Java e Serviço de Transporte

Vitor Brandi Junior

Sumário

- Introdução
- O pacote java.net
- A classe InetAddress
- A classe URL
- A classe URLConnection
- Comunicação Sem Conexão
 - definições
 - exemplo
- Comunicação Com Conexão
 - definições
 - exemplo
- Bibliografia

Introdução

- Sistemas distribuídos são compostos por vários programas executados em diferentes processadores
- A comunicação entre estes processadores pode ser fortemente ou fracamente acoplada
 - Fortemente acoplada: a comunicação ocorre através de memória compartilhada
 - Fracamente acoplada: a comunicação ocorre através de uma rede de comunicação

Introdução

- Em redes TCP/IP o acesso aos serviços providos pela rede ocorre através de APIs, tais como:
 - TLI (*Transport Layer Interface*)
 - Sockets
- Em uma rede TCP/IP a comunicação ocorre através de serviços oferecidos pelos protocolos de transporte TCP e UDP

Introdução

- Os serviços oferecidos por estes protocolos de transporte incluem:
 - criar pontos de transporte
 - alocar recursos para comunicação
 - estabelecer conexões
 - aguardar conexões
 - enviar dados
 - receber dados
 - terminar ou abortar conexões
 - tratar erros

Esquematicamente

Application (HTTP, ftp, telnet, ...)

Transport (TCP, UDP, ...)

Network (IP, ...)

Link (device driver, ...)

O pacote java.net.*

- Quando se escreve programas que se comunicam através de uma rede programa-se no nível de aplicação
- Para se fazer uso dos serviços de transporte deve-se utilizar as classes do pacote java.net
- Estas classes provém implementações de serviços de transporte que são independentes de plataforma

O pacote java.net.*

- As principais classes do pacote java.net que implementam serviços TCP são:
 - URL
 - URLConnection
 - Socket
 - ServerSocket
- Já as classes que implementam serviços UDP são:
 - DatagramPacket
 - DatagramSocket
 - MulticastSocket

A classe InetAddress

- Em uma rede TCP/IP as máquinas na rede são identificadas por endereços com tamanho fixo denominados IP
- A classe java.net.InetAddress armazena o endereço IP uma máquina
- Seus principais métodos são:
 - byte[] getAddress(): retorna o endereço IP do objeto InetAdress
 - static InetAddress[]
 getAllByName(String host): retorna todos os
 endereços de IP de um computador a partir do nome
 deste computador

A classe InetAddress

- static InetAddress getByName(String host): determina o endereço de IP de um computador a partir de seu nome
- String getHostAddress(): retorna o endereço de IP de um computador
- String getHostName(): retorna o
 nome do computador identificado pelo IP
- -static InetAddress getLocalHost(): retorna o endereço do computador local

Exemplos de InetAddress

```
import java.net.*;
class ControladorAcesso
 public static void main (String args[])
 InetAddress enderecoIP = null;
 try
 enderecoIP = InetAddress.getLocalHost();
 System.out.println("Endereco: " + enderecoIP.getHostAddress())
 catch(UnknownHostException e)
 System.out.println("Erro: " + e.getMessage());
```

Explicando o exemplo:

- O método getLocalHost() retorna uma instância da classe InetAddress que descreve o endereço do computador local
- A representação do endereço através de uma cadeia de caracteres é feita através do método getHostAdress()

Outro exemplo:

```
import java.net.*;
import java.io.*;
class ControladorAcesso1
 public static void main (String args[])
 InetAddress enderecoIP = null;
 String nome;
 nome = args[0];
 try
 enderecoIP = InetAddress.getByName(nome);
 System.out.println("Endereco: " + enderecoIP.getHostAddress());
 catch(UnknownHostException e)
 System.out.println("Erro: " + e.getMessage());
```

Explicando outro exemplo:

- Neste exemplo o nome do servidor é passado como parâmetro para o programa
- o método getByName() retorna uma instância de InetAddress obtida a partir do nome do servidor
- o método getHostAddress() devolve o endereço de IP do objeto InetAddress
- EX: java ControladorAcessol localhost Endereco: 127.0.0.1

Mais outro exemplo:

```
import java.net.*;
import java.io.*;
class ControladorAcesso2
 public static void main (String args[])
 InetAddress[] enderecosIP = null;
 String nome;
 nome = args[0];
 try
 enderecosIP = InetAddress.getAllByName(nome);
 for (int i = 0; i < enderecosIP.length; i++)
 System.out.println("Endereco: " + enderecosIP[i].getHostAddress())
 catch(UnknownHostException e)
 System.out.println("Erro: " + e.getMessage());
```

Explicando...

- No caso de uma máquina possuir mais de um endereço de IP (um roteador, p.ex.), o método getAllByName() retorna uma instância de InetAddress para cada endereço IP da máquina
- **EX:**java ControladorAcesso2 localhost Endereco: 127.0.0.1

Ainda outro exemplo:

```
import java.net.*;
import java.io.*;
class ControladorAcesso3
 public static void main (String args[])
 InetAddress enderecoIP = null;
 String nome;
 nome = args[0];
 try
 enderecoIP = InetAddress.getByName(nome);
 System.out.println("Endereco: " + enderecoIP.getHostAddress());
 System.out.println("Nome....: " + enderecoIP.getHostName());
 catch(UnknownHostException e)
 System.out.println("Erro: " + e.getMessage());
```

Explicando...

• O método getHostName() possibilita que seja obtido o nome associado à uma máquina cujo endereço é identificado por uma instância de InetAddress.

• EX: java Controlador Acesso 3 local host

Endereco: 127.0.0.1

Nome....: localhost

URL

- Todo recurso da World-Wide Web tem um endereço que pode ser codificado como um URL (Uniform Resource Locator)
- A classe URL do pacote java.net representa o endereço segundo esta codificação.
- Seus principais métodos são:
 - getContent(): retorna o conteúdo do URL
 - getFile(): retorna o nome do arquivo

URL

- Principais métodos (cont):
 - getHost(): retorna o nome da máquina
 - getPort(): retorna o número da porta
 - getProtocol(): retorna o nome do protocolo
 - getRef(): retorna a âncora (#dest)
 - openConnection(): abre uma conexão e retorna um URLConnection
 - openStream(): abre uma conexão e retorna um InputStream
 - sameFile(): compara dois URLs
 - set(): especifica os campos do URL

URL

- Principais métodos (cont):
 - toExternalForm(): representa o URL
 como uma cadeia de caracteres

Construtores:

- -public URL (String protocolo, String host, int porta, String arquivo)
- -public URL (String protocolo, String host, String arquivo)
- -public URL (String nome)

Exemplo de URL

```
import java.net.*;
import java.io.*;
class ControladorAcesso4
 public static void main (String args[])
 URL url = null;
 String nome;
 nome = args[0];
 try
 url = new URL(nome);
 System.out.println("Protocolo: " + url.getProtocol());
 System.out.println("Maquina..: " + url.getHost());
 System.out.println("Porta...: " + url.getPort());
 System.out.println("Arguivo..: " + url.getFile());
 System.out.println("Ancora...: " + url.getRef());
 System.out.println("Formatado: " + url.toExternalForm());
 catch(MalformedURLException e)
 System.out.println("Erro: " + e.getMessage());
 22
```

Executando o exemplo:

• EX: java ControladorAcesso4 http://localhost:8080/login.html

Protocolo: http

Maquina..: localhost

Porta....: 8080

Arquivo..: /login.html

Ancora...: null

Formatado: http://localhost:8080/login.html

URLConnection

- O método openConnection() retorna uma referência para uma instância da classe java.net.URLConnection
- Esta classe descreve uma conexão entre o programa e o recurso identificado pelo URL
- Seus principais métodos são:
 - connect(): estabelece a conexão
 - getContent(): recupera o conteúdo da conexão

URLConnection

- Principais métodos (cont):
 - getContentEncoding(): retorna o valor do campo content-encoding
 - getContentLength(): retorna o valor do campo content-length
 - getContentType(): retorna o valor do campo content-type
 - getDate(): retorna o valor do campo date
 - getExpiration(): retorna o campo expires
 - getHeaderField(): retorna o valor do campo de cabeçalho

URLConnection

- Principais métodos (cont):
 - getInputStream(): retorna stream para
 leitura
 - getLastModified(): retorna o valor do campo last-modified
 - getOutputStream(): retorna stream
 para escrita
 - getURL(): retorna o URL da conexão

Exemplo de URLConnection

```
import java.net.*;
import java.io.*;
class ControladorAcesso5 {
 public static void main (String args[]) {
 URL url = null;
 URLConnection conexaoURL = null;
 String nome;
 nome = args[0];
 try {
 url = new URL(nome);
 conexaoURL = url.openConnection();
 System.out.println("content-length: : " + conexaoURL.getContentLength());
 System.out.println("content-type....: " + conexaoURL.getContentType());
 System.out.println("expiration....: " + conexaoURL.getExpiration());
 System.out.println("date....: " +
 new java.util.Date(conexaoURL.getDate()).toLocaleString());
 catch(MalformedURLException e) {
 System.out.println("Erro: " + e.getMessage());
 catch(IOException i) {
 System.out.println("Erro: " + i.getMessage());
```

Executando o exemplo:

• EX: java ControladorAcesso5 http://localhost:8080/login.html
content-length..: 562
content-type....: text/html
expiration.....: 1005631750000
date.....: Tue Nov 13 04:09:05 GMT-02:00 2001

Outro exemplo de URLConnection

```
import java.net.*;
import java.io.*;
class ControladorAcesso6 {
 public static void main (String args[]) {
 URL url = null;
 URLConnection conexaoURL = null;
 String nome;
 String linha;
 BufferedReader bufferedReader;
 nome = args[0];
 try {
 url = new URL(nome);
 conexaoURL = url.openConnection();
 bufferedReader = new BufferedReader(
 new InputStreamReader(conexaoURL.getInputStream()));
 while((linha = bufferedReader.readLine())!=null)
 System.out.println(linha);
 catch(MalformedURLException e) {
 System.out.println("Erro: " + e.getMessage());
 catch(IOException i){
 System.out.println("Erro: " + i.getMessage());
 29
```

Executando o exemplo:

C:\> java ControladorAcesso5 http://localhost:8080/teste.html <title>404 Not Found</title> <h1>404 Not Found</h1> /teste.html was not found on this server. <hr>> <small> Resin 1.1.3 -- Thu Jun 29 12:04:45 PDT 2000 </small> </address>

Relembrando...

- A Arquitetura Cliente-Servidor
 - um cliente envia mensagens solicitando serviços e aguarda mensagens com respostas
 - um servidor aguarda mensagens solicitando serviços, presta serviços e devolve mensagens com respostas
 - os serviços podem ser prestados por um único thread (atendimento sequencial) ou por vários threads (atendimento concorrente)

Pontos de transporte

- Para que clientes e servidores possam trocar dados através da rede, é necessário que sejam criados pontos de transporte (transport endpoints) e que endereços sejam a eles associados.
- O pacote java.net traz as seguintes classes para a definição destes pontos:
 - Socket: ponto de transporte de um cliente
 - ServerSocket: ponto de transporte de um servidor
 - DatagramSocket: ponto de transporte não orientado a a conexão

- É realizada através dos serviços providos pelo protocolo UDP
- Os serviços do UDP não garantem a entrega dos dados enviados
- A responsabilidade por identificar a perda de dados e retransmitir estes dados é do próprio programa

- Para se comunicar, um cliente não orientado a conexão deve executar os seguintes passos:
 - identificar o endereço da máquina onde o serviço é prestado
 - identificar o número da porta onde o serviço é prestado
 - criar um ponto de transporte
 - enviar e receber dados através deste ponto de transporte
 - liberar o ponto de transporte quando não mais necessário

- Para se comunicar, um servidor não orientado a conexão deve executar os seguintes passos:
 - criar um ponto de transporte
 - associá-lo ao número da porta onde o serviço é prestado
 - receber solicitação de serviço
 - executar o serviço
 - enviar a resposta
 - voltar a aguardar a solicitação de serviço

- Em Java a comunicação não orientada a conexão utiliza as classes
 - DatagramPacket e DatagramSocket
- DatagramPacket
 - seus principais métodos são:
 - getAddress(): retorna o endereço associado ao pacote
 - getData(): retorna os dados associados ao pacote
 - getLength(): retorna o tamanho do pacote
 - getPort(): retorna a porta associada ao pacote

DatagramSocket

- seus principais métodos são:
 - close(): fecha o ponto de transporte
 - getLocalPort(): retorna a porta associada ao ponto de transporte
 - receive(): recebe o pacote
 - send(): envia o pacote
 - getSoTimeout(): retorna o tempo máximo de espera
 - setSoTimeout(): especifica o tempo máximo de espera

- Para enviar e receber dados é necessário criarse uma instância de cada uma destas classes
- Feito isto são utilizados os métodos send() e receive() da classe DatagramSocket para envio e recepção de dados
- Para envio dos dados são necessárias instâncias de InetAddress e
 DatagramPacket
- A instância de DatagramPacket armazena informações sobre os dados a serem enviados (referência para o array de dados a serem enviados, quantidade de bytes, endereço do servidor, porta no servidor)

Exemplo no cliente:

```
byte[] dados;
int portaServidor;
InetAddress enderecoServidor;
DatagramPacket pacoteEnviar;
DatagramSocket datagramSocket;
pacoteEnviar = new DatagramPacket(dados, dados.length,
 enderecoServidor, portaServidor);
try {
 datagramSocket = new DatagramSocket();
catch(SocketException s) {
try {
  datagramSocket.send(pacoteEnviar);
catch(IOException i) {
```

- Como não há garantia de que os pacotes são entregues, o cliente deve:
 - aguardar pela resposta do servidor
 - se esta resposta n\u00e3o vier, deve transmitir novamente a solicita\u00e7\u00e3o de servi\u00e7o
 - se isto se repetir um certo número de vezes, o cliente deve considerar que há um problema e tomar providências adequadas
 - este comportamento pode ser obtido através do método setSoTimeout(), que especifica o tempo máximo (em milésimos de segundos) que o cliente fica bloqueado aguardando por um pacote após invocado o método receive()
 - estourado este tempo, é lançada uma exceção

Exemplo no cliente:

```
try
{
 datagramSocket = new DatagramSocket();
 datagramSocket.setSoTimeout(TEMPO_ESPERA_MAXIMO);
}
catch(SocketException s)
{
 System.out.println(s.getMessage());
 return;
}
```

- Na recepção dos dados utiliza-se uma instância de DatagramPacket que informa a referência para a área de memória onde os dados recebidos serão armazenados, além também do tamanho desta área
- Se o código faz parte de um servidor, ao se instanciar a classe
 DatagramSocket é necessário
 especificar o número da porta através da qual o serviço é prestado

Exemplo no servidor:

```
byte[] dados;
DatagramPacket pacote;
DatagramSocket datagramSocket;
try {
  datagramSocket = new DatagramSocket(PORTA_SERVICO);
catch(SocketException s) {
dados = new byte[TAMANHO MAXIMO];
pacote = new DatagramPacket(dados, dados.length);
try {
  datagramSocket.receive(pacote);
catch(IOException i) {
```

Exemplo de um cliente UDP

```
import java.net.*;
import java.io.*;
class ClienteDataHorarioUDP
 private static final int TAMANHO_MAXIMO = 100;
  private static final int PORTA_SERVICO = 2000;
 private static final int TEMPO ESPERA MAXIMO = 500;
  private static final int NUMERO_MAXIMO_TENTATIVAS = 10;
 public static void main(String args[])
 String nomeServidor;
 String operacaoSolicitada;
 byte[] dados;
 int portaServidor = PORTA SERVICO;
 int numeroTentativas;
 boolean enviarSolicitacao;
 InetAddress enderecoServidor = null;
 DatagramPacket pacoteEnviar = null;
 DatagramPacket pacoteReceber = null;
 DatagramSocket datagramSocket = null;
 nomeServidor = args[0];
 operacaoSolicitada = args[1];
```

Exemplo de um cliente UDP

```
try {
  enderecoServidor = InetAddress.getByName(nomeServidor);
catch(UnknownHostException u) {
  System.out.println(u.getMessage());
  return;
switch (new Integer(operacaoSolicitada).intValue()) {
  case 1:
 operacaoSolicitada = "DATA";
 break;
  case 2:
 operacaoSolicitada = "HORA";
 break;
  default:
 System.out.println("Operacao invalida");
 return;
dados = operacaoSolicitada.getBytes();
pacoteEnviar = new DatagramPacket(dados, dados.length, enderecoServidor, portaServidor)
try {
  datagramSocket = new DatagramSocket();
  datagramSocket.setSoTimeout(TEMPO_ESPERA_MAXIMO);
catch(SocketException s) {
  System.out.println(s.getMessage());
  return;
dados = new byte[TAMANHO_MAXIMO];
pacoteReceber = new DatagramPacket(dados, dados.length);
 45
enviarSolicitacao = true;
```

numeroTentativas = 0;

Exemplo de um cliente UDP

```
do {
  try {
 datagramSocket.send(pacoteEnviar);
  catch(IOException i) {
 System.out.println(i.getMessage());
 return;
  try {
 datagramSocket.receive(pacoteReceber);
 enviarSolicitacao = false;
  catch(IOException i) {
 if (i instanceof InterruptedIOException) {
 numeroTentativas++;
 if (numeroTentativas == NUMERO_MAXIMO_TENTATIVAS)
 enviarSolicitacao = false;
 else {
 System.out.println(i.getMessage());
 return;
} while (enviarSolicitacao);
if (numeroTentativas == NUMERO_MAXIMO_TENTATIVAS)
  System.out.println("Servico nao disponivel");
else
  System.out.println("Resposta = " + new String(pacoteReceber.getData(),
 0, pacoteReceber.getLength());
```

Exemplo de um servidor UDP

```
import java.net.*;
import java.io.*;
import java.util.*;
class ServidorDataHorarioUDP
 private static final int TAMANHO MAXIMO = 100;
 private static final int PORTA_SERVICO = 2000;
 public static void main(String args[])
 String operacaoSolicitada;
 String resposta;
 byte[] dados;
 int portaCliente;
 Date data;
 Calendar calendario;
 InetAddress enderecoCliente = null;
 DatagramPacket pacote = null;
 DatagramSocket datagramSocket = null;
 calendario = new GregorianCalendar();
 try
 datagramSocket = new DatagramSocket(PORTA_SERVICO);
 catch(SocketException s)
 System.out.println(s.getMessage());
 return;
```


Exemplo de um servidor UDP

```
while(true)
  dados = new byte[TAMANHO MAXIMO];
  pacote = new DatagramPacket(dados, dados.length);
  try
 datagramSocket.receive(pacote);
  catch(IOException i)
 System.out.println(i.getMessage());
 return;
  enderecoCliente = pacote.getAddress();
  portaCliente = pacote.getPort();
  operacaoSolicitada = new String(pacote.getData(), 0, pacote.getLength());
  if (operacaoSolicitada.compareTo("DATA")==0)
 data = new Date();
 calendario.setTime(data);
 resposta = calendario.get(Calendar.DATE)+ "/"+(calendario.get(Calendar.MONTH)+1);
```

Exemplo de um servidor UDP

```
else
  if (operacaoSolicitada.compareTo("HORA")==0)
 data = new Date();
 calendario.setTime(data);
 resposta = calendario.get(Calendar.HOUR)+":" + calendario.get(Calendar.MINUTE
  else
 resposta = "Servico nao implementado";
dados = resposta.getBytes();
pacote = new DatagramPacket(dados, dados.length, enderecoCliente, portaCliente);
try
  datagramSocket.send(pacote);
catch(IOException i)
  System.out.println(i.getMessage());
  return;
```

Executando o exemplo

- É efetuada pelos serviços providos pelo protocolo TCP
- Este protocolo responsabiliza-se pela identificação de perda de dados e pela retransmissão destes dados perdidos
- Para tanto os programas precisam gerenciar conexões

- Para se comunicar, um cliente orientado a conexão deve:
 - identificar o endereço da máquina onde o serviço é prestado
 - identificar o número da porta onde o serviço é prestado
 - criar um ponto de transporte (Socket)
 - conectar ao servidor
 - enviar e receber dados através do Socket
 - liberar a conexão
 - liberar o ponto de transporte

- Para se comunicar, um servidor orientado a conexão deve:
 - criar um ponto de transporte
 - vincular ao ponto de transporte uma porta
 - aguardar a solicitação de conexão
 - aceitar a conexão
 - receber a solicitação de serviço
 - executar o serviço
 - enviar a resposta
 - fechar a conexão
 - voltar a aguardar nova conexão

- A comunicação orientada a conexão utilizase das classes Socket e ServerSocket
- Principais métodos de Socket
 - close(): fecha o ponto de transporte
 - getInetAddress(): retorna o endereço ao qual está conectado
 - getInputStream(): retorna o InputStream
 - getLocalPort(): retorna a porta ao qual está
 conectado
 - getOutputStream(): retorna o OutputStream
 - getPort(): retorna a porta remota ao qual está
 conectado

• Principais métodos da classe ServerSocket:

```
- accept(): aceita a conexão
```

- close(): fecha o ponto de transporte
- getInetAddress(): retorna o endereço
 ao qual está conectado
- getLocalPort(): retorna a porta que
 está sendo escutada

- Nos clientes quando Socket é instanciado devese informar o nome da máquina e o número da porta do servidor com o qual deseja-se estabelecer a conexão
- Feito isto, a conexão é tratada como um stream (fluxo de bytes)
- A partir disto, p. ex., pode-se instanciar
 BufferedOutputStream para se utilizar
 métodos como write() para enviar dados
 através da conexão
- Semelhantemente, pode-se instanciar
 BufferedIntputStream para se utilizar
 métodos como read() para obter dados da
 conexão

Exemplo no cliente:

```
try {
  socket = new Socket(enderecoServidor, portaServidor);
 bos = new BufferedOutputStream(socket.getOutputStream());
 bis = new BufferedInputStream(socket.getInputStream());
 bos.write(dados, 0, dados.length);
 bos.flush();
catch(IOException i) {
dados = new byte[TAMANHO MAXIMO];
try {
 bytesLidos = bis.read(dados, 0, dados.length);
  socket.close();
catch(IOException i) {
```

- Ao se instanciar a classe
 ServerSocket no servidor deve-se
 especificar o número da porta onde o
 serviço é prestado
- o método accept() deve ser usado para aceitar pedidos de conexão
- este método retorna uma instância de Socket
- É através desta instância que se envia e recebe dados

Exemplo no servidor:

```
ServerSocket serverSocket = null;
Socket socket = null;
try {
 serverSocket = new ServerSocket(PORTA_SERVICO);
 socket = serverSocket.accept();

 bis = new BufferedInputStream(socket.getInputStream());
 dados = new byte[TAMANHO_MAXIMO];
 bytesLidos = bis.read(dados, 0, dados.length);
}
catch(IOException i) {
}
```

Exemplo de um cliente TCP

```
import java.net.*;
import java.io.*;
import java.util.*;
class ClienteDataHorarioTCP {
 private static final int TAMANHO MAXIMO = 100;
 private static final int PORTA SERVICO = 2000;
 public static void main(String args[]) {
 String nomeServidor;
 String operacaoSolicitada;
 byte[] dados;
 int bytesLidos;
 int portaServidor = PORTA_SERVICO;
 InetAddress enderecoServidor = null;
 Socket socket = null;
 BufferedOutputStream bos;
 BufferedInputStream bis;
 nomeServidor = args[0];
 operacaoSolicitada = args[1];
 try {
 enderecoServidor = InetAddress.getByName(nomeServidor);
 catch(UnknownHostException u) {
 System.out.println(u.getMessage());
 return;
```

Exemplo de um cliente TCP

```
switch (new Integer(operacaoSolicitada).intValue()) {
  case 1:
 operacaoSolicitada = "DATA";
 break;
 case 2:
 operacaoSolicitada = "HORA";
 break;
 default:
 System.out.println("Operacao invalida");
 return;
dados = operacaoSolicitada.getBytes();
try {
 socket = new Socket(enderecoServidor, portaServidor);
 bos = new BufferedOutputStream(socket.getOutputStream());
 bis = new BufferedInputStream(socket.getInputStream());
 bos.write(dados, 0, dados.length);
 bos.flush();
catch(IOException i) {
 System.out.println(i.getMessage());
  return;
```

Exemplo de um cliente TCP

```
dados = new byte[TAMANHO_MAXIMO];
try
 bytesLidos = bis.read(dados, 0, dados.length);
  socket.close();
catch(IOException i)
  System.out.println(i.getMessage());
 return;
System.out.println("Resposta = " + new String(dados, 0,
 bytesLidos));
```

Exemplo de um servidor TCP

```
import java.net.*;
import java.io.*;
import java.util.*;
class ControladorServidorDataHorarioTCP {
 private static final int PORTA_SERVICO = 2000;
 public static void main(String args[]) {
 ServerSocket serverSocket = null;
 Socket socket = null;
 try {
 serverSocket = new ServerSocket(PORTA SERVICO);
 catch(IOException i){
 System.out.println(i.getMessage());
 return;
 while(true){
 try {
 socket = serverSocket.accept();
 catch(IOException i) {
 System.out.println(i.getMessage());
 return;
 Thread servidorDataHorarioTCP;
 servidorDataHorarioTCP = new ServidorDataHorarioTCP(socket);
 servidorDataHorarioTCP.start();
```


Exemplo de um servidor TCP

```
class ServidorDataHorarioTCP extends Thread {
 private static final int TAMANHO MAXIMO = 100;
  String operacaoSolicitada;
  String resposta;
 byte[] dados;
 int bytesLidos;
 Date data;
 Calendar calendario;
 Socket socket;
 BufferedOutputStream bos;
 BufferedInputStream bis;
 public ServidorDataHorarioTCP(Socket socket) {
 this socket = socket;
 calendario = new GregorianCalendar();
 public void run() {
 try {
 bos = new BufferedOutputStream(socket.getOutputStream());
 bis = new BufferedInputStream(socket.getInputStream());
 catch(IOException i){
 System.out.println(i.getMessage());
 return;
```

Exemplo de um servidor TCP

```
dados = new byte[TAMANHO MAXIMO];
  try {
 bytesLidos = bis.read(dados, 0, dados.length);
  catch(IOException i) {
 System.out.println(i.getMessage());
 return;
  operacaoSolicitada = new String(dados, 0, bytesLidos);
  if (operacaoSolicitada.compareTo("DATA")==0) {
 data = new Date();
 calendario.setTime(data);
 resposta=calendario.get(Calendar.DATE)+"/"+(calendario.get(Calendar.MONTH)+1)
else {
  if (operacaoSolicitada.compareTo("HORA")==0) {
 data = new Date();
 calendario.setTime(data);
 resposta=calendario.get(Calendar.HOUR)+":"+calendario.get(Calendar.MINUTE);
  else {
 resposta = "Servico nao implementado";
dados = resposta.getBytes();
try {
 bos.write(dados, 0, dados.length);
 bos.flush();
catch(IOException i){
 65
  System.out.println(i.getMessage());
  return;
```

Executando o exemplo:

Bibliografia

- Albuquerque, F. "TCP/IP Internet -Programação de Sistemas Distribuídos", Ed. Axcel Books, 2001
- Sun "The Java Tutorial", 2001
- Sun "Java API Documentation", 2001