Java hálózatkezelés

Socket, URL-ek kezelése, Szerver-kliens kapcsolat


Hálózatkezelés alapfogalmai

- IP cím: a számítógép (al)hálózaton történő egyedi azonosítására szolgál
- port: a számítógép hálózati interfészén található, számokkal címzett "bejáratok"
- socket: kapcsolat egy port és egy program között
 - ezen keresztül tud egy program írni/olvasni egy portra/ról
 - http://docs.oracle.com/javase/tutorial/networking/overview/ networking.html
- Számítógép hálózatok tárgy:
 - http://users.itk.ppke.hu/~mpasztor/netora/2015-osz/


Hálózatkezelés alapjai

A hálózaton lévő két számítógép (leggyakrabban)
 TCP protokollon keresztül kapcsolódik egymáshoz:


 Az operációs rendszer a hálózat felé portokat hoz létre:


 a portokhoz programok kapcsolódnak, amelyek fogadják az érkező adatokat


Hálózatkezelés alapjai

 A szerver a megadott porton várja a csatlakozási kérelmeket.


 A szerver fogadja a kérelmet és kezeli a kapcsolatot, mindemellett tovább tud figyelni a porton.


 A socketek megteremtik a kapcsolatot egy program és az adott port között.


TCP/IP Ethernet hálózaton

- Az interneten használt kommunikációs formák egy 7 rétegű rendszert alkotnak (ISO/OSI layers)
- Ennek "Transport Layer" rétege felelős az adatok továbbításra történő felkészítéséért
- A TCP (Transmission Control Protocol) illetve az UDP (User Datagram Protocol) egy-egy megvalósítása a Transport Layer funkcionalitásának
- A hálózaton Ethernet csomagok utaznak, amelyek IP csomagokat tartalmaznak, amiken belül TCP csomagokat találunk.
- Minden csomagnak gondosan kialakított fejléce van, ami sok-sok adatot tartalmaz a csomag tartalmára, céljára, stb. nézve.
- Érdeklődőknek: http://hu.wikipedia.org/wiki/OSI_modell


TCP vs. UDP

- TCP: kontrollált adatfolyam, garantált csomagsorrend, ACK üzenetek (acknowledgement – visszaigazolás), tehát lassabb, de biztosabb transzport. Ez ellenőrzött kommunikációt biztosít.
- UDP: visszaigazolás nélküli, gyors, de ellenőrizetlen sorrendiségű és nincs protkoll-szintű csomagvesztésellenőrzés (ezt a felsőbb rétegnek kell – igény szerint – megvalósítani). Ez adatfolyam-központú kommunikáció (p2p, skype, ...).


Internetes kommunikáció

Kliens


 Olyan szerveroldali programok, amelyek a rajtuk keresztül közzétett tartalmat internetes kapcsolaton keresztül publikálják


És mi van a webszerver mögött?

- Ahogy láttuk, a webszerverek csak "közvetítők": a szerveren található tartalmat a kliens felé továbbítják. Ezen kívül kiszolgálják a kliensek lekéréseit (válaszolnak rájuk).
- A webszerver mögött futó programok klasszikusan 3 nagy csoportra oszthatók:
 - Adatrendező programok ("üzleti logika")
 - Adatbázisok, adattárolók
 - Megjelenést elrendező programok (template-rendszerek)
- Sokféle szerver-oldalra írt program létezik, rengeteg szolgáltatás ellátására, sok-sok (cél)nyelven, stb.
- Kommunikáció vizsgálatához programok: Wireshark, Netcat.
- Az itt bemutatottnál sokkal összetettebb a kép, de a tárgy keretében nincs időnk ennél mélyebben tárgyalni a dolgokat.


- HTTP szabvány használata (http://www.w3.org)
- HyperText Transfer Protocol
- Webszerverek és klienseik közötti kommunikációra
- URL-eket fogadnak és dolgoznak fel, ennek alapján válaszolnak
- Kimenetük egy szöveges folyam, a hálózat felé továbbítva


Pár szó a HTTP szabványról

- Üzenetformátum:
 - <start-line><message-headers><empty-line>[<message-body>][<message-trailers>]
- Válaszkódok a kliensnek:
 - 1xx Informational 2xx Success 3xx Redirection 4xx Client Error 5xx Server Error
- továbbiak (csak ínyenceknek!): <u>http://upload.wikimedia.org/wikipedia/commons/6/65/Http-headers-status.gif</u>
- További részletek: <u>http://www.tcpipguide.com/free/t_HTTPGenericMessageFormat.htm</u>


HyperText röviden

- HTTP: eredetileg HTML állományok továbbítására
- HTML: HyperText Meta Language
 - Az utasítások ún. tag-ek, amelyek > között vannak. Legtöbbjüket le is kell zárni, ezt a </tagname> utasítással tesszük.
- Egy HTML dokumentum szerkezete (nagyon vázlatosan):

Twee et rate

HyperText röviden

- A <body></body> tag-ek közé helyezhetjük a tartalom-formázó utasításokat, pl.:
 - Kép beszúrása:
 - Hivatkozás:
 a href="http://www.itk.ppke.hu">Hivatkozásszövege
 - Felsorolás:

```
listaelem 1.listaelem 2.
```

- Igazítások: <center>középre igazított</center>

URL osztály

- URL = Uniform Resource Locator
 - http://zzz.aa/vvv/, sftp://valaki:jelszo@itt.hu:32 prtkl://uname:pwd@hostname:port/path?param#anchor https://www.gmail.com
 - az Interneten megtalálható helyek szabványos elérhetősége
- Java beépített URL-kezelő osztállyal rendelkezik:
 - URL webcim = new URL(spec);
 - Ez az osztály mindenféle hasznos információval tud szolgálni az adott URL-t illetően (host, port, stb.)
- Kiváltott kivétel: MalformedURLException

URLConnection

- Az URL által leírt kapcsolatot kezeli
- Kiváltott kivétel: IOException
- Megfelelő tagfüggvényei segítségével visszakapjuk az általa kezelt stream-eket:
 - URL testUrl = new URL("http://www.google.com");
 - URLConnection testConn = testUrl.openConnection();
 - InputStream testStream = testConn.getInputStream();
- Ezt a stream-et ezután természetesen már kezelhetjük a megszokott BufferedReader-ünkön, vagy más IO osztályon keresztül.
- Az URLConnection alatt felépült kapcsolat egy olvasás/írás után automatikusan lezárul. (http://en.wikipedia.org/wiki/Stateless_protocol)

- A létrehozott példány paraméterein és metódusain keresztül küldhetünk üzeneteket a szervernek a HTTP fejléc módosításával, pl.: sütik kezelése (a szerver által a kliensre elhelyezett kisméretű információs fájlok)
 - URL url = new URL("http://java.com/");
 - URLConnection conn = url.openConnection();
 - conn.setRequestProperty("Cookie", "foo=bar");
- a szerver által a kliens azonosítására használt adatok módosítása (lásd később)


- Vannak olyan esetek, amikor nem használhatjuk az URL osztályt a kommunikáció során
- A java.net.Socket teszi lehetővé, hogy nyers bájtcsomagokat küldjünk egy szerver felé
- Megadott portra csatlakozik
- Alacsonyabb szintű, mint az URLConnection

Socket - adatküldés

```
Socket sock = new Socket("www.google.hu", 80);
InputStream is = sock.getInputStream();
OutputStream os = sock.getOutputStream();
.
.
.
sock.close(); // a streamek lezárása
```

HTTP metódusok

- HTTP protokoll által meghatározott szerver-kliens kommunikációs formák leggyakoribb: POST, GET (ld.: http://en.wikipedia.org/wiki/HTTP)
 - POST: a szervernek küldött HTTP fejlécbe írja az átküldendő adatot
 - GET: az URL-ben továbbítja az adatot, pl: index.php?x=5&y=asdf


- A webszerver és a kliens közötti kommunikációt jól definiált protokollok írják le.
- Java programunk bármikor átveheti egy böngésző helyét (Java API segítségével is tudunk böngészőt írni)
 - A HTTP protokoll segítségével üzeneteket tudunk küldeni a webszervernek → interaktív kapcsolat alakítható ki


URL beolvasása

- URLReader tulajdonságok
 - próbáljuk ki kedvenc webcímeinkre!
- URLConnection kezelése: olvasás, írás:
 - Megadott URL-en lévő tartalom beolvasása
 - POST illetve GET metódussal adatküldés egy távoli programnak, amely azt átveszi, és válaszol.

Google Fight

- A Google által az adott keresőkifejezésekre adott találatok számának összehasonlítása.
- Kicsit trükközni kell, mert a Google nem szereti, ha szkriptből használjuk a keresőmotorját.
- Feladat: a kommenteket követve egészítsd ki a kódot!


Szerver-kliens kapcsolat

Socket

- Hálózati kommunikáció alapja
- Kapcsolatkiépítés:
 - bind() ezen a címen és porton keresztül
 - connect() erre a címre és portra csatlakozunk
 - (Megj.: ha nem hívunk külön bind()-ot, a connect() esetén az automatikusan lefut) (Megj.: ezek a paraméterek Java esetén a konstruktorban is megadhatók)
 - getInputStream() ha fogadni akarjuk a bejövő adatokat, akkor azt egy InputStream-en keresztül tudjuk
 - getOutputStream() ha küldeni is szeretnénk valamit a másik félnek
- Mit tegyünk, ha azt akarjuk, hogy mások tudjanak hozzánk csatlakozni?


Szerver-kliens kapcsolat

- ServerSocket osztály fogadja a kapcsolódásokat Fontosabb műveletei:
 - bind() milyen címen és porton várja a kapcsolatokat
 - accept() egy kliens fogadása, blokkol, amíg nincs kapcsolódó számítógép
- De a tényleges kommunikáció már a Socket-en keresztül történik, amelyet az accept() visszaad.

```
ServerSocket server = new ServerSocket(55555);
Socket client = server.accept();
...
client.close();
server.close();
```

• Nézzük meg a ping csomagot!


Néhány hasznos gondolat

- A szerver-kliens kommunikáció során 10000 fölötti portszámot válasszunk (közmegegyezés szerint ezek a szabadon használható portok)
- Ne felejtsünk el minden használt socket-et és stream-et lezárni kilépés előtt!
- Socket-re írás esetén használjuk a PrintWriter két paraméterű konstruktorát (autoFlush = true, azaz a println() automatán üríti a puffert)
- Ez operációs rendszer függő, és ha ettől független kommunikációt szeretnénk, akkor simán print() et kell használnunk, és manuálisan meghívni utána a flush() -t


Néhány hasznos gondolat


- Több program futtatása párhuzamosan Eclipse-ben, több konzol használata
- Figyeljünk, hogy hány példányát futtatjuk a programnak (nem fut-e még egy korábbi)!
- Pigyeljünk, hogy éppen melyik program konzolján vagyunk!
- Futtathatjuk parancssorból:
 Start > Futtatás: cmd > java zzz.class -cp classpath


Szálasított kapcsolat

- Eddig csak egy klienssel beszélgettünk, ami már önmagában is elég izgalmas, de a nagyvilágban ritkán használható. Általában egyszerre (elvileg) akármennyi klienst ki akarunk szolgálni.
- Kliens fogadása mindig az accept() metódusnál történik. Tehát "csökkentsük" két accept() közti időt.
- Alapötlet: a szerver minden egyes klienssel történő kommunikációját külön szál kezeli, míg a main szál továbbra is a porton figyel (új bejövő kapcsolatokra várva).


Szálasított kapcsolat

- Kukkantsunk bele az epicjoketeller csomagba!
- Egyszerre sokan kapcsolódtok egy géphez, a szerver mindenkit képes kiszolgálni.


Szálasított kapcsolat

Konklúzió:

- A szerver külön szálat indít minden bejövő kapcsolatra
- A kliensek semmit sem tudnak egymás létezéséről, csak a szerver fele tekintő input-output streamekkel foglalkoznak.
- A szerver-kliens modell eléggé hasonló általában. Láthattuk, hogy az egy kliens kezelése-több kliens kezelése csupán a szálak indításában különbözött, innentől kezdve pedig a program váza minden esetben ugyanaz lesz. Ezért ezt egyszer kell megérteni.
- A való életben azért vannak más technikák is több kliens kezelésére (pl. select, poll, epoll).


- Alapgondolat: a Java objektumok (szerkezetükkel és tartalmukkal együtt) "mozgathatóak" legyenek.
 - Két hálózati egyed között
 - A program két futása között (kimenthető legyen)
- Praktikus megközelítés: ne kelljen mindegyik objektumhoz fáljba/stream-ba dump-oló, és onnan kiolvasó függvényeket írni (toString() metódus).
- Ötlet: írjuk ki a stream-re a Java objektum bájtfolyammá alakított képét.

Szerializáció

- A szerializáció megvalósítása az InputStream ill.
 OutputStream leszármazottaiban van:
 - ObjectInputStream / ObjectOutputStream
 - Ezekben található readObject, writeObject metódusok
 - Szükséges: a tárolandó objektum implementálja a Serializable interfészt
- Vigyázzunk: ha módosítunk az osztály szerkezetén, vagy nevén, akkor a korábbi verzió szerializált példányát nem biztos, hogy vissza fogjuk tudni tölteni!
 - lásd: serialVersionUID

https://docs.oracle.com/javase/6/docs/platform/serialization/spec/class.html

- Ha egy objektumban valamely mező szerializálása nem szükséges, kikapcsolhatjuk a mező definíciójába írt transient kulcsszóval
- Mi magunk is megírhatjuk/vezérelhetjük a szerializációt, ehhez az alábbi függvényeket kell deklarálni:
- private void readObject(java.io.ObjectInputStream stream)
 throws IOException, ClassNotFoundException
- private void writeUnshared(java.io.ObjectOutputStream stream)
 throws IOException

- További tudás és példák: <u>https://docs.oracle.com/javase/tutorial/jndi/objects/serial.html</u>
- https://docs.oracle.com/javase/8/docs/technotes/guides/serialization/examples/index.html
- Írjunk példakódot:
 - HashMap feltöltése mindenféle adattal
 - Kiírás az alapértelmezett writeObject metódussal
 - Visszaolvasás readObject-tel
 - Látható, hogy akár hálózati stream-be is írhattuk volna, nem kötelező fájlba írni
- Ha egy objektumot kétszer írsz ki a streamre, és közben megváltozott, akkor az eredetit fogja kiírni!
 - Ennek elkerülésére a második kiírás előtt hívd meg a stream reset() metódusát
 - Vagy használd a writeUnshared readUnshared párt

https://docs.oracle.com/javase/8/docs/api/java/io/ObjectOutputStream.html #writeUnshared-java.lang.Object-


- Írj programot, amely a következőt teszi:
 - grafikus felületet ad, egy szövegterülettel, egy szövegmezővel és egy gombbal
 - beolvassa a szövegmegzőbe beírt keresőszót, és a következő URL-t formázza belőle: http://shop.ebay.com/i.html?nkw=str (ahol str a szövegmezőben talált string, melyben a space-eket cseréld + jelre!)
 - írd ki, hogy hány találat van összesen a keresőszóra
 - írd ki a talált elemek neveit! (tipp: nézelődj a forrásban a class="vip" string környékén). Természetesen elég csak az első visszaadott oldal tartalmát vizsgálni!
 - A nevek mellé írd ki a találatok árát is!
 - írd ki az első oldalon látható találatok átlag-árát.
 - használj reguláris kifejezéseket a keresésre!


- Írj egy egyszerű linkkövető programot:
 - A program induláskor beolvassa a konzolról egy http:// címet.
 - Majd megkeres minden taget.
 - A linken levő oldalt is látogassa meg, és járjon el ugyanúgy.
 - Az egyes meglátogatott weboldalakat adatait egy HashMap<String, Integer> tárolóban tartsuk nyilván
 - Ha egy oldalt legalább 2 alkalommal meglátogatott, akkor azt újra ne töltse le.
 - (Ezt az értéket konstansként tárold el, hogy könnyen meg lehessen változtatni.)
 - A bejárás végén listázzuk ki a konzolra a statisztikát, látogatás szerint csökkenő sorrendben.


- Írj programot, amely a következőt teszi:
 - Grafikus felületet ad, egy szövegterülettel, két szövegmezővel és egy gombbal.
 - Az egyik szövegmezőbe egy webcímet kell megadni, a másikban pedig egy keresőszót.
 - A gomb megnyomásakor ellenőrizd, hogy a megfelelő helyre megfelelő szöveg került (jó-e a webcím formázása)
 - Ha nem jó, kezeld valamilyen módon. (hibajelzés, átformázás, pl. http:// automatikus kiegészítése)
 - Írd ki, hogy hány találat van a megadott oldalon a keresőszóra.
 - Ha a találatok között van link, írd ki a linket a szövegterületre.
 - Ha a találatok között van kép, jelenítsd meg.
 - Használj reguláris kifejezéseket a keresésre!


- Hozz létre egy grafikus felületet, egy szövegdobozzal, két gombbal és két szövegterülettel.
- A szövegdobozba egy URL linket kell írni. Az egyik gombra kattintva a program csatlakozik a megadott linkhez. Az egyik szövegterületen megjelennek az URL adatai (protocol, authority, host, port, path, query, filename, ref). Hibás URL esetén ugyanezen a szövegterületen jelenítsük meg a hibát. A másik szövegterületen megjelenik a teljes HTML fájl.
- A másik gombra kattintva felugrik egy TextInputDialog (segítség itt: http://code.makery.ch/blog/javafx-dialogs-official/), ahol meg lehet adni egy keresőszót. Ezt követően a második szövegterületről eltűnik az eredeti HTML fájl, és csak azok a sorok jelennek meg, amelyekben megtalálható a keresett kifejezés.


- Írjatok hálózaton játszható csigaversenyt!
 - Legyen egy szerver, ez várja a bejövő kapcsolatokat, ők lesznek a versenyzők.
 - A szerver rendelkezzen konzolos interfésszel, ahol a START parancs begépelése után az addig csatlakozott játékosokkal elindul a verseny.
 - A játékosok úgy tudnak előrelépni, ha a szervernek elküldik a GOGOGO parancsot. Minél gyorsabban teszik, annál gyorsabban ér célba a csigájuk.
 - A játéknak akkor van vége, amikor mindenki célba ért.


- · Írjatok olyan játékot, ahol egymást kell felrobbantani!
 - A szerver várja a bejövő kapcsolatokat, ők lesznek a játékosok.
 - A szerver rendelkezzen konzolos interfésszel, itt a START parancs begépelésével lehet a játékot indítani.
 - Induláskor a szerver indít egy szálat, ez lesz a bomba, ami egy konstruktorban megadható int értéket csökkent másodpercenként eggyel. A játék indulásakor az érték legyen random.
 - A szerver ezek után "odaadja" valakinek a bombát, ezt jelzi is neki (pl. elküldi neki a "You have the bomb!" karakterláncot) (közben persze a bomba tovább számol). A játékos a bombát a TOVABBADOMABOMBAT parancs elküldésével adhatja vissza, ilyenkor ismét egy random emberhez kerül (tehát lehet, hogy visszakerül az illetőhöz).
 - A játék addig tart, amíg a bomba fel nem robban. Ezt a szerver minden műveletnél ellenőrizze. Az a játékos veszít, akinél a bomba volt, amikor felrobbant.


Akasztófa

- A házi feladatban a népszerű <u>akasztófa szókitaláló</u> játék szerverrel játszható, Java verzióját kell elkészítenetek.
- A kliensek GUI-val rendelkeznek, a GUI-ban egy szövegmező látszik az éppen az éppen játszott, egyes karaktereiben hiányos szóval, továbbá egy másik szövegmező az új karakter beviteléhez, egy gomb az elküldéshez, ezen kívül egy <u>JProgressBar</u>, ami jelzi, mennyit próbálkozhat még a játékos.
- A szerver több klienst képes kiszolgálni, a kliens csatlakozásakor elküld neki egy véletlen szót, egyes karaktereit elfedve. A kliens ekkor küld egy karaktert. A szerver ezt feldolgozza, és ha volt ilyen karakter, akkor kiküldi a szót a karaktert felfedve, ha nem volt, elküldi az élet csökkenését jelző üzenetet. Ha az élet nullára csökken, vagy a teljes szó kitalálásra került, a játéknak vége.
- Az implementáláskor figyeljetek oda, hogy a GUI ne fagyjon ki, a szerver szálasítot kapcsolatot használjon a több kliens kezelésére, tartsátok be az OOP alapelveket, ügyeljetek a láthatóságokra, kezeljétek helyesen a kivételeket és tartsátok be a névkonvenciókat.


- A feladat egy hálózaton játszható aknakereső játék megírása (konzolra).
- A pálya 20x20-as 40 random elhelyezett bombával, amit a szerver generál.
- A játékot legalább 2, legfeljebb 4 kliens játékos játszhatja egyszerre.
- A játék körökre osztott, egy körben mindenki "lép" egyet. A lövés helyét sor-oszlop koordinátával lehet megadni az alábbi formában: "2 – 3", ahol 2 a 2. sor számát, míg a 3 a 3. oszlop számát jelöli. A kliens elküldi ezt az üzenetet a szerver felé, amit a szerver feldolgoz, majd az eredményt elküldi MINDEN kliens számára.
- Ha nincs találat, akkor azon a helyen egy szám jelzi, hogy hány bomba található a közvetlen környezetében. (nem szabad továbbfejteni a 0-s mezőt sem) Amennyiben találat van, ott felrobbant egy bomba, egy számláló növelésével jelzi, hogy az adott felhasználó hány bombat talált meg addig. Minden körnél jelenjen meg minden felhasználó számára a pálya, és az is, kinek hány bombája van.
- A játékot az nyeri, aki az összes bomba felrobbantása után a "legtöbb megtalált bomba" címmel rendelkezik.


Gyakorló feladat G08F08 II.

- A program mindennemű hibakezelése tökéletesen működjön, ne fagyjon le az alkalmazás (kliens kilépése, netkapcsolat megszakadása esetén sem).
- Egy játék véget érésekor legyen lehetőség új játék játszására a meglévő játékosokkal. (kérdés feltétele mindenkinél, és ha min. 2 játékos igennel szavaz, az igennel szavazókkal új játék kezdődik)
- A szerver telítettsége esetén (4 kapcsolódott kliens), írja ki az alkalmazás a próbálkozóknak, hogy sajnos a játék elérte a maximális létszámot, próbálkozzon később. Amennyiben 1 kliens kilép, vagy kevesebb, mint 4 játékos játszik, (új játék kezdésénél) legyen lehetőség becsatlakozni a helyébe.
- A szerver külön induljon el, és ahhoz tudjon kapcsolódni a kliens. Tehát ne valamelyik játékos legyen a szerver, hanem külön szerver legyen!

Gyakorló feladat - Chatroulette G08F09

- Készítsük el a Chatroulette egyszerűsített, konzolos változatát!
- Kliens
 - Csatlakozik a szerverhez
 - Vár amíg nem kap partnert
 - Miután kapott, küldeni tud neki üzenetet, illetve megkapja a partner üzeneteit

Szerver

- Fogadja a kliensek kapcsolódását, de amíg nincs legalább 5, mindig egy várakozó halmazba helyezi őket
- Ha az 5. is csatlakozott, akkor az előző négyből sorsol egyet neki partnernek, és ezután a két kliens egymással beszélgethet, kikerülnek a várakozó halmazból
- Ezt folytatja tovább a végtelenségig
- Extra pontért, ha az alap megoldás már tökéletes:
 - A szerver 5 perc után dobja ki a klienst, és helyezze vissza a várakozási sorba


- Készíts egy egyszerű rajzoló programot
 - Mondjuk, ha le van nyomva az egér gombja, akkor a kurzor nyomot hagy az ablakban
 - Vagy gombnyomással lehet új pontokat felvenni egy töröttvonalhoz
 - Vagy bármi egyéb: a lényeg, hogy egérrel valahogy tudjak rajzolni
- Ezt nevezzük el szervernek, és figyeljen egy meghatározott porton
- Készíts egy kliens programot, amely
 - induláskor megkérdezi a felhasználót, hogy a szerver hol található
 - ezzel az információval felvértezve csatlakozik a szerverre, és program bezárásáig csatlakozva marad
 - a szerver csatlakozáskor elküldi a rajzolmány aktuális állapotát
 - ezt a kliens rögtön megjeleníti
 - a szerver minden módosítást rögtön küldjön ki a csatlakozott klienseknek
 - ezeket a kliens rögtön megjeleníti
- GUI ne fagyjon és csak EDT szálról történjen rajzolás!


- · Írj egy hálózatban játszható tic-tac-toe játékot
 - A játék körökre osztott, hol az egyik, hol a másik játékos jön
 - Legyen egy szerver aki a játékot kezeli
 - A szerverhez kapcsolódhat két kliens, melyeken egy GUI fut, ami a játék állapotát mutatja
 - A játék akkor kezdődik ha két kliens csatlakozott
 - Ha harmadik kliens is próbál csatlakozni, értesítsük hogy a játék tele van
 - A kliens csak akkor "léphet" ha az ő köre jön, ekkor a 3x3-mas pálya egy még üres mezőjére kattintva, oda helyezheti a jelét (X vagy O)
 - Kezeljük le azt is ha az egyik kliens kiesik vagy kilép lehessen a helyére lépni
 - A szerver értesítse a klienseket ha az egyik játékos nyert, azok pedig jelezzék ezt egy üzenettel.