

Java Sockets

Utilização das classes Java para comunicação TCP/IP e UDP/IP

Autores

- **对 Cláudio Geyer**
- **对 Maurício Lima Pilla**

Local

- **↗** Instituto de Informática
- **JUFRGS**
- 对 disciplina: Programação Distribuída e Paralela
- versão
 - □ V14, março de 2010

• Súmula

- **→ Diferenças entre TCP e UDP**
- **7** Comunicação utilizando *Streams* TCP
- **对 Comunicação utilizando** *Datagramas* UDP

Bibliografia

Java x sockets

- □ GARG, V. J. Concurrent and Distributed Computing in Java. IEEE Press, Wiley, 2004.
- □ BOGER, M. Java on Distributed Systems. Wiley, 1999.
- □ HAROLD, E. R. Java Network Programming. O'Reilly, 3a. ed. 2004.
- □ GRABA, J. An Introduction to Network Programming with Java. Springer, 2006.
- □ PITT, E. Fundamental Networking in Java. Springer, 2005.
- □ FARLEY, J. Java Distributed Computing. Ed. O'Reilly, 1998.

Bibliografia

7 Java

- □ FLANAGAN, David. *Java in a Nutshell*. O'Reilly Assoc., 2a. ed., 1997.
- □ HORSTMANN, Cay S., CORNELL, Gary. *Core Java* 1.1 Volume II Advanced Features. Prentice Hall PTR, 1998.

尽 Sobre Sockets x redes

□ TANEMBAUM, Andrew S. *Computer Networks*. Prentice Hall PTR, 3a. ed., 1996.

尽 Sobre Sockets com Unix/C

- □ Stevens, R. Advanced Unix Programming.
- □ Stevens, R. Unix Networking Programming.

Bibliografia

- **7** Documentação Java: package java.net
 - □ Na versão J2SE 6:
 - □ http://java.sun.com/javase/6/docs/api/
 - □ -> pacote java.net
- Orfali, R. and Harkey, D. Client/Server Programming with JAVA and CORBA. John Wiley, 2a edição, 1998.
 - □ Capítulo 10
- **↗** Tutorial Sun sobre Java
 - trail Networking
 - http://java.sun.com/docs/books/tutorial/networking/index
 .html

Diferenças Entre TCP e UDP

<u>Diferenças Entre TCP e UDP</u>

TCP (Transmission Control Protocol)

- Orientado a conexão
- Confiável
- Stream
- Controle de fluxo

UDP (User Datagram Protocol)

- Orientado a datagrama
- Não é confiável
- Datagramas (pacotes)
- Sem controle de fluxo

Diferenças Entre TCP e CD A LIDD UDP

<u>Diferenças Entre TCP e UDP</u>

TCP (Transmission Control Protocol)

- Mais lento
- Garantias de
 - Ordem
 - **7** Chegada
 - Não duplicação
 - conteúdo

UDP (User Datagram Protocol)

- Sem garantia de
 - ordem
 - chegada
 - não duplicação
 - conteúdo
- Menor overhead
- Mais apropriado a broadcast

- **对** usa algumas características do modelo cliente/servidor
- **7** cliente
 - □ inicia a conexão, ativo
 - □ conhece servidor e seu endereço/nome

servidor

- atende diversos clientes
- □ espera um pedido de conexão de um cliente, passivo

7 conexão

 um cliente e servidor devem estabelecer um canal próprio

Sockets TCP

Conceitos básicos de sockets TCP

对 comunicação

- □ após a conexão, qualquer um pode inicia-la
- □ canal é bidirecional
- □ assíncrona bloqueante em geral
 - send:
 - não espera receive
 - espera passagem dos dados para subsistema de comunicação
 - receive:
 - bloqueia até que haja dados a serem lidos

7 stream

- □ receive (leitura dos dados recebidos)
 - qualquer parte dos dados já recebidos pelo subsistema na máquina destino

对 controle de fluxo

 mensagens enviadas a diversas conexões de um processo ficam em fluxos distintos

confiável

- mensagens não são perdidas, nem duplicadas
- □ integridade do conteúdo da mensagem é preservado

servidor

- possui (cria) um socket associado a uma porta
- espera pedidos de conexões de clientes
- conexão aceita
 - □ novo socket é criado para a conexão em nova porta
 - permite aceitar outras conexões na mesma porta enquanto conexões anteriores estejam abertas

7 cliente

- □ conhece hostname (IP) da máquina servidora
- conhece porta do programa servidor
- pede conexão
- □ se conexão aceita
 - um socket é criado
 - associado a uma porta na máquina cliente

Sockets TCP e Classes Java

- Classes sockets TCP em Java
 - **↗** no pacote java.net
 - **对** escondem detalhes dependentes de plataforma
 - **对 API mais simples para fase de conexão**
 - **↗** API com muitas alternativas para fase de send/receive
 - **对** código (mais?) portável
 - classes
 - ServerSocket
 - usada por servidores
 - Socket
 - usada por clientes e servidores

Sockets TCP e Classes Java

Servidor: classe java.net.ServerSocket

Cliente: classe java.net.Socket

Sockets TCP e Classes Java

Sockets TCP e Classes Java

7 Primeiro

- servidor cria ServerSocket
- espera por pedidos de conexão em uma determinada porta (método accept())

Segundo

□ cliente cria *Socket*, conectando com o servidor

Servidor

- pode criar uma nova *Thread* para atender cliente
- continua aceitando novas conexões na mesma porta

Código para Criar CLIENTE Conexão

SERVIDOR

```
(...) ServerSocket s = new ServerSocket(8189);
while (true){
Socket conexao =
  s.accept();
/* Disparar uma thread que faça algo, passando
  conexão como parâmetro
(...)
```

```
(...)Socket s;
try{
s =new
  Socket("poncho",8189);
}catch(Exception e)
{/*Erro*/
  System.exit(0);
/* Socket conectado */
```


Como Enviar e Receber Mensagens

- Como Enviar e Receber Mensagens
 - → A classe Socket não tem send() e receive()
 - **对** Os métodos getInputStream() e getOutputStream()
 - □ retornam objetos "fluxos de bytes" (*streams*)
 - □ que podem ser manipulados como se viessem de arquivos
 - esses métodos pertencem às classes InputStream e
 OutputStream, e suas derivadas

Como Enviar e Receber Mensagens

- Como Enviar e Receber Mensagens
 - **↗** Várias classes e métodos para leitura e escrita em *streams*
 - podendo transmitir desde bytes até certos objetos
 - → Para fechar uma conexão, utilizar close()
 - **对 Sincronização**
 - □ Receives são síncronos (espera send)
 - Sends: assíncrono bloqueante
 - □ Não espera "receive"
 - □ Espera somente sincronização interna do TCP

Exemplos de Uso de Streams

RECEBER

```
(...)InputStream input;
try { input = s.getInputStream();
} catch (IOException e) {(...)}
ObjectInputStream objInput;
try {
objlnput = new
  ObjectInputStream(input);
String line = (String)
  objlnput.readObject();
}catch (Exception e){(...)}
```

ENVIAR

```
(...) OutputStream output;
try { output =
  s.getOutputStream();
} catch (IOException e) {(...)}
ObjectOutputStream objOutput;
try {
objOutput = new
  ObjectOutputStream(output);
objOutput.writeObject( "Olá!");
}catch (Exception e){(...)}
```

Uso de Streams

- → um socket (conexão) pode ser usado ao mesmo tempo para
 - □ input stream
 - output stream
- **对** mas os streams são ou de input ou de output
- **对** após a conexão
 - tanto cliente quanto servidor podem tomar a iniciativa de trocar mensagens
 - evitar somente deadlocks
 - □ dois em receive inicialmente

TCP: limite de conexões

- Quantidade de conexões
 - **↗** limite da fila de pedidos de conexão em espera
 - □ na versão 1.2: 50 é o default
 - **↗** limite de conexões abertas
 - □ na versão 1.2: não encontrado
 - □ Provavelmente o limite

- **对 fonte: tutorial Java da Sun**
 - □ trail networking, lição Sockets, 10 exemplo

descrição

- □ le string da standard input
- envia o string ao servidor Echo
- □ recebe resposta do servidor Echo
- □ imprime resposta

7 código

7 código

```
□ try {
 // cria socket local e conecta ao servidor
 echoSocket = new Socket("taranis", 7);
 // geral: cria streams de in (receive) e out (send)
 // PrintWriter: 10 arg: OutputStream
 20 arg: println com ação flush
 out = new
 PrintWriter(echoSocket.getOutputStream(), true);
 // BufferedReader: arg: Reader
 // InputStreamReader: arg: InputStream
 subclasse de Reader
 in = new BufferedReader(new InputStreamReader(
 echoSocket.getInputStream()));
```


对 código

7 código

7 código

```
" // fecha os streams e a conexão
  out.close();
  in.close();
  stdIn.close();
  echoSocket.close();
  }
}
```


Exercícios

- → A) identifique e explique os comandos send e receive no exemplo Echo
- **↗**B) faça um esqueleto (pseudo-código) do programa Echo servidor
- **7** C) modele uma solução multithreaded no servidor
- D) modele o algoritmo de difusão usando Java TCP sockets
 - quem pede a conexão
 - como

Sockets UDP

7 sumário

- □ modelo de comunicação com classes UDP
- esqueleto de programa

Sockets UDP e Classes Java

Sockets UDP e Classes Java

- **对** ambos os lados da conexão criam um novo *DatagramSocket*
 - □ receptor deve informar sua porta de recepção
 - pode ser usado para receber e enviar
- **对** ambos os objetos criam *DatagramPacket*
 - mas o objeto que vai enviar o pacote tem que informar o endereço e porta do destinatário
- → para cada mensagem a ser enviada
 - □ criar um novo *DatagramPacket*
 - □ infomar mensagem (buffer e tamanho) e destino (endereço e porta)

Informática UFRGS

Sockets UDP e Classes Java

Sockets UDP e Classes Java

- **→ Utilizar os métodos send e receive**
 - programador precisa empacotar/desempacotar dados em um buffer

receive

- pode receber pacote com diferentes tamanhos do enviado
- maior
 - □ alinha à esquerda
 - □ resto: não preenchido
- menor
 - □ alinha à esquerda
 - resto: truncado

7 para terminar a conexão, utilizar close

SEND

```
(...) DatagramSocket s;
try {
  s= new DatagramSocket( );
}catch(SocketException e) { (....)
byte[] b = \{0,1,2,3,4,5,6,7\};
DatagramPacket p = new
  DatagramPacket (b, 8,
  iaddr,2000);
try{
  s.send(p);
}catch (IOException e) { (...) }
```

Exemplo de Código para Datagramas

RECEIVE

```
(...) DatagramSocket s;
try {
 s= new DatagramSocket(
  2000);
}catch(SocketException e) { (....)
DatagramPacket p = new
  DatagramPacket (new byte[8],
  8);
try{
  s.receive( p );
}catch (IOException e) { (...) }
```

Exemplo sockets Java UDP

- Exemplo completo de sockets Java UDP
 - **对 fonte: tutorial da Sun**
 - **对 especificação**
 - cliente
 - □ solicita uma sentença do dia
 - servidor
 - □ responde com uma sentença
 - □ sentença é lida de um arquivo

Exemplo sockets Java UDP

Exemplo completo de sockets Java UDP

对 código cliente

```
□ import java.io.*;
  import java.net.*;
  import java.util.*;
  public class QuoteClient {
 public static void main(String[] args) throws
  IOException {
  // verifica 10 argumento: nome do servidor
 if (args.length != 1) {
 System.out.println("Usage: java QuoteClient
  <hostname>");
 return;
```

Exemplo completo de sockets Java UDP

对 código cliente

• Exemplo completo de sockets Java UDP

对 código cliente

• Exemplo completo de sockets Java UDP

```
□ import java.io.*;
  import java.net.*;
  import java.util.*;
  public class QuoteServerThread extends Thread {
 protected DatagramSocket socket = null;
 protected BufferedReader in = null;
 protected boolean moreQuotes = true;
  // construtor básico para exceção
  public QuoteServerThread() throws IOException {
 this("QuoteServerThread");
```

Exemplo completo de sockets Java UDP

```
□ // construtor normal: argumento nome da thread
  public QuoteServerThread(String name) throws
  IOException {
 super(name);
 socket = new DatagramSocket(4445);
 try {
 in = new BufferedReader(new FileReader("one-
  liners.txt"));
 } catch (FileNotFoundException e) {
 System.err.println("Could not open quote file.
  Serving time instead.");
```


Exemplo completo de sockets Java UDP

• Exemplo completo de sockets Java UDP

```
String dString = null;

// se não há arquivo de Quotes

if (in == null)

dString = new Date().toString();

else

// lê próxima quote

dString = getNextQuote();

buf = dString.getBytes();
```

Informática UFRGS

Exemplo sockets Java va UDP

• Exemplo completo de sockets Java UDP

```
// envia resposta ao client em "address" e "port"
 "address" e "port" obtidos na mensagem recebida
 InetAddress address = packet.getAddress();
 int port = packet.getPort();
 packet = new DatagramPacket(buf, buf.length,
address, port);
 socket.send(packet);
 } catch (IOException e) {
 e.printStackTrace();
 moreQuotes = false;
 socket.close();
```

Exemplo completo de sockets Java UDP

```
protected String getNextQuote() {
 String returnValue = null;
 try {
 if ((returnValue = in.readLine()) == null) {
 in.close();
 moreQuotes = false;
 returnValue = "No more quotes. Goodbye.";
 } catch (IOException e) {
 returnValue = "IOException occurred in server.";
 return return Value;
```

Exercícios: sockets Java UDP

Exercícios

- → A) modele o algoritmo de difusão com Java sockets UDP
- **↗** B) discuta possíveis efeitos caso a difusão seja programada com Java sockets UDP

0

Revisão

caracterize a TM via sockets conforme conceitos PDP

- nomeação: estática/dinâmica, explícita/implícita
- □ criação de canais: idem
- uni ou bidirecional
- □ síncrona, assíncrona bloqueante/não-bloqueante
- buferizada ou não

quais os tipos de sockets em Java?

Revisão

- **对 sockets TCP**
 - propriedades
- **对 sockets TCP em Java**
 - □ nomeação
 - criação de conexão (canal)
 - □ criação e tipos de links
 - primitivas para send/receive
 - □ tipos de dados

Revisão

- **对 sockets UDP**
 - propriedades
- **对 sockets UDP em Java**
 - □ nomeação
 - canal
 - mensagem
 - □ send/receive
 - □ tipos de dados

This document was created with Win2PDF available at http://www.win2pdf.com. The unregistered version of Win2PDF is for evaluation or non-commercial use only. This page will not be added after purchasing Win2PDF.