SRCS : La programmation réseau en Java. Version 15.01

Julien Sopena¹

¹julien.sopena@lip6.fr Équipe REGAL - INRIA Rocquencourt LIP6 - Université Pierre et Marie Curie

Master SAR 1ère année - SRCS - 2019/2020

Grandes lignes du cours

Une abstraction des protocoles réseau Gestion des addresses réseau en Java Le sockets TCP Le sockets UDP

Outline

Une abstraction des protocoles réseau

Gestion des addresses réseau en Java Le sockets TCP

Le sockets UDP

Quel niveau d'abstraction pour le réseau?

Les 7 couches du modèle OSI

- Couche 7 Applicative : Les logiciels (ex : NFS)
- Couche 6 Présentation : Représentation des données (ex : XDR)
- Couche 5 Session : Établissement et maintient des sessions (ex : RPC)
- Couche 4 Transport : Liaison de bout en bout (ex : UDP, TCP, ...)
- Couche 3 Réseau : Adressage et routage entre machines (ex : IP)
- **Couche 2 Liaison** : Gestion des envois point à point (ex : Ethernet)
- Couche 1 Physique : Support de transmission

Quel niveau d'abstraction pour le réseau?

Les 7 couches du modèle OSI

- Couche 7 Applicative : Les logiciels (ex : NFS)
- Couche 6 Présentation : Représentation des données (ex : XDR)
- **Couche 5 Session** : Établissement et maintient des sessions (ex : RPC)
- Couche 4 Transport : Liaison de bout en bout (ex : UDP, TCP, ...)
- **Couche 3 Réseau** : Adressage et routage entre machines (ex : IP)
- Couche 2 Liaison : Gestion des envois point à point (ex : Ethernet)
- Couche 1 Physique : Support de transmission

Les **Sockets** Java offrent une abstraction du réseau au niveau des couches Transport (4) et Réseau (3). Java introduit donc différentes classes correspondant aux protocoles abstraits : TCP ou UDP.

La notion de mode de connecté

Definition

En **mode connecté**, la communication entre un client et un serveur est précédée d'une connexion et suivie d'une fermeture :

- ► Facilite la gestion d'état
- ► Meilleurs contrôle des arrivées/départs de clients
- ► Uniquement communication unicast
- ► Plus lent au démarrage

Definition

En mode non connecté, les messages sont envoyés librement :

- ► Plus facile à mettre en œuvre
- ► Plus rapide au démarrage

Les protocoles TCP et UDP

TCP : une communication de type téléphone

- ► Mode connecté : protocole de prise de connexion (lent)
- ▶ Sans perte : un message arrive au moins un fois
- ► Sans duplication : un message arrive au plus une fois
- ► Avec fragmentation : les messages peuvent être coupés
- Ordre respecté : messages délivrés dans l'ordre d'émission

UDP: une communication de type courrier

- ► Mode non connecté : pas de protocole de connexion (plus rapide)
- Avec perte : l'émetteur n'est pas assuré de la délivrance
- ► Avec duplication : un message peut arriver plus d'une fois
- ► Sans fragmentation : les messages envoyés ne sont jamais coupés ⇒ soit un message arrive entièrement, soit il n'arrive pas
- ► Ordre non respecté : messages délivrés dans l'ordre d'arrivé

La notion de mode de connecté

Attention

Il ne faut pas confondre connexion au niveau transport et connexion au niveau applicatif :

- ► FTP fonctionne en connecté en utilisant TCP
- ▶ DNS fonctionne en non-connecté en utilisant UDP
- ► HTTP fonctionne en non-connecté en utilisant TCP

Les Sockets

Definition

Une **Socket** est une API (interface logicielle) avec les services du système d'exploitation, qui permet d'exploiter facilement et de manière uniforme les services d'un protocole réseau.

Une socket est un demi-point de connexion d'une application.

Java défini plusieurs classes de sockets suivant le protocole :

- ► TCP : ServerSocket et Socket
- ► UDP : DatagramSocket

Outline

Une abstraction des protocoles réseau

Gestion des addresses réseau en Java

Le sockets TCP

Le sockets UDP

Identification des sockets

Une socket est identifiée par :

- ▶ en absence de connexion : ⟨@IP,port⟩
- ightharpoonup en cas de connexion : ($\langle @IP_{src}, port_{src} \rangle$, $\langle @IP_{dest}, port_{dest} \rangle$)

Attention

Deux sockets peuvent occuper le même port local si elles sont connectées sur des IPs et/ou ports différents.

Il existe deux classes pour gérer les addresses :

InetAddress: représente une adresse internet (ip/fqdn)

SocketAddress: représente l'adresse d'une socket

InetAddress : les adresses internet

La classe InetAddress sert à représenter les adresses internet

pas de constructeur mais des méthodes statiques

```
InetAddress me = InetAddress.getByName("sopena.fr");
System.out.println(me.getHostAddress()+" = "+me.getHostName());
```

```
90.46.19.126 = sopena.fr
```

```
8.8.8.8 = google-public-dns-a.google.com
```

```
InetAddress ici = InetAddress.getLocalHost();
System.out.println(ici.getHostAddress()+" = "+ici.getHostName());
```

```
132.227.112.199 = ppti-14-508-07.ufr-info-p6.jussieu.fr
```

SocketAddress: les adresses internet

La classe InetSocketAddress sert à représenter (@IP,port) :

- ▶ elle hérite de la classe abstraite **SocketAddress**
- ces instances sont des objets immuables
- ▶ elle n'associe pas le protocole utilisé

On peut les construire ou les récupèrer de :

- sockets existantes
- ▶ de packets reçu ou émis

Outline

Une abstraction des protocoles réseau Gestion des addresses réseau en Java

Le sockets TCP

Le sockets UDP


```
Serveur-
 Client
 Socket c = new Socket()
s = new ServerSocket(8080)
 (8080
 3823 c.connect(localhost,8080)
 Socket c = s.accept()
 is = c.getInputStream()
 os = c.getOutputStream()
 x = is.read()
 os.write(2)
 print("x="+x)
 is = c.getInputStream()
 os = c.getOutputStream()
 y = is.read()
 os.write(x+1)
 print("y="+y)
 x = is.read()
 c.close()
 print("x="+x)
 x=2
 y=3
 x=-1
```

Client

```
Socket c = new Socket()
c.connect(localhost,8080)

is = c.getInputStream()
x = is.read()
print("x="+x)
os = c.getOutputStream()
os.write(x+1)
x = is.read()
print("x="+x)
c.close()
```

```
y=3
```

```
x=2
x=-1
```

Serveur-

Client


```
Socket c = new Socket()
c.connect(localhost,8080)

is = c.getInputStream()
x = is.read()
print("x="+x)
os = c.getOutputStream()
os.write(x+1)
x = is.read()
print("x="+x)
c.close()
```


```
y=3
```

```
x=2
x=-1
```


Fermeture de la socket de connexion

Fermeture de la socket de connexion

Fermeture de la socket de connexion

Connexion précoce : pas de socket de connexion

Connexion précoce : pas de socket de connexion

Connexion précoce : pas de socket de connexion

Outline

Une abstraction des protocoles réseau Gestion des addresses réseau en Java Le sockets TCP

Le sockets UDP

Serveur-- Client s = new DatagramSocket(8080) s = new DatagramSocket() byte msq[] = "Hello!".getBytes() byte msg[] = new byte[50] (8080 5782 Hello! DatagramPacket in = new DatagramPacket(msq, 50) s.receive(in)

Serveurs = new DatagramSocket(8080) byte msg[] = new byte[50]

DatagramPacket in =

s.receive(in)

- Client

s = new DatagramSocket() byte msq[] = "Hello!".getBytes()

5782

InetAddress localhost = InetAddress.getByName("localhost")

DatagramPacket out = new DatagramPacket(msg, 0, msg.length, localhost, 8080)

Hello! From port: 5782

```
Serveur-
 Client
 s = new DatagramSocket()
s = new DatagramSocket(8080)
 byte msq[] = "Hello!".getBytes()
byte msg[] = new byte[50]
 8080) ←
 (5782
 Hello!
 Hello!
 InetAddress localhost =
DatagramPacket in =
 InetAddress.getByName("localhost")
 new DatagramPacket(msg, 50)
s.receive(in)
 DatagramPacket out = new DatagramPacket(
 msg. 0. msg.length. localhost. 8080)
System.out.println(new String(msq))
 s.send(out)
System.out.println("From port : " +
 in.getPort())
 System.out.println("To port : " +
 out.getPort())
 Hello!
 To port : 8080
 From port: 5782
```


Serveur

- Client

s = new DatagramSocket()
byte msg[] = "Hello!".getBytes()

InetAddress localhost =
 InetAddress.getByName("localhost")

DatagramPacket out = new DatagramPacket(
 msg, 0, msg.length, localhost, 8080)

Serveur-

- Client

s = new DatagramSocket()
byte msg[] = "Hello!".getBytes()

InetAddress localhost =
 InetAddress.getByName("localhost")

DatagramPacket out = new DatagramPacket(
msg, θ, msg.length, localhost, 808θ)

Serveur-- Client s = new DatagramSocket(8080) s = new DatagramSocket() byte msq[] = "Hello!".getBytes() byte msg[] = new byte[50] 8080 5782 Hello! InetAddress localhost = DatagramPacket in = new DatagramPacket(msq, 50) InetAddress.getByName("localhost") DatagramPacket out = new DatagramPacket(msg. 0. msg.length. localhost. 8080)

Serveur s = new DatagramSocket(8080) byte msg[] = new byte[4] Boso Boso

InetAddress.getByName("localhost")
DatagramPacket out = new DatagramPacket(
 msg, 0, msg.length, localhost, 8080)

