

1 Généralités

On s'intéresse à la transmission de bits sur un canal de transmission (par exemple, couches physique ou liaison de données, canal téléphonique, de transmission radio...). Ce canal peut introduire des erreurs dans l'information que l'on souhaite transmettre. Le codage consiste à transformer le message m_i que l'on doit émettre avant envoi, en ajoutant par exemple une redondance à l'information émise par la source. On obtient un mot c_i , que le canal transforme en c'_i (bruit). On décode c'_i avant de le transmettre au récepteur. Un codage peut servir à détecter ou corriger les erreurs de transmission, à compresser les données ou crypter le message initial.

FIG. 1 – Principe du codage

Sauf en Section 4, on suppose que c_i est obtenu en ajoutant des bits à la fin de m_i , que les mots m_i sont de longueur m fixée et que les c_i sont de longueur n . Le code \mathcal{C} est l'ensemble des mots c_i . Notez que la terminologie diffère de celle utilisée en théorie des langages (cf. Section 4).

Exercice 1.1 On considère trois méthodes de codage doublant la quantité de données à transmettre. On suppose qu'il y a une probabilité d'erreur sur chaque bit transmis de $p = 10^{-4}$.

- $m = 1$, et on dédouble chaque bit.
- $m = 2$, on dédouble le premier bit de chaque m_i et on ajoute un bit de parité testant la parité des deux bits originaux. Pour le décodage, on suppose le bit de parité correct.
- $m = 3$ et on ajoute trois bits testant la parité de chacune des paires des premiers trois bits.

Dans chacun des cas, calculer la probabilité de détecter une erreur.

La *distance* de deux mots de code est par définition le nombre de positions sur lesquelles ils diffèrent. La distance d du code est la plus petite distance entre deux mots du code. On choisit comme stratégie de correction d'un mot donné de corriger par le mot de code le plus proche s'il est unique.

Exercice 1.2 Montrer que si le code \mathcal{C} a pour distance d , on peut détecter $d - 1$ erreurs sur un mot reçu. Montrer que l'on peut corriger $\lfloor \frac{d-1}{2} \rfloor$ erreurs.

2 Codes cycliques

On se place dans $\mathbb{F}_2 = \mathbb{Z}/2\mathbb{Z}$. On dit qu'un code est *linéaire* si la somme (composante à composante) de deux mots du code est un mot du code. Un code linéaire est dit *cyclique* si les permutés circulaires (ou *conjugués*) d'un mot de code est encore un mot de code.

$$c_0c_1 \cdots c_{n-1} \in \mathcal{C} \iff c_1c_2 \cdots c_{n-1}c_0 \in \mathcal{C}$$

À chaque mot c de \mathcal{C} , on associe un polynôme $c(X) \in \mathbb{F}_2[X]/(X^n - 1)$ de la façon suivante :

$$c = c_0c_1 \cdots c_{n-1} \in \mathcal{C} \implies c(X) = c_0 + c_1X + \cdots + c_{n-1}X^{n-1}$$

Exercice 1.3 Montrer que \mathcal{C} est cyclique si et seulement si l'ensemble $\mathcal{C}(X)$ qui lui correspond est l'ensemble des multiples d'un polynôme g unitaire irréductible divisant $X^n - 1$. Montrer que la dimension du code en tant qu'espace vectoriel est $n - \deg(g)$.

Exercice 1.4 Décrire l'ensemble des mots du code pour

1. $g = X + 1, n = 8$
2. $g = X^3 + X + 1, n = 7$

Donner les distances de chacun de ces codes.

On code un message m en envoyant c tel que

$$c(X) = X^{\deg(g)}m(X) + (X^{\deg(g)}m(X) \bmod g).$$

Exercice 1.5 Avec $g = X + 1, n = 8$, donner le codage du message $m_0 \cdots m_6$. Même question avec le deuxième code de 1.4 ($g = X^3 + X + 1, n = 7$) pour le message $m_0m_1m_2m_3$.

3 Réalisation de circuits codeurs/décodeurs

Exercice 1.6 Quelle opération réalise le circuit suivant lorsqu'on entre des coefficients a_n, \dots, a_0 du polynôme $a_0 + \cdots + a_nX^n$?

FIG. 2 – Circuit implémentant une opération sur les polynômes

Exercice 1.7 Donner des circuits permettant d'obtenir le reste de la division de $a_0 + \cdots + a_nX^n$ par g pour

1. $g = X + 1,$
2. $g = X^7 + X^3 + 1$
3. $g = X^4 + 2 + 1.$

4 Codes préfixes

On s'intéresse dans cette section aux ensembles \mathcal{C} de mots qui n'ont pas nécessairement même longueur, et tel que tout mot de \mathcal{C}^+ a une seule décomposition en produit de mots de \mathcal{C} . Un tel code est dit à *décodage unique* (en théorie des langages, on appelle un tel ensemble un code. Nous n'employons pas ici cette terminologie).

Exercice 1.8 Soit \mathcal{C} un code tel qu'aucun mot n'est préfixe d'un autre mot de \mathcal{C} . Montrer que \mathcal{C} est à décodage unique.

Exercice 1.9 Soit \mathcal{C} un code préfixe, dont les mots ont pour longueur $l_1 \leq \dots \leq l_p$. Soit $k > 0$ et n_i le nombre de mots de longueur i de \mathcal{C}^k . Montrer que

$$\left(\sum_{i=1}^p 2^{-l_i} \right)^k \leq \sum_{i=1}^{kl_p} n_i 2^{-i}$$

En déduire que $\sum_{i=1}^k 2^{-l_i} \leq 1$.

Réciproquement, montrer que si $\sum_{i=1}^k 2^{-l_i} \leq 1$, alors il existe un code préfixe dont les mots ont pour longueur $l_1 \leq \dots \leq l_p$. On construira ce code en prenant pour $j^{\text{ème}}$ mot l'écriture en base 2 de $\alpha_j = \sum_{i=1}^{j-1} 2^{l_j - l_i}$.

Que donnent les suites $l_i = i$ et $l_i = \log_2(k)$?

Introduction à la communication sous Unix 1

(semaine du 21/10/96)

1 Généralités

Exercice 2.1 Expliquer le principe du multiplexage entre les couches IP et UDP. Citer d'autres exemples en informatique où intervient ce mécanisme.

Exercice 2.2 Comparer les protocoles TCP et UDP. On précisera en particulier leurs rôles respectifs en ce qui concerne:

- Un éventuel multiplexage.
- Un contrôle par CRC du contenu du message.
- Le comportement en cas de détection de message erroné.
- Le comportement en cas de perte ou de duplication du message.
- Un éventuel contrôle de flux.
- La possibilité pour un processus de communiquer des données via la même *socket* à plusieurs processus distants.

2 L'interface socket: introduction

- Exercice 2.3**
1. Quel est le rôle de l'appel `socket()` ?
 2. Quel est le rôle de l'appel `bind()` ? Décrire précisément ses arguments. Pourquoi y a-t-il un type d'adresse générique (`struct sockaddr`) et des types décrivant des adresses de types particuliers (`struct sockaddr_un` ou `struct sockaddr_in` par exemple) ? Quel est l'intérêt du troisième argument ?
 3. Comment un serveur peut-il connaître l'adresse de ses clients ?

Exercice 2.4 Quel est l'intérêt des fonctions de bibliothèque de la famille `htons()`. Comment déterminer, sans faire de programme, quel est celui des codages *little-endian* ou *big-endian* que la machine `amertume.ufr-info-p7.ibp.fr` utilise pour les entiers ?

Introduction à la communication sous Unix 2

(semaine du 4/11/96)

1 Généralités

Exercice 3.1 Décrire les en-têtes que le protocole UDP ajoute avant la transmission des données aux couches inférieures. Préciser le rôle et justifier la présence de chaque champ. On rappellera le rôle exact d'UDP.

2 Quelques fonctions de bibliothèque sous UNIX

Exercice 3.2 Quel est l'intérêt des fonctions de bibliothèque `inet_ntoa` et `inet_addr`? Coder en C chacun de ces appels.

Exercice 3.3 Décrire le mode de fonctionnement des fonctions de bibliothèque `gethostbyname` et `gethostbyaddr`. Un appel à la fonction `gethostbyname` (ou `gethostbyaddr`) génère-t-il du trafic sur le réseau? Justifier.

Exercice 3.4 Écrire un programme prenant en argument une adresse internet soit sous forme ASCII, soit sous forme « *dotted-decimal* », et qui renvoie l'autre forme. Par exemple, lancé avec l'argument `amertume.ufr-info-p7.ibp.fr`, le programme renvoie `132.227.70.83`. Lancé avec l'argument `132.227.70.83`, il renvoie `amertume.ufr-info-p7.ibp.fr`.

Exercice 3.5 On exécute les commandes suivantes à partir de la machine `mustang.ibp.fr` (le prompt est `mustang>`).

```
mustang> ftp amertume.ufr-info-p7.ibp.fr
Connection timed out.
mustang > ftp 132.227.70.83
Trying 132.227.70.83...
Connected to 132.227.70.83.
220 amertume FTP server (Version 1.7.112.3 Thu Feb 22 22:57:17 GMT 1996) ready.
Name (132.227.70.83:mz):
```

On suppose que l'état du réseau n'a pas changé entre les deux commandes shell. Comment expliquer ce comportement?

1 L'interface *socket*

Exercice 4.1 Décrire la sémantique des appels `recvfrom()` et `sendto()` sur une *socket* de type `SOCK_DGRAM` lorsque le 4^{ème} argument est nul. Même question pour les appels `recv()` et `send()`, le 4^{ème} argument étant nul, puis pour `read()` et `write()`.

Exercice 4.2 Quel est l'effet d'un appel à `connect()` en mode non connecté (c'est-à-dire sur une *socket* de type `SOCK_DGRAM`)? Cet appel génère-t-il du trafic sur le réseau?

2 Un petit client-serveur

Exercice 4.3 Développer un client-serveur d'écho sous UDP :

- Le serveur est lancé sans argument. Il attend sur un port connu de tous les clients potentiels les demandes des clients. Ces demandes consistent en une chaîne de caractères, dont le serveur se contente de renvoyer l'écho au client.
- Le client est lancé avec comme premier argument l'adresse internet, sous forme « *dotted-decimal* », du serveur. Son deuxième argument est une chaîne de caractères dont il demande l'écho au serveur.

Exercice 4.4 Modifier le programme client de l'exercice 5.5 de la façon suivante: le client lit maintenant sur l'entrée standard, ligne par ligne, jusqu'au caractère EOF, et les chaînes qu'il transmet au serveur sont les lignes lues.

Socket de type SOCK_STREAM dans le domaine AF_INET (semaine du 18/11/96)

1 Généralités

Exercice 5.1 Décrire l'en-tête que le protocole TCP ajoute avant la transmission des données aux couches inférieures. Préciser le rôle et justifier la présence de chaque champ. Quelles sont les différences principales de cet en-tête avec l'en-tête UDP?

2 L'interface *socket*

Exercice 5.2 Décrire la sémantique des fonctions de bibliothèque `recvfrom()` et `sendto()` sur une *socket* de type SOCK_STREAM lorsque le 4^{ème} argument est nul. Même question pour les appels `recv()` et `send()`, le 4^{ème} argument étant nul, puis pour `read()` et `write()`.

Exercice 5.3 Décrire la sémantique des fonctions de bibliothèque `listen()`, `accept()` et `connect()` sur une *socket* de type SOCK_STREAM. Quel est le trafic sur le réseau généré par chacun d'eux?

Exercice 5.4 Écrire une fonction qui essaie de lire exactement n caractères sur une *socket* de type SOCK_STREAM. En particulier, si moins de n caractères sont présents dans le buffer au moment de l'appel, la fonction devra poursuivre sa lecture. Ne pas oublier par ailleurs que les fonctions de lecture, par défaut bloquantes, sont interruptibles.

Exercice 5.5 Développer un client-serveur sous TCP:

- Le serveur est lancé avec comme argument un numéro de port. Il attend sur ce port (qui sera connu de tous les clients) les demandes des clients. Ces demandes consistent en un nom de fichier dont le serveur devra envoyer le contenu au client.
- Le client est lancé avec comme premier argument le nom de la machine sur laquelle tourne le serveur. Son deuxième argument est le port du serveur. Son troisième argument est un nom de fichier censé exister sur la machine distante dont il demande le contenu.

Un exemple de serveur TCP : `inetd` (semaine du 25/11/96)

1 Traitement simultané de plusieurs descripteurs

Exercice 6.1 Donner plusieurs façons pour un processus d'attendre des données sur plusieurs descripteurs simultanément. On pourra utiliser les primitives `alarm()`, `fork()`, `ioctl()`, `fcntl()` et `select()`. Discuter les avantages et les problèmes liés à chacune des solutions envisagées.

2 Un « super serveur » : `inetd`

Exercice 6.2 Quel est l'intérêt pour un processus de se détacher du terminal? Quel est l'utilité de la notion de session? Par quelle séquence d'instructions le détachement du terminal peut-il être réalisé?

Exercice 6.3 Quels sont les avantages d'utiliser un serveur comme `inetd` qui lance les serveurs spécifiques à la demande des clients? Quels en sont ses inconvénients?

Exercice 6.4 On rappelle que les services disponibles sur un site sont enregistrés dans le fichier `/etc/services`. Les fonctions `getservbyname()` et `getservbyport()` permettent de passer du numéro de port au nom du service.

Le serveur `inetd` à programmer lit un fichier de configuration (pour le serveur `inetd` usuel, ce fichier est `/etc/inetd.conf`) dont les lignes contiennent les champs suivants :

- nom du service
- type de *socket* : `stream` ou `dgram`
- protocole sous-jacent : `tcp` ou `udp`
- `wait` ou `nowait`
- utilisateur
- programme serveur
- arguments du programme serveur

Par exemple, on pourra trouver la ligne

```
ftp stream tcp nowait root /etc/ftpd ftp
```

On suppose que l'on dispose d'une fonction d'extraction de chacun de ces champs. Ce fichier est lu au démarrage du serveur. Par ailleurs, la réception du signal `SIGHUP` provoque la relecture du fichier de configuration.

Le champ `wait` indique que le serveur doit attendre la terminaison de l'occurrence précédente du service demandé avant de le relancer. Au contraire, l'option `nowait` indique que plusieurs serveurs peuvent être lancés simultanément. Le champ utilisateur spécifie le propriétaire effectif du serveur à lancer. On rappelle que le fichier `/etc/passwd` peut être lu grâce à la fonction `getpwnam`.

Écrire le code d'un serveur de type `inetd` permettant de lancer « dynamiquement » un service lorsqu'un client y fait appel.

1 Fermeture d'une connexion (mode SOCK_STREAM)

Exercice 7.1 Donner des exemples (au moins deux) de situations où la fermeture de certains descripteurs de *sockets* est cruciale.

Décrire la sémantique de la primitive `shutdown()`. Pourquoi cette primitive n'existe-t-elle pas pour des tubes ordinaires? Quels sont les paquets échangés lors d'un appel à `shutdown()`? Donner un exemple d'utilisation de cette primitive.

2 Envoi de datagrammes en mode connecté

Exercice 7.2 Écrire une fonction `int lire(int desc, char *buf, int *n)` qui lit `*n` caractères sur la *socket* SOCK_STREAM de descripteur `desc` et les place dans le tampon `buf`. Au retour, `*n` contient le nombre de caractères réellement lus. Il n'existe que deux cas de figure dans lesquels la fonction lit moins que le nombre de caractères demandés :

- l'autre partie a coupé la connexion en écriture ou dans les deux sens. Dans ce cas, `lire()` renvoie 0.
- la lecture a été interrompue par un signal. On suppose que ce signal n'est pas fatal pour le processus appelant et que le *handler* éventuel retourne normalement. Dans ce cas, `lire()` renvoie `-1`.

Exercice 7.3 Écrire une fonction `lire_S()` se comportant comme la précédente mais qui reprend la lecture en cas d'interruption par un signal.

Exercice 7.4 Développer à l'aide des fonctions ci-dessus une petite bibliothèque permettant d'envoyer des datagrammes en mode connecté, en utilisant des *sockets* de type SOCK_STREAM. Quel est la fonctionnalité principale que cette bibliothèque doit offrir?

L'option `MSG_PEEK` donnée comme 4^{ème} argument de `recv()` ou `recvfrom` permet, sur une *socket* de type SOCK_DGRAM de consulter tout ou une partie du datagramme courant sans pour autant l'enlever du tampon de réception de la *socket*. Proposer une implémentation de cette fonctionnalité.

Quelques aspects du paramétrage des sockets (semaine du 2/12/96, remplacement du 1/11)

1 Caractères urgents

Exercice 8.1 Expliquer le principe par défaut de réception des caractères urgents. En particulier, expliquer comment leur position dans le tampon de réception est repérée, et la sémantique des fonctions de lecture avec ou sans l'option `MSG_OOB`. Que se passe-t-il si un deuxième caractère urgent arrive avant que le premier ne soit lu?

Mêmes questions lorsque l'on demande, par un appel de `setsockopt()` avec l'option `SO_OOBINLINE`, que les caractères urgents apparaissent aussi dans le tampon de réception.

Exercice 8.2 Sous `ftp`, lorsque l'utilisateur frappe `<Control-C>`, le transfert en cours est arrêté. Quel intérêt peuvent avoir les caractères urgents pour implémenter cette fonctionnalité?

2 Client-serveur sort

Exercice 8.3 (Examen 95) On veut développer le client-serveur suivant sous TCP :

- le client est lancé avec en argument la machine sur laquelle tourne le serveur et le port associé d'une part, avec un nom de fichier local d'autre part. Le client envoie le fichier au serveur et attend sa réponse.
- le serveur reçoit le fichier, le trie *par la commande standard sort* et le renvoie au client.

Quel problème pose l'écriture de ce client-serveur? Proposer une implémentation :

- en utilisant la primitive `shutdown()`.
- sans utiliser `shutdown()` :
 - en ouvrant deux *sockets* côté client.
 - en ouvrant deux *sockets* côté client, mais sans transmettre d'adresse au serveur. On pourra utiliser l'option `SO_REUSEADDR`.
 - en utilisant un processus auxiliaire et un tube.
 - en utilisant un envoi de caractère urgent à la place du tube. Quel est l'aspect (temporel ou « spacial » dans le tampon) de la réception d'un caractère urgent qui est utilisé? En particulier, le serveur doit-il positionner un handler pour `SIGURG`? Est-il nécessaire que le caractère urgent soit placé dans le tampon?

Paramétrage des sockets

(semaine du 9/12/96)

Exercice 1 Implémenter les solutions de l'exercice 2.1 du TD précédent.

Exercice 2 Un client `rsh` a le *set-uid bit* positionné. Quel en est l'intérêt?

Exercice 3 Quelle est la différence entre `close(d)` et `shutdown(d, 2)`, `d` étant un descripteur de socket. Illustrer sur un exemple.

Révision : examen 96 (1)
(semaine du 16/12/96)

Exercice 1 Illustrer par des exemples à différents niveaux (physique, liaison de données, réseau et transport) le concept de multiplexage.

Exercice 2 Pourquoi certaines commandes UNIX telles que par exemple `vi` ou `emacs` peuvent-elles être exécutées à distance correctement via `rlogin` mais pas par `remsh` (un schéma pourra illustrer votre réponse)?

Exercice 3 Lors d'une requête ARP au dessus d'un réseau Ethernet, l'adresse physique de l'émetteur de la requête est «transportée» deux fois dans la trame Ethernet. Pourquoi?

Exercice 4 Quels paramètres influent sur le nombre de clients pouvant se connecter simultanément à un serveur TCP selon que celui-ci est conçu de manière itérative (traitement séquentiel des clients) ou de manière concurrente (`fork` après chaque acceptation de connexion)?

Exercice 5 Proposer une architecture générale d'un service UDP permettant la prise en compte et le traitement parallèle de plusieurs clients (on supposera que le dialogue entre le serveur et un client donne lieu à des échanges de messages multiples dans les deux sens).

Exercice 6 Dans le protocole X11, un client établit une connexion avec le serveur X : celui-ci utilise le port TCP de numéro $6000 + n$ où n est le numéro de *display* et cette connexion est donc réalisée avec cette socket. On supposera dans la suite que le seul *display* effectivement utilisé est 0. Donner les grandes lignes d'un filtre (qui serait lancé sur le même site que le serveur X) permettant une trace et/ou une analyse des requête et des réponses transmises entre les clients et le serveur X, sans intervenir sur les codes du serveur et des clients et ne modifiant pas le fonctionnement de l'ensemble. On précisera également comment un client doit être lancé selon que le filtrage doit ou non être activé.

Révision : examen 96 (2)
(semaine du 6/1/97)

Exercice 7 Dans sa spécification initiale, le transfert d'un fichier par le protocole TFTP, construit au dessus d'UDP, est réalisé par blocs de 512 octets, les blocs étant numérotés à partir de 0. Le protocole se veut le plus simple possible. Le récepteur d'un bloc de numéro N renvoie un acquittement de ce bloc : la réception de l'acquittement numéro N est interprétée brutalement comme une demande d'envoi du bloc de numéro $N + 1$. Une technique de *timeout* permet la réémission soit des acquittements (si le paquet n'arrive pas : le numéro de bloc attendu est la seule information conservée par le récepteur), soit des paquets non acquittés (le numéro du dernier bloc envoyé est l'information conservée côté émetteur). Illustrer ce qui risque de se passer en cas de charge du réseau sur lequel le transfert est effectué. Proposer des modifications permettant d'y remédier.

Exercice 8 Résumer les principes généraux de fonctionnement des fenêtres à anticipation (*sliding windows*) du protocole TCP.

Exercice 9 Dans le protocole FTP, une connexion est établie avec le port TCP de numéro 21 sur le site du serveur concerné. Cette connexion est établie une fois pour toutes et est utilisée pour des opérations de contrôle (envoi de commandes du client et réponses du serveur). Pour chaque opération de transfert de fichier (ou de consultation du contenu d'un répertoire), une connexion est créée pour le traitement de l'opération : le serveur utilise le port TCP de numéro 20.

- 1) En mode normal, le client choisit un port éphémère auquel le serveur se connecte. Décrire rapidement la suite des opérations à réaliser.
- 2) Si le client a appelé la commande `ftp sendport`, il n'y a plus utilisation de port éphémère mais le port utilisé pour la connexion de contrôle est utilisé comme extrémité de la connexion de transfert. Pourquoi cela est-il possible du point de vue du protocole et quel problème cela pose-t-il au niveau programmation ? Que va-t-il se passer si deux commandes `dir` (contenu du répertoire distant) sont appelées consécutivement ?

Exercice 10 La diffusion, éventuellement restreinte à un ensemble de sites constituant un groupe (*multicast*), est un mécanisme largement utilisé dans le développement des systèmes répartis. Dans le cas des sites appartenant à un réseau local offrant au niveau physique la possibilité de diffuser un message à l'ensemble de tous les sites du réseau (par exemple Ethernet), on peut choisir pour faire de la diffusion entre applications soit d'utiliser effectivement cette diffusion physique, soit de réaliser manuellement la diffusion.

On se place ici dans les conditions suivantes :

- le réseau est de type Ethernet et N machines y sont connectées ;
- à un instant donné, M machines sont membres d'un même groupe.
- être membre d'un groupe signifie « posséder » un processus émetteur en diffusion via une socket `SOCK_DGRAM` et un processus lecteur des messages diffusés. Le groupe se caractérise ainsi par un numéro de port UDP.

- 1) Comparer les deux approches du point de vue :
 - de la charge du réseau et des machines du réseau (qu'elles soient ou non dans le groupe) ;
 - de la « manière » dont les différents sites reçoivent les messages diffusés ;
 - des actions consistant pour un site à se joindre ou à quitter un groupe (on pourra par exemple indiquer les procédures correspondantes).
- 2) Quels problèmes pose l'utilisation de la diffusion physique? Comment est-il possible d'envisager d'améliorer son fonctionnement et quels problèmes cela nécessite-t-il de résoudre?

Exercice 11 Le protocole ICMP (*Internet Control Message Protocol*) permet de renvoyer des informations relativement à des demandes de transfert : les messages ICMP sont encapsulés dans des datagrammes IP et le protocole ICMP est identifié dans les datagrammes IP par la constante `IPPROTO_ICMP`. La structure `icmp` d'un message ICMP contient les champs `icmp_type` et `icmp_code`. Les couples de valeurs suivants sont, entre autres possibles :

- `icmp_type=ICMP_UNREACH` et `icmp_code=ICMP_UNREACH_PORT` : le datagramme est arrivé à destination mais le port UDP n'est pas actuellement utilisé sur le site. Le numéro de port est renvoyé dans le message ICMP.
- `icmp_type=ICMP_TIMXCEED` et `icmp_code=ICMP_TIMXCEED_INTRANS` : le datagramme n'est pas arrivé à destination mais le champ *time-to-live* du datagramme est nul. L'adresse de la machine émettrice du message ICMP est renvoyée dans le message ICMP

En supposant que vous puissiez transmettre directement un datagramme IP que vous auriez vous-même construit au moyen d'une socket de type `SOCK_RAW` et de la primitive `sendto`, et en recevoir un par la primitive `recvfrom`, donner les grandes lignes d'une fonction permettant de déterminer la route conduisant à une machine d'adresse donnée. On pourra dans un premier temps supposer que le champ *time-to-live* d'un datagramme IP n'est décrémenté que de 1 sur les passerelles.

Question 1 Illustrer par des exemples à différents niveaux (physique, liaison de données, réseau et transport) le concept de multiplexage.

○ Le multiplexage est le passage d'informations provenant de différentes sources par une même entité, physique ou logicielle. Ces informations, après avoir subi un traitement — par exemple une transmission — sont d'habitude démultiplexées, c'est-à-dire redirigées vers des destinations différentes. Exemples de multiplexage :

- Le rôle d'UDP est essentiellement de faire du multiplexage à l'envoi de données provenant d'applications et du démultiplexage à la réception de datagrammes transmis par IP. Le démultiplexage se fait grâce à l'en-tête UDP qui ajoute comme information les ports source et destination. Certaines implémentations peuvent aussi utiliser les ports source et destination et l'adresse source pour démultiplexer.
- Les données envoyées par les applications utilisant TCP sont multiplexées avant d'être envoyées à IP. Sur une machine réceptrice, les données reçues par TCP sont démultiplexées. Le démultiplexage se fait grâce aux informations ajoutées dans les en-têtes : les ports source et destination ainsi que l'adresse source.
- Les deux formes de multiplexage ci-dessus s'appellent multiplexage *amont* parce que les données multiplexées proviennent de la couche supérieure. Un multiplexage dit *aval* peut aussi être utile. Il a de l'intérêt lorsque la ligne physique est lente mais à débit important. La couche transport utilise alors plusieurs connexions réseau et distribue ses données à ces connexions.
- Lors de l'envoi de données, le protocole IP peut recevoir des données de différents protocoles, par exemple UDP, TCP, IGMP ou ICMP. Pour savoir vers quel protocole démultiplexer, IP maintient dans son en-tête un champ identifiant le protocole.
- Les trames reçues par un pilote de carte Ethernet peuvent également provenir de différents protocoles : IP, ARP ou RARP par exemple. À nouveau, une information est ajoutée dans l'en-tête de la trame Ethernet pour savoir à quel protocole devra être adressée la trame.
- Enfin, au niveau physique, il existe plusieurs moyens de partager un support. Une bande de fréquences peut être divisée en sous-bandes (multiplexage en fréquences). On peut aussi partager le temps en intervalles, chacun d'eux étant dédiés à une connexion (multiplexage temporel).

FIG. 3 – Exemples de multiplexage

Question 2 Pourquoi certaines commandes UNIX telles que par exemple `vi` ou `emacs` peuvent-elles être exécutées à distance correctement via `rlogin` mais pas par `remsh` (un schéma pourra illustrer votre réponse)?

◦ Un éditeur, pour fonctionner normalement, doit s'adresser à un terminal ou à un pseudo-terminal. On ne peut pas attendre grand chose, par exemple, de la commande `vi < toto`. Or le serveur `remshd` se contente de rediriger son entrée et sa sortie vers des sockets connectées au système distant. Au contraire, `rlogind` ouvre un pseudo-terminal. L'entrée standard, la sortie et sortie erreur standard du shell créé pointent sur ce pseudo-terminal. Tous les fils de ce shell (en particulier `vi` ou `emacs`) s'adresseront donc à un pseudo-terminal.

FIG. 4 – Serveur `rlogind`

Question 3 Lors d'une requête ARP au dessus d'un réseau Ethernet, l'adresse physique de l'émetteur de la requête est «transportée» deux fois dans la trame

Ethernet. Pourquoi?

◦ Une trame ARP correspond à une demande de résolution d'adresse : la machine ayant émis cette requête connaît l'adresse IP d'une des machines du réseau Ethernet et souhaite connaître son adresse physique. La requête ARP qu'elle envoie contient donc entre autres, l'adresse IP de la machine dont elle demande l'adresse physique. Pour que la machine qui reconnaîtra son adresse IP puisse répondre, cette requête précise en plus les adresses (IP et physique) de l'émetteur. Cette requête est ensuite encapsulée dans une trame Ethernet. L'en-tête Ethernet contient, en plus du type de trame, l'adresse physique de l'émetteur et celle du récepteur. L'adresse physique de l'émetteur est donc transportée deux fois : une fois dans la requête ARP elle-même, une fois à cause de l'encapsulation dans une trame Ethernet.

Question 4 Quels paramètres influent sur le nombre de clients pouvant se connecter simultanément à un serveur TCP selon que celui-ci est conçu de manière itérative (traitement séquentiel des clients) ou de manière concurrente (`fork` après chaque acceptation de connexion)?

◦ Le serveur écoute sur une socket passive. Cette socket a été déclarée passive grâce à la fonction `listen()`. Le deuxième argument de cette fonction précise le nombre de connexions pendantes maximales autorisées, et donc fixe une limite au nombre des clients pouvant se connecter simultanément au serveur. Par ailleurs, le système maintient de toute une borne à ce nombre de connexions `SOMAXCONN`, en général défini dans `sys/socket.h`. Pour donner une idée, sous Ultrix 4.4, ce nombre vaut 8 ; sous Linux 2.0 : 128 ; sous HP.UX-10.20 : 20 ; sous SunOS 4.1.4 : 5. Si le serveur est écrit de façon concurrente, le nombre maximum de processus autorisé par le système est une autre limitation. Par contre, si le serveur est convenablement écrit, c'est-à-dire s'il ferme les descripteurs dont il ne se sert pas, le nombre maximal de descripteurs autorisé par le système n'est pas une limitation.

Question 5 Proposer une architecture générale d'un service UDP permettant la prise en compte et le traitement parallèle de plusieurs clients (on supposera que le dialogue entre le serveur et un client donne lieu à des échanges de messages multiples dans les deux sens).

◦ Il y a évidemment plusieurs possibilités. On peut détacher le serveur du terminal : `if fork() > 0 exit; setsid();`. Comme le dialogue entre le serveur et un client peut donner lieu à plusieurs échanges de paquets, il est possible qu'il soit assez long. On peut donc choisir de créer un processus fils à chaque nouveau client. Dans cette optique, le serveur ne reçoit que des demandes de service. Il crée un processus dédié au traitement de ce service, en transmettant à ce processus l'identité du client. Le client et le serveur fils dialoguent alors selon le mode décrit dans la correction de l'exercice 7 (le serveur fils envoyant par exemple le premier paquet).

Le client, après avoir envoyé sa requête initiale au serveur, attend donc une réponse d'un serveur fils provenant d'un port différent. S'il ne reçoit rien au bout d'un certain temps, il émet à nouveau. Pour tenir compte des éventuelles duplications de sa première demande, il ne répond normalement qu'au *premier*

serveur fils qui l'a contacté. Il envoie un message d'erreur aux autres serveurs fils qui auraient été lancés en surnombre à cause d'une duplication de la première requête. Une autre optique (plus difficile à maintenir en cas de mort accidentelle de l'un des processus) serait que le serveur père conserve une table des clients en cours de traitement.

La fin d'une requête ne peut s'effectuer de manière satisfaisante par le simple abandon de la socket d'un côté ou un autre. En effet, l'adresse que «libère» un serveur fils pourrait être réutilisée par un serveur fils suivant, ce qui peut générer des confusions sur l'identité du processus. Il peut donc être utile d'employer la même méthode que celle de TCP pour fermer une connexion (FIN, ACK, FIN, ACK en passant par un état 2MSL) et de simuler l'utilisation d'ISN, par exemple en envoyant, en plus des numéros de blocs, les `pids` des processus.

Les serveurs fils doivent être supprimés par leur père. Enfin, en cas de terminaison accidentelle de l'une des parties, l'autre, après un certain nombre de retransmissions, peut choisir d'abandonner.

Question 6 Dans le protocole X11, un client établit une connexion avec le serveur X : celui-ci utilise le port TCP de numéro $6000 + n$ où n est le numéro de *display* et cette connexion est donc réalisée avec cette socket. On supposera dans la suite que le seul *display* effectivement utilisé est 0. Donner les grandes lignes d'un filtre (qui serait lancé sur le même site que le serveur X) permettant une trace et/ou une analyse des requête et des réponses transmises entre les clients et le serveur X, sans intervenir sur les codes du serveur et des clients et ne modifiant pas le fonctionnement de l'ensemble. On précisera également comment un client doit être lancé selon que le filtrage doit ou non être activé.

○ L'idée générale est la même que celle des pseudo-terminaux : on fait croire au client qu'il s'adresse au serveur X, alors qu'en fait il dialogue avec un processus qui trace ses demandes et les fait suivre au serveur X. Comme le seul *display* effectivement utilisé est celui de numéro 0, le port 6001, par exemple, n'est pas utilisé. On peut donc y mettre en écoute le processus de filtrage. Le serveur X répondra au processus qui l'a contacté, c'est-à-dire au processus de filtrage. Ce processus doit donc faire suivre les réponses du serveur aux clients.

Pour que le filtrage soit activé, il est donc nécessaire que le client utilise le *display* 1. Les problèmes qui se posent sont alors les suivants :

- le processus de filtrage doit faire suivre les réponses du serveur aux clients. Il doit donc savoir à quel client est adressée une réponse du serveur. Pour cela, il peut ouvrir une connexion sur le port p_i avec le serveur pour le $i^{\text{ème}}$ client. Ce port identifie le client (c'est-à-dire que $p_i \neq p_j$ si $i \neq j$). Le processus de filtrage retient l'association entre le numéro de port qu'il a ouvert et l'adresse (machine distante, port distant) du client qui a provoqué cette ouverture. Les requêtes du client i sont alors envoyées sur le port p_i . Ainsi, les réponses du serveur X au client i se font sur le port p_i également. Le démultiplexage des réponses du serveur vers le client se fait alors tout simplement en fonction du numéro du port.
- le processus de filtrage écoute maintenant sur plusieurs ports : le port 6001 pour traiter les demandes des clients, et les ports p_i pour recevoir les réponses du serveur X. Il peut utiliser `select()` pour cela.

Le schéma général de fonctionnement est donc le suivant :

FIG. 5 – Filtrage des requêtes faites à un serveur X

Question 7 Dans sa spécification initiale, le transfert d'un fichier par le protocole TFTP, construit au dessus d'UDP, est réalisé par blocs de 512 octets, les blocs étant numérotés à partir de 0. Le protocole se veut le plus simple possible. Le récepteur d'un bloc de numéro N renvoie un acquittement de ce bloc : la réception de l'acquittement numéro N est interprétée brutalement comme une demande d'envoi du bloc de numéro $N + 1$. Une technique de *timeout* permet la réémission soit des acquittements (si le paquet n'arrive pas : le numéro de bloc attendu est la seule information conservée par le récepteur), soit des paquets non acquittés (le numéro du dernier bloc envoyé est l'information conservée côté émetteur). Illustrer ce qui risque de se passer en cas de charge du réseau sur lequel le transfert est effectué. Proposer des modifications permettant d'y remédier.

○ Ce qui risque de se passer est qu'une erreur peut provoquer une duplication de tous les messages qui suivent cette erreur. Ce phénomène est appelé syndrome de l'apprenti sorcier (cf. Stevens, Unix Network Programming). Par exemple, si le paquet numéro 1 est retardé, il va être retransmis par l'émetteur. Le récepteur en recevra donc deux copies, et suivant la spécification du protocole, émettra l'acquittement 2 pour chacun de ces paquets. Le récepteur enverra donc le paquet 2 pour chacun des acquittements reçus (sauf si, par chance, l'un des acquittements se perdait), ces deux paquets donneront lieu à deux acquittements 3, et ainsi de suite.

Pour corriger ce problème, il suffit de ne jamais acquitter un paquet déjà acquitté. Il y a d'autres modifications similaires possibles.

Question 8 Résumer les principes généraux de fonctionnement des fenêtres à anticipation (*sliding windows*) du protocole TCP.

○ La fenêtre glissante est maintenue par la partie émettrice de TCP. Elle indique combien de données on peut envoyer sans saturer les tampons du récepteur. Elle mémorise également quels paquets ont été acquittés.

FIG. 6 – Fenêtre glissante

La taille de la fenêtre est précisée par le receveur à l'émetteur dans chaque paquet et de toute façon lorsque la taille de la fenêtre change (par exemple, lorsque des données sont délivrées à une application). On rappelle que lorsque le receveur acquitte le segment n , tous les segments de numéro inférieur sont implicitement acquittés. Lorsque les premiers paquets de la partie gauche de la fenêtre sont acquittés, la fenêtre se ferme et ces paquets se retrouvent à gauche de la fenêtre. Lorsque l'émetteur envoie le premier paquet non encore envoyé, le pointeur interne à la fenêtre se déplace vers la droite.

Lorsque l'émetteur reçoit une taille de fenêtre nulle, il positionne un *timer*. Il se pourrait en effet que le récepteur envoie une nouvelle taille de fenêtre, mais que celle-ci se perde. S'il ne reçoit pas de mise à jour de la fenêtre assez rapidement, il envoie un paquet pour demander cette taille.

Normalement, un récepteur ne doit pas indiquer des tailles de fenêtre trop petites. En effet, ceci peut conduire à n'utiliser qu'une très petite partie des tampons de réception TCP, ce qui équivaut à ne pas utiliser de fenêtre glissante.

Question 9 Dans le protocole FTP, une connexion est établie avec le port TCP de numéro 21 sur le site du serveur concerné. Cette connexion est établie une fois pour toutes et est utilisée pour des opérations de contrôle (envoi de commandes du client et réponses du serveur). Pour chaque opération de transfert de fichier (ou de consultation du contenu d'un répertoire), une connexion est créée pour le traitement de l'opération : le serveur utilise le port TCP de numéro 20.

- 1) En mode normal, le client choisit un port éphémère auquel le serveur se connecte. Décrire rapidement la suite des opérations à réaliser.
- 2) Si le client a appelé la commande `ftp sendport`, il n'y a plus utilisation de port éphémère mais le port utilisé pour la connexion de contrôle est utilisé comme extrémité de la connexion de transfert. Pourquoi cela est-il possible du point de vue du protocole et quel problème cela pose-t-il au niveau programmation ? Que va-t-il se passer si deux commandes `dir` (contenu du répertoire distant) sont appelées consécutivement ?

◦ Il est intéressant de comparer cet exercice avec celui de l'examen de l'année 94-95 concernant l'envoi d'un fichier trié.

En mode normal, le client commence par se connecter au serveur sur le port 21 : il réalise donc l'ouverture active de la connexion de contrôle. Après s'être connecté, il ouvre une *socket* qu'il déclare passive sur un port éphémère. Il envoie le numéro du port éphémère au serveur sur la connexion de contrôle. Le serveur reçoit ce numéro de port, et réalise lui-même une connexion sur ce port. Le port que le serveur utilise est celui de numéro 20. Ainsi, le serveur ne se connecte via le port 20 qu'aux clients dont les demandes ont été reconnues valides par le serveur sur le port 21. On se retrouve donc dans la situation suivante :

FIG. 7 – *Protocol ftp : schéma habituel*

Dans le cas où le client utilise la commande `ftp sendport`, le serveur va essayer de se connecter à une *socket* qui, côté client, a la même adresse que celle utilisée pour la connexion de contrôle. Du point de vue de TCP ceci ne pose *a priori* aucun problème car TCP identifie une connexion par le 4-uplet (adresse locale, port local, adresse distante, port distant). Le démultiplexage se fait en fonction des ports source et destination ainsi que l'adresse source. Au niveau de la programmation, il faut indiquer au système que l'on désire, côté client, utiliser une adresse déjà employée, par l'instruction `setsockopt(des, SOL_SOCKET, SO_REUSEADDR, &on, sizeof(on))`; entre l'appel à `socket()` et celui à `bind()` (`on` est une variable initialisée à 1). On aboutit donc à la situation suivante :

FIG. 8 – Protocol *ftp* : avec *sendport*

Lorsque deux commandes `dir` sont appelées l'une à la suite de l'autre, la première provoque la création d'une connexion de données comme sur le schéma. À la fin de l'envoi du contenu du répertoire, cette connexion est fermée. C'est le serveur qui envoyait les données. C'est donc lui qui fait la fermeture active. Il passe ainsi dans l'état 2MSL (aussi appelé `TIME_WAIT`). Dans cet état, la connexion est mise «en attente» pendant deux fois le temps MSL (*Maximum Segment Life*). La connexion définie par la paire de sockets ne peut pas être utilisée pendant ce temps. De cette façon, les paquets de la connexion peuvent être supprimés du réseau et TCP a éventuellement le temps de retransmettre le dernier acquittement au cas où il se perdrait.

Le problème, lorsque deux commandes `dir` sont effectuées à la suite l'une de l'autre, est le suivant : à la fin de la première transmission, le serveur passe dans l'état 2MSL. Lorsque la deuxième commande `dir` est lancée, le serveur demande à TCP de réouvrir une connexion avec les mêmes points (adresse locale, port local, adresse distante, port distant) que la connexion précédente. Ceci lui est refusé car la connexion existe encore. Normalement, TCP essaie pendant un certain temps d'ouvrir la connexion, ce qui provoque une suite d'erreurs. À la terminaison du 2MSL, il parvient à réaliser la connexion. On a donc attendu 2MSL avant que la deuxième commande `dir` réussisse, le temps 2MSL étant celui que définit l'implémentation TCP côté serveur. Il se peut aussi que l'implémentation ne reprenne pas elle-même sur erreur. La deuxième commande `dir` provoque donc une erreur si elle est lancée dans l'intervalle où le serveur est dans l'état 2MSL.

Question 10 La diffusion, éventuellement restreinte à un ensemble de sites constituant un groupe (*multicast*), est un mécanisme largement utilisé dans le développement des systèmes répartis. Dans le cas des sites appartenant à un réseau local offrant au niveau physique la possibilité de diffuser un message à l'ensemble de tous les sites du réseau (par exemple Ethernet), on peut choisir

pour faire de la diffusion entre applications soit d'utiliser effectivement cette diffusion physique, soit de réaliser manuellement la diffusion.

On se place ici dans les conditions suivantes :

- le réseau est de type Ethernet et N machines y sont connectées ;
- à un instant donné, M machines sont membres d'un même groupe.
- être membre d'un groupe signifie «posséder» un processus émetteur en diffusion via une socket `SOCK_DGRAM` et un processus lecteur des messages diffusés. Le groupe se caractérise ainsi par un numéro de port UDP.

1) Comparer les deux approches du point de vue :

- de la charge du réseau et des machines du réseau (qu'elles soient ou non dans le groupe) ;
- de la «manière» dont les différents sites reçoivent les messages diffusés ;
- des actions consistant pour un site à se joindre ou à quitter un groupe (on pourra par exemple indiquer les procédures correspondantes).

2) Quels problèmes pose l'utilisation de la diffusion physique? Comment est-il possible d'envisager d'améliorer son fonctionnement et quels problèmes cela nécessite-t-il de résoudre?

○ Une diffusion destinée à M machines sur un réseau Ethernet ne provoque que l'envoi d'une seule trame. Cette trame est reçue par toutes les cartes Ethernet. Le pilote peut filtrer la trame selon que l'adresse de diffusion est valide ou non. Dans le cas de la diffusion manuelle, l'application qui diffuse doit, si elle connaît chaque membre du groupe, envoyer une trame pour chaque machine du groupe soit M trames. La charge du réseau est M fois plus importante. Une autre façon de faire la diffusion est d'envoyer une trame pour chaque machine du réseau Ethernet, soit N trames. C'est ensuite UDP qui se charge de vérifier que la machine appartient bien au groupe, i.e., utilise les ports correspondants. Dans ce cas, la charge du réseau est N fois plus importante. Par contre, joindre ou quitter un groupe sera facile. Il faut noter que des messages d'erreurs ICMP ne doivent pas être générés en réponse à une diffusion physique, pour ne pas saturer le réseau.

Par ailleurs, dans le cas de la diffusion physique, le filtrage peut se faire très tôt : la carte d'interface ou le pilote peuvent prendre la décision de garder la trame ou de la jeter. Dans le cas de la diffusion manuelle, le message doit remonter jusqu'à UDP. En effet, c'est UDP qui doit délivrer le message si le port est utilisé, soit s'aperçoit que le port est invalide et que le message n'est destiné à personne (la machine n'est pas dans le groupe). Il y a donc un travail inutile effectué dans ce cas de la part d'IP et d'UDP. Ce travail augmente la charge des machines qui ne sont pas dans le groupe.

D'autre part, du fait que l'envoi manuel n'est pas atomique, on n'est pas certain que tous les messages seront reçus en même temps. Il se peut que la machine M_1 commence une diffusion manuelle (message m_1), que la machine M_2 en commence ensuite une autre (message m_2), et que les messages soient reçus dans l'ordre m_1, m_2 par certaines machines et dans l'ordre m_2, m_1 par d'autres. Ceci ne peut pas arriver avec la diffusion physique qui ne donne lieu qu'à une trame sur le câble.

Joindre ou quitter un groupe est immédiat si l'on utilise une diffusion logique dans laquelle UDP se charge de filtrer : il suffit de créer ou de détruire

les processus écoutant et écrivant sur le port de diffusion. Dans le cas de la diffusion physique, on utilise une adresse *multicast* IP de type D. La conversion d'une adresse *multicast* IP en adresse de diffusion Ethernet se fait en positionnant les 25 premiers bits de l'adresse Ethernet à une valeur indiquant que c'est une adresse de diffusion, et en recopiant les 23 derniers bits de l'adresse IP dans le reste de l'adresse Ethernet. Comme cette conversion n'est pas injective, il se peut que la carte accepte des trames qui ne sont pas réellement destinées à la machine. De telles trames doivent être filtrées par le pilote. Pour joindre un groupe, le processus doit avertir la couche IP de sa machine qu'il veut joindre le groupe et le pilote doit accepter les trames correspondantes.

Question 11 Le protocole ICMP (*Internet Control Message Protocol*) permet de renvoyer des informations relativement à des demandes de transfert : les messages ICMP sont encapsulés dans des datagrammes IP et le protocole ICMP est identifié dans les datagrammes IP par la constante `IPPROTO_ICMP`. La structure `icmp` d'un message ICMP contient les champs `icmp_type` et `icmp_code`. Les couples de valeurs suivants sont, entre autres possibles :

- `icmp_type=ICMP_UNREACH` et `icmp_code=ICMP_UNREACH_PORT` : le datagramme est arrivé à destination mais le port UDP n'est pas actuellement utilisé sur le site. Le numéro de port est renvoyé dans le message ICMP.
- `icmp_type=ICMP_TIMXCEED` et `icmp_code=ICMP_TIMXCEED_INTRANS` : le datagramme n'est pas arrivé à destination mais le champ *time-to-live* du datagramme est nul. L'adresse de la machine émettrice du message ICMP est renvoyée dans le message ICMP

En supposant que vous puissiez transmettre directement un datagramme IP que vous auriez vous-même construit au moyen d'une socket de type `SOCK_RAW` et de la primitive `sendto`, et en recevoir un par la primitive `recvfrom`, donner les grandes lignes d'une fonction permettant de déterminer la route conduisant à une machine d'adresse donnée. On pourra dans un premier temps supposer que le champ *time-to-live* d'un datagramme IP n'est décrémenté que de 1 sur les passerelles.

○ Le programme `traceroute` est basé sur l'idée suivante, et suppose qu'en général, les paquets transitent entre deux machines suivant la même route (ce qui est faux en toute généralité). On envoie un datagramme IP contenant un champ *time-to-live* successivement positionné à 1, 2, 3... En supposant que le champ *time-to-live* d'un datagramme IP n'est décrémenté que de 1 sur les passerelles, le $i^{\text{ème}}$ datagramme se retrouve sur la $i^{\text{ème}}$ passerelle avec un champ *time-to-live* de 0. Il est donc jeté et un message ICMP de type `icmp_type=ICMP_TIMXCEED` et `icmp_code=ICMP_TIMXCEED_INTRANS` est donc généré, qui indique au passage la passerelle qui a jeté le message. On détermine ainsi toutes les passerelles jusqu'à la machine finale.

Pour être certain que la machine finale réponde, on peut spécifier un port UDP qui a peu de chances d'être utilisé sur le système distant (par exemple très grand). La machine distante génère donc un message ICMP dont le type est `icmp_type=ICMP_UNREACH` et `icmp_code=ICMP_UNREACH_PORT`. À la réception d'un tel message, on sait alors qu'on a atteint la machine. Bien entendu, il faut positionner un *timeout* au cas où des messages se perdraient (on rappelle au passage que la perte d'un message ICMP ne provoque pas d'émission d'un message ICMP).

On aurait aussi pu avoir l'idée d'utiliser l'option **record route** d'IP. Le problème est qu'il n'y a que 4 octets prévus pour stocker la taille (en mots de 32 bits) de l'en-tête IP ce qui limite cette taille à 60 octets. Ceci laisse de la place pour une dizaine d'adresses (20 octets sont déjà pris pour la partie obligatoire de l'en-tête), ce qui est en pratique trop peu.