

COURS 2: INTERFACE DES SOCKETS

- Généralités
- 2. Interface des sockets : Mode connecté
- 3. Source Socket: Mode connecté
- 4. Source Socket : Mode connecté avec fichier de haut niveau

A quoi servent les sockets?

- Applications client/serveur
 - Transfert de fichiers, Connexion à distance, Courrier électronique, Groupe de discussions, Web, Jeux en réseau, etc.
- Applications réparties
 - Java RMI, CORBA, .NET Remoting

Comment implémenter de telles applications : les sockets (« prises »)

Le paradigme de communication Client/Serveur

- Interaction client/serveur
 - Requête envoyée par le client suivie d'une réponse envoyée par le serveur
 - Demande d'exécution d'un traitement à distance et réception de la réponse
- « Appel procédural » avec appelant et appelé non situés sur la même machine

Les sockets

- Mécanisme de communication bidirectionnel inter-processus
- Présent dans tous les systèmes exploitation
 - 1983: L'université de Berkeley lance le BSD 4.2 incluant d'origine le protocole de communication TCP/IP et l'interface des sockets.
- Interface applicative
 - Interface entre les couches application et transport
 - Ensemble de primitives : socket, connect, write, read, close, bind, listen, accept...
 - Adaptée aux protocoles TCP et UDP...

Découpage en couches

7
6
5
4
3
2
1

Modèle OSI

Modèle TCP/IP

Attributs des sockets

- un nom
 - Descripteur de fichier
- un type
 - SOCK_STREAM : mode connecté, remise fiable (TCP/IP)
 - SOCK_DGRAM : mode datagramme, non connecté + remise non fiable (UDP/IP)
 - RAW : mode caractère (pour accès direct aux couches inférieures comme IP)
- associé à un processus
- une adresse (adresse IP + n° port)

INTERFACE DES SOCKETS

1. Généralités

- 2. Interface des sockets : Mode connecté
- 3. Source Socket : Mode connecté
- 4. Source Socket : Mode connecté avec fichier de haut niveau

Types de socket et protocoles

Modes de dialogue et primitives

Client Serveur socket() socket() bind() listen() accept() connect() read/write() write/read()

Dialogue client/serveur en mode datagramme

Dialogue client/serveur en mode connecté

Structure de données

```
#include <sys/types.h>
 //Bibliothèques requises
#include <sys/socket.h>
struct sockaddr {
 unsigned short sa family; //famille de protocole pour cette adresse
 char sa data[14]; // 14 octets d'adresse
 // in pour Internet
struct sockaddr in {
 shortsin family;
 //famille de protocole pour cette adresse
 u short sin port;
 //numéro de port (0=port non utilisé)
 struct in addr sin addr; //adresse IP
 char sin zero[8];
 //non utilisé
 }
struct in addr {
 u long s addr; //soit 4 octets : bien pour une adresse IP !
 };
```


Création & fermeture

- int socket(int af, int type, int protocole)
 - création d'une structure de donnée (appelée socket) permettant la communication,
 - af = famille de protocole (TCP/IP, ou d'autres...)
 - AF_INET :domaine Internet (domaine que nous utiliserons)
 - AF_UNIX :domaine UNIX (pour donner un autre exemple)
 - type = SOCK_STREAM, SOCK_DGRAM, RAW
 - protocole : 0 pour protocole par défaut (voir <netinet/in.h>)
 - Retourne :
 - un descripteur de socket
 - -1 si erreur
- close(int socket)
 - Ferme la connexion et supprime la structure de données «socket» associée
- shutdown(int socket, int how)
 - how: 0/1/2 pour réception interdite/émission interdite/ réception&émission interdite

Spécification d'adresse locale

- int bind(int socket, struct sockaddr * adresselocale, int longueur-adresse)
 - Associe un numéro de port et une adresse locale à une socket, retourne –1 si erreur.
 - socket = descripteur de socket
 - adresse-locale = structure qui contient l'adresse (adresse IP + n° de port)
 - Si n° de port=0
 - choix d'un numéro de port non utilisé
 - Si adresse IP = INADDR_ANY:
 - utilisation de l'adresse IP de la machine
 - longueur-adresse: sizeof(struct sockaddr)

Diverses primitives utile 1/1

- struct hostent gethostbyname (char *name)
 - pour traduire un nom de machine en adresse IP

- getsockname(int desc, struct sock_addr * p_adr, int * p_longueur)
 - pour récupérer l'adresse effective d'une socket (après bind)

Diverses primitives utiles 2/2

- Conversion Network Byte Order (68000) Host Byte Order (Intel)
 - htons(): 'Host to Network Short'
 - htonl(): 'Host to Network Long'
 - ntohs (): 'Network to Host to Short'
 - ntohl (): 'Network to Host to Long'
- <u>ATTENTION</u>: toujours mettre les octets dans l'ordre 'Network Order' avant de les envoyer sur le réseau
- in_addr inet_addr(char *)
 - Convertit une adresse 'ASCII' en entier long signé (en Network Order)
 - socket_ad.sin_addr.s_addr = inet_addr("172.16.94.100")
- char * inet_ntoa(in_addr)
 - Convertit entier long signé en une adresse 'ASCII'
 char *ad1_ascii;

```
adl_ascii=inet_ntoa(socket_ad.sin_addr),
printf("adresse: %s\n",adl ascii);
```


INTERFACE DES SOCKETS

- Généralités
- 2. Interface des sockets : Mode connecté
- 3. Source Socket: Mode connecté
- Source Socket : Mode connecté avec fichier de haut niveau

Communication en mode connecté

- Dissymétrie lors de la connexion
 - Le serveur attend...
 - Le client demande une connexion
- Symétrie dans l'échange d'informations
 - Le client ou le serveur peut
 - envoyer/recevoir des informations
 - Demander la fin de la connexion
- Echange d'un flot continu de caractères
 - Pas de structure en message

Connexion TCP

- connect (socket, adr-destination, longueur-adr)
 - Côté client
 - Pour établir une connexion TCP avec le processus serveur
 - L'adresse IP et le numéro de port sont spécifiés
 - Appel bloquant jusqu'à la fin de la prise en compte de la connexion par le serveur

(configuration par défaut, peut-être modifiée...)

Création d'une file d'attente

- listen (int socket, int lgr-file)
 - Côté serveur
 - crée une file d'attente pour les demandes de connexion
 - Place la socket en 'mode connexion'
 - Igr-file indique le nombre maximal de demandes de connexion autorisées dans la file (5, 10 ou 20)
 - file d'attente exploitée par la primitive accept.

Acceptation d'une connexion TCP

- newsock = accept (socket, adresse, Igr-adresse)
 - côté serveur
 - prise en compte d'une demande de connexion entrante sur un socket de 'connexion'.
 - primitive bloquante
 - newsock : nouveau descripteur de socket sur laquelle s'effectuera l'échange de données
 - adresse : adresse du client.
 - Le processus peut traiter lui-même la nouvelle connexion, puis revenir à accept, ou bien se répliquer (fork() en UNIX) pour la traiter, le processus père étant toujours à l'écoute.

Lecture-Ecriture TCP

- write(socket, tampon, longueur) read(socket, tampon, longueur)
 - Envoie/reçoit des données sur une connexion TCP
 - Plus besoin de l'adresse émetteur/destinataire!

Exemple de dialogue (connecté)

- Sur le serveur
 - socket()
 - bind() : nommage
 - listen()
 - accept()
 - read() I write()

Sur le client

Créer une socket :socket()

Connecter la socket au serveur:connect()

Tant que pas fini

envoyer une requête:write()

lire la réponse:read()

traiter la réponse

Fermer la socket :close()

INTERFACE DES SOCKETS

- Généralités
- 2. Interface des sockets : Mode connecté
- 3. Source Socket: Mode connecté
- 4. Source Socket: Mode connecté avec fichier de haut niveau

Bigben-Serveur (1/3)

```
int main(int argc, char * argv[]) {
  int fdTravail, port;
/* initialisation du service */
 port=atoi(arqv[1]);
  fd=init service(port);
/* gestion des connexions de clients */
  while(1) {
/* acceptation d'une connexion */
 fdTravail=accept(fd,NULL,NULL);
 if (fdTravail<=0) FATAL("accept");</pre>
 if (fork()==0) { /* fils : gestion du dialogue avec client */
 close(fd);
 travail fils(fdTravail);
 close(fdTravail);
 exit(0);
 else { /* père : repart a l'ecoute d'une autre connexion */
 close(fdTravail);
```


Bigben-Serveur (2/3)

```
int init service(int port)
  int fdPort:
 struct sockaddr in addr serveur;
  socklen t lq addr serveur = sizeof addr serveur;
/* creation de la prise */
 fdPort=socket(AF INET, SOCK STREAM, 0);
 if (fdPort<0) FATAL("socket");</pre>
/* nommage de la prise */
 addr serveur.sin family
 = AF INET;
 addr serveur.sin addr.s addr = INADDR ANY;
 addr serveur.sin port
 = htons(port);
 if (bind(fdPort, (struct sockaddr *) &addr serveur, lg addr serveur) < 0)
 FATAL("bind");
/* Recuperation du nom de la prise */
 if (getsockname(fdPort,(struct sockaddr *)&addr serveur, &lg addr serveur) < 0)
 FATAL("getsockname");
/* Le serveur est a l'ecoute */
 printf("Le serveur ecoute le port %d\n",ntohs(addr serveur.sin port));
/* ouverture du service */
 listen(fdPort,4);
 return fdPort;
```


Bigben-Serveur (3/3)

```
void travail fils(int fdTravail)
  long horloge;
  struct tm *temps;
  char tampon[2];
  int h,m,s;
  /* preparation de la reponse */
  time(&horloge);
  temps=localtime(&horloge);
  h = temps->tm hour;
  m = temps->tm min;
  s = temps->tm sec;
  /* envoi de la reponse */
  sprintf(tampon, "%02d", h);
  write (fdTravail, tampon, 2);
  sprintf(tampon, "%02d", m);
  write (fdTravail, tampon, 2);
  sprintf(tampon, "%02d", s);
  write(fdTravail, tampon, 2);
```


Bigben-Client (1/3)

Bigben-Client

```
int main(int argc, char * argv[])
  int port;
  char *hostname;
  /* ouverture de la connexion */
  hostname=argv[1];
  port=atoi(argv[2]);
  fd=connexion(hostname,port);
  /* travail */
  travail(fd);
  close(fd);
  exit(0);
```


Bigben-Client (2/3)

```
int connexion(char *hostname, int port){
 int fdPort:
  struct sockaddr in addr serveur;
  socklen t lg addr serveur = sizeof addr serveur;
  struct hostent *serveur:
 /* creation de la prise */
 fdPort=socket(AF INET, SOCK STREAM, 0);
 if (fdPort<0) FATAL("socket");</pre>
 /* recherche de la machine serveur */
  serveur = gethostbyname(hostname);
 if (serveur == NULL) FATAL("gethostbyname");
  /* remplissage adresse socket du serveur */
 addr serveur.sin family
 = AF INET;
 addr serveur.sin port = htons(port);
 addr serveur.sin addr
 = *(struct in addr *) serveur->h addr;
  /* demande de connexion au serveur */
 if (connect(fdPort, (struct sockaddr *) &addr serveur, lg addr serveur) < 0)
 FATAL("connect");
 return fdPort;
```


Bigben-Client (3/3)

```
void travail(int fd)
{
 char h[3],m[3],s[3];

 /* recuperation reponse du serveur */
 if (read(fd,h,2) != 2) FATAL("read h");
 h[2]='\0';
 if (read(fd,m,2) != 2) FATAL("read m");
 m[2]='\0';
 if (read(fd,s,2) != 2) FATAL("read s");
 s[2]='\0';

 printf("Il est %s:%s:%s sur le serveur\n",h,m,s);
}
```


INTERFACE DES SOCKETS

- Généralités
- 2. Interface des sockets : Mode connecté
- 3. Source Socket: Mode connecté
- 4. Source Socket : Mode connecté avec fichier de haut niveau

Bigben-Serveur - Fichier de haut niveau (1/2)

```
/* Taille maximale d'une ligne envoyee par serveur */
#define TAILLEMAXLIGNE 8
int main(int argc, char * argv[]) {
  int fdTravail, port;
 FILE *out:
  /* gestion des connexions de clients */
 while(1) {
 /* acceptation d'une connexion */
 fdTravail=accept(fd,NULL,NULL);
 if (fdTravail<=0)</pre>
 FATAL("accept");
 if (fork()==0) { /* fils : gestion du dialogue avec client */
 close(fd);
 /* Ouverture de fichiers de haut niveau (cf. polycop systeme) */
 out = fdopen(fdTravail, "w");
 /* travail */
 travail fils(out);
 close(fdTravail);
 exit(0);
 else { /* pere : repart a l'ecoute d'une autre connexion */
 close(fdTravail);
```


Bigben-Serveur-Fichier de haut niveau (2/2)

```
void ecrireligne(FILE *out, char ligne[]) {
  fprintf(out,"%s\n",ligne);
  fflush(out);
void travail fils(FILE *out) {
  long horloge;
  struct tm *temps;
  char tampon[TAILLEMAXLIGNE];
  int h,m,s;
  /* preparation de la reponse */
  time(&horloge);
  temps=localtime(&horloge);
  h = temps->tm hour;
  m = temps->tm min;
  s = temps->tm sec;
  /* envoi de la reponse */
  sprintf(tampon, "%02d", h);
  ecrireligne(out,tampon);
  sprintf(tampon, "%02d", m);
  ecrireligne(out,tampon);
  sprintf(tampon, "%02d", s);
  ecrireligne(out,tampon);
```


Bigben-Client - Fichier de haut niveau (1/2)

```
/* Taille maximale d'une ligne recue du serveur */
#define TAILLEMAXLIGNE 8
int main(int argc, char * argv[]) {
  int port;
 char *hostname;
 FILE *in:
  /* ouverture de la connexion */
 hostname=arqv[1];
 port=atoi(argv[2]);
  fd=connexion(hostname,port);
  /* Ouverture de fichiers de haut niveau (cf. polycop systeme) */
  in = fdopen(fd,"r");
  /* travail */
 travail(in);
 close(fd);
 exit(0);
```


Bigben-Client - Fichier de haut niveau (2/2)

```
Affichage:
char *lireligne(FILE *in, char ligne[]) {
 :15
  char *p;
 :25
  p = fgets(ligne,TAILLEMAXLIGNE,in);
  /* la lecture s'arrête après \n */
  return p;
void travail(FILE *in) {
  char h[TAILLEMAXLIGNE], m[TAILLEMAXLIGNE], s[TAILLEMAXLIGNE];
  /* recuperation reponse du serveur */
  lireligne(in,h);
  lireligne(in,m);
  lireligne(in,s);
  printf("Il est %s:%s:%s sur le serveur\n",h,m,s);
}
```