

Département Telecom – 2^{ème} année (T2)

Module RE216: Programmation Réseau

Programmation Réseau

Joachim Bruneau-Queyreix joachim.bruneau_-_queyreix@bordeaux-inp.fr

Plan

Concepts généraux:

- Couche application
- Modèle client-serveur
- Programmation Socket
- → 2 séances de 1h20
- EI-TP-Projet
 - => 7 séances de 2h40 en salle machine en 1/3 groupe

Département Telecom – 2^{ème} année (T2)

Module RE216: Programmation Réseau

Couche application

Joachim Bruneau-Queyreix

Applications : Raison d'être d'un réseau

- Partager des ressources
 - Information (web, youtube, ...)
 - Ressources physiques: imprimantes, scanner, fichier, etc
- Communication
 - Téléphone, vidéoconférence, emails, messagerie instantanée, etc
- Commerce électronique
- Divertissements (film, jeux interactifs...)
- ...

Couche application

Modèle en couche (OSI vs TCP/IP)

Couche application

- Nombreuses applications créées depuis 30 ans
 - Text-based: accès distant, email, transfert de fichiers, newsgroups, forums de discussion
 - Multimédia: téléphonie sur Internet, vidéoconférence, audio et vidéo à la demande, Live IPTV

Application répartie ou distribuée

- Application répartie: application comportant plusieurs éléments s'exécutant sur des hôtes différents et coopérant par l'intermédiaire d'un réseau de communication
- Hôtes différents exécutent des programmes constituant une application. Un programme en exécution est dit processus
- Un protocole de couche application définit comment la communication entre les processus émetteur et récepteur doit être mise en place

Protocoles de couche application

- Certains protocoles applicatifs sont public:
 - Spécifiés dans des RFCs (documents standard IETF, http://www.ietf.org/rfc.html, ex: HTTP [RFC 2068])
 - Interopérabilité entre des logiciels développés indépendamment
- Beaucoup sont propriétaires

Exemples:

- Web: standards pour les formats de documents (HTML), browsers Web, serveurs Web et le protocole applicatif HTTP pour définir l'échange des messages entre les browser et le serveur Web
- Courrier électronique: serveurs de mails (qui hébergent les boîtes aux lettres), mail readers, standard pour le format des mails et protocole applicatif pour l'échange des messages

Application Programming Interface (API)

- Définit l'interface entre la couche application et la couche transport
- Socket : API Internet
 - Deux processus communiquent en émettant et recevant des données via les sockets

API Socket

- Porte d'entrée d'un processus : un processus envoie les messages au réseau et en reçoit à travers une socket
- Le développeur contrôle toute la partie application des sockets
- Il n'a que peu de contrôle sur la partie transport : choix du protocole et éventuellement ajustement de quelques paramètres

Adressage des processus

- Pour communiquer avec un processus distant, il faut l'identifier
 - Nom ou adresse de l'hôte distant :
 - adresse IP de l'hôte distant : 32 bits qui identifient de manière unique l'interface qui connecte l'hôte à l'Internet
 - Autre standard d'adressage pour les réseaux ATM
 - Identifiant du processus récepteur chez l'hôte distant
 - «Numéro de port» : permet de différencier les différents processus locaux auxquels le message doit être transmis
 - Les protocoles applicatifs usuels ont des numéros de port réservés (RFC 1700):
 - 80 pour le processus serveur Web
 - 25 pour le protocole de serveur de mail (utilisant SMTP)
 - Un nouveau numéro de port est affecté à chaque nouvelle application

Applications et Service de Transport

Socket = interface entre le processus applicatif et le protocole de transport

Côté émetteur : l'application envoie des messages par la porte

De l'autre côté de la porte, le protocole de transport doit déplacer les messages à travers le réseau, jusqu'à la porte du processus récepteur

De nombreux réseaux (dont Internet) fournissent plusieurs protocoles de transport

Service de Transport

- Quel est le service de transport nécessaire à une application? Lequel choisir lorsqu'on développe une applications
 - Etude des services fournis par chaque protocole
 - Sélection du protocole qui correspond le mieux aux besoins de l'application
- 3 types de besoins au niveau des applications, en termes de:
 - Perte de données
 - Bande passante
 - Délai

Service de Transport: Perte de données

- Certaines applications nécessitent une fiabilité à 100%:
 - Courrier électronique (SMTP/POP3/IMAP)
 - Transfert de fichier (FTP)
 - Accès distant (Telnet/SSH)
 - Transfert de documents Web (HTTP)
 - Applications financières
- D'autres peuvent tolérer des pertes:
 - Applications multimédia: audio/vidéo

Service de Transport: Bande passante

- Certaines applications (ex : multimédia) requièrent une bande passante minimale:
 - Téléphonie sur Internet : si la voix est codée à 32 Kbps, les données doivent être transmises à ce débit
 - Applications multimédia
- D'autres utilisent la bande passante disponible (applications élastiques)
 - Courrier électronique, transfert de fichiers, accès distant, Web
 - Plus il y a de bande passante, mieux c'est!

Service de Transport: Délai

- Certaines applications nécessitent un délai de bout-enbout faible (moins de quelques centaines de ms)
 - Applications temps réel interactives :
 - Téléphonie sur Internet
 - Environnements virtuels
 - Téléconférence
 - Jeux en réseau
- Pour les applications non temps réel, un délai court est préférable, mais pas de contrainte forte

Service de Transport: Besoins

Application	Pertes I	Bande passante	Sensibilité délai
Transfert de fichiers	sans pertes	élastique	Non
e-mai	sans pertes	élastique	Non
Web	tolérant	élastique	Non
Audio/vidéo temps réel	tolérant	audio: 5Kb - 1Mb vidéo:10Kb - 5Mb	Oui, 100s ms
Audio/vidéo enregistré	tolérant	idem	Oui, quelques s
Jeux interactifs	tolérant	Quelques Kbps	Oui, 100 s ms
Applis financières	sans pertes	élastique	Oui et non

Service de Transport

- Service TCP
- Orienté connexion: connexion nécessaire entre le client et le serveur
- Transport fiable entre le processus émetteur et récepteur
- Contrôle de flot: l'émetteur ne submerge pas le récepteur
- Contrôle de Congestion : réduit le débit de l'émetteur quand le réseau est congestionné
- Ne propose pas:
 - de garanties de délai, de bande passante minimale

Service UDP

- Transfert de données non fiable
- Ne propose pas
- de connexion,
- de fiabilité,
- de contrôle de flot,
- de contrôle de congestion,
- de garantie temporelle,
- de bande passante

Protocoles applicatifs et protocoles de transport dans Internet

	Application	Protocole applicatif	Protocole de transport
	e-mail	SMTP [RFC 821]	TCP
_	Accès distant	telnet [RFC 854]	TCP
	Web	HTTP [RFC 2068]	TCP
Tra	insfert de fichiers	FTP [RFC 959]	TCP
	Streaming video	Propriétaire (ex. RealNetworks)	TCP ou UDP
_	Voix sur IP	propriétaire (ex : Vocaltec)	En général UDP

Agent utilisateur

 Un agent utilisateur est une interface entre l'utilisateur et l'application réseau

Département Telecom – 2^{ème} année (T2)

Module RE216: Programmation Réseau

Modèle Client-Serveur

Joachim Bruneau-Queyreix

Modèle Client-Serveur

- Serveur: programme offrant un service accessible par l'intermédiaire d'un réseau de communication
 - Par extension, hôte accueillant un programme serveur
- Client: programme déléguant un travail à un serveur
 - Par extension, hôte accueillant un programme client
- Modèle d'interaction client-serveur:
 - Envoie d'une requête par un client vers un serveur
 - Traitement de la requête par le serveur
 - Validation de la requête (sécurité, validité, etc.)
 - Traitement effectif
- Renvoie d'un résultat vers le client
- Exemple: demande d'une page web

Communication Client-Serveur

Client:

- Initie le contact avec le serveur (il parle en premier)
- Typiquement, il demande un service au serveur

Serveur:

- Propose les services demandés par le client
- généralement exécuté sur un ordinateur puissant
- peut gérer les requêtes de plusieurs clients

Identification d'un serveur

- Identification d'un programme serveur
 - 1. Identification de l'hôte susceptible de fournir le service recherché:
 - Identification connue: utilisation de son identification
 - Utilisation directe : adresse connue
 - Utilisation indirecte : résolution de l'adresse à l'aide d'un service de nom
 - Identification inconnue: découverte, recherche, diffusion, etc.
 - 2. Identification du programme serveur sur cet hôte

Identification d'un client

- Identification d'un programme client
 - Nécessaire pour l'acheminement d'une réponse
 - En général (implicitement) connue grâce à la requête
 - En général, pas de nécessité particulière d'utilisation d'identificateurs « bien connus »
- Cas de la famille de protocoles internet:
 - Client identifié, en général, par :
 - Un protocole de transport (UDP ou TCP, en général)
 - Un port de transport « dynamique »

Client-server architecture

serveur:

- toujours en exécution
- adresse IP permanent
- Cluster de serveur pour passer à l'échelle
- « infrastructure-intensive »

client:

- communique que avec le serveur
- Pas toujours connecté
- Adresse IP dynamiques possibles

Architecture d'un serveur (1)

- Serveur séquentiel mono-tâche
 - Principe:
 - Ouverture du port « bien connu » d'écoute
 - Attente d'une requête, puis traitement de la requête
 - Retour à l'état d'attente
 - Caractéristiques
 - Mise en oeuvre très simple
 - Traitement strictement séquentiel des requêtes
 - Risque important de rejet des requêtes ne pouvant être traitées pendant l'occupation du serveur
 - => « cas d'école » peu utilisé en pratique

Architecture d'un serveur (2)

- Serveur parallèle multi-tâches
 - Principe:
 - Ouverture du port « bien connu » d'écoute
 - Attente d'une requête puis:
 - création, par le système d'exploitation, d'une prise de communication particulière pour chaque requête acceptée
 - traitement de chaque requête par un processus dédié, indépendant du processus principal d'attente
 - Retour à l'état d'attente
 - Caractéristiques:
 - Mise en œuvre plus complexe
 - Traitement simultané de plusieurs requêtes possible
 - Risque limité de rejet des requêtes pour cause d'occupation du serveur

Architecture d'un serveur (3)

Remarques

- Performances: multiplication des processus pouvant être pénalisante en termes de CPU et de mémoire
- => Utilisation de processus « légers »
- Sécurité / fiabilité :

Serveur: programme accessible à des stimuli externes

- Risques d'intrusion et d'utilisation de failles dans le programme
- Risque de comportement inattendu face à des requêtes non prévues ou mal formulées
- => Spécification et validation minutieuses

Architecture d'un client

- En général beaucoup plus simple que celle d'un serveur:
 - Architecture d'un programme client :
 - Ouverture d'un port de communication (port « dynamique », par exemple)
 - Envoi d'une requête
 - Attente de la réponse

Exemple application client-serveur: le WEB

- World Wide Web WWW (1990s)
- Page Web : ensemble d'"objets"
 - Chaque objet est un fichier (page HTML, JPEG image, ...)
 - Adressée par une URL (Uniform Resource Locator)
- L'URL a deux composantes (ex www.someSchool.edu/ someDept/pic.gif)
 - Nom du serveur qui hôte l'objet
 - Chemin d'accès dans le serveur
- La plupart des pages Web contiennent :
 - Page HTML de base
 - Objets référencés

Le Web : côté client et serveur

- L'Agent Utilisateur pour le Web est le browser:
 - Ex: MS Internet Explorer, Firefox, Safari, Chrome, ...
 - Visualisation de pages Web
 - Implémentation du côté client du protocole HTTP
- Le serveur Web (ex. MS Internet Information Server)
 - Hôte les objets Web
 - Implémentation du côté serveur du protocole HTTP

Le Web: le protocole HTTP

- Couche applicative Web
- Modèle client/serveur
 - Client : le browser, qui demande, reçoit, affiche les objets Web
 - Serveur : le serveur Web, qui envoie les réponses aux requêtes
- http1.0 : RFC 1945
- http1.1 : RFC 2068

Le Web: le protocole HTTP

- HTTP utilise le service de transport TCP
 - Le client initie une connexion TCP (crée une socket) avec le serveur, port 80
 - Le serveur accepte la connexion TCP du client
 - Les messages HTTP sont échangés entre le browser (client HTTP) et le serveur Web
 - Une fois que le client a envoyé le message dans la socket, c'est le protocole TCP que doit en assurer la réception
 - La connexion TCP est close
 - HTTP est « sans état » : Le serveur ne maintient aucune information au sujet des requêtes précédentes des clients
- Détails de l'exemple HTTP: voir annexe

Modèle alternatif: peer-to-peer (pair à pair)

Pure P2P architecture:

- pas des serveurs toujours en exécution
- Terminaux quelconques (peers)
 peuvent communiquer directement
- Peers sont connectés à intermittence et peuvent changer adresse IP
- Passe bien à l'échelle mais plusieurs problèmes :
 - Les réseaux d'accès pas pensés pour fonctionner en mode p2p (usage asymétrique de la bande passante)
 - Sécurité
 - Les usagers cherchent à utiliser les services sans partager leurs ressources (ex. bande passante)

Département Telecom – 2^{ème} année (T2)

Module RE216: Programmation Réseau

API Programmation Socket

Joachim Bruneau-Queyreix

Vue d'ensemble

Les Sockets

- Interface de communication introduite par les systèmes Unix pour la communication réseau.
- Ensemble de primitives assurant ce service,
- Générique
 - S'adapte aux différents besoins de communication,
- Indépendant de protocoles et de réseaux particuliers
- N'utilise pas forcément un réseau
 - Exemple : communication locale (interne à une station) : domaine Unix

- → Point d'accès aux services de la couche transport, c'est-àdire TCP ou UDP.
 - Point de communication par lequel un processus peut émettre ou recevoir des données

- Peuvent être vues comme un descripteur identique à un descripteur de fichier dans lequel on peut lire ou écrire des données.
- La configuration de l'ouverture de connexion permet de spécifier comment seront transmises les données envoyées ou lues dans ce descripteur de fichier.
- API socket s'approche de l'API fichier d'Unix
 - Descripteur de socket dans la table des descripteurs du processus
 - Primitives read(), write(), close(), ioctl(), fnctl(), ...
 - Les descripteurs peuvent être partagés par les processus descendants de son créateur

Manipulation similaire des sockets et des fichiers

```
#include <stdio.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/stat.h>
#include <fcntl.h>

Création de
la socket

int main(int argc, char ** argv) {
 int sock;
 int file;
 file = open("file.txt", O_RDONLY);
 sock = socket(PF_UNIX, SOCK_STREAM, 0);
 close(sock);
 close(file);
}
```

Descripteur de socket = descripteur de fichier

Socket: modèle client-serveur

- Pour communiquer il faut créer un serveur prêt à recevoir les requêtes d'un client.
- Rappel: Il existe deux modes de connexion :
 - Connecté:
 - Ouverture de connexion
 - Envoi des données
 - Fermeture de connexion
 - Mode non connecté:
 - A chaque envoi de données, il faut faire communiquer les deux sockets

Socket: modèle client-serveur

Côté serveur

- Création de la socket
 - Mise en attente de message dans le cas d'une communication UDP, ou
 - Mise en attente de connexion dans le cas d'une communication TCP.

Dans le cas d'une communication TCP, il est généralement profitable de permettre au serveur de gérer plusieurs connexions simultanées ; dans ce cas un nouveau processus sera créé pour chaque connexion.

Côté client

- Création de la socket
- Communication se fait tout d'abord en renseignant l'adresse du serveur à contacter.
- Ensuite envoi de données sans connexions au préalable (UDP), ou demande de connexion (TCP).

- Primitive socket
 - #include <sys/types.h>
 - #include <sys/socket.h>
 - int socket(int domaine, int type, int protocole);
- Appel permettant de créer une structure en mémoire contenant tous les renseignements associés à la socket (buffers, adresse, etc.)
- Renvoie un descripteur de socket permettant d'identifier la socket créée (-1 en cas d'erreur).

Primitive socket

```
#include <sys/types.h>
#include <sys/socket.h>

int socket(int domaine, int type, int protocole);

Descripteur Domaine de Mode de Protocole
de la socket communication communication à utiliséer
```

```
#include <sys/types.h>
#include <sys/socket.h>

int socket(int domaine, int type, int protocole);

Descripteur Domaine de Mode de Protocole
de la socket communication communication à utiliséer
```

Champ Domaine:

- Domaine de communication pour le dialogue
- Sélectionne la famille de protocole à utiliser
- Défini dans le fichier <sys/socket.h>
- Prend la valeur:
 - AF_INET pour IPv4.
 - AF_INET6 pour IPv6.
 - AF_UNIX, AF_LOCAL pour les communications UNIX en
- Local sur une même machine.

- Adresse du domaine AF_INET
 - Adresse IP + numéro du port
 - ⇔ Plusieurs connexions simultanées
 - ⇔ Multiplexage : faire passer plusieurs connexions sur une même ligne
 - Numéros de port < 1024 sont réservés à l'administrateur (root)
 - Sous Unix, faire un cat /etc/services pour obtenir la liste des services: Exemple de numéros réservés (côté serveur) :
 - FTP : port 21/tcp
 - TELNET : port 23/tcp
 - ECHO: port 7
 - SSH: port 22
 - HTTP : port 80
 - Du côté client, le numéro de port n'est pas fixe: le système prend en général un port libre > 1024.

```
#include <sys/types.h>
#include <sys/socket.h>

int socket(int domaine, int type, int protocole);

Descripteur Domaine de Mode de Protocole
de la socket communication communication à utiliséer
```

Champ Type:

- Fixe la sémantique des données (intégrité des données, type du flux de données, ordre de délivrance)
- Prend en général les valeurs suivantes:
 - SOCK_STREAM, si on utilise le protocole TCP
 - SOCK_DGRAM, si on utilise le protocole UDP
 - SOCK_RAW, si on souhaite un accès direct aux données

```
#include <sys/types.h>
#include <sys/socket.h>

int socket(int domaine, int type, int protocole);

Descripteur Domaine de Mode de Protocole
de la socket communication communication à utiliséer
```

Le type SOCK_STREAM:

- Flux d'octets Full-Duplex
- Garantie l'intégrité des données
- Garantie l'ordre d'arrivée des paquets
- Uniquement en mode connecté
- Une fois la connexion établie, les données sont transmises par les primitives:
 - Read(), Write(), Send(), Recv().
- Pour la fermeture de connexion, on referme la socket avec close().

```
#include <sys/types.h>
#include <sys/socket.h>

int socket(int domaine, int type, int protocole);

Descripteur Domaine de Mode de Protocole
de la socket communication communication à utiliséer
```

Champ Protocole:

- Normalement, un seul protocole par type de socket
 - 0 si le système choisit le protocole
 - IPPROTO_UDP pour l'UDP (avec SOCK_DGRAM)
 - IPPROTO_TCP pour le TCP (avec SOCK_STREAM)

- Primitive Socket conclusions:
- On utilise les sockets dans les modes suivants:
 - Socket UDP:

```
socket(AF_INET,SOCK_DGRAM,IPPROTO_UDP);
```

Socket TCP:

socket(AF_INET,SOCK_STREAM,IPPROTO_TCP);

Socket en mode connecté (TCP)

Socket en mode connecté (TCP)

- Côté client:
- ⇔ demandeur de la connexion ⇔ ACTIF
- socket()
 - Permet de créer une socket
- connect()
 - Permet de se connecter à un couple (adresse IP, port)
- read(), write(), send(), recv()
 - Pour lire et écrire dans la socket
- close()
 - Pour fermer la socket

Socket en mode connecté (TCP)

- Côté serveur:
- ⇔ en attente de connexion ⇔ PASSIF
- socket()
 - Pour créer une socket
- bind()
 - Pour associer une adresse à la socket
- listen()
 - Pour se mettre à l'écoute des connections
- accept()
 - Pour accepter une connexion
- read(), write(), send(), recv()
 - Pour lire et écrire sur la socket
- close()
 - Pour fermer la socket

Socket en mode non connecté (UDP)

Utilisation d'une socket

Attachement d'une socket

- Une fois la socket créée, il faut lui attacher une adresse qui sera généralement l'adresse locale:
 - Associe l'adresse locale adr à la socket décrite par sock.

Utilisation d'une socket

Attachement d'une socket

- Retourne SOCKET_ERROR en cas d'erreur
- Sock désigne la socket du serveur avec laquelle on va associer les informations
- Adr est un pointeur sur la structure sockaddr: permet de spécifier l'IP à laquelle on se connecte
- Adrlen est la taille de la structure pointée par adr

Utilisation d'une socket

- Sans adresse, une socket ne pourra pas être contactée (il s'agit simplement d'une structure qui ne peut pas être vue de l'extérieur).
- L'attachement permet de préciser l'adresse ainsi que le port de la socket:
 - On attache une adresse à une socket à l'aide de la fonction bind() qui renvoie 0 en cas de succès et -1 sinon.
 - Après sa création, la socket n'est connue que du processus qui l'a créée (et de ses descendants)

Utilisation d'une socket: attachement

Attachement d'une socket

- La structure générique pour les adresses :
 - /usr/include/sys/socket.h

```
struct sockaddr {
  u_short sa_family; /* address family */
  char sa_data[14]; /* up to 14 bytes of direct address */
};
```

```
struct sockaddr {
  u_short sa_family; /* address family */
  char sa_data[14]; /* up to 14 bytes of direct address */
};
```

- sa_family:
 - Peut être de plusieurs types
 - AF_INET pour IPv4
 - AF INET6 pour IPv6
- sa_data:
 - Contient l'adresse IP et le port de la socket
 - => Pas pratique à manipuler
 - = => Utilisation de la structure sockaddr_in pour IPv4

```
struct sockaddr_in {
 short sin_family; /* AF_INET */
 u_short sin_port; /* le numéro de_port */
 struct in_addr sin_addr; /* l'adresse Internet */
 char sin_zero[8]; /* un_champ_de_8 zéros */
};

struct in_addr {
 uint32_t s_addr; /* 4 octets */
};
```

- Structure définie dans <netinet/in.h>
 - sin_family représente le type de famille AF_INET
 - sin_port représente le port à contacter
 - sin_addr représente l'adresse IP de l'hôte
 - sin_zero[8] contient uniquement des zéros (permet de se caler sur la structure sock_addr)

Pour accéder au champ contenant l'adresse IPv4 :

```
struct sockaddr_in mysock;
mysock.sin_addr.s_addr;
```

Côté serveur

- Il est nécessaire de spécifier un numéro de port lors de l'appel à la fonction bind(),
- ⇒ pour que d'autres processus puissent contacter le serveur à travers la socket ouverte.

Côté client

- Le numéro de port peut ne pas être spécifié (port=0).
- => le système choisira lui même un port
- Pour connaître l'@IP source on utilisera INADDR_ANY comme paramètre

Structure d'une adresse: exemple

```
#include <sys/types.h>
#include <sys/socket.h>
int bind(int s, const struct sockaddr *adr, int adrlen);
```

- Comme la fonction a besoin d'un pointeur sur structure sockaddr, et que nous disposons que d'une structure sockaddr_in,
 - => faire un cast, pour éviter que le compilateur nous retourne une erreur lors de la compilation.

Structure d'une adresse: exemple

Création d'une adresse pour un client

```
SOCKADDR_IN sin;
sin.sin_addr.s_addr = htonl(INADDR_ANY);
sin.sin_family = AF_INET;
sin.sin_port = 0; //Port alloué dynamiquement
```

 Création d'une adresse pour un serveur qui écoute sur le port 33000

```
SOCKADDR_IN sin;
sin.sin_addr.s_addr = htonl(INADDR_ANY);
sin.sin_family = AF_INET;
sin.sin_port = htons(33000); //Port port 33000
```

 Affectation de l'adresse IP à la socket bind(sock, (SOCKADDR*)&sin, sizeof(sin)

Conversion

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

- inet_ntoa() : Convertit la structure binaire in en chaîne de caractères (notation décimale pointée)
- inet_addr() (obsolète): Convertit la chaine cp en binaire et si l'adresse cp est invalide INADDR_NONE est renvoyée
- inet_aton(): Idem que inet_addr mais plus récent

```
struct sockaddr_in myaddr;
char *some_addr;
inet_aton("10.0.0.1", &myaddr.sin_addr);
some_addr = inet_ntoa(myaddr.sin_addr);
printf("%s\n", some_addr);

// and this call is the same as the inet_aton() call, above:
myaddr.sin_addr.s_addr = inet_addr("10.0.0.1");
```

Conversion

```
unsigned long htonl(unsigned long hostlong);
unsigned short htons(unsigned short hostshort);
unsigned long ntohl(unsigned long netlong);
unsigned short ntohs(unsigned short netshort);
```

- Deux méthodes pour enregistrer les entiers
 - Little endian et Big endian
- Les ordinateurs enregistrent dans l'ordre défini par leur processeur (Host Byte Order)
- Exemple:
 - Intel x86, Host Byte Order est Little-Endian
- L'ordre dans lequel les octets doivent être écrits sur le réseau est Big endian

Utilisation d'une socket: attente de connexions

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

- Attente de connexions sur une socket
- Listen()
 - Permet de déclarer un service auprès du système
 - socket : la socket créée avec la fonction socket()
 - Backlog : indique le nombre maximum de demandes de connexions mises en attentes
- Renvoi 0 si réussi, ou -1 en cas d'échec

Utilisation d'une socket: établissement de connexions

- Réservé aux sockets de type SOCK_STREAM
- Appel bloquant en attente d'une connexion
- Si pas d'erreur un nouveau descripteur où des données pourront être lues ou écrites est renvoyé.
- La socket socket reste libre pour satisfaire les autres demandes de connexion.
- Addr et addrlen :
 - Donnent, au retour de l'appel système, l'identité de la machine distante

Exemple: initialisation du serveur

```
struct sockaddr_in saddr_in:
 Déclaration des variables
 int sock:
 sock = socket(PF_INET, SOCK_STREAM, 0);
 if ( sock == -1 ) {
  perror( "socket" ); exit( EXIT_FAILURE );
memset(&saddr_in, 0,sizeof (saddr_in));
 saddr_in.sin_family = AF_INET;
 Initialisation de l'adresse
 saddr_in.sin_port = htons( port );
 saddr_in.sin_addr.s_addr = INADDR_ANY;
if ( bind( sock ,(struct sockaddr *) &saddr_in,sizeof(saddr_in) ) == -1 ){
 perror( "bind" );
 exit( EXIT Attachlement de l'adresse à la socket
 if ( listen( sock , SOMAXCONN ) == -1 ) {
  perror( "listen" ); exit( EXIT_FAILURE );
}
Attente active sur la socket
```

Utilisation d'une socket: demande de connexion

```
#include <sys/socket.h>
int connect(int socket, struct sockaddr *address, int address_len);
```

- Socket
 - Descripteur de la socket
- Sockaddr
 - Adresse de la socket distante
- Address_len
 - Taille de la structure sockaddr

Exemple: initialisation du client

Connexion à la station distante 192.168.1.10

J. Bruneau-Queyreix, Programmation Réseau, RE216, T2

Connexion établie: envoi/réception des données

int send(int sockfd, const void *msg, size_t len, int flags);

- Sockfd: Socket sur laquelle on souhaite envoyer des données
- Msg: Un pointeur sur les données que l'on souhaite envoyer
- Len: Taille des données en octets que l'on envoie
- Flags: Options, traditionnellement à 0
- send() renvoie le nombre d'octets qui ont été transmis
- Attention : Le nombre d'octets transmis peut être différent de len =>
 C'est au développeur de prendre en charge l'émission des données
 qui n'ont pas été transmises.
- Fonctionne uniquement sur une socket qui a été préalablement connectée
- -1 peut être envoyé en cas d'erreur et la variable errno est modifiée en conséquence.

Connexion établie: envoi/réception des données

int recv(int sockfd, void *buf, int len, unsigned int flags);

- Sockfd: le descripteur de la socket à partir de laquelle on peut lire les données
- Buf: le buffer dans lequel les données sont inscrites
- Len: la taille du buffer
- Flags: options particulières normalement à 0
- recv(): renvoie le nombre de bits écrits dans le buffer buf
 - Peut renvoyer 0 ⇔ La connexion a été fermée par l'entité distante
 - -1 si une erreur a surgi (variable errno mise à jour)

Connexion établie: envoi/réception des données

```
ssize_t write(int fd, const void *buf, size_t count);
int read(int sockfd, char* buf, int len);
```

 Il est également possible d'utiliser les primitives write() et read()

Fermeture de socket

int close(int sockfd);

- Fermeture d'une socket identique à la fermeture d'un fichier
- Interdit pas la suite toute écriture ou lecture sur la socket
- Toute lecture ou écriture sur la socket génèrera une erreur

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

- Permet d'avoir plus de contrôle sur la fermeture de socket:
- how peut prendre une des valeurs suivantes :
 - 0: lecture impossible seulement
 - 1: écriture impossible seulement
 - 2: lecture et écriture impossible ⇔ close()
- Renvoie -1 en cas d'erreur, met à jour la variable errno

Département Telecom – 2^{ème} année (T2)

Module RE216: Programmation Réseau

Annexe: Exemple du Web (Modèle Client-Serveur)

Joachim Bruneau-Queyreix

Le Web: le protocole HTTP, exemple

 Si un utilisateur entre l'URL : www.someSchool.edu/ someDepartment/home.index

Le Web: le protocole HTTP, exemple

4. Le serveur HTTP ferme la connexion TCP

 Le client HTTP reçoit la réponse contenant le fichier HTML file et l'affiche.

temps

En décodant le fichier, le browser trouve les URLs référencées

 Les étapes 1-5 sont répétées pour chaque URL référencée

Le Web: le protocole HTTP, connexions

- Connexions non-Persistantes
 - HTTP/1.0
 - Après avoir servi une requête, le serveur ferme la connexion TCP
 - 2 Round Trip Times sont nécessaires pour lire chaque objet
 - Chaque transfert doit supporter le slow-start
 - La plupart des navigateurs de version 1.0 utilisent des connexions parallèles

Le Web: le protocole HTTP, connexions

- Connexions Persistantes
 - Par défaut (avec pipeline) dans HTTP/1.1
 - 1 connexion TCP est ouverte vers le serveur
 - Le client envoie la requête de tous les objets requis dès qu'ils sont référencés dans la page HTML en utilisant la même connexion TCP/IP
 - En général, le serveur ferme la connexion dès que la connexion n'a pas été utilisée pour une certaine période (qui souvent peut être configurée)
 - Deux versions :
 - Sans pipeline ⇒ le client envoie la prochaine requête seulement quand la précédente a été servie
 - Avec pipeline

 une requête est envoyée dès que le processus client trouve une référence

- Format de message HTTP: requête
- Deux types de messages http : requête et réponse
 - Message de requête http :

```
Ligne de requête

(commandes GET /somedir/page.html HTTP/1.0

GET, POST, HEAD)

Host: www.someschool.edu


Connection: close
User-agent: Mozilla/4.0

d'entête
Accept: text/html,image/gif,image/jpeg

Accept-language:fr

Le retour chariot
indique la fin
du message
```

Format de message HTTP: requête

Quelques méthodes:

- GET pour envoyer la requête d'un objet
- HEAD comme GET mais le serveur ne doit pas envoyer l'objet: sert à vérifier la validité, l'accessibilité, ... de nouveaux URL
- POST utilise le champ «Body» et sert à demander au serveur de considérer les données contenues comme une partie de l'objet spécifié dans l'URL

Format de message HTTP: requête

le browser requête un objet identifié par le champ URL GET /somedir/page.html HTTP/1.0 .Host: www.someschool.edu Connection: close serveur qui hôte l'obj User-agent: Mozilla/4.0 Accept: \text/html, image/gif, image/jpeg Accept-language:fr le browser dit au serveur de ne pas mettre en on dit au serveur le type de browser qui oeuvre une connexion est en train de faire la requête persistente →les serveurs peut avoir plusieurs versions d'un objet selon le browser

Format de message HTTP: réponse

```
Ligne d'état
(protocole,
code d'état,
message d'état)


Lignes
d'entête

Last-Modified: Mon, 22 Jun 1998 .....

Content-Length: 6821
Content-Type: text/html

Le fichier
html
```

Format de message HTTP: réponse

Format de message HTTP: réponse

```
le serveurs utilise HTTP 1.0 et
tout est OK

objet trouvé et envoyé

HTTP/1.0 200 OK

Connection: close
Date: Thu, 06 Aug 1998 12:00:15 GMT

Server: Apache/1.3.0 (Unix)

Last-Modified: Mon, 22 Jun 1998 .....

Content-Length: 6821

Content-Type: text/html


objet, e.g.,
le fichier html
```

- Format de message HTTP: réponse
- Dans la 1ere ligne de la réponse serveur -> client
 - 200 OK: la requête a réussi et l'objet demandé est à la suite
 - 301 Moved Permanently: l'objet demandé a changé définitivement de place, son nouvel emplacement est donné dans la suite du message
 - 400 Bad Request: la requête est erronée, ne peut pas être comprise par le serveur
 - 404 Not Found: le document demandé n'est pas disponible sur le serveur
 - 505 HTTP Version Not Supported

Interaction entre le client et le serveur: Authentification

Authentification :

- De nombreux sites demandent un identifiant et un mot de passe
- HTTP fournit des codes et des entêtes d'état pour permettre l'authentification
- WWW-Authenticate header définit pour s'authentifier

Interaction entre le client et le serveur: Cookies (RFC 2109)

 Le serveur envoie un "cookie" vers le client dans la reponse

Set-cookie: 1678453

 Le client présente le cookie dans les requêtes suivantes

cookie: 1678453

 Le serveur vérifie le cookie avec ces informations enregistrées

Utilité des cookies

- Serveur nécessitant une authentification, sans demander systématiquement un identifiant et un mot de passe
- Trace des préférences de l'utilisateur, par exemple pour faire de la publicité ciblée
- Garder une trace des achats de l'utilisateur lors d'achats en ligne
- ...
- Problème : utilisateurs nomades accédant à un même site depuis différentes machines

GET conditionnel ET caching

- Objectif : ne pas envoyer un objet que le client a déjà dans son cache
- Problème : les objets contenus dans le cache peuvent être obsolètes
 - Client: spécifie la date de la copie cachée dans la requête http
 - If-modified-since: <date>
 - Serveur: la réponse est vide si la copie cachée est à jour
 - HTTP/1.0 304 Not Modified

Cache Web / Server Proxy

- Objectif : satisfaire rapidement la requête du client
- Configuration du browser pour qu'il pointe vers le cache
 - Le client envoie toutes ses requêtes HTTP vers le cache Web
 - Si l'objet est dans le cache, on le renvoie
 - Sinon le proxy demande au serveur initial et il répond ensuite à la requête

Intérêt du cache Web

- Hypothèse : le cache est proche du client
 - Réduction du temps de réponse
 - Réduction du trafic vers les serveurs distants

Obtention d'une @ à partir du nom

- int gethostname(char *nom, size_t lg)
 - Obtient dans le tableau nom, le nom de la machine locale à partir de laquelle la fonction est appelée
 - Ig contient la taille alloué pour nom
 - Renvoi 0 en cas de succès ou -1 dans le cas contraire
- struct hostent *gethostbyname(char *nom)
 - Renvoie
 - Les informations relatives à la machine nom, par exemple, www.yahoo.fr
 - ou NULL si elle n'est pas identifiable
 - Le pointeur renvoyé pointe en zone statique. Il faut donc copier le résultat

Obtention d'une @ à partir du nom

```
struct hostent *gethostbyname(char *nom)
```

Retourne un pointeur sur une structure du type :

```
struct hostent {
 char * h_name; /* nom de la machine */
 char **h_aliases; /* tableau des autres noms */
 int h_addrtype; /* type d'adresse : AF_INET */
 int h_length; /* la longeur d'une adresse (4 ipv4) */
 char ** h_addr_list;
 /* tableau des adresses de types struct in_addr */
}
```

Obtention de l'@ à partir du nom:

```
struct hostent* res;
struct in_addr* addr;
res = gethostbyname("machine");
addr = (struct in_addr*) res->h_addr_list[0];
printf("L\'adresse est : %s\n", inet_ntoa(*addr));
```

Transfert de données sans connexion (UDP)

- Sendto(): Similaire à send() avec deux paramètres supplémentaires:
 - To: Pointeur sur la structure sockaddr
 - Tolen: ⇔ sizeof(to)

Transfert de données sans connexion (UDP)

```
int recvfrom(int sockfd, void *buf, int len,
unsigned int flags,struct sockaddr *from, int *fromlen);
```

- Recvfrom(): Similaire à recv() avec deux paramètres supplémentaires:
 - From: Pointeur sur la structure sockaddr
 - Fromlen: ⇔ sizeof(from)