

PROGRAMMATION RÉSEAU

Arnaud Sangnier


sangnier@irif.fr

API TCP Java - II


Retour sur notre problème

TCP -> mode connecté


- Comment se connecter à un service ?
- Comment envoyer nos données vers un service ?
- Comment recevoir les données envoyées ?

Liens avec les flux et le réseau


- Il existe un outil, les sockets qui permet de se connecter à des machines et de faire passer toutes les communications avec des flux
- Donc c'est sur des flux que vous enverrez et recevrez des données
- Les fonctions vues précédemment vont donc être très utiles

Les sockets en bref

- Une socket est une connexion entre deux machines
- Elle passe donc par deux ports
- Opérations basiques pouvant être réalisées par une socket
 - Se connecter à une machine à distance
 - Envoyer des données
 - Recevoir des données
 - Fermer une connexion
 - Se connecter à un port
 - Attendre des données
 - Accepter des connexions de machines sur le port auquel elle est liée
- Les trois dernières opérations sont nécessaires pour les serveurs (cf la classe ServerSocket)

Client pour le service echo tcp

- Questions à se poser avant de programmer le client :
 - Sur quelle machine tourne le service avec lequel on souhaite communiquer
 - lampe.informatique.univ-paris-diderot.fr
 - Sur quel port écoute ce service
 - port 7
 - on peut retrouver cette information dans /etc/services
 - Quelle forme a la communication
 - On envoie des chaînes de caractères
 - Le client commence à 'parler'
 - Le serveur renvoie la même chaîne

Création de socket TCP

- On va créer une socket pour se connecter au port 7 de monjetas
- Utilisation de la classe java.net.Socket
 - Plusieurs constructeurs possibles (à explorer)
 - On va utiliser le suivant :
 - public Socket(String host, int port) throws UnknownHostException, IOException
 - host est le nom de la machine distante
 - port est le numéro du port

```
Socket socket=new Socket("lampe.informatique.univ-paris-
diderot.fr",7);
```

Création de socket TCP(2)

Que se passe-t-il quand on fait :

```
Socket socket=new Socket("lampe.informatique.univ-paris-
diderot.fr",7);
```

- Une socket est créé entre la machine locale et lampe
- La socket est attachée localement à un port éphémère (choisi par java)
- À la création de la socket, une demande de connexion est lancée vers lampe sur le port 7
- Si la connexion est acceptée, le constructeur termine normalement
- On peut ensuite utiliser la socket pour communiquer

Traiter correctement les exceptions

- La signature de la création de socket est :
 - public Socket(String host, int port) throws UnknownHostException, IOException
- En java, il est important de catcher les exceptions afin d'éviter qu'un programme crashe brutalement
- En programmation réseaux, c'est d'autant plus important car les problèmes peuvent être multiples :
 - mauvais numéro de port, hôte inconnu, problème de lecture ou d'écriture sur un flux

```
try{...}
catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
}
```

Exemple fonctionnant sur lulu

```
import java.net.*;
import java.io.*;
public class ClientEcho{
 public static void main(String[] args) {
 try{
 Socket socket=new Socket("lampe",7);
 socket.close();
 catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
```

Programme levant une exception sur lulu

```
import java.net.*;
import java.io.*;
public class ClientPb{
 public static void main(String[] args) {
 try{
 Socket socket=new Socket("lulu",10);
 socket.close();
 catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
```

Question


- Il existe différents constructeurs dans la classe Socket
- Encore, plus simple, l'adresse de lampe est 192.168.70.237

```
Socket socket=new Socket("192.168.70.237",7);
```

Utilisation de la socket créée

- Pour mettre fin à la connexion (c-à-d pour raccrocher) :
 - Utilisation de la méthode void close()
- Comment communique-t-on par la socket
 - la méthode public InputStream getInputStream() throws IOException
 - elle permet de récupérer un flux d'entrée sur lequel on va lire
 - la méthode public OutputStream getOutputStream() throws lOException
 - elle permet de récupérer un flux de sortie sur lequel on va écrire
- Remarques :
 - Les communications sur la socket sont bi-directionnelles
 - On utilise la même socket pour recevoir et envoyer des messages
 - Par contre deux flux différents

Récupération des flux

Partie de code montrant comment on récupère les informations

```
Socket socket=new Socket("lampe",7);
InputStream is=socket.getInputStream();
OutputStream os=socket.getOutputStream();
```

 On a vu que l'on pouvait installer des filtres sur les objets des classes InputStream et OutputStream pour manipuler plus facilement les entréessorties

```
Socket socket=new Socket("lampe",7);
BufferedReader br=new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
PrintWriter pw=new PrintWriter(
 new OutputStreamWriter(socket.getOutputStream()));
```

Création d'un client TCP (1)

- On va créer un client pour le service echo tcp (port 7) tournant sur lampe
- Voilà les étapes que notre client va faire
 - 1) Créer une socket pour se connecter au service
 - 2) Récupérer les flux d'entrée et sortie et les filtrer
 - 3) Envoyer une chaîne de caractères "Hello"
 - 4) Attendre et recevoir une chaîne de caractères du service
 - 5) Afficher la chaîne de caractères reçue
 - 6) Fermer les flux et la connexion

Création d'un client TCP (2)

```
import java.net.*;
import java.io.*;
public class ClientEcho{
 public static void main(String[] args) {
 try{
 Socket socket=new Socket("lampe",7);
 BufferedReader br=new BufferedReader(new InputStreamReader(socket.getInputStream()));
 PrintWriter pw=new PrintWriter(new OutputStreamWriter(socket.getOutputStream()));
 pw.print("HELLO\n");
 pw.flush();
 String mess=br.readLine();
 System.out.println("Message recu :"+mess);
 pw.close();
 br.close();
 socket.close();
 catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
```

т5

Les points importants

- Ne pas oublier de catcher les exceptions
- Utiliser la méthode flush() pour vider le buffer et envoyer le message
- La lecture avec readLine() bloque tant que l'on ne reçoit pas de message
- Exemple de code ne fonctionnant pas (sans flush le message n'est pas envoyé)