Sockets em Java

Luiz Antonio

Sumário

- Introdução
- Sockets TCP
- Sockets UDP
- Sockets Multicast
- Referências

O que são sockets?

- São uma abstração para endereços de comunicação através dos quais os processos se comunicam;
- Cada endereço desse tem um identificador único composto pelo endereço da máquina e a porta usado pelo processo;
- Para que dois computadores possam manter comunicação, cada um precisa de um *socket*.
- O emprego de *sockets* está geralmente relacionado ao paradigma **cliente/servidor**.

Cliente/Servidor

Os papeis de clientes e servidores não são fixos em processos: um servidor pode ser cliente de outro serviço.

Sockets na Internet

- Endereçando serviços na Internet:
 - Na Internet, todas as máquinas têm um endereço IP;
 - Os serviços em uma máquina são identificados por uma porta;
- O *socket* é criado no momento do *binding*, quando o processo se associa a um par endereço e porta.
- Para se comunicar com um servidor, um cliente precisa saber o endereço da máquina servidor e o número da porta do serviço em questão.
 - Ex: 200.201.81.50**:21**.

Sockets na Internet

- Comunicação ponto a ponto:
 - Orientado a conexão: TCP (*Transport Control Protocol*);
 - Sem conexão: UDP (*User Datagram protocol*).
- Comunicação multiponto:
 - Sem conexão: UDP sobre *Multicast* IP.

Sockets TCP vs UDP

• TCP - Orientado a conexão:

- A conexão deve ser estabelecida antes da transmissão dos dados;
- A conexão deve ser encerrada após a transmissão dos dados;
- Em termos de qualidade de serviço da comunicação: confiável e respeita ordem FIFO.

• UDP - Sem conexão:

- O endereço destino é especificado em cada datagrama.
- Em termos de qualidade de serviço: não garante confiabilidade e nem ordenação;
- Menos *overhead* na comunicação.

Sockets TCP vs UDP

Usando Sockets em Java

- Pacote java.net;
- Principais classes:
 - TCP: Socket e ServerSocket;
 - UDP: DatagramPacket e DatagramSocket;
 - Multicast: DatagramPacket e MulticastSocket.
- Este pacote também contém classes que fornecem suporte a manipulação de URLs e acesso a serviços HTTP, entre outras coisas.

Sockets TCP

- Clientes e servidores são diferentes.
 - Servidor usa a classe ServerSocket para "escutar" uma porta de rede da máquina a espera de requisições de conexão.

```
ServerSocket server = new ServerSocket(2040);
```

 Clientes utilizam a classe Socket para requisitar conexão a um servidor específico e então transmitir dados.

```
Socket sock = new Socket("200.201.81.50",2040);
```

• Tendo este *socket* sido criado, o servidor espera um pedido de conexão.

```
Socket socket = server.accept();
```

O método *accept* fica bloqueado até que um cliente requeira uma requisição para este *socket* (endereço: *host* e porta).

- Quando do recebimento da conexão, o servidor pode interagir com o cliente através da leitura e escrita de dados no *socket*.
 - *Stream* de Leitura:

```
InputStream in = socket.getInputStream();
```

Este *stream* tem vários métodos *read* e pode ser encapsulado por outros *streams* de entrada ou leitores (ver pacote java.io).

- *Stream* de Escrita:

```
OutputStream out = socket.getOutputStream();
```

Este *stream* tem vários métodos *write* e pode ser encapsulado por outros *streams* de saída ou escritores (ver pacote java.io).

- Encerramento da conexão.
 - Com um cliente em específico:

```
socket.close();
```

 Do socket servidor (terminando a associação com a porta do servidor):

```
server.close();
```

- Outras observações:
 - Classe InetAddress: representa um endereço IP;
 - Para saber com quem esta conectado:


```
socket.getInetAddress() e socket.getPort().
```

```
ServerSocket serverSocket = new ServerSocket(port,backlog);
do{
 Socket socket = serverSocket.accept();
 //obtém o stream de entrada e o encapsula
 DataInputStream dataInput =
 new DataInputStream(socket.getInputStream());
 //obtém o stream de saída e o encapsula
 DataOutputStream dataOutput =
 new DataOutputStream(socket.getOutputStream());
 //executa alguma coisa... no caso, um eco.
 String data = dataInput.readUTF();
 dataOutput.writeUTF(data);
 //fecha o socket
 socket.close();
}while(notExit());
serverSocket.close();
```

Cliente TCP

```
InetAddress address = InetAddress.getbyName(name);
Socket serverSocket = new Socket(address,port);
//obtém o stream de saída e o encapsula
DataOutputStream dataOutput =
 new DataOutputStream(socket.getOutputStream());
//obtém o stream de entrada e o encapsula
DataInputStream dataInput =
 new DataInputStream(socket.getInputStream());
//executa alguma coisa... no caso, envia uma mensagem
//e espera resposta.
dataOutput.writeUTF(request);
String response = dataInput.readUTF();
//fecha o socket
socket.close();
```

Resumo TCP

Sockets UDP

- A comunicação UDP é feita através de duas classes:
 - DatagramSocket: diferentemente do TCP, a mesma classe é utilizada na representação de sockets UDP tanto nos clientes quanto nos servidores.
 - Socket cliente:

```
DatagramSocket socket = new DatagramSocket();
```

• Socket servidor:

```
DatagramSocket socket = new DatagramSocket(porta);
```

- DatagramPacket: as comunicações ocorrem através da troca de datagramas.
 - Esta classe contém os dados a serem enviados/sendo recebidos bem como o endereço de destino/origem do datagrama.

Servidor UDP

• Inicialmente o servidor deve criar um *socket* que o associe a uma porta da máquina.

```
DatagramSocket socket = new DatagramSocket(porta);

porta: número da porta que o socket deve esperar requisições;
```

• Tendo o *socket*, o servidor pode esperar pelo recebimento de um datagrama (chamada bloqueante).

```
byte[] buffer = new byte[n];
DatagramPacket dg = new DatagramPacket(buffer,n);
socket.receive(dg);
```

Os dados recebidos **devem caber** no buffer do datagrama. Desta forma, protocolos mais complexos baseados em datagramas devem definir cabeçalhos e mensagens de controle.

Servidor UDP

• O envio de datagramas é realizado também de forma bastante simples:

```
byte[] data = ...

DatagramPacket dg = new
 DatagramPacket(data,data.length,0,host,porta);
socket.send(dg);
```

data: array de bytes a ser enviado completamente (data.length é a quantidade de bytes a ser enviada com offset = 0).

host é endereço ou nome do servidor e porta é o número da porta em que o servidor espera respostas.

• Fechamento do socket: socket.close();

Servidor UDP

```
DatagramSocket socket = new DatagramSocket(port);
do{
 //recebimento dos dados em um buffer de 1024 bytes
 DatagramPacket dg1 = new DatagramPacket(
 new byte[1024],1024);
 socket.receive(dg1); //recepção
 //envio de dados para o emissor do datagrama recebido
 DatagramPacket dg2 = new DatagramPacket(
 dg1.getData(),dg1.getData().length,
 dg1.getAddress(),dg1.getPort());
 socket.send(dq2); //envio
}while(notExit());
socket.close();
```

Cliente UDP

• Inicialmente o cliente deve criar um socket.

```
DatagramSocket socket = new DatagramSocket();
```

• **Opcional:** o cliente pode conectar o *socket* a um servidor específico, de tal forma que todos os seus datagramas enviados terão como destino esse servidor.

```
socket.connect(host,porta);
```

Parâmetros: **host** é endereço ou nome do servidor e **porta** é o número da porta em que o servidor espera respostas.

Executando o *connect*, o emissor não necessita mais definir endereço e porta destino para cada datagrama a ser enviado.

• A recepção e o envio de datagramas, bem como o fechamento do *socket*, ocorrem da mesma forma que no servidor.

Cliente UDP

```
InetAddress address = InetAddress.getByName(name);
DatagramSocket socket = new DatagramSocket();
//socket.connect(address,port);
byte[] req = ...
//envio de dados para o emissor do datagrama recebido
DatagramPacket dg1 = new DatagramPacket(req,req.length,0,
 address, port);
//DatagramPacket dg1 = new DatagramPacket(reg,reg.length,0);
socket.send(dg1); //envio
//recebimento dos dados em um buffer de 1024 bytes
DatagramPacket dg2 = new DatagramPacket(
 new byte[1024],1024);
socket.receive(dg2); //recepção
byte[] resp = dg2.getData();
socket.close();
```

Sockets Multicast

- Por ser um modelo baseado em datagramas a programação baseada em UDP/Multicast IP não difere muito da programação UDP já vista.
- As duas principais diferenças, em termos de modelo de programação, são:
 - Uso da classe MulticastSocket (ao invés de DatagramSocket).
 A classe MulticastSocket estende a classe DatagramSocket (os métodos da segunda estão disponíveis na primeira);
 - Servidores interessados em receber mensagens de um grupo devem entrar nesse grupo.

Revisão: Multicast IP

- Extensões ao protocolo IP para comunicação multiponto;
- Assim como o IP "unicast", não oferece garantias a respeito da entrega ou ordenação de pacotes;
- Cada grupo é identificado por um endereço IP classe D (224.0.0.0 a 239.255.255.255);
- Define grupos abertos e não provê informações sobre quem são os membros (*membership*);
- O gerenciamento de grupos é feito de maneira dinâmica através de operações implementadas pelo IGMP (*Internet Group Management Protocol*).

Sockets Multicast

- Operações para gerenciamento de grupos:
 - <u>CreateGroup</u>: Cria um grupo cujo único membro é o *host* criador;

Executa quando um primeiro servidor se junta a um grupo.

- *JoinGroup*: Requisita a adição deste *host* a um grupo existente;

```
MulticastSocket socket = new MulticastSocket(porta);
socket.joinGroup(groupAddress);
```

<u>LeaveGroup</u>: Pede a remoção do *host* invocador ao grupo especificado.

```
socket.leaveGroup(groupAddress);
```

• Operações para envio e recepção de grupos: socket.send(dg) ou socket.receive(dg).

Servidor Multicast IP

```
InetAddress groupAddress = InetAddress.getByName("226.1.1.1");
MulticastSocket socket = new MulticastSocket(port);
socket.joinGroup(groupAddress);
do{
 //recebimento dos dados em um buffer de 1024 bytes
 DatagramPacket dg = new DatagramPacket(
 new byte[1024],1024);
 socket.receive(dg); //recepção
 //imprime a mensagem recebida
 System.out.println("received "+
 new String(dg.getData).trim());
}while(notExit());
socket.leaveGroup(groupAddress);
socket.close();
```

Cliente Multicast IP