Hajautetut ohjelmistojärjestelmät ja pilvipalvelut

Soketit 8.11. ja 10.11.2017

Yleistä

- Hajautettu sovellus: joukko erillisiä ohjelmia, jotka "keskustelevat" toistensa kanssa.
- Ohjelmat toimivat yleisesti ottaen eri koneissa, mutta näin ei välttämättä ole.
- Huomattava, että laitteet voivat olla myös poissa verkosta tai rikki.
- Kommunikointi: verkon yli, jollakin "keskustelukielellä".
- Mahdollisesti erikielisiä ohjelmia.
- Yleensä kommunikoivilla ohjelmilla hyvin erilainen rooli.

Yleistä

- Asiakas- ja palvelinsovelluksia.
- Palvelin: sovellus, joka kuuntelee yhteydenottoja.
- Asiakas: aloittaa kommunikaation; kommunikaation suunnan painopiste vaihtelee tapauskohtaisesti.
- Roolijako ei täysin selkeä, sama ohjelma voi olla sekä asiakas että palvelin (tavallisesti eri ohjelmajoukkojen suuntiin)
- Yleensä välitetään "passiivista" tietoa; ei niinkään pyritä vaikuttamaan toisen ohjelman suoritukseen.
- Verkkosovellukset ja monisäieohjelmat voidaan tietyssä mielessä rinnastaa

Esimerkkejä

- "Pelipöytä": asiakassovellukset tarjoavat GUI-liittymän pelaajalle; pelin luonti (pelitilanne palvelimella); pelaajan liittyminen peliin; pelaaminen = palvelin välittää siirtoja (& luo tilanteita).
- "Tietokanta": palvelin ylläpitää tietoa; asiakassovellukset hakevat ja päivittävät. Esim. demosuoritusten ylläpito; kurssisuoritusten ylläpito; harjoitustöiden ohjauksen seuranta; tuotevalikoiman ylläpito; . . .
- "Tiedotuspalvelu": asiakas vain hakee tietoa palvelimelta. Esim. kellon aika; noppien arpominen; päivän tiedotukset. . .
- "Palvelupyynnöt": sähköposti lähettäminen; tilauksen tekeminen

Ongelmia

- Miten välittää tietoa?
- Miten asiakas tietää, "missä palvelin on"?
- Miten palvelin osaa vastata?
- Yhteyden muodostaminen & lopetus?
- Useita asiakkaita?
- Asiakas käyttää useita palvelimia?
- Ongelmia samanaikaisuudesta?
- Palvelin: miten palvella kaikkia tasapuolisesti?
- Miten hallita hajautetun sovelluksen siirtymistä tilasta toiseen?

Kommunikointi

- Käytetään jotakin protokollaa, nykyisin tapahtuu yleensä TCP/IP:n päällä.
- IP: osoitteet koneille + viestien ja keskustelun muoto.
- IP-osoite; esim. 130.232.1.1
- IPv6: 2001:0db8:85a3:08d3:1319:8a2e:0370:7334
- Internet-osoite: esim. linux.utu.fi
- Erikoistapauksena localhost
- TCP (Transmission Control Protocol): IP:n päällä; ideana taata, että paketit tulevat vastaanottavalle sovellukselle kunnossa ja oikeassa järjestyksessä. Yhteydellinen.
- UDP (User Datagram Protocol): yhteydetön, "best-try", ei ongelmatilanteiden hallintaa (koodausvirheet, puuttuvat paketit).

Kommunikointi

- Porttinumerot: TCP:hen (ja UDP:hen) liittyvä numero;
 väliltä 0 65535; kertoo, "missä koneen sisällä"
 vastaanottaja on. Lähettäjällä on samoin porttinumero.
- **Soketit**: sovellustason yhteys (IP-osoite & portti), jota Java-ohjelmassa voidaan käsitellä tiedostovirran tapaan. Toisen osapuolen ei tarvitse olla Java-ohjelma.
- RMI (Remote Method Invocation): tapa välittää metodin kutsuja asiakkaalta palvelimelle. Kutsu = tietoa asiakkaalta + ohjaus; takaisin tietoa palvelimelta. Molemmat osapuolet ovat Java-ohjelmia.
- RPC, . . .

Verkon kerrokset

- Sovelluskerros (WWW-selain & -palvelin)
- Kuljetuskerros (TCP)
- Internet-kerros (IP)
- Fyysinen verkkokerros (Ethernet, ATM)

				välitettävä data
			sovellusotsikko	
		,		
		TCP-otsikko		
	IP-otsikko			
LAN-otsikko				

Soketit

- Soketti ≈ kytkös: (kone1, portti1) ↔ (kone2, portti2) niin, että kumpikin kone "tietää" kytköksen.
- IP:n päällä toimiva kanava, jonka kautta sovellus voi lähettää ja vastaanottaa paketteja
- UDP-pohjainen tiedon välitys: DatagramPacket ja DatagramSocket.
- TCP-pohjainen välitys: Socket ja ServerSocket.
- Tietovirrat InputStream, DataInputStream, ObjectInputStream.
- Useita asiakkaita?
- Monilähetys (ryhmälähetys, multicast): useita vastaanottajia.
- Yleislähetys (broadcast).
- Paketissa java.net.

Soketit

- Porttinumerot: 0 . . . 65535.
- Tietokoneella IP-osoite. (IPv4: 32-bit; IPv6: 128-bit.)
- Yksi ohjelma voi käyttää useampaa porttia samanaikaisesti.
- Koneen käyttöjärjestelmä välittää verkkokortin ottaman tiedon porttiin kytkeytyneelle ohjelmalle.
- Lähettäminen vastaavasti.
- 0 . . . 1023: standardoitu merkitys (IANA), esim. 80: HTTP

UDP-soketit

- Idea: asiakas luo paketteja (datagrammeja), joita se yksi kerrallaan lähettää vastaanottajalle.
- Asiakkaan lähetyskanava: DatagramSocket (+ mahdollisesti porttimääritys).
- Vastaanottajan kanava: DatagramSocket + porttimääritys.
- Paketit sisältävät tiedon lisäksi kohdeosoitteen ja portin.
- UDP: pakettien järjestys voi matkalla vaihtua; jotkin paketit voivat hukkua; ei kuittauksia; ei mitään automaattista kontrollia.

Luokka InetAddress 1/2

- IP-osoitteiden muodostamista varten.
- static InetAddress getByName(String host) Muodostaa internet-nimen (tai IP-osoitteen)
 perusteella IP-osoitteen. Esim. linux.utu.fi →
 130.232.203.60. UnknownHostException.
- static InetAddress getLocalHost() Ohjelmaa ajavan koneen IP-osoite. UnknownHostException.
- String getHostAddress() Palauttaa osoitteen numeromuodossa.
- String getHostName() Palauttaa IP-osoitetta vastaavan internet-osoitteen.

Luokka InetAddress 2/2

- boolean isMulticastAddress() Onko multicast-osoite?
- Nimet haetaan nimipalvelusta (DNS): voi tuottaa turvallisuuspoikkeuksen, jos yhteydenottoa ei sallittu.

Luokka DatagramPacket 1/2

- UDP-paketti.
- Tietosisältö: dataa tavuina, IP-osoite, portti. Vastaanottajan tai lähettäjän tietoja.
- DatagramPacket(byte[] b, int l, InetAddress a, int p) Luo paketin, jonka sisältö on l tavua b:stä, kohteena "koneen" a portti p.
- DatagramPacket(byte[] b, int l) Luo "paketin" vastaanottamista varten.
- InetAddress getAddress() Palauttaa (vastaanotetun / luodun) paketin (lähettäjän / vastaanottajan) osoitteen.

Luokka DatagramPacket 2/2

- int getPort() Palauttaa pakettiin liittyvän porttinumeron.
- byte[] getData() Paketin data.
- int getLength() Paketin datan pituus.
- Vastaavat set-metodit.

Luokka DatagramSocket 1/4

- Soketti datagrammien lähettämiseksi **ja** vastaanottamiseksi.
- Toteutus käyttää UDP:tä.
- **DatagramSocket(int port)** Luo soketin paikallisen koneen porttiin *port*.
- Poikkeus SocketException: sokettia ei voitu luoda ko. porttiin.
- Poikkeus SecurityException: turvallisuusmanageri ei salli
- operaatiota.
- DatagramSocket() Luo soketin johonkin vapaaseen paikallisen koneen porttiin.
- DatagramSocket(int port, InetAddress laddr) Kuten edellä, mutta käyttäen paikalliskoneen osoitetta *laddr* (koneella voi olla useita osoitteita).

Luokka DatagramSocket 2/4

- int getLocalPort() Palauttaa soketin portin.
- InetAddress getLocalAddress() Palauttaa sokettiin liittyvän paikallisen koneen osoitteen.
- **void send(DatagramPacket p)** Lähettää soketin kautta paketin *p* paketissa kerrottuun kohteeseen.
- void receive(DatagramPacket p) Vastaanottaa soketin kautta paketin p:hen.
- Huomaa osoitteiden käyttö paketissa ja soketissa.
 Vastaanotetulla paketilla on lähettävän soketin tiedot!
- Poikkeukset IOException ja SecurityException.

Luokka DatagramSocket 3/4

- void setSoTimeout(int timeout) Asettaa odotusajan paketin vastaanottamiselle. Jos aikaraja ylittyy: 'receive' tuottaa poikkeuksen InterruptedIOException. Poikkeus SocketException, jos aikarajan asettaminen ei onnistu. Positiivinen tai 0 = rajoittamaton odotusaika.
- int getSoTimeout() Palauttaa odotusajan.
- void close() Sulkee soketin.

Luokka DatagramSocket 4/4

- void connect(InetAddress a, int p) Kytkee soketin operoimaan vain kohteen (a, p) kanssa (tarkistukset puutteellisia). Oletusarvoisesti: voi operoida kaikkien kanssa.
- void disconnect() Purkaa edellisen kytkennän.
- InetAddress getInetAddress() Kohdekoneen osoite, johon soketti kytketty. null: ei kytketty.
- int getPort() Portti johon kytketty. Arvo -1 = ei kytketty.

UDPSender.java

```
import java.io.*;
import java.net.*;
public class UDPSender {
 public static void main(String[] args) throws Exception {
 // Parametrit: kohdekone, portti, viesti
 if (args.length < 3) {
 System.out.println("Parametrit: kone, portti, viesti");
 System.exit(0);
 InetAddress targetAddr = InetAddress.getByName(args[0]);
 int targetPort = Integer.parseInt(args[1]);
 DatagramSocket socket = new DatagramSocket();
 byte[] data = args[2].getBytes();
 DatagramPacket packet =
 new DatagramPacket (data, data.length, targetAddr, targetPort);
 socket.send(packet);
 socket.close();
 } // main
} // UDPLahettaja
```

UDPReceiver.java 1/3

```
public class UDPReceiver{
 public static final int PORT = 2000;
 public static void main(String[] args) throws Exception {
 JFrame f = new JFrame("UDPVastaanottaja");
 Container c = f.getContentPane();
 JTextField targetField = new JTextField(60);
 JButton b = new JButton("Aseta portti");
 final JTextField tf = new JTextField(30);
 final PortListener pListener = new PortListener(PORT,targetField);
 b.addActionListener(new ActionListener(){
 public void actionPerformed(ActionEvent e) {
 int p = PORT;
 try { p = Integer.parseInt(tf.getText().trim()); } catch (Exception e1) { }
 pListener.setNewPort(p); }});
 c.add(targetField, BorderLayout.NORTH); c.add(tf, BorderLayout.SOUTH);
 c.add(b); f.pack(); f.setVisible(true);
 f.addWindowListener(new WindowCloser()); pListener.start();
} // main
```

UDPReceiver.java 2/3

```
static class PortListener extends Thread {
 private int port;
 private JTextField targetField;
 private DatagramSocket socket;
 private boolean valid;
 public PortListener(int p, JTextField t) throws Exception {
 port = p; targetField = t;
 socket = new DatagramSocket(p);
 socket.setSoTimeout(5000); // 5 sekuntia
 valid = true;
 setDaemon(true);
 } // PortListener
 public void setNewPort(int p) {
 valid = (p == port);
 port = p;
 }//setNewPort
```

UDPReceiver.java 3/3

```
public void run() {
 try {
 byte[] data = new byte[256];
 DatagramPacket received = new DatagramPacket(data, data.length);
 while (true) {
 if (!valid) {
 socket.close();
 socket = new DatagramSocket(port);
 socket.setSoTimeout(5000);
 try { socket.receive(received); }
 catch (InterruptedIOException e) { continue; }
 String msg = new String(received.getData(), 0, received.getLength());
 String newMsg = received.getAddress().getHostName()
 + ":" + received.getPort() + " sanoo " + msg;
 targetField.setText(msg);
 } // while
 } catch (Exception e) { throw new Error(e.toString()); }
} // run
```

TCP-soketit

- TCP: pakettien järjestys ja perille pääsy "taataan".
- Idea: yhteydellinen kaksisuuntainen tietovirta. Käytetään kuten muitakin Javan tietovirtoja.
- Asiakas luo: Socket-olion kohteeseen.
- Palvelin luo: ServerSocket-olion, joka kautta muodostetaan Socket-olio.
- Soketteihin liittyvät sisään- ja ulosmenevät tietovirrat.
- TCP:ssä ei ole eksplisiittisiä paketteja.
- Kirjoitetaan vain tietovirtaan!

Luokka Socket 1/2

- "Asiakas-soketti", asiakaspuolen soketti.
- Socket(InetAddress address, int port) Luo soketin kohteeseen address, porttiin port. Paikallisesta koneesta allokoidaan jokin vapaa portti. IOException: jos kytkeytyminen ei onnistu.
- Socket(String host, int port) Luo soketin kohteeseen host, porttiin port.
- Socket(String host, int p, InetAddress IAddr, int lp) Nyt paikallisen koneen portti on p ja osoite *IAddr*.
- InputStream getInputStream() Palauttaa soketin sisääntulevan tiedostovirran.
- OutputStream getOutputStream() Palauttaa soketin ulosmenevän tiedostovirran.

Luokka Socket 2/2

- int getPort() Kohdekoneen portti.
- int getLocalPort() Paikallisen koneen portti.
- getInetAddress() ja getLocalAddress() vastaavasti.
- void setSoTimeout(int timeout) Asettaa timeoutarvon kuten UDP:n kohdalla.
- void close() Sulkee soketin.
- void shutdownInput() Sulkee sisääntulevan virran.
 Otetaan edelleen vastaan, mutta tuhotaan automaattisesti.
- void shutdownOutput() Sulkee ulosmenevän virran. Kirjoitusyritys tuottaa poikkeuksen.

Luokka ServerSocket

- Palvelinsoketti.
- Yhteyden muodostuksen aloittaa asiakas ja palvelinsoketin tarkoitus on muodostaa palvelimelle asiakas-soketti.
- ServerSocket(int port) Luo palvelin soketin porttiin port. port = 0 → mikä tahansa vapaa portti.
- getInetAddress, getLocalPort, close ja setSoTimeout: kuten aiemmin.
- Socket accept() Ottaa vastaan yhteyden muodostuspyynnön ja luo sen perusteella asiakassoketin.

Tietovirrat ja soketit

- Sokettien tietovirtaan voidaan kirjoittaa koodatusti melkein mitä vain.
- Javassa luokkia primitiivialkioiden ja olioiden koodaamiseksi.
- DataOutputStream ja DataInputStream: voidaan kirjoittaa primitiivityyppien mukaisia alkioita ('writeFloat', 'readFloat', . . .).
 - new DataOutputStream(OutputStream) new DataInputStream(InputStream).
- ObjectInputStream & ObjectOutputStream: luokkia sarjallisten olioiden lukemista ja kirjoittamista varten! Konstruointi samoin.

Palvelimen toiminnasta

- Socket clientSocket = serverSocket.accept();
- Palvelin palvelee usein monia asiakkaita.
- Ei voi asiakas-soketin muodostamisen jälkeen keskittyä kokonaan siihen.
- Ratkaisu: asiakas-soketin käsittely siirretään sitä varten tehtävälle säikeelle.

Palvelimen "ydin"

```
while (true) {
 Socket clientSocket = serverSocket.accept();
 CommHandler c = new CommHandler(clientSocket);
 c.start();
} // while
```

Finger.java

```
public class Finger {
 public static final int FINGER=79; // finger
 public static void main( String[] args ) throws Exception {
 if ( args.length < 2 ) {
 System.err.println("Finger <host> <user>");
 return;
 Socket s = new Socket(args[0], FINGER);
 BufferedWriter sout =
 new BufferedWriter(new OutputStreamWriter(s.getOutputStream()));
 sout.write(args[1] + "\n");
 sout.flush();
 BufferedReader sin = new BufferedReader(
 new InputStreamReader(s.getInputStream()));
 String line = "";
 while ((line=sin.readLine()) != null)
 System.out.println(line);
 sout.close(); sin.close(); s.close();
 } // main
```

Point.java

```
import java.io.*;
public class Point implements Serializable {
 private int x;
 private int y;
 public Point(int x, int y) { this.x = x; this.y = y; }
 public void mirrorX() { x = -x; }
 public void mirrorY() { y = -y; }
 public void mirror() { this.mirrorX(); this.mirrorY(); }
 public int getX() { return x; }
 public int getY() { return y; }
 public String toString() { return "("+x+","+y+")"; }
}// Point
```

MirrorClient.java 1/2

```
import java.net.*;
import java.io.*;
public class MirrorClient {
 public static void main(String[] args) throws Exception {
 int port = MirrorServer.PORT;
 Socket s = new Socket(args[0], port);
 System.out.println("Connection made ...");
 InputStream iS = s.getInputStream();
 OutputStream oS = s.getOutputStream();
 // Seuraavan kahden järjestys merkitsevä!
 ObjectOutputStream oOut = new ObjectOutputStream(oS);
 ObjectInputStream oIn = new ObjectInputStream(iS);
```

MirrorClient.java 2/2

```
for (int i=0; i<10; i++) {
 Point p = new Point((int)(20*Math.random()), (int)(20*Math.random()));
 oOut.writeObject(p); oOut.flush();
 System.out.println("Writing done ... sleeping..");
 Thread.sleep(2000);
 Point p1 = (Point) oln.readObject();
 System.out.println("Put " + p.toString());
 System.out.println("Got " + p1.toString());
 } // for
 oln.close(); oOut.close(); s.close();
 } // main
} // class MirrorClient</pre>
```

MirrorServer.java 1/3

```
import java.net.*;
import java.io.*;
 public class MirrorServer {
 public static final int PORT = 3333;
 public static void main(String[] args) throws Exception {
 ServerSocket ss = new ServerSocket(PORT);
 while (true) {
 Socket cs = ss.accept();
 System.out.println("Connection from "
 + cs.getInetAddress() + "port " + cs.getPort());
 new MirrorHandler(cs).start();
 }// while
 } // main
```

MirrorServer.java 2/3

```
static class MirrorHandler extends Thread {
 private Socket client;
 public MirrorHandler(Socket s) { client = s; }

public void run() {
 try {
 System.out.println("Spawning thread ...");
 InputStream iS = client.getInputStream();
 OutputStream oS = client.getOutputStream();
 ObjectOutputStream oOut = new ObjectOutputStream(oS);
 ObjectInputStream oIn = new ObjectInputStream(iS);
}
```

MirrorServer.java 3/3

```
try {
 while (true) {
 Point p = (Point) oln.readObject();
 p.mirror();
 oOut.writeObject(p);
 oOut.flush();
 } catch (IOException e) { client.close(); }
 } catch (Exception e)
 { throw new Error(e.toString()); }
 System.out.println("... thread done.");
 } // run
 }// class MirrorHandler
}// class MirrorServer
```

Tarina oliovirroista, jotka menivät lukkoon

- Miksi edellisessä esimerkissä oliovirtojen luontijärjestyksellä oli merkitystä?
- ObjectInputStreamin konstruktori jää odottamaan, että tietyt virran otsikkotiedot luetaan virrasta ja vahvistetaan.
- Tämän takia kaksisuuntainen yhteys esimerkiksi asiakkaan ja palvelimen välillä voi aiheuttaa lukkiutuman.
- Jos ObjectInputStream luodaan jommallakummalla tai molemmilla puolilla ennen ObjectOutputStreamia, asiakkaan ObjectInputStreamin konstruktori jää odottelemaan otsikkotietoja.
- Samaan aikaan palvelimen puolella ObjectInputStreamin konstruktori odottelee samaa asiaa. On syntynyt lukkiutuma (deadlock).
- Tarinan opetus: ObjectOutputStream on luotava ennen ObjectInputStream-virran avaamista.

Multicast

- Monilähetys, useita vastaanottajia.
- Toimii IP-tasolla; eräät IP-osoitteet eivät ole oikeita koneiden osoitteita, vaan ns. multicastryhmien osoitteita. 224.0.0.1 – 239.255.255.255
- Lähettäjä ei eksplisiittisesti spesifioi vastaanottajia vaan vastaanottajien pitää liittyä multicast-ryhmään.
- Toiminta on DatagramSocket:n tapaista. Nyt käytetään aliluokkaa MulticastSocket. Lähetetään datagrammeja.

Luokka MulticastSocket

- MulticastSocket() Luo multicast-soketin. Soketti sidotaan vapaaseen porttiin.
- MulticastSocket(int port) Luo multicast-soketin sitoen sen porttiin port.
- void setTimeToLive(int ttl) Soketin kautta lähtevät multicast-paketit saavat kulkea verkossa enintään ttl "hyppyä". 0 ≤ ttl ≤ 255.
- int getTimeToLive() Soketin TTL-arvo.
- void joinGroup(InetAddress mcastaddr) Liittyy multicastryhmään mcastaddr.
- void leaveGroup(InetAddress mcastaddr) Multicastryhmästä poistuminen.
- Muita operaatioita peritty luokasta DatagramSocket.

Esimerkki sokettien käytöstä: IRC-botti

- IRC (Internet Relay Chat): reaaliaikaisen keskustelun mahdollistava pikaviestintäpalvelu
- Jarkko Oikarinen, 1988
- Keskustelukanavia, joille voi liittyä (vrt. multicast)
- IRC-botti: IRC-kanavalla oleva normaalilta käyttäjältä päällisin puolin näyttävä tietokoneohjelma, joka suorittaa tiettyjä tehtäviä ja ottaa vastaan komentoja
- Melko vaivatonta tehdä protokollaa noudattava yksinkertainen ja toimiva asiakasohjelma

Yhteenveto

- Soketit ovat tiedostovirran tapaisia tietovirtoja verkon yli.
- Perustana IP-osoitteet, portit ja UDP & TCP.
- UDP-soketit
- TCP: asiakas- ja palvelinsoketit.
- Palvelinsovelluksen tulee voida palvella useita asiakkaita samanaikaisesti!
- Multicast: multicast-soketeilla.
- JDK 1.4: SSL-soketit luokalla SSLSocket + paljon muuta paketissa javax.net.