systèmes distribués

Programmation réseau en Java : Socket

Master 1 RID

Plan

- Socket
 - ☐ Implémentation de Sun pour Java
- Communication par socket
 - ☐ Connecté : TCP
 - Non connecté : UDP
- Exemple de communication par socket
 - ☐ Echange de messages (String, int, ...)
- Lecture et écriture de plus haut niveau
 - Lecture ligne par ligne de texte d'un socket
 - ☐ Ecriture de texte dans un socket
 - ☐ Lecture de données Java à partir d'un socket
 - Ecriture de données Java dans un socket
 - ☐ Transmission de données en passant par une chaîne de caractères
- ☐ Transmission d'objet par les sockets

Socket réseaux

- Socket réseaux est un modèle permettant <u>la communication et la synchronisation</u> interprocessus afin de permettre à divers processus de communiquer aussi bien sur une même machine qu'à travers un réseau.
- Les sockets sont mis au point par l'université de Berkeley (University of California) en 1986.
 - L'interface originelle de Berkeley était pour le langage C, mais depuis les sockets ont été implémentées dans de nombreux langages.

☐ Package java.net à partir de J2SE 1.4 (6 février 2002).

Socket

- Deux modes de communication :
 - Mode connecté (comparable à une communication téléphonique), utilisant le protocole TCP. Dans ce mode de communication, une connexion durable est établie entre les deux processus, de telle façon que l'adresse de destination n'est pas nécessaire à chaque envoi de données.
 - Mode non connecté (analogue à une communication par courrier), utilisant le protocole UDP. Ce mode nécessite l'adresse de destination à chaque envoi, et aucun accusé de réception n'est donné.
- Les sockets utilisent directement les services de la couche transport du modèle OSI (protocoles UDP ou TCP), elle-même utilisant les services de la couche réseau (protocole IP).
 - ☐ Les sockets permettent à deux processus de communiquer entre eux à travers d'une liaison identifiée par une adresse IP et un numéro de port.

Implémentation Socket de Sun pour Java

- La <u>communication</u> nécessite 2 sockets : 1 pour chacun des 2 programmes communicants via le réseau.
 - ☐ 1 socket pour le client.
 - □ 1 socket pour le serveur.
- ☐ En Java, chaque instance de la classe Socket est associé à un objet de la classe InputStream (pour <u>lire</u> sur le socket) et à un objet de la classe OutputStream (pour <u>écrire</u> sur le socket).

Côté du serveur

Le serveur utilisera deux types de sockets. ☐ Le premier, appelé socket de connexion sert à attendre un client. ☐ En Java, créer un socket de connexion peut se faire simplement en instanciant un objet de la classe **ServerSocket** du package **java.net**. □ ServerSocket conn = new ServerSocket(10080); ☐ Le second, appelé socket de communication sert à dialoguer avec le client. ☐ Une fois le socket de connexion créé, il suffit de lui demander d'attendre un client et de récupérer le socket de communication qui permettra de dialoguer avec le client. \square Socket comm = conn.accept();

sortie associés au socket.

☐ On peut ensuite communiquer avec le client en utilisant les flux d'entrée et de

Class ServerSocket

- ☐ Implémente <u>les sockets de connexion</u> du côté du serveur.
- **ServerSocket (numeroPort) :** crée un objet ServerSocket sur ce numéro de port.
- **accept()**: attend une connexion d'une machine cliente, à l'arrivée d'une demande de connexion d'une machine cliente, un socket est crée pour connecter ce client au serveur. C'est l'objet retourné par la méthode bloquante accept().
- Avant et après la méthode accept() :

Quelques méthodes

accept(): attend une connexion d'une machine cliente.
 close(): ferme le ServerSocket et toutes les sockets en cours obtenus par sa méthode accept.
 isClosed(): indique si le socket est fermé.
 ServerSocket (numeroPort, int backlog): crée un objet ServerSocket sur ce numéro de

port avec <u>une queue d'attente de connexion de taille spécifiée</u> par l'entier backlog.

- ☐ Par défaut, la taille est 50.
- ☐ Les demandes de connections, quand la queue est pleine, sont rejetées et provoque une exception du coté du client.
- **getLocalPort()** : retourne le numéro de port local.
- ☐ InetAddress getInetAddress(): retourne l'adresse du serveur.

Côté du client

☐ Contrairement au serveur, le client n'utilise qu'un seul socket : le socket de communication.

- Connexion au serveur et obtention d'un socket de communication.
 - □ Socket comm = new Socket ("localhost", 10080).

On peut ensuite communiquer avec le serveur en utilisant les flux d'entrée et de sortie associés au socket.

Class Socket

9 constructeurs dont 2 « Deprecated », donc 7 constructeurs parmi eux : □ Socket (String host, int port) □ Socket (InetAddress address, int port) ☐ Utilise l'adresse IP : InetAdress Quelques méthodes: □ close() : ferme proprement le socket est susceptible de lever une exception UnknownHostException. ☐ isClosed() : indique si le socket est fermé. isConnected(): retourne l'état de la connexion du socket. getOutputStream(): retourne un flux de sortie OutputStream pour le socket. getInputStream(): retourne un flux d'entrée InputStream pour le socket. getPort() : retourne le numéro de port distant auquel le socket est connecté. InetAddress getInetAddress() : retourne l'adresse de la machine distante. ☐ InetAddress représente une adresse IP et éventuellement le nom de la machine. Quelques méthodes : getHostAdress(): retourne l'IP sous forme de String.

□ getHostName() : retourne le nom d'hôte.

Exemple d'utilisation de InetAddress

Objectif: trouver l'adresse IP correspondant à un nom de machine passé comme argument sur la ligne de commande.


```
import java.net.*;
public class ResoudreNom{
  public static void main(String[] args) {
  InetAddress adresse;
  try
  { adresse=InetAddress.getByName(args[0]);
  System.out.println(adresse.getHostAddress());
  }catch(UnknownHostException e) { }
}
}
```


```
Exécution:
java ResoudreNom localhost
127.0.0.1
java ResoudreNom www.facebook.com
31.13.80.81
```

- Deux méthodes de la classe InetAddress sont illustrées dans cet exemple :
 - □ getByName(): permet de résoudre l'adresse IP d'une machine étant donné son nom.
 - ☐ **getHostAddress()**: permet de retourner sous forme de chaîne de caractères l'adresse IP mémorisé dans l'objet de type InetAddress.

Une boucle :

- ☐ Le client envoie un message au serveur.
- ☐ Le serveur confirme la réception et demande le mot suivant.
- ☐ Pour se déconnecter, le client envoie le caractère « q ».


```
import java.net.*;
 Serveur
import java.io.*;
class ServerEcho {
  public static void main(String args[]) {
  ServerSocket server = null;
  try {
 server = new ServerSocket(7777); // socket de connexion
 while (true) {
 Socket sock = server.accept(); // en attente
 System.out.println("connecte");
 PrintWriter sockOut = new PrintWriter(sock.getOutputStream(), true); //forcer l'écriture
 BufferedReader sockIn = new BufferedReader(new InputStreamReader(sock.getInputStream()));
 String recu;
 while ((recu = sockIn.readLine()) != null) {
 System.out.println("recu:"+recu);
 Lire le message du client
 sockOut.println("suivant?");
 Afficher le message du client
 Envoyer le message "suivant?" au client
 sockOut.close();
 sock.close();
 } //fin while (true)
 } catch (IOException e) {
 try {server.close();}
 catch (IOException e2) {}
} // fin premier catch
 Réception: synchrone
 Pour les sockets:
}// fin main
 Emission: asynchrone
 } // fin classe
```

```
import java.io.*;
import java.net.*;
import java.util.Scanner;
public class ClientEcho {
 public static void main(String[] args) throws IOException {
  Socket sock = null;
  PrintWriter sockOut = null;
  BufferedReader sockIn = null;
  try {sock = new Socket("localhost", 7777); // le socket de communication.
 sockOut = new PrintWriter(sock.getOutputStream(), true); //forcer l'écriture
 sockIn = new BufferedReader(new InputStreamReader(sock.getInputStream()));
  } catch (UnknownHostException e) {
 System.err.println("host non atteignable : localhost");
 System.exit(1);
  } catch (IOException e) {
 System.err.println("connection impossible avec : localhost");
 System.exit(1);
  System.out.println("tapez q pour terminer");
 Envoyer le message au serveur
  Scanner scan = new Scanner(System.in);
  String message = scan.next().toLowerCase();
 Lecture de la réponse du serveur
  while (! message.equals("q")) {
 sockOut.println(message);
 Afficher la réponse du serveur
 String recu = sockIn.readLine();
 System.out.println("serveur -> client :" + recu);
 message = scan.next().toLowerCase();
 PS: l'émission sans contraintes (asynchrone),
  } sockOut.close();
 la réception (synchrone) : il faut attendre la
  sockIn.close();
 réponse du serveur (dans ce cas).
  sock.close();
 15
```

```
java ServerEcho
connecte
recu :bonjour
recu :bye
```


```
java ClientEcho
tapez q pour terminer
bonjour
serveur -> client :suivant ?
bye
serveur -> client :suivant ?
q
```

Le programme crée un serveur de socket sur son port 7777.

- Puis l'appel à accept() met le serveur en attente d'une connexion d'un client.
 - ☐ A la réception d'une connexion d'un client, un socket est crée pour assurer la communication.

☐ Lorsque le client a fini, le programme ferme le socket avec ce client et se remet en boucle d'attente d'une connexion d'un client.

Autre exemple

Exécution

35

40

45

50

☐ java ServerEcho

connecte

recu:5

recu:6

☐ java ClientEcho

tapez q pour terminer

5

Table de multiplication de 5

0 5 10 15 20

6

Table de multiplication de 6

0 6 12 18 24 30 36 42 48 54 60

25

30

Caractère transmis et caractère Java (byte et char)

- Pour les caractères, le langage JAVA utilise le type « **char** » basé sur l'Unicode codé sur 16 bits. **La transmission sur les réseaux est basé sur l'octet : 8 bits.**
- Les méthodes de télécommunication de Java sont donc basées sur le transfert d'octets (byte).
 - ☐ Convertir un String en byte[]:
 - ☐ String chaine = "Ceci est une chaine";
 - □ byte[] message=chaine.getBytes();
- byte[] String

- ☐ Convertir un byte[] en String:
 - □ chaine = new String(message);

Lecture ligne par ligne de texte d'un socket :

try {

BufferedReader sockReader = new BufferedReader(new InputStreamReader(socket.getInputStream()))

String ligne;

while ((ligne = sockReader.readLine()) != null) System.out.println(ligne);

} catch (IOException e) {}

- On crée un BufferedReader attaché au flux InputStream.
- On peut lire alors directement des chaînes de caractères par readLine().
- readLine() renvoie la ligne lue sans le/les caractères de fin de ligne et null si la fin de flot est atteinte.

☐ Ecriture de texte dans un socket :

```
PrintWriter sockWriter = new PrintWriter(socket.getOutputStream()));
sockWriter.print("chaine String");
sockWriter.print(1234);
sockWriter.print(12.34);
sockWriter.println(true);
```

- On crée un PrintWriter attaché au flux OutputStream.
- On peut lire alors directement <u>n'importe quel type java</u> par print ou println.
- Toutes ces méthodes ne génèrent pas d'Exception, elles sont pratiques mais insécurisé.

- ☐ Lecture de données Java à partir d'un socket :
- DataInputStream permet de lire tous les types primitifs java sur tous les systèmes.

```
DataInputStream sockDataIn = null;
try {
 sockDataIn = new DataInputStream(socket.getInputStream());
 byte by = sockDataIn.readByte(); // retourne le prochain octet.
 char c = sockDataIn.readChar(); // retourne le prochain caractère.
 boolean bo = sockDataIn.readBoolean(); // lit un octet et retourne false si l'octet est == 0.
 int i = sockDataIn.readInt(); // lit 4 octets et retourne l'entier correspondant.
 double d = sockDataIn.readDouble(); // lit 8 octets et retourne le double correspondant.
 String s = sockDataIn.readUTF(); // décode les octets en caractère et retourne le String ainsi formé.
} catch (EOFException e) {
} catch (IOException e) {
```

Toutes les méthodes ci-dessus lèvent l'exception EOFException si la fin de flot est atteinte.

- Ecriture de données Java dans un socket :
- ☐ DataOutputStream permet d'écrire tous les types primitifs java sur tous les systèmes.

```
DataOutputStream sockDataOut = null;
try {
sockDataOut = new DataOutputStream(socket.getOutputStream());
sockDataOut.writeByte(6); //écrit le premier octet de l'entier.
sockDataOut.writeChar('c'); //écrit le caractère correspondant aux 2 premiers octets de l'entier.
 sockDataOut.writeBoolean(true); //écrit le booléen sur un octet.
 sockDataOut.writeInt(-1234); // écrit l'entier sur 4 octets.
 sockDataOut.writeDouble(12.34); // écrit le double sur 8 octets.
 sockDataOut.flush(); // devrait forcer l'écriture du contenu du tampon sur le flot, s'il y a un tampon.
 sockDataOut.writeUTF("chaine String"); // écrit le String en l'encodant en UTF-8 modifié.
} catch (IOException e) {
```

Transmission de données en passant par une chaîne de caractères :

```
try {
 OutputStream sockOut = socket.getOutputStream();
 byte[] buffer = new byte[1024];

 String envoi = "chaine String"+" "+(-1234)+" "+12.34+" "+true;

 buffer = envoi.getBytes();
 sockOut.write(buffer, 0, envoi.length());
 sockOut.flush();
} catch (IOException e) {}
```

Transmission d'objet par les sockets

Exemple: un client qui se connecte sur un serveur pour connaître les caractéristiques d'un objet (exemple : un chien). Un tableau de chien est stocké coté serveur. Un client se connecte sur le serveur et souhaiterais connaître les caractéristique d'un chien. ☐ Il doit envoyer au serveur le nom du chien. Le serveur lit le nom, confirme la réception, parcours le tableau pour trouver le chien et enfin sauvegarde (enregistre) l'objet chien. ☐ Cet <u>objet est envoyé au client</u> en utilisant les sockets. L'objet est lu par le client (restaurer). ☐ Le client affiche les caractéristique de l'objet.

□ implements Serializable.

L'objet transmis via le réseau doit être sérialisable.

Transmission d'objet par les sockets

```
import java.io.Serializable;
public class Chien implements Serializable{
 String nom;
 nom
 String aboiement;
 int nombrePuce;
 Les attributs
 aboiement
 Chien (String s, String a, int i) {
 nombrePuce
  nom = s;
  aboiement = a;
 getNom()
  nombrePuce = i;
 Les méthodes
 toString()
  String getNom() {
  return nom;
 public String toString() {
  return "Le chien est: "+nom+" aboie "+aboiement+" et a "+nombrePuce+" puces.";
 La classe Chien est partagée entre le client et le serveur
```

```
import java.io.*; import java.net.*;
public class ClientChien {
 public static void main(String[] args) throws IOException {
  if (args.length!= 2) {System.out.println("Usage: java ClientChien hostName nom_chien");System.exit(1);}
  String hostName = args[0]; String Nomchien = args[1];
  Socket sock = null;
 Coté client
  PrintWriter sockOut = null;
  ObjectInputStream sockIn = null;
  try {
 sock = new Socket(hostName, 7777);
 sockOut = new PrintWriter(sock.getOutputStream(), true);
 sockIn = new ObjectInputStream(sock.getInputStream());
  } catch (UnknownHostException e) {System.err.println("host non atteignable : "+hostName); System.exit(1); }
 catch (IOException e) {System.err.println("connection impossible avec : "+hostName); System.exit(1);}
  sockOut.println(Nomchien);
 Envoyer le nom du chien au serveur
  try {
 Object recu = sockIn.readObject();
 Restaurer l'objet chien reçu du serveur
 if (recu == null) System.out.println("erreur de connection");
 Afficher les caractéristiques du chien
 else { Chien chien = (Chien)recu;
 System.out.println("serveur -> client : " + chien);
  } catch (ClassNotFoundException e) {System.err.println("Classe inconnue : "+hostName); System.exit(1);}
  sockOut.close();
  sockIn.close();
  sock.close();
 28
```

```
import java.net.*;
import java.io.*;
class ServerChien {
 Coté serveur
 public static void main(String args[]) {
 Chien[] tabChien = {
 new Chien ("medor", "wouf", 3),
 new Chien ("milou", "wouah", 0),
 Tableaux de chiens
 new Chien ("cerbere", "grrr", 12)};
  ServerSocket server = null;
  try {
 server = new ServerSocket(7777);
 while (true) {
 Socket sock = server.accept();
 System.out.println("connecte");
 ObjectOutputStream sockOut = new ObjectOutputStream(sock.getOutputStream());
 BufferedReader sockIn = new BufferedReader(new InputStreamReader(sock.getInputStream()));
 String recu; while ((recu = sockIn.readLine()) != null) {
 Lire le nom envoyé par le client
 System.out.println("recu:"+recu);
 String nom = recu.trim();
 Confirmer la réception
 for (int i=0; i<tabChien.length; i++)
 if (tabChien[i].getNom().equals(nom)) | sockOut.writeObject(tabChien[i]);
 break;
 Parcourir le tableau pour trouver le chien
 sockOut.close();
 sock.close();
 Enregistrer l'objet Chien afin de l'envoyer au client
 catch (IOException e) {
 try {server.close();} catch (IOException e2) {}
 29
```

Transmission d'objet par réseau

☐ java ServerChien

connecte

recu:milou

connecte

recu:medor

connecte

recu:cerbere

☐ java ClientChien localhost milou

serveur -> client : Le chien est : milou aboie wouah et a 0 puces.

☐ java ClientChien localhost medor

serveur -> client : Le chien est : medor aboie wouf et a 3 puces.

☐ java ClientChien localhost cerbere

serveur -> client : Le chien est : cerbere aboie grrr et a 12 puces.

Autre exemple

