Cliente/Servidor en Java

Grupo ARCOS

Desarrollo de Aplicaciones Distribuidas Ingeniería Informática Universidad Carlos III de Madrid

Contenidos

Introducción:

- Paradigma cliente/servidor
- Entorno de programación Java

Cliente/servidor en Java

- Introducción
- Ejemplo con sockets

Contenidos

I. Introducción:

- I. Paradigma cliente/servidor
- 2. Entorno de programación Java

2. Cliente/servidor en Java

- Introducción
- 2. Ejemplo con sockets

Paradigmas cliente/servidor y P2P

alto

Espacio de objetos, aplicaciones colaborativas

Servicios de red, object request broker, agentes móviles

procedimientos remotos, métodos remotos

Cliente-servidor, peer-to-peer

Paso de mensajes

bajo

- Asigna roles diferentes a dos procesos que colaboran:
 - Servidor: es el proveedor del servicio.
 Espera de forma pasiva la llegada de peticiones.
 - ▶ Cliente: invoca peticiones al servidor y aguarda su respuesta.

- Proporciona una abstracción eficiente para facilitar los servicios de red.
- La asignación de roles asimétricos simplifica la sincronización.
- Paradigma adecuado para servicios centralizados.
 - ► Ejemplos: servicios de internet como HTTP, FTP, DNS, finger, etc.
- Implementación mediante sockets, llamada a procedimientos remotos (RPC) o invocación de métodos remotos (RMI).

Paradigma peer-to-peer

- Asignación de roles simétrica:
 - Los procesos participantes tienen el mismo papel
 - un mismo proceso puede actuar tanto como cliente como servidor
- Los recursos computacionales y los servicios son intercambiados entre los computadores.
 - Ejemplo: servicios de intercambio de ficheros como Gnutella

Paradigma *híbridos* (c/s + p2p)

- Modelos híbridos cliente-servidor y peer-to-peer
 - ▶ Ejemplo: servicio de intercambio de ficheros Napster

Paradigma del sistema de mensajes

- ► También denominado *middleware* orientado a mensajes (MOM)
- El sistema de mensajes actúa de intermediario entre los procesos que se comunican
- Proceso:
 - Emisión al sistema de mensajes
 - Almacenamiento en la cola asociada al receptor
 - Envío al proceso receptor

Paradigma del sistema de mensajes

- Comunicación asíncrona y desacoplada.
- Una vez que el emisor envía el mensaje al sistema de mensajes, queda libre para realizar otra tarea.
- Existen dos subclases de sistema de mensajes: el punto a punto y el publicación/suscripción.
- Sistema de mensajes punto a punto:
 - El sistema de mensajes proporciona el *middleware* que gestiona cada cola de mensajes
 - Envío y recepción están desacopladas: uso del threads o procesos hijo

Paradigma del sistema de mensajes

- Sistema de mensajes publicación/suscripción:
 - Cada mensaje se asocia con un determinado evento.
 - Pasos:
 - Cada participante se subscribe a los mensajes asociados a cada evento (operación suscribir).
 - Cuando el evento ocurre el *middleware* distribuye el mensaje a todos los subscriptores (operación publicar).
 - Los eventos pueden ser iniciados por cualquier participante.
- Ejemplos de servicio:
 - MQ*Series de IBM
 - Microsoft's Message Queue (MSMQ)
 - Java's Message Service (JMS)

Contenidos

I. Introducción:

- Paradigma cliente/servidor
- Entorno de programación Java
- Cliente/servidor en Java
 - Introducción
 - Ejemplo con sockets

Java: características

- Lógica basada en 3 capas:
 - Presentación
 - Interfaz con el usuario
 - Lógica de negocio
 - Programa que responde a las peticiones del usuario
 - Lógica de acceso a datos
 - Interfaz con el almacenamiento de datos (ej.: base de datos)

Java: características

Contenidos

Introducción:

- 1. Paradigma cliente/servidor
- 2. Entorno de programación Java

2. Cliente/servidor en Java

- I. Introducción
- 2. Ejemplo con sockets

- Los procesos desempeñan dos roles asimétricos.
- Representa el paradigma de sistemas distribuidos con una mayor difusión.
- Acceso (por parte de los clientes) de servicios de red.
- Flujo de ejecución del servidor:
 - I. Inicio servicio.
 - 2. Espera hasta aceptar petición de un cliente.
 - 3. Inicia sesión de servicio con el cliente.
 - 4. Vuelta al paso 2.

Protocolo de servicio:

- Localización del servicio.
- Comunicación entre procesos.
 - Sin conexión
 - Orientados a conexión
- Sincronización de eventos.
- Representación de datos.

Gestión de la sesión por parte del servidor:

Servidor iterativo

- Servidor concurrente:
 - Procesos pesados
 - Procesos ligeros
 - ▶ **IPC** asíncronas

Servidor concurrente

Servidor cliente 1 cliente 2 mensaje echo mensaje echo mensaje echo mensaje echo mensaje echo

Servidor secuencial

- Arquitectura del software:
 - Presentación
 - Lógica de aplicación
 - Servicio (almacenamiento)

Tipos de servicios

- Sin estado
 - Ej.: daytime, echo, etc.
- Con estado
 - Con estado global
 - **Ej.:** counter
 - Con estado de sesión
 - ▶ Ej.: ftp
 - Servidor híbrido: información del estado se distribuye entre el servidor y el cliente.

Contenidos

Introducción:

- Paradigma cliente/servidor
- Entorno de programación Java

2. Cliente/servidor en Java

- Introducción
- **Ejemplo con sockets**

Ejemplo (streams)

Client.java (1/2)


```
import java.io.* ;
import java.net.* ;
public class Client
{
 public static void main ( String [] args) {
 int res;
 int num[] = new int[2];
 if (args.length != 1) {
 System.out.println("Uso: cliente <host>");
 System.exit(0);
 try {
 String host = args[0];
 Socket sc = new Socket(host, 2500); // socket servidor
 OutputStream ostream = sc.getOutputStream();
 ObjectOutput s = new ObjectOutputStream(ostream);
```

Client.java (2/2)


```
num[0] = 5; num[1] = 2; //prepara la petición
 s.writeObject(num);
 s.flush();
DataInputStream istream = new DataInputStream(sc.getInputStream());
 res = istream.readInt();
 sc.close();
 System.out.println("La suma es " + res);
} catch (Exception e) {
 System.err.println("excepcion " + e.toString() );
  e.printStackTrace() ;
```

Server.java (1/2)


```
import java.io.* ;
import java.net.* ;
public class Server
{
 public static void main ( String [] args) {
 ServerSocket serverAddr = null;
 Socket sc = null;
 int num[] ;
 int res;
 try {
 serverAddr = new ServerSocket(2500);
 catch (Exception e) {
 System.err.println("Error creando socket");
```


Server.java (2/2)


```
while (true) {
 try {
 sc = serverAddr.accept(); // esperando conexión
 InputStream istream = sc.getInputStream();
 ObjectInput in = new ObjectInputStream(istream);
 num = (int[]) in.readObject();
 res = num[0] + num[1]; Thread.sleep(2000);
 DataOutputStream ostream = new DataOutputStream(sc.getOutputStream());
 ostream.writeInt(res);
 ostream.flush();
 sc.close();
 } catch(Exception e) {
 System.err.println("excepcion" + e.toString());
 e.printStackTrace() ;
 } // try
 } // while
  } // main
} // servidor
```

Compilación del ejemplo

guernika.lab.inf.uc3m.es


```
\# javac -cp /usr/lib/jvm/java-1.4.2-gcj-4.1-1.4.2.0/jre/lib/rt.jar \
 -g Client.java Server.java
```

Ejecución del ejemplo

guernika.lab.inf.uc3m.es

java Server &

java Client

Uso: cliente <host>

java Client localhost

La suma es 7

Ejemplo 2 (streams)

Server2.java (1/3)


```
import java.io.* ;
import java.net.* ;
import java.lang.Thread ;
class clientHandler implements Runnable
{
 private Socket socket ;
 Thread t;
  public clientHandler ( Socket socket ) {
 this.socket = socket ;
 this.t = new Thread(this) ;
 t.start() ;
```

Server2.java (2/3)


```
public void run () {
 int num[] ; int res;
 try {
 InputStream istream = socket.getInputStream();
 ObjectInput in = new ObjectInputStream(istream);
 num = (int[]) in.readObject();
 res = num[0] + num[1]; Thread.sleep(2000);
  DataOutputStream ostream = new DataOutputStream(socket.getOutputStream());
 ostream.writeInt(res);
 ostream.flush();
 socket.close();
 } catch (Exception e) {
 System.err.println("Error al operar con el cliente");
 } // run
} // clientHandler
```

Server2.java (3/3)


```
public class Server2 {
 public static void main ( String [] args) {
 ServerSocket serverAddr = null;
 Socket sc = null;
 try {
 serverAddr = new ServerSocket(2500);
 while (true) {
 sc = serverAddr.accept(); // esperando conexión
 new clientHandler(sc) ;
 } catch (Exception e) {
 System.err.println("excepcion " + e.toString() );
 e.printStackTrace() ;
 } // main
} // servidor
```

clients.sh

```
#!/bin/sh
set -x

I=0
while [ $I -lt 10 ]; do
 java Client localhost &
 I=`expr $I + 1`
done
```

chmod a+x clients.sh

Ejecución del ejemplo

guernika.lab.inf.uc3m.es

#:servidor NO concurrente

```
# java Server &
#./clients.sh
#:servidor SI concurrente
# java kill -9 % l
# java Server2 &
#./clients.sh
```

Cliente/Servidor en Java

Grupo ARCOS

Desarrollo de Aplicaciones Distribuidas Ingeniería Informática Universidad Carlos III de Madrid