MAC448 - BCC - Marcilio

Sockets em Java - UDP

O exemplo abaixo mostra uma aplicação cliente servidor.

O cliente envia os dados recebidos do teclado e os envia ao servidor. Em seguida recebe uma mensagem do servidor e mostra no vídeo.

O servidor recebe mensagem do cliente, transforma as letras para maiúsculas e reenvia a mesma mensagem ao cliente.

O exemplo está no livro: Redes de Computadores e Internet – uma nova abordagem Kurose&Ross Addison-Wesley

Fiz algumas adaptações. Se você quiser testar cliente e servidor na mesma máquina, modifique o endereço IP do servidor (no UDPClient para 127.0.0.1):

```
UDPClient.java
// Lê uma linha do teclado
// Envia o pacote (linha digitada) ao servidor
// Lê um pacote (linha)do servidor e mostra no vídeo
import java.io.*; // classes para input e output streams e
import java.net.*;// DatagramaSocket,InetAddress,DatagramaPacket
class UDPClient {
 public static void main(String args[]) throws Exception
 // cria o stream do teclado
 BufferedReader inFromUser =
 new BufferedReader (new InputStreamReader
 (System.in));
 // declara socket cliente
 DatagramSocket clientSocket = new DatagramSocket();
 // obtem endereço IP do servidor com o DNS
 InetAddress IPAddress =
 InetAddress.getByName("hostname");
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 // lê uma linha do teclado
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
 // cria pacote com o dado, o endereço do server e porta do servidor
 DatagramPacket sendPacket =
 new DatagramPacket(sendData, sendData.length, IPAddress, 9876);
 //envia o pacote
 clientSocket.send(sendPacket);
Sockets em Java - UDP.doc
```

```
// declara o pacote a ser recebido
DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);

// recebe pacote do servidor
clientSocket.receive(receivePacket);

// separa somente o dado recebido
String modifiedSentence =
 new String(receivePacket.getData());

// mostra no vídeo
System.out.println("FROM SERVER:" + modifiedSentence);

// fecha o cliente
clientSocket.close();
}
```

UDPServer.java

```
// Recebe um pacote de algum cliente
// Separa o dado, o endereço IP e a porta deste cliente
// Transforma em maiúscula
// Envia ao cliente, usando o endereço IP e a porta recebidos
// Volta ao início
import java.io.*;
import java.net.*;
class UDPServer {
 public static void main(String args[]) throws Exception
 // cria socket do servidor com a porta 9876
 DatagramSocket serverSocket = new
 DatagramSocket(9876);
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while(true)
 {
 // declara o pacote a ser recebido
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData,
 receiveData.length);
 // recebe o pacote do cliente
 serverSocket.receive(receivePacket);
 // pega os dados, o endereço IP e a porta do cliente
 // para poder mandar a msg de volta
 String sentence = new String(
 receivePacket.getData());
 InetAddress IPAddress =
 receivePacket.getAddress();
 int port = receivePacket.getPort();
 // transforma em maiúsculas
 String capitalizedSentence =
 sentence.toUpperCase();
 sendData = capitalizedSentence.
 getBytes();
 // monta o pacote com enderço IP e porta
 DatagramPacket sendPacket =
 new DatagramPacket(sendData, sendData.length,
 IPAddress, port);
 // envia ao cliente
 serverSocket.send(sendPacket);
 }
 }
}
```