Programmare con le Socket TCP

Il Client deve contattare il server

Il processo server deve già essere attivo

Il server deve aver creato una socket che accetta la connessione del client ("socket di benvenuto")

Il Client:

Crea una socket TCP locale

Specifica l'indirizzo IP e numero di porta del processo server

Quando il client crea la socket: il lato client TCP stabilisce una connessione con il server TCP

Programmare con le Socket TCP

Quando viene contattato dal client, il server TCP crea una nuova socket per far comunicare il processo server con il client

- m Un server può interagire con molti client contemporaneamente
- m Il numero di porta sorgente è usato per distinguere diversi client

Dal punto di vista dell'applicazione TCP fornisce un trasferimento di byte (un "tubo") affidabile e ordinato tra client e server

Dopo che è stata stabilita la connessione, le socket usate dal client e dal server sono equivalenti

Gli Stream - gergo

Uno stream (flusso) è una sequenza di caratteri che fluisce verso un processo o da un processo

Un input stream è collegato a qualche sorgente di input del processo, come la tastiera, un file o una socket.

Un output stream è collegato a qualche destinazione di output, come il monitor, un file o una socket.

Gli Stream delle socket TCP

Quando due processi hanno stabilito una connessione TCP usando le socket, l'input stream della socket nel processo A è collegato all'output stream della socket corrispondente nel processo B, e viceversa

Programmazione con le socket TCP

Esempio di applicazione clientserver:

- Il client legge una riga dallo reads standard input (stream inFromUser), e la manda al server usando la socket (stream outToServer)
- 2) Il server legge la riga dalla socket
- 3) Il server converte la riga in caratteri maiuscoli, e la rimanda indietro al client
- 4) Il client legge dalla socket (stream inFromServer) la riga modificata, e la stampa

<u>Interazione Client/server con le socket :</u> <u>TCP</u>

Esempio: Java client (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPClient {
 public static void main(String argv[]) throws Exception
 String sentence:
 String modifiedSentence;
 Crea un
 BufferedReader inFromUser =
 input stream
 new BufferedReader(new InputStreamReader(System.in));
 Crea la
 socket client,
 Socket clientSocket = new Socket("hostname", 6789);
Connessa al server
 DataOutputStream outToServer =
 Crea un
 new DataOutputStream(clientSocket.getOutputStream());
 output stream
 Connesso
 alla socket
```

Esempio: Java client (TCP), cont.

```
Crea un
 BufferedReader inFromServer =
 input stream - new BufferedReader(new
Connesso alla socket
 InputStreamReader(clientSocket.getInputStream()));
 sentence = inFromUser.readLine();
 Manda una riga
 outToServer.writeBytes(sentence + '\n');
 Legge una riga modifiedSentence = inFromServer.readLine();
 dal server_
 System.out.println("FROM SERVER: " + modifiedSentence);
 clientSocket.close();
```

Esempio: Java server (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPServer {
 public static void main(String argv[]) throws Exception
 String clientSentence;
 String capitalizedSentence;
 Crea una
socket di benvenuto
 ServerSocket welcomeSocket = new ServerSocket(6789);
 Sulla porta 6789_
 while(true) {
 Aspetta sulla 7
socket di benvenuto
 Socket connectionSocket = welcomeSocket.accept();
il contatto del client
 BufferedReader inFromClient =
 Crea un
 new BufferedReader(new
 input stream,
 InputStreamReader(connectionSocket.getInputStream()));
connesso alla socket_
```

Esempio: Java server (TCP), cont

```
Crea un output
stream, connesso
 DataOutputStream outToClient =
 alla socket
 new DataOutputStream(connectionSocket.getOutputStream());
  Legge una riga
 clientSentence = inFromClient.readLine();
 dalla socket
 capitalizedSentence = clientSentence.toUpperCase() + '\n';
 Scrive una riga
 outToClient.writeBytes(capitalizedSentence);
 Fine del loop while
 Torna all'inizio in attesa
 di una nuova connessione
```

Programmazione con le socket UDP

UDP: non c'è connessione tra client e server

Non è necessario stabilire la connessione

Il mittente inserisce esplicitamente l'indirizzo IP e la porta della destinazione in ogni pacchetto

Il server deve estrarre l'indirizzo IP e la porta del mittente dal pacchetto ricevuto

UDP: i dati ricevuti possono essere persi o ricevuti fuori ordine

Punto di vista dell'applicazione:

UDP fornisce un trasferimento non affidabile di gruppi di byte ("datagrammi") tra client e server

Interazione Client/server con le socket: UDP

Server (in esecuzione su hostid) Client Crea una socket. Crea una socket. port=x, per le richieste clientSocket = in arrivo: DatagramSocket() serverSocket = **DatagramSocket**(x) Crea, indirizza (hostid, port=x) Invia il datagramma di richiesta usando clientSocket Legge le richieste da serverSocket Scrive le risposte suserverSocket Legge la risposta da Specificando indirizzo IP clientSocket e porta del client chiude \ clientSocket

Esempio: Java client (UDP)

Esempio: Java client (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPClient {
 public static void main(String args[]) throws Exception
 Crea un
 input stream_
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 Crea la
 client socket
 DatagramSocket clientSocket = new DatagramSocket();
Traduce hostname
 InetAddress IPAddress = InetAddress.getByName("hostname");
 in un indirizzo IP
 usando il DNS_
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
```

Esempio: Java client (UDP), cont.

```
Crea un datagramma
 con i dati,
 DatagramPacket sendPacket =
 lunghezza,
 new DatagramPacket(sendData, sendData.length, IPAddress, 9876);
  indirizzo IP, porta
Invia il datagramma → clientSocket.send(sendPacket);
 to server
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 Legge il
 datagramma
 clientSocket.receive(receivePacket);
 dal server
 String modifiedSentence =
 new String(receivePacket.getData());
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Esempio: Java server (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPServer {
 public static void main(String args[]) throws Exception
 Crea una socket
 datagramma
 DatagramSocket serverSocket = new DatagramSocket(9876);
Sulla porta 9876_
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while(true)
 Crea spazio-
per il datagramma
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 ricevuto
 Rieceve il
 serverSocket.receive(receivePacket);
 datagramm<u>a</u>
```

Esempio: Java server (UDP), cont

```
String sentence = new String(receivePacket.getData());
 Determina
 ▶InetAddress IPAddress = receivePacket.getAddress();
indirizzo IP e porta
 del mittente. int port = receivePacket.getPort();
 String capitalizedSentence = sentence.toUpperCase();
 Crea un
 sendData = capitalizedSentence.getBytes();
 datagramma<sub>1</sub>
 ▶DatagramPacket sendPacket =
 da mandare
 new DatagramPacket(sendData, sendData.length, IPAddress,
 al client
 port);
 Scrive it
 datagramma
 serverSocket.send(sendPacket);
 Sulla socket
 Fine del loop while
 torna all'inizio e attendi
 un altro datagramma
```