

HỌC VIỆN CÔNG NGHỆ BƯU CHÍNH VIỄN THÔNG

BÀI GIẢNG MÔN

Lập trình mạng

Giảng viên: TS. Nguyễn Trọng Khánh

Điện thoại/E-mail: khanhnt82@gmail.com

Bộ môn: CNPM- Khoa CNTT1

Học kỳ/Năm biên soạn: 09/2022

Socket - UDP

- Giới thiệu UDP
- Tạo socket trên giao thức UDP
- Demo
- ❖ Bài tập

Chapter 1 3

- Gửi các gói tin độc lập (datagram) không cần đảm bảo báo nhân và theo thứ tư.
- Phù hợp cho các giao thức trả lời-truy vấn đơn giản
- ❖ Ví du: clock server, Domain Name System, ...
- Không hướng kết nối như TCP: phu hợp cho sô lương lớn client
- ❖ Ví du: streaming media applications, e.g., IPTV
- Nhanh hơn: không cần ACK, không kiểm soat luồng

- Datagram
 - một thông điệp tự cấu trúc và độc lập, được gửi thông qua mạng
 - Không đảm bảo: đến đích, đến đúng thời điểm và nội dung.
- ❖ Header của UDP có 4 trường 16 bit

Table : UDP datagram

Bit	0-15 16-	35
0 32	Source port Length	Destination port Checksum
•••	Data	

Liên lac UDP trong Java

- 2 package trong java.net :
 - DatagramPacket: Tạo gói datagram
 - Ví dụ: DatagramPacket(byte[] buf, int length, InetAddress address, int port);
 - DatagramSocket : truyền và nhận datagram
 - Ví dụ: void send(DatagramPacket p) hoặc void receive(DatagramPacket p)

Giao thức UDP

Server (1)

Bước 1: Mở một server socket tại một cổng có số hiệu xác định

```
try {
 DatagramSocket myServer = new DatagramSocket(port);
}catch(SocketException e) {
 System.out.println(e);
}
```


Server (2)

Bước 2: Tạo một đối tượng packet từ DatagramPacket để nhận dữ liệu từ phía client để xử lí

```
try {
 // Nhan du lieu
 byte[] receiveData = new byte[1024];
 DatagramPacket receivePacket = new
 DatagramPacket (receiveData,
receiveData.length);
 myServer.receive(receivePacket);
 input = new
String( receivePacket.getData());
 // Xu li du lieu
 }catch (SocketException e) {
 System.out.println(e);
 }catch (IOException e) {
 System.out.println(e);
```


Server (3)

Bước 3: Đóng gói thông tin vào gói tin DatagramPacket để gửi trả về cho client tương ứng

```
try {
 // Dong goi thong tin du lieu can tra lai
 InetAddress IPAddress = receivePacket.getAddress();
 int port = receivePacket.getPort();
 byte[] sendData = (dũ liệu đã xử lí).getBytes();
 DatagramPacket sendPacket = new
 DatagramPacket(sendData, sendData.length, IPAddress,
 // Gui du lieu ve client
 myServer.send(sendPacket);
}catch (SocketException e) {
 System.out.println(e);
}catch (IOException e) {
 System.out.println(e);
```


Client (1)

Bước 1: Mở một client socket đến server có tên xác định, tại một cổng có số hiệu xác định

```
try {
 mySocket = new DatagramSocket(clientPort);
} catch (SocketException e) {
 System.err.println(e);
}
```


Client (2)

Bước 2: đóng gói thông tin vào gói tin DatagramPacket để gửi đi

```
byte[] sendData = new byte[1024]; // bo dem gui du lieu
 try {
 InetAddress IPAddress =
 InetAddress.getByName("localhost");
 sendData = (d\tilde{u} \ li\hat{e}u \ q\tilde{u}i) . getBytes();
 DatagramPacket sendPacket = new
 DatagramPacket (sendData,
 sendData.length, IPAddress, sô
công);
 } catch (SocketException e) {
 System.err.println(e);
 } catch (IOException e) {
 System.err.println(e);
```


Bước 3: Gửi dữ liệu đến server

```
try {
 mySocket.send(sendPacket);
} catch (SocketException e) {
 System.err.println(e);
} catch (IOException e) {
 System.err.println(e);
}
```


Client (4)

Bước 4: Nhận dữ liệu đã qua xử lí từ server về

```
byte[] receiveData = new byte[1024]; // bo dem nhan du lieu
try {
 DatagramPacket receivePacket = new
 DatagramPacket(receiveData, receiveData.length);
 mySocket.receive(receivePacket);
 dữ liệu nhận được = receivePacket.getData();
}catch (SocketException e) {
 System.err.println(e);
}catch (IOException e) {
 System.err.println(e);
}
```


Bước 5: Đóng các kết nối tới server

```
try{
 mySocket.close();
}catch(Exception e) {
 System.err.println(e);
}
```


Ví dụ: đảo chuỗi (1)

```
public class ReverseString {
 private String string;
 // khoi tao khong tham so
 public ReverseString() {
 super();
 // khoi tao co tham so
 public ReverseString(String string) {
 super();
 this. string = string;
 public String get string() {
 return string;
 public void set string(String _string)
 this. string = string;
```


Ví dụ: đảo chuỗi (2)


```
//phuong thuc dao nguoc chuoi ki tu cua lop nay
public void reverse() {
 String tmp ="";
 for(int i=_string.length() - 1; i >=0 ;i--)
 tmp += _string.substring(i, i+1);
 this._string = tmp;
}
```


Ví dụ: đảo chuỗi – server (1)

```
import java.net.DatagramSocket;
import java.net.DatagramPacket;
import java.net.InetAddress;
import java.net.SocketException;
import java.io.IOException;
public class UDPServer {
 DatagramSocket myServer = null;
 String input;
 int port = 9900;
 // Mo mot server socket
 public void openServer() {
 try {
 myServer = new
 DatagramSocket(port);
 }catch(SocketException e) {
 System.out.println(e);
```

Ví dụ: đảo chuỗi – server

```
// Chap nhan ket noi va xu li du lieu
public void listening() {
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while (true) {
 try {
 // Nhan du lieu
 DatagramPacket receivePacket = new
 DatagramPacket(receiveData,
 receiveData.length);
 myServer.receive(receivePacket);
 input = new String(receivePacket.getData());
 // Xu li du lieu
 ReverseString str = new ReverseString(input);
 str.reverse();
```

Ví dụ: đảo chuỗi – server

```
// Dong goi thong tin du lieu can tra lai
 InetAddress IPAddress =
 receivePacket.getAddress();
 int port = receivePacket.getPort();
 sendData = str.get string().getBytes();
 DatagramPacket sendPacket =
 new DatagramPacket(sendData,
 sendData.length, IPAddress, port);
 // Gui du lieu ve client
 myServer.send(sendPacket);
}catch (SocketException e) {
 System.out.println(e);
}catch (IOException e) {
 System.out.println(e);
```

Ví dụ: đảo chuỗi – client (

```
import java.io.IOException;
import java.net.DatagramSocket;
import java.net.DatagramPacket;
import java.net.InetAddress;
import java.net.SocketException;
public class UDPClient {
// khai bao socket cho client, cong qui va nhan
du lieu
DatagramSocket mySocket = null;
int port = 9900;
// Tao ket noi
public void connection(){
 try {
 mySocket = new DatagramSocket(port);
 } catch (SocketException e) {
 System.err.println(e);
```

Ví dụ: đảo chuỗi – client (

```
// qui du lieu den server
public void send(String str) {
 if (mySocket != null) {
 byte[] sendData = new byte[1024]; // bo dem gui dl
 trv {
 InetAddress IPAddress =
 InetAddress.getByName("localhost");
 sendData = str.getBytes();
 DatagramPacket sendPacket =
 new DatagramPacket(sendData,
 sendData.length, IPAddress, port);
 mySocket.send(sendPacket);
 } catch (SocketException e) {
 System.err.println(e);
 } catch (IOException e) {
 System.err.println(e);
```

Ví dụ: đảo chuỗi – client (

```
// nhan du lieu tra ve tu server
public String receive(){
 if (mySocket != null) {
 byte[] receiveData = new byte[1024]; // bo dem nhan dl
 try {
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData,
 receiveData.length);
 mySocket.receive(receivePacket);
 return new String(receivePacket.getData());
 } catch (SocketException e) {
 System.err.println(e);
 } catch (IOException e) {
 System.err.println(e);
 return null;
```

Ví dụ: đảo chuỗi – client (4)

```
// dong cac ket noi
public void close() {
 if (mySocket != null ) {
 try {
 mySocket.close();
 } catch (Exception e)
 {
 System.err.println(e);
 }
 }
}
```


Bài tập (1)

- Cài đặt theo mô hình giao thức UDP cho bài toán:
- Client yêu cầu người dùng nhập từ bàn phím hai số nguyên a và b
- server nhận và tính tổng a và b, sau đó trả về kết quả cho client
- Client nhận lại kết quả tổng và show ra màn hình cho người dùng

Bài tập (2)

Cùng yêu cầu, nhưng cài đặt theo mô hình MVC

- Cài đặt theo mô hình giao thức UDP cho bài toán:
- Client yêu cầu người dùng nhập từ bàn phím hai số nguyên a và b
- server nhận và tính tổng a và b, sau đó trả về kết quả cho client
- Client nhận lại kết quả tổng và show ra màn hình cho người dùng

- Cài đặt theo mô hình giao thức UDP cho bài toán
 - Client yêu cầu tải về 1 file text trên server
 - Server kiểm tra nếu có file thì gửi theo yêu cầu, nếu không có thì báo lỗi về client
 - Client nhận file và lưu vào máy đồng thời hiển thị nội dung file ra màn hình

Ví dụ: Login từ xa dùng UDP

Bài toán: Login dùng UDP

- Thông tin user được lưu trên server UDP
- Chương trình hiện cửa sổ đăng nhập GUI (username, password) ở phía client UDP
- Khi click vào nút login, client sẽ gửi thông tin đăng nhập lên server để xử lí
- Kết quả đăng nhập được trả từ server về client và client thông báo lại cho người dùng

Sơ đồ lớp phía client

Sơ đồ lớp phía server

Lóp: User

```
import java.io.Serializable;
public class User implements Serializable{
 private String userName;
 private String password;
 public User(){
 public User(String username, String password){
 this.userName = username;
 this.password = password;
 public String getPassword() {
 return password;
 public void setPassword(String password) {
 this.password = password;
 public String getUserName() {
 return userName;
  public void setUserName(String userName) {
 this.userName = userName;
```


op: ClientView (1)

```
import java.awt.FlowLayout;
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.awt.event.WindowAdapter;
import java.awt.event.WindowEvent;
import javax.swing.JButton;
import javax.swing.JFrame;
import javax.swing.JLabel;
import javax.swing.JOptionPane;
import javax.swing.JPanel;
import javax.swing.JPasswordField;
import javax.swing.JTextField;
public class ClientView extends JFrame implements ActionListener{
 private JTextField txtUsername;
 private JPasswordField txtPassword;
 private JButton btnLogin;
```


öp: ClientView (2)

```
public ClientView(){
 super("UDP Login MVC");
 txtUsername = new JTextField(15);
 txtPassword = new JPasswordField(15);
 txtPassword.setEchoChar('*');
 btnLogin = new JButton("Login");
 JPanel content = new JPanel();
 content.setLayout(new FlowLayout());
 content.add(new JLabel("Username:"));
 content.add(txtUsername);
 content.add(new JLabel("Password:"));
 content.add(txtPassword);
 content.add(btnLogin);
 this.setContentPane(content);
 this.pack();
 this.addWindowListener(new WindowAdapter(){
 public void windowClosing(WindowEvent e){
 System.exit(0);
```


op: ClientView (3)

```
public void actionPerformed(ActionEvent e) {
public User getUser(){
 User model = new User(txtUsername.getText(),
 txtPassword.getText());
 return model;
public void showMessage(String msg){
 JOptionPane.showMessageDialog(this, msg);
public void addLoginListener(ActionListener log) {
 btnLogin.addActionListener(log);
```


op: ClientControl (1)

```
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.io.ByteArrayInputStream;
import java.io.ByteArrayOutputStream;
import java.io.ObjectInputStream;
import java.io.ObjectOutputStream;
import java.net.DatagramPacket;
import java.net.DatagramSocket;
import java.net.InetAddress;
public class ClientControl {
 private ClientView view;
 private int serverPort = 5555;
 private int clientPort = 6666;
 private String serverHost = "localhost";
 private DatagramSocket myClient;
```


Lop: ClientControl (2)

```
public ClientControl(ClientView view){
 this.view = view;
 this.view.addLoginListener(new LoginListener());
 class LoginListener implements ActionListener {
 public void actionPerformed(ActionEvent e) {
 openConnection();
 User user = view.getUser();
 sendData(user);
 String result = receiveData();
 if(result.equals("ok"))
 view.showMessage("Login successfully!");
 else
 view.showMessage("Invalid username and/or
password!");
 closeConnection();
```


Cop: ClientControl (3)

```
private void openConnection(){
 try {
 myClient = new DatagramSocket(clientPort);
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
private void closeConnection(){
 try {
 myClient.close();
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
```


p: ClientControl (4)

```
private void sendData(User user){
 try {
 ByteArrayOutputStream baos = new ByteArrayOutputStream();
 ObjectOutputStream oos = new ObjectOutputStream(baos);
 oos.writeObject(user);
 oos.flush();
 InetAddress IPAddress =
 InetAddress.getByName(serverHost);
 byte[] sendData = baos.toByteArray();
 DatagramPacket sendPacket = new DatagramPacket(sendData,
 sendData.length, IPAddress, serverPort);
 myClient.send(sendPacket);
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
```


öp: ClientControl (5)

```
private String receiveData(){
 String result = "";
 try {
 byte[] receiveData = new byte[1024];
 DatagramPacket receivePacket = new
 DatagramPacket(receiveData, receiveData.length);
 myClient.receive(receivePacket);
 ByteArrayInputStream bais = new
 ByteArrayInputStream(receiveData);
 ObjectInputStream ois = new ObjectInputStream(bais);
 result = (String)ois.readObject();
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
 return result;
```


op: ClientRun

```
public class ClientRun {
 public static void main(String[] args) {
 ClientView view = new ClientView();
 ClientControl control = new ClientControl(view);
 view.setVisible(true);
 }
}
```


op: ServerView

```
public class ServerView {
 public ServerView(){
 }

 public void showMessage(String msg){
 System.out.println(msg);
 }
}
```


op: ServerControl (1)

```
import java.io.ByteArrayInputStream;
import java.io.ByteArrayOutputStream;
import java.io.IOException;
import java.io.ObjectInputStream;
import java.io.ObjectOutputStream;
import java.net.DatagramPacket;
import java.net.DatagramSocket;
import java.net.InetAddress;
import java.sql.Connection;
import java.sql.DriverManager;
import java.sql.ResultSet;
import java.sql.Statement;
import udp.client.User;
public class ServerControl {
 private ServerView view;
 private Connection con;
 private DatagramSocket myServer;
 private int serverPort = 5555;
 private DatagramPacket receivePacket = null;
```


Lóp: ServerControl (2)

```
public ServerControl(ServerView view){
 this.view = view;
 getDBConnection("myDBName", "admin", "123456");
 openServer(serverPort);
 view.showMessage("UDP server is running...");
 while(true){
 listenning();
 private void getDBConnection(String dbName, String username, String
password){
 String dbUrl = "jdbc:mysql://your.database.domain/" + dbName;
 String dbClass = "com.mysql.jdbc.Driver";
 try {
 Class.forName(dbClass);
 con = DriverManager.getConnection (dbUrl, username, password);
 }catch(Exception e) {
 view.showMessage(e.getStackTrace().toString());
```


öp: ServerControl (3)

```
private void openServer(int portNumber){
 try {
 myServer = new DatagramSocket(portNumber);
 }catch(IOException e) {
 view.showMessage(e.toString());
private void listenning(){
 User user = receiveData();
 String result = "false";
 if(checkUser(user)){
 result = "ok";
 sendData(result);
```


op: ServerControl (3)

```
private void sendData(String result){
 try {
 ByteArrayOutputStream baos = new ByteArrayOutputStream();
 ObjectOutputStream oos = new ObjectOutputStream(baos);
 oos.writeObject(result);
 oos.flush();
 InetAddress IPAddress = receivePacket.getAddress();
 int clientPort = receivePacket.getPort();
 byte[] sendData = baos.toByteArray();
 DatagramPacket sendPacket = new DatagramPacket(sendData,
 sendData.length, IPAddress, clientPort);
 myServer.send(sendPacket);
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
```


öp: ServerControl (4)

```
private User receiveData(){
 User user = null;
 try {
 byte[] receiveData = new byte[1024];
 receivePacket = new
 DatagramPacket(receiveData, receiveData.length);
 myServer.receive(receivePacket);
 ByteArrayInputStream bais = new
 ByteArrayInputStream(receiveData);
 ObjectInputStream ois = new ObjectInputStream(bais);
 user = (User)ois.readObject();
 } catch (Exception ex) {
 view.showMessage(ex.getStackTrace().toString());
 return user;
```


Lop: ServerControl (5)

```
private boolean checkUser(User user) {
 String query = "Select * FROM users WHERE username ='"
 + user.getUserName()
 + "' AND password = '" + user.getPassword() + "'";
 try {
 Statement stmt = con.createStatement();
 ResultSet rs = stmt.executeQuery(query);
 if (rs.next()) {
 return true:
 }catch(Exception e) {
 view.showMessage(e.getStackTrace().toString());
 return false;
```


op: ServerRun

```
public class ServerRun {
 public static void main(String[] args) {
 ServerView view = new ServerView();
 ServerControl control = new ServerControl(view);
 }
}
```


Questions?