Communications via sockets

Les Sockets en C

- Les principes de la communication
- En pratique

Principes

Reseau ⇔ ensemble d'immeubles adresse ⇔ adresse IP

Numéro d'appartement ⇔ numéro de port

Principes

2 Façons de communiquer

Mode non connecté (datagram)

En pratique

Socket en mode non-connecté

Client UDP Serveur UDP socket() **Comment va-t-on communiquer** socket() bind() **Associer** @IP et nro PORT Socket **Attention:** client **Recyfrom bloquant** Socket sendto/ serveur recvfrom/ recvfrom sendto close() close(

9/22

Fonctions et Paramètres

 L'ensemble des ports réservés se trouve (sous linux)dans le fichier : /etc/services

```
ftp-data
 20/tcp
ftp
 21/tcp
fsp
 21/udp
 fspd
ssh
 # SSH Remote Login Protocol
 22/tcp
ssh
 22/udp
telnet
 23/tcp
smtp
 25/tcp
 mail
time
 37/tcp
 timserver
time
 37/udp
 timserver
rlp
 39/udp
 # resource location
 resource
 # IEN 116
nameserver
 42/tcp
 name
whois
 43/tcp
 nicname
 49/tcp
 # Login Host Protocol (TACACS)
tacacs
 49/udp
tacacs
re-mail-ck
 50/tcp
 # Remote Mail Checking Protocol
re-mail-ck
 50/udp
domain
 53/tcp
 # Domain Name Server
domain
 53/udp
```

La commande socket()

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

PF_INET
(Protocol Family)

SOCK_DGRAM
SOCK_STREAM
```

La commande bind()

```
#include <sys/types.h>
#include <sys/socket.h>
int bind(int sockfd, struct sockaddr 'my_addr, socklen_t addrlen);
 La structure contenant les
 informations relatives à l'adresse et
 au numéro de port du serveur
 Taille de la
 structure
 Le descripteur retourné
 par la commande socket
```

La structure sockaddr

La structure sockaddr_in

```
#include <netinet.h>
#include <arpa/inet.h>
struct sockaddr in {
 /* famille d'adresses : AF INET
 sa family t sin family;
 sur 16 bits */
 /* port dans l'ordre d'octets
 u int16 t sin port;
 réseau */
 /* adresse Internet
 struct in addr sin addr;
*/
 char sin_zero[8];
 /* initialise à zéro */
};
struct in addr {
 u int32 t
 s addr; /* Adresse dans l'ordre d'octets réseau */
 /* INADDR ANY afin d'ecouter sur toutes */
 /* les interface presentes
 * /
};
```

Se mettre d'accord entre lilliputiens

```
htonl : host to network long
-> de l'hote vers le réseau sur 4 octets
htons: host to network short
-> de l'hote vers le réseau sur 2 octets
ntohl : network to host long
-> du réseau vers l'hote sur 4 octets
ntohs: network to host short
-> du réseau vers l'hote sur 2 octets
```

Commande sendto()

s: la socket

msg : l'adresse de ce qui doit être envoyé

len : le nombre d'octets à envoyer

flags: options diverses (vaut généralement 0)

to: adresse d'une structure **sockaddr_in** initialisée avec les informations relatives au destinataire. Cette structure est ensuite castée →(struct sockaddr *) devant.

tolen : Taille de la structure d'adressage du destinataire.

Commande recvfrom()

s: la socket

msg: l'adresse où sera stocké ce qui doit être reçu

len : le nombre d'octets maximum que peut supporter msg

flags: options diverses (vaut généralement 0)

from : adresse d'une structure **sockaddr_in**. Elle sera initialisée avec les informations de celui qui envoie les données. Cela permettra de lui répondre par la suite.

tolen: adresse d'une variable qui contiendra la taille de la structure d'adressage de celui qui envoie un message.

17/22

Socket en mode connecté

Vue avec les échanges réseau

Commande connect()

```
#include <sys/types.h>
#include <sys/socket.h>
int connect(int s, struct sockaddr *serv_addr, socklen_t len);
```

s: la socket

serv_addr : adresse d'une structure **sockaddr_in** initialisée avec les données du serveur (IP, port,etc).

len : Taille de la structure d'adressage du serveur.

Commande accept()

```
#include <sys/types.h>
#include <sys/socket.h>
int accept(int s, struct sockaddr *adresse, socklen_t *len);
```

s: la socket

adresse : adresse d'une structure **sockaddr_in**. Elle sera initialisée avec les informations de celui qui demande une connexion. Cela permettra de créer la socket de communication.

len : adresse d'une variable qui contiendra la taille de la structure d'adressage de celui qui envoie un message.

La valeur retournée par accept est la socket à utiliser pour communiquer avec le client.

22/22