

Università degli Studi di
Bologna
Scuola di Ingegneria

Corso di **Reti di Calcolatori T**

Esercitazione 2 (svolta) **Socket Java con connessione**

Antonio Corradi, Luca Foschini

Giuseppe Martuscelli, Michele Solimando,
Marco Torello

Anno accademico 2020/2021

ARCHITETTURA DI SUPPORTO A UN TRASFERIMENTO FILE: SERVER SEQUENZIALE

Std Input

- **CICLO:** Si ripetono le operazioni in ciclo fino a EOF
- **Creazione** della connessione
- **Uso della connessione per la comunicazione e il dialogo:**
invio del nome del file e contenuto del file
- **Distruzione** della connessione

Std Output

ARCHITETTURA DI SUPPORTO A UN TRASFERIMENTO FILE: SERVER CONCORRENTE

SPECIFICA

Sviluppare un'applicazione C/S che effettui il **trasferimento di un file binario** dal client al server (**put**)

Il **Client** chiede all'utente il **nome del file** da trasferire, si connette al server (con `java.net.Socket`), crea uno **stream di output** sulla connessione attraverso cui inviare **il file selezionato, preceduto dal suo nome**. Fatto ciò, il client attende l'esito dell'operazione, e **ricevuto l'esito** torna a proporre *una nuova richiesta di trasferimento all'utente fino a consumare tutto l'input (il client è un filtro ben fatto)*

Il **Server** attende una richiesta di connessione da parte del client (su `java.net.ServerSocket`), usa la socket prodotta dalla richiesta di connessione (`java.net.Socket`) per creare uno **stream di input** da cui riceve il **nome del file** e successivamente il **contenuto del file** che **salverà nel file system locale** nella directory in cui è stato lanciato. Il server invia poi l'esito dell'operazione e chiude la connessione

Vi sono due possibili casi (esiti), quello di **sovra-scrittura** del file e quello di **creazione** di nuovo file, ognuno dei quali può terminare con successo o meno

FILTRO

Un filtro è un **programma** che **consuma tutto il suo input** e **porta l'uscita sull'output**

Possiamo pensare di combinarne in una **pipeline**, oppure di utilizzare la **ridirezione** dello standard input/output

Un filtro potrebbe ad esempio **leggere fino alla fine del file uno stream di input**, trasferendo i dati letti sullo stream di output , come vedremo più avanti

Diverse tipologie di filtri: a **caratteri**, a **linee**, a **byte**, ...

Nel seguito vediamo un semplice **filtro a linee**: [FiltroSemplice](#)
e tra poco vedremo un altro esempio di **filtro a byte**:

[trasferisci_a_byte_file_binario](#)

UN SEMPLICE FILTRO A LINEE

Il seguente filtro riceve linee da standard input, e riporta sullo standard output solo le linee con il carattere 'a'

```
public class FiltroSemplice {
 public static void main(String[] args) {
 String line;
 BufferedReader input =
 new BufferedReader(new InputStreamReader(System.in));
 BufferedWriter output =
 new BufferedWriter(new OutputStreamWriter(System.out));
 System.err.println("\nMsg per utente:");
 try {
 while ((line = input.readLine()) != null)
 if (line.lastIndexOf('a') >= 0)
 output.write(line + "\n");
 output.flush(); // svuotiamo il buffer
 }
 catch (IOException e) {
 System.out.println("Problemi: ");
 e.printStackTrace();
 }
 }
}
```

FILTRAGGI E STREAM

Stream di input/output come filtri...

Esempi di creazione stream di input/output da **socket**:

```
DataInputStream inSock =  
 new DataInputStream(socket.getInputStream());  
DataOutputStream outSock =  
 new DataOutputStream(socket.getOutputStream());
```

Esempi di creazione stream di input/output da **file binario**:

```
DataInputStream inFile =  
 new DataInputStream(new FileInputStream(nomeFile));  
DataOutputStream outFile =  
 new DataOutputStream(new FileOutputStream(nomeFile));
```

FILEUTILITY PER TRASFERIMENTO FILE BINARIO

```
// Metodo statico: trasferisci_a_byte_file_binario

static protected void
trasferisci_a_byte_file_binario
(DataInputStream src, DataOutputStream dest)
 throws IOException
{ // ciclo di lettura da sorgente e scrittura su destinazione
 int buffer = 0;
 try
 { // esco dal ciclo alla lettura di un valore negativo -> EOF
 while ( buffer = src.read() ) >= 0)
 dest.write(buffer);
 dest.flush();
 }
 catch (EOFException e)
 { System.out.println("Problemi:");
 e.printStackTrace();
 }
}
```

SCHEMA DI SOLUZIONE: IL CLIENT

1. Creazione socket con **bind implicita** e set delle opzioni:

```
socket = new Socket(addr, port);  
socket.setxxx(...); // opzioni varie
```

2. Interazione da console con l'utente:

```
BufferedReader stdIn = new BufferedReader(new  
 InputStreamReader(System.in));  
  
System.out.print("Dammi un nome di file... ");  
  
String nomeFile = null;  
while( nomeFile=stdIn.readLine() !=null)
```

3. Creazione dello stream di output sulla socket:

```
outSock =  
 new DataOutputStream(socket.getOutputStream());
```

SCHEMA DI SOLUZIONE: IL CLIENT (ANCORA)

4. Creazione dello stream di input da file binario:

```
inFile =  
 new DataInputStream(new FileInputStream(nomeFile));
```

5. Invio dei dati al server:

```
outSock.writeUTF(nomeFile);  
FileUtility.trasferisci_a_byte_file_binario  
(inFile, outSock);
```

6. Chiusura del file e della socket (in modo dolce) e lettura esito:

```
inFile.close();  
socket.shutdownOutput();  
...  
esito = inSock.readUTF();  
socket.shutdownInput();  
socket.close();
```

SCHEMA DI SOLUZIONE: IL SERVER

1. Creazione socket con **bind implicita** e settaggio opzioni:

```
serverSocket = new ServerSocket(port);  
serverSocket.setReuseAddress(true);
```

2. Attesa/accettazione di richiesta di connessione:

```
clientSocket = serverSocket.accept();
```

3. Creazione dello stream di input sulla socket:

```
inSock = new  
DataInputStream(clientSocket.getInputStream());
```

4. Creazione dello stream di output su file binario:

```
nomeFile=inSock.readUTF();  
outFile = new DataOutputStream(  
new FileOutputStream(nomeFile));
```

SCHEMA DI SOLUZIONE: IL SERVER (ANCORA)

5. Ricezione dei dati dal client e invio dei dati sulla console in uscita:

```
FileUtility.trasferisci_a_byte_file_binario  
 (inSock,outFile);
```

6. Chiusura del file e della socket (in modo dolce) e invio esito:

```
outfile.close();  
  
socket.shutdownInput();  
  
...  
  
outSock.writeUTF(esito);  
socket.shutdownOutput();  
socket.close();
```


Ovviamente, si devono sempre fare `close()` di tutte le socket e i file non più necessari

PUTFILECLIENT PER FILE BINARIO 1/3

```
public class PutFileClient {  
  
 public static void main(String[] args) throws IOException {  
 InetAddress addr = null;  
 int port = -1;  
 try{ // controllo argomenti  
 if(args.length == 2)  
 { addr = InetAddress.getByName(args[0]);  
 port = Integer.parseInt(args[1]);  
 } else{ System.out.println("Usage: ..."); System.exit(1); }  
 } //try  
 catch(Exception e){ ... }  
  
 // oggetti per comunicazione e lettura file  
 Socket socket = null; String esito;  
 FileInputStream inFile = null; String nomeFile = null;  
 DataInputStream inSock = null; DataOutputStream outSock = null;  
 BufferedReader stdIn =  
 new BufferedReader(new InputStreamReader(System.in));  
 System.out.print("\n^D(Unix)/^Z(Win)+invio .... Nome file?"):
```

PUTFILECLIENT PER FILE BINARIO 2/3

```
try{  
 while ((nomeFile=stdIn.readLine()) !=null) {  
 if(new File(nomeFile).exists()){  
 try{ // creazione socket  
 socket = new Socket(addr, port);  
 socket.setSoTimeout(30000);  
 inSock = new DataInputStream(socket.getInputStream());  
 outSock = new DataOutputStream(socket.getOutputStream());  
 } catch(Exception e){... continue;}  
 }  
 else{System.out.println("File non presente");  
 System.out.print("\n^D(Unix)/^Z(Win) ..."); continue;  
 }  
 // Invio file  
 try{ inFile = new FileInputStream(nomeFile); }  
 catch(FileNotFoundException e){...}
```

PUTFILECLIENT PER FILE BINARIO 3/3

```
try
{ outSock.writeUTF(nomeFile);
  FileUtility.trasferisci_a_byte_file_binario(
 new DataInputStream(inFile), outSock);
  inFile.close(); // chiusura della socket e del file
  socket.shutdownOutput(); // chiudo in upstream, cioe' invio EOF
} catch (SocketTimeoutException te) {... continue;}
 catch(Exception e){... continue;}
try{ // ricezione esito
  esito = inSock.readUTF();
  socket.shutdownInput(); // chiudo la socket in downstream e del tutto
  socket.close();
}
catch (SocketTimeoutException te) {... continue;}
 catch(Exception e){... continue;}
  System.out.print("\n^D(Unix) / ^Z(Win) ..."); // nuova richiesta
} // while
} // try
catch(Exception e){... System.exit(3);}
} // main
} // class
```

PUTFILESERVERSEQ PER FILE BINARIO 1/3

```
public class PutFileServerSeq {  
 public static final int PORT = 54321; // porta di default  
  
 public static void main(String[] args) throws IOException  
 {int port = -1; String nomeFile; FileOutputStream outFile = null; String esito;  
 try // controllo argomenti  
 { if (args.length == 1) {  
 port = Integer.parseInt(args[0]);  
 } else if (args.length == 0) {  
 port = PORT;  
 } else { // Msg errore... }  
 } //try  
 catch (Exception e) {...}  
 ServerSocket serverSocket = null; // preparazione socket e in/out stream  
 try  
 { serverSocket = new ServerSocket(port);  
 serverSocket.setReuseAddress(true);  
 }  
 catch (Exception e) {...}  
 try  
 { while (true) // ciclo infinito del server  
 { Socket clientSocket = null;  
 DataInputStream inSock = null; DataOutputStream outSock = null;
```

PUTFILESERVERSEQ PER FILE BINARIO 2/3

```
try
{ clientSocket = serverSocket.accept();
  clientSocket.setSoTimeout(30000);
}
catch (Exception e) {... continue;}
try // creazione stream di I/O
{ inSock =new DataInputStream(clientSocket.getInputStream());
  outSock =new DataOutputStream(clientSocket.getOutputStream());
  nomeFile = inSock.readUTF();
}
catch (SocketTimeoutException te) {... continue;}
catch (IOException e) {... continue;}
// ricezione file su file nuovo
if (nomeFile == null) { clientSocket.close(); continue;}
else {
  File curFile = new File(nomeFile);
  if (curFile.exists()) {
 try
 { esito = "File sovrascritto";
 curFile.delete(); // distruggo il file
 } catch (Exception e) {... continue;}
  }
}
```

PUTFILESERVERSEQ PER FILE BINARIO 3/3

```
 } else esito = "Creato nuovo file";
 outFile = new FileOutputStream(nomeFile);
 }
try // ricezione file
{ FileUtility. // N.B. la funzione consuma l'EOF
 trasferisci_a_byte_file_binario(
 inSock, new DataOutputStream(outFile));
outFile.close(); // chiusura file
clientSocket.shutdownInput();
outSock.writeUTF(esito+", file salvato su server");
clientSocket.shutdownOutput();
socket.close();
}
catch (SocketTimeoutException te) {... continue;}
catch (Exception e) {...continue;}
}
}
catch (Exception e) {... System.exit(3);}
}
```

PUTFILESERVER CON PER FILE BINARIO 1/4

```
class PutFileServerThread extends Thread {  
 private Socket clientSocket = null;  
 public PutFileServerThread(Socket clientSocket)  
 { this.clientSocket = clientSocket; }  
  
 public void run() // Processo figlio per trattare la connessione  
 { DataInputStream inSock;  
 DataOutputStream outSock;  
 try  
 { String nomeFile;  
 try // creazione stream  
 { inSock = new DataInputStream(clientSocket.getInputStream());  
 outSock = new DataOutputStream(clientSocket.getOutputStream());  
 nomeFile = inSock.readUTF();  
 }  
 catch (SocketTimeoutException te) {...}  
 catch (IOException ioe) {...} catch (Exception e) {...}  
 FileOutputStream outFile = null; String esito;  
 // ricezione file: caso di errore  
 if (nomeFile == null) {clientSocket.close(); return; }  
 }  
 }  
}
```

PUTFILESERVER CON PER FILE BINARIO 2/4

```
else { // controllo esistenza file
 File curFile = new File(nomeFile);
 if (curFile.exists()) {
 try // distruggo il vecchio file
 { esito = "File sovrascritto"; curFile.delete(); }
 catch (Exception e) {... return;}
 } else esito = "Creato nuovo file";
 outFile = new FileOutputStream(nomeFile);
}
try {
 FileUtility.trasferisci_a_byte_file_binario
 (inSock, new DataOutputStream(outFile));
 outFile.close(); // chiusura file e socket
 // NOTA: è il figlio che fa la close!
 clientSocket.shutdownInput();
 outSock.writeUTF(esito + ", file salvato lato server");
 clientSocket.shutdownOutput();
 clientsocket.close();
}
catch (SocketTimeoutException te) {...}
catch (Exception e) {...}
} catch (Exception e) {... System.exit(3);}
} // run
} // PutFileServerThread
```

PUTFILESERVER CON PER FILE BINARIO 3/4

```
public class PutFileServerCon {
 public static final int PORT = 1050;

 public static void main (String[] args)
 throws IOException {
 int port = -1;
 try // controllo argomenti
 { if (args.length == 1) {port = Integer.parseInt(args[0]); }
 else if (args.length == 0) {port = PORT; }
 else { System.out.println("Usage: ..."); System.exit(1); }
 } //try
 catch (Exception e) {... System.exit(1);}

 ServerSocket serverSocket = null; Socket clientSocket = null;
 try
 { serverSocket = new ServerSocket(port);
 serverSocket.setReuseAddress(true);
 }
 catch (Exception e) {... System.exit(1);}

 try
 { // CICLO PRINCIPALE
```

PUTFILESERVERCON PER FILE BINARIO 4/4

```
while (true)
{try { clientSocket = serverSocket.accept();
 clientSocket.setSoTimeout(30000);
 } catch (Exception e) {... continue;}
try { // servizio delegato ad un nuovo thread
 new PutFileServerThread(clientSocket).start();

/* NOTA!!! La close della socket di connessione viene fatta dal FIGLIO,
 * il PADRE NON DEVE fare la close,
 * altrimenti si hanno interferenze perché c'è memoria condivisa
 */
 } catch (Exception e) {... continue;}
} // while
} // try
catch (Exception e) {... System.exit(2);}
} // main
} // PutFileServerCon
```