

Rappels sur les sockets

OQu'est ce qu'un socket?

- Point d'entrée entre 2 appli. du réseau
- Permet l'échange de donnée entre elles à l'aide des mécanismes d'E/S (java.io)

ODifférents types de sockets

- Stream Sockets (TCP)
 - ✓ établir une communication en mode connecté
 - ✓ si connexion interrompue : applications informées
- Datagram Sockets (UDP)
 - √ établir une communication en mode non connecté
 - ✓ données envoyées sous forme de paquets

 j

 j

 ndépendants de toute connexion. Plus rapide, moins
 fiable que TCP

Des exemples d'application

OApplications TCP les plus connues

✓ FTP, SMTP, TELNET, etc...

OApplications UDP les plus connues

- ✓ Simple Network Management Protocol (SNMP)
- ✓ Trivial File Transfer Protocol (TFTP): version datagramme de FTPD (pour le boot par le réseau)

Le modèle client-serveur Java

Serveur

1) Enregistrer le service:

ServerSocket(port,#nb_cnx)

2) Attendre une connexion client accept()

retourne un objet Socket

Socket

3) Utiliser le socket

InputStream ◆ Socket
OutputStream _ Socket

Close()

Client

1) Etablir la connexion:

Socket(host,port)

création d'un objet Socket
Socket

2) Utiliser le socket

Socket OutputStream

► InputStream

Close()

Principe de fonctionnement

OServeur: enregistrer le service

• le serveur enregistre son service sous un numéro de port, indiquant le nombre de clients qu'il accepte de faire buffériser à un instant T (new serverSocket(....))

OServeur: attente de connexion

• il se met en attente d'une connexion (méthode accept() de son instance de ServerSocket)

Principe de fonctionnement

O Client: établir la connexion

 le client peut alors établir une connexion en demandant là création d'un socket (new Socket()) à destination du serveur pour le port sur lequel le service a été enregistré.

Serveur

• le serveur sort de son accept() et récupère un Socket de communication avec le client

O Les deux : utilisation du socket

• le client et le serveur peuvent alors utiliser des InputSteam et OutputStream pour échanger les données

Un serveur TCP/IP (1)

- il utilise la classe java.net.ServerSocket pour accepter des connexions de clients
- quand un client se connecte à un port sur lequel un ServerSocket écoute, ServerSocket crée une nouvelle instance de la classe Socket pour supporter les communications côté serveur :

```
int port = ...;
ServerSocket server = new ServerSocket(port);
Socket connection = server.accept();
```


Un serveur TCP/IP (2)

• les constructeurs et la pluaprt des méthodes peuvent générer une IOException

• la méthode accept() est dite bloquante ce qui implique un type de programmation particulier : boucle infinie qui se termine seulement si une erreur grave se produit

java.net.ServerSocket

```
final int PORT = ...;

try {
 ServerSocket serveur = new ServerSocket(PORT,5);
 while (true) {
 Socket socket = serveur.accept();
 }
} catch (IOException e){
 ....
}
```


Un client TCP/IP

 le client se connecte au serveur en créant une instance de la classe java.net.Socket : connexion synchrone

```
String host = ...;
int port = ...;
Socket connection = new Socket (host,port);
```

- le socket permet de supporter les communications côté client
- la méthode close() ferme (détruit) le socket
- les constructeurs et la plupart des méthodes peuvent générer une IOException
- le serveur doit être démarré avant le client. Dans le cas contraire, si le client se connecte à un serveur inexistant, une exception sera levée après un *time-out*

java.net.Socket

```
final String HOST = "...";
final int PORT = ...;

try {
 Socket socket = new Socket (HOST,PORT);
}
finally {
 try {socket.close();} catch (IOException e){}
}
```


Flux de données (1)

• une fois la connexion réalisée, il faut obtenir les *streams* d'E/S (java.io) auprès de l'instance de la classe Socket en cours

Flux entrant

- ✓ obtention d'un *stream* simple: définit les op. de base InputSteam in = socket.getInputStream();
- ✓ création d'un stream convertissant les bytes reçus en char InputSteamReader reader = new InputStreamReader(in);
 - ✓ création d'un stream de lecture avec tampon: pour lire ligne par ligne dans un stream de caractères

BufferedReader istream = new BufferedReader(reader);

✓ lecture d'une chaîne de caractères

String line = istream.readline();

Flux de données (2)

Flux sortant

- ✓ obtention du flot de données sortantes : bytes OutputSteam out = socket.getOutputStream();
- ✓ création d'un stream convertissant les bytes en chaînes de caractères

PrintWriter ostream = new PrintWriter(out);

✓ envoi d'une ligne de caractères

ostream.println(str);

✓ envoi effectif sur le réseau des bytes (important)

ostream.flush();

Flux de données (3)

```
try {
Socket socket = new Socket(HOST,PORT);
//Lecture du flux d'entrée en provenance du serveur
InputStreamReader reader = new
 InputStreamReader(socket.getInputStream());
BufferedReader istream = new BufferedReader(reader);
String line = istream.readLine();
//Echo la ligne lue vers le serveur
PrintWriter ostream = new PrintWriter(socket.getOutputStream());
ostream.println(line);
ostream.flush();
}catch (IOException e) {...}
finally {try{socket.close();}catch (IOException e){}}
```


- le serveur précédent accepte plusieurs connexions simultanées, mais ne traite qu'un client à la fois, les autres sont mis en attente
- pour y remédier, utiliser les *threads* java (java.lang.Thread)

```
try{
 ServerSocket serveur = new ServerSocket(PORT);
 while (true) {
 //accepter une connexion
 Socket socket = serveur.accept();
 // créer un thread : pour échanger les données avec le client
 Connexion c = new Connexion(socket);
 Thread processus_connexion = new Thread(c);
 processus_connexion.start();
} catch (IOExeption e) {...}
```


```
class Connexion implements Runnable
{....
 public Connexion (Socket s) {
  this.s = s;
  try{
  in=new BufferedReader(
 new
  InputStreamReader(s.getInputStream()));
  out = new PrintWriter(s.getOutputStream());
  } catch (IOExeption e) {...}
```

Karima Boudaoud

```
public void run() {
 try{
 while (true) {
 String ligne = in.readLine();
 if (ligne == null) break; //fin de connexion côté client
 output.println(ligne); out.flush();
 }
 } catch (IOExeption e) {...}
 finally {try{s.close();}catch (IOException e){}}
```


 le serveur utilise une classe Connexion implémentant l'interface Runnable (thread) pour gérer les échanges de données en tâche de fond. C'est ce thread qui réalise le service demandé

Utilisation des sockets Datagrame

Quelles classes utiliser?

- il faut utiliser les classes **DatagramPacket** et **DatagramSocket**
- Ces objets sont initialisés différemment selon qu'ils sont utilisés pour *envoyer* ou *recevoir* des paquets

Utilisation des sockets Datagram

OEnvoi d'un Datagram

- 1. créer un DatagramPacket en spécifiant :
 - les données à envoyer
 - leur longuer
 - la machine réceptrice et le port
- 2. utiliser la méthode send(DatagramPacket) de DatagramSocket
 - pas d'arguments pour le constructeur car toutes les informations se trouvent dans le paquet envoyé

Envoi d'un Datagram

//Machine destinataire InetAddress address = InetAddress.getByName(" rainbow.essi.fr static final int PORT = 4562; //Création du message à envoyer String s = new String ("Message à envoyer"); int longueur = s.length(); byte[] message = new byte[longueur]; s.getBytes(0,longueur,message,0); //Initialisation du paquet avec toutes les informations DatagramPacket paquet = new DatagramPacket(message,longueur, address, PORT); //Création du socket et envoi du paquet DatagramSocket socket = new DatgramSocket(); socket.send(paquet);....

Réception d'un Datagram

ORéception d'un Datagram

- 1. créer un DatagramSocket qui écoute sur le port de la machine du destinataire
- 2. créer un DatagramPacket pour recevoir les paquets envoyés par le serveur
 - dimensionner le buffer assez grand
- 3. utiliser la méthode receive() de DatagramPacket
 - cette méthode est bloquante

Réception d'un Datagram


```
//Définir un buffer de réception
byte[] buffer = new byte[1024];
//On associe un paquet à un buffer vide pour la réception
DatagramPacket paquet = new
 DatagramPacket(buffer,buffer.length());
//On crée un socket pour écouter sur le port
DatagramSocket socket = new DatgramSocket(PORT);
while (true) {
//attente de réception
socket.receive(paquet);
//affichage du paquet reçu
String s = new String(buffer,0,0,paquet.getLength());
System.out.println("Paquet reçu: + s);
```

Karima Boudaoud

java.net.*

java.net.Socket

• cette classe implémente une socket TCP coté client

```
String serveur = "www.inria.fr";
int port = 80;
Socket socket = new Socket(serveur, port);
PrintStream ps = new PrintStream(socket.getOutputStream());
ps.println("GET /index.html");
DataInputStream dis = new
  DataInputStream(s.getInputStream());
String line;
while((line = dis.readLine()) != null)
 System_out.println(line);
 Karima Boudaoud
```

java.net.ServerSocket

• cette classe implémente une socket TCP coté serveur

```
int port_d_ecoute = 1234;
ServerSocket serveur = new ServerSocket(port_d_ecoute);
while(true)
{
 Socket socket_de_travail = serveur.accept();
 new ClasseQuiFaitLeTraitement(socket_travail);
}
```


java.net.DatagramSocket

• cette classe implémente une socket UDP

```
// Client
```

ds.close();

```
Byte[] data = "un message".getBytes();
InetAddress addr = InetAddress.getByName("falconet.inria.fr");
DatagramPacket packet = new DatagramPacket(data, data.length, addr, 1234);
DatagramSocket ds = new DatagramSocket();
ds.send(packet);
```


java.net.DatagramSocket

// Serveur

```
DatagramSocket ds = new DatagramSocket(1234);
```

```
while(true)
{
 DatagramPacket packet = new DatagramPacket(new byte[1024], 1024);
 ds.receive(packet);
 System.out.println("Message: " + packet.getData());
}
```


java.net.MulticastSocket

cette classe implémente une socket multicast (UDP)
 // Client

```
Byte[] data = "un message".getBytes();
```

InetAddress addr = InetAddress.getByName("falconet.inria.fr");

```
DatagramPacket packet = new DatagramPacket(data, data.length, addr, 1234);
```

```
MulticastSocket s = new MulticastSocket();
s.send(packet,(byte)1);
s.close();
```


java.net.MulticastSocket

```
// Serveur
MulticastSocket s = new MulticastSocket(1234);
System.out.println("I listen on port " + s.getLocalPort());
s.joinGroup(InetAddress.getByName("falconet.inria.fr"));
DatagramPacket packet = new DatagramPacket(new byte[1024],
 1024);
s.receive(packet);
System.out.println("from: " + packet.getAddress());
System.out.println("Message: " + packet.getData());
s.leaveGroup(InetAddress.getByName("falconet.inria.fr"));
s.close();
```

java.net.URL

URL url = new
 URL("http://falconet.inria.fr/index.html");

DataInputStream dis = new
DataInputStream(url.openStream());

String line;
while ((line = dis.readLine()) != null)
System.out.println(line);

