Java 2 Standard Edition

Helder da Rocha www.argonavis.com.br

Sobre este módulo

- Este módulo pretende apenas cobrir conceitos essenciais sobre programação em rede com Java
 - Como criar um servidor e um cliente TCP/IP
 - Como abrir uma conexão TCP/IP
 - Como ler de uma conexão
 - Como escrever para uma conexão
- Classes abordadas do pacote java.net
 - Socket e ServerSocket
 - InetAddress
 - URL
- Para maiores detalhes, consulte as referências no final do capítulo

Pacote java.net

- O pacote java.net contém classes para implementar comunicação através da rede
- Fáceis de usar. Semelhante à criação de arquivos:

```
Socket sock = new Socket("www.x.com", 80);
PrintWriter os = new PrintWriter(
 new OutputStreamWriter(
 sock.getOutputStream());
BufferedReader is = new BufferedReader(
 new InputStreamReader(
 sock.getInputStream());
os.println("GET / HTTP/1.0\n\n");
 (2)
String linha = "";
while ((linha = is.readLine()) != null) {
 System.out.println(linha);
 (3)
} // ... feche o socket com sock.close();
(1) Abre socket para servidor Web, (2) envia comando e (3) imprime resposta
```

TCP/IP no pacote java.net

- A comunicação via protocolo TCP (Transfer Control Protocol), confiável, é suportada pelas classes
 - Socket (soquete de dados)
 - ServerSocket (soquete do servidor).
- A comunicação via UDP (Unreliable Datagram Protocol), não-confiável, é suportada pelas classes
 - DatagramSocket (soquete de dados UDP),
 - DatagramPacket (pacote UDP)
 - MulticastSocket (soquete UDP para difusão).
- Endereçamento
 - InetAddress (representa um endereço na Internet)
 - URL (representa uma URL)

URL

- Representa uma URL
- Principais métodos
 - openStream() obtém um InputStream para os dados
 - openConnection(): retorna um objeto URLConnection que contém métodos para ler o cabeçalho dos dados
 - getContent(): retorna os dados diretamente como Object se conteúdo for conhecido (texto, imagens, etc.)
- Para imprimir a página HTML de um site

```
try {
 URL url = new URL("http://www.site.com");
 InputStreamReader reader =
 new InputStreamReader(url.openStream());
 BufferedReader br = new BufferedReader(reader);
 String linha = "";
 while ( (linha = br.readLine()) != null) {
 System.out.println(linha);
 }
} catch (MalformedURLException e) { ... }
```

InetAddress

- Representa um endereço Internet
- Principais métodos estáticos construtores
 - getLocalHost() retorna InetAddress
 - getByName(String host) retorna InetAddress
- Principais métodos de instância
 - getHostAddress() retorna String com IP do InetAddress
 - getHostName() retorna String com nome no InetAddress
- Para descobrir o IP e nome da máquina local:

```
InetAddress address = InetAddress.getLocalHost();
String ip = address.getHostAddress();
String nome = address.getHostName();
```

Socket

- Um dos lados de uma conexão bidirecional TCP
- Principais métodos servem para obter fluxos de entrada e saída
 - getInputStream()
 - getOutputStream()
 - close()
- Exemplo

Depois de obtido os fluxos, basta ler ou enviar dados

Socket (2)

Para ler ou gravar caracteres ao invés de bytes, pode-se decorar os fluxos obtidos de um socket com as classes Reader e Writer:

ServerSocket

- Com ServerSocket pode-se implementar um servidor que fica escutando uma porta a espera de um cliente
- Principal método
 - accept(): aceita a conexão e retorna o seu socket
- Exemplo de servidor dedicado

Exceções de rede

- Várias exceções podem ocorrer em um ambiente de rede
 - O programa deve tomar medidas para reduzir o impacto das exceções inevitáveis, como rede fora do ar ou conexão recusada
 - O compilador irá informar, durante o desenvolvimento, as exceções que precisam ser declaradas ou tratadas
- As exceções mais comuns do pacote java.net são
 - SocketException
 - MalformedURLException
 - UnknownHostException
 - ProtocolException
- Operações de timeout, liberação de threads, sincronização, transações, etc. devem ser implementados pelo programador em aplicações de rede
 - Não há exceções tratando esses problemas automaticamente

Exercícios

- I. Escreva um programa que descubra e imprima o número IP da sua máquina
- 2. Escreva um programa que
 - Conecte-se na porta HTTP (geralmente 80) de um servidor conhecido
 - Envie o comando: "GET / HTTP/1.0\n\n"
 - Grave o resultado em um arquivo resultado.html
- 3. Servidor dedicado: escreva um servidor simples que responda a comandos da forma "GET arquivo".
 - Localize o arquivo e imprima-o no OutputStream
 - Escreva um cliente que receba o arquivo e grave-o localmente

Exercícios (2)

- 4. Servidor multithreaded: Escreva um programa que use um ServerSocket para aguardar conexões de um cliente. O programa deverá ter duas partes:
 - (1) uma classe principal (Servidor) que fica escutando a porta escolhida (número acima de 1024) e
 - (2) uma classe que estende Thread (Conexao) e que irá tratar as requisições do cliente.
 - O servidor deverá imprimir na tela todos os comandos enviados por todos os clientes.
 - Os clientes enviam mensagens de texto, como um chat.
- 5. Crie um cliente para a aplicação acima e teste-o em várias máquinas diferentes.

Curso J100: Java 2 Standard Edition

Revisão 17.0

© 1996-2003, Helder da Rocha (helder@acm.org)

