Programmazione distribuita in Java: Socket

da materiale di Carlo Ghezzi e Alfredo Motta

Nodi fisici e nodi logici

- Occorre distinguere tra nodi fisici e logici
- Può essere opportuno progettare ignorando all'inizio il nodo fisico in cui un nodo logico sarà allocato
- Java consente addirittura di vedere tutto attraverso la nozione di oggetti e di invocazione di metodi, dove l'invocazione può essere remota

Architettura client-server

• È il modo classico di progettare applicazioni distribuite su rete

Server

- Offre un servizio "centralizzato"
- Attende che altri (client) lo contattino per fornire il proprio servizio

Client

 Si rivolge ad apposito/i server per ottenere certi servizi

Middleware

- Per programmare un sistema distribuito vengono forniti servizi (di sistema) specifici, come estensione del sistema operativo
- Il **middleware** viene posto tra il sistema operativo e le applicazioni
- In Java il middleware fa parte del linguaggio, diversamente da altre soluzioni
 - Esempio: CORBA

Socket in Java

- Client e server comunicano attraverso socket che permettono lo scambio di pacchetti TCP
 - Package java.net, classi: Socket, ServerSocket
 - DatagramSocket (UDP): non considerati in questo corso

Endpoint individuati da:

- indirizzo IP
- numero di porta

Socket (dal tutorial Java)

- A socket is one endpoint of a two-way communication link between two programs running on the network
- A socket is bound to a port number so that the TCP layer can identify the application that data is destined to be sent to

Comunicazione client-server

Attesa connessione (lato server)

- Creare un'istanza della classe java.net.ServerSocket specificando il numero di porta su cui rimanere in ascolto
 - La porta non deve essere già in uso
 - ServerSocket sc = new ServerSocket (4567);
- Chiamare il metodo accept() che fa in modo che il server rimanga in ascolto di una richiesta di connessione Socket s = sc.accept();
- Quando il metodo completa la sua esecuzione la connessione col client è stabilita e viene restituita un'istanza di java.net.Socket connessa al client remoto

Aprire connessione (lato client)

- Aprire un socket specificando l'indirizzo IP e numero di porta del server
 - Socket sc = new Socket("127.0.0.1", 4567);
 - Il numero di porta è compreso fra 1 e 65535
 - Le porte inferiori a 1024 sono riservate a servizi standard
- All'indirizzo e numero di porta specificati ci deve essere in ascolto un processo server
 - Socket ss = serverSocket.accept();
- Se la connessione ha successo si usano sia dal lato client che dal lato server gli stream associati al socket per permettere la comunicazione tra client e server (e viceversa)
 - Scanner in = new Scanner(sc.getInputStream());
 - PrintWriter out = new PrintWriter(sc.getOutputStream());

Chiusura connessioni

- Per chiudere un ServerSocket o un Socket si utilizza il metodo close()
- Per ServerSocket, close() fa terminare la accept() con lOException
- Per Socket, close() fa terminare le operazioni di lettura o scrittura del socket con eccezioni che dipendono dal tipo di reader/writer utilizzato
- Sia ServerSocket sia Socket hanno un metodo isClosed() che restituisce vero se il socket è stato chiuso

EchoServer

- Si crei un server che accetta connessioni TCP sulla porta 1337
- Una volta accettata la connessione il server leggerà ciò che viene scritto una riga alla volta e ripeterà nella stessa connessione ciò che è stato scritto
- Se il server riceve una riga "quit" chiuderà la connessione e terminerà l'esecuzione

EchoServer

```
public class EchoServer {
 private int port;
 private ServerSocket serverSocket;
 public EchoServer(int port) {
 this.port = port;
 public static void main(String[] args) {
 EchoServer server = new EchoServer(1337);
 try {
 server.startServer();
 catch (IOException e) {
 System.err.println(e.getMessage());
```

```
public void startServer() throws IOException {
 // apro una porta TCP
 serverSocket = new ServerSocket(port);
 System.out.println("Server socket ready on port: " + port);
 // resto in attesa di una connessione
 Socket socket = serverSocket.accept();
 System.out.println("Received client connection");
 // apro gli stream di input e output per leggere e scrivere
 // nella connessione appena ricevuta
 Scanner in = new Scanner(socket.getInputStream());
 PrintWriter out = new PrintWriter(socket.getOutputStream());
 // leggo e scrivo nella connessione finche' non ricevo "quit"
 while (true) {
 String line = in.nextLine();
 if (line.equals("quit")) {
 break:
 } else {
 out.println("Received: " = line);
 out.flush();
 E' fondamentale chiamare
 flush() per assicurarsi che lo
 // chiudo gli stream e il socket
 stream venga svuotato,
 System.out.println("Closing sockets");
 quindi il contenuto spedito
 in.close();
 alla destinazione!
 out.close();
 socket.close();
 serverSocket.close();
```

LineClient

- Si crei un client che si collega, con protocollo TCP, alla porta 1337 dell'indirizzo IP 127.0.0.1
- Una volta stabilita la connessione il client legge una riga alla volta dallo standard input e invia il testo digitato al server
- Il client inoltre stampa sullo standard output le risposte ottenute dal server
- Il client deve terminare quando il server chiude la connessione

LineClient

```
public class LineClient {
 private String ip;
 private int port;
 public LineClient(String ip, int port) {
 this.ip = ip;
 this.port = port;
 public static void main(String[] args) {
 LineClient client = new LineClient("127.0.0.1", 1337);
 try {
 client.startClient();
 }
 catch (IOException e) {
 System.err.println(e.getMessage());
```

```
public void startClient() throws IOException {
 Socket socket = new Socket(ip, port);
 System.out.println("Connection established");
 Scanner socketIn = new Scanner(socket.getInputStream());
 PrintWriter socketOut = new PrintWriter(socket.getOutputStream());
 Scanner stdin = new Scanner(System.in);
 trv {
 while (true) {
 String inputLine = stdin.nextLine();
 socketOut.println(inputLine);
 socketOut.flush();
 String socketLine = socketIn.nextLine();
 System.out.println(socketLine);
 }
 catch(NoSuchElementException e) {
 System.out.println("Connection closed");
 finally {
 stdin.close();
 socketIn.close();
 socketOut.close():
 socket.close();
```

Architettura del server

- Il server che abbiamo visto accetta una sola connessione alla volta da un solo client
- Un server dovrebbe essere in grado di accettare connessioni da diversi client e di dialogare con questi "contemporaneamente"
- Idea: server multi-thread
 - All'interno del processo Server far eseguire le istruzioni dopo l'accept() in un nuovo thread
 - In questo modo è possibile accettare più client contemporaneamente

EchoServer multi-thread

- Spostiamo la logica che gestisce la comunicazione con il client in una nuova classe ClientHandler che implementa Runnable
- La classe principale del server si occupa solo di istanziare il ServerSocket, eseguire la accept() e di creare i thread necessari per gestire le connessioni accettate
- La classe ClientHandler si occupa di gestire la comunicazione con il client associato al socket assegnato

choServer

multi-threa


```
public class MultiEchoServer {
 necessario, ma ri-usa
 private int port;
 quelli esistenti finchè
 public MultiEchoServer(int port) {
 possibile
 this.port = port;
 public void startServer() {
 ExecutorService executor = Executors.newCachedThreadPool();
 ServerSocket serverSocket;
 try {
 serverSocket = new ServerSocket(port);
 } catch (IOException e) {
 System.err.println(e.getMessage()); // porta non disponibile
 return:
 System.out.println("Server ready");
 while (true) {
 try {
 Socket socket = serverSocket.accept();
 executor.submit(new EchoServerClientHandler(socket));
 } catch(IOException e) {
 break; // entrerei qui se serverSocket venisse chiuso
 executor.shutdown();
 public static void main(String[] args) {
 MultiEchoServer echoServer = new MultiEchoServer(1337);
 echoServer.startServer();
```

```
public class EchoServerClientHandler implements Runnable {
 private Socket socket;
 public EchoServerClientHandler(Socket socket) {
 this.socket = socket;
 public void run() {
 try {
 Scanner in = new Scanner(socket.getInputStream());
 PrintWriter out = new PrintWriter(socket.getOutputStream());
 // leggo e scrivo nella connessione finche' non ricevo "guit"
 while (true) {
 String line = in.nextLine();
 if (line.equals("quit")) {
 break;
 } else {
 out.println("Received: " + line);
 out.flush();
 // chiudo gli stream e il socket
 in.close();
 out.close();
 socket.close();
 } catch (IOException e) {
 System.err.println(e.getMessage());
```

choServer multi-threac

Le basi della serializzazione

- La **serializzazione** è un processo che trasforma un oggetto in memoria in uno stream di byte
- La de-serializzazione è il processo inverso
 - Ricostruisce un oggetto Java da uno stream di byte e lo riporta nello stesso stato nel quale si trovava quando è stato serializzato

Le basi della serializzazione

- Solo le istanze delle classi possono essere serializzate
 - I tipi primitivi non possono essere serializzati
- Affinché sia possibile serializzare un oggetto, la sua classe o una delle sue superclassi deve implementare l'interfaccia Serializable
- L'interfaccia Serializable è un interfaccia vuota utilizzata solo come metodo per marcare un oggetto che può essere serializzato
- Per serializzare/de-serializzare un oggetto basta scriverlo dentro un ObjectOutputStream/ObjectInputStream
 - Per scrivere/leggere i tipi primitivi utilizzare i metodi della DataOutput/DataInput interface implementati da ObjectOutputStream/ObjectInputStream

Le basi della serializzazione

Serializzazione

```
FileOutputStream out = new FileOutputStream( "save.ser");
ObjectOutputStream oos = new ObjectOutputStream( out );
oos.writeObject( new Date() );
oos.close();
```

De-Serializzazione

```
FileInputStream in = new FileInputStream( "save.ser");
ObjectInputStream ois = new ObjectInputStream( in );
Date d = (Date) ois.readObject();
ois.close();
```