Construction d'applications réparties en mode message

Construction d'applications réparties en mode message

Internet
L'infrastructure
Notion de protocole
Mode C/S en mode message
Interface de programmation TCP
Interface de programmation UDP
Interface de programmation MultiCast
Les applis C/S Internet
Conclusion

Rappel sur le réseau : application répartie

Coopération d'un ensemble de logiciels s'exécutant sur plusieurs sites reliés par des réseaux de communication

Communication par message sur un réseau

Un message : une structure d'octets passés entre deux niveaux d'un système

- application, couche OSI, système d'exploitation
- l'entête permet l'interprétation du corps du message
- un ensemble de messages + règles d'échanges : protocole

Rappel sur le réseau : le modèle OSI

Rappel sur le réseau : le modèle OSI

Rappel sur le réseau : le modèle OSI

Rappel sur le réseau : internet

des millions de machines :

- stations de travail, serveurs, portables, PDA...
- exécutent des applications réparties

des liaisons:

filaire, radio, satellite

des routeurs:

• transmettent les paquets (datagrammes) à travers le réseau

Rappel sur le réseau : internet

 Application : applications supportées par internet http, smtp, ftp

 Transport : transfert de bout en bout tcp, udp

 Réseau : routage des datagrammes de la source vers la destination ip, protocoles de routage

 Liaison : transfert de données entre éléments voisins ppp, ethernet

Physique : bits sur le câble

Application

Transport

Réseau

Liaison

Physique

Rappel sur le réseau : l'infrastucture

- Protocoles
 - envoi et réception de messages
 - IP, TCP, UDP, HTTP, FTP, PPP
- Internet
 - Réseau de réseaux
 - Hiérarchique
 - Privé/public
- Standards
 - RFC : Request for Comments

d'autres protocoles humains?

- des protocoles humains
 - Quelle heure est-il?
 - J'ai une question...
 - Introductions
- des protocoles réseaux
 - des machines plutôt que des humains
 - toutes les activités de communication d'internet sont gouvernées par des protocoles
- envois de messages spécifiques
- actions spécifiques exécutées lorsque des messages sont reçus,...

Un protocole définit :

- le format des messages
- l'ordonnancement des messages envoyés et reçus
- · les actions à entreprendre à la réception d'un message donné

Différents modes d'organisation

- pour les extrémités du réseau
 - modèle client/serveur
 WWW, email,...
 - modèle peer-to-peer : interaction symétrique e.g.: Gnutella, KaZaA
- pour le coeur du réseau
 - commutation de circuits téléphone
 - commutation de paquets discrétisation - internet

Service orienté connexion

- Objectif : transférer des données de bout en bout
 - Connexion (handshaking): initialisation et préparation du transfert de données à l'avance
 - Etat d'initialisation pour les deux hôtes communicants
- TCP Transmission Control Protocol
 Service orienté connexion d'internet (RFC 793)
 - transfert de données fiable, ordonné perte : ack et retransmission
 - contrôle de flux
 l'émetteur s'adapte à la vitesse du récepteur
 - contrôle de congestion
 les émetteurs ralentissent lorsque le réseau est congestionné

Service orienté sans connexion

- · Objectif : transférer des données de bout en bout
- UDP User Datagram Protocol
 Service orienté sans connexion d'internet (RFC 768)
 - transfert de données non fiable
 - pas de contrôle de flux
 - pas de contrôle de congestion
- Les applications utilisant TCP : HTTP, FTP, Telnet, SMTP, ...
- Les applications utilisant UDP : téléconférence, téléphone sur Internet, SNMP, ...

Client/Serveur en mode message

protocole de niveau applicatif :
 un élément du logiciel applicatif qui définit les messages échangés entre
 applications et les actions qui utilisent les services de communication fournis
 pas les protocoles de niveau bas (TCP, UDP)

Client :

- il initie le contact avec le serveur
- il demande des services au serveur

Web: client intégré dans le navigateur, e-mail: dans le lecteur de mails

• Serveur:

• il fournit les services demandés par le client serveur Web envoie la page demandée, serveur mail délivre les e-mails

Client/Serveur en mode message

Exemple de réalisation avec une communication par message ou communication asynchrone

- émission non bloquante
- réception bloquante
- communication par message typé
- communication sur les processus destinataires ou sur des ports, sur des boîtes à lettres

Client/Serveur en mode message

- API : Application Programming Interface
 - définit l'interface entre les couches application et transport
 - socket : API Internet deux processus communiquent par envoi et réception de données sur des sockets
- Comment un processus identifie un autre processus pour communiquer ?
 - par l'adresse IP qui accueille l'hôte distant
 - par le numéro de port qui permet de déterminer le processus participant à la communication

Client/Serveur en mode message Adressage Internet

chaque carte réseau est un point d'accès au réseau et possède une adresse physique Internet (@IP) unique

- une machine peut avoir plusieurs accès donc plusieurs @IP
- @IP = un entier 32 bits pour IPv4 (128 pour IPv6)

4 classes d'adressage

- A : 128 réseaux, 16 M de points d'accès par réseau
- B : 16 K réseaux, 64 K de points d'accès par réseau
- C: 2 M réseaux, 256 points d'accès par réseau
- D : adresse multicast IP

la correspondance adressage physique <---> adressage symbolique est gérée par une fédération de Domain Naming System

- 134.206.10.18 <-> www.lifl.fr
- 127.0.0.1 <-> localhost

Client/Serveur en mode message la classe java.net.lnetAddress

· Représentation des adresses réseaux Internet

```
134.206.10.18, <u>www.lifl.fr</u>
```

Création

```
InetAddress host = InetAddress.getLocalHost();
InetAddress host = InetAddress.getByName("www.lifl.fr");
InetAddress host[] =
InetAddress.getAllByName("www.lifl.fr");
```

- Propriétés
 - Adresse symbolique: String getHostName()
 - Adresse IP: String getHostAddress()
 - Adresse binaire: byte[] getAddress()
 - Multicast?: boolean isMulticastAddress()

Client/Serveur en mode message Obtenir un objet java.net.lnetAddress

```
import java.net.InetAddress;
try {
  InetAddress adresseLocale = InetAddress.getLocalHost();
} catch(java.net.UnknownHostException ex) {
try {
InetAddress adresse =
InetAddress.getByName("www.lifl.fr");
} catch(java.net.UnknownHostException ex) {
try {
InetAddress[] adresses =
InetAddress.getAllByName("www.lifl.fr");
} catch(java.net.UnknownHostException ex) { . . .
```

Client/Serveur en mode message accès aux propriétés d'un java.net.lnetAddress

```
public static void afficher(InetAddress adresse)
{
 String chaine = adresse.toString();
 String nom = adresse.getHostName();
 String ip = adresse.getHostAddress();
 byte[] binaire = adresse.getAddress();
 boolean multicast = adresse.isMulticastAddress();
}
```

Quel service de transport pour quelle application ?

- Perte de données
 - · Quelques applications (e.g., audio) tolèrent des pertes de données
 - D'autres applications (e.g., transfert de fichiers, telnet) demandent un transfert de données fiable à 100%
- Délai de transmission
 - Quelques applications (e.g., téléphone sur Internet, jeux interactifs)
 demandent des délais courts pour être efficace
- Largeur de bande
 - Quelques applications (e.g., multimédia) demandent une bande de transmission minimum pour être efficace
 - D'autres ("applications élastiques") peuvent fonctionner avec la largeur qu'elles ont!

Besoins en services de transport des applications communes

Application	Perte données	Largeur de bande	Sensible au temps
transfert de fichiers	pas de perte	élastique	non
e-mail	pas de perte	élastique	non
web	pas de perte	élastique	non
audio/vidéo temps réel	perte tolérée	audio : 5kb-1Mb vidéo : 10kb-5Mb	100's msec
audio/vidéo stockage	perte tolérée	audio : 5kb-1Mb vidéo : 10kb-5Mb	quelques secondes
jeux intéractifs	perte tolérée	quelques Kbps up	100's msec
applications financières	pas de perte	élastique	oui et non

Les protocoles transport des applications internet

Application	Protocole couche application	Protocole couche transport
e-mail	smtp (RFC 821)	TCP
Accès distant	telnet (RFC 854)	TCP
Web	http (RFC 2068)	TCP
Transfert de fichiers	ftp (RFC 959)	TCP
Flux multimedia	propriétaire	TCP ou UDP
SGF réparti	nfs (RFC 1813)	TCP ou UDP
Téléphone sur internet	sip (RFC 3261)	UDP

API Socket

introduite en 1981 dans UNIX BSD4.1 les sockets sont créées, utilisées et détruites explicitement par les applications.

réalisation du paradigme client/serveur deux types de service transport via l'API socket :

- datagramme non fiable
- fiable, orienté flux d'octet

Socket

interface locale à la machine, créée par l'application, contrôlée par l'OS (une "porte") dans laquelle le processus d'application peut envoyer et recevoir des messages vers/d'un autre processus d'application (distant ou local).

Socket : une porte entre le processus d'application et le protocole de bout en bout (UDP ou TCP)

Le client doit contacter le serveur :

Le processus du serveur doit avoir été lancé avant.

Le serveur doit avoir créé une socket d'accueil des clients.

Le client contacte le serveur :

création d'une socket-TCP locale en précisant l'adresse IP et le numéro de port du serveur

Quand le client TCP crée la socket :

le client TCP établit la connexion vers le serveur TCP

Quand le serveur TCP est contacté par le client :

il crée une nouvelle socket pour que le processus serveur puisse communiquer avec le client, permet au serveur de communiquer avec plusieurs clients

Exemple d'une application C/S:

- Le client lit une ligne sur l'entrée standard (inFromUser stream)
- et l'envoie vers le serveur via une socket (outToServer stream)
- Le serveur lit des lignes venant de la socket
- Le serveur convertit la ligne en majuscule et la renvoie vers le client
- Le client lit et affiche la ligne modifiée venant de la socket (inFromServer stream)

Serveur sur hostid

Client

```
création socket, port x
  pour des requêtes entrantes
welcommeSocket = ServerSocket()
attente de requêtes de connexion
 création de socket hostid, port=x
 connecionSocket =
 clientSocket = Socket()
 welcommeSocket.accept(
 initialisation
 de la connexion
 envoi de la∀requête sur
 clientSocket
  lecture de la requête depuis
 connectionSocket
  écriture de la réponse sur
 connectionSocket
 lecture de la réponse sur
 clientSocket
 fermeture de connectionSocket
 fermeture de clientSocket
```

Interface de programmation TCP client Java

```
import java.io.*;
 import java.net.*;
 class TCPClient {
 public static void main(String argv[]) throws Exception
 Création
 String sentence;
 du flux d'entrée
 String modifiedSentence;
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 Socket clientSocket = new Socket ("hostname", 6789);
 DataOutputStream outToServer =
 new DataOutputStream(clientSocket.getOutputStream());
 Création socket client
connexion avec le serveur
```

Conception d'Applications Réparties

Création du flux de sortie attaché à la socket

Interface de programmation TCP client Java

```
BufferedReader inFromServer = new BufferedReader(new
 InputStreamReader(clientSocket.getInputStream()));
envoi d'une ligne
 Création du flux d'entrée
 vers le serveur
 sentence = inFromUser.readLine();
 attaché à la socket
 outToServer.writeBytes(sentence + '\n');
 modifiedSentence = inFromServer.readLine();
 lecture d'une ligne
 venant du serveur
 System.out.println("FROM SERVER: "+modifiedSentence);
 clientSocket.close();
```

Interface de programmation TCP serveur Java

```
import java.io.*;
import java.net.*;
class TCPServer {
 public static void main(String argv[]) throws Exception {
 String clientSentence;
 Création d'une socket
 String capitalizedSentence;
 de connexion
 ServerSocket welcomeSocket = new ServerSocket (6789);
 Attente sur la socket de connexion
 while(true) {
 d'un contact de client
 Socket connectionSocket = welcomeSocket.accept();
 BufferedReader inFromClient = new BufferedReader(new
 InputStreamReader(connectionSocket.getInputStream()));
```

Conception d'Applications Réparties

Création d'un flux entrant attaché

à la socket

Interface de programmation TCP serveur Java

```
DataOutputStream outToClient = new
 DataOutputStream(connectionSocket.getOutputStream());
Création du flux de sortie
 attaché à la socket
 clientSentence = inFromClient.readLine();
 Lecture d'une ligne depuis
 la socket
 capitalizedSentence = clientSentence.toUpperCase()+'\n';
 outToClient.writeBytes(capitalizedSentence);
 Ecriture d'une ligne sur
 la socket
 Fin de la boucle while, retour
 et attente d'une autre
 connexion cliente
```

Interface de programmation TCP la classe java.net.ServerSocket

Pour les serveurs attendant des connexions clientes Différents constructeurs : ServerSocket s = new ServerSocket(8000);ServerSocket s = new ServerSocket (port, tailleFile); si port=0 alors le système choisit automatiquement le port Propriétés: adresse | P: InetAddress getInetAddress(); port: int getLocalPort(); timeout: setSoTimeout, getSoTimeout Méthodes: attendre une connexion: Socket accept(); fermer la socket : void close(); affichage: String toString(): ServerSocket[addr=,port=,localport=8000]

Interface de programmation TCP la classe java.net.Socket

Utilisée durant les communications TCP/IP

```
Différents constructeurs pour établir la connexion :
  Socket s = new Socket("www.lifl.fr", 80);
  Socket s = new Socket(inetAddress, 8000);
Propriétés:
  adresse IP : InetAddress getInetAddress(), getLocalAdress()
  port: int getPort(), getLocalPort()
  flux in: InputStream getInputStream()
  flux out: OutputStream getOutputStream()
  options set/get: TcpNoDelay, SoLinger, SoTimeout
Méthodes:
  fermeture de la socket : void close ()
  affichage: String toString()
 Socket[addr=www.lifl.fr/134.206.10.x,port=80,localport=50000]
```

Interface de programmation TCP la relation entre deux sockets connectées

Socket A sur M1

Socket B sur M2

```
distante @IP="M1"
port=6070

locale @IP="M2"
port=5040
```

```
A.getInetAddress() == B.getLocalInetAddress()
A.getPort() == B.getLocalPort()
A.getLocalInetAddress() == B.getInetAddress()
A.getLocalPort() == B.getPort()
```

Interface de programmation TCP l'application Telnet

Telnet: terminal texte pour dialoguer avec tout serveur TCP utilisant un protocole ASCII

Interface de programmation TCP quelques mots sur la classe java.lang.Thread

Permet de lancer des flots d'exécution simultanés au sein d'un même processus

- calcul parallèle, animation, . . .
- attente sur entrée/sortie bloquante

Méthodes

```
 démarrage : void start();
```

```
arrêt : void interrupt();
```

```
attente fin : void join();
```

```
traitement : void run();
```

•

Doit être héritée ou instanciée sur 1 objet implantant l'interface java.lang.Runnable

Interface de programmation TCP le thread de redirection de flux

```
public class RedirigerFlux extends Thread {
  protected java.io.BufferedReader fluxLecture = null;
  protected java.io.PrintStream fluxEcriture = null;
  public RedirigerFlux (java.io.InputStream fl,
 java.io.OutputStream fe) {
 fluxLecture = new java.io.BufferedReader(
 new java.io.InputStreamReader(fl));
 fluxEcriture = new java.io.PrintStream(fe);
 super.start();
  public void run() {
 try { String s;
 while ( (s = fluxLecture.readLine()) != null )
 fluxEcriture.println(s);
 } catch (java.io.IOException err) {}
```

Interface de programmation TCP l'application Telnet en Java

```
public class Telnet {
 public static void main (String args[]) throws Exception
  java.net.Socket socket = new java.net.Socket(machine, port);
  // Création du thread redirigeant la socket vers l'écran.
  RedirigerFlux socketVersEcran =
 new RedirigerFlux(socket.getInputStream(), System.out);
  // Création du thread redirigeant le clavier vers la socket.
  RedirigerFlux clavierVersSocket =
 new RedirigerFlux(System.in, socket.getOutputStream());
  // Attendre la fin de lecture sur la socket.
  socketVersEcran.join();
  // Arrêter de lire le clavier.
  clavierVersSocket.interrupt();
```

Interface de programmation TCP un serveur TCP/IP multi-clients

Les méthodes accept() et read() sont bloquantes : besoin de threads dans le serveur pour gérer simultanément plusieurs clients

Interface de programmation TCP un serveur TCP/IP multi-threadé

```
import java.net.*;
public class ServeurMultiThreade {
  public static void main (String args[]) throws Exception
 ServerSocket serveur = new ServerSocket(#port);
 while (true) {
 System.out.println(serveur + " en attente !");
 Socket client = serveur.accept();
 new GestionnaireClient(client);
 serveur.close();
```

Interface de programmation TCP le thread gestionnaire des clients

```
public class GestionnaireClient extends Thread
  protected java.net.Socket client;
  public GestionnaireClient(java.net.Socket s)
 client = s;
 super.start();
  public void run()
 try {
 // Traiter les requêtes clientes . . . puis
 client.close();
 } catch(Exception exc) { . . . }
```

Interface de programmation UDP

UDP: pas de connexion entre client et serveur

Pas d'acquittement

L'émetteur indique systématiquement l'adresse IP et le no de port

Le serveur doit extraire du message l'adresse IP et le no port de l'émetteur

Les données peuvent être reçues dans le désordre ou perdues

Point de vue application

UDP fournit un transfert non fiable de groupes d'octets ("datagrammes") entre client et serveur

Interface de programmation UDP

Serveur sur hostid

Client

```
création socket, port x
 pour des requêtes entrantes
serverSocket = DatagramSocket()
 création de socket
 clientSocket = DatagramSocket()
 création Datagram avec adresse
 lecture de la requête depuis
 hostid, port=x
 serverSocket.
 envoi datagram sur clientSocket
  écriture de la réponse sur
 serverSocket
 en spécifiant l'adresse et le
 port du client
 lecture de la réponse sur
 clientSocket
 fermeture de clientSocket
```

Interface de programmation UDP client Java

```
import java.io.*;
 import java.net.*;
 Création du flux
 entrant
 class UDPClient {
 public static void main (String args[]) throws Exception {
Création
 d'une
 BufferedReader inFromUser =
socket
 new BufferedReader(new InputStreamReader(System.in));
client
 DatagramSocket clientSocket = new DatagramSocket();
 InetAddress IPAddress = InetAddress.getByName("hostname");
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 Traduction du nom hôte
 en adresse IP
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
```

Interface de programmation UDP client Java

Création datagramme avec données, longueur, adr. IP, port

```
DatagramPacket sendPacket=
 new DatagramPacket (sendData, sendData.length,
 IPAddress, 9876);
 clientSocket.send(sendPacket);
 DatagramPacket receivePacket =
  Envoi
 new DatagramPacket (receiveData, receiveData.length);
datagramme
 vers le
 serveur clientSocket.receive(receivePacket);
 String modifiedSentence =
 Lecture
 new String(receivePacket.getData());
 datagramme depuis
 le serveur
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Interface de programmation UDP serveur java

```
Création
mport java.io.*;
 Socket datagramme
import java.net.*;
 Sur le port 9876
class UDPServer {
  public static void main(String args[])/throws Exception {
 DatagramSocket serverSocket = new DatagramSocket (9876);
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 Création espace pour
 recevoir datagramme
 while(true) {
 DatagramPacket receivePacket =
 new DatagramPacket (receiveData, receiveData.length);
 serverSocket.receive(receivePacket);
```

Réception du datagramme

Interface de programmation UDP serveur java

Conception d'Applications Réparties

```
Adresse IP et numéro
 de port de
 l'émetteur
 String sentence = new String(receivePacket.getData());
 InetAddress IPAddress = receivePacket.getAddress();
 int port = receivePacket.getPort();
 String capitalizedSentence = sentence.toUpperCase();
 sendData = capitalizedSentence.getBytes();
Envoi du
datagramme
 DatagramPacket sendPacket =
 new DatagramPacket (sendData, sendData.length,
 IPAddress, port);
 serverSocket.send(sendPacket);
 Création datagramme pour
 envoi vers le client
 Fin du while,
 retour et attente d'un
 autre datagramme
```

Interface de programmation UDP La classe java.net.DatagramPacket

Représente un paquet UDP tampon de données, longueur, adresse IP, port

Constructeurs

```
DatagramPacket(buffer, taille)
DatagramPacket(buffer, taille, inetAddress, port)
```

Propriétés

```
Buffer:byte[] getData()
```

Taille buffer: int getLength()

Adresse IP: InetAddress getAddress()

Port IP: int getPort()

Modification: setData, setLength, setAddress, setPort

Interface de programmation UDP La classe java.net.DatagramPacket

Un émetteur crée un DatagramPacket avec les données, la longueur, l'adresse et le numéro de port du destinataire

```
byte[] tampon = new byte[8096];
ia = InetAddress.getByName("www.lifl.fr");
DatagramPacket dp = new DatagramPacket(tampon, tampon.length, ia, 1000);
```

Un récepteur alloue le tampon pour recevoir le paquet et le passe au constructeur de DatagramPacket

```
byte[] tampon = new byte[8096];
dp = new DatagramPacket(tampon, tampon.length);
```

A la réception, le DatagramPacket contient les données, l'adresse et le port de l'émetteur

Le tampon peut être réutilisé pour plusieurs envois / réceptions

Interface de programmation UDP la classe java.net.DatagramSocket

```
Une prise pour pouvoir communiquer en UDP
  peut être connectée à une socket paire
Constructeurs
  socket anonyme : DatagramSocket()
  socket avec port: DatagramSocket(1000), DatagramSocket(1000,ip)
Propriétés
  l'adresse locale: InetAddress getLocalAddress()
  l'adresse distante: InetAddress getAddress ()
  le port local: int getLocalPort()
  le port distant : int getPort()
Méthodes
  connexion: void connect(InetAddress ia, int port)
  émission: void send (DatagramPacket dp)
  réception: void receive (DatagramPacket dp)
  fermeture: void close()
```

Interface de programmation Multicast IP applications

Il s'agit de délivrer un message à un ensemble de destinataires.

C'est plus efficace que l'envoi d'un message à chaque destinataire : pris en charge par les routeurs

Les destinataires sont identifiés par une unique adresse de groupe indépendante de la localisation des destinataires adressage logique des groupes : RFC 966 et 1112

classe D: 224.x.x.x - 239.x.x.x

mais l'adresse est choisie à la main!

Les membres du groupe peuvent changer à tout moment : primitives d'adhésion et de sortie d'un groupe

Interface de programmation Multicast IP quelques exemples d'applications

Transmission de vidéo sur Internet : MBONE

Jeux répartis multi-utilisateurs temps réel

Systèmes de fichiers distribués sans connaître la localisation physique réplication, tolérances aux pannes

Services de localisation de ressources rechercher une ressource WWW le serveur le plus proche répond

Bref beaucoup d'applications intéressantes!

Interface de programmation Multicast IP la communication en Multicast IP

Récepteur

```
création socket multicast, port x
 pour réception de messages
 s = MulticastSocket(x)
 s.joinnGroup(@IP)
  lecture du message depuis s
 p = DatagramPacket(buf)
 s.receive(p)
 traiter p
```

Emetteur

```
création de socket
s = MulticastSocket()

création Datagram avec adresse
 ip,port=x et données
p = DatagramPacket(data,@ip,x)
 envoi datagram sur s
 s.send(p)

fermeture de la socket
 clientSocket
```

Interface de programmation Multicast IP serveur java

```
import java.net.*;
public class ServeurMulticastIP {
public static void main (String args[]) throws Exception {
  InetAddress mcast = InetAddress.getByName("225.1.1.1");
 MulticastSocket ms = new MulticastSocket(8000);
 ms.joinGroup (mcast);
  while (true) {
 DatagramPacket msg = new DatagramPacket(
 new byte[512], 512);
 ms.receive(msq);
 System.out.println(msg.getAddress() + ":" +
 msg.getPort() + " a envoyé " +
 new String(msg.getData());
```

Interface de programmation Multicast IP client java

```
import java.net.*;
public class ClientMulticastIP {
  public static void main (String args[]) throws Exception {
 String message = "Hello world!";
 MulticastSocket ms = new MulticastSocket();
 InetAddress mcast = InetAddress.getByName("225.1.1.1");
 ms.setTimeToLive(1);
 DatagramPacket dp = new DatagramPacket (
 message.getBytes(), message.length(), mcast, 8000);
 for (int i=0; i<10; i++) ms.send(dp);
 ms.close();
} }
```

Interface de programmation Multicast IP la classe java.net.MulticastSocket

```
Prise pour communiquer en Multicast IP
  Sous classe de java.net.DatagramSocket
Nouvelles méthodes
  joindre un groupe: void joinGroup (InetAddress mcast);
  quitter un groupe: void leaveGroup (InetAddress mcast);
  émission: void send (DatagramPacket dp);
Diffusion contrôlable:
  champ time-to-live (TTL)
  Void setTimeToLive(int ttl) et int getTimeToLive()
  TTL = nombre de réseaux à franchir
  TTL = 0 : même machine
  TTL = 1 : même sous-réseau
  TTL = 2...254: selon topologie
  TTL = 255: aucune restriction!
```

Synthèse sur les sockets TCP/IP

API simple et fiable peu de primitives orientées communication

La programmation des clients est différente de celle des serveurs. asymétrie des primitives de communication

De nombreuses questions à se poser avant d'utiliser les primitives !

Rien pour la structuration de l'application!

Seulement approprié pour des applications réparties simples (1 client vers 1 serveur) ou comme brique de base pour des couches middleware plus évoluées

par ex.: WWW, FTP, email, news, . . .

Les applications client/serveur d'internet

FTP: File Transfer Protocol

SMTP: Simple Mail Transfer Protocol

DNS: Domain Name System

FTP: le protocole de transfert de fichiers

client : initie le transfert

serveur : hôte distant

ftp: RFC 959

ftp: écoute sur le port 21

FTP: le protocole de transfert de fichiers

Le contrôle et les données sont sur des connexions séparées.

Le client contacte le serveur ftp sur le port 21.

Deux canaux sont ouverts en parallèle :

canal de contrôle : échange de commandes/réponses entre le client et le serveur

canal de données : transfert de données depuis/vers le serveur Le serveur maintient un état vis-à-vis du client : répertoire courant, authentification, mode de transfert, ...

FTP: le protocole de transfert de fichiers

Les commandes

Elles sont envoyées en ASCII sur le canal de contrôle.

USER username PASS password LIST

liste des fichiers du répertoire courant sur le serveur

RETR filename

demande d'un fichier

STOR filename

stocke un fichier sur la machine distante

Les réponses

Elles sont composées d'un code d'état suivi de texte et envoyées sur le canal de contrôle.

331 Username OK, password required

125 data connection already open; transfer starting

425 Can't open data connection

452 Error writing file

L'agent utilisateur

c'est un lecteur de message

il permet la composition, la lecture et l'édition de messages électroniques

Gère les messages entrants et sortants stockés sur le serveur

Les serveurs de messagerie

BAL contient les messages entrants (à lire) pour l'utilisateur

File de messages (messages sortants) à envoyer

Protocole smtp entre les serveurs de messagerie pour l'envoi des messages

Le protocole smtp

Il utilise top pour tranférer des messages entre serveurs de messagerie. Le transfert est direct du serveur émetteur vers le serveur récepteur.

```
trois phases :
 connexion
 transfert de messages
 déconnexion
```

L'interaction est sous forme commande/réponse :

commande : texte ASCII

réponse : code état et phrase

Les messages doivent être en 7-bit ASCII

smtp: RFC 821

smtp : écoute sur le port 25

Une simple conversation SMTP

```
S: 220 hamburger.edu
C: HELO crepes.fr
S: 250 Hello crepes.fr, pleased to meet you
C: MAIL FROM: <alice@crepes.fr>
S: 250 <u>alice@crepes.fr</u>... Sender ok
C: RCPT TO: <bob@hamburger.edu>
S: 250 bob@hamburger.edu ... Recipient ok
C: DATA
S: 354 Enter mail, end with "." on a line by itself
C: Do you like ketchup?
C: How about pickles?
S: 250 Message accepted for delivery
C: QUIT
S: 221 hamburger.edu closing connection
```


Le format des messages : extension multimédia

MIME: RFC 2045, 2056

Lignes supplémentaires dans l'entête du message pour déclarer que le type

du contenu est de type MIME

Version MIME

Méthode utilisée pour coder les données

Type de données — multimédia/sous-type

Déclaration de paramètres

Données encondées

```
From: alice@crepes.fr
To: bob@hamburger.edu
Subject: Picture of yummy crepe.
MIME-Version: 1.0
Content-Transfer-Encoding: base64
Content-Type: image/jpeg
base64 encoded data .....
....base64 encoded data
```

Content-Type: paramètres type/subtype

Texte

Exemples de sous-types plain, html

Image

Exemples de sous-types jpeg, gif

Audio

Exemples de sous-types : basic (8-bite mu-law encoded), 32kadpcm (32kbps coding)

Video

Exemples de sous-types mpeg, quicktime

Application

Autres données qui doivent être traitées directement par un lecteur Exemples de sous-types msword, octet-stream

Courrier électronique

```
exemple multipart
From: alice@crepes.fr
To: bob@hamburger.edu
Subject: Picture of yummy crepe.
MIME-Version: 1.0
Content-Type: multipart/mixed; boundary=98766789
--98766789
Content-Transfer-Encoding: quoted-printable
Content-Type: text/plain
Dear Bob,
Please find a picture of a crepe.
--98766789
Content-Transfer-Encoding: base64
Content-Type: image/jpeg
base64 encoded data .....
 .....base64 encoded data
--98766789--
```


SMTP: envoie les messages au serveur du destinataire Les protocole d'accès : aller chercher les messages sur le serveur

- POP: Post Office Protocol [RFC 1939] identification (agent <-->serveur) et chargement
- IMAP: Internet Mail Access Protocol [RFC 1730]
 plus de caractéristiques
 manipulation des messages stockés sur le serveur
- HTTP: webmail, zimbra,...

Courrier électronique

```
S: +OK POP3 server ready
Le protocole POP3
 C: user alice
 S: +OK
Phase d'authorisation
 C: pass hungry
  Commandes client:
 S: +OK user successfully logged
 user: nom
 C: list
 pass: password
 S: 1 498
 Réponses serveur
 S: 2 912
 +OK
 -ERR
 C: retr 1
 S: <message 1 contents>
Phase de transaction
 S: .
 C: dele 1
client:
 C: retr 2
list: liste les no de messages
 S: <message 1 contents>
retr: recherche message par no
 S: .
 C: dele 2
dele: efface
 C: quit
quit
 S: +OK POP3 server signing off
```

Une personne possède plusieurs identificateurs : no secu, nom, no passeport

Hôtes, routeurs internet:

Adresse IP (32 bit) – utilisée pour acheminer les datagrammes nom symbolique, e.g., chomolungma.lifl.fr – utilisé par les humains

Q: correspondance entre noms et adresse IP ?

Domain Name System:

base de données répartie réalisée par une hiérarchie de serveurs de noms protocole de la couche application : hôte, routeurs, serveurs de noms doivent résoudre les noms (traduction nom/adresse) pour communiquer

c'est une fonction cœur de l'internet

Pourquoi ne pas centraliser le DNS?

point sensible (panne)
volume du trafic
base de données centralisée distante
maintenance
pas de passage à l'échelle!

Pas de serveurs qui connaissent toutes les traductions nom/IP

Serveur de noms local

Chaque domaine a un serveur de noms local (dit par défaut) Une requête DNS est dirigée en premier vers le serveur local

Serveur de noms faisant autorité

Pour un hôte: celui qui stocke l'adresse et le nom de l'hôte Peut exécuter la traduction nom/adresse pour ce nom d'hôte

Les serveurs racines DNS

contactés par le serveur de noms local qui ne peut pas résoudre un nom Serveur racine:

Contacte le serveur de noms faisant autorité si la traduction n'est pas connue

Fait la traduction

Un exemple simple DNS

chomolungma.lifl.fr veut l'@ IP de gaia.cs.umass.edu

- 1. contacte son serveur DNS local dns.lifl.fr
- 2. dns.lifl.fr contacte le serveur racine, si nécessaire

3. Le serveur racine contacte le serveur faisant autorité, dns.umass.edu, si nécessaire serveur de noms racine

Un exemple DNS

Serveur racine : peut ne pas connaître le serveur de noms faisant autorité Peut connaître un serveur de noms intermédiaire qu'il contacte pour trouver le serveur de noms faisant autorité

Requête récursive : déplace la résolution de nom vers le serveur contacté Charge ? Etat ?

Requête itérative : le serveur contacté donne en réponse le serveur suivant à contacter, "je ne connais pas ce nom, mais essayez avec ce serveur"

Cache et mise à jour des données

Dès qu'un serveur de noms apprend une traduction @IP/nom, il la stocke dans son cache

Les entrées du cache sont associées à un timer et disparaissent après un certain temps

Les mécanismes de mises à jour/notification sont définies dans le RFC 2136

Les enregistrements DNS

DNS: BD répartie qui gère des ressources (RR) Format RR: (name, value, type, ttl)

Type=A

name est un nom d'hôte value est une @ IP

Type=NS

name est un nom de domaine (e.g. foo.com) value est une @ IP du serveur faisant autorité pour ce domaine

Type=CNAME

name est le nom alias pour certains noms canoniques e.g. <u>www.ibm.com</u> est en réalité servereast.backup2.ibm.com value est le nom canonique

Type=MX

value et le nom du serveur de messagerie associé à name

Le protocole DNS : les requêtes et les réponses ont le même format

Entête msg identification: 16 bits # pour requête, les réponses aux requêtes utilisent le même #

flags:

requête ou réponse souhaite récursion recursion disponible réponse par serveur faisant autorité

identification	flags
number of questions	number of answer RRs
number of authority RRs	number of additional RRs
questions (variable number of questions)	
answers (variable number of resource records)	
authority (variable number of resource records)	
additional information (variable number of resource records)	

12 bytes

Conclusion

Ce qu'il faut retenir

Échange requête /réponse Un client demande des infos ou un service Le serveur répond avec des données et un code d'état

Les formats de message:

entête : champs donnant des informations sur les données données : informations devant être communiquées

Messages de contrôle vs données dans ou hors bande

Centralisé vs. decentralisé

Avec ou sans état

Transfert de messages fiable ou non fiable

Sécurité: authentification