Sockets y Threads en JAVA

Luis Mera Castellón e6795058@est.fib.upc.es Jordi Romero Rojo e6705701@est.fib.upc.es

Sockets


Qué es un socket?

• Definición: Un socket es un punto final de un enlace de comunicación de dos vías entre dos programas que se ejecutan a través de la red.

• El cliente y el servidor deben ponerse de acuerdo sobre el protocolo que utilizarán.

Tipos de socket

Hay dos tipos de socket:

- Orientado a conexión:
 - Establece un camino virtual entre servidor y cliente, fiable, sin pérdidas de información ni duplicados, la información llega en el mismo orden que se envía.
 - El cliente abre una sesión en el servidor y este guarda un estado del cliente.
 - El cliente utiliza la clase Socket
 - El servidor utiliza la clase ServerSocket

Tipos de socket

- No orientado a conexión:
 - Envío de datagramas de tamaño fijo. No es fiable, puede haber pérdidas de información y duplicados, y la información puede llegar en distinto orden del que se envía.
 - No se guarda ningún estado del cliente en el servidor, por ello, es más tolerante a fallos del sistema.
 - Tanto el cliente como el servidor utilizan la clase DatagramSocket.

Todas estas clases (Socket, ServerSocket y
 DatagramSocket) se encuentran en el paquete java.net

Clase Socket

Constructores:

- public Socket ()
- public Socket (InetAddress address, int port)
- public Socket (String host, int port)
- public Socket (InetAddress address, int port, InetAddress localAddr, int localPort)
- public Socket (String host, int port, InetAddress localAddr, int localPort)
 - address / localAddr: dirección IP de la máquina remota / local.
 - port / localPort: puerto de la máquina remota / local.
 - host: nombre de la máquina remota

En el caso del primer constructor crea un socket sin conexión.

Servicios de la clase Socket

- public InetAddress getInetAddress():
 - Devuelve la dirección IP de la máquina en la que estamos conectados.
- public int getPort():
 - Devuelve el puerto de la máquina remota.
- public void close()
 - · Cierra el canal de comunicación.
- public InputStream getInputStream():
 - Devuelve el canal de lectura del socket.
- public OutputStream getOutputStream():
 - Devuelve el canal de escritura del socket.

Ademas JAVA proporciona dos llamadas para saber la @IP y puerto local (getLocalAddress() y getLocalPort())

Clase ServerSocket

Constructores:

- public ServerSocket (int port)
- public ServerSocket (int port, int backlog)
- public ServerSocket (int port, int backlog, InetAddress bindAddr)
 - port: puerto de la máquina servidora.
 - backlog: tamaño de la cola de espera, en el primero es 50.
 - bindAddr: dirección IP local que se hará pública mediante el bind.

El constructor ServerSocket se encarga de hacer el bind y el listen.

Servicios de la clase ServerSocket

- public Socket accept():
 - Devuelve el socket resultado de aceptar una petición, para llevar a cabo la comunicación con el cliente.
- public void close()
 - · Cierra el canal de comunicación.
- public InetAddress getInetAddress():
 - Devuelve la dirección IP de la máquina local.
- public int getLocalPort():
 - Devuelve el puerto de la máquina local.


Comunicación entre cliente-servidor

- Para la transmisión de datos entre cliente y servidor se utilizarán las clases DataInputStream (recibir datos) y DataOutputStream (enviar datos)
 - Estas clases disponen de métodos para leer y escribir datos en el socket:
 - read/writeBoolean
 - read/writeChar
 - read/writeDouble, read/writeFloat, read/writeInt, read/writeLong, read/writeShort
 - read/writeUTF (leer/escribir cadenas de caracteres)
 - Para envíar los datos se utiliza el método flush() de la clase DataOutputStream.

Clase DatagramSocket

Constructores:

- public DatagramSocket ()
- public DatagramSocket (int port)
- public DatagramSocket (int port, InetAddress laddr)
 - port: puerto de la máquina.
 - laddr: dirección IP local que se hará pública mediante el bind.
- El constructor DatagramSocket se encarga de hacer el bind.
- El primer constructor coge un puerto libre.

Servicios de la clase DatagramSocket

- public void connect(InetAddress address, int port):
 - Conecta el socket a la máquina remota con la @IP address y puerto port.
- public void close()
 - Cierra el canal de comunicación.
- public void disconnect():
 - Desconecta el socket.
- public InetAddress getInetAddress():
 - Devuelve la @IP de la máquina remota.
- public int getPort():
 - Devuelve el puerto de la máquina remota.

Tambien hay dos llamadas para saber la @IP y puerto local (getLocalAddress() y getLocalPort()).

Servicios de la clase DatagramSocket

- public void send(DatagramPacket p):
 - Envía un datagrama a la máquina remota, por el socket asociado.
- public void receive(DatagramPacket p):
 - Recibe un datagrama de otra máquina, por el socket asociado.

Clase DatagramPacket

Constructores:

- public DatagramPacket (byte[] buff, int length)
 - Construye un DatagramPacket para recibir paquetes en el buffer buff, de longitud length
- public DatagramPacket (byte[] buff, int length, InetAddress address, int port)
 - Construye un DatagramPacket para enviar paquetes con datos del buffer buff, de longitud length, a la @IP address y el puerto port.

Servicios:

 Para la actualización y consulta de los diferentes campos de un DatagramPacket disponemos de los siguientes métodos: set/getAddress, set/getData, set/getLength, set/getPort

Threads


Qué es un thread?

- Definición: Un thread es un flujo secuencial de control dentro de un programa.
- Está definido por un contador de programa (PC) y un puntero a la pila (SP)
- Un thread no puede ejecutarse por sí mismo, ha de hacerlo dentro de un programa.
- Todos los threads de un proceso comparten los recursos (Ej: canales E/S, memoria, ...)

Qué ganamos?

- Conseguimos concurrencia entre procesos y también dentro de un mismo proceso.
- También podemos conseguir paralelismo si disponemos de una arquitectura multiprocesador.
- El cambio de contexto entre threads no es tan costoso al sistema como el cambio de contexto entre procesos.

Atributos de un thread en JAVA

- Un thread tiene:
 - Nombre
 - Prioridad
 - Ha de seguir la siguiente relación:
 - MIN_PRIORITY <= Prioridad <= MAX_PRIORITY</p>
 - La prioridad por defecto es NORM_PRIORITY
 - Valores:
 - MIN PRIORITY = 1
 - NORM PRIORITY = 5
 - MAX_PRIORITY = 10


Clase Thread

Constructores:

- public Thread ()
 - Crea un thread estándar.
- public Thread (Runnable target)
 - Crea un thread en base a una clase que implementa la interfaz Runnable.
- public Thread (Runnable target, String name)
 - Equivalente al anterior constructor dándole el nombre name al thread.
- public Thread (String name)
 - Crea un thread estándar con el nombre name.

Clase Thread

- public Thread (ThreadGroup group, Runnable target)
 - Crea un thread en base a una clase que implementa la interfaz Runnable dentro del ThreadGroup.
- public Thread (ThreadGroup group, Runnable target, String name)
 - Equivalente al anterior constructor dándole el nombre name al thread.
- public Thread (ThreadGroup group, String name)
 - Crea un thread estándar con el nombre name dentro del ThreadGroup
- Cuando se crea un thread no se pone en marcha, se lo hemos de indicar explícitamente.
- Un ThreadGroup es un conjunto de threads, los cuales tienen acceso a información entre ellos.

Servicios de la clase Thread

- public String getName ():
 - Devuelve el nombre que identifica al thread.
- public String setName (String name):
 - Cambia el nombre del thread.
- public int getPriority()
 - Devuelve la prioridad del thread.
- public void setPriority(int newPriority)
 - · Cambia la prioridad del thread
- public ThreadGroup getThreadGroup():
 - · Devuelve el grupo de donde procede el thread.

Servicios de la clase Thread

- void run()
 - Es el método que ejecutará un thread cuando este se ponga en marcha.
- void start()


- Inicia la ejecución del thread.
- void join()
 - Espera a que un thread termine su ejecución.
 - Podemos especificar el tiempo de espera máximo.
- void sleep(long milis)
 - Bloquea el thread milis milisegundos.
 - Hay otro parámetro que permite afinar más el tiempo de bloqueo en nanosegundos.

Servicios de la clase Thread

- void stop/destroy()
 - · Destruye el thread sin eliminar estructuras, esto es tarea del método join.
- static Thread currentThread()
 - Devuelve el thread que se está ejecutando actualmente.
- boolean isAlive()

- Mira si un thread no ha terminado su ejecución
- static void yield()
 - Provoca el cambio de contexto entre flujos.

Estados de un thread


Sincronización

Aquí se presenta el problema de que varios threads intenten acceder a los mismos datos y que el resultado final sea incorrecto.

- Por ejemplo: Acceso a una variable global x con valor inicial 0, y dos threads que intentan incrementar su valor en una unidad.
- Si los threads no están sincronizados un resultado posible sería que la variable x tenga el valor 1 (incorrecto)

Sincronización

• Solución: Para resolver el problema anterior se utiliza la etiqueta synchronized junto con el objeto que se quiere sincronizar.

- En el caso anterior se solucionaría de la siguiente forma:
 - synchronized (this) { x++; }
 - this es la clase que contiene la variable global
- Con esto se garantiza el acceso en exclusión mutua.

Sincronización

- Si queremos acceder a un método en exclusión mutua tenemos las siguientes opciones:
 - Igual que el ejemplo anterior:
 - synchronized (this) { this.incrementar() }
 - Declarando el método como sincronizado:
 - synchronized void incrementar ()
- También se pueden sincronizar varios threads mediante los métodos: wait(), notify() y notifyAll()

Ejemplo: Un chat


Servidor.java (I)

```
import java.io.*;
import java.net.*;
import java.util.*;
public class Servidor extends Thread
 public static Vector usuarios = new Vector();
 public static void main (String args[])
  ServerSocket sfd = null;
  try
 sfd = new ServerSocket(7000);
  catch (IOException ioe)
 System.out.println("Comunicación rechazada."+ioe);
 System.exit(1);
```


Servidor.java (II)

```
while (true)
 try
  Socket nsfd = sfd.accept();
  System.out.println("Conexion aceptada de: "+nsfd.getInetAddress());
  Flujo flujo = new Flujo(nsfd);
  Thread t = new Thread(flujo);
  t.start();
 catch(IOException ioe)
  System.out.println("Error: "+ioe);
```


Flujo.java (I)

```
import java.net.*;
import java.io.*;
import java.util.*;
public class Flujo extends Thread
 Socket nsfd;
 DataInputStream FlujoLectura;
 DataOutputStream FlujoEscritura;
 public Flujo (Socket sfd)
  nsfd = sfd;
  try
 FlujoLectura = new DataInputStream(new BufferedInputStream(sfd.getInputStream()));
 FlujoEscritura = new DataOutputStream(new BufferedOutputStream(sfd.getOutputStream()));
```


Flujo.java (II)

```
catch(IOException ioe)
 System.out.println("IOException(Flujo): "+ioe);
 public void run()
 broadcast(nsfd.getInetAddress()+"> se ha conectado");
 Servidor.usuarios.add ((Object) this);
 while(true)
 try
 String linea = FlujoLectura.readUTF();
 if (!linea.equals(""))
 linea = nsfd.getInetAddress() +"> "+ linea;
 broadcast(linea);
```

Flujo.java (III)

```
catch(IOException ioe)
 Servidor.usuarios.removeElement(this);
 broadcast(nsfd.getInetAddress()+"> se ha desconectado");
 break;
public void broadcast(String mensaje)
 synchronized (Servidor.usuarios)
  Enumeration e = Servidor.usuarios.elements();
  while (e.hasMoreElements())
 Flujo f = (Flujo) e.nextElement();
```


Flujo.java (IV)

```
try
 synchronized(f.FlujoEscritura)
  f.FlujoEscritura.writeUTF(mensaje);
  f.FlujoEscritura.flush();
catch(IOException ioe)
 System.out.println("Error: "+ioe);
```

Cliente.java (I)

```
import java.io.*;
import java.net.*;
import java.awt.*;
import java.awt.event.*;
public class Cliente extends Frame implements ActionListener
 static Socket sfd = null;
 static DataInputStream EntradaSocket;
 static DataOutputStream SalidaSocket;
 static TextField salida;
 static TextArea entrada;
 String texto;
 public Cliente()
  setTitle("Chat");
  setSize(350,200);
```

Cliente.java (II)

```
salida = new TextField(30);
 salida.addActionListener(this);
 entrada = new TextArea();
 entrada.setEditable(false);
 add("South",salida);
 add("Center", entrada);
 setVisible(true);
public static void main(String[] args)
 Cliente cliente = new Cliente();
 try
  sfd = new Socket("192.168.0.1",7000);
  EntradaSocket = new DataInputStream(new BufferedInputStream(sfd.getInputStream()));
  SalidaSocket = new DataOutputStream(new BufferedOutputStream(sfd.getOutputStream()));
```

Cliente.java (III)

```
catch (UnknownHostException uhe)
 System.out.println("No se puede acceder al servidor.");
 System.exit(1);
catch (IOException ioe)
 System.out.println("Comunicación rechazada.");
 System.exit(1);
while (true)
 try
  String linea = EntradaSocket.readUTF();
  entrada.append(linea+"\n");
 catch(IOException ioe)
  System.exit(1);
```

Cliente.java (IV)

```
public void actionPerformed (ActionEvent e)
 texto = salida.getText();
 salida.setText("");
  SalidaSocket.writeUTF(texto);
  SalidaSocket.flush();
 catch (IOException ioe)
  System.out.println("Error: "+ioe);
public boolean handleEvent(Event e)
```

Cliente.java (V)

```
if ((e.target == this) && (e.id == Event.WINDOW_DESTROY))
 if (sfd != null)
 sfd.close();
  catch (IOException ioe)
 System.out.println("Error: "+ioe);
  this.dispose();
return true;
```

Bibliografía

- Dossier de la asignatura CASO
- "JAVA El lenguaje de programación de Internet"
 - Ed.Data Becker 1995
- Tutoriales de JAVA extraídos de:
 - http://fibers.upc.es/pages/tutorials.php
- API de JAVA versión 1.3