Camada de Aplicação

Nossos objetivos:

- conceitual, aspectos de implementação de protocolos de aplicação para redes
 - paradigma clienteservidor
 - modelos de serviço
- aprenda sobre protocolos examinando algumas aplicações populares

Outros objetivos do capítulo

- protocolos específicos:
 - http
 - ftp
 - smtp
 - pop
 - dns
- programação de aplicações de rede
 - socket API

Aplicações e Protocolo de Aplicação

Aplicação: processos distribuídos em comunicação

- rodam nos computadores usuários da rede como programas de usuário
- trocam mensagens para realização da aplicação
- e.x., email, ftp, Web

Protocolos de aplicação

- fazem parte das aplicações
- definem mensagens trocadas e as ações tomadas
- usam serviços de comunicação das camadas inferiores

Aplicações de Rede

- Processo: programa executando num host.
- dentro do mesmo host: interprocess communication (definido pelo OS).
- processos executando em diferentes hosts se comunicam com um protocolo da camada de aplicação

- agente usuário: software que interfaceia com o usuário de um lado e com a rede de outro.
 - implementa protocolo da camada de aplicação
 - Web: browser
 - E-mail: leitor de correio
 - streaming audio/video:media player

Paradigma Cliente-Servidor

Aplicações de rede típicas têm duas partes: *cliente* and *servidor*

Cliente:

- inicia comunicação com o servidor ("fala primeiro")
- tipicamente solicita serviços do servidor,
- Web: cliente implementado no browser;
 e-mail: leitor de correio

Servidor:

- fornece os serviços solicitados ao cliente
- e.x., Web server envia a página Web solicitada, servidor de e-mail envia as mensagens, etc.

Interfaces de Programação

API: application programming interface

- define a interface entre a camada de aplicação e de transporte
- socket: Internet API
 - dois processos se comunicam enviando dados para o socket e lendo dados de dentro do socket

- Q: Como um processo "identifica" o outro processo com o qual ele quer se comunicar?
 - IP address do computador no qual o processo remoto executa
 - "port number" permite ao computador receptor determinar o processo local para o qual a mensagem deve ser entregue.

Serviços de Transporte

Perda de dados

- algumas aplicações (e.x., aúdio) podem tolerar alguma perda
- outras aplicações (e.x., transferência de arquivos, telnet) exigem transferência de dados 100% confiável

Temporização

 algumas aplicações (e.x., telefonia Internet, jogos interativos) exigem baixos atrasos para operarem

Banda Passante

- algumas aplicações (e.x., multimedia) exigem uma banda mínima para serem utilizáveis
- outras aplicações ("aplicações elasticas") melhoram quando a banda disponível aumenta

Requisitos de Transporte de Aplicações Comuns

	Applicação	Perdas	Banda	Sensível ao Atraso
'				
	file transfer	sem perdas	elástica	não
_	e-mail	sem perdas	elástica	não
	Web documents	tolerante	elástica	não
rea	Il-time audio/video	tolerante	aúdio: 5Kb-1Mb	sim, 100's msec
			vídeo:10Kb-5Mb	
Ç	stored audio/video	tolerante	igual à anterior	sim, segundos
	jogos interativos	tolerante	Kbps	sim, 100's msec
_	e-business	sem perda	elástica	sim
_				

Serviços de Transporte da Internet

serviço TCP:

- *orientado á conexão:* conexão requerida entre cliente e servidor
- transporte confiável dados perdidos na transmissão são recuperados
- controle de fluxo:
 compatibilização de velocidade
 entre o transmissor e o receptor
- controle de congestionamento : protege a rede do excesso de tráfego
- *não oferece:* garantias de temporização e de banda mínima

serviço UDP:

- transferência de dados não confiável entre os processos transmissor e receptor
- não oferece: estabelecimento de conexão, confiabilidade, controle de fluxo e de congestionamento, garantia de temporização e de banda mínima.

Aplicações e Protocolos de Transporte da Internet

Aplicação	Protocolo de Aplicação	Protocolo de Transporte
e-mail	smtp [RFC 821]	TCP
acesso de terminais remotos	telnet [RFC 854]	TCP
Web	http [RFC 2068]	TCP
transferência de arquivos	ftp [RFC 959]	TCP
streaming multimedia	RTP ou proprietario	TCP ou UDP
	(e.g. RealNetworks)	
servidor de arquivos remoto	NSF	TCP ou UDP
telefonia Internet	RTP ou proprietary	tipicamente UDP
	(e.g., Vocaltec)	<u> </u>

Protocolo HTTP

http: hypertext transfer protocol

- protocolo da camada de aplicação da Web
- modelo cliente/servidor
 - cliente: browser que solicita, recebe e apresenta objetos da Web
 - server: envia objetos em resposta a pedidos
- http1.0: RFC 1945
- http1.1: RFC 2068

Protocolo HTTP

http: protocolo de transporte TCP:

- cliente inicia conexão TCP (cria socket) para o servidor na porta 80
- servidor aceita uma conexão
 TCP do cliente
- mensagens http (mensagens do protocolo de camada de aplicação) são trocadas entre o browser (cliente http) e o servidor Web (servidor http)
- A conexão TCP é fechada

http é "stateless"

 o servidor não mantém informação sobre os pedidos passados pelos clientes

Protocolos que mantém informações de estado são complexos!

- necessidade de organizar informações passadas
- se ocorrer um crash as informações podem ser perdidas ou gerar inconsistências entre o cliente e o servidor

Exemplo de Operação

Usuário entra com a URL: www.someSchool.edu/someDepartment/home.index

(contém referência a 10 imagens jpeg)

1a. cliente http inicia conexão TCP ao servidor http (processo) em www.someSchool.edu. Porta 80 é a default para o servidor http.

1b. servidor http no host www.someSchool.edu esperando pela conexão TCP na porta 80. "aceita" conexão, notificando o cliente

2. cliente http client envia http *request message* (contendo a URL) para o socket da conexão TCP

3. servidor http recebe mensagem de pedido, forma response message
contendo o objeto solicitado (someDepartment/home.index), envia mensagem para o socket

Exemplo (cont.)

4. servidor http fecha conexão TCP.

resposta contendo o arquivo html, apresenta o conteúdo html. Analisando o arquivo html encontra 10 objetos jpeg referenciados

tempo

6. Passos 1-5 são repetidos para cada um dos 10 objetos jpeg.

5. cliente http recebe mensagem de

Conexões persistentes e não-persistentes

Não-persistente

- http/1.0: servidor analisa pedido, envia resposta e fecha a conexão TCP
- 2 Tempos de viagem de ida e volta (RTT round-trip time) para obter um objeto
 - Conexão TCP
 - solicitação e transferência do objeto
- cada transferência sofre por causa do mecanismo de slow-start do TCP
- muitos browser abrem várias conexões paralelas

Persistente

- modo default para htp/1.1
- na mesma conexão TCP são trazidos vários objetos
- o cliente envia pedido para todos os objetos referenciados tão logo ele recebe a página HTML básica.
- poucos RTTs, menos slow start.

Formato das Mensagens

- dois tipos de mensagens HTTP: request, response
- http request message:
 - ASCII (formato legível para humanos)

```
| Carriage return | Carriage r
```

HTTP request: formato geral

formatos HTTP: response

```
linha de status
 (protocolo ~
código de status
 *HTTP/1.0 200 OK
frase de status)
 Date: Thu, 06 Aug 1998 12:00:15 GMT
 Server: Apache/1.3.0 (Unix)
 Last-Modified: Mon, 22 Jun 1998 .....
 linhas de
 Content-Length: 6821
 cabeçalho
 Content-Type: text/html
 data data data data ...
dados, e.x.,.
arquivo html
```

Códigos de status das respostas

200 OK

requisição bem-sucedida e a informação é entregue com a resposta.

301 Moved Permanently

 objeto requisitado foi removido permanentemente; novo URL é especificado no cabeçalho Location: da mensagem de resposta.

400 Bad Request

 código genérico de erro que indica que a requisição não pode ser entendida pelo servidor.

404 Not Found

o documento requisitado n\(\tilde{a}\)o existe no servidor.

505 HTTP Version Not Supported

versão de protocolo requisitada não é suportada pelo servidor.

HTTP Cliente: faça você mesmo!

1. Telnet para um servidor Web:

```
telnet www.eurecom.fr 80 Abre conexão TCP para a porta 80 (porta default do servidor http) em www.eurecom.fr. Qualquer coisa digitada é enviada para a porta 80 em www.eurecom.fr
```

2. Digite um pedido GET http:

```
GET /~ross/index.html HTTP/1.0
```


Digitando isto (tecle carriage return duas vezes), você envia este pedido HTTP GET mínimo (mas completo) ao servidor http

3. Examine a mensagem de resposta enviada pelo servidor http!

Cookies

- gerados e lembrados pelo servidor, usados mais tarde para:
 - autenticação
 - lembrar preferencias dos usuários ou prévias escolhas
- servidor envia "cookie" ao cliente na resposta HTTP
 Set-cookie: 1678453
- cliente apresenta o cookie em pedidos posteriores

cookie: 1678453

Web Caches (servidor proxy)

Objetivo: atender o cliente sem envolver o servidor Web originador da informação

- usuário configura o browser: acesso Web é feito através de um proxy
- cliente envia todos os pedidos http para o web cache
 - se o objeto existe no web cache: web cache retorna o objeto
 - ou o web cache solicita objeto do servidor original, então envia o objeto ao cliente.

Porque Web Caching?

- armazenamento está
 "perto" do cliente (ex., na mesma rede)
- menor tempo de resposta
- reduz o tráfego para servidor distante
 - links externos podem ser caros e facilmente congestionáveis

Conditional GET: armazenando no cliente

- Razão: não enviar objeto se a cliente versão que o cliente já possui está atualizada.
- cliente: especifica data da versão armazenada no pedido HTTP

If-modified-since:
 <date>

 servidor: resposta não contém objeto se a cópia é atualizada:

HTTP/1.0 304 Not Modified

ftp: o protocolo de transferência de arquivos

- transferência de arquivos de e para o computador remoto
- modelo cliente servidor
 - cliente: lado que inicia a transferência (seja de ou para o lado remoto)
 - servidor: host remoto
- ftp: RFC 959
- ftp servidor: porta 21

ftp: controle separado, conexões de dados

- cliente ftp contata o servidor ftp na porta 21, especificando TCP como protocolo de transporte
- duas conexões TCP paralelas são abertas:
 - controle: troca de comandos e respostas entre cliente e servidor.

"controle out of band"

- dados: dados do arquivo trocados com o servidor
- servidor ftp mantém o "estado": diretório corrente, autenticação anterior

ftp comandos, respostas

Exemplos de comandos:

- envie um texto ASCII sobre canal de controle
- USER username
- PASS password
- **LIST** retorna listagem do arquivo no diretório atual
- **RETR filename** recupera (obtém) o arquivo
- **STOR filename** armazena o arquivo no host remoto

Exemplos de códigos de retorno

- código de status e frase (como no http)
- 331 Username OK, password required
- 125 data connection already open; transfer starting
- 425 Can't open data connection
- 452 Error writing file

Correio Eletrônico

fila de saída de mensagem caixa postal

Três componentes principais:

- agentes de usuário
- servidores de correio
- simple mail transfer protocol: smtp

Agente de usuário

- "leitor de correio"
- composição, edição, leitura de mensagens de correio
- ex., Eudora, Outlook, elm, Netscape Messenger
- mensagens de entrada e de saída são armazenadas no servidor

Correio eletrônico: servidores de correio

Servidores de Correio

- caixa postal contém mensagens que chegaram (ainda não lidas) para o usuário
- fila de mensagens contém as mensagens de correio a serem enviadas
- protocolo smtp permite aos servidores de correio trocarem mensagens entre eles
 - cliente: servidor de correio que envia
 - "servidor": servidor de correio que recebe

Correio Eletrônico: smtp [RFC 821]

- usa TCP para transferência confiável de mensagens de correio do cliente ao servidor, porta 25
- transferência direta: servidor que envia para o servidor que recebe
- três fases de trasnferência
 - handshaking (apresentação)
 - transferência de mensagens
 - fechamento
- interação comando/resposta
 - comandos: texto ASCII
 - resposta: código de status e frase
- mensagens devem ser formatadas em código ASCII de 7 bits

Exemplo de interação SMTP

```
S: 220 hamburger.edu
C: HELO crepes.fr
S: 250 Hello crepes.fr, pleased to meet you
C: MAIL FROM: <alice@crepes.fr>
S: 250 alice@crepes.fr... Sender ok
C: RCPT TO: <bob@hamburger.edu>
S: 250 bob@hamburger.edu ... Recipient ok
C: DATA
S: 354 Enter mail, end with "." on a line by itself
C: Do you like ketchup?
C: How about pickles?
C: .
S: 250 Message accepted for delivery
C: QUIT
S: 221 hamburger.edu closing connection
```

Tente o SMTP você mesmo:

- telnet nome_do_servidor 25
- veja resposta 220 do servidor
- envie comandos HELO, MAIL FROM, RCPT TO, DATA, QUIT
- a sequência acima permite enviar um comando sem usar o agente de usuário do rementente

SMTP: palavras finais

Comparação com http:

- http: pull
- email: push
- ambos usam comandos e respostas em ASCII, interação comando / resposta e códigos de status
- http: cada objeto encapsulado na sua própria mensagem de resposta
- smtp: múltiplos objetos são enviados numa mensagem multiparte

Formato das Mensagens

smtp: protocolo para trocar mensagens de e-mail

RFC 822: padrão para mensagens do tipo texto:

- linhas de cabeçalho, e.g.,
 - To:
 - From:
 - Subject:

diferente dos comandos SMTP!

- corpo
 - a "mensagem", ASCII somente com caracteres

Formato das Mensagens: extensões multimedia

- MIME: multimedia mail extension, RFC 2045, 2056
- linhas adicionais no cabeçalho declaram o tipo de conteúdo MIME

MIME versão

método usado
para codificar dados

multimedia data
tipo, subtipo,
declaração de parâmetro

dados codificados

From: alice@crepes.fr
To: bob@hamburger.edu
Subject: Picture of yummy crepe.
MIME-Version: 1.0
Content-Transfer-Encoding: base64
Content-Type: image/jpeg

base64 encoded data
.....base64 encoded data

Tipos MIME

Content-Type: type/subtype; parâmetros

Text

• exemplo de subtipos: plain, html

Image

exemplo de subtipos: jpeg,gif

Audio

exemplo de subtipos: basic
 (codificado 8-bit μ-law),
 32kadpcm (codificação 32 kbps)

Video

exemplo de subtipos: mpeg,
 quicktime

Application

- outros dados que devem ser processados pelo leitor antes de serem apresentados "visualmente"
- exemplo de subtipos:msword, octet-stream

Protocolos de acesso ao correio

- SMTP: entrega e armazena no servidor do destino
- Protocolo de acesso: recupera mensagens do servidor
 - POP: Post Office Protocol [RFC 1939]
 - autorização (agente <-->servidor) e download
 - IMAP: Internet Mail Access Protocol [RFC 1730]
 - maiores recursos (mais complexo)
 - manipulação de mensagens armazenadas no servidor
 - HTTP: Hotmail, Yahoo! Mail, etc.

protocolo POP3

fase de autorização

- comandos do cliente:
 - **user**: declara nome do usuário
 - pass: password
- respostas do servidor
 - +OK
 - -ERR

fase de transação, cliente:

- list: lista mensagens e tamanhos
- retr: recupera mensagem pelo número
- dele: apaga
- quit

S: +OK POP3 server ready

C: user alice

S: +OK

C: pass hungry

S: +OK user successfully logged on

C: list

S: 1 498

S: 2 912

S:

C: retr 1

S: <message 1 contents>

S:

C: dele 1

C: retr 2

S: <message 1 contents>

S: .

C: dele 2

C: quit

S: +OK POP3 server signing off

DNS: Domain Name System

Pessoas: muitos identificadores:

- RG, nome, passporte

Internet hosts, roteadores:

- endereços IP (32 bit), ex.:200.129.168.10 usados para endereçar datagramas
- "nome", ex., ifam.edu.br usados por humanos

Q: relacionar nomes com endereços IP?

Domain Name System:

- base de dados distribuída implementada numa hierarquia de muitos servidores de nomes
- protocolo de camada de aplicação host, roteadores se comunicam com servidores de nomes para resolver nomes (translação nome/endereço)
 - nota: função interna da Internet,
 implementada como protocolo da
 camada de aplicação
 - complexidade na "borda" da rede

Servidores de Nomes DNS

Porque não centralizar o DNS?

- ponto único de falha
- volume de tráfego
- base de dados distante
- manutenção

Não cresce junto com a rede!

 nenhum servidor tem todos os mapeamentos de nomes para endereços IP

servidores de nomes locais:

- cada ISP ou empresa tem um servidor de nomes local (default)
- Consultas dos computadores locais ao DNS vão primeiro para o servidor de nomes local

servidor de nomes com autoridade:

- para um computador: armazena o nome e o endereço IP daquele computador
- pode realizar mapeamentos de nomes para endereços para aquele nome de computador

DNS: Servidores de Nomes Raiz

- são contatados pelos servidores de nomes locais que não podem resolver um nome
- servidores de nomes raiz::
 - buscam servidores de nomes com autoridade se o mapeamento do nome n\u00e3o for conhecido
 - conseguem o mapeamento
 - retornam o mapeamento para o servidor de nomes local

existem 13 servidores de nomes raiz no mundo

DNS: exemplo simples

host surf.eurecom.fr quer o endereço IP de gaia.cs.umass.edu

- 1. contata seu servidor DNS local, dns.eurecom.fr
- 2. dns.eurecom.fr contata o servidor de nomes raiz se necessário
- 3. o servidor de nomes raiz contata o servidor de nomes com autoridade, dns.umass.edu, se necessário

servidor de nomes

DNS: exemplo

Servidor de nomes raiz:

- pode não conhecer o servidor de nomes autoritativo para um certo nome
- pode conhecer: servidor de nomes intermediário: aquele que deve ser contactado para encontrar o servidor de nomes autoritativo

DNS: consultas encadeadas

consulta recursiva:

- transfere a tarefa de resolução do nome para o servidor de nomes consultado
- carga pesada?

consulta encadeada:

- servidor contactado responde com o nome de outro servidor de nomes para contato
- "Eu não sei isto ,mas pergunte a este servidor"

DNS: armazenando e atualizando registros

- uma vez que um servidor de nomes aprende um mapeamento, ele armazena o mapeamento num registro to tipo *cache*
 - registro do cache tornam-se obsoletos
 (desapareçem) depois de um certo tempo
- mecanismos de atualização e notificação estão sendo projetados pelo IETF
 - RFC 2136
 - http://www.ietf.org/html.charters/dnsind-charter.html

Programação de Sockets

Objetivo: aprender a construir aplicações cliente/servidor que se comunicam usando sockets

Socket API

- introduzida no BSD4.1 UNIX, 1981
- explicitamente criados, usados e liberados pelas aplicações
- paradigma cliente/servidor
- dois tipos de serviço de transporte via socket API:
 - datagrama não confiável
 - confiável, orientado a cadeias de bytes

socket

uma interface local, criada e possuída pelas aplicações, controlada pelo OS (uma "porta") na qual os processo de aplicação podem tanto enviar quanto receber mensagens de e para outro processo de aplicação (local ou remoto)

Programação de Sockets com TCP

Socket: uma porta entre o processo de aplicação e o protocolo de transporte fim-a-fim (UCP or TCP)

serviço TCP: transferência confiável de bytes de um processo para outro

Programação de Sockets com TCP

Cliente deve contactar o servidor

- processo servidor já deve estar executando antes de ser contactado
- servidor deve ter criado socket (porta) que aceita o contato do cliente

Cliente contata o servidor através de:

- criando um socket TCP local
- especificando endereço IP e número da porta do processo servidor

- Quando o cliente cria o socket: cliente TCP estabelece conexão com o TCP do servidor
- Quando contactado pelo cliente, o TCP do servidor cria um novo socket para o processo servidor comunicar-se com o cliente
 - permite o servidor conversar com múltiplos clientes

ponto de vista da aplicação

TCP fornece a transferência confiável, em ordem de bytes ("pipe") entre o cliente e o servidor

Programação de Sockets com TCP

Exemplo de aplicação clienteservidor:

- cliente lê linha da entrada padrão do sistema (inFromUser stream),
 envia para o servidor via socket (outToServer stream)
- servidor lê linha do socket
- servidor converte linha para letras maiúsculas e envia de volta ao cliente
- cliente lê a linha modificada através do (inFromServer stream)

Interação Cliente/servidor: TCP

Servidor (executando em hostid) Cliente cria socket, port=x, para solicitação entrante: welcomeSocket = ServerSocket() cria socket. espera por pedido estabel. de conexão conecta com hostid, port=x de conexão entrante clientSocket = connectionSocket = Socket() welcomeSocket.accept() envia pedido usando lê pedido de clientSocket connectionSocket escreve resposta para connectionSocket ▶ lê resposta de clientSocket fecha fecha connectionSocket clientSocket

Exemplo: cliente Java (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPClient {
 public static void main(String argv[]) throws Exception
 String sentence;
 String modifiedSentence;
 Cria
 BufferedReader inFromUser =
stream de entrada
 new BufferedReader(new InputStreamReader(System.in));
 Cria
 socket cliente,
 Socket clientSocket = new Socket("hostname", 6789);
conecta ao servidor
 DataOutputStream outToServer =
 Cria
 new DataOutputStream(clientSocket.getOutputStream());
 stream de saída
 ligado ao socket
```

Exemplo: cliente Java (TCP), cont.

```
BufferedReader inFromServer =
 Cria
 new BufferedReader(new
stream de entrada
 InputStreamReader(clientSocket.getInputStream()));
  ligado ao socket _
 sentence = inFromUser.readLine();
 Envia linha outToServer.writeBytes(sentence + '\n');
 modifiedSentence = inFromServer.readLine();
 do servidor
 System.out.println("FROM SERVER: " + modifiedSentence);
 clientSocket.close();
```

Exemplo: servidor Java (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPServer {
 public static void main(String argv[]) throws Exception
 String clientSentence;
 String capitalizedSentence;
 Cria
socket de aceitação
 ServerSocket welcomeSocket = new ServerSocket(6789);
 na porta 6789
 while(true) {
 Espera, no socket
 de aceitação por
 Socket connectionSocket = welcomeSocket.accept();
  contato do cliente
 BufferedReader inFromClient =
 Cria stream de
 new BufferedReader(new
 entrada, ligado
 InputStreamReader(connectionSocket.getInputStream()));
 ao socket
```

Exemplo: servidor Java (cont)

```
Cria stream de
saída, ligado ao
 DataOutputStream outToClient =
 new DataOutputStream(connectionSocket.getOutputStream());
 Lê linha do
 clientSentence = inFromClient.readLine();
 capitalizedSentence = clientSentence.toUpperCase() + '\n';
 Escreve linha
 outToClient.writeBytes(capitalizedSentence);
 para o socke
 Fim do while loop,
retorne e espere por
outra conexão do cliente
```

Programação de Sockets com UDP

UDP: não há conexão entre o cliente e o servidor

- não existe apresentação
- transmissor envia
 explicitamente endereço IP e
 porta de destino em cada
 mensagem
- servidor deve extrair o endereço
 IP e porta do transmissor de cada datagrama recebido
- UDP: dados transmitidos podem ser recebidos fora de ordem ou perdidos

- ponto de vista da aplicação

UDP fornece a transferência
não confiável de grupos de bytes
("datagramas") entre o cliente e o
servidor

Interação Cliente/servidor: UDP

Servidor (executando hostid) Cliente cria socket. cria socket. port=x, para clientSocket = solicitação entrante: DatagramSocket() serverSocket = DatagramSocket() Cria, endereço (hostid, port=x, envia datagrama de pedido usando clientSocket lê pedido de: serverSocket escreve resposta para serverSocket lê resposta de especificando endereço clientSocket do host cliente e número da porta fecha clientSocket

Exemplo: cliente Java (UDP)

Exemplo: cliente Java (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPClient {
 public static void main(String args[]) throws Exception
 Cria
stream de entrada
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 Cria
 socket clientel
 DatagramSocket clientSocket = new DatagramSocket();
 Translada
nome do host para
 InetAddress IPAddress = InetAddress.getByName("hostname");
 endereço IP
 usando DNS _
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
```

Exemplo: cliente Java (UDP), cont.

```
Cria datagrama com -
 dados a enviar,
 DatagramPacket sendPacket =
tamanho, endereço IP
 new DatagramPacket(sendData, sendData.length, IPAddress, 9876);
 porta
 Envia datagrama
 clientSocket.send(sendPacket);
 para servidor
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 Lê datagrama
 clientSocket.receive(receivePacket);
 do servidor
 String modifiedSentence =
 new String(receivePacket.getData());
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Exemplo: servidor Java (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPServer {
 public static void main(String args[]) throws Exception
 Cria
 socket datagrama
 DatagramSocket serverSocket = new DatagramSocket(9876);
 na porta 9876
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while(true)
 Cria espaço para
 DatagramPacket receivePacket =
datagramas recebidos
 new DatagramPacket(receiveData, receiveData.length);
 Recebe
 serverSocket.receive(receivePacket);
 datagrama
```

Exemplo: servidor Java, (cont.)

```
String sentence = new String(receivePacket.getData());
 Obtém endereço IP
 →InetAddress IPAddress = receivePacket.getAddress();
 e número da porta
 do transmissor
 int port = receivePacket.getPort();
 String capitalizedSentence = sentence.toUpperCase();
 sendData = capitalizedSentence.getBytes();
 Cria datagrama
 DatagramPacket sendPacket =
para enviar ao cliente
 new DatagramPacket(sendData, sendData, length, IPAddress,
 port);
 Escreve o
 datagrama para
 serverSocket.send(sendPacket);
 dentro do socket
 Termina o while loop,
 a e espera por
datagrama
```

Programação de Sockets: referências

tutorial sobre C-language tutorial (audio/slides):

• "Unix Network Programming" (J. Kurose),

http://manic.cs.umass.edu.

Tutoriais sobre Java:

• "Socket Programming in Java: a tutorial," http://www.javaworld.com/javaworld/jw-12-1996/jw-12-sockets.html