Java accesso alla rete -- UDP G. Prencipe prencipe@di.unipi.it

Sulle esercitazioni....

- 1. Ripasso del codice visto nella lezione precedente
- 2. Ripasso della struttura complessiva di client e server tipici
- 3. Soluzioni agli esercizi

Apertura socket (client)

```
import java.net.*;
/* ... */
void client(String server, int port) {
 Socket socket;
 socket=new Socket(server,port);
 /* ... usa il socket ... */
 socket.close();
}
```

Apertura socket (server)

```
import java.net.*;
/* ... */
void server(int port) {
 ServerSocket ssocket;
 ssocket=new ServerSocket(port);
 while (!serverFinito) {
 Socket socket=ssocket.accept()
 /* ... usa il socket ... */
 socket.close();
 }
 ssocket.close();
}
```


out.close();

String input, output; /* ... */ while (!transazioneFinita) { input=in.readLine(); /* ... */ out.println(output); /* ... */

```
Struttura complessiva (client)

import java.net.*;
import java.io.*;
//* - */
void client(dtring server, int port) {
 Sochet sochet;
 sochet, gethqutstream());

PrintWriter out sochet, gethqutstream());

String input, output;
while (transarioneFinita) (
 inputsin.readiane();
 /* - */
 out.println(output);
 j
 in.close();
 socket.close();

socket.close();
}
```

```
Struttura complessiva (server)

import java.net.*;
```

Esercizio O

- Scrivere un server TCPEchoServer che accetta come messaggi linee di testo dal cliente, conta i messaggi ricevuti, e manda indietro al cliente il messaggio (numerato)
- Scrivere il relativo cliente TCPEchoClient

Soluzione per l'es. 0

Soluzione per l'es. O

Esercizio 1

- Scrivere un server **DaytimeServer** che, ad ogni connessione, risponda inviando al client la data e l'ora corrente (a questo provvede la classe Date)
- Il server deve chiudere la connessione subito dopo aver inviato la data al client
- Scrivere il relativo cliente DaytimeClient

Soluzione (base) per l'es. 1 import java.net.*; import java.io.*; import java.util.*; class DaytimeServer { public void server(int port) { ServerSocket ssocket; ssocket = new ServerSocket(port); while (true) { Socket socket = ssocket.accept(); PrintWriter out = new PrintWriter(socket.getOutputStream()); out.println(new Date()); out.close(); ssocket.close(); } ssocket.close(); } public static void main(String[] args) { (new TimeServer()).server(5000); }

Esercizio 2

- Scrivere un server DumpServer che si limiti a stampare su System.out tutto ciò che arriva alla porta 4040
- Scrivere un client DumpClient che mandi sulla porta 4040 di un server dato una stringa passata come argomento
 - DumpServer: la porta deve essere fornita come argomento
 - DumpClient: il server e la porta a cui collegarsi devono essere passati come argomento
- Possiamo usare questo programma per guardare meglio cosa succede durante una connessione web?

Soluzione (completa) per l'es. 2 Codice del server import java.io.*; import java.net.*; class DumpServer { public static void main(java.lang.String[] args) { (new DumpServer()).server(4040); } public void server(int port) { /* prossimo lucido */ } }

```
Soluzione (completa) per l'es. O

public void server(int port) {

ServerSocket socket;

try {

Socket socket = socket coept();

While (true) {

try {

Socket socket = socket coept();

BufferedReader in =

new BufferedReader (new InputStreamReader (socket.getInputStream()));

try {

while (true) {

String line = in.readLine();

System.out.println(line);

} catch (IOException e) {;}

finally {

try {

in.close();


socket.close();


} catch (Exception e) {;}


} socket.close();

cocket.close();

coc
```


Soluzione (completa) per l'es. 2

Codice del client

- Banale!
- Si prende il codice del client generico e si inserisce

out.println(args[0])
nella parte "usa in e out"

- in non serve
- args va passato come argomento a client()

Esercizio 3

- Scriviamo un server web (semplificato)
- II server riceve dal client un comando come GET /un_certo_path/un_certo_file.html
- Il server risponde inviando al client un codice di successo (si veda il protocollo HTTP), seguito dal contenuto del file indicato da GET
- Il ciclo si può ripetere; la connessione viene abbattuta dal client quando non vuole più chiedere altri file, oppure dopo 30 secondi senza comandi GET

Soluzione per l'es. 3

- Apro il server socket; accetto la connessione e costruisco in e out
- Leggo il comando con in.readLine(), lo analizzo e prendo il nome del file (se il comando non è GET, mando un codice d'errore)
- Provo ad aprire il file, se ci riesco mando il codice per "OK", altrimenti un codice d'errore
- Leggo il file riga per riga e mando ogni riga sul socket con out.println()
- Quando il file è finito, chiudo il file, in, out e il socket, e torno alla ssocket.accept()

Ora vedremo....

- Prossimi argomenti:
 - connessioni Datagram
 - le classi URL e URLConnection
- Poi:
 - altri esercizi!

Datagram

- Un datagram è un pacchetto di informazioni trasmesso via rete
 - indipendente
 - auto-contenuto
- la cui consegna, tempo di percorrenza, e contenuto all'arrivo non sono garantiti
- In Java: classi DatagramSocket @ DatagramPacket

TCP vs Datagram

- TCP garantisce la consegna delle informazioni
 - Questa garanzia si paga in termini di overhead
- UDP invece non garantisce che i pacchetti verranno consegnati e non garantisce che verranno consegnati nell'ordine in cui sono stati inviati
 - File audio, telefonia, streaming....

DatagramSocket

- Quando si usano i datagram, non c'è distinzione fra client e server: le due parti sono paritarie nella comunicazione (anche se logicamente i ruoli di client e server possono permanere)
- Di conseguenza, c'è una sola classe per i socket datagram: DatagramSocket
- Su DatagramSocket si mandano e ricevono singoli pacchetti UDP

DatagramSocket

DatagramSocket (porta,

Costruttori

	DatagramSocket()	Crea un socket su una porta qualunque
	DatagramSocket(porta)	Crea un socket sulla porta specificata

inetaddress)

Crea un socket sulla porta specificata, che risponde all'indirizzo indicato

Dettaglio importante...

- Nel costruttore di Socket, si indica la porta del partner a cui ci si vuole connettere
 - sock = new Socket(host,p);
 vuol dire: mi collego alla porta p di host
- Invece, nel costruttore di DatagramSocket, si indica la porta *propria* che si vuole aprire
 - sock=new DatagramSocket(p);
 vuol dire: apro la mia porta p
- Il server logico di solito specifica la porta, il client logico no (usa il costruttore senza argomenti)

DatagramPacket

- La classe

 DatagramPacket
 funge da "contenitore"
 per i dati utili di un
 datagram
- I dati vengono trattati come un array di byte
- Sta alle applicazioni interpretare questi byte nel modo giusto

Inizializzazione

- Si dichiara un array di byte
- Si chiama il costruttore di DatagramPacket
 - Argomenti: il buffer e la sua lunghezza
- La lunghezza del buffer è importante!

byte[] buf = new byte[256];
DatagramPacket packet =
 new DatagramPacket(buf, buf.length);

Ricezione

- Si costruisce un DatagramPacket
- Si chiama il metodo receive () del socket
- Il programma si ferma in attesa di un pacchetto
- Quando il pacchetto arriva, receive() ritorna
- I dati ricevuti sono nel DatagramPacket
 - se il buffer non è abbastanza lungo, si perdono i dati in eccesso
 - il campo length del pacchetto dice quanti dati sono stati ricevuti

Ricezione

■ Una volta ricevuto il pacchetto, si possono estrarre tante informazioni chiamando gli opportuni metodi di DatagramPacket

```
socket.receive(packet);
```

InetAddress address = packet.getAddress();
int port = packet.getPort();
byte[] buf = packet.getData();
int len = packet.getLength();
int offset = packet.getOffset();

Classe InetAddress

- La classe InetAddress rappresenta un indirizzo IP
- Ha diversi metodi utili per manipolare indirizzi IP
 - Ad esempio, il metodo statico InetAddress.getByName(host) restituisce l'indirizzo IP associato a host (una Stringa)

Trasmissione

- Si costruisce un DatagramPacket
- Si riempe il pacchetto con i dati desiderati
- Si impostano l'indirizzo e la porta di destinazione del pacchetto
 - Oppure: si crea un nuovo pacchetto passando al costruttore i dati, l'indirizzo e la porta di destinazione
- Si chiama il metodo send() del socket

Trasmissione

Quando si effettua la send(), il pacchetto viene inviato (verrà recuperato dalla receive() del partner)

```
byte[] buf = new byte[256];
InetAddress address = InetAddress.getByName(host);
DatagramPacket packet =
 new DatagramPacket(buf, buf.length, address, 4445);
```

socket.send(packet);

Sembra complicato?

- Facciamo un esempio:
 - Vogliamo scrivere un server che invii la quotazione corrente di un certo titolo ad ogni client che ne faccia richiesta
 - Usiamo UDP: forse va bene, forse va male
 - Se il client non riceve risposta, ritenterà...


```
QuoteServer UDP

import java.io.*;
import java.net.*;

public class Quotserver {

DatagramSocket socket = new DatagramSocket(4445);

boolean errore=false;

public void run() {

while (lerrore) {

 try {

 byte[] buf = new byte[256];

 DatagramBacket packet = new DatagramPacket(buf, buf.length);

 socket.receive(packet);

 String = quotainoneCorrente()

 buf = q.getBytes();

 InetAddress address = packet.getAddress();

 int port = packet.getPort();

 packet = new DatagramPacket(buf, buf.length, address, port);

 socket.send(packet);

 }

 }

 socket.closse();

}

socket.closse();

}
```

import java.io.*; import java.io.*; import java.net.*; public class QuoteClient { public static void main(String[] args) throws IOException { DatagramSocket socket = new DatagramSocket() byte[] buf = new byte(256]; InetAddress addr = InetAddress.getByName(args[0]); DatagramPacket packet = new DatagramPacket(buf, buf.length, addr, 4445); socket.send(packet); packet = new DatagramPacket(buf, buf.length); socket.receive(packet); String ricevuto = new String(packet.getData()); System.out.println("Quotazione corrente: " + ricevuto); socket.close(); } }

Alcune note...

- In QuoteServer va aggiunto un metodo main() (come al solito)
- In QuoteClient andrebbe impostato un timeout:
 - socket.setSoTimeout(1000);
 altrimenti, se si perde la risposta (o anche la
 domanda) il client si blocca!
- In caso di timeout si verifica un'eccezione: va bene la gestione che già abbiamo.

Esercizio 4

- Usando UDP, scrivere un server
 UDPEchoServer che accetta una frase da un cliente e la stampa
- Scrivere il relativo cliente UDPEchoClient

Esercizio 5

 Partendo dall'Esercizio 4, svolgere l'Esercizio 0 (UDPEchoServer che numera i messaggi) utilizzando UDP

MulticastSocket

- È possibile usare UDP per trasmettere gli stessi dati simultaneamente a più clienti (multicast):
 - Il server manda dati a un indirizzo "di gruppo" (per esempio, 131.4.0.1)
 - I client aprono un **MulticastSocket** sull'indirizzo di gruppo e si iscrivono fra gli ascoltatori:
 MulticastSocket socket=new MulticastSocket(porta);
 InetAddress grp=InetAddress.getByName("131.4.0.1");
 socket.joinGroup(grp);
 - Si invia e si riceve come al solito; quando un client ha finito, esce dal gruppo con socket.leaveGroup(grp);

Quando usare il multicast

- È utile per i servizi tradizionalmente in stile *broadcast*: trasmissioni TV o radio
- È utile anche per i servizi *push* di altro tipo: il quote server ne è un esempio
- Ma anche per altri dati: notizie, aggiornamenti sul traffico, previsioni meteo....

Accesso al Web

- I programmi Java hanno un rapporto particolarmente stretto con il Web
- Infatti, esistono classi per facilitare l'accesso a risorse sul Web in maniera semitrasparente
- Le applicazioni Java possono usare queste classi per interagire con altre macchine (usando vari protocolli: HTTP, FTP, ecc.)

URL e URL

- URL = <u>U</u>niform <u>R</u>esource <u>L</u>ocator
- È un riferimento a una risorsa sul Web
 - (esattamente come il nome di un file è un riferimento al contenuto del file su disco)
 - Però è più generale: una risorsa può anche essere un programma da eseguire, una interrogazione su un motore di ricerca, un ordine di acquisto per una biblioteca on-line...
- URL è una classe nel package java.net
- Serve a rappresentare le URL all'interno di un programma Java

Struttura di una URL

- ftp://pino:segreto@download.com/pub/warez/fifa2005.zip
- http://www.google.it/cgi-bin/query.exe?q=De+Curtis
- http://localhost:4040/~gervasi/index.html#linkUtili
- mailto:prencipe@di.unipi.it

Creare una URL

- \blacksquare Esistono diversi costruttori per URL. Eccone alcuni
 - URL(String s)
 - Accetta una stringa che deve rappresentare una URL
 - URL(String protocol, String hostname, String file)
 - · Costruisce una URL a partire dalle sue componenti
 - URL(URL base, String URLrelativa)
 - Costruisce una URL a partire da una URL di base e una URL relativa

Costruire una URL

	url=new URL("http://www.go.it");	da una URL testuale
	1	relativa rispetto a una URL di base data
	url=new URL("http","www.go.it", 80,"index.html");	pezzo per pezzo (in varie combinazioni)

- Se i parametri sono errati, il costruttore fallisce e genera una MalformedURLException
- 🖢 Una volta creata, una URL non può essere cambiata

Altri metodi di URL

<pre>getProtocol() getHost() getPort() getFile() getRef()</pre>	restituiscono i vari componenti della URL rappresentata dalla URL
toString()	restituisce la versione testuale della URL (http:///)
sameFile(URL altra)	restituisce true se l'altra URL si riferisce allo stesso file a cui fa riferimento l'URL corrente

Leggere da una URL

- Una volta costruita una URL, si possono leggere i dati a cui la URL fa riferimento come se fossero locali!
- Il metodo più semplice è chiamare il metodo openStream() della URL
 - Si connette alla risorsa indicata dalla URL, e restituisce un InputStream
- Si possono quindi leggere i dati dall'InputStream (come per un file o per i socket TCP)

Leggere da una URL

- I dati ottenuti sono semplicemente il contenuto del file indicato nella URL (in altre parole, *non sono interpretati*)
 - ASCII, se leggiamo ASCII
 - HTML, se leggiamo un file HTML
 - Dati binari, se accediamo una immagine
- Non sono inclusi gli header HTTP, né altre informazioni legate al protocollo

Leggere da una URL

- Un altro metodo per leggere da una URL è fornito da openConnection()
- Questo metodo apre una socket verso la URL specificata e restituisce un oggetto della classe URLConnection
- Permette di fare cose più sofisticate della openStream()
- Lo vedremo più in dettaglio in seguito

Leggere da una URL

- Per applicazioni non-testuali, o più sofisticate, è meglio usare il metodo getContent()
- Il metodo legge i dati, esamina il loro tipo, e li usa per costruire un **oggetto Java** equivalente
 - per esempio, chiamando getContent() sulla URL http://www.di.unipi.it/cherub.gif viene restituito un oggetto di classe Image, che poi può essere visualizzato sullo schermo, elaborato digitalmente, stampato su carta, ecc.
- È facile scrivere un Web browser in questo modo!

Tipi MIME riconosciuti audio/basic Formati audio/wav audio audio/x-aiff audio/x-wav image/gif image/jpg Formati image/x-xbitmap grafici image/x-xpixmap text/plain Formati text/* testo

Esercizio 6

- Si vuole scrivere un programma DumpURL che, data una URL passata come argomento, stampi su video i dati riferiti da quella URL
- Notare la differenza con il client dell'Esercizio 2 sui socket TCP:
 - In quel caso, si stampavano tutti i dati scambiati sul socket, incluse le informazioni di protocollo; i dati passavano in forma codificata
 - Ora vogliamo leggere solo i dati "veri", senza header HTTP e in forma decodificata

Esercizio 6 -- soluzione

Esercizio 6 -- soluzione

- Notare la differenza con il client dell'Esercizio 2 sui socket TCP:
- In quel caso, si stampavano tutti i dati scambiati sul socket, incluse le informazioni di protocollo; i dati passavano in forma codificata
- Ora leggiamo solo i dati "veri", senza header HTTP e in forma decodificata

DumpURL in azione

- Compiliamo DumpURL e proviamo ad eseguirlo con URL basate su diversi protocolli:
 - http:
 - ftp:
 - https:
 - **....**
- Quali si riescono a leggere? Comparate i risultati con quelli ottenuti fornendo la stessa URL a un browser web (Netscape, Mozilla, Internet Explorer)

Vantaggi e svantaggi di openStream()

- Quello appena mostrato è il metodo più semplice per accedere ai dati di una URL
- Consente di *leggere* i dati con pochissimo codice
- Però non consente di scriverli: operazione che talvolta è utile, soprattutto quando si ha a che fare con i <FORM> o con script CGI
- Per operazioni più sofisticate, è necessario accedere direttamente alla connessione sottostante all'URL

Connessioni a URL

- La classe URLConnection fa al caso nostro
 - Implementa la connessione fra la nostra macchina e quella indicata dalla parte host di una URL
 - È usata internamente da URL.openStream()
- Uso tipico:

```
try {
 URL url = new URL("http://www.di.unipi.it/");
 URLConnection connessione = url.openConnection();
} catch (MalformedURLException e) {
 // errore durante new URL()...
} catch (IOException e) {
 // errore durante openConnection()...
}
```

Connessioni a URL

- Una volta ottenuta una URLConnection, la si può usare per estrarre uno stream di input e uno di output:
 - URLConnection.getInputStream()
 - URLConnection.getOutputStream()
- Lo stream di input si può usare normalmente
 - È analogo a URL.openStream()
- Lo stream di output richiede qualche cautela in più...
- Vediamo un esempio: **DumpURL** con **URLConnection**

Scrivere su una URL

- La scrittura richiede un passo in più:
 - 1. si crea una URL
 - 2. si apre la sua connessione
 - 3. si abilita la connessione all'output
 - 4. si ottiene un OutputStream dalla connessione
 - 5. si scrive su questo stream
 - 6. si chiude lo stream
- Per il passo 3:
 - connessione.setDoOutput(true);

Effetto della scrittura

- Su connessioni legate a URL con protocollo FTP, equivale a scrivere nel file indicato dall'URL
 - Naturalmente, bisogna avere i permessi giusti: il server FTP dall'altra parte farà i controlli del caso...
- Su connessioni legate a URL con protocollo HTTP, equivale a usare il metodo POST del protocollo
 - Dunque, non è possibile scrivere dati usando il metodo PUT: per questo, servono i socket diretti

Esempio: CGI

- Sul sito della Sun, c'è (c'era?) uno script CGI di test che riceve come argomento una stringa, e restituisce la stessa stringa invertita
- Normalmente, si accede agli script CGI attraverso una pagina HTML contenente un <FORM> che specifica lo script come propria ACTION
- Possiamo fare lo stesso in Java?

Altri metodi di URLConnection

- Oltre alla possibilità di estrarre InputStream e OutpuStream, URLConnection offre molti metodi di utilità
- Possono servire per manipolare con precisione i trasferimenti di oggetti identificati da URL
- Sono tecniche avanzate...

Schema generale

- Si crea una URLConnection (chiamando openConnection() SU una URL)
- 2. Si impostano i parametri iniziali e le proprietà della connessione
- Si effettua la connessione, chiamando connect(): a questo punto, l'oggetto remoto diventa accessibile
- Ora si possono ispezionare gli header HTTP del trasferimento e il contenuto dell'oggetto remoto

Parametri iniziali

acceduti via set/get...()

AllowUserInteraction	La connessione è interattiva; ha senso, per esempio, aprire una finestra per chiedere una password	
DoInput	È possibile leggere da questa connessione (vero per default)	
DoOutput	È possibile scrivere su questa connessione (falso per default)	
IfModifiedSince	Legge l'oggetto remoto solo se è stato modificato dopo il tempo indicato (1 gennaio 1970 per default)	
UseCaches	È possibile usare tutte le cache previste dal protocollo	

Header HTTP

leggibili via get... ()

ContentEncoding	Tipo di codifica usato per i dati
ContentLength	Lunghezza dei dati
ContentType	Tipo dei dati
Date	Data di creazione o ricezione della risorsa
Expiration	Data oltre la quale la risorsa non è più valida
LastModified	Data dell'ultima modifica alla risorsa
getHeaderField(hdr)	Accesso ad altri campi per nome o per posizione
getHeaderFieldKey(i)	Accesso al nome dell'i-esimo campo

Esercizio 7 -- generale

- L'idea di base:
 - Si vuole realizzare un proxy con filtraggio, ovvero un proxy web che si rifiuta di passare le richieste per certe URL
 - Si può usare per varie cose:
 - proteggere i consumatori dall'eccesso di pubblicità,
 - · proteggere i bimbi dai siti porno,
 - impedire ai dipendenti di perdere tempo sul sito della Gazzetta.
 - "proteggere" gli elettori dalla propaganda faziosa dell'opposizione...
- Ci concentreremo sulla rimozione dei banner

Soluzione

- Ci accontenteremo di una soluzione con queste caratteristiche:
 - Server multi-threaded
 - Supporta solo il comando GET (blocca PUT e POST)
 - Non supporta i trasferimenti binari (per semplicità)
 - Aggiorna la lista nera da un server di aggiornamenti
- ... facciamo tutto in maniera sempliciotta!
- HTTP introduce altre complessità
 - cache, Keep-Alive, HTTP/1.0 vs. HTTP/1.1, ...

Buon lavoro!

Classi della soluzione

■ MainServer

- è il server principale; accetta le connessioni e lancia Server1
- Server1
 - tratta una singola connessione HTTP
 - controlla la URL e blocca o fa da proxy
- ListaURL
 - implementa la lista delle URL vietate
 - estende Vector
 - implementa l'aggiornamento remoto

MainServer.java


```
package proxy;
import java.io.*;
import java.et.*;
import java.util.*)

/**

* Server principale; accetta le connessioni e fa partire i thread

* per servire le richieste dei client.

* @author: V. Gervasi

*/

public class MainServer (
 private ServerSocket socket = null;
 private ListaURL listaNera = new ListaURL();

/**

* Avvia il proxy server.

*/

public static void main(java.lang.String[] args) throws IOException {
 (new MainServer()).server(Integer.parseInt(args[0]));
}
```

MainServer.java

Server1.java


```
package proxy;
import java.io.*;
import java.net.*;
import java.util.*;

/**

* Server di una singola connessione; controlla l'URL di un comando GET

* se e' nella lista nera, la respinge, altrimenti fa da proxy

* dauthor: V. Gervasi

public class Serverl extends Thread {
 private BufferedReader dalBrowser, dalServer;
 private FrintWriter alBrowser, alServer;
 private ListaURL listaNera;
 private Socket browserSocket = null;
 private Socket webServerSocket = null;

**Costruttore di Serverl.

*/
public Serveri(Socket socket, ListaURL lista) {
 this.browserSocket = socket;
 this.listaNera=lista;
}
```

Server1.java

Server1.java

| package proxy; | import java.net.*; | import java.net.*; | import java.io.*; | impor

Java
accesso alla rete -- UDP

fine