SOCKETS TCP EN JAVA

Conceptos


Un socket es cada uno de los extremos de una comunicación entre procesos, por lo que un socket mantiene asociados dos flujos: uno de entrada y otro de salida.

Para que dos sockets entablen una comunicación, uno de ellos (el cliente) debe iniciar enviando una petición al otro socket (el servidor). El cliente requiere 2 cosas: el nombre o la dirección del host donde está residente el proceso servidor y el puerto por donde el servicio está escuchando las peticiones de los clientes.

Los puertos son la abstracción de puntos de acceso (software). En TCP/IP (Transmission Control Protocol/Internet Protocol), los puertos son números de 16 bits y en un rango de 0-65535. En la práctica los puertos del 0 al 1023 están reservados para servicios predefinidos (tales como telnet, SMTP mail, ftp, etc.) y manejados por el administrador del sistema.

Modelo de red en Java

En Java, las clases que nos permiten la comunicación en red se encuentran en el paquete java.net. El manejo de flujos asociados a sockets se encuentra en clases del paquete java.io.


- El servidor asigna un número de puerto. Cuando el cliente solicita una conexión, el servidor abre un socket a través del método accept().
- El cliente establece una conexión con el host en el puerto especificado.
- Tanto el cliente como el servidor se comunican a través de InputStream y de OutputStream.

Mínimo servidor TCP

```
import java.net.*;
import java.io.*;
public class Servidor
 public static void main(String a[])
 ServerSocket serverSocket = null;
 Socket socket = null;
  String peticion = null;
  String respuesta = "Datos incorrectos";
  try
  {
  System.out.println("Escuchando por el puerto 8000");
  serverSocket = new ServerSocket(8000);
  catch(IOException e)
  System.out.println("java.io.IOException generada");
  e.printStackTrace();
  System.out.println("Esperando a que los clientes se conecten...");
  while(true)
  try
 {
 socket = serverSocket.accept();
 System.out.println("Se conecto un cliente: " +
socket.getInetAddress().getHostName());
 DataInputStream dis = new DataInputStream( socket.getInputStream()
);
 peticion = dis.readUTF();
 System.out.println("El mensaje que me envio el cliente es: " +
peticion);
 DataOutputStream dos = new DataOutputStream(
socket.getOutputStream() );
 if(peticion != null)
 respuesta = "Datos correctos";
 System.out.println("El mensaje que le envio al cliente es: " +
respuesta);
 dos.writeUTF(respuesta);
 dos.close();
 dis.close();
 socket = null;
 catch(IOException e)
 System.out.println("java.io.IOException generada");
 e.printStackTrace();
  }
```

Mínimo cliente TCP

```
import java.net.*;
import java.io.*;
public class Cliente
public static void main(String a[])
 Socket socket = null;
 String peticion = "Mensaje para el servidor";
 String respuesta = null;
  try
  System.out.println("Me conecto al puerto 8000 del servidor");
  socket = new Socket(a[0],8000);
  System.out.println("Le envio mi peticion: " + peticion);
  DataOutputStream dos = new DataOutputStream(
socket.getOutputStream() );
  dos.writeUTF(peticion);
  DataInputStream dis = new DataInputStream() socket.getInputStream()
);
 respuesta = dis.readUTF();
 System.out.println("El mensaje que me envio el servidor es: " +
respuesta);
  dos.close();
  dis.close();
  socket.close();
 catch(IOException e)
  System.out.println("java.io.IOException generada");
  e.printStackTrace();
 }
}
```