

Java Standard Edition (JSE)

15. Sockets

Esp. Márcio Palheta

Gtalk: marcio.palheta@gmail.com

Agenda

- Protocolo de comunicação;
- Porta de acesso;
- Socket;
- Servidor de transações;
- Cliente;
- Exercícios;

A API e os conceitos

- Neste capítulo, estudaremos a API de Sockets do pacote java.net;
- Perceba que estamos colocando em prática todos os conceitos a cerca bibliotecas e interfaces, que aprendemos nesse curso;
- Fica mais fácil avançar na API, uma vez que a base está sólida;

Protocolos

- A fim de garantir a comunicação entre estações remotamente dispostas, definiu-se conjuntos de regras, ditos Protocolos;
- O protocolo que usaremos é o Transmission Control Protocol – TCP;
- Como o TCP, podemos estabelecer um fluxo de dados entre estações distintas;

Fluxo de dados TCP

Sobre a conexão

- Podemos conectar mais de um cliente a um servidor;
- Os clientes podem trocar mensagens usando o servidor;
- Para trabalhar com comunicação de dados, o java oferece as classes do pacote java.net;
- O TCP vai garantir a entrega dos nossos pacotes de dados;

Porta de acesso

- É comum que várias aplicações locais troquem dados com outras do Servidor;
- Mas temos apenas uma conexão física;
- Assim como há IP para identificar CPU, a porta é a solução para acesso a aplicações de uma máquina;
- A porta varia de 0 a 65535. Só é possível conexão se uma porta estiver liberada;

- Digamos que um cliente se conecta a um programa rodando na porta 80(http);
- Precisamos esperar que ele desconecte para conectarmos outro cliente?
- Após aceitar a conexão, o servidor redireciona o cliente para outra porta;
- Dessa forma, a porta 80 fica liberada, aguardando outra conexão;
- Em java, usamos threads para a troca;

Aplicação servidora

- Aceita conexão e dados de aplicações clientes;
- O servidor deve abrir uma porta e ficar escutando por uma conexão cliente;
- Após a conexão, o servidor aceita dados (Streams) enviados pelo cliente;
- Por fim, é necessário fechar as conexões;

Exercício 01 - Servidor.java


```
public static void main(String[] args) throws IOException,
 ClassNotFoundException {
 String mensagem = "";
 Criando servidor
 ServerSocket server = new ServerSocket(12345);
 System.out.println("SERVER: Abertura da porta 12345");
 Aquardando conexões
Socket connection = server.accept();
System.out.println("SERVER: Conecatado - "
 + connection.getInetAddress().getHostName());
 // Configuração de objetos de RW
ObjectInputStream entrada = new ObjectInputStream(connection
 .qetInputStream());
//Processando conexão
do {
 (//Leitura do objeto
  4 mensagem = (String) entrada.readObject();
 System.out.println(mensagem);
 } while (!mensagem.equals("CLIENTE: TERMINATE"));
 //Fechando as conexões
entrada.close();
 server.close();
 System.out.println("SERVIDOR ENCERRADO");
```

Exercício 02 - Cliente.java

```
public static void main(String[] args) throws IOException {
(// Criando conexão
Socket connection = new Socket("127.0.0.1", 12345);
 System.out.println("CLIENT: Conectado à porta 12345");
 Configuração do objeto de envio de mensagem
ObjectOutputStream saida = new ObjectOutputStream(connection
 .getOutputStream());
// Envio de mensagens
String mensagem = "";
do {
 mensagem = "CLIENTE: " + JOptionPane.showInputDialog("Mensagem");
 7/Escrita do objeto String
 saida.writeObject(mensagem);
 saida.flush();
} while (!mensagem.equals("CLIENTE: TERMINATE"));
 Encerrando conexão
saida.close();
connection.close();
 System.out.println("CLIENTE ENCERRADO");
```


Considerações

- O que aconteceu nos exercícios anteriores?
- Foram criados um Servidor e um Cliente
- O cliente envia objetos String para o servidor;
- O servidor interpreta(imprime) os objetos recebidos;
- A classe String implementa a interface Serializable;

Exercício 03

Crie a classe Mensagem.java

```
public class Mensagem implements Serializable {
 private String assunto;
 private String mensagem;
 public Mensagem(String assunto, String mensagem) {
 this.assunto = assunto;
 this.mensagem = mensagem;
 public String toString() {
 return "Assunto: "+assunto+
 "\nMensagem: "+mensagem;
 public String getAssunto() {[]
 public void setAssunto(String assunto) {
 public String getMensagem() {
 public void setMensagem(String mensagem) {[]
```


Exercício 04

 Atualize o código das classes Cliente e Servidor, para implementar a troca de objetos Mensagem, ao invés de objetos String;

Bibliografia

- Java Como programar, de Harvey M.
 Deitel
- Use a cabeça! Java, de Bert Bates e Kathy Sierra
- (Avançado) Effective Java
 Programming Language Guide, de Josh
 Bloch

Referências WEB

- SUN: www.java.sun.com
- Threads: http://download.oracle.com/javase/tutorial /essential/concurrency/

Fóruns e listas:

- Javaranch: <u>www.javaranch.com</u>
- GUJ: www.guj.com.br

Apostilas:

- Argonavis: <u>www.argonavis.com.br</u>
- Caelum: www.caelum.com.br

Java Standard Edition (JSE)

15. Sockets

Esp. Márcio Palheta

Gtalk: marcio.palheta@gmail.com