Intercambio de Mensajes

Hernán Melgratti

hmelgra@dc.uba.ar

Memoria compartida

- Hasta ahora vimos mecanismos de sincronización basados en variables compartidas
 - Estos mecanismos suponen que los procesos comparten memoria
 - No son adecuados para aplicaciones distribuidas
- Es la causa de muchos de los problemas de sincronización (secciones críticas)

Intercambio de mensajes

- Eliminan el supuesto de la memoria compartida
 - Un proceso envía un mensaje (send)
 - Otro proceso espera por un mensaje (receive)
- Existen dos dimensiones principales en este enfoque
 - El tipo de sincronización utilizado
 - La forma en que los procesos se identifican

Sincronización

- Envío Sincrónico
 - Enviar y esperar a que el mensaje sea recibido (un fax)
- Envío Asincrónico
 - Enviar y continuar trabajando (email, SMS)
- Rendezvous / Invocación remota
 - Enviar y esperar una respuesta (llamada telefónica)

Identificación de procesos

- Como hacen los procesos que envían y reciben para identificarse cuando utilizan intercambio de mensajes
- Existen tres disciplinas comunes:
 - Identificación simétrica directa

Identificación de procesos

- Como hacen los procesos que envían y reciben para identificarse cuando utilizan intercambio de mensajes
- Existen tres disciplinas comunes:
 - Identificación asimétrica directa

Identificación de procesos

- Como hacen los procesos que envían y reciben para identificarse cuando utilizan intercambio de mensajes
- Existen tres disciplinas comunes:
 - Identificación indirecta

Canales

- Los podemos pensar como buffers
- Que dimensión tienen estos buffers?
 - Si la comunicación es asincrónica: capacidad no acotada
 - Si la comunicación es sincrónica: 0 (el proceso que envía tiene que esperar a que el consumidor esté listo para leer)

Intercambio de mensajes en Java

- Sockets: intercambio asincrónico
- RMI: Puede ser visto como intercambio sincrónico

Sockets en Java

- Un sock et TCP es un punto para poder comunicar
- Es un par <dirección IP, Puerto>
 - Un puerto es un numero entero entre 1024 y 65535
- Una conexión TCP (un canal) es un par de sockets
 - Un socket client
 - Un socket servidor
 - Un socket servidor espera escuchando en un port mensajes enviados por el cliente

Lado Servidor

```
public class SocketServidor {
public static void main(String argv[]){
 ServerSocket serverSocket;
 try {
 serverSocket = new ServerSocket (1234);
 Socket serverSoc = serverSocket.accept();
 BufferedReader serverIn = new BufferedReader (new
 InputStreamReader(serverSoc.getInputStream()));
 System.out.println(serverIn.readLine());
 serverIn.close();
 serverSoc.close();
 serverSocket.close();
 catch (IOException e) {
 System.out.println("Could not listen on port: 1234");
 System.exit(-1);
 } }
```

Lado Cliente

```
public class SocketClient {
public static void main(String argv[]) {
 Socket socketcliente=null;
 try {
 socketcliente = new Socket("localhost", 1234);
 PrintStream clienteOut = new
 PrintStream(socketcliente.getOutputStream());
 clienteOut.println("Hola");
 clienteOut.close();
 socketcliente.close();
 catch (Exception e) {...}
```

Múltiples servidores

```
public static void main(String argv[]) {
 try {
 ServerSocket sSoc = new ServerSocket (2001);
 while(true) {
 Socket inSoc = sSoc.accept();
 EcoThread ecoT = new EcoThread(inSoc);
 ecoT.start();}
 catch (Exception e) {
```

Múltiples servidores

```
class EcoThread extends Thread {
 Socket threadSoc:
 FibThread(Socket inSoc) {
 threadSoc = inSoc;
  public void run() {
 try {
 BufferedReader serverIn = new BufferedReader(new
 InputStreamReader(serverSoc.getInputStream()));
 System.out.println(serverIn.readLine());
```

Ejercicio 1:

- Realizar un dos programas que comuniquen utilizando sockets:
 - ProductorSocket: Espera una conexión y genera los 20 primeros números de la serie de Fibonacci
 - ConsumidorSocket: Se conecta al servidor y muestra los 20 números que recibe del productor

Ejercicio 2:

• Modificar la solución anterior de manera tal que el cliente envía al productor la cantidad de elementos de la serie que debe generar el productor.

Ejercicio

• Modificar la solución del productor de números de Fibonacci para que acepte conexiones de muchos clientes.