Présentation générale Structure client/serveur Programmation (API C) Programmation (API Java)

Deuxième partie

Communication par flots
Interface socket

Intergiciels 1 / 48

Plan

- Présentation générale
 - Objectifs
 - Éléments de base
- 2 Structure client/serveur
- 3 Programmation (API C)
 - Exemples
 - API principale
 - Divers
- 4 Programmation (API Java)
 - Mode connecté
 - Mode non connecté

II - Interface socket

L'API socket dans la pile IP

77

Objectifs de l'API socket

- Fournir une interface homogène aux applications
 - service TCP
 - service UDP
- Conforme au système de gestion de fichiers
 - flot d'octets
 - lecture/écriture
- Modèle client/serveur

II – Interface socket

La notion de flot centralisé → réparti

ldée

- Pipe « réparti »
- Désignation?
- Protocole?
- Interface?
- Fiabilité?
- Hétérogénéité?

Désignation globale via la notion de port

Comment désigner un processus à distance?

- Un processus a un nom local : numéro d'ordre par exemple ;
- Un site a un nom global : adresse IP par exemple;
- Un port est un « point d'accès » à un site;

Nom global d'un processus : (adresse site, numéro de port)

Éléments de base

- ullet Socket o descripteur de fichier
- ullet Protocole / domaine d'adresses o famille d'adresses
- Adresse → (adresse IP, numéro de port)
- Liaison → attribution d'une adresse à un socket
- Association → domaine + couple d'adresses (client/serveur ou émetteur/récepteur)

Schéma général

77

Numéro de ports standards (notorious)

/etc/services

```
ftp
 21/tcp
 23/tcp
telnet
 25/tcp
 mail
smtp
http
 80/tcp
 www
#
# UNIX
 specific services
 512/tcp
exec
login
 513/tcp
 515/tcp
printer
 spooler
 513/udp
 whod
who
 517/udp
talk
```

77

Services offerts

Orienté connexion (TCP)

- établissement/acceptation de connexion
- flot d'octets fiable et ordonné
- terminaison de connexion

Orienté datagramme (UDP)

- pas de connexion
- un message applicatif = une opération
- à la fois flot et messages

II - Interface socket

Plan

- Présentation générale
 - Objectifs
 - Éléments de base
- 2 Structure client/serveur
- 3 Programmation (API C)
 - Exemples
 - API principale
 - Divers
- 4 Programmation (API Java)
 - Mode connecté
 - Mode non connecté

77

II – Interface socket 11 / 48

Structure générale

Client

- initie la communication
- doit connaître le serveur

Serveur

- informe le système de sa disponibilité
- répond aux différents clients
- clients pas connus a priori

II – Interface socket 12 / 48

Client/serveur non connecté

Client

créer un socket
répéter
émettre une requête
vers une adresse
attendre la réponse
jusqu'à réponse positive
ou abandon

Serveur

créer un socket attribuer une adresse répéter

attendre une requête traiter la requête émettre la réponse jusqu'à fin du service

II – Interface socket 13 / 48

Client/serveur connecté

Client

créer un socket
se connecter au serveur
dialoguer avec le serveur
par le socket connecté
terminer la connexion

Serveur

créer un socket attribuer une adresse informer le système répéter

de connexion
dialoguer avec le client
par le socket ainsi créé
jusqu'à fin du service

attendre une demande

- un socket d'écoute pour accepter les connexions,
- un socket connecté pour chaque connexion

77

II – Interface socket 14 / 48

Plan

- 1 Présentation générale
 - Objectifs
 - Éléments de base
- 2 Structure client/serveur
- 3 Programmation (API C)
 - Exemples
 - API principale
 - Divers
- Programmation (API Java)
 - Mode connecté
 - Mode non connecté

77

II – Interface socket 15 / 48

Présentation générale Structure client/serveur Programmation (API C) Programmation (API Java)

Exemples API principale Divers

Primitives principales

socket création

bind nommage : liaison d'un socket à une adresse

connect connexion : établissement d'une association

listen prêt à attendre des connexions

accept attente de connexion : acceptation d'association

close fermeture

shutdown fermeture (obsolète)

read/write recv/send

recvfrom/sendto

77

II – Interface socket 16 / 48

Exemple - mode connecté

Exemple – mode connecté

77

Exemple – mode connecté Le client

```
struct sockaddr_in adrserv; // adresse de socket dans le monde inet (iPv4)
  char reponse [6];
int scl = socket (AF_INET, SOCK_STREAM, 0); // création d'un socket flux
dans le monde IP
bzero (&adrserv, sizeof(adrserv));
adrserv.sin_family = AF_INET;
inet_aton("147.127.133.111", &adrserv.sin_addr); // aton=AsciiToNetwork
adrserv.sin_port = htons (4522);
connect (scl, (struct sockaddr *)&adrserv, sizeof(adrserv)); //
contrôles d'erreurs indispensables ici, (-1 renvoyé en cas d'erreur)
write (scl, "hello", 6);
read (scl, reponse, 6);
close (scl);
```

ATTENTION: il manque le contrôle d'erreur, INDISPENSABLE.

Exemple – mode connecté

Le serveur

```
struct sockaddr_in adrserv;
int sserv = socket (AF_INET, SOCK_STREAM, 0);
bzero (&adrserv, sizeof(adrserv));
adrserv.sin_family = AF_INET;
adrserv.sin_addr.s_addr = htonl (INADDR_ANY);
adrserv.sin_port = htons (4522);
bind (sserv, (struct sockaddr *)&adrserv, sizeof(adrserv)); // permet
de lier un socket à une adresse (couple IP + port)
listen (sserv,5); // socket d'écoute
while (1) {
  char requete[6];
  int scl = accept (sserv, NULL, NULL); //accept est blq, jusqu'a ce qu'1 clt se conct
 read(scl, requete, 6);
  if (strcmp(requete, "hello") == 0) write(scl, "world", 6); else
 write(scl, "bouh", 5);
  close(scl);
```

Exemple – mode non connecté

74

II – Interface socket 21 / 48

Exemple – mode non connecté Le client

```
struct sockaddr_in adrserv;
struct hostent *sp;
char *requete = "hello";
char reponse[10];
int scli = socket (AF_INET, SOCK_DGRAM, 0); // socket packet, mode datagramme
bzero (&adrserv, sizeof(adrserv));
adrserv.sin_family = AF_INET;
sp = gethostbyname("turing.enseeiht.fr"); // assume OK
memcpy (&sins.sin_addr, sp->h_addr_list[0], sp->h_length);
adrserv.sin_port = htons (4522);
 sendto (scli, requete, strlen(requete), 0,
 (struct sockaddr *)&adrserv, sizeof(adrserv));
 recvfrom (scli, reponse, sizeof (reponse), 0, NULL, NULL);
 close (scli);
```

Exemple – mode non connecté

```
struct sockaddr_in adrserv, adrcli; char requete[10];
int sserv = socket (AF_INET, SOCK_DGRAM, 0);
bzero (&adrserv, sizeof(adrserv));
adrserv.sin_family = AF_INET;
adrserv.sin_addr.s_addr = htonl (INADDR_ANY);
adrserv.sin_port = htons (4522); // host to network
bind (sserv, (struct sockaddr*)&adrserv, sizeof(adrserv));
while (1) {
 bzero (&adrcli, sizeof (adrcli));
 int adrclilen = sizeof (adrcli):
 recvfrom (sserv, requete, sizeof(requete), 0,
 (struct sockaddr *)&adrcli, &adrclilen);
 sendto (sserv, "world", 6, 0,
 (struct sockaddr *)&adrcli, adrclilen);
```

Création d'un socket

socket crée un socket en spécifiant le famille de protocole utilisée.

```
int socket(int domain, int type, int protocol)
```

οù

- domain = AF_INET, AF_INET6, AF_UNIX, AF_X25...
- type = SOCK_STREAM, SOCK_DGRAM
- protocol = 0

Retour : un « descripteur » de fichier ou -1

II – Interface socket 24 / 4

Adresse

```
struct sockaddr_in {
 short sin_family;
 u_short sin_port;
 struct in_addr sin_addr;
 char sin_zero[8];
};
```

- sin_family doit être AF_INET
- sin_port numéro de port sur 16 bits, dans une représentation standard : "network byte ordered" (big endian)
- sin_addr.s_addr = adresse IP sur 32 bits, correctement ordonnée (big endian)

77

Représentation des entiers

La pile IP est « big endian »

Conversion de données (numéro de port, adresse IP)

```
htonl host-to-network, long int
htons host-to-network, short int
ntohl network-to-host, long int
network-to-host, short int
```

Conversion ascii ↔ in_addr

```
int inet_aton(const char *cp, struct in_addr *inp);
char *inet_ntoa (struct in_addr in);
```


II – Interface socket 26 / 48

Service de nommage (DNS)

- gethostbyname avec un nom de machine turing.enseeiht.fr permet d'obtenir ses autres noms et son (ses) adresse(s). Actuellement h_addrtype == AF_INET ou AF_INET6, et utiliser h_addr_list[0].
- Pour une adresse format sin_addr de type == AF_INET, gethostbyaddr permet d'obtenir le(s) nom(s) en clair.

74

Liaison socket/adresse

bind nomme localement le socket (machine, port).

Obligatoire pour accepter des connexions ou recevoir des messages.

```
int bind(int sd, struct sockaddr *addr, int addrlen);
```

οù

- sd : descripteur du socket
- addr : adresse attribuée à ce socket
- addrlen : taille de l'adresse (sizeof(struct sockaddr_in))

Retour : 0 si ok, -1 si échec avec errno :

- EACCESS = permission refusée (adresse réservée)
- EADDRINUSE = adresse déjà utilisée pour un nommage
- . . .

77

II – Interface socket 28 / 48

Connexion (côté client)

connect identifie l'extrémité distante d'une association.

int connect(int sd, struct sockaddr *addr, int addrlen);

οù

- sd : descripteur du socket (du client)
- addr : adresse du socket du serveur
- addrlen : taille de l'adresse

Retour : 0 si ok, -1 si échec.

- EISCONN = socket déjà connecté
- ECONNREFUSED = connexion refusée (pas d'écouteur)
- ENETUNREACH = réseau inaccessible
- ETIMEDOUT = délai de garde expiré avant l'établissement de la connexion
- . . .

Déclaration du serveur

listen établit une file d'attente pour les demandes de connexions.

```
int listen(int sd, int backlog);
```

οù

- sd : descripteur du socket (du client)
- backlog : nombre max de clients en attente

Retour : 0 si ok, -1 si échec.

 EADDRINUSE = un autre socket déjà à l'écoute sur le même port.

77

II – Interface socket 30 / 48

Acceptation d'une connexion

accept prend la première demande de connexion et crée un nouveau socket ayant les mêmes caractéristiques que sd mais connecté à l'appelant \Rightarrow établissement d'une association.

```
int accept(int sd, struct sockaddr *peer, int *addrlen);
```

οù

- sd : socket existant de type STREAM
- peer : adresse du socket du client (valeur en retour)
- addrlen = taille de l'adresse fournie et taille de l'adresse retournée (utiliser sizeof(struct sockaddr_in))

Retour : un nouveau descripteur de socket si ok, ou -1 en cas d'erreur

• EOPNOTSUPP = sd n'est pas de type STREAM

77

II – Interface socket

Communication de données

• Appels système classiques : read/write.

```
int write(int sd, const void *buf, int len);
int read(int sd, void *buf, int len);
```

- Flot d'octets : les frontières entre les messages ne sont pas préservées
- ⇒ protocole applicatif nécessaire

77

II – Interface socket 32 / 48

Communication, mode non connecté

οù

- sd : socket
- buf, len : message à envoyer
- dest : adresse du socket destinataire (sendto, entrée)
- src : adresse du socket émetteur (recvfrom, sortie)
- addrlen : longueur de l'adresse (entrée et sortie pour recvfrom)

Retour : ≥ 0 si nombre d'octets émis/reçus, -1 si erreur

Liaisons implicites/explicites

bind implicite

- Lors d'un connect ou d'un sendto, le socket doit avoir une adresse locale ⇒ attribution d'un numéro de port non utilisé si nécessaire.
- Il est possible de nommer le socket (bind) avant connect ou sendto, mais guère d'utilité.

connect explicite

Il est possible de « connecter » un socket en mode datagramme (utilisation de connect sur un socket SOCK_DGRAM) :

- plus nécessaire de spécifier le destinataire de chaque message
- sans connect, le même socket peut être utilisé vers différents destinataires

II – Interface socket

Fermeture

• close termine l'association et libère le socket après avoir délivré les données en attente d'envoi.

```
int close(int sock);
```

Note : comportement inattendu s'il reste des octets à lire (écritures en attente perdues).

shutdown permet une fermeture unilatérale :

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

où how = SHUT_RD (fin de réception), SHUT_WR (fin d'émission), SHUT_RDWR (fin de réception et d'émission)
Rq: il faudra quand même appeler close pour libérer les ressources du système.

II – Interface socket 35 / 48

4

Configuration (en tant que fichier)

```
int fcntl(int fd, int cmd, ...)
```

Par exemple : fcntl(sd, F_SETFL, O_NONBLOCK) pour mettre en non bloquant.

Configuration (en tant que socket)

```
Par exemple:
```

```
int ra = 1;
setsockopt(sd, SOL_SOCKET, SO_REUSEADDR, &ra, sizeof(ra));
```

level	option	description
SOL_SOCKET	SO_REUSEADDR	réutilisation immédiate d'adresse locale
	SO_KEEPALIVE	maintient en vie une connexion
	SO_BROADCAST	autorise les diffusions
IPPROTO_TCP	TCP_MAXSEG	taille max d'un segment TCP
	TCP_NODELAY	disable Nagle's algorithm
IPPROTO_IP	IP_OPTIONS	options des entêtes IP

Adresse d'un socket

• obtenir l'adresse de l'extrémité locale d'une association

 obtenir l'adresse de l'extrémité distante d'une association (mode connecté)

77

Plan

- 1 Présentation générale
 - Objectifs
 - Éléments de base
- 2 Structure client/serveur
- 3 Programmation (API C)
 - Exemples
 - API principale
 - Divers
- Programmation (API Java)
 - Mode connecté
 - Mode non connecté

77

II – Interface socket

Les classes

- java.net.InetAddress pour manipuler des adresses IP
- Mode connecté : java.net.Socket et java.net.SocketServer
- Mode datagramme: java.net.DatagramSocket et java.net.DatagramPacket

Note : les interfaces présentées sont incomplètes (exceptions supprimées).

II – Interface socket

La classe java.net.InetAddress

- Deux sous-classes Inet4Address, Inet6Address
- Obtention :
 - static InetAddress getLocalHost();
 renvoie l'adresse IP du site local d'appel.
 - static InetAddress getByName(String host);
 Résolution de nom (sous forme symbolique turing.enseeiht.fr ou numérique 147.127.18.03)
 - static InetAddress[] getAllByName(String host);
 Résolution de nom → toutes les adresses IP d'un site
- Accesseurs

```
String getHostName()
```

le nom complet correspondant à l'adresse IP String getHostAddress()

l'adresse IP sous forme d.d.d.d ou x:x:x:x:x:x:x:x
byte[] getAddress()

l'adresse IP sous forme d'un tableau d'octets.

77

Classe java.net.ServerSocket

Représente un socket d'écoute.

```
 Constructeurs:
 ServerSocket(int port);
 ServerSocket(int port, int backlog, InetAddress bindAddr);
 Réalise socket - bind - listen.
```

- Méthodes :
 - Socket accept();
 Renvoie un socket connecté. Bloquant. (= accept en C).
 - InetAddress getInetAddress();
 Renvoie l'adresse IP locale.
 - int getLocalPort();

77

II – Interface socket 42 / 48

La classe java.net.Socket

Représente un socket connecté, côté client comme côté serveur.

• Accès aux flots de données :

```
InputStream getInputStream();
OutputStream getOutputStream();
```


La classe java.net.Socket (suite)

Accesseurs :

- InetAddress getLocalAddress();
 Renvoie l'adresse IP locale. (≈ getsockname en C)
- int getLocalPort(); Renvoie le port local.
- InetAddress getInetAddress(); Renvoie l'adresse IP distante. (≈ getpeername en C)
- int getPort();
 Renvoie le port distant.

77

II – Interface socket 44 / 4

Socket en Java: exemple client

```
public class Client {
public static void main(String[] args) throws Exception {
 Socket socket = new Socket("bach.enseeiht.fr", 8080);
 // Un BufferedReader permet de lire par ligne.
 BufferedReader plec = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
 // Un PrintWriter possède toutes les opérations print classiques.
 // En mode auto-flush, le tampon est vidé (flush) lors de println.
 PrintWriter pred = new PrintWriter(
 new BufferedWriter(
 new OutputStreamWriter(socket.getOutputStream())),
 true):
 String str = "bonjour";
 for (int i = 0; i < 10; i++) {
 pred.println(str + i);  // envoi d'un message
 str = plec.readLine(); // lecture de l'écho
 pred.println("END") ;
 plec.close();
 Attention aux
 pred.close();
 exceptions!
 socket.close();
```

Socket en Java : exemple serveur

```
public class Serveur {
public static void main(String[] args) throws Exception {
 ServerSocket s = new ServerSocket(8080);
 while (true) {
 Socket soc = s.accept();
 BufferedReader plec = new BufferedReader(
 new InputStreamReader(soc.getInputStream()));
 PrintWriter pred = new PrintWriter(
 new BufferedWriter(
 new OutputStreamWriter(soc.getOutputStream())),
 true);
 while (true) {
 String str = plec.readLine();
 // lecture du message
 if (str.equals("END")) break;
 pred.println(str);
 // renvoi d'un écho
 plec.close();
 pred.close();
 Attention aux
 soc.close();
 exceptions!
```

Socket en mode datagramme java.net.DatagramSocket

```
Constructeurs :
 DatagramSocket(); // port quelconque disponible
 DatagramSocket(int port);

 Méthodes :

 void send(DatagramPacket p);
 void receive(DatagramPacket p);
• Classe java.net.DatagramPacket:
 DatagramPacket(byte[] buf, int length);
 DatagramPacket(byte[] buf, int length,
 InetAddress addr, int port); // destination
```

+ getters et setters

II – Interface socket 47 / 48

Conclusion

Principes de base

- Extension d'une notion issue du monde « centralisé »
- Connexion point à point entre processus
- Bases du modèle (protocole) client-serveur
- Communication en mode datagramme ou connecté
- Pas de transparence de la communication

Pour aller plus loin

- Trouver une abstraction du contrôle plus simple
 - ⇒ réutiliser la notion de procédure
- Principe de conception : idée de transparence

II – Interface socket 48 / 48