Programação de sockets

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

SOCKET = API (Application Program Interface)

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

* Berkeley Software Distribution (BSD, às vezes chamada de Berkeley Unix) é o sistema operacional UNIX derivados desenvolvidos e distribuidos pela Computer Systems Research Group (CSRG), da Universidade da Califórnia, em Berkeley, de 1977 a 1995.

Programação de sockets com TCP

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

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

Programação de sockets com TCF

Cliente deve contatar o servidor

- Processo servidor já deve estar em execução
- Servidor deve ter criado socket (porta) que aceita o contato do cliente

Cliente contata o servidor

- 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 contatado pelo cliente, o TCP do servidor cria um novo socket para o processo servidor comunicar-se com o cliente

- Permite ao servidor conversar com múltiplos clientes
- Números da porta de origem são usados para distinguir o cliente

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 cliente-servidor:

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

Programação de sockets com TCP


```
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<sup>-</sup>
 Socket clientSocket = new Socket("hostname", 6789);
 socket cliente,
conecta ao servidor
 DataOutputStream outToServer =
 new DataOutputStream(clientSocket.getOutputStream());
 stream de saída
 ligado ao socket
```

```
Exemplo: cliente Java (TCP)
 Cria -
 BufferedReader inFromServer =
stream de entrada
 new BufferedReader(new
 InputStreamReader(clientSocket.getInputStream()));
  ligado ao socket
 sentence = inFromUser.readLine();
 Envia linha
 outToServer.writeBytes(sentence + '\n');
 para o servidor
 modifiedSentence = inFromServer.readLine();
 Lê linha
 System.out.println("FROM SERVER: " + modifiedSentence);
 do servidor
 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
 Socket connectionSocket = welcomeSocket.accept();
 de aceitação, por
  contato do cliente_
 BufferedReader inFromClient =
 new BufferedReader(new
 Cria stream de
 InputStreamReader(connectionSocket.getInputStream()));
 entrada ligado
 ao socket_
```


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


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

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


Programação de Sockets: referêncías

 Tutorial sobre Java: "Socket Programming in Java: a tutorial,"

http://www.javaworld.com/javaworld/jw-12-1996/jw-12-sockets.html

Tarefas de programação

http://wps.prenhall.com/wps/media/objects/9431/9657438/Tarefas_de_programacao/ProgrammingAssignment1.zip

- Referências:
 - http://wps.prenhall.com/wps/media/objects/9431/9657438/Conte udo_edicoes_ant/Building_a_simple_web_server.zip
 - http://wps.prenhall.com/br_kurose_redes_5/

Tarefas de programação de sockets

Tarefa 1: Servidor Web Multithread (ProgrammingAssignment1.zip)

http://wps.prenhall.com/br_kurose_redes_5/

- Ao final desta tarefa de programação, você terá desenvolvido, em Java, um servidor Web multithread, que seja capaz de atender várias requisições em paralelo. Você implementará a versão 1.0 do HTTP como definida na RFC 1945.
- Lembre-se de que o HTTP/1.0 cria uma conexão TCP separada para cada par requisição/resposta. Cada uma dessas conexões será manipulada por uma thread. Haverá também uma thread principal, no qual o servidor ficará à escuta de clientes que quiserem estabelecer conexões. Para simplificar o trabalho de programação, desenvolveremos a codificação em dois estágios. No primeiro estágio,você implementará um servidor multithread que simplesmente apresenta o conteúdo da mensagem de requisição HTTP que recebe. Depois que esse programa estiver executando normalmente, você adicionará a codificação necessária para gerar uma resposta apropriada.
- Ao desenvolver a codificação, você poderá testar seu servidor com um browser Web. Mas lembre-se de que você não estará atendendo através da porta padrão 80, portanto, precisará especificar o número de porta dentro da URL que der a seu browser. Por exemplo, se o nome de seu hospedeiro for host.someschool.edu, seu servidor estiver à escuta na porta 6789 e você quiser obter o arquivo index.html, então deverá especificar a seguinte URL dentro do browser:

http://host.someschool.edu:6789/index.html

Quando seu servidor encontrar um erro, deverá enviar uma mensagem de resposta com uma fonte HTML adequada, de modo que a informação de erro seja apresentada na janela do browser.

Pode ser feito individual ou em dupla

Entrega até 26/09