Mecanismos de Comunicação

Sockets em java


(http://java.sun.com/docs/books/tutorial/networking/sockets/)

Sockets – o que é?

- Um socket é um mecanismo de comunicação (dois sentidos) entre dois programas a funcionar (normalmente) numa rede
- O pacote java.net contém duas classes Socket e ServerSocket – que implementam, respectivamente, o cliente e o servidor numa ligação


Sockets - o que é?

- Uma aplicação servidor é executada numa determinada máquina e tem um socket ligado a uma porta específica dessa máquina
- O servidor espera que um cliente faça um pedido de ligação através desse socket


Sockets - o que é?

- O servidor ao aceitar a ligação cria um novo socket para uma porta diferente (e assim permite novas ligações)
- No lado do cliente um socket é criado e é usado para comunicar com o servidor (numa porta disponível na máquina cliente).


Sockets - o que é?

- O pacote java.net contém a classe Socket que esconde todos os detalhes particulares a cada sistema.
- Ainda tem uma segunda classe,
 SocketServer, que implementa a parte de servidor.


Sockets - Exemplo cliente

```
import java.io.*;
import java.net.*;
public class EchoClient {
 public static void main(String[] args) throws IOException {
 Socket echoSocket = null;
 PrintWriter out = null;
 BufferedReader in = null;
 trv {
 echoSocket = new Socket("max.uma.pt", 7);
 out = new PrintWriter(echoSocket.getOutputStream(), true);
 in = new BufferedReader(new InputStreamReader(
 echoSocket.getInputStream());
 } catch (UnknownHostException e) {
 System.err.println("Não encontro o host: Max.");
 System.exit(1);
 } catch (IOException e) {
 System.err.println("Não foi possível a ligação a: Max.");
 System.exit(1);
 BufferedReader stdIn = new BufferedReader(
 new InputStreamReader(System.in));
 String userInput;
 while ((userInput = stdIn.readLine()) != null) {
 out.println(userInput);
 System.out.println("echo: " + in.readLine());
 out.close();
 in.close();
 stdIn.close();
 echoSocket.close();
```

- Ligação à porta 7 (Echo Server)
- A negrito:
 - a definição do socket e como pode ser lido e escrito
 - Ciclo while para enviar e receber mensagens

Passos para o criar um cliente:

- 1. Abrir um socket;
- 2. Criar os streams de leitura e escrita
- 3. Ler e escrever mediante os objectivos do sistema
- 4. Fechar os streams.
- 5. Fechar o socket.

Sockets – Exemplo Servidor

```
import java.net.*;
import java.io.*;
public class KnockKnockServer {
 public static void main(String[] args) throws IOException {
 ServerSocket serverSocket = null;
 trv {
 serverSocket = new ServerSocket(4444);
 } catch (IOException e) {
 System.err.println("Could not listen on port: 4444.");
 System.exit(1);
 Socket clientSocket = null;
 clientSocket = serverSocket.accept();
 } catch (IOException e) {
 System.err.println("Accept failed.");
 System.exit(1);
 PrintWriter out = new PrintWriter(clientSocket.getOutputStream(), true) cliente
 BufferedReader in = new BufferedReader(
 new InputStreamReader(
 clientSocket.getInputStream()));
 String inputLine, outputLine;
 KnockKnockProtocol kkp = new KnockKnockProtocol();
 outputLine = kkp.processInput(null);
 out.println(outputLine);
 while ((inputLine = in.readLine()) != null) {
 outputLine = kkp.processInput(inputLine);
 out.println(outputLine);
 if (outputLine.equals("Bye."))
 break:
 out.close();
 in.close();
 clientSocket.close();
 serverSocket.close();
```

- Classe servidor
- Espera o pedido de ligação do cliente
- O resto é semelhante ao

Sockets - Exercício

 Copie os ficheiros do exemplo Knock Knock Server e adapte de forma que o cliente execute na máquina do laboratório e o servidor no max.uma.pt

Nota: este servidor aceita múltiplas ligações

Página:

http://java.sun.com/docs/books/tutorial/networking/sockets/clientServer.html

Sockets – Stream Vs Datagrama

- Stream (TCP): existe uma ligação entre cliente e servidor (iniciada, mantida e terminada)
 - Vantagem: fiável
 - Desvantagem: velocidade
- Datagrama (UDP): mensagem independente cuja entrega, tempo e conteúdo não são garantidos
 - Vantagem: rapidez
 - Desvantagem: não é fiável

Sockets - Datagrama

 O Java tem as classes DatagramPacket e DatagramSocket no pacote java.net que implementa a comunicação de Datagramas sobre o UDP.

Para mais informação ver:

http://java.sun.com/docs/books/tutorial/networking/datagrams/