

serveur-multi-chat-secure.c

```

1 /* Serveur-multi-chat-secure.c */
2
3 #include <stdio.h>
4 #include <stdlib.h>
5 #include <string.h>
6 #include <unistd.h>
7 #include <errno.h>
8 #include <sys/types.h>
9 #include <sys/socket.h>
10 #include <netinet/in.h>
11 #include <arpa/inet.h>
12
13 #define LOCALPORT 12345 /* Le port TCP d'ecoute */
14 #define DISTANTPORT 11111 /* Le port UDP destinataire de la clef de cryptage */
15 #define MAXMSGLENGTH 256 /* Taille maximale d'un message */
16 #define NBMAXCLIENTS 8 /* Le nombre maximal de clients */
17
18 /* Une structure permettant de memoriser a la fois la socket TCP et la clef de cryptage pour chaque client */
19 typedef struct {
20 int sock; /* La socket TCP du client */
21 unsigned char clef; /* La clef de cryptage du client */
22 } Client;
23
24
25 int main(int argc, char **argv)
26 {
27 int sock_tcp; /* Socket TCP pour ouverture de connexion */
28 struct sockaddr_in localTCPAddr; /* Adresse source de la socket TCP */
29 struct sockaddr_in distantTCPAddr; /* Adresse destination de la socket TCP */
30 int sock_udp; /* Socket UDP pour envoyer la clef de cryptage aux clients */
31 struct sockaddr_in localUDPAddr; /* Adresse source de la socket UDP */
32 struct sockaddr_in distantUDPAddr; /* Adresse destination de la socket UDP */
33 socklen_t addrlen = sizeof(struct sockaddr_in); /* Taille de la structure sockaddr_in */
34 int newfd; /* Descripteur de la socket d'une nouvelle connexion */
35 fd_set surveil_fds; /* Ensemble des descripteurs qu'on surveille en lecture */
36 fd_set read_fds; /* Ensemble des descripteurs qu'on va utiliser dans SELECT */
37 int fdmax; /* Memorise le plus grand descripteur */
38 unsigned char msg_crypte[MAXMSGLENGTH]; /* Le message crypte d'un client */
39 unsigned char msg_clair[MAXMSGLENGTH]; /* Le message en clair d'un client */
40 int taille_msg; /* La taille du message */
41 Client client[NBMAXCLIENTS]; /* Liste des clients */
42 int nb_clients = 0; /* Nombre de clients */
43 int i, j, k; /* Variables pour des boucles */
44
45 /* Creation de la socket UDP pour envoyer la clef de cryptage */
46 if ((sock_udp = socket( ??? )) == -1)
47 {
48 perror("Erreur socket UDP");
49 exit(1);
50 }
51
52 /* Ouverture de la socket TCP */
53 if ((sock_tcp = socket( ??? )) == -1)
54 {
55 perror("Erreur creation socket");
56 exit(1);
57 }
58
59 bzero(&localTCPAddr, addrlen);
60 localTCPAddr.sin_family = ??? ;
61 localTCPAddr.sin_port = ??? ;
62 localTCPAddr.sin_addr.s_addr = ??? ;
63
64 /* Association de la socket TCP avec l'adresse localTCPAddr */
65 if (bind( ??? ) == -1)
66 {
67 perror("Erreur bind");
68 exit(1);
69 }
70
71 /* Ecoute sur la socket tcp, on autorise jusqu'a 10 requetes en attente */
72 if (listen( ??? ) == -1)
73 {
74 perror("Erreur Listen");

```

```

75 exit(1);
76 }
77
78 /* On initialize surveil_fds */
79 FD_ZERO(&surveil_fds);
80
81 /* On positionne sock_tcp dans l'ensemble des descripteurs a surveiller */
82 FD_SET(sock_tcp, &surveil_fds);
83
84 /* On memorise le plus grand descripteur a surveiller */
85 fdmax = sock_tcp;
86 while (1)
87 {
88 /* On reactive les drapeaux des descripteurs qu'on veut surveiller */
89 read_fds = surveil_fds;
90
91 /* select attend que des donnees soient pretes a etre lues sur un des */
92 /* descripteurs de l'ensemble read_fds */
93 if (select(fdmax+1, &read_fds, NULL, NULL, NULL) == -1)
94 {
95 perror("Erreur select");
96 exit(1);
97 }
98
99 /* Nous allons parcourir l'ensemble des descripteurs pour determiner celui */
100 /* qui a debloque select */
101 for (i = 0; i <= fdmax; i++) if (FD_ISSET(i, &read_fds))
102 {
103 /* si le descripteur qui a debloque select est sock_tcp alors on */
104 /* accepte la demande de connexion TCP du nouveau client */
105 if (i == sock_tcp)
106 {
107 if ((newfd = accept( ??? )) == -1)
108 perror("Erreur accept");
109
110 /* Le nouveau client est accepte si nb_clients < NBMAXCLIENTS */
111 else if (nb_clients < NBMAXCLIENTS)
112 {
113 client[nb_clients].sock = newfd;
114
115 /* On va generer une clef de cryptage aleatoire */
116 client[nb_clients].clef = (unsigned char) (rand() % 256);
117
118 /* Initialisation de l'adresse destination de la socket UDP */
119 bzero(&localUDPAddr, addrlen);
120 distantUDPAddr.sin_family = ??? ;
121 distantUDPAddr.sin_port = ??? ;
122
123 /* l'adresse IP destination pour la socket UDP */
124 /* est celle de la nouvelle connexion TCP entrante */
125 distantUDPAddr.sin_addr = ??? ;
126
127 /* Envoi de la clef au nouveau client via la socket UDP */
128 if (sendto( ??? , (char *)&client[nb_clients].clef, 1, 0, ??? , ???) < 1)
129 {
130 perror("Erreur sendto");
131 close(newfd);
132 }
133
134 FD_SET(newfd, &surveil_fds);
135 if (newfd > fdmax) fdmax = newfd;
136 nb_clients++;
137 }
138 else close(newfd);
139 }
140 /* Sinon c'est une ecriture d'un client sur la socket associee au */
141 /* descripteur i. Auquel cas, on va lire ce message et l'envoyer */
142 /* sur les sockets TCP de tous les autres clients */
143 else
144 {
145 /* On va lire le message crypte d'un client */
146 if ((taille_msg = recv( ??? )) <= 0)
147 {
148 if (taille_msg) perror("Erreur de reception d'un message");
149 close(i);
150
151 /* Il faut enlever le client de la liste des clients */

```

```

152 for (j = 0; j < nb_clients - 1; j++)
153 if (i == client[j].sock) {
154 for (k = j; k < nb_clients - 1; k++)
155 client[k] = client[k+1];
156 break;
157 }
158 nb_clients--;
159
160 /* On enleve la socket du client de l'ensemble des descripteurs a surveiller */
161 FD_CLR(i, &surveil_fds);
162 }
163 else
164 {
165 /* On decrypte le message */
166 bzero(msg_clair, MAXMSGLENGTH);
167 for (j = 0; j < nb_clients; j++)
168 if (client[j].sock == i)
169 {
170 for (k = 0; k < taille_msg; k++)
171 msg_clair[k] = msg_crypte[k] - client[j].clef - (client[j].clef % 2);
172 break;
173 }
174
175 /* On envoie le message a tous les clients, excepte celui qui a genere le message */
176 for (j = 0; j < nb_clients; j++)
177 if (client[j].sock != i)
178 {
179 /* On crypte le message avec la clef du client destinataire */
180 bzero(msg_crypte, MAXMSGLENGTH);
181 for (k = 0; k < taille_msg; k++)
182 msg_crypte[k] = msg_clair[k] + client[j].clef + (client[j].clef % 2);
183
184 /* On envoie le message crypte au destinataire */
185 if (send( ??? ) < taille_msg)
186 {
187 perror("Erreur send");
188 close(j);
189
190 /* Il faut enlever le client de la liste des clients */
191 if (j < nb_clients - 1)
192 for (k = j; k < nb_clients - 1; k++)
193 client[k] = client[k+1];
194 nb_clients--;
195
196 /* On enleve la socket du client de l'ensemble des descripteurs a surveiller */
197 FD_CLR(j, &surveil_fds);
198 }
199 }
200 }
201 }
202 }
203 }
204 return 0;
205 }

```