

Interface des sockets

IUT Bordeaux I

A quoi ça sert les sockets ?

Applications client/serveur

- Transfert de fichiers
- Connexion à distance
- Courrier électronique
- Groupe de discussions
- Web
- Et maintenant tous les domaines de l'informatique:
 - Multimedia, jeux, télémaintenance...

Comment implémenter de telles applications

- Interface des sockets

Les sockets

- # Mécanisme de communication inter-processus
- # Bref historique:
 - UNIX BSD4.2 (Berkeley Software Distribution)
 - Windows de Microsoft, UNIX System V...
- # Interface applicative
 - Ensemble de primitives permettant des E/S avec la pile de protocole TCP/IP:
 - socket, connect, write, read, close, bind, listen, accept...
 - Interface entre couches application et transport
 - Adaptée aux protocoles TCP et UDP, mais utilisable avec d'autres familles de protocoles

Communication sous UNIX

Rappels :

- tube (pipe) du système UNIX
- tube nommé

Sockets=généralisation des tubes nommés

- Point de communication bidirectionnelle par lequel un processus pourra émettre ou recevoir des informations
- processus sur des machines (éventuellement) différentes
- systèmes d'exploitation (éventuellement) différents

Attributs des sockets

un nom

- Descripteur de fichier

un type

- SOCK_STREAM: mode connecté, remise fiable (TCP/IP)
- SOCK_DGRAM: mode non connecté, remise non fiable (UDP/IP)
- RAW : mode caractère (pour accès direct aux couches inférieures)

associé à un processus

une adresse (adresse IP + n° port)

Interface des sockets

Partie I : Généralités

Types de socket et protocoles

Modes de dialogue et primitives

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
}

struct sockaddr_in { // _in pour Internet
 short sin_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 de la 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>)
- socket() retourne
 - un descripteur de socket
 - -1 si erreur

`close(int socket)`

- Ferme la connexion et supprime la structure de données associée à la socket

`Shutdown(int socket, int how)`

- how: 0/1/2 pour réception interdite/émission interdite/réception&émission

Spécification d'adresse locale

```
# int bind(int socket, struct sockaddr * adresse-  
locale, 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)
- `adresse-locale: struct sockaddr *`
 - `sockaddr_un` si `AF_UNIX`
 - `sockaddr_in` si `AF_INET` (adresse IP)
- `longueur adresse` : `sizeof(struct sock_addr)`
- Si `sin_port=0` : choix d'un numéro de port non utilisé
- Si `sin_addr.s_addr= INADDR_ANY`: utilisation de l'adresse IP de la machine

Diverses primitives utiles...

struct hostent gethostbyname(char *name)

- pour traduire un nom de domaine en adresse IP

```
struct hostent *h;
```

```
h=gethostbyname("stargate.ist.ga");
```

```
printf("adresse IP: %s\n",
```

```
 inet_ntoa(*(struct in_addr *)h->h_addr));
```

getservbyname()

- pour traduire en n° de port le nom d'un service

getsockname(int desc, struct sock_addr * p_adr, int * p_longueur)

- pour récupérer l'adresse effective d'une socket (après bind)

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'

ATTENTION: 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;  
ad1_ascii=inet_ntoa(socket_ad.sin_addr),  
printf("adresse: %s\n",ad1_ascii);
```

Interface des sockets

Partie II : Mode datagramme

Lecture-Ecriture en mode datagramme (UDP)

- **int sendto()**

- Permettent l'envoi de datagrammes en mode non-connecté
- Contient adresse du destinataire (sendto)

- **int recvfrom()**

- réception (bloquante)
- Contient adresse de l'émetteur

sendto et recvfrom : syntaxe

```
int sendto(
 int socket, // descripteur socket
 void *tampon, // message à envoyer
 int longueur, // longueur du message
 int drapeaux, // 0
 struct sockaddr *p_adresse, //adresse destinataire
 int longueur_adresse //longueur adresse
};
int recvfrom(
 int desc, // descripteur socket
 void *tampon, // zone pour recevoir le message
 int longueur, // longueur de la zone réservée
 int option, // 0 ou MSG_PEEK
 struct sockaddr *p_adresse, //adresse émetteur
 int *longueur_adresse //longueur adresse
);
```

Dialogue (datagramme)

Protocoles « application » utilisant UDP

Un protocole non normalisé : BigBen

C:HEURE

S:HH

S:MM

S:SS

Un schéma classique (mais non général):

- Envoi d'une requête par un client
- Réponse du serveur

Un protocole normalisé:

- TFTP (port : 69)
- Voir prochains cours sur les applications...

Source Socket Mode Datagramme

Interface des sockets

Partie III : Mode connecté

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

- # `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'
- lgr-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

newsock = **accept** (socket, adresse, lgr-adresse)

- côté serveur
- prise en compte d'une demande de connexion entrante sur une 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 !
- **send**(socket, tampon, longueur, drapeaux)
recv(socket, tampon, longueur, drapeaux)
 - Idem, avec drapeaux permettant l'utilisation d'options

Exemple de dialogue (connecté)

Sur le serveur

- socket()
- bind() : nommage
- listen()
- accept()
- read | 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)

Telnet:un client universel

```
$>telnet stargate.ist.ga
```

```
User: felix
```

```
Password:
```

```
$>telnet stargate.ist.ga 110
```

```
+OK Qpopper (version 4.0.4) at stargate starting.
```

```
■ USER felixp
```

```
+OK Password required for felixp.
```

```
■ PASS Devine!!!
```

```
+OK felixp has 3 visible messages (0 hidden) in 4235 octets.
```

```
■ STAT
```

```
+OK 3 4235
```

■ *LIST*

+OK 3 visible messages (4235 octets)

1 1508

2 1464

3 1263

.

■ *RETR 3*

+OK 1263 octets

Return-Path: <felixp@ist.ga>

Received: from komet ([172.16.94.87])

*by stargate.ist.ga (8.12.3/8.12.3) with SMTP id
g4S9hEpN004334*

for <felixp@ist.ga>; Tue, 28 May 2002 10:43:20

+0100

Message-ID: <008201c2062b\$4c266420\$575e10ac@ist.ga>

Reply-To: "Patrick FELIX" <felix@labri.fr>

From: "Patrick FELIX" <felixp@ist.ga>

To: <felixp@ist.ga>

Subject: un message

Date: Tue, 28 May 2002 10:37:29 +0100

.../...

X-Mailer: Microsoft Outlook Express 6.00.2600.0000

C'est bientôt l'heure, alors "Bonne appetit " et tout a l'heure.

Patrick FELIX.

LaBRI - Universit Bordeaux I 351 crs de la Libration - F-33405 TALENCE
Tel. +33 5 56 84 69 15 - Fax. +33 5 56 84 66 69 - Ml. felix@labri.fr

IUT Bordeaux 1 - Dpartement Informatique
Domaine Universitaire - F-33405 TALENCE
Tel. +33 5 56 84 58 19 - Fax. +33 5 56 84 58 86
Ml felix@info.iuta.u-bordeaux.fr

.

■ DELE 2

Source Socket Mode connecté

Bigben–Serveur

```
int main(int argc, char * argv[])
{
 int fdTravail, port;
 ...
 /* initialisation du service */
 port=atoi(argv[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");

 if (fork()==0) { /* fils : gestion du dialogue avec client */
 close(fd);
 travail_fils(fdTravail);
 close(fdTravail);
 exit(0);
 }
 else { /* pere : repart a l'ecoute d'une autre connexion */
 close(fdTravail);
 }
 }
}
```

```
int init_service(int port)
{
 int fdPort;
 struct sockaddr_in addr_serveur;
 socklen_t lg_addr_serveur = sizeof addr_serveur;

 /* creation de la prise */
 fdPort=socket(AF_INET,SOCK_STREAM,0);
 if (fdPort<0) FATAL("socket");
 /* 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;
}
```

```
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

```
...  
  
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);  
}
```

```
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");

 /* 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;
}
```

```
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);
}
```


Source Socket
Mode connecté
Avec fichier de haut niveau

Bigben–Serveur–Fichier de haut niveau

```
/* 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)
 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);
 }
 }
}
```

```
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

```
/* 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=argv[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);
}
```

```
char *lireligne(FILE *in, char ligne[])
{
 char *p;
 p = fgets(ligne,TAIEMAXLIGNE,in);
 /* la lecture s'arrête après \n */
 return p;
}
```

Affichage : 13
:15
:25

```
void travail(FILE *in)
{
 char h[TAIEMAXLIGNE],m[TAIEMAXLIGNE],s[TAIEMAXLIGNE];
 /* 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);
}
```


Source Socket
Mode connecté
Scénario avec longs messages

COTE SERVEUR

```
void travail_fils(int fd)
{
 char tampon[4096];
 int rep, env;
 /* reception de la chaine */
 rep=read(fd, tampon, 4096);
 printf("recu : %d\n",rep);
 /* envoi de la chaine recue */
 env=write(fd, tampon, rep);
 printf("envoye  : %d\n\n",env);
 close(fd);
}
```

COTE CLIENT

```
void travail(int fd)
{
 char tampon[4096];
 int rep, env, i;
 /* envoi de la chaine */
 for (i=0 ; i<4096 ; i++)
 tampon[i]='1';
 env=write(fd, tampon, 4096);
 printf("envoye  : %d\n",env);
 memset(tampon, 0, 4096);
 /* reception de la chaine */
 rep=read(fd, tampon, 4096);
 printf("recu : %d\n",rep);
}
```

```
tuba~> serveur 3000
Le serveur ecoute le port 3000
recu : 4096
envoye  : 4096
```

```
helicon~> client tuba 3000
envoye  : 4096

recu : 4096
```

```
tuba~> serveur 3000
Le serveur ecoute le port 3000
recu : 2896
envoye : 2896
```

```
helicon~> client tuba 3000
envoye : 4096

recu : 2896
```

```
tuba~> serveur 3000
Le serveur ecoute le port 3000
recu : 2896
envoye : 2896
```

```
helicon~> client tuba 3000
envoye : 4096

recu : 1448
```