Sockets

Sockets

- Os computadores ganham muito mais importância quando conectados entre si para trocar informações.
- A troca de dados entre computadores de uma mesma rede é realizada através de sockets.
- ■Um socket permite que um computador receba ou envie dados para outros computadores da mesma rede.
- A classe SOCKET define o funcionamento dos sockets em Java.

Socket socket = new Socket("184.72.247.119", 1000);

Sockets

- ■Um dos construtores da classe SOCKET recebe o **ip** e a **porta** da máquina que queremos nos conectar.
- Após a conexão através do socket ser estabelecida, podemos criar um objeto da classe PRINTSTREAM e outro da classe SCANNER associados ao socket para facilitar o envio e o recebimento dados respectivamente.

Socket socket = new Socket("184.72.247.119", 1000);

PrintStream saida = **new** PrintStream(socket.getOutputStream())

Scanner entrada = **new** Scanner(socket.getInputStream());

Server Sockets

- ■Um server socket é um tipo especial de socket. Ele deve ser utilizado quando desejamos que uma aplicação seja capaz de aguardar que outras aplicações possivelmente em outras máquinas se conectem a ela.
- A classe ServerSocket define o funcionamento de um server sockets

```
ServerSocket severSocket = new ServerSocket(1000);
```

Socket socket = serverSocket.accept();

Server Sockets

- Um dos construtores da classe ServerSocket recebe a porta que será utilizada pelas aplicações que querem estabelecer uma conexão com a aplicação do server socket.
- O método ACCEPT() espera alguma aplicação se conectar na porta do server socket.
- Quando isso acontecer, o método ACCEPT() cria um novo socket em outra porta associado à aplicação que se conectou para realizar a troca de dados e liberar a porta do server socket para outras aplicações que desejem se conectar.

Server Sockets

- Se uma aplicação deseja permitir que diversas aplicação se conectem a ela então é necessário chamar várias vezes o método ACCEPT().
- Este método pode ser colocado em um laço.

```
ServerSocket severSocket = new ServerSocket(1000);
while(true) {
 Socket socket = serverSocket.accept();
}
```

Cada iteração do laço acima estabelece uma conexão nova com uma aplicação cliente.

- 1. Crie um projeto no eclipse chamado **Sockets**.
- 2. Crie o código de uma aplicação servidora.

```
System.out.println("[Enviando Dados...]");
 ObjectOutputStream saida = new
ObjectOutputStream(cliente.getOutputStream());
 saida.flush();//enviando cabeçalho de preparo do
<u>outro</u> <u>endpoint</u>
 saida.writeObject("Servidor Básico Conectado");
 saida.writeObject("Dados
conexão:"+cliente.toString());
 saida.writeObject("Tchau !");
 System.out.println("[Dados enviados]");
 saida.writeObject("EOT");
 cliente.close();
 System.out.println("[Conexao encerrada]")
 }catch(Exception e){
 System.out.println("Erro !\n"+e.getMessage());
 8 de 11
```

3. Crie o código de uma aplicação cliente.

```
public class Cliente extends Thread{

public static void main(String[] args) {
 try{
 String str = JOptionPane.showInputDialog("Informe
 número IP");
 Socket cliente = new Socket(str,1234);
 System.out.println("[Conexao aceita de:"+
 cliente.getInetAddress().toString()+"]");
 System.out.println("[Recebendo Mensagens...]");
 System.out.println("[Recebendo Mensagens...]");
 ObjectInputStream entrada = new
 ObjectInputStream(cliente.getInputStream());
 String msg;
```

- 4. Agora vamos executar a classe Servidor para que ele fique aguardando as conexões.
- 5. Agora vamos executar a classe Cliente que verificará se existe um servidor para a conexão e depois irá executar os comando que foram elaborados para verificar a conexão.
- 6. Podemos analisar no console tudo que foi executado e tanto na parte do servidor quando na parte do cliente. Isso irá nos ajudar a compreender um pouco sobre como transitar informações pela rede.