

CONNEXIONS TCP/IP en C

D'après un document de Rémy Malgouyres

1

Le serveur attend une demande (requete) du client.
Le client effectue une requete.
Le serveur répond.

C'est le client qui initiie les échanges

Le système d'exploitation dispose d'un pile logicielle TCP/IP et fournit les supports "Transport" "Internet" "Accès réseau".

CONNEXIONS TCP/IP en C

Un socket une interface logicielle avec les services du [système d'exploitation](#)
Le socket permet d'accéder à un port de la couche transport en écriture/lecture
Créer un socket revient donc à "brancher" l'application sur un port de la couche transport

2 Création d'un socket en langage C

Les bibliothèques `sys/socket.h` et `netinet/in.h` contiennent les fonctions nécessaires à l'établissement de la connexion et les déclarations des structures de données d'une connexion.

Structures `sockaddr*`

Un socket est décrit par:

- un descripteur de fichier (type `int`) qui servira aux opérations `read/write` ou `recvfrom/sendto` selon le protocole TCP ou UDP et par les paramètres de connexion rangés dans une structure

```
#include <netinet/in.h>
struct sockaddr_in {
 short sin_family; // ex AF_INET
 unsigned short sin_port; // ex htons(3490)
 struct in_addr sin_addr;
 char sin_zero[8]; // en principe mis à 0 avec
 // memset()
};

struct in_addr {
 unsigned long s_addr; // charge avec inet_aton()
};
```

La fonction `socket` retourne un identifiant de type `int` qui servira à désigner le socket.

```
int sock = socket(AF_INET, SOCK_STREAM, 0);
```

`AF_INET` indique une connexion TCP/IP.
`SOCK_STREAM` pour un mode connecté (TCP)
`SOCK_DGRAM` pour un socket UDP. (mode non connecté)

Le socket est créé, il faut le lier à une adresse IP et à un port.
 Pour cela on initialise une structure `sockaddr_in` que l'on lie ensuite au socket.

Création d'une structure de type `sockaddr_in` (on la nomme ici "adresse")
struct sockaddr_in adresse;

Type de connexion
adresse.sin_family = AF_INET;

[*host-to-network-short*](#) : `htons` convertit un nombre format réseau en un entier sur 16bits de type `hostshort`, enregistrable dans la structure de type `sockaddr_in`

Numero du port (0 pour un port aléatoire)
adresse.sin_port = htons(0);

Choix des adresses écoutées : `INADDR_ANY` pour toutes
adresse.sin_addr.s_addr = htons(INADDR_ANY);

`bind` effectue un lien entre un socket et une structure `sockaddr`. Adresse est "casté" en `struct sockaddr`.
bind(sock, (struct sockaddr*) &adresse, sizeof(struct sockaddr_in));

CREATION D'UN SOCKET

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
```

CONNEXIONS TCP/IP en C

```
#include <unistd.h>
#include <arpa/inet.h>
#include <netdb.h>
#include <netinet/in.h>
#include <sys/types.h>
#include <sys/socket.h>

#define BUFFER_SIZE 256

int cree_socket_tcp_ip()
{
 int sock;
 struct sockaddr_in adresse;
 if ((sock = socket(AF_INET, SOCK_STREAM, 0)) < 0)
 {
 fprintf(stderr, "Erreur socket\n");
 return -1;
 }
 adresse.sin_family = AF_INET;
 adresse.sin_port = htons(0);
 adresse.sin_addr.s_addr = htonl(INADDR_ANY);
 if (bind(sock, (struct sockaddr*) &adresse, sizeof(struct sockaddr_in)) < 0)
 {
 close(sock);
 fprintf(stderr, "Erreur bind\n");
 return -1;
 }
 return sock; // le socket est cree, son numero est retourne
}
```

Remarque :

On peut définir une seule adresse d'écoute avec `inet_aton` qui remplit la structure `sockaddr_in.in_addr`
ex: `inet_aton("192.168.0.1", &adresse.sin_addr); // enregistre IP`

3 Affichage de l'adresse d'un socket

getsockname donne l'adresse et le port attribués au socket.

ntohs effectue l'opération inverse de `htons` et permet de convertir un entier 16bits de type `hostshort` en un nombre au format compréhensible par l'utilisateur.

inet_ntoa convertit l'adresse de type `hostshort` en une chaîne ASCII

```
int affiche_adresse_socket(int sock)
{
 struct sockaddr_in adresse;
 socklen_t longueur;
 longueur = sizeof(struct sockaddr_in);
 if (getsockname(sock, (struct sockaddr*)&adresse, &longueur) < 0)
 {
 fprintf(stderr, "Erreur getsockname\n");
 return -1;
 }
 printf("IP=%s Port=%u\n", inet_ntoa(adresse.sin_addr), ntohs(adresse.sin_port));
 return 0;
}
```

Réalisation d'un serveur TCP/IP

Il reste à ajouter aux fonctions précédentes la gestion d'un serveur TCP/IP.

CONNEXIONS TCP/IP en C

Le serveur attend que d'autres programmes sur les machines distantes, appelés clients, entrent en contact avec lui.

On indique que l'on attend une connexion sur le socket créé avec la fonction **listen**.

Le serveur va ensuite attendre un client avec l'appel de la fonction **accept**.

La fonction **accept** crée une nouvelle socket pour le dialogue avec le client.

Le socket initiale devant rester ouvert et en attente pour la connexion d'autres clients.

Le serveur appelle **fork** et crée un processus fils qui va traiter le client, le processus père va boucler à nouveau sur **accept** dans l'attente du client suivant.

```
int main(void)
{
 int sock_contact;
 int sock_connectee;
 struct sockaddr_in adresse;
 socklen_t longueur;
 pid_t pid_fils;
 sock_contact = cree_socket_tcp_ip();
 if (sock_contact < 0) return -1;
 listen(sock_contact, 5);
 printf("Mon adresse (sock contact) -> ");
 affiche_adresse_socket(sock_contact);
 while (1)
 {
 longueur = sizeof(struct sockaddr_in);
 sock_connectee = accept(sock_contact, (struct sockaddr*)&adresse, &longueur);
 if (sock_connectee < 0)
 {
 fprintf(stderr, "Erreur accept\n");
 return -1;
 }
 pid_fils = fork();
 if (pid_fils == -1)
 {
 fprintf(stderr, "Erreur fork\n");
 return -1;
 }
 if (pid_fils == 0)
 {
 close(sock_contact);
 traite_connection(sock_connectee); // voir paragraphe suivant
 exit(0);
 }
 else
 close(sock_connectee);
 }
 return 0;
}
```

4 Traitement d'une connexion

Une fois la connexion établie, le serveur connaît les données d'adresse IP et de port du client par la fonction **getpeername**

Le programme dialogue avec le client avec les fonctions **read** et **write**.

```
void traite_connection(int sock)
{
 struct sockaddr_in adresse;
 socklen_t longueur;
```

CONNEXIONS TCP/IP en C

```
char bufferR[BUFFER_SIZE];
char bufferW[BUFFER_SIZE];
int nb;
 longueur = sizeof(struct sockaddr_in);
 if (getpeername(sock, (struct sockaddr*) &adresse, &longueur) < 0)
 {
 fprintf(stderr, "Erreur getpeername\n");
 return;
 }
sprintf(bufferW, "IP=%s Port=%u\n",
inet_ntoa(adresse.sin_addr), ntohs(adresse.sin_port));
 printf("Connexion : locale (sock_connectee) ");
 affiche_adresse_socket(sock);
 printf(" Machine distante : %s", bufferW);
 write(sock, "Votre adresse : ", 16);
 write(sock, bufferW, strlen(bufferW)+1);
 strcpy(bufferW, "Veuillez entrer une phrase : ");
 write(sock, bufferW, strlen(bufferW)+1);
 nb= read(sock, bufferR, BUFFER_SIZE);
 bufferR[nb-2] = '\0'; // chaine ASCII finit par 0
 printf("L'utilisateur distant a tape : %s\n", bufferR);
 sprintf(bufferW, "Vous avez tape : %s\n", bufferR);
 strcat(bufferW, "Appuyez sur entree pour terminer\n");
 write(sock, bufferW, strlen(bufferW)+1);
 read(sock, bufferR, BUFFER_SIZE);
}
```

5 Le client TELNET

TELNET est un terminal ASCII TCP/IP qui affiche les données reçues du socket sur sa sortie standard et envoie les données saisies depuis son entrée standard vers le socket.

C'est un système client-serveur avec une interface en mode texte pour le client.

L'exemple ci-dessous est une client qui, alternativement :

- lit une chaîne dans le socket et l'affiche sur sa sortie standard ;
- saisit une chaîne sur son entrée standard et l'envoie dans le socket.

Le programme doit être appelé avec deux paramètres, l'adresse du serveur et le port utilisé.

Ex : christian@ubuntu ~ \$./client 192.168.1.21 2222

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <unistd.h>
#include <arpa/inet.h>
#include <netdb.h>
#include <netinet/in.h>
#include <sys/types.h>
#include <sys/socket.h>
#define BUFFER_SIZE 256

int cree_socket_tcp_client(int argc, char** argv)
{
 struct sockaddr_in adresse;
 int sock;
 if (argc != 3)
 {
 fprintf(stderr, "Usage : %s adresse port\n", argv[0]);
 exit(0);
 }
}
```

CONNEXIONS TCP/IP en C

```
}
if ((sock = socket(AF_INET, SOCK_STREAM, 0)) < 0)
{
 fprintf(stderr, "Erreur socket\n");
 return -1;
}
memset(&adresse, 0, sizeof(struct sockaddr_in));
adresse.sin_family = AF_INET;
adresse.sin_port = htons(atoi(argv[2]));
if (connect(sock, (struct sockaddr*)&adresse, sizeof(struct sockaddr_in)) < 0)
{
 close(sock);
 fprintf(stderr, "Erreur connect\n");
 return -1;
}
return sock;
}

int affiche_adresse_socket(int sock)
{
 struct sockaddr_in adresse;
 socklen_t longueur;
 longueur = sizeof(struct sockaddr_in);
 if (getsockname(sock, (struct sockaddr*)&adresse, &longueur) < 0)
 {
 fprintf(stderr, "Erreur getsockname\n");
 return -1;
 }
 printf("IP = %s, Port = %u\n", inet_ntoa(adresse.sin_addr),
 ntohs(adresse.sin_port));
 return 0;
}

int main(int argc, char**argv)
{
 int sock;
 char buffer[BUFFER_SIZE];
 sock = cree_socket_tcp_client(argc, argv);
 if (sock < 0)
 {
 puts("Erreur connection socket client");
 exit(1);
 }
 affiche_adresse_socket(sock);
 while(1)
 {
 if (read(sock, buffer, BUFFER_SIZE)==0) break;
 puts(buffer);
 if (fgets(buffer, BUFFER_SIZE, stdin) == NULL) break;
 buffer[strlen(buffer)-1] = '\0';
 write(sock, buffer, BUFFER_SIZE);
 }
 return 0;
}
```

6 Serveur TELNET

Le serveur correspondant est programmé comme le serveur TCP précédent, sauf que la fonction `traite_connection` doit être modifiée pour tenir compte du fonctionnement du client

CONNEXIONS TCP/IP en C

(alternance des lectures et écritures dans le socket).

```
void traite_connection(int sock)
{
 struct sockaddr_in adresse;
 socklen_t longueur;
 char bufferR[BUFFER_SIZE];
 char bufferW[BUFFER_SIZE];
 char tmp[50];
 int nb;
 longueur = sizeof(struct sockaddr_in);
 if (getpeername(sock, (struct sockaddr*) &adresse, &longueur) < 0)
 {
 fprintf(stderr, "Erreur getpeername\n");
 return;
 }
 sprintf(bufferW, "IP = %s, Port = %u\n",
 inet_ntoa(adresse.sin_addr),
 ntohs(adresse.sin_port));
 printf("Connexion : locale (sock_connectee) ");
 affiche_adresse_socket(sock, tmp);
 printf(tmp);
 printf(" Machine distante : %s", bufferW);
 strcat(bufferW, "Votre adresse : ");
 affiche_adresse_socket(sock, tmp);
 strcat(bufferW, tmp);

 strcat(bufferW, "Veuillez entrer une phrase : ");
 write(sock, bufferW, BUFFER_SIZE);
 nb= read(sock, bufferR, BUFFER_SIZE);
 printf("L'utilisateur distant a tape : %s\n", bufferR);
 sprintf(bufferW, "Vous avez tape : %s\n", bufferR);
 write(sock, bufferW, BUFFER_SIZE);
}
```