Programmation en C d'une application client-serveur à l'aide des Sockets Protocole Application Application Sockets Sockets Transport Protocole de Transport TCP-UDP Réseau Liaison Physique Es Sockets Les Sockets

Principes

- Interface des "sockets": librairies de primitives (fonctions/ procédures) d'accès aux deux protocoles transport d'Internet : TCP et UDP
- Développée par l'université de Berkeley (on parle de Berkeley Socket Interface)
- Disponible dans différents langages (C, Java ...)
- Cette interface permet la programmation d'applications client/serveur:
 - Deux programmes différents
 - » Le serveur se met en attente de demandes (passif)
 - » Le client initie le dialogue par une demande (actif)

© P. Sicard-Cours Réseaux

Les Sockets

Références

Livres

- J. M. Rifflet, J.-B. Yunès. *Unix Programmation et Communication*, Dunod (2003), chap. 19
- R. Stevens. Unix Network Programming. Prentice-Hall.

Web

- •http://www.eng.auburn.edu/department/cse/classes/cse605/examples/index.html
- •http://www.scit.wlv.ac.uk/~jphb/comms/sockets.html
- •man de Unix

© P. Sicard-Cours Réseaux

Les Sockets

Analogie avec le téléphone

- Une socket est un point d'accès au réseau qu el'on peut comparer à un téléphone
- C'est l'extrémité d'un canal de communication permettant l'échange de donnée entre deux entités (les utilisateurs du téléphone)
- Les applications qui utilisent ces sockets sont les utilisateurs des téléphones
- Un utilisateur : un processus s'exécutant sur un ordinateur
- Un utilisateur demandeur : c'est le client, c'est lui qui compose le numéro
- Un utilisateur en attente de coup de fil: c'est le serveur, il décroche
- Une fois la communication établie, elle est bi-directionnelle et symétrique

© P. Sicard-Cours Réseaux

Les Sockets

Exemple d'utilisation d'une application client/serveur

- · Application ssh
- /etc/services:
 - ssh 22/udp # SSH Remote Login Protocol
 - ssh 22/tcp # SSH Remote Login Protocol
- ssh kernighan.imag.fr
 - On lance le client en lui donnant le nom DNS ou l'adresse Internet du serveur à connecter
 - L'application consulte l'annuaire DNS : kernighan.imag.fr ->195.221.225.6
 - Elle demande une connexion avec la socket du serveur (195.221.225.6, 22)
 - La socket côté client est (192.1.1.2, 3400) : numéro de port libre à ce moment sur la machine où tourne le client (192.1.1.2)
- Il faut qu'un serveur ssh soit lancé sur la machine destination
 - Processus (ou démon) sshd (ps -aux | grep sshd)

© P. Sicard-Cours Réseaux

es Sockets

Numéros et annuaires

- · Identification d'un point d'accès à l'aide du couple:
 - Une adresse Internet: identifie la machine dans le réseau
 - Un numéro de port: identifie l'application sur la machine
- · Annuaires disponibles:
 - Local Nom/adresses internet: fichier système sur la machine (/etc/hosts)
 - Global Nom/adresses internet: le DNS (Domain Name System)
 - Distribué
 - Client et serveur DNS
 - Local Application/numéro de port : fichier système sur la machine (/etc/services)
 - Numéro de port attribués aux applications "standards" (réservés < 1024)
 - Ceux sont les numéros de port des sockets des serveurs, on parle aussi de service

© P. Sicard-Cours Réseaux

Les Sockets

Exemple d'utilisation d'une application client/serveur

CLIENT SERVEUR

ssh kernighan sshd

(192.1.1.2, 3400) (195.221.225.6, 22)

- Une fois la communication établie, le flux de donnée peut être bi-directionnel
- La communication est identifiée par le quadruplet:
 - (adresse IP source, port source, adresse IP destination port destination)

© P. Sicard-Cours Réseaux

oc Sockate

Accès à l'annuaire

- La recherche dans l'annuaire local ou le DNS peut être défini dans un fichier système: /etc/host.conf sous free-BSD
- Récupération de l'adresse à partir du nom
 - struct hostent *gethostbyname (char *nom)
 - retourne un pointeur sur une structure contenant les adresses Internet correspondant au nom
- Récupération du numéro de port à partir du nom du service (donné dans /etc/services)
 - struct servent *getservbyname(char *nom, char *protocole)
 - retourne un pointeur sur une structure contenant le numéro de port correspondant au nom et au protocole associé

© P. Sicard-Cours Réseaux

Les Sockets

Accès à son adresse et numéro de port

- Récupération de sa propre adresse:
 - Permet de définir la socket locale
 - int gethostname (char *nom, int longueur_nom)
 - renseigne le nom de la machine sur laquelle s'exécute la procédure
 - On utilise ensuite gethostbyname pour avoir l'adresse associée
- Récupération d'un numéro de port alloué dynamiquement
 - int getsockname(int socket, struct sockaddr_in *p_ad_s, int *len)
 - *len doit contenir la longueur de la structure sockaddr_in, attention c'est un paramètre donnée/résultat

© P. Sicard-Cours Réseaux

Les Sockets

.

Associer un numéro à la prise de téléphone

- La fonction int bind(int sock, sockaddr_in *p_adr_s, int lg_struct)
 - sock: identificateur de la socket
 - p_adr_s : pointeur vers une structure contenant les numéros à associer à la socket (@IP et port)
 - lg_struct : la longueur de la structure
- Structure sockaddr in
 - A remplir avant l'appel de bind

```
- struct sockaddr_in
{ short sin_family; /* famille d'adresse */
 ushort sin_port; /* numéro de port */
 ulong sin_addr; /* adresse de niveau 3: IP*/
 char sin_zero [8]; /* inutilisé (mis à zéro) */
}
```

AF_INET

3400

192.1.1.2

11

© P. Sicard-Cours Réseaux

ockets

Installer une nouvelle prise de téléphone

- La fonction int socket (int domaine, int mode, int protocole)
- Elle retourne un identificateur de socket (entier qui est un descripteur de fichier), -1 en cas d'erreur
 - Cet identificateur est locale à la machine et n'est pas connu par le destinataire
- domaine:
 - AF-INET : prise Réseau Internet
 - PF-INET: prise pour utilisation locale (interne à la machine entre processus)
- mode:
 - SOCK_STREAM (pour TCP), SOCK_DGRAM (pour UDP), SOCK_RAW (pour IP)
- protocole:
 - associé au mode (IPPROTO UDP, IPPROTO TCP, IPPROTO RAW,

© P. Sicard-Cours Réseaux

s Sockets

10

Numéros spéciaux

- Il est possible de laisser au système le choix d'un numéro de port libre au moment de l'appel à la fonction bind
 - C'est intéressant dans le cas d'un client
 - Il suffit de mettre dans la structure sockaddr_in le champ sin_port à 0
- Il est possible d'associer à une socket l'ensemble des adresses IP de la machine dans le cas où elle est connectée à plusieurs réseaux
- Cela permet dans le cas d'un serveur d'être accessible via ces différents réseaux
 - Il suffit de remplir dans la structure sockaddr_in le champ sin_addr par la constante INADDR ANY

© P. Sicard-Cours Réseaux

Les Sockets

Allocation des sockets et affectation des numéros

CLIENT

SERVEUR

socket

socket

bind 192.1.1.2. 0

bind INADDR_ANY, 22

Identificateur: 3

(192.1.1.2, 3400)

Identificateur: 5

(*, 22

© P. Sicard-Cours Réseaux

os Sockets

Appel d'un numéro et établissement de la communication par le client

- Il faut préciser les numéros du destinataire (serveur)
- Il faut remplir une structure *sockaddr_in* avec les numéros du destinataire
- Puis appeler la fonction d'établissement de communication qui dépend du protocole (UDP ou TCP)

© P. Sicard-Cours Réseaux

e Sockete

L'établissement de la communication par le client dans le cas d'UDP

- Pas d'établissement de connexion préalable, on envoie le premier paquet de donnée
- Fonction int sendto (int sock, char *data, int lg_data, struct sockaddr_in *p_ad_s, int flags, int lg_struct)
 - Data: Les données tableau (ou chaîne) de caractères à envoyer
 - Lg_data : on précise leur longueur
 - p_ad_s : structure contenant les numéros du destinataires
 - Flags: non utilisé, à mettre à 0
 - Retourne -1 si il y a une erreur, sinon le nombre d'octets effectivement envoyés

Les Sockets

Attente d'appel sur un téléphone Cas du serveur avec UDP

- Comme pour le client il faut mettre en place la prise (socket) et lui affecter des numéros (bind)
- Ensuite il faut se tenir prêt à recevoir des coups de fil des clients
- Dans le cas de UDP, cela se manifeste par l'envoi d'un premier paquet de donnée
- La fonction int recvfrom (int sock, char *data, int lg_data, struct sockaddr_in *p_ad_s, int flags, int lg_struct)
 - Data: Le tableau (ou chaîne) de caractères reçu (rempli par la fonction)
 - Lg data : on précise leur longueur
 - p_ad_s: structure qui est remplie par recvfrom et qui contient les numéros du client qui vient d'envoyer ces données
 - Retourne le nombre d'octet effectivement reçu, -1 s'il y a une erreur

© P. Sicard-Cours Réseaux

Les Socket

16

© P. Sicard-Cours Réseaux

Un appel téléphonique avec UDP

 CLIENT UDP
 SERVEUR UDP

 socket
 socket

 bind 192.1.1.2, 3400
 bind 195.221.225.6, 22

 sendto bonjour
 recvfrom

 Identificateur: 3
 Identificateur: 5

 (192.1.1.2, 3400)
 (195.221.225.6, 22)

- Le récepteur possède un buffer d'une taille fixe
- Une fois le premier paquet émis le serveur peut aussi envoyer des données au client

© P. Sicard-Cours Réseaux

Les Sockets

...

L'établissement de la communication par le client dans le cas de TCP

- Il y a l'établissement d'une connexion préalable, les données seront envoyées ensuite
- Fonction int connect (int sock, struct sockaddr_in *p_ad_s, int lg_struct)
 - p_ad_s : structure contenant les numéros du destinataires
- Si l'établissement de la connexion par TCP est réussie, la fonction retourne 0 sinon -1

© P. Sicard-Cours Réseaux

s Sockets

1

Attente d'appel sur un téléphone Cas du serveur avec TCP

- Comme pour le client il faut mettre en place la prise (socket) et lui affecter des numéros (bind)
- Ensuite il faut se tenir prêt à recevoir des coups de fil des clients
- La fonction int listen (int sock, int nb_requete)
 - sock : identificateur de la socket dont on renseigner précédemment les numéros
 - nb_requete : nombre maximale de requête pouvant être mémorisé en attendant un traitement par le serveur

© P. Sicard-Cours Réseaux

Les Sockets

téléphone Cas du serveur avec TCP

Acceptation d'un appel sur un

- Le serveur peut accepter une demande de communication sur une socket précedemment mise en attente (listen)
- La fonction int accept (int sock, struct sockaddr_in *p_ad_s, int lg_struct)
 - sock : identificateur de la socket en attente
 - p_ad_s: structure qui est remplie par recvfrom et qui contient les numéros du client qui vient d'envoyer ces données
 - cette fonction est bloquante si il n'y a pas eu de demande de connexion de client
 - ATTENTION: elle retourne un nouvel identificateur de socket mais portant les même numéros (port et adresse).
 - C'est sur cette nouvelle socket que peuvent se faire les échanges de données
 - La socket initiale (passive) est toujours en attente de demande de connexion
 - Permet de faire des serveurs multi-clients

© P. Sicard-Cours Réseaux

Les Sockets

On parle dans le téléphone Cas de TCP

- Une fois la connexion établie le client peut envoyer et recevoir des données, le serveur aussi (après l'accept)
- La fonction int write (int sock, char *data, int lg_data)
 - Data: Le tableau (ou chaîne) de caractères reçu (rempli par la fonction)
 - Lg_data : on précise la taille du tableau
 - Retourne le nombre d'octets effectivement envoyés, -1 s'il y a une erreur
- La fonction int read (int sock, char *data, int lg_data)
 - Data: Le tableau (ou chaîne) de caractères à envoyer
 - Lg_data : on précise la taille du tableau
 - Retourne le nombre d'octets effectivement reçus, -1 s'il y a une erreur

© P. Sicard-Cours Réseaux

Sockets

22

Le problème de la langue

- Les données ne sont pas représentées de la même façon suivant les processeurs (little-big endian)
- Il faut passer par un traducteur avant de les envoyer sur le réseau
- La fonction *short int htons* (*short int x*)
 - retourne l'entier court (2 octets) à la norme réseau de ${\bf x}$ (passé en norme machine)
 - home to network
- La fonction short int htonl (short int x)
 - retourne l'entier long (4 octets) à la norme réseau de x
- La fonction short int ntohs (short int x)
 - retourne l'entier court (2 octets) à la norme machine de x (passé en norme réseau)
 - home to network
- La fonction short int ntohl (short int x)
 - retourne l'entier long (4 octets) à la norme réseau de x

© P. Sicard-Cours Réseaux

Les Sockets

23

Fin de la communication Cas de UDP et TCP

- Il faut maintenant raccrocher le téléphone
- La fonction *int close* (*int sock*)
 - Retourne -1 si il y a une erreur
 - Fermeture complète, on ne peut plus envoyer ou recevoir de données
 - La connexion est complètement fermée et libérée une fois que le client et le serveur on fait close
 - la fermeture est symétrique: le client ou le serveur peut commencer la fermeture
- La fonction int shutdown (int sock, int sens)
 - On peut préciser le sens de fermeture, la connexion n'est alors pas complètement fermée
 - Sens:
 - 0 fermeture en entrée
 - 1 fermeture en sortie
 - 2 fermeture dans les deux sens: équivalent à un close
 - Retourne -1 si il y a une erreur, 0 sinon

© P. Sicard-Cours Réseaux

Les Sockets

Les options

- On peut consulter/modifier des options sur des sockets allouées
- Exemples
 - Taille du buffer de réception, d'émission
 - Définition de socket multicast
 - Réception/émission de paquets broadcast
 - Priorité
 - ...
- Fonction int getsockopt
 - Consultation des options en cours
- Fonction int setsockopt
 - Modification des options

© P. Sicard-Cours Réseaux

Sockets

. . .

En Travaux pratiques Compilation et debugage

- client.c et serveur.c "prêt à l'emploi"
 - Récupération des arguments passés au moment du lancement
 - · client 192.0.1.1 2200 udp
 - · serveur 2200 udp
- makefile pour compiler fon.c, fon.h avec client.c et serveur.c
- Commandes: make, make clean
- Mode debug possible (voir dans le makefile : -DDEBUG) pour avoir des traces d'exécution à l'écran des primitives des sockets
- Pour tester votre client indépendamment du serveur, vous pouvez utiliser socklab pour dialoguer avec votre programme

En Travaux pratiques

- Librairie "encapsulée" des primitives des sockets (fichier fon.c, fon.h)
- Exemple : bind -> h_bind
- Simplification des appels des primitives (moins de paramètre)
- Evite de manipuler la structure sockaddr_in grâce à la procedure adr_socket (char *service, char *adresse, char protocole, struct sockaddr_in *p_ad_s)
 - service : numéro de port ou nom associé dans /etc/services (Ex: "3400")
 - adresse: adresse en décimal pointé ou nom associé (/etc/hosts ou DNS) (ex: "192.1.1.2")
 - protocole: "udp" ou "tcp"
 - p_ad_s: pointeur sur la structure qui est remplie par la procédure

© P. Sicard-Cours Réseaux

es Sockets

Serveur à traitement itératif des clients

- Cas de TCP:
 - les demandes de connexion sont mémorisés par TCP en attente de traitement
 - La socket passive est toujours à l'écoute
 - Les connexions sont traitées les unes après les autres à travers la socket générée par la fonction accept

© P. Sicard-Cours Réseaux

Les Sockets

27

© P. Sicard-Cours Réseaux

Les Socke

Serveur à traitement itératif des clients

• Cas de UDP:

- les paquets reçus sont mémorisés dans un buffer en attente de réception
- Si le dialogue se résume à l'échange de deux paquets (question/ réponse), on traite successivement les demandes
- Si le dialogue est plus compliqué (dialogue à état)
- Il va y avoir mélange des demandes de communication et des échanges dans des communications "déjà établies"
- Il faut alors créer une nouvelle socket à la main (comme le fait l'accept) et continuer le dialogue sur cette nouvel socket
- Cette socket est forcément sur un port différent
- Ce nouveau port doit donc être communiqué au client au moment de sa demande de communication

close 5

Les Sockets

32

Les Sockets

ld: 5

Serveur à traitement itératif des clients avec UDP - Dialogue/serveur à état **CLIENTS** SERVEUR ITERATIF UDP socket bind INADDR ANY, 22 (192.1.1.2, 3400) recvfrom (*, 22)socket (56.1.1.10, 5000) bind 195.2.2.2, 4444 socket sendto nouveau port 4444 bind sendto sur 22 recvfrom/sendto recvfrom sur 22 sur port 4444 sendto /recvfrom close 6 (195.2.2.2, 4444)

sur port 4444

© P. Sicard-Cours Réseaux

close

© P. Sicard-Cours Réseaux

Serveur à traitement parallèle des clients

- Il faut générer des processus qui vont s'exécuter en parallèle
- Le processus à l'écoute des demandes génère un processus par client

La création de processus

- Fonction *int fork()*
 - Crée un nouveau processus (appelé fils) à l'identique du processus père
 - Le processus père est dupliqué en mémoire (instruction machines et variables)
 - Il n'y pas de partage de variable entre les processus
 - Pour les sockets il faut que les deux processus père et fils ferme la socket pour qu'elle soit complètement libérée
 - La seule différence entre les deux processus est la valeur retournée par la fonction fork
 - Pour le père elle retourne la valeur du PID (Processus Identifier) du fils
 - Pour le fils elle retourne 0

© P. Sicard-Cours Réseaux

s Sockets

34

Exemple d'utilisation du fork

```
int pid;
pid=fork();
if (pid==0) printf("fils\n")
else printf ("père\n");
printf("père et fils\n");
```


- A l'exécution à l'écran:
 - fils
 - père
 - père et fils
 - père et fils
 - On ne connaît l'ordre dans lequel ces printf seront exécutés

© P. Sicard-Cours Réseaux

35

Les Sockets

Serveur à traitement parallèle des clients avec TCP

Attente d'événement sur plusieurs sockets

- Autre façon de servir les clients en parallèle
- La fonction int select(int maxfdpl, fd_set *readfds, fd_set *writefds, fd_set *exceptfds, struct timeval *timeout)
 - Supprime de l'ensemble de socket readfds les sockets qui ne sont pas en attente de lecture
 - Bloquante tant qu'une des sockets au moins de readfds n'est pas en attente de lecture
- Exemple:

```
fdset set; int idsock1, idsock2, maxsock;
```

```
FD_ZERO(&set); /* initialise set à vide */
FD_SET(idsock1, &set); /*ajoute idsock1 a set */
FD_SET(idsock2, &set); /*ajoute idsock2 a set */
maxsock=getdtablesize();
select (maxsock, &set,0,0,0)
if (FD_ISSET(idsock1, &set) ...
```

© P. Sicard-Cours Réseaux

Les Sockets

Choix du protocole

- Avantages UDP par rapport à TCP
 - Plus rapide (pas d'établissement de connexion)
 - Moins "coûteux" pour le réseau (petite entête, pas d'autres paquets (syn, ack, close)
 - Possibilité de broadcast et multicast
 - Intéressant si communication "question-réponse"
 - Mobilise moins de ressources sur la machine que TCP
- Inconvénients UDP par rapport à TCP
 - Pas de récupération d'erreur ni de contrôle de flux, à gérer par l'application
 - Peu adapté à une communication à "état" (dialogue élaboré) Problème des pertes de paquets dans le dialogue

© P. Sicard-Cours Réseaux

Les Sockets

39

Attente d'événement sur plusieurs sockets

- Librairie <sys/types.h>
- Le clavier et l'écran sont associés aux descripteurs de fichier 0 et 1
- On peut donc attendre un événement sur un ensemble de socket et le clavier
- Indispensable par exemple pour faire un talk asynchrone

© P. Sicard-Cours Réseaux

es Sockets

 $\overline{}$