

Esercitazione:Socket Java senza connessione

Sviluppare un'applicazione C/S in cui:

- il client invia al server pacchetti contenenti il nome del file e il numero della linea del file che vuole ricevere, che sono richiesti dall'utente usando l'input da console. Si stampa il contenuto del pacchetto ottenuto in risposta, che può essere la linea richiesta o una risposta negativa. Per evitare che, in caso di caduta del server o perdita di un pacchetto, il client si blocchi indefinitamente nell'attesa della risposta è previsto un timeout di 30 s;
- il server verifica l'esistenza del file richiesto. Se il file non esiste notifica l'errore, altrimenti tenta di estrarre la linea richiesta. Se la linea non esiste invia una notifica di errore. Altrimenti invia al client (o ai client) un pacchetto contenente la linea richiesta.
 - Dopo 3 minuti senza ricezione di richieste il server termina.

Client e Server Datagram

La Classe DatagramPacket

Classe con cui vengono rappresentati i pacchetti UDP da inviare e ricevere sulle socket di tipo Datagram.

Si costruisce un datagram packet specificando:

- il contenuto del messaggio (i primi ilength bytes dell'array ibuf)
- l'indirizzo IP del destinatario
- il numero di porta su cui il destinatario è in ascolto

Se il pacchetto deve essere ricevuto basta definire il contenuto:

```
public DatagramPacket(byte ibuf[], int ilength)
```

La classe mette a disposizione una serie di metodi per estrarre o settare le informazioni:

```
getAddress(), setAddress(InetAddress addr)
getPort(), setPort(int port)
getData(), setData(byte[] buf), etc.
```

La Classe InetAddress

Classe con cui vengono rappresentati gli indirizzi Internet, astraendo dal modo con cui vengono specificati (a numeri o a lettere)

Portabilità e trasparenza

No costruttori, utilizzo di tre metodi statici:

```
public static InetAddress getByName(String
hostname);
```

restituisce un oggetto InetAddress rappresentante l'host specificato (come nome o indirizzo numerico); con il parametro null ci si riferisce all'indirizzo di default della macchina locale

```
public static InetAddress[]
getAllByName(String hostname);
```

restituisce un array di oggetti InetAddress; utile in casi di più indirizzi IP registrati con lo stesso nome logico

```
public static InetAddress getLocalHost();
  restituisce un oggetto InetAddress
  corrispondente alla macchina locale; se tale
  macchina non è registrata oppure è protetta da
  un firewall, l'indirizzo è quello di loopback:
  127.0.0.1
```

Tutti possono sollevare l'eccezione UnknownHostException se l'indirizzo specificato non può essere risolto (tramite il DNS)

Schema di soluzione: il Client

1. Creazione socket ed eventuale settaggio opzioni:

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

2. Interazione da console con l'utente:

```
BufferedReader stdIn =
 new BufferedReader(
 new InputStreamReader(System.in));
System.out.print("Domanda... ");
String richiesta = stdIn.readLine();
```

3. Creazione del pacchetto di richiesta con le informazioni inserite dall'utente:

4. Invio del pacchetto al server:

```
socket.send(packetOUT);
```

5. Attesa del pacchetto di risposta:

6. Estrazione delle informazioni dal pacchetto ricevuto:

```
risposta =
 DatagramUtility.getContent(packetIN);
```

Schema di soluzione: il Server

1. Creazione socket:

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

2. Attesa del pacchetto di richiesta:

3. Estrazione delle informazioni dal pacchetto ricevuto:

4. Creazione del pacchetto di risposta con la linea richiesta:

5. Invio del pacchetto al client:

```
socket.send(packet);
```

Datagram Utility

```
public class DatagramUtility {
```

Metodo per creare un pacchetto da una stringa:

Metodo per recuperare una stringa da un pacchetto:

LineUtility

```
public class LineUtility {
```

Metodo per recuperare una certa linea di un certo file:

```
static String getLine
 (String nomeFile, int numLinea) {
 String linea = null;
 BufferedReader in = null;
  try {
 in = new BufferedReader(
 new FileReader(nomeFile));
  catch (FileNotFoundException e) {
 e.printStackTrace();
 return linea = "File non trovato";
 try {
 for (int i=1; i<numLinea; i++)</pre>
 in.readLine();
 if ((linea = in.readLine()) == null)
 linea = "Linea non trovata";
 catch (IOException e) {
 e.printStackTrace();
 return linea = "Linea non trovata";
 return linea;
```

Metodo per recuperare la linea successiva di un file già aperto in precedenza:

```
static String getNextLine(BufferedReader in) {
 String linea = null;

 try {
 if ((linea = in.readLine()) == null) {
 in.close();
 linea = "Nessuna linea disponibile";
 }
 }
 catch (FileNotFoundException e) {
 e.printStackTrace();
 return linea = "File non trovato";
 }
 catch (IOException e) {
 e.printStackTrace();
 linea = "Nessuna linea disponibile";
 }
 return linea;
}
```

Line Client

```
public class LineClient {
 public static void main(String[] args) {
 DatagramSocket socket=null;
 try{
 socket = new DatagramSocket();
 socket.setSoTimeout(30000);
 catch (SocketException e) {
 e.printStackTrace();
 System.exit(1);
 InetAddress addr=null;
 try{
 if (args.length == 0)
 addr = InetAddress.getByName(null);
 else
 addr = InetAddress.getByName(args[0]);
 catch(UnknownHostException e) {
 e.printStackTrace();
 System.exit(2);
 BufferedReader stdIn =
 new BufferedReader(
 new InputStreamReader(System.in));
 String richiesta=null;
```

```
System.out.print("\n^D(Unix)/^Z(Win)+invio
per uscire, solo invio per continuare: ");
try{
 while (stdIn.readLine()!=null){
 try{
 System.out.print("Nome del file? ");
 String nomeFile = stdIn.readLine();
 System.out.print("Numero linea? ");
 int numLinea =
 Integer.parseInt(stdIn.readLine());
 richiesta = nomeFile+" "+numLinea;
 catch (Exception e) {
 e.printStackTrace();
 System.out.print("\n^D(Unix)/^Z(Win)
 +invio per uscire,
 solo invio per continuare: ");
 continue;
 try{
 DatagramPacket packetOUT =
 DatagramUtility.buildPacket
 (addr, LineServer.PORT, richiesta);
 socket.send(packetOUT);
 catch (IOException e) {/*...come sopra */}
```

```
DatagramPacket packetIN=null;
 try{
 byte[] buf = new byte[256];
 packetIN =
 new DatagramPacket(buf, buf.length);
 socket.receive(packetIN);
 catch (IOException e) { /*...come sopra */}
 try{
 String risposta=null;
 risposta =
 DatagramUtility.getContent(packetIN);
 System.out.println("Risposta: " +
 risposta);
 catch (IOException e) { /*...come sopra */}
System.out.print("\n^D(Unix)/^Z(Win)+invio
per uscire, solo invio per continuare: ");
 } // while
 catch(Exception e) {
 e.printStackTrace();
System.out.println("LineClient: termino..");
 socket.close();}
```

Line Server


```
public class LineServer {
public static final int PORT = 4445;
public static void main(String[] args) {
DatagramSocket socket = null;
 try {
 socket = new DatagramSocket(PORT);
 catch (SocketException e) {
 e.printStackTrace();
 System.exit(1);
 try{
 while (true) {
 System.out.println("\n
 In attesa di richieste...");
 DatagramPacket packet=null;
 InetAddress mittAddr=null;
 int mittPort=0;
 try{
 byte[] buf = new byte[256];
 packet =
 new DatagramPacket(buf, buf.length);
 socket.receive(packet);
 mittAddr = packet.getAddress();
 mittPort = packet.getPort();
```

```
catch(IOException e) {
 e.getMessage());
 e.printStackTrace();
 continue:
  String nomeFile;
  int numLinea:
  try{
 String richiesta =
 DatagramUtility.getContent(packet);
 StringTokenizer st =
 new StringTokenizer(richiesta);
 nomeFile = st.nextToken();
 numLinea =
 Integer.parseInt(st.nextToken());
  catch(Exception e) { /*... come sopra */}
try{
 String linea =
 LineUtility.getLine(nomeFile, numLinea);
  packet =
 DatagramUtility.buildPacket(
 mittAddr, mittPort, linea);
 socket.send(packet);
  catch(IOException e) { /*... come sopra */}
 } // while
catch(Exception e) {
 e.printStackTrace();
System.out.println("LineServer: termino..");
socket.close();
```

Socket multicast

Modificare il programma sviluppato nella prima parte dell'esercitazione in modo che:

- i client non inviino più nessun pacchetto di richiesta al server ma si **associno al gruppo** cui il server invia periodicamente le linee di un certo file, ne ricevano alcune (per es. 5), le stampino, poi si dissocino dal gruppo
- il server invii periodicamente (per es. ogni 5 secondi), una linea di un certo file ad un prefissato indirizzo multicast (230.0.0.1). Terminato il file, il server interrompa gli invii notificando l'interruzione del servizio mediante l'invio di un messaggio di congedo

Schema di soluzione: il Client Multicast

1. Creazione socket ed eventuale settaggio opzioni:

```
socket = new
  MulticastSocket(MulticastServer.PORT);
socket.setxxx(...);
```

2. Adesione al gruppo multicast:

3. Attesa del pacchetto di risposta:

4. Estrazione delle informazioni dal pacchetto ricevuto:

```
risposta =
 DatagramUtility.getContent(packet);
```

5. Uscita dal gruppo multicast

```
socket.leaveGroup(address);
```

Schema di soluzione: il Server Multicast

1. Creazione socket:

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

2. Creazione del gruppo:

```
group = InetAddress.getByName("230.0.0.1");
```

3. Creazione del pacchetto da inviare:

4. Invio del pacchetto a tutto il gruppo:

```
socket.send(packet);
```

Line Multicast Client

```
public class MulticastClient {
 public static void main(String[] args) {
  MulticastSocket socket=null:
  try{
 socket = new
 MulticastSocket (MulticastServer.PORT);
 socket.setSoTimeout(20000);
  catch (IOException e) {
 e.printStackTrace();
 System.exit(1);
 InetAddress address=null;
 try{
 address =
 InetAddress.getByName("230.0.0.1");
 socket.joinGroup(address);
 catch (IOException e) {/*... come sopra */}
 DatagramPacket packet;
 for (int i = 0; i < 5; i++) {
 System.out.println("\n
 In attesa di un datagramma... ");
 byte[] buf = new byte[256];
 packet =
 new DatagramPacket(buf, buf.length);
 try{ socket.receive(packet); }
```

Applicazioni Distribuite e Servizi di Rete – Socket Datagram - 18

```
catch (IOException e) {
 e.printStackTrace();
 continue;
 try{
 String linea=null;
 linea =
 DatagramUtility.getContent(packet);
 System.out.println(
 "Linea ricevuta: " + linea);
 catch (IOException e) {/*...come sopra*/
} //for
System.out.println("\nUscita dal gruppo");
 try{
 socket.leaveGroup(address);
 catch (IOException e) {
 e.printStackTrace();
 System.out.println("MulticastClient:
 termino");
 socket.close();
```

Line Multicast Server

```
public class MulticastServer {
  public static final int PORT = 4446;
 public static final String
 FILE = "saggezza.txt";
 static BufferedReader in = null:
 static boolean moreLines = true;
public static void main(String[] args) {
 long WAIT = 1000;
 int count=0;
 DatagramSocket socket = null:
 trv {
 socket = new DatagramSocket(PORT);
 System.out.println("Socket: " +
 socket);
 catch (SocketException e) {
 e.printStackTrace();
 System.exit(1);
// associazione di uno stream di input al
file da cui estrarre le linee
 try {
 in = new BufferedReader(
 new FileReader(FILE));
 System.out.println("File "+FILE+
 " aperto");
 catch (FileNotFoundException e)
 { /*... come sopra */}
```

```
// creazione del gruppo
InetAddress group=null;
 try{
 group =
 InetAddress.getByName("230.0.0.1");
 catch (UnknownHostException e)
 { /*... come sopra */}
while (moreLines) {
  count++;
 byte[] buf = new byte[256];
  String linea =
 LineUtility.getNextLine(in);
  try {
 DatagramPacket packet =
 DatagramUtility.buildPacket(
 group, PORT, linea);
 socket.send(packet); }
 catch (Exception e) {
 e.printStackTrace();
 continue; }
try {
  Thread.sleep((long)(Math.random()*WAIT));
 } catch (InterruptedException e) { }
} // while
 System.out.println("File terminato");
System.out.println("MulticastServer: termino...");
socket.close(); }
```

NOTA: Il server usa una DatagramSocket per fare il broadcasting del pacchetto anziché usare una MulticastSocket. L'importante è che siano multicast l'indirizzo del pacchetto e la socket usata dal client per riceverlo.