

4TAH506U Réseau

Samuel Thibault

Contact

- `samuel.thibault@labri.fr`
- `http://dept-info.labri.fr/~thibault/enseignements#Reseaulpro`

Références

(voir site web ci-dessus pour les liens)

- Disponible sur l'ENT : Le réseau Internet, Des services aux infrastructures
`https://univ-scholarvox-com.docelec.u-bordeaux.fr/reader/docid/88800772`
- *Réseaux*, Andrew Tanenbaum (encyclopédique)
- *Internetworking with TCP/IP Volume One*, Douglas Comer (beaucoup plus accessible)
- *Qu'est-ce qu'Internet*, 3 conférences de Benjamin Bayart.
- *What happens when you type google.com into your browser and press enter ?*

Plan du cours

- Parcours rapide de la pile
 - Introduction, piles de protocoles, principe d'encapsulation, calculs
- Parcours de la pile
 - Couche physique, adresse IP, routage
 - Principe de protocole, exemples d'en-têtes, fonctionnement de TCP
 - HTTP, SMTP, DNS
 - Programmation UDP/TCP, fonctionnement des buffers
- Approfondissement
 - Utilisation de select, options, getaddrinfo
 - Distribution des adresses IP, Firewalls, masquerading
 - Protocoles centralisés/décentralisés/acentrés
 - Technologies web
 - Couche présentation : chiffrement, encodage, heure, accessibilité
 - Flexibilité L2
 - Diffusion à grande échelle
 - Structure d'Internet à grande échelle

Pile OSI

Pile TCP/IP

7. Application			DNS		ping
6. Présentation	HTTP	SMTP		NTP	
5. Session					
4. Transport	TCP		UDP		ICMP
3. Réseau	IP				
2. Liaison	Ethernet		Wifi		...
1. Physique	Câble Ethernet		Ondes radio		...

Encapsulation

hdr = header = en-tête

Pile TCP/IP en action

<http://www.labri.fr/index.php>

1. www.labri.fr ?
2. 147.210.8.59
3. GET /index.php
4. Here it is

Débit / latence

Adresses

Adresses MAC : 48 bits en hexadécimal, e.g. : 00:21:70:b4:36:49

Adresses IPv4 : 32 bits en décimal, e.g. : 193.50.110.76

Adresses IPv6 : 128 bits en hexadécimal, e.g. : 2001:660:6101:800:252::4

Plage d'adresses IPv4 : u.v.w.x/n avec n le nombre de bits de la partie réseau. e.g.

10.0.0.0/9 \equiv 10.0.0.0 avec masque réseau 255.128.0.0
 \equiv 10.0.0.0 – 10.127.255.255.

La plage a donc 2^{32-n} adresses.

De même en IPv6, avec 2^{128-n} adresses.

Utiliser `ipcalc` pour calculer les réseaux.

Adresses privées : 10.0.0.0/8, 172.16.0.0/12, 192.168.0.0/16, fc00::/7,

Adresses locales : 127.0.0.0/8, ::1/128

Adresses automatiques locales au lien : 169.254.0.0/16, fe80::/64,

Port UDP/TCP : 16 bits en décimal, e.g. : 80, voir `/etc/services` pour une liste.

Les ports 0 à 1023 sont réservés pour l'administrateur de la machine.

Configuration et Fichiers Linux

Configuration IP

```
$ /sbin/ifconfig
```

```
eth0 flags=5187<UP,BROADCAST,RUNNING,MASTER,MULTICAST>  mtu 9000
 inet 10.0.230.9  netmask 255.255.255.0  broadcast 10.0.230.255
 inet6 fe80::16fe:b5ff:feeb:8b61  prefixlen 64  scopeid 0x20<link>
 inet6 2001:660:6101:800:230::9  prefixlen 80  scopeid 0x0<global>
 ether 14:fe:b5:cb:8b:61  txqueuelen 1000  (Ethernet)
 RX packets 57757239  bytes 46658975385  (43.4 GiB)
 RX errors 0  dropped 25  overruns 0  frame 0
 TX packets 63931769  bytes 26268002555  (24.4 GiB)
 TX errors 0  dropped 3  overruns 0  carrier 0  collisions 0
```

```
$ ip addr ls
```

```
10: eth0: <BROADCAST,MULTICAST,MASTER,UP,LOWER_UP> mtu 9000 qdisc noqueue state UP group default qlen 1000
 link/ether 14:fe:b5:cb:8b:61 brd ff:ff:ff:ff:ff:ff
 inet 10.0.230.9/24 brd 10.0.230.255 scope global eth0
 valid_lft forever preferred_lft forever
 inet6 2001:660:6101:800:230::9/80 scope global
 valid_lft forever preferred_lft forever
 inet6 fe80::16fe:b5ff:feeb:8b61/64 scope link
 valid_lft forever preferred_lft forever
```


Cache de résolution IP/MAC

```
$ /usr/sbin/arp -n
Adresse TypeMap AdresseMat Indicateurs Iface
10.0.230.5 ether  00:26:b9:75:d0:55 C eth0
10.0.230.254 ether  58:20:b1:b1:23:00 C eth0
```

```
$ ip neigh ls
10.0.230.5 dev eth0 lladdr 00:26:b9:75:d0:55 DELAY
10.0.230.254 dev eth0 lladdr 58:20:b1:b1:23:00 REACHABLE
```

Configuration du routage

```
$ /sbin/route -n
Table de routage IP du noyau
Destination  Passerelle  Genmask Indic Metric Ref Use Iface
0.0.0.0 10.0.230.254  0.0.0.0 UG 0 0 0 eth0
10.0.230.0 0.0.0.0 255.255.255.0 U 0 0 0 eth0
```

```
$ ip route ls
default via 10.0.230.254 dev eth0 onlink
10.0.230.0/24 dev eth0 proto kernel scope link src 10.0.230.9
```

Configuration DNS

```
$ cat /etc/resolv.conf
nameserver 10.0.220.13
nameserver 10.0.220.14
search emi.u-bordeaux.fr
```


Les différents numéros de protocoles référencés dans un en-tête IP.

```
$ cat /etc/protocols
...
icmp 1 ICMP
tcp 6 TCP
udp 17 UDP
...
```

Les différents numéros de ports utilisés par UDP et TCP.


```
$ cat /etc/services
...
echo 7/udp
echo 7/tcp
ssh 22/tcp
telnet 23/tcp
smtp 25/tcp
domain 53/udp
http 80/tcp
...
```

Plan partiel de Renater et l'Université de Bordeaux I

Voir plans sur <http://renater.fr/>

Zoom sur le réseau du CREMI

Plan typique « Maison » et prestataires Internet

Adresses / Firewall / Masquerading / NAT

Exemples d'en-têtes

Ethernet, 14 octets d'en-tête et 2 octets de fin

IP

UDP, 8 octets d'en-têtes

TCP, 20 octets d'en-tête

Correspondance données brutes / en-têtes

Exemple de trame Ethernet contenant un paquet IPv4, contenant un datagramme UDP, contenant une requête DNS, c'est-à-dire l'encapsulation :

MAC hdr	IP hdr	UDP hdr	DNS
---------	--------	---------	-----

Données ethernet brutes (ce qui passe sur le câble)

pos	hexadécimal	ASCII
0x0000	00 1d 45 2e 54 46 00 21 70 b4 36 49 08 00 45 00	..E.TF.!p.6I..E.
0x0010	00 40 83 e4 40 00 40 11 56 81 0a 0b 0c 0d 0a 0b	..@..@..@.V.....
0x0020	0c 0e 04 00 00 35 00 2c 60 85 11 00 01 00 00 015.,`.....
0x0030	00 00 00 00 00 00 09 64 65 70 74 2d 69 6e 66 6fdept-info
0x0040	05 6c 61 62 72 69 02 66 72 00 00 01 00 01	.labri.fr.....

Découpage des données en fonction de la taille des en-têtes

	Ethernet (14 octets)																
	0000	00 1d 45 2e 54 46 00 21 70 b4 36 49 08 00 45 00														IPv4	
	0010	00 40 83 e4 40 00 40 11 56 81 0a 0b 0c 0d 0a 0b														(20 octets)	
	0020	0c 0e 04 00 00 35 00 2c 60 85 11 00 01 00 00 01															
UDP (8 octets)	0030	00 00 00 00 00 00 09 64 65 70 74 2d 69 6e 66 6f															
	0040	05 6c 61 62 72 69 02 66 72 00 00 01 00 01														DNS	

Analyse à l'intérieur de chaque en-tête

Ethernet								
00 1d 45 2e 54 46	00 21 70 b4 36 49	08 00						
48 bits destination			48 bits source			16 bits prot (ici, IPv4)		

..E.TF.!p.6I..

IPv4															
45 00	00 40	83 e4	40 00	40 11	56 81	0a 0b	0c 0d								
ver	ToS	tot len	ID	flags	TTL	checksum	source								
hdrl		offset			protocol (ici, UDP)										

E..@..@..@.V.....

... IP (suite)				UDP				DNS			
0a 0b	0c 0e	04 00	00 35	00 2c	60 85	11 00	01 00				
destination		source		length		checksum					
								(ici, port DNS)			

.....5.,`.....

... DNS (suite)															
00 01	00 00	00 00	00 00	09 64	65 70	74 2d	69 6e								
66 6f	05 6c	61 62	72 69	02 66	72 00	00 01	00 01								

.....dept-in
fo.labri.fr.....

Exercice pour le lecteur : trouver le format de l'en-tête DNS sur Internet, et trouver le numéro du type de requête DNS utilisé ici.

Protocole DNS sur UDP (donc sans connexion)

Protocole TCP (donc avec connexion)

Protocole HTTP 1.x

http://www.google.fr/index.html

```
GET /index.html HTTP/1.0
User-Agent: w3m/0.5.2
Accept: text/*, image/*, audio/*, application/*, message/*, video/*
Accept-Language: fr-fr,en
Accept-Encoding: gzip, compress
Host: www.google.fr
```

```
HTTP/1.1 200 OK
Server: Apache
Date: Tue, 29 Sep 2009 15:55:34 GMT
Last-Modified: Fri, 04 Sep 2009 09:02:59 GMT
Content-Type: text/html; charset=utf-8
Content-Language: fr
```

```
<html><head><title>
...
```

Protocole SMTP

mailto:rms@gnu.org

```
220 smtp.fdn.fr ESMTP Postfix (Debian/GNU)
helo mon.chezmoi.com
250 smtp.fdn.fr
mail from:<samuel.thibault@labri.fr>
250 2.1.0 Ok
rcpt to:<rms@gnu.org>
250 2.1.5 Ok
data
354 End data with <CR><LF>.<CR><LF>
Hi!
.
250 2.0.0 Ok: queued as 4F94C116E9A
quit
221 2.0.0 Bye
```


Hiérarchie DNS

```
$ dig any +trace www.labri.fr
; <<>> DiG 9.9.5-12-Debian <<>> +trace www.labri.fr
;; global options: +cmd
. 500493 IN NS a.root-servers.net.
. 500493 IN NS b.root-servers.net.
. 500493 IN NS c.root-servers.net.
...
. 500493 IN NS m.root-servers.net.
;; Received 913 bytes from 193.50.111.150#53(193.50.111.150) in 154 ms

fr. 172800 IN NS d.ext.nic.fr.
fr. 172800 IN NS d.nic.fr.
fr. 172800 IN NS e.ext.nic.fr.
fr. 172800 IN NS f.ext.nic.fr.
fr. 172800 IN NS g.ext.nic.fr.
;; Received 604 bytes from 199.7.91.13#53(d.root-servers.net) in 198 ms

labri.fr. 172800 IN NS ns.univ-bordeaux.fr.
labri.fr. 172800 IN NS edwood.emi.u-bordeaux1.fr.
labri.fr. 172800 IN NS donaser.labri.fr.
labri.fr. 172800 IN NS neouvielle.enseirb-matmeca.fr.
;; Received 695 bytes from 194.0.9.1#53(d.nic.fr) in 26 ms

www.labri.fr. 28800 IN CNAME www3.labri.fr.
www3.labri.fr. 28800 IN A 147.210.8.59
www3.labri.fr. 28800 IN AAAA 2001:660:6101:404::80
labri.fr. 28800 IN NS donaser.labri.fr.
labri.fr. 28800 IN NS ns.univ-bordeaux.fr.
labri.fr. 28800 IN NS neouvielle.enseirb-matmeca.fr.
labri.fr. 28800 IN NS edwood.emi.u-bordeaux1.fr.
;; Received 311 bytes from 147.210.8.187#53(donaser.labri.fr) in 3 ms
```


API Python TCP/UDP/IP

La documentation est disponible sur <https://docs.python.org/library/socket.html> et dans votre terminal `pydoc3 socket`

```
import socket
```

En UDP :

```
1 # Créer une socket
2 s = socket.socket(socket.AF_INET6, socket.SOCK_DGRAM, 0)
3
4 # Choisir l'adresse locale (notamment le port)
5 s.bind(('', 12345))
6
7 # Choisir l'adresse distante (IP et port), optionnel, pour utiliser
8 # send/write/recv/read plutôt que sendto/recvfrom
9 s.connect(('2a0c:e300::12', 7))
10
11 # Envoyer / recevoir
12 s.send(b'bonjour')
13 data = s.recv(1500)
14
15 # Envoyer un datagramme UDP à un service d'une machine donnée
16 s.sendto(b'bonjour', ('2a0c:e300::15', 9))
17
18 # Recevoir un datagramme UDP depuis n'importe quelle machine
19 data, addr = s.recvfrom(1500)
20
21 # Fermer la socket
22 s.close()
```


En TCP, côté client :

```
1 # Créer une socket
2 s = socket.socket(socket.AF_INET6, socket.SOCK_STREAM, 0)
3
4 # Se connecter à un service d'une machine donnée
5 s.connect(('2a0c:e300::12', 7))
6
7 # ... s.read() / s.write()
```

En TCP, côté serveur :

```
1 # Créer une socket
2 s = socket.socket(socket.AF_INET6, socket.SOCK_STREAM, 0)
3
4 # Attacher à un port local donné
5 s.bind(('', 12345))
6
7 # Passer en mode serveur
8 s.listen(1)
9
10 # Accepter une nouvelle connexion, s2 est la socket connectée au client
11 s2, addr = s.accept()
12
13 # ... s2.read() / s2.write()
14
15 s2.close();
```

Tampons noyau


```

$ netstat
Connexions Internet actives (sans serveurs)
Proto Recv-Q Send-Q Adresse locale Adresse distante Etat
tcp 0 672 193.50.110.253:50740 foo.bar.com:ssh ESTABLISHED

```

Adresses

```
1 # Récupérer l'adresse locale
2 addr = s.getsockname()
3
4 # Récupérer l'adresse distante
5 addr = s.getpeername()
```

Options de socket

```
1 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
2
3 i = s.getsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR)
4
5 # Notamment:
6 #
7 # SOL_SOCKET, SO_REUSEADDR, voir man 7 socket
8 #
9 # IP_TOS, voir man 7 ip
10 #
11 # SOL_TCP, TCP_NODELAY, TCP_CORK, voir man 7 tcp
12 # voir aussi man 7 udp
```

Résolution de nom de domaine

```
1 l = socket.getaddrinfo("www.u-bordeaux.fr", "http", 0, socket.SOCK_STREAM,
2 0, 0)
3 for choix in l:
4 (family, type, proto, name, addr) = choix
5 s = socket.socket(family, type, proto)
6 # ...
7 s.connect(addr)
```

ou inversement

```
1 (name, port) = socket.getnameinfo(('185.233.100.14',7), 0)
```

Select

<https://docs.python.org/library/select.html>
pydoc3 select

Permet d'attendre sur plusieurs sockets à la fois :

```
1 import select
2
3 readl, writel, errorl = select.select([s1,s2], [], [])
4 for s in readl:
5 traite(s)
```

Résumé Python

```
import socket
```

Client UDP :

```
1 l = socket.getaddrinfo("neutral.aquilenet.fr", "echo", 0, socket.SOCK_DGRAM
 , 0, 0)
2 (family, type, proto, name, addr) = l[0]
3 s = socket.socket(family, type, proto)
4 s.sendto(b"abcd", addr)
5 r,addr = s.recvfrom(1024)
```

Serveur UDP :

```
1 s = socket.socket(socket.AF_INET6, socket.SOCK_DGRAM, 0)
2 # Pouvoir réutiliser le port:
3 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
4 # Oui, il faut les doubles parenthèses, pour ne passer qu'un argument qui
 est un tuple
5 s.bind(('', 1234))
6 r,addr = s.recvfrom(1024)
7 s.sendto(r, addr)
```

Client TCP :

```
1 l = socket.getaddrinfo("neutral.aquilenet.fr", "echo", 0, socket.
 SOCK_STREAM, 0, 0)
2 (family, type, proto, name, addr) = l[0]
3 s = socket.socket(family, type, proto)
4 s.connect(addr)
5 s.send(b"abcd")
6 r = s.recv(1024)
```

Serveur TCP :

```
1 import socket
2 s = socket.socket(socket.AF_INET6, socket.SOCK_STREAM, 0)
3 # Pouvoir réutiliser le port:
4 s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
5 # Désactiver l'algorithme de Nagle:
6 s.setsockopt(socket.SOL_TCP, socket.TCP_NODELAY, 1)
7
8 s.bind(('', 1234))
9 s.listen(1)
10
11 while True:
12 s2,addr = s.accept()
13 while True:
14 r = s2.recv(1024)
15 if r == b'':
16 break
17 s2.send(r)
18 s2.close()
```

API C IP

```
1 #include <sys/socket.h>
2
3 /* Adresse réseau */
4 struct sockaddr {
5 /* ... */
6 sa_family_t sa_family;
7 };
8
9 /* Adresse IPv4 */
10 struct in_addr {
11 __be32 s_addr;
12 };
13
14 /* Adresse réseau IPv4 */
15 struct sockaddr_in {
16 /* ... */
17 sa_family_t sin_family; /* AF_INET */
18 struct in_addr sin_addr;
19 __be16 sin_port;
20 };
21
22 struct in6_addr {
23 /* ... */
24 u8 s6_addr[16];
25 }
26
27 /* Adresse réseau IPv6 */
28 struct sockaddr_in6 {
29 /* ... */
30 sa_family_t sin6_family; /* AF_INET6 */
31 struct in6_addr sin6_addr;
32 __be16 sin6_port;
33 };
34
35 /* Adresse réseau inconnue */
36 struct sockaddr_storage {
37 /* ... */
38 sa_family_t ss_family;
39 };
40
41 /* Conversion vers/depuis ordre réseau */
42 uint16_t htons(uint16_t hostshort);
43 uint16_t ntohs(uint16_t netshort);
44 uint32_t htonl(uint32_t hostlong);
45 uint32_t ntohl(uint32_t netlong);
46
47 /* Conversion ascii/binaire */
48 int inet_aton(const char *ascii, struct in_addr *binaire);
49 char *inet_ntoa(struct in_addr binaire);
50
51 /* De même, mais portables v4/v6 */
52 int inet_pton(int af, const char *ascii, void *bin);
53 const char *inet_ntop(int af, const void *bin, char *ascii, socklen_t size)
```


API C UDP

```
1 /* Créer une socket */
2 int socket(int domain, int type, int protocol);
3 /* e.g. fd = socket(AF_INET, SOCK_DGRAM, 0); */
4
5 /* Choisir l'adresse distante (IP et port), optionnel, pour utiliser
6 send/write/rcv/read plutôt que sendto/rcvfrom */
7 int connect(int sockfd, const struct sockaddr *addr, socklen_t addrlen);
8
9 /* Choisir l'adresse locale (notamment le port) */
10 int bind(int sockfd, const struct sockaddr *addr, socklen_t addrlen);
11
12 /* Envoyer un datagramme UDP à un service d'une machine donnée */
13 ssize_t sendto(int sockfd, const void *buf, size_t len, int flags,
14 const struct sockaddr *dest_addr, socklen_t addrlen);
15 /* Recevoir un datagramme UDP depuis n'importe quelle machine */
16 ssize_t recvfrom(int sockfd, void *buf, size_t len, int flags,
17 struct sockaddr *src_addr, socklen_t *addrlen);
18
19 /* Fermer la socket */
20 int close(int fd);
```

API C TCP

```
1 /* Créer une socket */
2 int socket(int domain, int type, int protocol);
3 /* e.g. fd = socket(AF_INET, SOCK_STREAM, 0); */
4
5 /*** Partie client ***/
6
7 /* Se connecter à un service d'une machine donnée */
8 int connect(int sockfd, const struct sockaddr *addr, socklen_t addrlen);
9
10 /*** Partie serveur ***/
11
12 /* Attacher à un port local donné */
13 int bind(int sockfd, const struct sockaddr *addr, socklen_t addrlen);
14 /* Passer en mode serveur */
15 int listen(int sockfd, int backlog);
16 /* Accepter une nouvelle connexion, donc le fd est retourné */
17 int accept(int sockfd, struct sockaddr *addr, socklen_t *addrlen);
18
19 /* Fermer la socket */
20 int close(int fd);
21
22 /* Récupérer l'adresse locale */
23 int getsockname(int sockfd, struct sockaddr *addr, socklen_t *addrlen);
24 /* Récupérer l'adresse distante */
25 int getpeername(int sockfd, struct sockaddr *addr, socklen_t *addrlen);
```


Options de socket

```
1 int setsockopt(int sockfd, int level, int optname, const void *optval,
 socklen_t optlen);
2
3 int getsockopt(int sockfd, int level, int optname, void *optval, socklen_t
 *optlen);
4
5 /* SOL_TCP, TCP_NODELAY, TCP_CORK, voir man 7 tcp
6  * voir aussi man 7 udp
7  * voir aussi man 7 ip
8  * SOL_SOCKET, SO_REUSEADDR, voir man 7 socket */
```

select

```
1 /* voir man 2 select */
2
3 void FD_ZERO(fd_set *set);
4 void FD_CLR(int fd, fd_set *set);
5 void FD_SET(int fd, fd_set *set);
6 int  FD_ISSET(int fd, fd_set *set);
7
8 int select(int nfd, fd_set *readfds, fd_set *writefds, fd_set *exceptfds,
 struct timeval *timeout);
9
10
11 /* Attend des données lisibles sur fd1 ou fd2, traite en conséquence */
12 int attend(int fd1, int fd2) {
13 fd_set set;
14 int max;
15 FD_ZERO(&set);
16 FD_SET(fd1, &set);
17 FD_SET(fd2, &set);
18 max = MAX(fd1, fd2);
19
20 if (select(max+1, &set, NULL, NULL, NULL) == -1)
21 return -1;
22
23 if (FD_ISSET(fd1, &set))
24 traite(fd1);
25 if (FD_ISSET(fd2, &set))
26 traite(fd2);
27
28 return 0;
29 }
30
31 int poll(struct pollfd *fds, nfds_t nfd, int timeout);
```

getaddrinfo

```
1 /* Client */
2
3 const char *host = "jaguar.emi.u-bordeaux1.fr";
4 const char *port = "ssh";
5
6 int sockfd;
7 struct addrinfo *res,*cur;
8 struct addrinfo hints;
9
10 /* Type de socket voulue */
11 memset(&hints, 0, sizeof(hints));
12 hints.ai_socktype = SOCK_STREAM;
13
14 /* Requête DNS */
15 gaierrno = getaddrinfo(host, port, &hints, &res);
16 if (gaierrno) {
17 fprintf(stderr,"getaddrinfo: %s\n", gai_strerror(gaierrno));
18 return -1;
19 }
20
21 /* Parcours des résultats */
22 for(cur = res; cur; cur = cur->ai_next) {
23
24 /* Essayer d'établir la socket */
25 sockfd = socket(cur->ai_family, cur->ai_socktype, cur->ai_protocol);
26 if (sockfd < 0) {
27 if (errno != EAFNOSUPPORT) /* Éviter de râler si ipv6 n'est pas
28 disponible */
29 perror("socket");
30 continue;
31 }
32
33 /* Essayer de se connecter */
34 if (connect(sockfd, cur->ai_addr, cur->ai_addrlen) < 0) {
35 perror("connect");
36 close(sockfd);
37 continue;
38 }
39
40 /* OK, on est connecté! */
41 break;
42 }
43 freeaddrinfo(res);
44
45 if (!cur) {
46 fprintf(stderr, "could not connect\n");
47 return -1;
48 }
```

```

1  /* Serveur */
2  const char *host = "";
3  const char *port = "http";
4
5  int sockfd;
6  struct addrinfo *res,*cur;
7  struct addrinfo hints;
8
9  /* Type de socket voulue */
10 memset(&hints, 0, sizeof(hints));
11 hints.ai_flags = AI_PASSIVE;
12 hints.ai_socktype = SOCK_STREAM;
13
14 /* Requête DNS */
15 gaierrno = getaddrinfo(host, port, &hints, &res);
16 if (gaierrno) {
17 fprintf(stderr,"getaddrinfo: %s\n", gai_strerror(gaierrno));
18 return -1;
19 }
20
21 /* Parcours des résultats */
22 for(cur = res; cur; cur = cur->ai_next) {
23
24 /* Essayer d'établir une socket de ce type */
25 sockfd = socket(cur->ai_family, cur->ai_socktype, cur->ai_protocol);
26 if (sockfd < 0) {
27 if (errno != EAFNOSUPPORT) /* Éviter de râler si ipv6 n'est pas
28 disponible */
29 perror("socket");
30 continue;
31 }
32
33 /* Essayer d'établir une socket d'écoute pour cette adresse */
34 if (bind(sockfd, ai->ai_addr, ai->ai_addrlen) < 0) {
35 perror("bind");
36 close(sockfd);
37 continue;
38 }
39
40 /* OK, ajouter aux autres sockets d'écoute de l'application, et
41 * continuer avec les autres adresses */
42 ... sockfd ...
43 }
44
45 freeaddrinfo(res);

```

Voir aussi la réciproque de getaddrinfo :

```

1  int getnameinfo(const struct sockaddr *sa, socklen_t salen,
2 char *host, size_t hostlen,
3 char *serv, size_t servlen, int flags);

```

API Java

Client UDP :

```
1 DatagramSocket s = new DatagramSocket();
2 InetAddress address = InetAddress.getByName("neutral.aquilenet.fr");
3 byte[] message = "abcd".getBytes();
4 DatagramPacket p = new DatagramPacket(message, message.length, address, 13)
5 ;
6 s.send(p);
```

Serveur UDP :

```
1 DatagramSocket s = new DatagramSocket(1234);
2 byte[] buffer = new byte[1024];
3 DatagramPacket p = new DatagramPacket(buffer, buffer.length);
4 String str;
5
6 s.receive(p);
7 str = new String(buf, 0, p.getLength());
8 System.out.print(str);
9 s.send(p);
```

Client TCP :

```
1 try {
2 Socket s = new Socket("serverName", 1234);
3 OutputStream os = s.getOutputStream();
4 InputStream is = s.getInputStream();
5 os.write('a');
6 System.out.println(is.read());
7 s.close();
8 } catch(Exception e) {
9 // Traitement d'erreur
10 }
```

Serveur TCP :

```
1 try {
2 ServerSocket ecoute = new ServerSocket(1234);
3 while(true) {
4 Socket client = ecoute.accept();
5 OutputStream os = client.getOutputStream();
6 InputStream is = client.getInputStream();
7 os.write('a');
8 System.out.println(is.read());
9 client.close();
10 }
11 } catch(Exception e) {
12 // Traitement d'erreur
13 }
```

Pour encore plus de facilités, utiliser les outils de Java :

```
1 BufferedReader br = new BufferedReader(new InputStreamReader(is, "utf-8"));
2 PrintStream ps = new PrintStream(os, false, "utf-8");
3
4 String line = br.readLine();
5 ps.println("hello " + line + "!\n");
6 ps.flush();
```


Pour désactiver l'algorithme de Nagle :

```
1 client.setTcpNoDelay(true)
```


Pour effectuer des appels non bloquants, utiliser les classes `ServerSocketChannel` et `SocketChannel` de NIO. On peut aussi utiliser la méthode `setSoTimeout` des socket standard pour limiter la durée de blocage

vlan

Deux switchs physiques

Un switch physique, deux vlans

Un switch physique, deux vlans, un port "tagged" (ou "trunk")

48bits destination	48bits source	32bits 802.1Q	16bits protocol	data...	32bits checksum
--------------------	---------------	---------------	-----------------	---------	-----------------

Deux switches chaînés

Trois switches chaînés, ouille!

Trois switches chaînés, avec STP

Deux switches chaînés, avec link bundling

Deux switches chaînés, avec vlan trunking

Un serveur de VMs

