Programowanie klient – serwer Gniazda

Klasa InetAddress

```
Adres komputera w sieci opisany przez:
- domene np. onet.pl
- numer IP, np. 212.51.207.68
Klasa nie ma publicznych konstruktorów.
Wykorzystujemy metodę getByName (String host):
InetAddress addr =
InetAddress.getByName("wfis.uni.lodz.pl");
InetAddress addr =
InetAddress.getByName("212.60.60.68");
lub getByAddress(byte[] addr):
byte ip[] = \{ (byte) 212, (byte) 60, (byte) 60, (byte) 68 \};
InetAddress poli = InetAddress.getByAddress(ip);
```

Klasa InetAddress

Niektóre hosty (te, które maja wiele kart sieciowych) pod jedna nazwą mogą mieć wiele adresów IP.

Tablicę obiektów reprezentujących adresy hosta możemy uzyskać za pomocą **getAllByName** (**String host**).

Do stworzenia obiektu reprezentującego adres komputera lokalnego, na którym uruchomiony zostaje program służy metoda **getLocalHost()**.

Klasa Socket.

Przesył danych strumieniowych.

Dwukierunkowa łączność.

Do nawiązywania połączenia ze zdalnym hostem służy konstruktor gniazda.

Każdy obiekt typu **Socket** jest związany z dokładnie jednym zdalnym hostem. Aby połączyć się z innym hostem, trzeba utworzyć nowy obiekt typu **Socket**.

Obiekt typu **Socket** wymaga wyspecyfikowania zdalnego hosta oraz numeru portu, z którym chcemy utworzyć połączenie. Można to zrobić w postaci:

W przypadku wielu lokalnych adresów możemy wskazać ten, z którego będziemy się łączyć:

public Socket(String host, int port, InetAddress
localAddr, int localPort) throws IOException

public Socket(InetAddress address, int port, InetAddress localAddr, int localPort) throws IOException

Można też wskazać numer portu, z którego będziemy się łączyć – zwykle numer ten przydzielany jest dynamicznie (poprzednie konstruktory).

W danej chwili na jednym porcie może być realizowane tylko jedno połączenie.

Dynamiczne wybieranie wolnego portu przez system - wartość portu 0.

TCP – gniazda – wyjątki

Konstruktory mogą zwracać wyjątki, trzeba zapewnić ich obsługę.

Ogólnie – klasa IOException.

Bardziej szczegółowe informacje zawiera klasa wyjątków związanych z gniazdem – **SocketException**:

ConnectException – połączenie odrzucone, np. żaden proces nie nasłuchuje na danym porcie zdalnego hosta.

NoRouteToHostException – host niedostępny, np. jest za firewallem.

PortUnreachableException – nieosiągalny port.

```
Obiekt klasy Socket – informacja o gnieździe lokalnym i zdalnym.
Obiekt InetAddress do którego się podłączyliśmy i z którego się
łączymy możemy pobrać metodami:
public InetAddress getInetAddress()
public InetAddress getLocalAddress()
Numery portów połączenia na zdalnym i lokalnym gnieździe:
public int getPort()
public int getLocalPort()
getLocalPort() – można sprawdzić, który port został dynamicznie
wybrany przez klienta.
toString() – informacje o gnieździe w postaci łańcucha znakowego:
Socket[addr=onet.pl/212.10.10.2,port=21,
localport=1116]
```

Pobieranie i wysyłanie danych

Po nawiązaniu połączenia możemy przesyłać i odbierać dane.

Metody odbierające dane są metodami blokującymi (czekają aż pojawią się dane w strumieniu).

Rodzaje danych:

- tekstowe
- binarne
- serializowane (obiekty).

Obiekty InputStream, OutputStream reprezentują strumienie wejściowe i wyjściowe połączenia sieciowego.

Do wydobycia tych strumieni służą metody klasy Socket:

public InputStream getInputStream() throws IOException

public OutputStream getOutputStream() throws IOException

Czytanie danych tekstowych

Analogia do czytania z plików, z klawiatury, z URL.

Przejście ze strumienia do treści przesyłanej za pomocą klas konwertujących.

```
InputStream is = gniazdo.getInputStream();
InputStreamReader isr = new InputStreamReader(is);
BufferedReader br = new BufferedReader(isr);
InputStreamReader - strumień przekształcający bajtowy strumień w strumień znaków.
```

BufferedReader - strumień buforujący dane i umożliwiający czytanie danych porcjami.

W przypadku klawiatury mamy: InputStream is = System.in;

Czytanie danych tekstowych

Klasa **BufferedReader** udostępnia metody wczytujące:

public int read() throws IOException – czyta pojedynczy znak ze strumienia. Zwraca go w postaci int. W przypadku napotkania końca strumienia zwraca -1.

public int read(char[] cbuf, int off, int len)
throws IOException – wczytuje porcje znaków (len) do tablicy
(cbuf) z określonego miejsca ze strumienia (off). Zwraca ilość
wczytanych znaków lub -1 w przypadku końca strumienia.

public String readLine() throws IOException - Wczytuje linię tekstu zakończoną '\n' lub '\r'.

Dane tekstowe – zapis

```
OutpuStream os = gniazdo.getOutputstream();
PrintWriter pw = new PrintWriter(os, true);
Klasa PrintWriter – metoda print(...) przyjmująca argumenty
w postaci liczb lub łańcuchów znaków.
println(...) nie dodaje znaczników końca wiersza:
pw.print("tekst" + "\r\n");
Można pisać bezpośrednio do obiektu OutputStream. Metody:
public void write(byte[] b) throws IOException -
zapisuje b.length bajtów z tablicy bajtowej do strumienia
wyjściowego.
public void write(byte[] b, int off, int len) throws
IOException – zapisuje len bajtów z tablicy bajtowej, zaczynając od
pozycji off do strumienia wyjściowego.
```

Dane tekstowe - echo

```
import java.net.*;
import java.io.*;
public class Start{
String msg = "wiadomosc";
public static void main(String[] args) {
Start m = new Start();
m.echo("localhost");
}
public void echo(String host) {
try{
Socket sock = new Socket(host, 7);
BufferedReader in = new BufferedReader(new
InputStreamReader(sock.getInputStream()));
PrintWriter out = new PrintWriter(sock.getOutputStream());
out.print(msg + "\r\n");
out.flush();
String reply = in.readLine();
System.out.println("wyslano \"" + msg + "\"");
System.out.println("odebrano \"" + reply + "\"");
sock.close();
```

Dane binarne

```
Jeśli chcemy przekazywać dane binarne musimy utworzyć obiekty klas
DataInputStream oraz DataOutputStream.
Najprostszy sposób:
DataInputStream in = new DataInputStream
(qniazdo.getInputStream());
DataOutputStream out = new DataOutputStream
(gniazdo.getOutputStream());
Duże dane – strumienie buforowane:
DataInputStream in = new DataInputStream(
new BufferedInputStream(gniazdo.getInputStream()));
DataOutputStream out = new DataOutputStream(
new BufferedOutputStream(gniazdo.getOutputStream()));
```

Dane binarne

Klient odbierający liczbę int z hosta zdalnego:

```
try{
Socket sock = new Socket("192.168.0.2",10);
DataInputStream in = new DataInputStream(
new BufferedInputStream(sock.getInputStream()));
int liczba = in.readInt();
System.out.println("odebralem liczbe: " + liczba);
sock.close();
}
catch(IOException e){
System.out.println("Blad "+e);
}
```

Dane serializowane

```
Tworzymy obiekty klas ObjectInputStream oraz
ObjectOutputStream. Analogicznie jak poprzednio:
Socket gniazdo = new Socket("195.117.215.1",1050);
ObjectInputStream in = new ObjectInputStream(
new BufferedInputStream(gniazdo.getInputStream()));
ObjectOutputStream out = new ObjectOutputStream(
new BufferedOutputStream(gniazdo.getOutputStream()));
Metody:
public final Object readObject() throws IOException,
ClassNotFoundException
public final void writeObject(Object obj) throws
IOException
Metody do obsługi danych binarnych:
readInt(), writeFloat(float v) ...
```

Dane serializowane

Klient TCP odbierający obiekt klasy **Date**:

```
public class Klient {
public static void main(String[] args) {
try{
Socket sock = new Socket("192.168.0.2",10);
ObjectInputStream in = new ObjectInputStream(
new BufferedInputStream(sock.getInputStream()));
Object ob = in.readObject();
Date d = (Date)ob;
System.out.println("data: " + d);
sock.close();
catch(ClassNotFoundException e) { System.out.println("Blad "+e); }
catch(IOException e) { System.out.println("Blad "+e); }
}
```

Serwer TCP

- Gniazdo serwerowe ma za zadanie nasłuchiwania na podanym porcie zgłoszeń klientów i obsługiwanie połączenia z nimi.
- Klasa ServerSocket
- Możliwość obsługi wielu klientów.
- Połączenie dwukierunkowe.
- Transmisja strumieniowa.
- Tylko jeden proces może słuchać na danym porcie w danym czasie.

Serwery

Rodzaje serwerów:

- serwer jednowątkowy
- serwer pozornie wielowątkowy
- serwer wielowątkowy

Serwery

Serwer jednowątkowy:

- prosta budowa
- możliwość obsługi tylko jednego klienta naraz
- kolejny klient musi czekać na swoją kolej

Serwer pozornie wielowątkowy:

- zaawansowana budowa
- możliwość obsługi kilku klientów naraz
- kolejny klient musi czekać aż wykonana zostanie tura obsługi podłączonych klientów

Serwer wielowątkowy:

- możliwość obsługi kilku klientów naraz
- nowi klienci obsługiwani są natychmiast

Serwer TCP

Schemat działania serwera:

- 1. open tworzy gniazdo serwera
- 2. bind łączy stworzone gniazdo z lokalnym portem
- 3. accept nasłuchuje i akceptuje połączenia od klientów
- 4. read pobiera dane ze strumienia połączenia z klientem
- 5. write wysyła dane do strumienia połączenia z klientem
- 6. close zamyka połączenie
- 7. close2 zamyka serwer

Tworzenie serwera TCP

```
Konstruktory:
public ServerSocket(int port) throws IOException
public ServerSocket(int port, int backlog) throws
IOException
public ServerSocket(int port, int backlog, InetAddress
bindAddr)
throws IOException
Najczęściej wykorzystuje się pierwszy konstruktor, podając numer
portu, na którym serwer ma nasłuchiwać:
try {
ServerSocket s = new ServerSocket(80);
catch (IOException e) {
System.err.println(e);
```

Tworzenie serwera TCP

- Podczas tworzenia obiektu ServerSocket obiekt ten próbuje dowiązać się do wskazanego portu na lokalnym hoście (ang. binding).
- Jeśli port jest już zajęty wyrzucony zostanie wyjątek: java.net.BindException z klasy bazowej java.io.IOException
- Tworzenie własnych serwerów na portach >1024.
- Port nr 0 automatyczny wybór pierwszego wolnego portu.
 Wybrany automatycznie numer portu można odczytać za pomocą metody getLocalPort().

Serwer TCP – kolejka połączeń

- System operacyjny zapamiętuje połączenia przychodzące dla każdego portu w kolejce typu FIFO aż do jej zapełnienia.
- Po zapełnieniu kolejki następne połączenia przychodzące będą odrzucane, chyba, że w kolejce zwolni się miejsce.
- Długość kolejki zależy od systemu operacyjnego (5-50).
- Rozmiar kolejki połączeń może zostać zmieniony w zależności od potrzeb. Konstruktor: public ServerSocket(int port, int backlog) throws IOException
- Każdy system operacyjny ma określoną maksymalną długość kolejki.
 Jeśli zadeklarowana kolejka będzie dłuższa niż maksimum, to długość kolejki zostanie skrócona do wartości maksymalnej.
- Po utworzeniu gniazda serwera długość kolejki nie może być zmieniana.

Tworzenie serwera TCP

- Komputer może używać wielu interfejsów sieciowych.
- Poprzednio stworzone gniazda nasłuchują na wszystkich interfejsach.
- Do stworzenia gniazda serwera tylko dla wybranego interfejsu służy konstruktor:

```
public ServerSocket(int port, int backlog, InetAddress
bindAddr) throws IOException
```

Przykład:

```
InetAddress ia = InetAddress.getByName("192.168.0.2");
ServerSocket ss = new ServerSocket(80, 50, ia);
```

Serwer TCP - nasłuchiwanie

- Po stworzeniu gniazda serwer czeka na zgłoszenia klientów.
 Metoda: public Socket accept() throws IOException
- Metoda nasłuchuje i akceptuje połączenia z klientem czekającym w kolejce.
- Zwraca obiekt klasy Socket, reprezentujący połączenie klientserwer.
- Metoda blokująca. Blokuje wykonywanie dalszych instrukcji dopóki nie nastąpi połączenie.
- Można zmienić opcje metody accept():
 public void setSoTimeout(int timeout) throws

 SocketException gdzie timeout czas oczekiwania na
 połączenie od klienta (domyślne 0 nieskończoność).

 Wówczas metoda accept zwróci wyjątek
 SocketTimeoutException gdy czas nasłuchiwania minie.

Serwer TCP – połączenie

- Połączenie z klientem realizowane jest za pomocą obiektu gniazda
 Socket
- Odczytywanie informacji o połączeniu jak w przypadku Klienta TCP
- Wysyłanie i odbieranie danych takie samo jak w Kliencie TCP

Serwer TCP

- zakończenie działania

- Metoda close() klasy Socket kończy konkretne połączenie klient-serwer.
- Serwer nadal działa.
- Aby zakończyć działanie serwera należy wykonać metodę close ()
 na obiekcie klasy ServerSocket