = inet_ntoa( client.sin_addr ) ;
 printf("\n\%d octets <-(\%s): ", nb, ptr);
 for (i = 0; i < nb; i++)
 if ( isprint( bfr[i] ) ) printf("%c", bfr[i] );
```

Structure sockaddr &sockaddr_in

- sa_family : AF_UNIX et AF_INET sont les plus courantes.
- sa_data: addresse de destination et numéro de port, nom de fichier dans le cas AF_UNIX.
- La structure générique sockaddr est plutôt le difficile à manier, sockaddr_in spécifique au socket "internet".
- taille identique, transtypage.

netstat & client dig

```
[pl@ou812] ./udpserveur.exe &
 [2] 4078
[pl@ou812] netstat -ap | grep 31415
 udp 0 0 ou812.univ-tln.fr:31415 *:*
 16257/sdcserv.exe
[pl@ou812] ssh maitinfo1
[pl@maiti] dig HelloWorld @10.2.73.86 -p31415
 28 \text{ octets} \leftarrow 10.9.185.217 \times \text{HelloWorld}
 28 \text{ octets} \leftarrow 10.9.185.217 \times \text{HelloWorld}
; <>> DiG 9.3.2 <>> HelloWorld @10.2.73.86 -p31415
; (1 server found)
;; global options: printcmd
;; connection timed out; no servers could be reached
```

client telnet & nmap

31416/udp closed

```
[pl@ou812] telnet 10.2.73.86 31415
Trying 10.2.73.86...
telnet: connect to address 10.2.73.86: Connection refused
telnet: Unable to connect to remote host: Connection refused
[pl@ou812] su
[ root ] nmap -sU -p31414 -31416 10.2.73.86
Starting Nmap 4.03
 0 \text{ octets} < -10.2.73.86
Interesting ports on (10.2.73.86):
 SERVICE
PORT
 STATE
31414/udp closed
 unknown
```

unknown

31415/udp open | filtered unknown

bigloop.c: socket server

```
void initsocketserver( void )
 memset( & SERVEUR, 0 , sizeof( SERVEUR ) );
 SERVEUR.sin_family = AF_INET;
 SERVEUR.sin_port = htons(PORT);
 SERVEUR.sin_addr = ADDRSERV;
void initserver( void )
  sock_server = socket( AF_INET, SOCK_DGRAM, 0);
  if ( bind( sock_server, (struct sockaddr *) &SERVEUR, size
 perror("intit socket");
 exit (1);
```

bigloop.c: recevoir un ticket

```
int getticketfromclient( ticket *p )
 int nb:
  uint len = sizeof( struct sockaddr_in );
  nb = recvfrom( sock_server, p, sizeof( ticket ) , 0, (stru
  if ( nb \le 0 ) {
 perror("getticketfromclient");
 return 0:
  if (p\rightarrow idt != IDENT)
 pticket( *p );
 printf("\nbad ident (%d) : ignored", p->idt );
 return 0:
  return 1;
```

bigloop.c: envoyer un ticket

```
int sndticketoserver( ticket p )
  int nb:
  socklen_t len = sizeof( SERVEUR );
  int sock = socket( AF_INET, SOCK_DGRAM, 0);
  nb = sendto(sock, \&p, sizeof(ticket), 0, (struct socked)
  close(sock);
  if ( nb < 0 )  {
 perror("sendticketoserver");
 return 0:
  return 1;
```

bigloop.c: lecture non bloquante

```
int getticketfromzombie( ticket *p )
\{ int retry = 2; 
  int nb;
  uint len = sizeof( struct sockaddr_in );
  while ( retry — ){
 nb = recvfrom( sock_server, p, sizeof( ticket ) , MSG_DC
 if ( nb <= 0 ) {
 if ( errno != EAGAIN )
 perror("zombie"):
 else sleep (10);
  return (nb > 0);
```

Grappe de machines

```
maitinfo1.univ-tln.fr langevin wavester.univ-tln.fr langevin gitane.univ-tln.fr grim tcan.univ-tln.fr langevin
```

Hosts file

```
# Do not remove the following line, or various programs
# that require network functionality will fail.
127.0.0.1
 localhost.localdomain localhost ou812
 localhost6.localdomain6 localhost6
::1
10.2.81.2 wavester univ-tln fr wavester
10.2.81.42 gitane.univ-tln.fr gitane
10.9.185.217 maitinfol.univ-tln.fr maitinfol
10.9.185.218 maitinfo2.univ-tln.fr maitinfo2
10.9.185.219 maitinfo3.univ-tln.fr maitinfo3
10.9.185.220 maitinfo4.univ-tln.fr
 maitinfo4
10.9.185.221
 maitinfo5.univ-tln.fr
 maitinfo5
10.9.185.222
 maitinfo6.univ-tln.fr
 maitinfo6
10.9.185.223
 maitinfo7.univ-tln.fr
 maitinfo7
 maitinfo8
10.9.185.224
 maitinfo8.univ-tln.fr
10.9.185.225
 maitinfo9 univ-tln fr
 maitinfo9
 maitinfo10
10.9.185.226
 maitinfo10.univ-tln.fr
 maitinfo11.univ-tln.fr
10.9.185.227
 maitinfo11
10 0 125 222
 Philippe Langevin
 Quelques Exemples de Programmation Réseau
```

Synchronisation des codes

```
GRAPPE=master.grp; DIR=$(basename $PWD)
rm - f ko - \$ . grp
touch ko-$$.grp
while read host login max ligne
do
 if ping -c1 -w2 $host >/dev/null
 then
 rsync —av bigloop.conf —delete $login@$host:$DIR/
 rsync -av *.c --delete $login@$host:$DIR/
 rsync —av makefile ——delete $login@$host:$DIR/
 rsync —av runwavester.sh — delete $login@$host:$DIR/
 ssh $login@$host "cd $DIR;make" < /dev/null
  else
 echo "$host $login $max" >> ko-$$.grp
 fi
done < $GRAPPE
```

Lancement du serveur

```
SERVEUR=./server.exe
CLIENT=./client.exe
DIR=$( basename $PWD )
echo "running bigloop on $DIR"
echo "starting server"
rm -f nohup.out
nohup $SERVEUR &
echo "server started"
```

Lancement des clients

```
GRAPPE=$1; DIR=$( basename $PWD )
SERVEUR=./server.exe ; CLIENT=./client.exe ;
while read host login max ligne
dο
  if ping -c1 -w5 $host > /dev/null
 then
 while [ $max != 0 ]
 do
 echo -e "starting client $max on $host..."
 let max=\$max-1
 if [ $host = "wavester" ]
 then
 \log 0 host "cd $DIR; qsub runwavester.sh" < /de
 ssh
 else
 $login@$host "cd $DIR; nice $CLIENT" < /dev/null
 ssh
 fi
 周 ▶ ∢ 章 ▶ ∢ 章 ▶ ○ 章 ◆ ○ ○ ○
```

Surveiller la marmite

```
grappe=$1
cmd=$2
rm - f ko - \$ . grp
touch ko-$$.grp
cat $grappe | while read machine compte max ligne
do
  ping -c1 -w2 $machine >/dev/null
  ALIVE=$?
  if [ "$ALIVE" != "0" ]
 then
 echo $machine:unreachable
 echo "$machine $login $max" >> ko-$$.grp
 else
 echo "$machine"
 ssh - I $compte $machine "who" < /dev/null
 Philippe Langevin
 Quelques Exemples de Programmation Réseau
```

Log des échanges

```
using
 server :
 10.2.73.86 - 31415
identificator:
usually
 takes
 a while ...
RDY 1:0
 10.9.185.217:57821
GFT
 1:0
 10.9.185.217:29834
V/AI
 1:0
 1048576
 10.9.185.217:61577
VAI
 1:0
 1048576
 10.9.185.217:17370
VAI
 1:0
 1048576
 28 :
 10.9.185.217:11232
 1048576
VAI
 1:0
 496 :
 10.9.185.217:50142
VAI
 1:0
 1048576
 8128
 10.9.185.217:34753
RDY
 1:0
 10.9.185.217:40351
GFT
 1:1
 10.9.185.217:34484
RDY
 1:0
 10.9.185.218:62373
 1:2
 10.9.185.218:39652
GFT
RDY
 1:0
 10.9.185.218:49046
GET
 1:3
 10.9.185.218:45738
RDY
 1:0
 10.9.185.219:14539
```

Philippe Langevin

Trace des communications

```
[root@ou812 \tilde{}]# tcpdump -n -i any udp port 31415 -t
tcpdump: WARNING: Promiscuous mode not supported on the "any"
tcpdump: verbose output suppressed, use -v or -vv for full
listening on any, link-type LINUX_SLL (Linux cooked),
 capture
IP 10.9.185.217.45403 > 10.2.73.86.31415: UDP, length
 30
IP 10.2.73.86.31415 > 10.9.185.217.45403: UDP,
 30
IP 10.9.185.217.42778 > 10.2.73.86.31415: UDP,
 length 30
IP 10.2.73.86.31415 > 10.9.185.217.42778; UDP.
 length
 30
IP 10.9.185.217.48978 > 10.2.73.86.31415: UDP,
 length
 30
IP 10.9.185.217.34333 > 10.2.73.86.31415: UDP,
 length
 30
 10.9.185.217.44033 > 10.2.73.86.31415:
 length
 30
 10.9.185.217.51550 > 10.2.73.86.31415:
 UDP.
 length
 30
 10.9.185.217.55578 > 10.2.73.86.31415: UDP.
 length
 30
 10.9.185.217.37268 > 10.2.73.86.31415:
 UDP.
 length
 30
 10.2.73.86.31415 > 10.9.185.217.37268:
 length
 30
 10.9.185.217.38770 > 10.2.73.86.31415:
 UDP.
 length
 30
 10.2.73.86.31415 > 10.9.185.217.38770: UDP, length
 30
```

Quelques Exemples de Programmation Réseau

Valeurs collectées

```
value=1
value=6
value=28
value=496
value=8128
value=33550336
```

Facteur de travail

```
running time
 2939
 302689
cpu
 time
 1024
job count
 147
processors
work factor
 5075000390 \rightarrow 1.676639E+04 \text{ w/sec}
#performance
 host
 iob
28901.938
 11
 maitinfo1.univ-tln.fr
 10.9.185.217
28775 199
 10.9.185.218
 11
 maitinfo2.univ-tln.fr
28664.283
 10.9.185.218
 11
 maitinfo2.univ-tln.fr
28639.389
 10.9.185.217
 11
 maitinfo1.univ-tln.fr
28550.486
 10.9.185.219
 11
 maitinfo3.univ-tln.fr
28543.299
 10.9.185.219
 11
 maitinfo3.univ-tln.fr
28526.621
 10.9.185.220
 11
 maitinfo4.univ-tln.fr
28399.588
 10.9.185.220
 maitinfo4.univ-tln.fr
 11
28335.178
 10.9.185.221
 11
 maitinfo5.univ-tln.fr
 maitinfo5.univ-tln.fr
28324.965
 10.9.185.221
 11
28175.230
 maitinfo9.univ-tln.fr
 10.9.185.225
22130 512
 Philippe Langevin
 Quelques Exemples de Programmation Réseau
```

Mini client/serveur

option: sdcserveur

```
int argok( int argc, char* argv[])
{ int opt;
  char * optliste = "p:n:s:h";
  while ((opt = getopt(argc, argv, optliste)) >= 0)
 switch ( opt ) {
 case 'p' : PORT = atoi(optarg); break;
 case 's' : SERV = optarg;
 break;
 case 'n' : NMAX = atoi(optarg); break;
 case 'h' : printf("\nusage %s: -p port -n max", argv[0
 printf("\nusage %s: -s serveur\n", argv[0]);
 default : return 0;
  return 1;
```

main: sdcserveur

```
int main(int argc, char *argv[])
\{ int sd, res = 0; 
  struct sockaddr_in serv:
  if (! argok( argc, argv ) ) return 1;
  sd = socket( AF_INET, SOCK_DGRAM, 0);
  serv = sockaddrinlocal( PORT );
  bind( sd, (struct sockaddr *) &serv, sizeof(serv));
  res = sdcnet(sd, NMAX);
  printf("\nSomme %d premiers carres : %d", NMAX, res);
  close(sd);
  return 0:
 → 御 → → → → → → へ へ へ
```

sockaddrinlocal:socktools.c

```
struct sockaddr_in sockaddrinlocal( int port)
{ struct sockaddr_in res;
  memset( &res, 0 , sizeof( res ) );
  res.sin_family = AF_INET;
  res.sin_port = htons( port );
  res.sin_addr.s_addr = htonl(INADDR_ANY);
  return res;
}
```

sdcnet: sdcserveur

```
int sdcnet( int sd, int n )
\{ int res = 0, val, nbproc = 0; 
  struct sockaddr client:
  while (n \mid \mid nbproc) {
 val = recvpaquetfrom( sd, &client );
 printfrom( &client );
 if ( val ) {
 printf("-> %d", val);
 res += val:
 nbproc --:
 } else {
 sendpaquetto( sd, &client, n );
 if (n) { nbproc++; n--;}
 printf("\n%d actifs, reste=%d sdc=%d", nbproc, n, res)
 0)
```

paquet : socktools.c

```
void sendpaquetto( int sd, struct sockaddr *client, int n)
{ int val = n;
  int nb;
  nb = sendto( sd, &val, 4 , 0, client, TAILLE);
  if ( nb < 0 ) erreur("sendto");
}</pre>
```

Envoyer un message

```
int sendto(int s, const void *buf, size_t len, int flags,
 const struct sockaddr *to, socklen_t tolen);
```

Les appels systèmes send(), sendto(), et sendmsg() permettent de transmettre un message à destination d'une autre socket. Si sendto() est utilisée sur une socket en mode connexion (SOCK_STREAM, SOCK_SEQPACKET), les paramètres to et tolen sont ignorés. Autrement, l'adresse de la cible est fournie par to, tolen spécifiant sa taille.

• Retour : S'ils réussissent, ces appels systèmes renvoient le nombre de caractères émis. S'ils échouent, ils renvoient -1 et errno contient le code d'erreur.

main:sdclient

```
int main(int argc, char *argv[])
{ int sd;
  struct sockaddr_in serv:
  if ( ! argok(argc, argv ) ) return 1;
  sd = socket(AF_INET, SOCK_DGRAM, 0);
  if ( sd < 0 ) erreur("socket");</pre>
  serv = sockaddrinbyname( SERV , PORT );
  calcul( sd , (struct sockaddr*) &serv);
  close (sd);
```

sockaddrinbyname:socktools.c

```
struct sockaddr_in sockaddrinbyname(char *nom, int port)
{ struct sockaddr_in res;
 struct hostent* infos;
 infos = gethostbyname( nom );
 memset( &res , 0 , sizeof( res ) );
 res.sin_family = AF_INET;
 res.sin_port = htons( port );
 memcpy(&res.sin_addr , infos -> h_addr_list[0], 4);
 return res;
}
```

calcul:sdclient

```
void calcul( int sd, struct sockaddr *serv)
{ int val;
 while ( 1 ) {
 val = 0;
 sendpaquetto( sd, serv, val);
 val = recvpaquetfrom( sd, serv );
 if ( ! val ) return;
 val = val * val;
 sleep( random() % 10);
 sendpaquetto( sd, serv , val );
 }
}
```

Output

```
10.2.73.127 in child -> 25
 10.2.81.42 in child -> 9
from
from
 10.2.81.42
 in
 child \rightarrow 4
from
 10.2.81.42
 in child -> 1
from
 10.2.73.127 in child -> 25
from
 10.2.81.42 in child -> 9
 in
 child \rightarrow 4
from
 10.2.81.42
from
 10.2.81.42
 in child ->1
from
 10.2.73.127 in child -> 25
 in child -> 9
from
 10.2.81.42
 10.2.81.42
 in child -> 4
from
 10.9.185.217 in child -> 1
from
```

Introduction
Un petit protocole
Initialisation des sockets
Communication sur UDP
Implantation bigloop
Gestion détachée
Travaux Pratiques

Utilisation de fork Code de retour ? Utilisation des threads Communication TCP

Capture de trames tcpdump

10:48:49.IP

10:48:49.IP

10:48:49.IP

```
[root@ou812 ~]# tcpdump -n port 3000
tcpdump: verbose output suppressed, use -v or -vv for full p
listening on eth0, link-type EN10MB (Ethernet), capture size
10:48:48.IP 10.2.73.127.32794 > 10.2.73.86.3000: UDP, length
10:48:48. IP 10.2.73.86.3000 > 10.2.73.127.32794: UDP, length
10:48:48.IP 10.2.73.85.32774 > 10.2.73.86.3000: UDP, length 2
10.48.48.IP 10.2.73.86.3000 > 10.2.73.85.32774: UDP, length 2
10:48:48.IP 10.2.81.42.32773 > 10.2.73.86.3000: UDP, length 2
10:48:48. IP 10.2.73.86.3000 > 10.2.81.42.32773: UDP, length 2
10:48:49.IP
 10.9.185.217.33327 > 10.2.73.86.3000: UDP, length
10:48:49.IP
 10.2.73.86.3000 > 10.9.185.217.33327: UDP, length
10:48:49.IP
 10.2.81.42.32774 > 10.2.73.86.3000: UDP, length 2
 10.2.73.86.3000 > 10.2.81.42.32774: UDP, length 2
10:48:49.IP
10:48:49.IP
 10.9.185.217.33328 > 10.2.73.86.3000: UDP, length
```

length

10.2.73.86.3000 > 10.9.185.217.33328: UDP, length

10.9.185.201.32816 > 10.2.73.86.3000: UDP,

Gestion détachée

Les clients lancent leur requête sur le serveur qui détache un processus pour la gestion du client.

- communication interprocessus par socket
- communication interprocessus par tube
- mémoire partagée.

Communication interprocessus par tube

Tube de communication, pipe

Signal SIGCHILD, zombie

Nouveau client

```
void calcul( int sd, struct sockaddr *serv)
{ int val, retry;
  struct sockaddr slave:
  while (1) {
 sendpaquetto (sd, serv, 0);
 retry = 2;
 do {
 val = noblogpaquetfrom( sd, &slave);
 if (val < 0) {
 printf("\nPas de reponse %d %s", retry, name);
 sleep(1);
 retry --:
 } while ((val < 0) \& retry);
 if (val \le 0) return;
 printf("\njob = %d %s", val, name);
```

Code du serveur fork

```
int sdcnet( int sd, int n )
\{ int somme = 0, val, nb, status, pid, tube [2]; \}
  struct sockaddr aux:
  if ( pipe( tube ) < 0) erreur("pipe");</pre>
  while ( n ) {
 val = recvpaquetfrom(sd, &aux);
 pid = fork():
 if ( pid = 0 ) {
 close( tube[0] ); tache( tube[1], &aux, n);
 close( tube[1] ); close(sd); exit( 0 );
 n--:
 while ( ( pid = wait( &status) ) >= 0<math>) \{
 fprintf(stdout, "\nsignal du fils pid = %d", pid);
 ( 4 != (nb = read( tube[0], &val, 4 ))) erreur("read"
 Philippe Langevin
 Quelques Exemples de Programmation Réseau
```

Tache du fork serveur

```
int tache( int dt, struct sockaddr *client, int n )
{ int sd, res, nb;
  sd = socket( AF_INET, SOCK_DGRAM, 0);
  sendpaquetto( sd, client, n);
  res = recvpaquetfrom( sd, client );
  fprintf(stdout, "\nfils %d <- %d", getpid(), res);
  printfrom( client );
  nb = write( dt, &res, 4 );
  if ( nb != 4 ) erreur("write");
  close(sd);
  return res;
}</pre>
```

[drmichko@msnet SOCKET]\$./sdcservforktube.exe -p 31415 -n 5

Output

```
fils 4051 <- 25 ( 192.168.0.30 )
fils 4052 <- 16 ( 192.168.0.30 )
fils 4054 <- 9 ( 192.168.0.30 )
fils 4056 <- 4 ( 192.168.0.30 )
signal du fils pid = 4051
signal du fils pid = 4052
signal du fils pid = 4054
signal du fils pid = 4056
fils 4057 <- 1 ( 192.168.0.30 )
signal du fils pid = 4057
Somme 5 premiers carres : 55
```

10.2.73.127.32806 > 10.2.73.86.31415: UDP,

10.2.73.86.33074 > 10.2.73.127.32806: UDP,

Quelques Exemples de Programmation Réseau

length

length

56077 10/1

[root@ou812]tcpdump -n host ou812 and udp

Philippe Langevin

16:56:57

16:56:57

cache.univ -tln.fr IP(35)

```
16:56:57
 IΡ
 10.2.81.42.32917 > 10.2.73.86.31415: UDP,
 length
16:56:57
 10.2.73.86.33075 > 10.2.81.42.32917: UDP,
 length
 10.2.73.127.32806 > 10.2.73.86.33074: UDP,
16:57:03
 length
16:57:03
 10.2.73.127.32806 > 10.2.73.86.31415: UDP.
 IΡ
 length
16:57:03
 10.2.73.86.33076 > 10.2.73.127.32806: UDP,
 length
16:57:03
 10.2.81.42.32917 > 10.2.73.86.33075: UDP.
 length
16:57:03
 10.2.81.42.32917 > 10.2.73.86.31415: UDP,
 length
16:57:03
 10.2.73.86.33077 > 10.2.81.42.32917: UDP.
 length
16:57:09
 10.2.73.127.32806 > 10.2.73.86.33076: UDP,
 length
16:57:09
 10.2.73.127.32806 > 10.2.73.86.31415: UDP,
 length
16:57:09
 10.2.73.86.33078 > 10.2.73.127.32806: UDP,
 length
16:57:09
 10.2.81.42.32917 > 10.2.73.86.33077: UDP,
 length
16:57:09
 10.2.81.42.32917 > 10.2.73.86.31415: UDP,
 length
16:57:14
 10.2.73.86.33080 > 10.1.65.1.domain:
 56074+ AAA
```

 0×0010 :

 0×0020 :

0×0000:

tcpdump -n -X -t host ou812 and udp and not port 53

IP 10.2.73.127.32806 > 10.2.73.86.31415: UDP, length 4

```
0x0000: 4500 0020 0000 4000 4011 93f4 0a02 497f E.....@.@.
 0a02 4956 8026 7ab7 000c 5e1f 0000 0000 ...IV.&z...
0 \times 0020: 0000 0000 0000 0000 0000 0000
IP 10.2.73.86.33093 > 10.2.73.127.32806: UDP, length 4
0×0000: 4500 0020 0000 4000 4011 93f4 0a02 4956 E.....@.@.
0 \times 0010:
 0a02 497f 8145 8026 000c 5391 0400 0000 ...I..E.&...S
IP 10.2.81.42.32917 > 10.2.73.86.31415: UDP, length 4
```

0x0000: 4500 0020 0000 4000 3f11 8d49 0a02 512a E.....@.?..

0a02 4956 8095 7ab7 000c 5605 0000 0000 ...IV..z...\

4500 0020 0000 4000 4011 8c49 0a02 4956 E.....@.@..

Quelques Exemples de Programmation Réseau

listening on eth0. link-type EN10MB (Ethernet), capture size

 0×0010 : 0a02 512a 8146 8095 000c 4c76 0300 0000 ..Q*.F....I IP 10.2.73.127.32806 > 10.2.73.86.33093: UDP, length 4 0×0000: 4500 0020 0001 4000 4011 93f3 0a02 497f 0.02 4056 8026 8145 0006 4701 1000 0000

0000 0000 0000 0000 0000 0000 0000 IP 10.2.73.86.33094 > 10.2.81.42.32917: UDP. length 4

Philippe Langevin

Code du serveur fork basé sur code de retour

```
int sdcnet( int sd, int n )
{ int somme = 0, val, pid, status;
  struct sockaddr aux;
  while ( n ) {
 val = recvpaquetfrom( sd, &aux );
 pid = fork();
 if ( pid == 0 ) {
 val = tache( &aux, n);
 close (sd);
 exit( val );
 n--:
 while ( ( pid = wait ( \&status ) ) > 0 ) {
 fprintf(stdout, "\nsignl du fils pid : %d", pid);
 somme += WEXITSTATUS( status );
```

Tache du fork serveur basé sur code de retour

```
int tache( struct sockaddr *client, int n )
{ int sd, res;
  sd = socket( AF_INET, SOCK_DGRAM, 0);
  sendpaquetto( sd, client, n);
  res = recvpaquetfrom( sd, client );
  printfrom( client );
  fprintf(stdout, " dans fils %d <- %d", getpid(), res);
  close(sd);
  return res;
}</pre>
```

Utilisation de la mémoire partagée

Tache du thread serveur


```
void* tache( void * parms)
{ int sd, res;
  argtask arg;
  arg = *( (argtask *) parms );
  sd = socket(AF_INET, SOCK_DGRAM, 0);
  printfrom( &arg.client );
  printf(" thread sub->%d", arg.val);
  fflush (stdout);
  sendpaquetto( sd, & arg.client, arg.val);
  res = recvpaquetfrom( sd, & arg.client );
  pthread_mutex_lock( & mymutex );
 somme += res:
  nbproc --:
  pthread_mutex_unlock( & mymutex );
  pthread_exit( NULL );
```

Philippe Langevin

Thread serveur

```
void sdcnet( int sd, int n )
{ int ret, val;
  struct task arg;
  while (n) {
 val = recvpaquetfrom( sd, & arg.client );
 arg.val = n;
 pthread_mutex_lock( & mymutex );
 nbproc++:
 printf("\nval=%d actif=%d", n, nbproc);
 pthread_mutex_unlock( & mymutex );
 newthread():
 ret = pthread_create( & (actifs -> t) , NULL, tache, (void
 if ( ret ) erreur("thread");
 n = n - 1:
  while ( actifs )
```

Mode connecté

Modèle de code serveur TCP

```
int master, slave;
struc sockaddr_in serv;
socklen_t longueur;
master = socket( AF_INET, SOCK_STREAM, 0);
if ( master < 0 ) erreur("socket");</pre>
serv = sockaddrinlocal( PORT );
if ( bind( master, (struct sockaddr *) &serv, sizeof(serv)) <</pre>
 erreur("bind");
listen (master, 5);
longueur = sizeof( struct addr_in );
```

Boucle du serveur TCP

```
while (1) {
  slave = accept( master, & adresse, &longueur);
  if ( slave < 0 )
 erreur ("accept");
  switch( fork () ) {
 case 0 :
 close( master );
 traitement ( slave );
 exit(0);
 case -1:
 erreur( "fork");
 default :
 close ( slave );
```

Modèle de code client TCP

```
int sock:
struc sockaddr_in serv:
socklen_t longueur;
sock = socket( AF_INET, SOCK_STREAM, 0);
if ( sock < 0 ) erreur("socket");</pre>
serv = sockaddrinbyname( PORT , SERV);
if ( connect( sock, (struct sockaddr *) &serv, sizeof(serv))
 erreur ("connect");
while (1) {
  nb = read(sock, bfr, MAX);
  if ( nb < 0 ) erreur("read");</pre>
  traitement();
  nb = write(sock, bfr, strlen(bfr)+1);
  if ( nb < 0 ) erreur("write");</pre>
```

Liens vers les sources

- socktools.h socktools.c sock.tar
- sdclient.c sdclientfork.c sdcserv.c sdcservforkexit.c sdcservforktube.c sdcservthread.c udpservmin.c whoami.c
- install.sh start.sh status.sh urls.sh
- makefile Makefile
- listings.tex socket.tex urls.tex
- sdc.fig sdcfork.fig sdcproc.fig sdcthread.fig tcp.fig tube.fig udp.fig udpfork.fig zombie.fig

Résolveur

- Reprendre le programme whoami.c.
- Ompiler, tester.
- Faire des modifications pour tester les différents champs de la variable infos.

Messagerie

- Utiliser le protocole udp pour écrire un système de messagerie entre deux utilisateurs sur deux hôtes.
- Décrire un protocole de communication pour gérer les messages entre plusieurs utilisateurs : un serveur qui reçoit les messages, et les renvoie vers les clients abonnés.
- Modifier votre code pour gérer les communications entre plusieurs utilisateurs.
- Changer d'approche en vous basant sur la diffusion IP.

Un mini DNS

- Trouver les RFCs qui décrivent la structure des paquets DNS.
- Quels sont les fondateurs du DNS ?
- Ecrire un serveur qui lit un paquet DNS, puis affiche son contenu en utilisant la description des RFCs.
- Modifier le serveur pour donner une réponse correctement formatée.
- Transformer votre serveur pour qu'il réponde correctement aux requêtes qui lui sont adressé.

Connection TCP

- Ecrire un client nc, vérifier le fonctionnement du code client en utilisant un serveur nc.
- 2 Ecrire un serveur nc.
- Vérifier le fonctionnement de votre application.