

Client/Server Socket

Qu'est-ce qu'un serveur?

- un « logiciel serveur » offre un service sur le réseau,
- le « serveur » est la machine sur laquelle s'exécute le logiciel serveur,
- le serveur doit être sur un site avec accès permanent et s'exécuter en permanence. Un site peut offrir plusieurs services.

Le serveur accepte des requêtes, les traite et envoie le résultat au demandeur.

- Un service est fourni sur un Port de communication identifié par un numéro.
- Certains numéros de Port (internationalement définis) identifient le service quelque soit le site
 - ex : le service FTP est offert sur les ports numéros 21 (contrôle) et 20 (données),
 - le service TELNET (émulation terminal) sur le port 23,
 - le service SMTP (mail) sur le port 25,
 - etc.
- Pour accéder à un service, il faut l'adresse du site et le numéro du port.

Qu'est-ce qu'un client?

Qu'est-ce qu'un client?

- un « logiciel client » utilise le service offert par un serveur,
- le « client » est la machine sur laquelle s 'exécute le logiciel client,
- Le client est raccordé par une liaison temporaire.

Le client envoie des requêtes et reçoit des réponses.

Quelle architecture client/serveur?

client

serveur

Architecture client/serveur?

description du **fonctionnement coopératif** entre le serveur et le client.

Un serveur peut être utilisé par plusieurs clients, ceux-ci pouvant être développés sur différents systèmes : Unix, Mac ou PC par ex.

Mais obligation de respecter le protocole entre les deux processus communicants.

Pile de protocoles TCP/IP très souvent utilisée (Internet par ex.)

L 'Application Program Interface (API) utilisée est **l'API Sockets**.

(dans notre cas) API = un ensemble de primitives pour l'accès à la pile de protocoles TCP/IP.

Notion de Sockets (et principales primitives)

Notion de Sockets (prises de raccordement)

Ce n 'est **ni** une norme de communication **ni** une couche de protocole

C'est une **interface** entre le programme d'application et les protocoles de communication

mécanisme de communication bidirectionnel interprocessus

(dans un environnement distribué)

Socket

API (ensemble de primitives de programmation)

Extrémités de la communication {Add IP, numéro Port}

Principe de programmation

Un socket s'utilise comme un fichier :

- 1. Création/Définition/Ouverture
- 2. Communication
- 3. Fermeture/Libération.
- Création/Définition/Ouverture
- réservation des ressources pour l'interface de communication
- création d'un descripteur du socket (similaire descripteur de fichier)

• Communication

- utilisation des primitives *read* (réception), *write* (émission) ... (idem fichier)
- plusieurs variantes de primitive d'émission et de réception

• Fermeture/Libération

- utilisation de la primitive *close* (fermeture de la communication)

Algorithmes

Algorithmes

Concept de serveur multi-clients (programmation concurrente)

(illustré pour FTP)

Connexion d'un client Ci, le serveur génère un processus fils (duplication du prog. serveur) pour répondre à la demande du client Ci.

Ainsi, le programme serveur peut-il attendre un autre client.

connexion refusée pour cause de saturation du serveur (nombre max de clients atteint)

Algorithmes

Concept de serveur multi-clients (programmation concurrente)

Introduction aux Sockets

- IPC: Inter Process Communication
 - UNIX
- Bibliothèque
 - #include <sys/socket.h>
- La communication par socket utilise un descripteur pour désigner la connexion sur laquelle on envoie/reçoit les données

Communication locales

Communication locales

- Dans le domaine UNIX
- Communication locale à une machine
- Les identificateurs sone des nomes de fichiers
- Utilise une modalité de communication non connecté
 - Le destinataire reçoit le message petit à petit
 - Taille du message indéterminée

Communication locales

- L'ouverture d'un socket se fait en 2 étapes :
 - Création d'un socket et de son descripteur
 - Fonction socket ()
 - Spécifier le type de communication
 - Fonction bind ()
 - Un server écoute
 - Un client envoie

Socket data structure

Structure générique

```
#include <sys/socket.h>
 struct sockaddr {
 ushort sa_family; /* famille d'adresse AF_... */
 char sa_data[14]; /* données */
}
```

Socket data structure

- Famille AF_UNIX
 - Plus grand que la structure générique
 - Il faut spécifier la taille

```
#include <sys/un.h>
 struct sockaddr_un {
 ushort sun_family; /* AF_UNIX */
 char sun_path[108]; /* chemin + nom fichier */
}
```

Fonction socket ()

- int socket (int af, int type, int protocol)
 - af: AF_UNIX, AF_INET
 - Type: SOCK STREAM, SOCK DGRAM, SOCK STREAM
 - Protocol: 0 (car af et type suffit)
- Retourne le descripteur
- Aucun transfert pour le moment

```
type AF_UNIX AF_INET

SOCK_STREAM oui, protocole 0 oui, protocole 0 ou IPPROTO_TCP

SOCK_DGRAM oui, protocole 0 oui, protocole 0 ou IPPROTO_UDP

SOCK_RAW non oui, deux possibilités :

IPPROTO_ICMP : accès ICMP

IPPROTO_RAW : accès IP
```

Fonction bind ()

- Assignation d'une adresse/numéro de port locaux à un socket
- int bind(int sockfd, struct sockaddr
 *mon adr, int lg adr)

Fonctions sendto () recvfrom ()

Transmission/reception des données

■ Flags = 0

Communication en mode connecté

Socket data structure

Structure générique

```
#include <sys/socket.h>
 struct sockaddr {
 ushort sa_family; /* famille d'adresse AF_... */
 char sa_data[14]; /* données */
}
```

Socket data structure

- Famille AF_INET
 - IPv4 AF_INET sockets:

```
struct sockaddr_in {
 short sin_family;
 unsigned short sin_port; // 2 bytes
 struct in_addr sin_addr;
 char sin_zero[8];
};
struct in_addr {
 unsigned long s_addr; // 4 bytes
};
```

Fonction socket ()

- int socket (int af, int type, int protocol)
 - af: AF UNIX, AF INET
 - Type: SOCK STREAM, SOCK DGRAM, SOCK RAW
 - Protocol: 0 (car af et type suffit)
- Retourne le descripteur
- Aucun transfert pour le moment

```
type AF_UNIX AF_INET

SOCK_STREAM oui, protocole 0 oui, protocole 0 ou IPPROTO_TCP

SOCK_DGRAM oui, protocole 0 oui, protocole 0 ou IPPROTO_UDP

SOCK_RAW non oui, deux possibilités :

IPPROTO_ICMP : accès ICMP

IPPROTO_RAW : accès IP
```

Fonction bind ()

 Assignation d'une adresse/numéro de port locaux à un socket

- Serveur: enregistre son adresse publique
 - IP + port
- Client: pas besoin en général

exemple

htonl (); htons ();

```
unsigned long int htonl (unsigned long int hostlong);
unsigned short int htons (unsigned short int hostshort);
```

- La fonction htonl() convertit un entier long hostlong depuis l'ordre des octets de l'hôte vers celui du réseau.
- La fonction htons() convertit un entier court (short) hostshort depuis l'ordre des octets de l'hôte vers celui du réseau.

Adresse IP

- INADDR_ANY le socket est associé à n'importe quelle adresse IP de la machine
- La fonction inet_addr () spécifie une adress IP

```
inet_addr("127.0.0.1");
/* utilisation de l'adresse de boucle locale */
```

Port

Le socket peut être reliée à un port libre quelconque en utilisant le numéro 0

Vérifier la port utilise par le serveur:

```
getsockname (hServerSocket, (struct sockaddr *) &Address,
 (socklen_t *)&nAddressSize);
printf("opened socket as fd (%d) on port (%d) for stream i/o\n",hServerSocket,
 ntohs(Address.sin_port) );
printf("Server\n\
 sin_family = %d\n\
 sin_addr.s_addr = %d\n\
 sin_port
 = %d\n"
 , Address.sin_family
 , Address.sin_addr.s_addr
 , ntohs(Address.sin_port)
);
```

Listen ()

- int listen(int s, int backlog);
 - Le serveur est prêt à recevoir des demandes d'ouvertures des connexions
 - Le paramètre backlog définit une longueur maximale pour la file des connexions en attente.
 Si une nouvelle connexion arrive alors que la file est pleine, le client reçoit une erreur

Accept ()

- La fonction accept extrait la première connexion de la file des connexions en attente, crée une nouvelle socket avec essentiellement les mêmes propriétés que sock et alloue un nouveau descripteur de fichier pour cette socket (retourné par la fonction).
- Fonction bloquante

Connect ()

- int connect(int socket, const struct sockaddr
 *address, socklen t address len);
- Débuter une connexion sur une socket

Fonctions


```
read () write ()
```

- Réception des données
- int read(int sockfd, char *buf, int count);
 - read lit jusqu'à count octets depuis le descripteur de socket dans le buffer pointé par buf.
 - read renvoie -1 s'il échoue, sinon read renvoie le nombre d'octets lus

Fonctions

read () write ()

- Transmission des données
- int write(int sockfd, char *buf, int count);
 - write écrit jusqu'à count octets dans le fichier associé au descripteur sockfd depuis le buffer pointé par buf
 - write renvoie le nombre d'octets écrits (0 signifiant aucune écriture), ou -1 s'il échoue.

Close ()

- int close(int sockfd);
 - close ferme le descripteur sockfd,
 - close renvoie 0 s'il réussit, ou -1 en cas d'échec

SERVEUR

Primitives de programmation (API)

CLIENT

Processus

d 'Application

Socket

traite une demande de connexion dans la file des demandes, si aucune demande de connexion alors blocage (i.e. inactivité)

- connect() -

émet une demande de connexion au serveur et attend une réponse de connexion avant de continuer

- Précisions sur les paramètres de *connect()*:
- indiquer l'adresse IP et le Port du serveur, i.e. l'extrémité de connexion souhaitée {193.49.108.49, 21}
- automatique pour l'extrémité locale (i.e. client)
 le système attribue un numéro de port (pas encore utilisé)
 et récupère l'adresse IP de la machine ⇒ {193.49.108.87,2065}

accept() débloqué et création d'un <u>nouveau socket</u> associé à cette communication

{193.49.108.49, 21}

{193.49.108.87, 2065}

Processus

d 'Application

Socket

Primitives de programmation (API)

CLIENT

Communication établie

Rupture de la communication

(connexions relatives aux sockets sont fermées)

- Le système tient compte des différents processus utilisant le socket et le transport des données en attente est assuré avant la fermeture réelle.
- La terminaison d'un processus (normalement ou non) ferme d'autorité les sockets.

Debug

- Commande netstat
 - Affiche toutes les sockets réseaux ouvertes
 - Permet de vérifier les connexion ouvertes

Debug

- Commande telnet
 - telnet <server> <port>
 - Ouvre une connexion TCP vers le <server><port>
 - Permet de recevoir/transmettre chaine de caractère
 - Fin chaine de caractère avec 1310

Debug