

© Copyright 2003 tv <tvtsii@free.fr>

Permission is granted to copy, distribute and/or modify this document under the terms of the **GNU Free Documentation License**, Version 1.1 or any later version published by the Free Software Foundation; with no Invariant Sections, with no Front-Cover Texts, and with no Back-Cover.

You can obtain a copy of the GNU General Public License : write to the Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA

Permission est accordée de copier, distribuer et/ou modifier ce document selon les termes de la **Licence de Documentation Libre GNU** (GNU Free Documentation License), version 1.1 ou toute version ultérieure publiée par la Free Software Foundation ; sans Sections Invariables ; sans Texte de Première de Couverture, et sans Texte de Quatrième de Couverture. Vous pouvez obtenir une copie de la GNU General Public License : écrire à la Free Software Foundation, Inc., 59 Temple Place, Suite 330, Boston, MA 02111-1307 USA

Table des matières

Rappel : Les modèles de référence.....	2
Rappel : La couche Application.....	2
Séquence 1 - Jeu du pendu en réseau.....	4

Documentation en ligne

protocoles internet (http, smtp, pop, imap, ftp, mime, nntp, irc...) : <http://www.iprelax.fr/>

protocoles internet (ip, arp, tcp, udp, ...) : www.frameip.com/

rfc en français : <http://abcdrfc.free.fr/> et <http://www.eisti.fr/res/norme/rfc959/959tm.htm>

Rappel : Les modèles de référence

Rappel : La couche Application

Cette couche est l'**interface** entre l'application utilisateur et le réseau. Elle va apporter à l'utilisateur les services de base offerts par le réseau, comme par exemple le transfert de fichier, la messagerie ...

Cette couche contient donc tous les protocoles de haut niveau, comme par exemple Telnet, TFTP (*Trivial File Transfer Protocol*), SMTP (*Simple Mail Transfer Protocol*), HTTP (*HyperText Transfer Protocol*) ...

Le point important pour cette couche est le choix du protocole de transport à utiliser. Par exemple, TFTP (surtout utilisé sur réseaux locaux) utilisera UDP, car on part du principe que les liaisons physiques sont suffisamment fiables et les temps de transmission suffisamment courts pour qu'il n'y ait pas d'inversion de paquets à l'arrivée. Ce choix rend TFTP plus rapide que le protocole FTP qui utilise TCP. A l'inverse, SMTP utilise TCP, car pour la remise du courrier électronique, on veut que tous les messages parviennent intégralement et sans erreurs.

Il est évidemment aussi possible d'implémenter ses propres protocoles (xxx et/ou yyy) en fonction des ses besoins et services.

Séquence 1 - Jeu du pendu en réseau

Mise en situation

Ce TP a pour objectif de programmer un jeu du pendu en réseau à partir des *sockets* TCP/IP en **mode connecté**. Il vous faudra **définir un protocole de couche application** pour permettre un dialogue entre le client et le serveur.

Règles du jeu (version 1) :

Le serveur extrait un mot aléatoirement d'un dictionnaire et l'envoie au client après avoir remplacé par des tirets toutes les lettres sauf la première et la dernière.

Le client propose des lettres afin de découvrir le mot masqué. Le joueur dispose d'un nombre d'essai limité que le serveur comptabilise. On fixe une limite de 8 coups pour deviner le mot proposé par le serveur. Le client peut abandonner la partie en prévenant le serveur mais il ne connaîtra pas le mot à deviner. A la fin d'une partie, le serveur informe le client s'il a gagné ou perdu et dévoile le mot cherché dans les deux cas.

Contraintes :

Pour l'échange de données sur le réseau vous utiliserez obligatoirement les primitives **recv** et **send**.

Travail en équipe de 3 ou 4 pour la définition du protocole et les tests. Par contre, chacun écrit ses programmes. Si le protocole est bien défini et respecté, les programmes pourront fonctionner correctement au sein même d'une équipe.

Un numéro de port par équipe : équipe n°1 -> **IPPORT_USERRESERVED+1**, équipe n°2 -> **IPPORT_USERRESERVED+2**, etc ...

Travail demandé

1 . Représenter la pile de protocoles mise en oeuvre dans ce programme. Indiquer alors où se situe l'interface *socket* dans ce modèle.

Réponse:

EQUIPE N° __ :

2 . Définir précisément le protocole de dialogue :

a . les messages client/serveur, par exemple :

} MESSAGE_CLIENT;

} MESSAGE_SERVEUR;

b . les séquencements (diagrammes des échanges) en tenant compte des différentes situations :

Réponse:

:: TP Programmation Réseaux : Couche Application ::

3 . A quel niveau du modèle se situent ces messages ?

Réponse:

4 . Fournir les codes sources du client et du serveur. Tester et valider.

Remarque : les fichiers à compléter sont disponibles sur le serveur.

5 . On veut maintenant enregistrer le jeu du pendu dans la base de données des services. Indiquer le fichier concerné et les modifications à apporter. Une fois le service pour le jeu du pendu enregistré, le programme client consultera ce fichier de service en utilisant la fonction `getservbyname()`.

Modifier le client et tester. Quel est l'intérêt de cette utilisation ?

Réponse: