

网络模型 OSI 参考模型 TCP/IP 参考模型

网络通讯要素 IP 地址 端口号 传输协议

127.0.0.1

这堂课 传输层 网络层 Java web 开发:应用层

传输层 TCP UDP 网际层 IP 应用层 http ftp

IP 地址:InetAddress 网络中设备的标识 不易记忆,可用主机名 本地回环地址: 127.0.0.1 主机名: localhost

端口号

用于标识进程的逻辑地址,不同进程的标识 有效端口: 0~65535, 其中 0~1024 系统使用或保留端口。

传输协议 通讯的规则 常见协议: TCP, UDP

Java.net.*
InetAddress

UDP

将数据及源和目的封装成数据包中,不需要建立连接每个数据报的大小在限制在 64k 内因无连接,是不可靠协议不需要建立连接,速度快

TCP

建立连接,形成传输数据的通道。 在连接中进行大数据量传输 通过三次握手完成连接,是可靠协议 必须建立连接,效率会稍低

Socket 就是为网络服务提供的一种机制。 通信的两端都有 Socket。 网络通信其实就是 Socket 间的通信。 数据在两个 Socket 间通过 IO 传输。 /*

需求:通过 udp 传输方式,将一段文字数据发送出去。,定义一个 udp 发送端。

思路:

- 1,建立 updsocket 服务。
- 2, 提供数据, 并将数据封装到数据包中。
- 3, 通过 socket 服务的发送功能,将数据包发出去。
- 4,关闭资源。

*/

/*

需求:

定义一个应用程序,用于接收 udp 协议传输的数据并处理的。

定义 udp 的接收端。

思路:

1,定义 udpsocket 服务。通常会监听一个端口。其实就是给这个接收网络应用程序定义数字标识。

方便于明确哪些数据过来该应用程序可以处理。

2, 定义一个数据包, 因为要存储接收到的字节数据。

因为数据包对象中有更多功能可以提取字节数据中的不同数据信息。

- 3, 通过 socket 服务的 receive 方法将收到的数据存入已定义好的数据包中。
- 4,通过数据包对象的特有功能。将这些不同的数据取出。打印在控制台上。
- 5,关闭资源。

*/


```
/*
演示 tcp 传输。
1,tcp 分客户端和服务端。
2,客户端对应的对象是 Socket。
服务端对应的对象是 ServerSocket。
*/

/*
客户端,
通过查阅 socket 对象,发现在该对象建立时,就可以去连接指定主机。
因为 tcp 是面向连接的。所以在建立 socket 服务时,就要有服务端存在,并连接成功。形成通路后,在该通道进行数据的传输。
需求:给服务端发送给一个文本数据。
步骤:
1, 创建 Socket 服务。并指定要连接的主机和端口。
*/
import java.io.*;
```

//创建客户端的 socket 服务。指定目的主机和端口

public static void main(String[] args) throws Exception

import java.net.*;
class TcpClient

{

```
Socket s = new Socket("192.168.1.254",10003);
 //为了发送数据,应该获取 socket 流中的输出流。
 OutputStream out = s.getOutputStream();
 out.write("tcp ge men lai le ".getBytes());
 s.close();
 }
}
需求: 定义端点接收数据并打印在控制台上。
服务端:
1, 建立服务端的 socket 服务。ServerSocket();
 并监听一个端口。
2, 获取连接过来的客户端对象。
 通过 ServerSokcet 的 accept 方法。没有连接就会等,所以这个方法阻塞式的。
3,客户端如果发过来数据,那么服务端要使用对应的客户端对象,并获取到该客户端对象
的读取流来读取发过来的数据。
 并打印在控制台。
4, 关闭服务端。(可选)
*/
class TcpServer
 public static void main(String[] args) throws Exception
 {
 //建立服务端 socket 服务。并监听一个端口。
 ServerSocket ss = new ServerSocket(10003);
 //通过 accept 方法获取连接过来的客户端对象。
 while(true)
 Socket s = ss.accept();
 String ip = s.getInetAddress().getHostAddress();
 System.out.println(ip+".....connected");
 //获取客户端发送过来的数据,那么要使用客户端对象的读取流来读取数据。
 InputStream in = s.getInputStream();
 byte[] buf = new byte[1024];
 int len = in.read(buf);
```

```
s.close();//关闭客户端.
}
//ss.close();
}

s.shutdownOutput();//关闭客户端的输出流。相当于给流中加入一个结束标记-1.
/
*
服务端
```

System.out.println(new String(buf,0,len));

这个服务端有个局限性。当 A 客户端连接上以后。被服务端获取到。服务端执行具体流程。 这时 B 客户端连接,只有等待。

因为服务端还没有处理完 A 客户端的请求,还有循环回来执行下次 accept 方法。所以暂时获取不到 B 客户端对象。

那么为了可以让多个客户端同时并发访问服务端。

那么服务端最好就是将每个客户端封装到一个单独的线程中,这样,就可以同时处理多个客户端请求。

如何定义线程呢?

只要明确了每一个客户端要在服务端执行的代码即可。将该代码存入 run 方法中。 */

/*

客户端通过键盘录入用户名。 服务端对这个用户名进行校验。

如果该用户存在,在服务端显示 xxx,已登陆。 并在客户端显示 xxx,欢迎光临。

如果该用户存在,在服务端显示 xxx,尝试登陆。 并在客户端显示 xxx,该用户不存在。

最多就登录三次。

*/

```
演示客户端和服务端。
1,
客户端:浏览器 (telnet)
服务端: 自定义。
2,
客户端:浏览器。
服务端: Tomcat 服务器。
3,
客户端: 自定义。(图形界面)
服务端: Tomcat 服务器。
*/
http 应用层 这个是请求数据头
GET / HTTP/1.1
Accept: text/html, application/xhtml+xml, image/jxr, */*
Accept-Language: en-US,en-GB;q=0.8,en;q=0.6,zh-Hans-CN;q=0.4,zh-Hans;q=0.2
User-Agent: Mozilla/5.0 (Windows NT 10.0; Win64; x64) AppleWebKit/537.36 (KHTML, like
Gecko) Chrome/58.0.3029.110 Safari/537.36 Edge/16.16299
Accept-Encoding: gzip, deflate
Host: 192.168.1.101:10004
Connection: Keep-Alive
URL
import java.net.*;
class URLDemo
 public static void main(String[] args) throws MalformedURLException
 {
 URL
 url
 new
URL("http://192.168.1.254/myweb/demo.html?name=haha&age=30");
 System.out.println("getProtocol():"+url.getProtocol());
```

```
System.out.println("getHost() :"+url.getHost());
 System.out.println("getPort():"+url.getPort());
 System.out.println("getPath():"+url.getPath());
 System.out.println("getFile():"+url.getFile());
 System.out.println("getQuery():"+url.getQuery());
 /*int port = getPort();
 if(port==-1)
 port = 80;
 getPort()==-1
 */
 }
}
 String getFile()
 获取此 URL 的文件名。
 String getHost()
 获取此 URL 的主机名(如果适用)。
 String getPath()
 获取此 URL 的路径部分。
 int getPort()
 获取此 URL 的端口号。
 String getProtocol()
 获取此 URL 的协议名称。
 String getQuery()
 获取此 URL 的查询部
上升到应用层
 ta.setText("");
 String urlPath = tf.getText();//http://192.168.1.254:8080/myweb/demo.html
 URL url = new URL(urlPath);
 URLConnection conn = url.openConnection();
 InputStream in = conn.getInputStream();
```

ServerSocket(int port, int backlog)

connect(SocketAddress endpoint)

