

Client端Socket網路程式架構

課程大綱

ALETHEIA University

- 1 Client端Socket應用程式流程
- 2 建立Client端Socket
- 3 取得Client端Socket資訊
- 4接收與傳送 Client端
- 5 關閉連結 Client端
- 6 Client端範例

Client端Socket應用程式流程

Client端 v.s. Server端Socket程式

基本上,Client端Socket應用程式與Server端Socket應用程 式其流程類似,最大的差別在於:

- Server端Socket應用程式主要在等候及接受Client端的連結,而Client端Socket應用程式則在於嘗試與Server端建立連結。
- Client端Socket應用程式傳送訊息指令至Server端以及接收Server端所回傳的結果。而Server端Socket應用程式則在處理指令邏輯並將結果或錯誤訊息傳送至Client端。

Client端應用

常見的Client端應用有:

- Chat Client •
- FTP Client •
- POP3 Client •
- SMTP Client •
- Telnet Client •

Client端Socket程式流程(1)

Client端Socket程式流程 (2)

建構Client端Socket應用程式,其步驟大致如下:

- · 建立Client端Socket,在建立時需指定欲連結Server端的主機 名稱(或IP Address)與Internet服務的通訊埠(Port)。
- · 傳送特定資訊或指令至Server端。
- · 接收Server端回傳的執行結果或錯誤訊息,並以特定格式顯示。例如HTTP通訊協定會以HTML內容顯示。
- · 當Client端不需Server端的處理時,便關閉Socket通訊連結。

建立Client端Socket

建立Client端Socket (1)

欲建立Client端Socket,可使用以下java.net的建構子(Constructor):

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

A CETTERA

建立Server端Socket (2)

須注意的是,Client端Socket與Server端Socket的意義是有所不同,後者為等候Client端之連結,而前者則是連結至Server端,因此Client端Socket在建立時,需指定Server的主機名稱(或IP Address)及Internet服務的通訊埠(Port)。

Socket參數 (1)

- address:設定Server端的IP Address,為InetAddress形式。
- · port:設定Server端所提供之Internet服務的通訊埠號。
- · localAddr:若Client端主機有一個以上的IP Address時,可設定localAddr參數指定欲使用的Client端主機IP Address,為InetAddress形式。

Socket參數 (2)

- · localPort: Client端在連結Server端時,在未指定通訊 埠時,Client端Socket會自行尋找Client端尚未被使用的 通訊埠,以便建立Socket。但亦可透過設定localPort 參數自行指定此通訊埠。不過建議非必要時,不要使用 localAddr及localPort參數宣告Client端所需的本機 (local) IP Address及通訊埠,因為若通訊埠已被使用, 將產生IOException錯誤,不妨由Socket建構子自行決 定。
- · host:除了可指定Server端的IP Address之外,也可以用主機名稱代替IP Address。使用主機名稱,會經由DNS(Domain Name Server)轉換為相對的IP Address,若DNS未能成功轉換,則代表此主機名稱未被定義或不正確,將產生UnknownHostException錯誤。

建立Client端Socket的程式架構(1)

```
University
Socket socket;
int port = <Port Number>;
try {
 socket =
 new Socket(
 InetAddress.getByName("<Host Name>"), port);
catch (IOException ex) {
```

建立Client端Socket的程式架構(2)

```
Socket socket;
int port = <Port Number>;
try {
 socket = new Socket("<Host Name>", port);
catch (UnknownHostException e) {
catch (IOException ex) {
```

University

取得Client端Socket資訊

真理大學 資訊工程學系

取得Client端Socket資訊

較之於ServerSocket, Socket物件除了提供取得本機 (local) 所使用的IP Address及通訊埠號的API之外,也提供所連結Server端資訊的API,共有以下的方法:

- public InetAddress getLocalAddress()
- public int getLocalPort()
- public InetAddress getInetAddress()
- public int getPort()

getLocalAddress方法

getLocalAddress方法用以取得Client端Socket所使用的IP Address及主機名稱,並以InetAddress類別形式回傳,因此可使用InetAddress的下列方法取得Client端Socket的相關資訊:

- public byte[] getAddress()
- public static InetAddress[] getAllByName(String host) throws UnknownHostException
- public static InetAddress getByName(String host) throws UnknownHostException
- public String getHostAddress()
- public String getHostName()
- public static InetAddress getLocalHost() throws UnknownHostException

A LETTELLA

getLocalPort方法

ALETHEIA

getLocalPort用以回傳Client端Socket所使用的通訊埠號。

getInetAddress方法

getInetAddress取得所連結Server端的IP Address及主機名稱,並以InetAddress類別形式回傳。

getPort方法

getPort回傳所連結Server端Internet服務所用的通訊埠號。

ALETHEIA

範例4-5 ClientInfo.java (1)


```
import java.net.*;
import java.io.*;
public class ClientInfo {
  public static void main(String[] args) {
 String host;
 int port;
 if (args.length < 2) {</pre>
 System.out.println(
 "Usage: java ClientInfo
 [Remote IP/Host] [port]");
 System.exit(1);
 host = args[0];
 port = Integer.parseInt(args[1]);
```

範例4-5 ClientInfo.java (2)


```
connectServer(host, port);
public static void connectServer(String host,
  int port) {
  try {
 Socket socket = new
 Socket(InetAddress.getByName(host), port);
 InetAddress addr =
 socket.getLocalAddress().getLocalHost() ;
 // Get Client Socket Information
 System.out.println("Client Information: ");
 System.out.println(" Local Host: " +
 socket.getLocalAddress().getLocalHost());
```

範例4-5 ClientInfo.java (3)


```
System.out.println(" Host Name : " +
  addr.getHostName());
System.out.println(" IP address: " +
  addr.getHostAddress());
System.out.println(" Port : " +
  socket.getLocalPort());
System.out.println();
InetAddress[] addrs =
  socket.getLocalAddress().getAllByName(
  addr.getHostName()) ;
System.out.println("IP Address(es): ");
for (int i=0; i < addrs.length; i++) {</pre>
  System.out.println(" " +
 addrs[i].getHostAddress());
```

範例4-5 ClientInfo.java (4)

```
// Get Server Socket Information
  System.out.println("Connection to Remote: " +
 socket.getInetAddress().getHostAddress() + ":" +
 socket.getPort());
  System.out.println();
catch (UnknownHostException e) {
  e.printStackTrace();
catch (IOException ex) {
  ex.printStackTrace();
```

範例4-5執行結果

C:\>java ClientInfo

Usage: java ClientInfo [Remote IP/Host] [port]

C:\>java ClientInfo localhost 80

Client Information:

Local Host: leohuang/192.11.17.250

Host Name : leohuang

IP address: 192.11.17.250

Port : 1024

IP Address(es):

192.11.17.250

Connection to Remote: 127.0.0.1:80

接收與傳送 — Client端

Client端接收與傳送

當Client端成功建立與Server端的連結之後,便可開始傳送訊息指令至Server端(稱為Request)及接收Server端的處理結果(稱為Response)。

與先前所介紹的方法一樣,Client端所建立的Socket物件代表著Client端與Server端之連結,可使用下列方法取得所連結Server端的輸出入資料流(Input/Output Stream):

- public InputStream getInputStream() throws
 IOException
- public OutputStream getOutputStream() throws IOException

getInputStream方法 (1)

getInputStream用以取得所連結Server端的輸入資料流 (Input Stream),代表Server端傳送至Client端的回應,java.io.InputStream形式表示,通常會以
DataInputStream或BufferedReader類別承接InputStream 資料流。

- java.io.DataInputStream
- java.io.BufferedReader

getInputStream方法 (2)

當輸入資料流建立之後,便可使用輸入資料流的read方法, 讀取Server端所傳送來的資訊。

DataInputStream:

- read
- readByte
- readChar
- readDouble
- readFloat
- readFully
- readInt
- readLong
- readShort
- readUnsignedByte
- readUnsignedShort
- readUTF

BufferedReader:

- read
- readLine

getInputStream方法 (3)

以下為接收Server端資訊的程式片段:

```
try {
  Socket socket = new Socket(
 InetAddress.getByName(host), port);
  DataInputStream in = new DataInputStream(
 socket.getInputStream());
  String inData = in.readUTF();
catch (UnknownHostException e) {
catch (IOException ex) {
```

getOutputStream方法 (1)

代表Client端傳送資料至Server端的輸出資料流(Output Stream),以java.io.OutputStream形式表示,通常會以DataOutputStream或BufferedWriter類別轉承OutputStream資料流:

- java.io.DataOutputStream
- java.io.BufferedWriter

getOutputStream方法 (2)

當輸出資料流建立之後,便可使用輸出資料流的write方法,傳送資料至Server端。

DataOutputStream:

- write
- writeBoolean
- writeByte
- writeBytes
- writeChar
- writeChars
- writeDouble
- writeFloat
- writeInt
- writeLong
- writeShort
- writeUTF

Bufferedwriter:

write

getOutputStream方法 (3)

以下為傳送資料至Server端的程式片段:

```
try {
  Socket socket = new Socket(
 InetAddress.getByName(host), port);
  DataOutputStream out = new DataOutputStream
 (socket.getOutputStream());
  out.writeUTF(<Data>);
catch (UnknownHostException e) {
catch (IOException ex) {
```


關閉連結 — Client端

Client端關閉連結

當Client端結束連結時,需以Socket類別的close方法,關閉 Client端與Server端的連結並釋放資源。

• public void close() throws IOException

至此便完成整個Client端程式的流程。

Client端範例

範例4-7 SimpleClient.java (1)


```
import java.net.*;
import java.io.*;
public class SimpleClient {
  private static Socket socket;
  public static void main(String[] args) throws Exception {
 String host;
 int port;
 if (args.length < 2) {</pre>
 System.out.println(
 "Usage: java SimpleClient [Remote IP/Host] [port]");
 System.exit(1);
```

範例4-7 SimpleClient.java (2)


```
host = args[0];
  port = Integer.parseInt(args[1]);
  connectServer(host, port);
public static void connectServer(String host, int port) {
  trv {
 socket = new Socket(
 InetAddress.getByName(host), port);
 DataInputStream in = new DataInputStream (
 socket.getInputStream());
 DataOutputStream out = new DataOutputStream (
 socket.getOutputStream());
```

範例4-7 SimpleClient.java (3)


```
byte[] inByte = new byte[1024];
  in.read(inByte);
  String response = new String(inByte, 0,
 inByte.length);
  System.out.println("Message from server: ");
  System.out.println(response.trim());
catch (UnknownHostException e) {
  e.printStackTrace();
catch (IOException ex) {
  ex.printStackTrace();
```

範例4-7 SimpleClient.java (4)


```
finally {
 try {
 socket.close();
 }
 catch (IOException ioe) {
 ioe.printStackTrace();
 }
}
```

範例4-7執行方式

本範例可與範例SimpleServer.java一起執行,可以瞭解資料如何在Client/Server之間傳遞,由於在SimpleServer.java程式中是以byte(位元)方式傳送資料,所以在simpleClient.java程式中亦以byte方式接收資料。

範例4-7執行結果

· Client端執行結果:

C:\>java SimpleClient localhost 80
Message from server:

Server Information:

Local Host: localhost/192.11.17.250

Port : 80