Les sockets

Daniel Hagimont

IRIT/ENSEEIHT
2 rue Charles Camichel - BP 7122
31071 TOULOUSE CEDEX 7

Daniel.Hagimont@enseeiht.fr http://hagimont.perso.enseeiht.fr

1

Préambule Exemple de client/serveur

- Un serveur de fichiers
- Des clients qui demandent des fichiers
- Comment gérer la concurrence ?
 - ➤ un processus serveur ⇒ un seul client servi à la fois
 - ▶ plusieurs clients ⇒ il va falloir faire des fork() !!!
- Quel protocole utiliser ?
 - > le client envoie le nom du fichier
 - > le serveur renvoie la taille puis les données
 - > comment gère-t-on les erreurs ?

Préambule Modèle client-serveur

Application client/serveur

- application qui fait appel à des services distants au travers d'un échange de messages (les requêtes) plutôt que par un partage de données (mémoire ou fichiers)
- > serveur
 - programme offrant un service sur un réseau (par extension, machine offrant un service)
- > client
 - programme qui émet des requêtes (ou demandes de service). Il est toujours l'initiateur du dialogue

2

Mode connecté/non connecté

- Mode connecté (TCP)
 - > problèmes de communications gérés automatiquement
 - > primitives simples d'émission et de réception
 - > gestion de la connexion coûteuse
 - > pas de délimitation des messages dans le tampon
- Mode non connecté (UDP)
 - consomme moins de ressources systèmes
 - permet la diffusion/multicast
 - gestion de toutes les erreurs à la main : il faut réécrire la couche transport !!!

Les sockets

- Interface d'accès au réseau
- développé dans Unix BSD
- n° port, @ IP, protocole (TCP, UDP, ...)

L'API socket

- Création de socket : socket(family, type, protocol)
- Ouverture de dialogue :
 - > client : bind(..), connect(...)
 - > serveur : bind(..), listen(...), accept(...)
- Transfert de données :
 - mode connecté : read(...), write(...), send(...), recv(...)
 - mode non connecté : sendto(...), recvfrom(...), sendmsg(...), recvmsg(...)
- Clôture du dialogue :
 - > close(...), shutdown(...)

6

Client/Serveur en mode non connecté

Client/Serveur en mode connecté

La primitive socket()

- int socket(int family, int type, int protocol)
- family
 - > AF INET: pour des communications Internet
 - > AF_UNIX : pour des communications locales
- type ou mode de fonctionnement
 - > SOCK_STREAM : mode connecté (TCP)
 - SOCK_DGRAM : mode déconnecté (UDP)
 - > SOCK RAW: accès direct aux couches basses (IP)
- protocol :
 - > Protocole à utiliser, normalement il n'y en a qu'un
 - 0 par défaut

9

La primitive bind()

- int bind(int sock_desc, struct sockaddr *my_@, int lg_@)
- sock desc : descripteur de socket retourné par socket()
- my @ : adresse IP et n° de port auxquels le serveur veut répondre
- Exemple de serveur :

Après appel à socket()

10

Après appel à bind()

On peut déjà s'échanger des messages si on est en mode non connecté

La primitive connect()

- int connect(int sock desc, struct sockaddr * @ server, int lg @)
- sock desc : descripteur de socket retourné par socket()
- @ serveur : adresse IP et n° de port du serveur distant
- Exemple de client :

13

La primitive listen()

- int listen(int sock desc, int nbr)
- sock desc : descripteur de socket retourné par socket()
- nbr : nombre maximum de connexions en attente d'être acceptées
- Exemple de serveur :

Après appel à connect()

14

La primitive accept()

- int accept(int sock desc, struct sockaddr *client, int lg @)
- sock desc : descripteur de socket retourné par socket()
- client : identité du client demandant la connexion
- accept renvoie le descripteur de la nouvelle socket créée

Après appel à accept()

17

19

Les primitives d'envoi/réception

 int write(int sock desc, char *buff, int lg buff); int read(int sock_desc, char *buff, int lg_buff); int send(int sock_desc, char *buff, int lg_buff, int flag); int recv(int sock_desc, char *buff, int lg_buff, int flag); int sendto(int sock_desc, char *buff, int lg_buff, int flag, struct sockaddr *to, int lg_to); • int recvfrom(int sock desc, char *buff, int lq buff, int flag, struct sockaddr *from, int lg from); • flag : options de contrôle de la transmission

18

(consulter le man)

Communication

Un serveur concurrent sous Unix

- Lors du fork() le fils hérite des descripteurs du père
- Exemple de serveur :

```
int sd, nsd;
sd = socket(AF_INET, SOCK_STREAM, 0);
bind(sd, (struct sockaddr *)&serveur, sizeof(serveur));
listen(sd, 5);
while (!fin) {
 nsd = accept(sd, ...);
 if (fork() == 0) {
 close(sd); // On n'a plus besoin de la socket du père
 /* On traite ici la connexion avec le client */
 close(nsd); // Fin de la connexion avec le client
 exit(0); // Mort du fils
 close(nsd); // Le père n'a plus besoin de la socket vers le client
```

Programmation Socket en Java

- package java.net
 - > InetAddress
 - > Socket
 - ServerSocket
 - DatagramSocket / DatagramPacket

21

Utilisation de InetAddress (2)

Utilisation de InetAddress (1)

Accès aux valeurs

23

Socket client et connexion TCP

```
try {
 Socket s = new Socket("www.inria.fr",80);
...
} catch (UnknownHostException u) {
 System.out.println("hôte inconnu");
} catch (IOException e) {
 System.out.println("IO exception");
}
```

Lecture/écriture TCP

```
try {
 Socket s = new Socket ("www.inria.fr",80);
 InputStream is = s.getInputStream();
 ...
 OutputStream os = s.getOutputStream();
 ...
} catch (Exception e) {
 System.err.println(e);
}
```

25

Socket serveur TCP

```
try {
 ServerSocket serveur = new ServerSocket(port);
 Socket s = serveur.accept();
 OutputStream os = s.getOutputStream();
 InputStream is = s.getIntputStream();
 ...
} catch (IOException e) {
 System.err.println(e);
}
```

Quelques mots sur les classes de gestion des flux

26

- Suffixe
 - Flux d'octet (InputStream/OutputStream)
 - > Flux de caractères (Reader/Writer)
- Préfixes

27

- > Flux (source ou destination)
 - ByteArray, File, Object ...
- Filtre (type de traitement)
 - Buffered, LineNumber, ...

Quelques mots sur les classes de gestion des flux

	Flux en lecture	Flux en sortie
Flux de caractères	BufferedReader CharArrayReader FileReader InputStreamReader LineNumberReader PipedReader PushbackReader StringReader	BufferedWriter CharArrayWriter FileWriter OutputStreamWriter PipedWriter StringWriter
Flux d'octets	BufferedInputStream ByteArrayInputStream DataInputStream FileInputStream ObjectInputStream PipedInputStream PushbackInputStream SequenceInputStream	BufferedOutputStream ByteArrayOutputStream DataOuputStream FileOutputStream ObjetOutputStream PipedOutputStream PrintStream

29

Socket UDP en lecture

```
try {
  int p = <numéro de port>;
  byte[] t = new byte[<taille>];
  DatagramSocket s = new DatagramSocket(p);
  DatagramPacket d = new DatagramPacket(t,t.length);
  s.receive(d);
  String donnee = new String(d.getData(), 0, t.length);
  System.out.println(d.getAddress()+d.getPort()+donnee);
  ...
}
catch (Exception e) {
  System.err.println(e);
  émetteur
}
```

Quelques mots sur les classes de gestion des flux

```
BufferedReader br = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
String s = br.readLine();
```

- InputStreamReader : conversion d'un flux d'octets en flux de caractère
- BufferedReader : gestion de lignes

■ PrintWriter : impression formatée

30

Socket UDP en écriture

```
try {
 int p = <numéro de port>;
 byte[] t = new byte[<taille>];
 FileInputStream f = new FileInputStream(...);
 f.read(t);
 DatagramSocket s = new DatagramSocket(p);
 DatagramPacket d = new DatagramPacket(t, t.length,
 InetAddress.getByName("proton.inrialpes.fr"), 8081);
 s.send(d);
 ...
} catch (Exception e) {
 System.err.println(e);
}
```

Un exemple complet : TCP + serialisation + threads

Passage d'objets par valeur à l'aide de la serialization

```
L'objet à passer au serveur :

public class Voiture implements Serializable {
 public String type;
 public int imm;
 public voiture(String type, int imm) {
 this.type = type;
 this.imm = imm;
 }
 public String toString() {
 return this.type+" "+this.imm;
 }
}
```

Un exemple complet : TCP + serialisation + threads

```
public class Server {
 public static void main (String[] str) {
 ServerSocket ss;
 int port = 6666;
 ss = new ServerSocket(port);
 System.out.println("Server ready ...");
 while (true) {
 Slave sl = new Slave(ss.accept());
 sl.start();
 }
 }
}
```

Un exemple complet : TCP + serialisation + threads

Un exemple complet : TCP + serialisation + threads

33

Conclusion

- Programmation à l'aide des sockets
 - > Relativement simple
 - > Permet un contrôle fin sur les messages échangés
 - ➤ Fonction de base
- Services de plus au niveau réutilisables
 - > Appel de procédure à distance
 - Messages persistants
 - Diffusion
 - **>**

Des tutoriaux de programmation socket en Java plein le Web ...

Exemple: https://openclassrooms.com/courses/introduction-aux-sockets-1