JAVA网络编程

本章内容

- 1.网络编程基础知识
- 2. java的基本网络支持
- 3. 基于TCP协议的网络编程
- 4.一个具体编程实例

网络基础知识


▶ 通信协议:信息交换的双方约定

▶ 协议模型: OSI模型和TCP/IP模型


协议定义通信中消息的内容、顺序

a human protocol:


协议定义通信中消息的内容、顺序

a network protocol:


网络基础知识

▶ 协议模型:OSI模型


网络基础知识

▶ 协议模型:TCP/IP模型和TCP/IP协议


IP地址

- ▶ IP网络中每台主机都有唯一的IP地址,用于标识网络中的每台主机。
- ▶ IP地址是一个32位的二进制数序列。
- ▶ IP地址由两部分组成: IP网址和IP主机地址
- 网络掩码用来区分哪部分是网址,哪部分是主机地址, 把主机地址与网络掩码进行二进制与的操作,即可得 到IP网址。
- > 域名(主机名.单位名.网络名.顶层域名)与IP, DNS服务器存放域名与IP地址的映射信息

TCP协议及端口

- ▶通常一台主机上总是有很多个进程需要网络资源进行网络通讯。网络通讯的对象准确的讲不是主机,而应该是主机中运行的进程。
- ▶ 只有通过主机名或IP地址和端口号的组合才能唯一的确定网络通讯中的对象:进程。
- ▶面向连接服务和无连接服务的通信协议端口,是一种抽象的软件结构,包括一些数据结构和 1/0 (基本输入输出)缓冲区

TCP协议及端口

- ▶端口号(port number): 网络通信时同一机器上的不同进程的标识。
 - >如:80,21,23,25,其中0~1023为系统保留的端口号,如21分配给FTP服务,80分配给http服务等。1024到65535的端口号供用户自定义的服务使用。
- ▶服务类型(service);网络的各种服务。
 - http, telnet, ftp, smtp
 - >这里说明的是:TCP与UDP都用端口号来标志进程,但在一个主机上其取值是独立的,允许两者相同端口号。


TCP/UDP

- ▶ TCP-打电话
 - > 通过端口来区分程序间的若干通信
 - 数据的传送是按字节流的方式顺序传播
- ▶ UDP-写信
 - >同样通过端口来区分程序间的若干通信
 - ▶数据的传送是按数据报的方式传播,包 到达的先后顺序不固定。

重要概念

- D应用层与传输层间的通信由用户编程实现,通过SOCket 对象调用进行
- ▶TCP/UDP 由端口号标识进程
- ▶用IP地址和端口号对可以标识通信的一方, 这就是套接字SOCKet

应用层与传输层间的通信连接


本章内容

- 1. 网络编程基础知识
- 2. java的基本网络支持
- 3. 基于TCP协议的网络编程
- 4. 一个具体编程实例
- 5. 大作业:珠海浮生记网络游戏

java的基本网络支持

- ▶ java.net.lnetAddress 类
- ▶ IP地址是IP使用的32位 (IPv4) 或者128位 (IPv6) 位无符号数字,它是传输层协议TCP,UDP的基础。InetAddress是Java对IP地址的封装,在java.net中有许多类都使用到了InetAddress,包括ServerSocket,Socket,DatagramSocket等等。

java的基本网络支持

- ▶ InetAddress描述了32位或64位IP地址,要完成这个功能,InetAddress 类主要依靠两个支持类Inet4Address 和 Inet6Address, 这三个类是继承 关系, InetAddress是父类, Inet4Address 和 Inet6Address是子类。
- ▶ InetAddress类提供了将主机名解析为IP地址(或反之)的方法

java的基本网络支持

```
public class InetAddressTest{
 public static void main(String[] args)throws Exception
 //根据主机名来获取对应的InetAddress实例
3.
 InetAddress ip = InetAddress.getByName("www.oneedu.cn");
 //判断是否可达
5.
 System.out.println("oneedu是否可达: " + ip.isReachable(2000));
6.
 //获取该InetAddress实例的IP字符串
7.
 System.out.println(ip.getHostAddress());
8.
 //根据原始IP地址来获取对应的InetAddress实例
9.
 InetAddress local = InetAddress.getByAddress(new byte[]
10.
 {127,0,0,1});
11.
 System.out.println("本机是否可达:" + local.isReachable(5000));
12.
 //获取该InetAddress实例对应的全限定域名
13.
 System.out.println(local.getCanonicalHostName());
14.
15. }
16. }
```


本章内容

- 1. 网络编程基础知识
- 2. java的基本网络支持
- 3. 基于TCP协议的网络编程
- 4. 一个具体编程实例
- 5. 大作业:珠海浮生记网络游戏


基于TCP/IP协议的网络编程

- ▶1、网络模型
 - >客户机/服务器
 - ▶ 胖 客户——C/S
 - ▶瘦客户——B/S
 - ▶从两层到多层(3-Tier、n-Tier)
 - > 分布式体系结构

基于TCP/IP协议的网络编程


基于TCP/IP协议的网络编程


Socket通讯

- ▶ 网络上的两个程序通过一个双向的通讯连接实现数据的交换,这个双向链路的一端 称为一个Socket。Socket通常用来实现客户方和服务方的连接。Socket是TCP/IP协 议的一个十分流行的编程界面,一个Socket由一个IP地址和一个端口号唯一确定。
- ▶ 在Java环境下,Socket编程主要是指基于TCP/IP协议的网络编程。
- ▶ 传输层向应用层提供了套接字Socket接口,Socket封装了传输层细节,应用层的程序通过Socket来建立与远程主机的连接,以及进行数据传输

两个操作系统之间进程通信图示


1、基本 类介绍

在Java中,基于TCP协议实现网络通信的类有两个: 在客户端的Socket类和在服务器端的ServerSocket类。

- 在服务器端通过指定一个用来等待的连接的端口号 创建一个 ServerSocket实例。
- 在客户端通过规定一个主机和端口号创建一个 socket实例,连到服务器上。
- ServerSocket类的accept方法使服务器处于阻塞状态,等待用户请求。

2、基本编程步骤介绍

无论一个Socket通信程序的功能多么齐全、程序多么复杂, 其基本结构都是一样的,都包括以下四个基本步骤:

- 1、在客户方和服务器方创建Socket/ServerSocket。
- 2、打开连接到Socket的输入/输出流。
- 3、利用输入/输出流,按照一定的协议对Socket进行读/写操作。
- 4、关闭输入/输出流和Socket。


通常,程序员的主要工作是针对所要完成的功能在第3步进行编程,第1、2、4步对所有的通信程序来说几乎都是一样的。

3、客户程序和服务程序的基本通信机制

Server	Client
ServerSocket(port #) Socket socket = ServerSocket.accept()	Socket(host, port #) 与服务器建立连接
接收连接	
OutputStream InputStream	OutputStream InputStream
Close Socket	Close Socket

socket

4、Socket与I/O流


一个socket可以持有两个流-输入流与输出流

Socket通讯的一般过程

- > Server端Listen(监听)某个端口是否有连接请求,Client端向Server端发出Connect(连接)请求,Server端向Client端发回Accept (接受)消息。一个连接就建立起来了。Server端和Client端都可以通过Send,Write等方法与对方通信。
- 对于一个功能齐全的Socket,都要包含以下基本结构,其工作过程包含以下四个基本的步骤;
 - (1) 创建Socket;
 - (2) 打开连接到Socket的输入/出流;
 - (3) 按照一定的协议对Socket进行读/写操作;
 - (4) 关闭Socket.

1、创建Socket

- ▶ java在包java.net中提供了两个类Socket和ServerSocket,分别用来表示双向连接的客户端和服务端。这是两个封装得非常好的类,使用很方便:
 - Socket client = new Socket("127.0.0.1", 80);
 - ServerSocket server = new ServerSocket(80);
- ▶ 每一个端口提供一种特定的服务,只有给出正确的端口,才能获得相应的服务。
- ▶ 在创建SOCKet时如果发生错误,将产生IOException

1.1客户端的Socket

```
 典型的创建客户端Socket的过程
 try{
 Socket socket=new Socket("127.0.0.1", 5000);
 //127.0.0.1是TCP/IP协议中默认的本机地址
 }catch(IOException e){
 System.out.println("Error:"+e);
 }
```

1.2服务器端的ServerSocket

▶ 典型的创建Server端ServerSocket的过程。

```
ServerSocket server=null;
2.
 try {
 server=new ServerSocket(5000);
3.
 //创建一个ServerSocket在端口5000监听客户请求
4.
 }catch(IOException e){}
 Socket socket=null;
6.
7.
 try {
 socket=server.accept();
8.
 //accept()是一个阻塞的方法,一旦有客户请求, 它就会返回一个Socket对象
9.
 用于同客户进行交互. 该Socket对象绑定了客户程序的IP地址或端口号。
 }catch(IOException e){}}
10.
```

2、打开输入/输出流

▶ 输入输出流是网络编程的实质性部分

类Socket提供了方法getInputStream ()和getOutputStream()来得到对应的输入/输出流以进行 读/写操作,这两个方法分别返回InputStream和OutputSteam类对象。为了便于读/写数据, 我们可以在返回的输入/输出流对象上建立过滤流,如DataInputStream、DataOutputStream 或PrintStream类对象,对于文本方式流对象,可以采用InputStreamReader和 OutputStreamWriter、PrintWirter等处理


- PrintWriter out=new PrintWriter(socket.getOutputStream(),true);
- BufferedReader in=new ButfferedReader(new InputSteramReader(Socket.getInputStream()));

3、关闭Socket


▶ 每一个Socket存在时,都将占用一定的资源,在Socket对象使用完毕时,要其关闭。关闭Socket可以调用Socket的Close () 方法。在关闭Socket之前,应将与Socket相关的所有的输入/输出流全部关闭,以释放所有的资源。而且要注意关闭的顺序,与Socket相关的所有的输入/输出该首先关闭,然后再关闭Socket。

```
os.close();
is.close();
socket.close();
```

socket通信过程图示1


socket通信过程图示2


本章内容

- 1. 网络编程基础知识
- 2. java的基本网络支持
- 3. 基于TCP协议的网络编程
- 4. 一个具体编程实例
- 5. 大作业:珠海浮生记网络游戏

简单的Client/Server程序设计

- ▶ 下面是用Socket实现的客户和服务器交互的典型的C/S结构的演示程序,通过仔细阅读该程序,会对前面所讨论的各个概念有更深刻的认识。程序的意义请参考注释。
- > 客户端程序
- ▶ 服务器端程序

```
import java.io.*;
1.
 import java.net.*;
2.
 public class EchoServer {
 private int port=5000;
4.
 private ServerSocket serverSocket;
5.
 public EchoServer() throws IOException {
6.
 serverSocket = new ServerSocket(port);
7.
 System.out.println("服务器启动");
8.
9.
```

```
public String echo(String msg) {
 return "echo:" + msg;
 //获得serverSocket的输出流
 private PrintWriter getWriter(Socket socket)throws
IOException{
 OutputStream socketOut = socket.getOutputStream();
6.
 return new PrintWriter(socketOut,true);
 //获得serverSocket的输入流
 private BufferedReader getReader(Socket socket)throws IOException{
10.
 InputStream socketIn = socket.getInputStream();
11.
 return new BufferedReader(new InputStreamReader(socketIn));
12.
13.
```

```
public void service() { Socket socket=null;
 while (true) {
 try {
3.
 socket = serverSocket.accept(); //等待客户连接
4.
 System.out.println("New connection accepted "
5.
 +socket.getInetAddress() + ":" socket.getPort());
 BufferedReader br =getReader(socket); / / 读取端口
6.
 的输入信息
 PrintWriter pw = getWriter(socket); / / 得到输出对象
7.
 String msg = null;
8.
```

```
while ((msg = br.readLine()) != null) {
 System.out.println(msg);
2.
 pw.println(echo(msg));//向客户端输出响应信息
3.
 if (msg.equals("bye")) //如果客户发送的消息为"bye",就结束通信
4.
5.
 break;
 }catch (IOException e) {}
6.
 finally { try{
7.
 if(socket!=null)socket.close(); // 断开连接
8.
 }catch (IOException e) { }
9.
10.
 public static void main(String args[])throws IOException
 {//启动服务
 new EchoServer().service();
12.
13.
```

简单的客户端程序

```
import java.util.*;
 public class EchoClient {
 private String host="localhost";
 private int port=5000;
4.
 private Socket socket;
5.
6.
 public EchoClient()throws IOException{
 socket=new Socket(host,port);
8.
9.
 public static void main(String args[])throws IOException{
10.
 new EchoClient().talk();
11.
12.
```


简单的客户端程序

```
private PrintWriter getWriter(Socket socket)throws
 IOException{
 OutputStream socketOut = socket.getOutputStream();
 return new PrintWriter(socketOut,true);
3.
4.
 private BufferedReader getReader(Socket socket)throws
5.
 IOException{
 InputStream socketIn = socket.getInputStream();
6.
 return new BufferedReader(new
 InputStreamReader(socketIn));
8.
```

简单的客户端程序

```
public void talk()throws IOException {
 try{
 BufferedReader br=getReader(socket);
3.
 PrintWriter pw=getWriter(socket);
 BufferedReader localReader=new BufferedReader(new InputStreamReader(System.in));
5.
 String msg=null;
6.
 while((msg=localReader.readLine())!=null){
 pw.println(msg);
System.out.println(br.readLine());
8.
 if(msg.equals("bye"))
9.
 break;
10.
 }catch(IOException e){
11.
 }finally{
12.
 try{socket.close();}catch(IOException e){ }
13.
```

执行效果


加入多线程支持

- 实际应用中的客户端则可能需要和服务器端保持长时间通信, 即服务器需要不断地读取客户端数据,并向客户端写入数据; 客户端也需要不断地读取服务器数据并向服务器写入数据。
- ▶ 使用传统BufferedReader的readLine()方法读取数据时, 当该方法成功返回之前,线程被阻塞,程序无法继续执行。 考虑到这个原因,因此服务器应该每个Socket单独启动一条 线程,每条线程负责与一个客户端进行通信。
- ▶ 客户端读取服务器数据的线程同样会被阻塞,所以系统应该单独启动一条线程,该线程专门负责读取服务器数据。

Java的NIO为非阻塞式的Socket通信提供了如下几个特殊类:

- ▶ Selector: 它是SelectableChannel.对象的多路复用器,所有希望采用非阻塞<mark>友式进</mark>行通信的Channel都应该注册到Selector对象。可通过调用此类的静态open()方法来创建Selector实例,该方法将使用系统默认的Selector来返回新的Selector.
- ▶ SelectableChannel: 它代表可以支持非阻塞IO操作的Channel对象,可以将其注册到Selector.上,这种注册的关系由SelectionKey实例表示。Selector.对象提供了一个select()方法,该方法允许应用程序同时监控多个IO_Channel。
- ▶ SelectionKey: 该对象代表SelectableChannel和Selector之间的注册关系。 ServerSocketChannel:支持非阻塞操作,对应于ServerSocket这个类,提供了TCP 协议lo接口,只支持OP_ACCEPT:操作。该类也提供了accept()方法,功能相当于 ServerSocket提供的accept()方法。
- ▶ SocketChannel: 支持非阻塞操作,对应于Socket这个类,提供辽TCP协议IO接口,支持OP_CONNECT,OPREAD和OPWRITE操作。这个类还实现了ByteChannel接 百、, ScatteringByteChannel接口和GatheringByteChannel接口,所以可以直接通过SocketChannel来读写ByteBuffer对象。

NIO的非阻塞通信


NIO的非阻塞通信

▶ 举例 https://www.linuxidc.com/Linux/2014-11/109779.htm

UDP

- ▶ UDP,全称User Datagram Protocol(用户数据报协议),是Internet 协议集支持一个无连接的传输协议。UDP 为应用程序提供了一种无需建立连接就可以发送封装的 IP 数据包的方法。
- ▶ UDP主要用于不要求分组顺序到达的传输中,分组传输顺序的检查与排序由应用层完成,提供面向报文的简单不可靠信息传送服务。UDP协议基本上是IP协议与上层协议的接口,适用端口分别运行在同一台设备上的多个应用程序。

UDP的特点(与TCP相比)

- ▶ 正是UDP提供不可靠服务,具有了TCP所没有的优势。无连接使得它具有资源消耗小, 处理速度快的优点,所以音频、视频和普通数据在传送时经常使用UDP,偶尔丢失一两 个数据包,也不会对接收结果产生太大影响。
- ▶ UDP有别于TCP,有自己独立的套接字(IP+Port),它们的端口号不冲突。和TCP编程相比, UDP在使用前不需要进行连接,没有流的概念。
- 如果说TCP协议通信与电话通信类似,那么UDP通信就与邮件通信类似:不需要实时连接,只需要目的地址;
- ▶ UDP通信前不需要建立连接,只要知道地址(ip地址和端口号)就可以给对方发送信息;
- ▶ 基于用户数据报文(包)读写;
- ▶ UDP通信一般用于线路质量好的环境,如局域网内,如果是互联网,往往应用于对数据 完整性不是过于苛刻的场合,例如语音传送等。
- ▶ 以上是对UDP的基本认识,与以前学习的理论相比,接下来的实践更加有趣,<mark>实践出真</mark>知。

发送报文

- DatagramSocket():.创建一个DatagramSocket实例并将该对象绑定到本机默 认P地址、本机所有可用端口中随机选择的某个端口。
- DatagramSocket(intport)::创建一个DatagramSocket实例,并将该对象绑定 到本机默认IP地址、指定端口。
- ▶ DatagramSocket(intport/InetAddressladdr):创建一个DatagramSocket买例,并将该对象绑定到指定IP地址、指定端口。

简单的UDP聊天程序

> 实例,https://www.jb51.net/article/45092.htm