Programação Paralela e Distribuída

Prof. Cidcley T. de Souza

Conteúdo

- Parte I
 - Introdução aos Sockets
 - Tipos de Sockets
 - Classes Java: InetAddress, Datagram Sockets, Stream Sockets, Output e Input Classes

Conteúdo

- Parte II
 - Criando Aplicações com Datagram Sockets
 - Exercício: BlackBoard
- Parte III
 - Criando Aplicação com Stream Sockets
 - Exercício: Talk

- Primeiro protocolo ponto-a-ponto para a comunicação implementado sobre TCP/IP;
- Introduzido em 1981 como interface genérica para IPC entre sistemas UNIX;
- Atualmente são suportados por virtualmente todos os sistemas operacionais;

O que são Sockets?

- Sockets são pontos-finais (endpoints) para comunicação ponto-a-ponto entre sistemas;
- Esconde do programador alguns detalhes da rede;
- Implementado em três formas:
 - Stream: Interface para TCP
 - Datagram: Interface da UDP
 - Raw: Interface para ICMP

O que são Sockets?

- Datagram
 - Interface para UDP (User Datagram Protocol);
 - Pacotes independentes sem garantia de entrega;

Stream

- Interface para TCP (Transmission Control Protocol);
- Transporte confiável, controle de fluxo, controle de sequenciamento de pacotes;

Sockets - Portas

- Cada Socket consiste em duas partes
 - Um endereço IP;
 - Um endereço de Porta;
 - Uma porta é uma entrada para uma determinada aplicação;
 - Existem portas reservadas (well-known ports) para serviços específicos;
 - Ex.:Porta 80 (Servidor HTTP)

Sockets - Portas

Socket = Endereço IP + Número de Porta

- Uma associação é definida como uma quíntupla { protocolo, porta local, endereço local, porta remota, endereço remoto };
- Um conjunto de chamadas realizam a comunicação entre dois Sockets;

A Classe InetAddress

- Classe utilizada para encapsular endereços IP;
- Transforma um endereço IP em um objeto;
- Permite se obter informações úteis sobre a rede invocando métodos desses tipos de objetos;

A Classe InetAddress

- equals Verifica se dois objetos representam um mesmo IP;
- getAddress Obtém o endereço IP de um objeto;
- getByName Determina o endereço IP de um host dado o seu nome;
- getLocalHost Obtém o IP do host local;

A Classe InetAddress (Exemplos)

```
//Retorna IP do Host "www.ifce.edu.br.br"
InetAddress ifce = InetAddress.getByName("www.ifce.edu.br.br");
//Retorna IP do End. "200.19.177.4"
InetAddress end1 = InetAddress.getByName("200.19.177.4");
//Retorna o IP do host local
InetAddress end2 = InetAddress.getLocalHost();
```


- Classes para Datagramas Sockets
 - DatagramPacket
 - Implementa um objeto do tipo "pacote";
 - Pacotes são enviados e recebidos pela rede utilizando sockets;
 - O construtor da classe é invocado para criar um pacote de saída, devendo-se ser especificado um array de bytes para ser enviado, bem como o endereço e a porta destino;

- Classes para Datagramas Sockets
 - DatagramPacket
 - Pode também ser criado um pacote de entrada (recebimento) se utilizando um construtor e se especificando um array de bytes onde a informação recebida será armazenada;
 - O conteúdo do pacote pode ser retirado pelos métodos getData e getLength;

- DatagramPacket Construtores
 - Pacotes de Entrada
 - DatagramPacket (byte[] buffer, int length)
 - Dados do pacote são recebidos e armazenados em buffer (iniciando na posição buffer[0] e continuando até os dados serem totalmente armazenados ou length bytes terem sido escritos)

- DatagramPacket Construtores
 - Pacotes de Saída
 - DatagramPacket (byte[] data, int length, InetAddress destination, int port)
 - Pacote é preenchido com length bytes do vetor data (iniciando na posição data[0]); destination e port indicam o endereço de rede e a porta do destino para onde o pacote será enviado. length deve ser menor ou igual a data.length

- DatagramPacket Métodos de Instâcias
- InetAddress getAddress()
 - Devolve o endereço de rede (IP) definido para o pacote
- int getPort()
 - Devolve a porta associada ao pacote

- DatagramPacket Métodos de Instâcias
- byte[] getData()
 - Devolve um vetor de bytes contendo os dados do pacote
- int getLength()
 - Devolve o número de bytes dos dados do pacote (pode ser menor que getData().length)

Java Sockets (Criando um Pacote de Saída)

```
import java.net.*;
public class Pkt{
public static void main(String args[]){
  try { // Define os dados do pacote a partir de uma string
 String s = "Ola Mundo!";
 byte[] dados = s.getBytes();
 // Define o IP e a porta a serem usados como destino do pacote
 InetAddress ip = InetAddress.getByName("ifce.edu.br");
 int porta = 7;
 // Cria o pacote passando os dados da string, o IP e a porta
 DatagramPacket pacote = new DatagramPacket (dados, dados.length, ip,
 porta);
 // Mostra os dados do pacote na tela
 System.out.println(new String(pacote.getData(), "ASCII"));
 }catch (Exception e) { }
```

- Classes para Datagramas Sockets
 - DatagramSocket
 - Implementa um socket para envio e recebimento de datagramas;
 - Um socket pode ser criado passando-se o número da porta para o construtor;
 - Se nenhum número for especificado uma porta livre será utilizada;
 - O método getLocalPort retorna o número da porta alocada;

- Classes para Datagramas Sockets
 - DatagramSocket
 - O método send deve ser invocado para se enviar um objeto do tipo DatagramPacket pelo socket;
 - O método receive deve ser invocado para se esperar por um pacote que deverá ser armazenado em um objeto do tipo DatagramPacket especificado;

- Datagramas Sockets Construtores
- DatagramSocket() throws SocketException
 - Cria um socket acoplado a um porta local qualquer (usado no lado do cliente)
- DatagramSocket(int port) throws SocketException
 - Cria um socket acoplado à porta especificada em port (usado no lado do servidor)

- Datagramas Sockets Métodos de Instância
- void send(DatagramPacket dp)
 - Envia o pacote UDP especificado em dp para o seu endereço de destino (processo é liberado imediatamente após o pacote ser enviado)
- void receive(DatagramPacket dp)
 - Recebe um único pacote UDP da rede e o armazena no objeto especificado em dp (processo fica bloqueado até a chegada do pacote)

- Datagramas Sockets Métodos de Instância
- void close()
 - Fecha o socket e libera a porta à qual ele estava acoplado
- int getLocalPort()
 - Devolve o valor da porta local acoplada ao socket

Cenário Datagramas

Java Sockets (Enviando Pacotes - 1/2)

```
import java.net.*;
import java.io.*;
import java.util.Scanner;
public class envia{
public static void main(String args[]) {
try {
 // Define um endereço de destino (IP e porta)
  InetAddress servidor = InetAddress.getByName("localhost");
  int porta = 1024;
  // Cria o socket
  DatagramSocket socket = new DatagramSocket();
 // Laço para ler linhas do teclado e enviá-las ao endereço de
  destino
  Scanner input = new Scanner(System.in);
  String linha = input.nextLine();
```


Java Sockets (Enviando Pacotes - 2/2)

```
while (!linha.equals(".")) {
 // Cria um pacote com os dados da linha
 byte[] dados = linha.getBytes();
 DatagramPacket pacote = new DatagramPacket(dados,
dados.length, servidor, porta);
 // Envia o pacote ao endereço de destino
 socket.send(pacote);
 // Lê a próxima linha
 linha = input.nextLine();
} catch (Exception e) {}
```


Java Sockets (Recebendo Pacotes - 1/2)

```
import java.net.*;
import java.io.*;
public class recebe{
public static void main(String args[]){
  int porta = 1024; // Define porta
  byte[] buffer = new byte[1000]; // Cria um buffer local
  try {
  // Cria o socket
  DatagramSocket socket = new DatagramSocket(porta);
 // Cria um pacote para receber dados da rede no buffer local
  DatagramPacket pacote = new DatagramPacket(buffer,
  buffer.length);
```


Java Sockets (Recebendo Pacotes - 2/2)

```
// Laço para receber pacotes e mostrar seus conteúdos na
saída padrão
  while (true) {
 socket.receive(pacote);
 String conteudo = new String(pacote.getData(), 0,
pacote.getLength());
 System.out.println("End. Origem: " +
pacote.getAddress());
 System.out.println("Conteudo Pacote: " + conteudo +
"\n");
 // Redefine o tamanho do pacote
 pacote.setLength(buffer.length);
 } catch (Exception e) {}
```