

PROGRAMMATION RÉSEAU

Arnaud Sangnier

sangnier@liafa.univ-paris-diderot.fr

API TCP Java

Communication avec un service

- Un service tourne sur une machine et écoute sur un port
- Il existe au moins deux grands mode de communication
 - 1) Par flux (stream)
 - · Dans ce mode, on est connecté
 - On se connecte, on échange des messages et on se déconnecte
 - · Pensez au téléphone!
 - Exemple: TCP (Transmission Control Protocol) RFC 793
 - 2) Par paquet (datagram)
 - Dans ce mode, pas de connection
 - On envoie des messages, peu importe si quelqu'un les reçoit
 - · Pensez à la poste!
 - Exemple : UDP (User Datagram Protocol) RFC 768

Différence flux et paquet

- Dans la communication par flux (comme TCP)
 - · Les informations sont reçues dans l'ordre de leur émission
 - Il n'y a pas de perte
 - Inconvénient :
 - Établissement d'une connexion
 - Nécessité de ressources supplémentaire pour la gestion
- Dans la communication par paquet (comme UDP)
 - · Pas d'ordre dans la délivrance des paquets
 - Un paquet posté en premier peut arrivé en dernier
 - · Pas de fiabilité
 - Un paquet envoyé peut être perdu

PR - API TCP Java

2

Remarques

- Quand on communique avec un service, il faut connaître le mode de communication (TCP ou UDP dans notre cas)
- telnet sert à communiquer par TCP
- L'outil netcat (nc) permet lui de communiquer en UDP et TCP
- On verra plus tard comment utiliser netcat
- Pour certains services, il existe à la fois un mode TCP et un mode UDP
 - Allez voir le fichier /etc/services
 - · On peut voir ces services comme deux services différents
 - Il se peut qu'un service disposant des deux modes soit actif en mode TCP et pas en mode UDP

PR - API TCP Java 3 PR - API TCP Java 4

Comment voir TCP

TCP -> communication avec flux, i.e. communication en mode connecté

PR - API TCP Java

L'échange de données

- Pour pouvoir communiquer, il faut être capable d'échanger des données
- · On va en effet vouloir :
 - · Recevoir et lire des données reçus
 - Écrire et envoyer des données
- Par exemple, un client qui se connecte au service echo tcp (port 7)
 - Il envoie une phrase
 - Il reçoit la même phrase ré-envoyée par le service
- · Les données qui circulent sont des octets
- Les données que le programmeur manipule peuvent être encapsulés dans des types
 - par exemple : des chaînes de caractères (String)
- Comment passer de données en octet à des données typées ?

Aujourd'hui

- Comment communiquer en Java en TCP
 - Comment se connecter à un service (présent sur une machine et écoutant sur un port)
 - · Comment lire les messages envoyés par ce service
 - Comment envoyer des messages à ce service
 - En d'autres termes, comment créer un client TCP
- Comment créer un service qui écoute sur un port donné de la machine où I'on se trouve
 - En d'autres termes, comment créer un serveur TCP

PR - API TCP Java

Exemple

• Communication avec le service echo tcp (port 7) sur monjetas

PR - API TCP Java

Entrées/Sorties en Java

- Les entrées/sorties en Java sont construits sur des flux (streams)
 - les *Input stream* permettent de lire des données
 - les Output stream permettent d'écrire des données
- Il existe différentes classes de flux selon certaines classes de données
 - par exemple :
 - · java.io.FileInputStream
 - sun.net.TelnetOutputStream
- · Tous les Input stream utilisent des méthodes similaires de lecture
- · Tous les Output stream utilisent des méthodes similaires d'écriture
- On utilise des filtres de flux pour manipuler plus facilement les données
 - par exemple pour manipuler des String plutôt que des byte[]

PR - API TCP Java

Les flux en réseau

Les données qui sortent sur le flux de sortie de la Machine 1 arrivent sur le flux d'entrée de la Machine 2!

Les flux en réseau

Sur une machine, le flux d'Input sont les données qui arrivent et le flux Output, les données qui partent

PR - API TCP Java 10

Synchronisation

- · Les flux sont synchronisés
 - Quand un programme demande de lire une donnée sur un flux, il bloque jusqu'à ce qu'une donnée soit disponible sur le flux
- Il est possible de faire en java des entrées/sorties non-bloquantes
 - · C'est plus compliqué à utiliser
 - · On s'en sert souvent pour des questions d'efficacité
 - Pour la plupart des applications que vous développerez, ce n'est pas nécessaire

PR - API TCP Java 11 PR - API TCP Java 12

Flux de sortie (*Output Stream*)

- La classe de base pour les flux de sortie :
 - java.io.OutputStream (classe abstraite)
- Elle utilise les méthodes suivantes :
 - public abstract void write(int b) throws IOException
 - prend en entrée un entier b entre 0 et 255 et écrit sur le flux l'octet correspondant
 - public void write(byte[] data) throws IOException
 - public void write(byte[] data, int offset, int length) throws IOException
 - public void flush() throws IOException
 - · public void close() throws IOException

PR - API TCP Java

13

Flush et close

- · Les flux peuvent être bufferisés
 - · Cela signifie que les données passent par des buffers
 - Ainsi quand on a fini d'écrire des données il est important de faire un flush sur le flux
 - Par exemple :
 - Si on envoie 300 octets à serveur et on attend sa réponse avant de continuer, et si le buffer fait 1024 octets, il se peut que le flux attende de remplir le buffer avant d'envoyer les données
 - · L'action flush permet d'éviter ce souci
 - L'action flush permet de vider le buffer
 - Si on ferme un flux avec close sans faire de flush, des données peuvent être perdues
- L'action close ferme le flux et libère les ressources associées
 - · comme les descripteurs de fichiers ou les ports

Utilisez la documentation

- Pour mieux comprendre, n'hésitez pas à consulter la documentation Java
- Sur les machines de l'Ufr. Java 1.7 est installé
 - http://docs.oracle.com/javase/7/docs/api/

PR - API TCP Java

14

Flux d'entrée (Input Stream)

- La classe de base pour les flux de sortie :
 - java.io.InputStream (classe abstraite)
- Elle utilise les méthodes suivantes :
 - · public abstract int read() throws IOException
 - lit un entier de données et renvoie l'entier correspondant
 - public int read(byte[] input) throws IOException
 - public int read(byte[] input, int offset, int length) throws IOException
 - public long skip(long n) throws IOException
 - public int available() throws IOException
 - public void close() throws IOException

PR - API TCP Java 15 PR - API TCP Java 16

Un point sur les lectures

- · La méthode public int read(byte[] input) throws IOException
 - elle lit des octets sur le flux et remplit le tableau input
 - elle ne remplit pas nécessairement input en entier !!!
- Par exemple, si *in* est un objet de la classe InputStream :

```
byte[] input=new byte[1024];
int bytesRead=in.read(input);
```

- Si seulement 512 octets sont disponibles sur le flux, la méthode read remplira 512 cases du tableau input et renverra l'entier 512
- Il se peut que 512 autres octets arrivent ensuite ou par morceau comment fait-on dans ce cas ?

PR - API TCP Java

17

Un point sur les lectures (3)

```
int bytesRead = 0;
int bytesToRead = 1024;
bytes[] input=new byte[bytesToRead];
while(bytesRead < bytesToRead) {
  result=in.read(input,bytesRead,bytesToRead - bytesRead);
  if(result == -1) break;
  bytesRead = bytesRead + result;
}</pre>
```

- On résout le problème précédent en testant si la lecture renvoie -1
- Dans ce cas, cela signifie que le flux est terminé
- Quand le read renvoie -1, rien n'est mis dans le tableau input

Un point sur les lectures (2)

```
int bytesRead = 0;
int bytesToRead = 1024;
bytes[] input=new byte[bytesToRead];
while(bytesRead < bytesToRead) {
 bytesRead = bytesRead +
 in.read(input, bytesRead, bytesToRead - bytesRead);
}</pre>
```

- · Ci-dessus on a mis le read dans une boucle pour remplir le tableau
- · Cette boucle lit sur le flux in jusqu'à ce que le tableau soit rempli
- On utilise la méthode public int read(byte[] input, int offset, int length) throws IOException
 - · Cette méthode remplit length octet du tableau input à partir de la position offset
 - Que se passe-t-il si 1024 octets n'arrivent jamais dans le flux ?
 - · Le code ci-dessus a un problème

PR - API TCP Java 18

Des octets aux caractères

- Les classes InputStream et OutputStream manipulent des octets
- On peut utiliser des filtres pour manipuler directement des caractères à la place des octets
- On ainsi les deux classes InputStreamReader et OutputStreamWriter qui permettent de prendre des caractères en entrée et les "passe" ensuite aux InputStream et OutputStream correspondant
- Cela permet de manipuler des caractères plutôt que des octets

PR - API TCP Java 19 PR - API TCP Java 20

Lecteur

- La lecture en caractère se fait par un lecteur (Reader)
- Exemple de lecteur utilisé :
 - · la classe java.io.InputStreamReader
 - cette classe étend la classe abstraite Reader
- On passe au constructeur un objet de la classe InputStream
 - InputStreamReader(InputStream in)
- · Les méthodes que l'on peut utiliser :
 - public void close()
 - · public int read() throws IOException
 - lit un seul caractère et retourne son code unicode (entre 0 et 65535)
 - public int read(char[] cbuf,int offset,int length) throws IOException
 - remplit le tableau cbuf en commençant à la position offset avec length caractères
 - · renvoie le nombre de caractères lus

PR - API TCP Java

21

Résumé sur les lectures

- InputStream: pour lire des octets
- InputStreamReader : pour lire des caractères
- BufferedReader: pour lire des caractères bufferisés (permet de lire des lignes)
- Par exemple : si in est un objet de la classe InputStream

```
BufferedReader bf=new BufferedReader(

new InputStreamReader(in));
String s=bf.readLine()
```

- · Les méthodes de lecture sont là aussi bloquantes
- close() sur le BufferedReader ferme le flux correspondant

Lecteur amélioré

- · La lecture caractère par caractère peut être fastidieuse
- · On peut bufferisé la lecture en rajoutant une classe filtre

- On utilise la classe BufferedReader
 - BufferedReader(Reader in)
- · Avec les mêmes méthodes que dans InputStreamReader
 - public void close()
 - public int read() throws IOException
 - public int read(char[] cbuf,int offset,int length) throws IOException
- et en plus :
 - public String readLine()

PR - API TCP Java 22

Écrivain

- · L'écriture en caractère se fait par un écrivain (Writer)
- · Exemple de lecteur utilisé :
 - · la classe java.io.OutputStreamWriter
 - · cette classe étend la classe abstraite Writer
- On passe au constructeur un objet de la classe OutputStream
 - OutputStreamWriter(OutputStream out)
- · Les méthodes que l'on peut utiliser :
 - public void close() throws IOException
 - · public void flush() throws IOException
 - public void write(int c) throws IOException
 - · écrit un seul caractère donné par son code unicode
 - public void write(char[] cbuf, int off, int len) throws IOException
 - écrit len caractères de cbuf en commençant par off
 - public void write(String str, int off, int len) throws IOException

PR - API TCP Java 23 PR - API TCP Java 24

Écrivain amélioré

- · L'écriture caractère par caractère peut être fastidieuse
- On peut utilisé au dessus un objet PrintWriter pour rendre les choses plus agréables

- PrintWriter(Writer out)
- · Méthodes sur le flux sous-jacent
 - · public void close() throws IOException
 - public void flush() throws IOException
- Plein de méthodes utiles pour l'écriture (convertissant les données en texte) :
 - public void print(char c), public void print(int i), public void print(String s), public void println(String s), public void print(Object o),....
- · N 'hésitez pas à regarder la documentation

PR - API TCP Java

Serveur

25

Retour sur notre problème

TCP -> mode connecté

Client

- · Comment envoyer nos données vers un service ?
- Comment recevoir les données envoyées ?

• Comment se connecter à un service ?

Résumé sur les écritures

- OutputStream : pour écrire des octets
- OutputStreamWriter : pour écrire des caractères
- PrintWriter : pour écrire tout type de données
- Par exemple : si out est un objet de la classe OutputStream

```
PrintWriter pw=new PrintWriter(

new OutputStreamWriter(out));

pw.println("Hello");
```

- · Là aussi il ne faut pas oublier de faire flush()
- close() sur le PrintWriter ferme le flux correspondant

PR - API TCP Java 26

Liens avec les flux et le réseau

- Il existe un outil, les **sockets** qui permet de se connecter à des machines et de faire passer toutes les communications avec des flux
- Donc c'est sur des flux que vous enverrez et recevrez des données
- Les fonctions vues précédemment vont donc être très utiles

PR - API TCP Java 27 PR - INTRODUCTION 28

Les sockets en bref

- Une socket est une connexion entre deux machines
- · Elle passe donc par deux ports
- · Opérations basiques pouvant être réalisées par une socket
 - · Se connecter à une machine à distance
 - Envoyer des données
 - · Recevoir des données
 - · Fermer une connexion
 - · Se connecter à un port
 - · Attendre des données
 - · Accepter des connexions de machines sur le port auquel elle est liée
- Les trois dernières opérations sont nécessaires pour les serveurs (cf la classe ServerSocket)

PR - API TCP Java 29

Client pour le service echo tcp

- Questions à se poser avant de programmer le client :
 - Sur quelle machine tourne le service avec lequel on souhaite communiquer
 - · monjetas.informatique.univ-paris-diderot.fr
 - Sur quel port écoute ce service
 - port 7
 - on peut retrouver cette information dans /etc/services
 - Quelle forme a la communication
 - · On envoie des chaînes de caractères
 - · Le client commence à 'parler'
 - · Le serveur renvoie la même chaîne

Rappel sur le service echo tcp

• Communication avec le service echo tcp (port 7) sur monjetas

Création de socket TCP

- On va créer une socket pour se connecter au port 7 de monjetas
- Utilisation de la classe java.net.Socket
 - Plusieurs constructeurs possibles (à explorer)
 - · On va utiliser le suivant :
 - public Socket(String host, int port) throws UnknownHostException, IOException
 - host est le nom de la machine distante
 - port est le numéro du port

```
Socket socket=new Socket("monjetas",7);
```

PR - API TCP Java 31 PR - API TCP Java 32

Création de socket TCP(2)

• Que se passe-t-il quand on fait :

```
Socket socket=new Socket("monjetas",7);
```

- Une socket est créé entre la machine locale et monjetas
- La socket est attachée localement à un port éphémère (choisi par java)
- À la création de la socket, une demande de connexion est lancée vers monjetas sur le port 7
- · Si la connexion est acceptée, le constructeur termine normalement
- On peut ensuite utiliser la socket pour communiquer

PR - API TCP Java

33

Exemple fonctionnant sur lucien

```
import java.net.*;
import java.io.*;
public class ClientEcho{
 public static void main(String[] args){
 try{
 Socket socket=new Socket("monjetas",7);
 socket.close();
 }
 catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
 }
}
```

Traiter correctement les exceptions

- La signature de la création de socket est :
 - public Socket(String host, int port) throws UnknownHostException, IOException
- En java, il est important de *catcher* les exceptions afin d'éviter qu'un programme crashe brutalement
- En programmation réseaux, c'est d'autant plus important car les problèmes peuvent être multiples :
 - mauvais numéro de port, hôte inconnu, problème de lecture ou d'écriture sur un flux

```
try{...}
  catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
}
```

PR - API TCP Java 34

Problème de connexion

```
Terminal — ssh — 80×24

Last login: Hed Jan 28 19:83:58 on ttys082
bash-3.2$ ssh lucien.informatique.univ-paris-diderot.fr
Linux lucien 3.2.8-4-amd64 #1 SNP Debian 3.2.65-1+deb7u1 x86_64
Debian GNU/Linux 6.8

QUOI DE NEUF?

* 24/9/2014: Java 7 par defaut (/usr/lib/jvm/java-7-openjdk-amd64)
* 8/10/2014: NetBeans 8 disponible (/usr/local/bin/netbeans8)

Je suis Charlie

sangnier@lucien: * telnet lucien 7
Trying 194.254.199.30...
telnet: Unable to connect to remote host: Connection refused
sangnier@lucien: * ■
```

PR - API TCP Java 35 PR - API TCP Java 36

Programme levant une exception sur lucien

```
import java.net.*;
import java.io.*;
public class ClientPb{
 public static void main(String[] args){
 try{
 Socket socket=new Socket("lucien",7);
 socket.close();
 }
 catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
 }
 }
}
```


Question

- Il existe différents constructeurs dans la classe Socket
- Encore, plus simple, l'adresse de monjetas est 194.254.199.95

```
Socket socket=new Socket("194.254.199.95",7);
```

Résultat de l'exécution

PR - API TCP Java

38

Utilisation de la socket créée

- Pour mettre fin à la connexion (c-à-d pour raccrocher) :
 - Utilisation de la méthode void close()
- Comment communique-t-on par la socket
 - la méthode public InputStream getInputStream() throws IOException
 - elle permet de récupérer un flux d'entrée sur lequel on va lire
 - la méthode public OutputStream getOutputStream() throws IOException
 - · elle permet de récupérer un flux de sortie sur lequel on va écrire
- Remarques :
 - Les communications sur la socket sont bi-directionnelles
 - · On utilise la même socket pour recevoir et envoyer des messages
 - Par contre deux flux différents

PR - INTRODUCTION 39 PR - API TCP Java 40

Récupération des flux

• Partie de code montrant comment on récupère les informations

```
Socket socket=new Socket("monjetas",7);
InputStream is=socket.getInputStream();
OutputStream os=socket.getOutputStream();
```

 On a vu que l'on pouvait installer des filtres sur les objets des classes InputStream et OutputStream pour manipuler plus facilement les entréessorties

```
Socket socket=new Socket("monjetas",7);

BufferedReader br=new BufferedReader(

new InputStreamReader(socket.getInputStream()));

PrintWriter pw=new PrintWriter(

new OutputStreamWriter(socket.getOutputStream()));
```

PR - API TCP Java

41

Création d'un client TCP (2)

```
import java.net.*
import java.io.*;
public class ClientEcho(
 public static void main(String[] args){
 trv{
 Socket socket=new Socket("monietas".7):
 BufferedReader br=new BufferedReader(new InputStreamReader(socket.getInputStream()))
 PrintWriter pw=new PrintWriter(new OutputStreamWriter(socket.getOutputStream()));
 pw.print("HELLO\n");
 pw.flush();
 String mess=br.readLine();
 System.out.println("Message recu :"+mess);
 pw.close();
 br.close();
 socket.close();
 catch (Exception e) {
 System.out.println(e);
 e.printStackTrace();
 PR - API TCP Java
```

Création d'un client TCP (1)

- On va créer un client pour le service echo tcp (port 7) tournant sur monjetas
- · Voilà les étapes que notre client va faire
 - 1) Créer une socket pour se connecter au service
 - 2) Récupérer les flux d'entrée et sortie et les filtrer
 - 3) Envoyer une chaîne de caractères "Hello"
 - 4) Attendre et recevoir une chaîne de caractères du service
 - 5) Afficher la chaîne de caractères reçue
 - 6) Fermer les flux et la connexion

PR - API TCP Java 42

Les points importants

- Ne pas oublier de catcher les exceptions
- Utiliser la méthode flush() pour vider le buffer et envoyer le message
- La lecture avec readLine() bloque tant que l'on ne reçoit pas de message
- Exemple de code ne fonctionnant pas (sans flush le message n'est pas envoyé)

```
Socket socket=new Socket("monjetas",7);

BufferedReader br=new BufferedReader(new

InputStreamReader(socket.getInputStream()));

PrintWriter pw=new PrintWriter(new

OutputStreamWriter(socket.getOutputStream()));

pw.print("HELLO\n");

String mess=br.readLine();

System.out.println("Message recu :"+mess);

PR-APITCPJava 44
```

Mauvais code

 On commence par attendre un message alors qu'on devrait commencer par envoyer

```
import java.net.*;
import java.io.*;
public class ClientEchoRecFirst{
 public static void main(String[] args){
 try{
 Socket socket=new Socket("monjetas",7);
 BufferedReader br=new BufferedReader(new
InputStreamReader(socket.getInputStream()));
 String mess=br.readLine();
 System.out.println("Message recu :"+mess);
 br.close();
 socket.close():
 catch (Exception e) {
 System.out.println(e);
 e.printStackTrace();
 1
```

Création de un serveur

- Pour créer un serveur on va se servir de la classe java.net.ServerSocket
- · Là encore il existe différents constructeurs et méthodes à explorer
- · Deux méthodes vont être interessantes :
 - public ServerSocket(int port) throws IOException
 - Crée une socket qui écoute sur un port et ne sert qu'à attendre les demandes de connexions
 - · port est le numéro du port

```
ServerSocket server=new ServerSocket(4242);
```

- public Socket accept() throws IOException
 - · Attend une connexion
 - Retourne une socket qui servira (comme pour les clients à la communication

La suite?

- C'est ce que nous allons voir mainteant avec la classe ServerSocket
- · Ce qui est bien
- à part l'attente d'une connexion sur un port
- ensuite on aura des sockets que l'on manipulera comme pour les clients

PR - INTRODUCTION

Et le nom de la machine?

- En fait, c'est simple, le service se trouve sur la machine où vous exécutez le programme
- L'objet server n'a donc pas besoin de connaître le nom de la machine

PR - API TCP Java 47 PR - INTRODUCTION 48

Comportement d'un serveur

- 1) Création d'un objet ServerSocket qui est lié à un port
- 2) Attente de demande de connexion avec accept
- 3) Récupération de la Socket pour la communication
- 4) Récupération de flux d'entrée-sortie
- 5) Communication avec le client
- 6) Fermeture des flux et de la socket
- 7) Retour au point 2)

PR - API TCP Java

49

Création d'un serveur TCP (2)

```
import java.net.*;
import java.io.*;
public class ServeurHi{
 public static void main(String[] args){
 ServerSocket server=new ServerSocket(4242);
 while(true){
 Socket socket=server.accept():
 BufferedReader br=new BufferedReader(new InputStreamReader(socket.getInputStream()));
 PrintWriter pw=new PrintWriter(new OutputStreamWriter(socket.getOutputStream()));
 pw.print("HI\n");
 pw.flush();
 String mess=br.readLine();
 System.out.println("Message recu :"+mess);
 br.close()
 pw.close();
 socket.close();
 } }
 catch (Exception e) {
 System.out.println(e);
 e.printStackTrace();
```

Exemple Serveur TCP

- · On va programmer un serveur qui va
 - Attendre une connexion sur le port 4242
 - Envoyer un message "Hi\n"
 - · Attendre un message du client
 - · Afficher le message du client
 - · Et recommencer à attendre une communication

PR - API TCP Java 50

Points importants

- · Il y a donc différentes sockets dans notre serveur
 - Une ServerSocket qui sert uniquement à attendre les connexions
 - Une socket (de la classe Socket) par communication acceptée
- Là encore il ne faut pas oublier :
 - De catcher les exceptions et d'afficher les messages d'erreur correctement
 - De faire un flush pour les écritures afin de garantir que les messages sont bien envoyés
 - De fermer proprement les socket et les flux d'entrée-sortie
 - par exemple ne pas fermer la socket ServerSocket dans la boucle d'attente des connexions, vu que l'on en a besoin pour la prochaine connexion

PR - API TCP Java 52

Comment tester notre serveur

- · Tout d'abord, rappelez vous que vous aurez au moins deux programmes
 - 1) Le programme du serveur
 - 2) Les programmes des clients
- DONC si vous voulez tester le tout il faudra PLUSIEURS terminaux !!!!
- Avant de programmer un programme, pourquoi ne pas faire un coup de telnet sur votre serveur
 - Pour le serveur que nous avons programmé, si il tourne sur lucien
 - telnet lucien 4242
 - Notre serveur enverra alors "Hi\n" que telnet affichera
 - · Si nous tapons un message sur telnet suivi de Retour Chariot
 - · Le serveur affichera notre message

PR - API TCP Java

Pour programmer notre client

- · Cette fois-ci la machine est lucien
- · Cette fois-ci le port est 4242

Socket socket=new Socket("lucien",4242);

- · Qui commence par parler?
 - Le Serveur, il envoie "ні\n"
- Et ensuite ?
 - Le client doit envoyer un message se terminant par "\n"
 - En effet le serveur fait readLine(), il attend donc une chaîne de caractères se terminant par un retour à la ligne

Notre serveur avec telnet

54

Client TCP pour notre serveur

PR - API TCP Java

```
import java.net.*
import java.io.*;
public class ClientHi{
 public static void main(String[] args){
 Socket socket=new Socket("lucien",4242):
 BufferedReader br=new BufferedReader(new InputStreamReader(socket.getInputStream()));
 PrintWriter pw=new PrintWriter(new OutputStreamWriter(socket.getOutputStream()));
 String mess=br.readLine();
 System.out.println("Message recu du serveur : "+mess);
 pw.print("HALLO\n");
 pw.flush();
 pw.close();
 br.close();
 socket.close();
 catch (Exception e) {
 System.out.println(e);
 e.printStackTrace();
```

PR - API TCP Java 55 PR - API TCP Java 56

Notre serveur et son client

PR - API TCP Java

57

Remarques

- Notre serveur n'accepte pas plusieurs connexions en même temps
 - Quand il a fait un accept, il communique avec un client et il doit avoir fini la communication pour parler avec un autre client
 - · Nous verrons la prochaine fois comment modifier cela
- Un client qui commencerait par écrire au serveur et lirait ensuite ce que le serveur fait fonctionnerait
 - MAIS mauvaise interprétation du protocole
 - On pourrait croire que le serveur répond "Hi" au "Hallo" du client

PR - API TCP Java 58

Mauvais client TCP pour notre serveur

```
import java.net.*;
import java.io.*;
public class ClientHiFalse{
 public static void main(String[] args) {
 trv{
 Socket socket=new Socket("lucien",4242);
 BufferedReader br=new BufferedReader(new InputStreamReader(socket.getInputStream()));
 PrintWriter pw=new PrintWriter(new OutputStreamWriter(socket.getOutputStream()));
 pw.print("HALLO\n");
 pw.flush();
 String mess=br.readLine();
 System.out.println("Message recu du serveur :"+mess);
 pw.close();
 br.close();
 socket.close();
 catch (Exception e) {
 System.out.println(e);
 e.printStackTrace();
```

Les informations liées à une socket

```
import java.net.*;
import java.io.*;
public class ClientEchoFort{
 public static void main(String[] args) {
 try{
 Socket socket=new Socket("monjetas",7);
 System.out.println("La socket est connectee");
 System.out.println("Le port local est "+socket.getLocalPort());
 System.out.println("Le port distant est "+socket.getPort());
 System.out.println("La machine locale est "+socket.getLocalAddress().getHostName());
 System.out.println("La machine distante est "+socket.getInetAddress().getHostName());
 socket.close();
 }
 catch(Exception e) {
 System.out.println(e);
 e.printStackTrace();
 }
 }
}
```

PR - API TCP Java 59 PR - API TCP Java 60