

Protocolo

- Da necessidade de dois computadores se comunicarem, surgiram diversos protocolos que permitissem tal troca de informação: o protocolo que iremos estudar aqui é o **TCP** (Transmission Control Protocol).
- Através do TCP é possível criar um fluxo entre dois computadores como é mostrado no diagrama:

Protocolo

- É possível conectar mais de um cliente ao mesmo servidor, como é o caso de diversos banco de dados, webservers etc.
- Ao escrever um programa em Java que se comunique com outra aplicação, não é necessário se preocupar com um nível tão baixo quanto o protocolo.
- As classes que trabalham com eles já foram disponibilizadas para serem usadas no pacote java.net

- Na na realidade é muito comum encontrar máquinas clientes com uma só conexão física.
- Então como é possível se conectar a dois pontos?
 Como é possível ser conectado por diversos pontos?

Conectando-se a máquinas remotas

 Todos as aplicações que estão enviando e recebendo dados fazem isso através da mesma conexão física mas o computador consegue discernir durante a chegada de novos dados quais informações pertencem a qual aplicação, mas como?

- Assim como existe o IP para indentificar uma máquina, a porta é a solução para indentificar diversas aplicações em uma máquina.
- Esta porta é um número de 2 bytes, varia de 0 a 65535.
- Se todas as portas de uma máquina estiverem
 ocupadas não é possível se conectar a ela enquanto
 nenhuma for liberada.

- Ao configurar um servidor para rodar na porta 80
 (padrão http), é possível se conectar a esse servidor através dessa porta, que junto com o ip vai formar o endereço da aplicação.
- Por exemplo, o servidor web da xxx.com.br pode ser representado por: xxx.com.br:80

Conectando-se a máquinas remotas

Mas se um cliente se conecta a um programa rodando na porta 80 de um servidor, enquanto ele não se desconectar dessa porta será impossível que outra pessoa se conecte?

Conectando-se a máquinas remotas

Acontece que ao efetuar a conexão, ao aceitar a conexão, o servidor redireciona o cliente de uma porta para outra, liberando novamente sua porta inicial e permitindo que outros clientes se conectem novamente

Conectando-se a máquinas remotas

 Em Java, isso deve ser feito através de threads e o processo de aceitar a conexão deve ser rodado o mais rápido possível.

Conectando-se a máquinas remotas

Um Socket é uma combinação de um computador com o número da porta. Essa combinação identifica uma "porta" de entrada para uma aplicação.

- São abstrações que representam pontos de comunicação através dos quais processos se comunicam;
- Para que dois computadores possam trocar informações
 - Cada um utiliza um socket.

Cliente/Servidor

- Os sockets adotam o paradigma cliente/servidor .
 - Um computador é o Servidor: abre o socket e fica na escuta, a espera de mensagens ou pedidos de conexões dos clientes
 - O outro é o Cliente: envia mensagens para o socket servidor

Usando *Sockets* em Java

- Pacote java.net;
- Principais classes:
 - TCP: Socket e ServerSocket;
 - UDP: DatagramPacket e DatagramSocket;
 - Multicast: DatagramPacket e MulticastSocket.
- Este pacote também contém classes que fornecem suporte a manipulação de URLs e acesso a serviços HTTP, entre outras coisas.

Sockets TCP

- Clientes e servidores são diferentes .
 - Servidor usa a classe serversocket para "escutar" uma porta de rede da máquina a espera de requisições de conexão.

```
ServerSocket sSocket = new ServerSocket(12345,5);
```

 Clientes utilizam a classe socket para requisitar conexão a um servidor específico e então transmitir dados.

```
Socket cSocket = new Socket("213.13.45.2",12345);
```


Servidor TCP

 Inicialmente, um servidor deve criar um socket que associe o processo a uma porta do host;

ServerSocket sSocket = new ServerSocket (porta, backlog);

porta : número da porta que o *socket* deve esperar requisições;

backlog: tamanho máximo da fila de pedidos de conexão que o sistema pode manter para este socket.

- O backlog permite que requisições sejam enfileiradas (em estado de espera) enquanto o servidor está ocupado executando outras tarefas.
- As requisições são processadas uma a uma
- Se uma requisição de conexão chegar ao socket quando esta fila estiver cheia, a conexão é negada.

Servidor TCP

- O método accept é usado para retirar as requisições da fila.
 - Fica bloqueado até que um cliente solicite uma requisição
 Socket socket = sSocket.accept();
- O método accept retorna uma conexão com o cliente

Servidor TCP

- Quando do recebimento da conexão, o servidor pode interagir com o cliente através da leitura e escrita de dados no socket.
- A comunicação em si é feita com o auxílio de classes tipo streams, que são classes do pacote java.io.
 - Stream de Leitura:

```
DataInputStream in = new
DataIntputStream(cliente.getInputStream());
Este stream tem vários métodos read (ver pacote java.io).
```

Stream de Escrita:

```
DataOutputStream out = new
DataOutputStream(socket.getOutputStream());

Este stream tem vários métodos write (ver pacote java.io).
```

Servidor TCP

- Encerramento da conexão.
 - Com um cliente em específico:

```
socket.close();
```

 Do socket servidor (terminando a associação com a porta do servidor):

```
sSocket.close();
```

```
ServerSocket serverSocket = new ServerSocket(port,backlog);
do{
 //aquarda conexão
Socket socket = serverSocket.accept()
//obtém o stream de entrada e o encapsula DataInputStream
dataInput =
 new DataInputStream(socket.getInputStream());
//obtém o stream de saída e o encapsula
DataOutputStream dataOutput =
 new DataOutputStream(socket.getOutputStream());
//executa alguma coisa... no caso, um eco.
String data = dataInput.readUTF();
 dataOutput.writeUTF(data);
//fecha o socket
socket.close();
}while(notExit());
serverSocket.close();
```

Cliente TCP

 Inicialmente, o cliente deve criar um socket especificando o endereço e a porta do serviço a ser acessado:

```
Socket socket = new Socket(host, porta);

host é endereço ou nome do servidor


porta é o número da porta em que o servidor está escutando
```

Esta chamada representa a requisição de uma conexão com o servidor. Se o construtor for executado sem problemas, a conexão está estabelecida.

 A partir daí, da mesma forma que no servidor, o cliente pode obter os streams de entrada e saída.


```
DataInputStream in = new
  DataIntputStream(cliente.getInputStream());
DataOutputStream out = new
  DataOutputStream(socket.getOutputStream());
```

Ao final, o socket é fechado da mesma forma que no servidor.

Cliente TCP

```
InetAddress address = InetAddress.getbyName(name);
Socket serverSocket = new Socket(address, port);
//obtém o stream de saída e o encapsula
DataOutputStream dataOutput =
new DataOutputStream(socket.getOutputStream());
//obtém o stream de entrada e o encapsula
DataInputStream dataInput =
new DataInputStream(socket.getInputStream());
//executa alguma coisa... no caso, envia uma mensagem
//e espera resposta.
dataOutput.writeUTF(request);
String response = dataInput.readUTF();
//fecha o socket
socket.close();
```


Resumo – Sockets TCP

- Servidor
 - Cria o socket servidor e aguarda conexão
 - Usa método accept() para pegar novas conexões
 - Cria streams entrada/saída para o socket da conexão
 - Faz a utilização dos streams conforme o protocolo
 - Fecha os streams
 - Fecha socket da conexão
 - Repete várias vezes
 - Fecha o socket servidor

Cliente

- Cria o socket com conexão cliente
- Associa streams de leitura e escrita com o socket
- Utiliza os streams conforme o protocolo do servidor
- Fecha os *streams*
- Fecha o socket

Resumo – Sockets TCP

Resumo – *Sockets* TCP

- Servidor apresentado processa uma conexão de cada vez
- Servidor concorrente
 - Cria uma nova thread para cada conexão aberta
 - Consegue processar várias conexões simultaneamente

Sockets UDP

- A comunicação UDP é feita através de duas classes:
 - A mesma classe é usada pelo cliente e pelo servidor
 - Classe *DatagramSocket*:
 - Socketservidor:

Socket cliente:

DatagramSocket socket = new DatagramSocket();

- Classe DatagramPacket
 - As comunicações ocorrem através da troca de datagramas
 - Os datagramas contêm:
 - os dados a serem enviados e recebidos
 - endereço de destino/origem do datagrama.

Servidor UDP

- Inicialmente o servidor deve criar um socket que o associe a uma porta da máquina.
 - DatagramSocket socket = new DatagramSocket(porta);
 - porta: número da porta que o socket deve esperar requisições;
- Depois do socket criado, o servidor fica bloqueado até o recebimento de um datagrama (método receive)

```
byte[] buffer = new byte[n]; \( \lambda \{\text{array de bytes}\}\)
DatagramPacket dg = new DatagramPacket(buffer,n);
socket.receive(dg);
```

- Os dados recebidos devem caber no buffer do datagrama. Desta forma, protocolos mais complexos baseados em datagramas devem definir cabeçalhos e mensagens de controle.
- Fechamento do socket.socket.close();

Servidor UDP

- Inicialmente o servidor deve criar um socket que o associe a uma porta da máquina.
 - DatagramSocket socket = new DatagramSocket(porta);
 - porta: número da porta que o socket deve esperar requisições;
- Depois do socket criado, o servidor fica bloqueado até o recebimento de um datagrama (método receive)

```
byte[] buffer = new byte[n]; \( \lambda \{\text{array de bytes}\}\)
DatagramPacket dg = new DatagramPacket(buffer,n);
socket.receive(dg);
```

- Os dados recebidos devem caber no buffer do datagrama. Desta forma, protocolos mais complexos baseados em datagramas devem definir cabeçalhos e mensagens de controle.
- Fechamento do socket.socket.close();

Servidor UDP

- · Para enviar dados para um socket datagrama
 - Necessário um endereço, classe InetAddress
 - InetAddress addr = InetAddress.getByName("alambique.das.ufsc.br");
- O envio de datagramas é realizado de forma bastante simples:

```
String toSend = "Este eh o dado a ser enviado!";
byte data[] = toSend.getBytes();
DatagramPacket sendPacket =
  new DatagramPacket(data,data.length,host,porta);
socket.send(sendPacket);
```

- A String deve ser convertida para array de bytes.
- Endereço destino (host + porta) é incluído no DatagramPacket.
- Como saber quem enviou o pacote ?
 - pacoteRecebido.getAddress();
 - pacoteRecebido.getPort();

```
DatagramSocket socket = new DatagramSocket(port);
do{
//recebimento dos dados em um buffer de 1024 bytes
DatagramPacket recPacket = new DatagramPacket(
  new byte[1024],1024);
socket.receive(recPacket); //recepção
//envio de dados para o emissor do datagrama recebido
 DatagramPacket sendPacket = new DatagramPacket(
 recPacket.getData(),recPacket.getData().length,
 recPacket.getAddress(),recPacket.getPort());
socket.send(sendPacket); //envio
}while(notExit());
socket.close();
```

Cliente UDP

Inicialmente o cliente deve criar um socket.

```
DatagramSocket socket = new DatagramSocket();
```

 Opcional: o cliente pode conectar o socket a um servidor específico, de tal forma que todos os seus datagramas enviados terão como destino esse servidor.

```
socket.connect(host,porta);
```

Parâmetros: **host** é endereço ou nome do servidor e **porta** é o número da porta em que o servidor espera respostas.

Executando o *connect*, o emissor não necessita mais definir endereço e porta destino para cada datagrama a ser enviado.

 A recepção e o envio de datagramas, bem como o fechamento do socket, ocorrem da mesma forma que no servidor.

```
InetAddress address = InetAddress.getByName(name);
DatagramSocket socket = new DatagramSocket();
//socket.connect(address,port);
byte[] req = ...
//envio de dados para o emissor do datagrama recebido
DatagramPacket sendPacket = new
DatagramPacket (req, req.length, address, port);
//DatagramPacket dg1 = new DatagramPacket(req, req.length);
socket.send(sendPacket); //envio
//recebimento dos dados em um buffer de 1024 bytes
DatagramPacket recPacket = new DatagramPacket(
new byte[1024],1024);
socket.receive(recPacket); //recepção
byte[] resp = recPacket.getData();
socket.close();
```

Resumo – Sockets UDP

Cliente

- Cria um socket datagrama em qualquer porta livre
- Cria um endereço destinatário
- Envia os dados conforme o protocolo em questão
- Espera por dados com a resposta
- Repete várias vezes
- Fecha o socket datagrama

Servidor

- Cria um socket datagrama em uma porta específica
- Chama receive() para esperar por pacotes
- Responde ao pacote recebido conforme protocolo em questão
- Repete várias vezes
- Fecha o socket

Resumo – Sockets UDP

Threads em aplicações de redes

- A comunicação em rede requer a abertura de sockets bidirecionais entre um cliente e um servidor.
- Tipicamente, o servidor inicia uma aplicação que executa continuamente e bloqueia um thread onde espera a conexão de um cliente.
- Quando o cliente responde, o thread é liberado e o servidor processa os dados recebidos.

Threads em aplicações de redes

Conectando-se a máquinas remotas

- Para que um servidor possa esperar outros clientes enquanto processa os dados do cliente conectado, ele <u>cria um novo thread</u>
 <u>para cada cliente ativo</u>, e mantém o thread principal esperando.
- O cliente, por sua vez, também emprega threads separados para a conexão de rede, para que possa realizar outras tarefas enquanto espera dados chegarem do servidor.

Threads em aplicações de redes

- O código ao lado mostra <u>um servidor TCP/IP</u>
 <u>simples</u> que espera clientes na porta 9999.
 - O método accept() de ServerSocket põe o thread em estado WAITING.
 - 2. A chegada de um cliente causa a notificação do thread que acorda e cria um thread novo (RunnableWorker) para processar o cliente.

Na sequência, o thread principal bloqueia novamente esperando o próximo cliente.

```
public class MultithreadedServerSocketExample {
 public static void main(String[] args) throws IOException {
 try (ServerSocket server = new ServerSocket(9999)) {
 while (true) {
 System.out.println("Server waiting for client.");
 1 Socket client = server.accept(); // blocks
 System.out.println("Client from " + client.getLocalAddress() + " connected.");
 new Thread(new RunnableWorker(client, server)).start();
```

O RunnableWorker é uma implementação de Runnable que contém uma referência para o Socket obtido pelo cliente. Código descrito a seguir:

SERVIDOR

Iniciando agora um modelo de servidor de chat, o serviço do computador que funciona como base deve primeiro abrir uma porta e ficar ouvindo até alguém tentar se conectar.

```
 import java.net.*;

 public class Servidor {
 public static void main(String args[]) {
 try ·
 ServerSocket servidor = new ServerSocket(18981);
 System.out.println("Porta 18981 aberta!");
10.
 // a continuação do servidor deve ser escrita aqui
11.
 catch(IOException e) {
12.
 System.out.println("Ocorreu um erro na conexão");
13.
 e.printStackTrace();
14.
15.
16.
17.
18. }
```

SERVIDOR

- Se o objeto for realmente criado significa que a porta 18981 estava fechada e foi aberta.
- Se outro programa possui o controle desta porta neste instante, é normal que o nosso exemplo não funcione pois ele não consegue utilizar uma porta que já está em uso.

```
 import java.net.*;

 public class Servidor {
 public static void main(String args[]) {
 try ·
 ServerSocket servidor = new ServerSocket(18981);
 System.out.println("Porta 18981 aberta!");
 // a continuação do servidor deve ser escrita aqui
10.
11.
 catch(IOException e) {
12.
 System.out.println("Ocorreu um erro na conexão");
13.
 e.printStackTrace();
14.
15.
16.
17.
18. }
```

SERVIDOR

 Após abrir a porta, precisamos esperar por um cliente através do método accept da ServerSocket.

Assim que um cliente se conectar o programa irá continuar.

SERVIDOR

Por fim, basta ler todas as informações que o cliente nos enviar:

SERVIDOR

- Agora fechamos as conexões, começando pelo fluxo: cliente.close();
 servidor.close();
- Ao fechar a primeira conexão, o servidor escrito acima encerra as operações e termina.
- Para receber uma nova conexão após o término da primeira basta criar um loop que começa ao receber uma nova conexão e termina quando a mesma é fechada.

in.close();

Este loop não irá implementar o recurso de tratamento de diversos clientes ao mesmo tempo!

CLIENTE

- Agora a nossa tarefa é criar um programa cliente que envie mensagens para o servidor...
- o cliente é ainda mais simples que o servidor.
- O código a seguir é a parte principal e tenta se conectar a um servidor no ip 127.0.0.1

CLIENTE

- O primeiro passo é abrir a porta e preparar para ler os dados do cliente
- Caso ocorra algum erro no momento da conexão, envio de mensagem ao final do código.

Cliente de Chat

- Conecta
- 2 Lê e escreve

```
Fecha a conexão
 public class Cliente {
 public static void main(String args[]) {
6.
 try ·
 // conecta ao servidor
 Socket cliente = new Socket("127.0.0.1", 18981);
 System.out.println("O cliente se conectou ao servidor!");
10.
11.
12.
 // prepara para a leitura da linha de comando
13.
 BufferedReader in = new BufferedReader(
14.
 new InputStreamReader(System.in)
15.
 );
16.
 /* inserir o resto do programa aqui */
17.
18.
19.
 // fecha tudo
 cliente.close();
20.
21.
22.
 catch (Exception e) {
23.
 // em caso de erro
24.
25.
 System.out.println("Ocorreu um erro na conexão");
26.
 e.printStackTrace();
27.
28.
30.}
```

import java.net.*;

CLIENTE

- O primeiro passo é abrir a porta e preparar para ler os dados do cliente
- Caso ocorra algum erro no momento da conexão, envio de mensagem ao final do código.

Cliente de Chat

- Conecta
- 2 Lê e escreve

```
Fecha a conexão
 public class Cliente {
 public static void main(String args[]) {
6.
 try ·
 // conecta ao servidor
 Socket cliente = new Socket("127.0.0.1", 18981);
 System.out.println("O cliente se conectou ao servidor!");
10.
11.
12.
 // prepara para a leitura da linha de comando
13.
 BufferedReader in = new BufferedReader(
14.
 new InputStreamReader(System.in)
15.
 );
16.
 /* inserir o resto do programa aqui */
17.
18.
19.
 // fecha tudo
 cliente.close();
20.
21.
22.
 catch (Exception e) {
23.
 // em caso de erro
24.
25.
 System.out.println("Ocorreu um erro na conexão");
26.
 e.printStackTrace();
27.
28.
30.}
```

import java.net.*;

CLIENTE

 Agora basta ler as linhas que o usuário digitar através do buffer de entrada (in) e jogá-las no buffer de saída:


```
PrintWriter out = new PrintWriter(cliente.getOutputStream, true);
while (true) {
 String linha = in.readLine();
 out.println(linha);
}
out.close();
```

- Para testar o sistema, precisamos rodar primeiro o servidor e logo depois o cliente.
- Tudo o que for digitado no cliente será enviado para o servidor.

Multithreading

- Para que o servidor seja capaz de trabalhar com dois clientes ao mesmo tempo é necessário criar uma thread logo após executar o método accept.
- A thread criada será responsável pelo tratamento dessa conexão, enquanto o loop do servidor irá disponibilizar a porta para uma nova conexão:


```
while (true) {
 Socket cliente = servidor.accept();
 // cria um objeto que irá tratar a conexão
 TratamentoClass tratamento = new TratamentoClass(cliente);
 // cria a thread em cima deste objeto
 Thread t = new Thread(tratamento);
 // inicia a thread
 t.start();
```


Exercícios

Orientações Gerais

Atividades aula 03

- 1) Monte todos os códigos-exemplos explorados em aula e execute para fixar os conceitos abordados;
- 2) Faça os exercícios propostos e poste sua solução no GITHUB. Coloque seu nome e matricula nos comentários dos códigos desenvolvidos;
- 3) Os códigos devem ser postados em formato doc ou txt para facilitar o teste em qualquer IDE;
- 4) Você poderá desenvolver os exercícios propostos na IDE que julgar mais confortável;
- 5) Você precisa ter testado anteriormente os exemplos para poder aproveitar o código para os exercícios.

Bom trabalho!!!

