

JAVA 网络编程(TCP/UDP):

先来了解一下 TCP/UDP 的相关特点。

TCP: Transfer Control Protocol:传输控制协议,是面向连接,可靠,安全的连接。

UDP: User Datagram Protocol: 用户数据报协议,是非面向连接的,不可靠的,不安全的连接。一般用在如:视频传输,网络电话等。

我们分开来讨论一下,这两种协议。当然,我们主要是做一下 JAVA 的 TCP 的讨论.

一. 基于 TCP 协议的网络编程。

类: Socket 它是一种抽象的网络文件, JAVA 封装了这个类, 屏蔽了底层的细节操作。它提供了两个很得要的方法:

getInputStream():: 来获得网络文件中的输入流 InputStream 对象 getOutputStream(): 来获得网络文件中的输出流 OutputStream 对象

服务器端:

类: ServerSocket 用 PORT 号来建立一个 ServetSocket 对像。

方法: accept(); 返回一个 Socket 给客户端。它是一个阻塞方法,直到有客户端使用 Socket 与之建立了连接。

如: SERVER: ServerSocket ss = new ServerSocket(port);

Socket s = ss.accept(); //进入阻塞, 等待客户端连接。

CLIENT: Socket c = new Socket("127.0.0.1",port); //注: 端口号一定要与 SERVER 一致。 与服务器建立了连接,通过 IP 和 PORT

下面,我们来做一个例子来掌握 JAVA 的 TCP 网络编程

做一个服务器,接收客户端发出的字符串,转换成大写之后再返回给客户端,并在客户终端上显示。

```
Coding: SERVER 端
```

```
Public class Server {
 Public static void main(String[] args) {
 ServerSocket ss = new ServerScoket(9050);//指定端口号
 While(true) {
 Socket s = ss.accept();//等待客户端连接。
 (new MyThread(s)).start();
 }
 }
Class MyThread extends Thread {
 Private Socket s;
 Public MyThread(Socket s) {
 This.s = s;
 Public void run() {
 InputStream inStream = s.getInputStream();
 OutputStream outStream = s.getOutputStream();
 BufferedReader br = new BufferedReader(new InputStreamReader(inStream));
 PrintWriter pw = new PrintWriter(outStream);
 String str = br.readLine();
```


```
Pw.println(str.toUpperCase());
 Pw.flush():
 }|
 }
CLIENT:
 Public class Client {
 Public static void main(String[] args) {
 Socket c = \text{new Socket}("127.0.0.1",9050);
 InputStream is = c.getInputStream();
 OutputStream os = c.getOutputStream();
 BufferedReader br = new BufferedReader(new InputStreamReader(is));
 PrintWriter pw = new PrintWriter(os);
 Pw.println("Hello");
 Pw.flush(); //清空缓冲区
 String str = br.readLine();
 System.out.println(str);
 }
 }
由上面可以看出, JAVA 的基于 TCP 的网络编程非常简单化, 不再需要我们去考虑底层的网络,
TCP/IP 协议等。只需要按照通过 SOCKET 获得输入输出流对像,再用我们所学的 I/O 流的知识去
操作就 OK 了。另外,服务端要做成多线程的,就再使用多线程的相关知识去完成,所以说,JAVA
的网络编程本身不是很困难,但其加上多线程, I/O 流, 相互之间就会有一定的复杂度了。
其它的例子就不再多举了!!!
接下来,我们来总结一下 UDP 的网络编程。
基于 UDP 的网络编程
 一个比喻,相当于'邮筒'的功能
类: DatagramSocket
方法: receive(DatagramPacket dp)
类: DatagramPacket
 一个比喻,相当于'信'的角色
 '邮筒'具有收发'信'的功能,对于接收来说,只需要提供'信纸'(byte[])和长度(length),
来接收内容; 而要发出,除了这两样外,还必需要知道对方的'地址'(IP)和'邮编'(PORT);
让我们来看一个例子:
Coding: Server 端
public class UPDDayTimeDemo {
 public static void main(String[] args) {
 // TODO Auto-generated method stub
 DatagramSocket ds = null;
 while(true) {
 try {
 ds = new DatagramSocket(7631);//先建立一个'邮筒'
 byte[] buf = new byte[1];//用来接收信的内容
```

DatagramPacket dp = new DatagramPacket(buf,buf.length);//创建一封'信'


```
ds.receive(dp);//此方法阻塞,用来接收'信'
 byte[] sndbuf = new Date().toString().getBytes();
 DatagramPacket snddp = new DatagramPacket(sndbuf,sndbuf.length,
 dp.getAddress(),dp.getPort());//建立一封往外发的'信'
 ds.send(snddp);//发 '信'
 //相当于如下:
 //dp.setData(new Date().toString.getBytes());
 //ds.send(dp);
 } catch(Exception e) {
 e.printStackTrace();
 } finally {
 if(ds != null)
 ds.close();
 }
 }
 }
Coding: Client 端
public class UDPClient {
 public static void main(String[] args) {
 DatagramSocket ds = null;
 try {
 ds = new DatagramSocket();
 byte[] buf = new byte[1];
 DatagramPacket dp = new DatagramPacket(buf,buf.length,
 InetAddress.getLocalHost(),7631);
 while(true) {
 ds.send(dp);
 System.out.println("Client send OK . . . ");
 byte[] recbuf = new byte[128];
 DatagramPacket recdp = new DatagramPacket(recbuf,recbuf.length);
 ds.receive(recdp);
 System.out.println("Receive ok. . .");
 System.out.println(new String(recdp.getData(),0,recdp.getLength()));
 //相当于如下:
 //ds.receive(dp);
 //System.out.println(new String(dp.getDate(),0,dp.getLength()));
 Thread.sleep(1000);
 } catch (Exception e) {
 e.printStackTrace();
 } finally {
 if(ds != null)
```


```
ds.close();
 }
 }
}
因为, UDP 是非面向连接的, 不可靠的, 每一次的发送所走了路由都可能不一样, 也可能成功, 也
可能失败。
现在,我们再看一下另外两个类:
一. MulticastSocket 类, 它继承于 DatagramSocket 类。
多播数据报套接字类用于发送和接收 IP 多播包。MulticastSocket 是一种 (UDP)
DatagramSocket,它具有加入 Internet 上其他多播主机的"组"的附加功能。
多播组通过 D 类 IP 地址和标准 UDP 端口号指定。D 类 IP 地址在 224.0.0.0 和
239.255.255.255 的范围内(包括两者)。地址 224.0.0.0 被保留,不应使用。
可以通过首先使用所需端口创建 MulticastSocket, 然后调用 joinGroup(InetAddress
groupAddr) 方法来加入多播组:
调用 leaveGroup(group) 方法来离开多播组;
现在,我们来做一个简单例子:
public class MulticastSocketDemo {
 public static void main(String[] args) throws IOException {
 MulticastSocket ms = new MulticastSocket(7789);//使用 PORT 来创建一个多播组
 InetAddress ip = InetAddress.getByName("228.5.6.7");//多播组的 IP 在上面所讲的范围内。
 ms.joinGroup(ip);//加入多播组
 String msg = "Hello";
 DatagramPacket dp = new DatagramPacket(msg.getBytes(),msg.length(),ip,7789);
 ms.send(dp);
 //获得回应
 byte[] buf = new byte[1024];
 DatagramPacket recDP = new DatagramPacket(buf,buf.length);
 ms.receive(recDP);//接收
 System.out.println(new String(recDP.getData(),0,recDP.getLength()));
 ms.leaveGroup(ip);//离开多播组
 }
}
二. URL 类,统一资源定位器
组成:协议://主机位置:端口号/相对位置
协议有: http, mail, FTP, File:// 等。
这些都是针对应用层的网络编程
同样,我们来通过一个例子做说明:
public class URLConnectionTest {
 public static void main(String[] args) {
 try {
 int n = 1;
```


```
String name = "http://192.168.0.187";
 URL url = new URL(name);//构造一个 URL
 System.out.println("==============");
 System.out.println("Host: "+url.getHost());//获得主机名
 System.out.println("Path: "+url.getPath());//获得此 URL 的路径部分
 System.out.println("Query: "+url.getQuery());//获得此 URL 的查询部分。
 System.out.println("Protocol: "+url.getProtocol());//获得此 URL 的协议名称。
 System.out.println("Port: "+url.getPort());//获得此 URL 的端口号。
 System.out.println("======="");
 InputStream is = url.openStream();//打开到此 URL 的连接并返回一个用于从该连接
 读入的 InputStream。
 BufferedReader br = new BufferedReader(new InputStreamReader(is));
 String str = null;
 while((str = br.readLine()) != null && ++n <= 20) {
 System.out.println(str);
 System.out.println("-----");
 URLConnection connect = url.openConnection()://返回一个 URLConnection 对象,它表示到
URL 所引用的远程对象的连接
 connect.connect(); //
 String key;
 n = 1;
 while((key = connect.getHeaderFieldKey(n)) != null) {
 String value = connect.getHeaderField(n);
 System.out.println(key+", "+value);
 n++;
 }
 System.out.println("-----");
 System.out.println("getContentTypey(): "+connect.getContentType());
 System.out.println("getContentLength(): "+connect.getContentLength());
 System.out.println("getContentEncoding(): "+connect.getContentEncoding());
 System.out.println("getContentTimeout(): "+connect.getConnectTimeout());
 System.out.println("getDate(): "+connect.getDate());
 System.out.println("getLastModified(): "+connect.getLastModified());
 System.out.println(new java.sql.Date(connect.getLastModified()));
 System.out.println("-----");
 BufferedReader in = new BufferedReader(new InputStreamReader(connect.getInputStream()));
 String line;
 n = 1;
 while((line = in.readLine()) != null && ++n \le 10) {
 System.out.println(line);
 }
 } catch (Exception e) {
 e.printStackTrace() ;
```


```
} }
```

对于以上的相关方法的详细信息,请查阅 API,谢谢!

作者: 叶加飞 (Steven Ye) Mailto: leton.ye@gmail.com