

Obiekty sieciowe - gniazda

Komputery w sieci Internet komunikują się ze sobą poprzez:

- TCP (Transport Control Protocol)
- User Datagram Protocol (UDP).

TCP/IP (*IP - Internet Protocol*) jest warstwowym zestawem protokołów i odpowiada siedmiowarstwowemu modelowi ISO/OSI (*Open Systems Interconnection*)

Warstwa	ISO/OSI	TCP/IP	Uwagi
7	Aplikacji	SMTP, HTTP, FTP, RPC, TELNET	Udostępnia procesom aplikacyjnym APs (Application Processes) dostęp do połączenia OSI, czyli: <ul style="list-style-type: none">• Zasoby przetwarzające informację• Zasoby komunikacyjne
6	Prezentacji		Ujednolicenie formatu przesyłanych danych (opis struktur danych-syntaktyka oraz sposobem kodowania – reprezentacją bitową w czasie transferu)
5	Sesji	DNS, LDAP	Jest odpowiedzialna za zapewnienie uporządkowanej wymiany danych między segmentami warstwy prezentacji i korzysta z usług warstwy transportowej
4	Transportowa	TCP/UDP	Zapewnia poprawność przesyłanych danych między systemami końcowymi
3	Sieciowa	IP (Internet), ICMP	Nadzorowanie wiadomości przesyłanych między dwoma komputerami poprzez sieć
2	Łączy danych	ARP, RARP, LLC 802.2, Ethernet 802.3	Ustanawianie połączenia, nadzór nad bezbłędnym transferem bitów
1	Fizyczna		Przesyłanie strumienia bitów za pomocą medium fizycznego

- Protokół HTTP zastosowany do czytania zasobów www wskazanych za pomocą URL (*Uniform Resource Locator*) czyli danych z pliku w formacie HTML (*HyperText Markup Language*), musi korzystać z niezawodnego kanału komunikacji punkt-punkt, jaki zapewnia protokół połączeniowy TCP, gdyż otrzymywane dane muszą wystąpić w tej samej kolejności, w której były przesyłane,
- Protokół UDP, bezpołączeniowy protokół przesyłania niezależnych pakietów danych (datagramów) pomiędzy dwoma aplikacjami w sieci, może być wykorzystany do programów typu ping itp. – nie ma pewności, czy dany datagram nieuszkodzony dotrze do określonego komputera oraz czy komputer czeka nadal na odpowiedź.
- Komputery w sieci są identyfikowane przez 32-bitowe adresy IP, a procesy działające na tych komputerach są identyfikowane poprzez 16-bitowe numery portów (port reprezentuje kolejkę danych, które mają być dostarczane do danego procesu wykonującego pewien program). Program wykorzystujący protokół HTTP ma przydzielony domyślnie port o numerze 80.
- Programy odbierają lub wysyłają dane poprzez związane z numerami portów gniazda (sockets). Gniazdo jest definiowane przez warstwę transportową modelu ISO/OSI. Gniazdo jest końcowym punktem połączenia między programami wykonywanymi na komputerach sieciowych w systemie klient-serwer. Gniazdo pełni rolę interfejsu programowego umożliwiającego aplikacjom dostęp do protokołów TCP i UDP i wymianę danych poprzez sieć pracującą pod kontrolą protokołów TCP/IP.
- Program serwera wykonywany na konkretnej maszynie ma przypisane do pewnego numeru portu gniazdo (typu *ServerSocket*), poprzez które "nasłuchuje" za pomocą metody *accept* klasy *ServerSocket* ewentualnego żądania nawiązania łączności przez klienta (gniazdo typu *Socket*). Jest to możliwe, jeśli klient (program klienta) zna adres komputera sieciowego, na którym jest wykonywany serwer oraz numer portu, do którego serwer jest dołączony i utworzy odpowiednie gniazdo typu *Socket* (związane z numerem portu i adresem serwera), poprzez które może prowadzić komunikację z serwerem. Serwer akceptuje połączenie, a następnie tworzy dla klienta nowe gniazdo (typu *Socket*) ze zmiennymi wskazującymi na obiekty klas typu *InputStream* i *OutputStream*.
- W pakiecie java.net klasy *Socket* i *ServerSocket* służą do komunikacji w oparciu o protokół połączeniowy TCP
- W pakiecie java.net klasy *DatagramSocket*, *DatagramPacket* oraz *MulticastSocket* są wykorzystywane do komunikacji UDP.
- W pakiecie java.net klasy: *URL* oraz *URLConnection* i *URLEncoder* służą do nawiązania łączności z zasobami www.
- Komunikacja w sieci za pomocą klas z pakietu java.net, opiera się między innymi na implementacji gniazd.

Przykład 1 - Aplikacja typu Klient-Serwer

1.1. Start serwera


```
C:\Program Files\Xinox Software\JCreatorV3LE\GE2...
Serwer startuje na hoscie kloc
```

1.2. Start klienta


```
C:\Program Files\Xinox Software\JCr...
Klient startuje na hoscie kloc
Co wysyla klient:
Tue Jun 14 22:42:47 CEST 2005
Wyslij
Press any key to continue...
```

1.3. Reakcja serwera


```
C:\Program Files\Xinox Software\JCreatorV3LE\GE2...
Serwer startuje na hoscie kloc
Jaka wiadomosc odebral serwer od klienta:
Tue Jun 14 22:42:47 CEST 2005
Wyslij
Press any key to continue...
```


1.1. Instancje tej klasy, obowiązkowo implementującej interfejs Serializable są wykorzystane do przesyłania wiadomości przez sieć za pomocą strumieni

```
import java.io.*;  
import java.util.*;
```

```
public class Wiadomosc implements Serializable
```

```
{  
 String dane;  
 Date data;
```

```
public void zapiszWiadomosc()
```

```
{  
 data = new Date();  
 dane = "Wyslij"; }  
}
```

```
public void odczytajWiadomosc()
```

```
{  
 System.out.println(data);  
 System.out.println(dane); }  
}
```

1.2. Program serwera - ten program należy uruchomić jako pierwszy

```
import java.net.*;
import java.io.*;
public class serwer0 implements Runnable {
 public void run()
 { System.out.println("Serwer startuje na hoscie "+host);
 {try
 { try
 { gniazdo_klienta = serwer.accept();
 } catch (IOException e)
 { System.out.println("Nie mozna polaczyc sie z klientem "+e);
 System.exit(1); }
 wyjscie = new ObjectOutputStream(gniazdo_klienta.getOutputStream());
 wyjscie.flush();
 wejscie = new ObjectInputStream(gniazdo_klienta.getInputStream());
 wiadomosc = (Wiadomosc) wejscie.readObject();
 System.out.println("Jaka wiadomosc odebral serwer od klienta:");
 wiadomosc.odczytajWiadomosc();
 wejscie.close();
 wyjscie.close();
 gniazdo_klienta.close();
 } catch (Exception e)
 { System.out.println("Wyjatek serwera "+e); }
 }
 }
```

```

private int sPort;
private ServerSocket serwer;
private Socket gniazdo_klienta;
private ObjectOutputStream wyjscie;
private ObjectInputStream wejscie;
private String host;
private Wiadomosc wiadomosc;

public serwer0(int port_, String host_)
{ sPort = port_; host=host_;
  try
  { serwer = new ServerSocket(sPort);
  } catch(IOException e)
  { System.out.println(e); }
}

public static void main(String args[]) throws Exception
{
  String host_ = InetAddress.getLocalHost().getHostName();
  int Port = 5000;
  serwer0 s = new serwer0(Port, host_);
  Thread t = new Thread(s);
  t.start();
}
}

```

1.2. Program klienta - ten program należy uruchomić jako drugi

```
public class klient0 implements Runnable
```

```
{
```

```
 private int port;
```

```
 private Socket gniazdo_klienta;
```

```
 private ObjectOutputStream wyjście;
```

```
 private ObjectInputStream wejście;
```

```
 private String host;
```

```
 private Wiadomosc wiadomosc;
```

```
klient0(String host_, int port_)
```

```
{ host = host_;  
 port = port_; }
```

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

```
{
```

```
 //String s = InetAddress.getLocalHost().getHostName();
```

```
 String s = InetAddress.getByName("kloc").getHostName();
```

```
 Klient0 k= new klient0(s, 5000);
```

```
 Thread t = new Thread(k);
```

```
 t.start();
```

```
}
```


```

public void run()
{
 try
 {
 gniazdo_klienta = new Socket (host,port);
 wejscie = new ObjectInputStream(gniazdo_klienta.getInputStream());
 wyjscie = new ObjectOutputStream(gniazdo_klienta.getOutputStream());
 wyjscie.flush();
 System.out.println("Klient startuje na hoscie "+InetAddress.getLocalHost().getHostName());
 wiadomosc = new Wiadomosc();
 wiadomosc.zapiszWiadomosc();
 System.out.println("Co wysyla klient: ");
 wiadomosc.odczytajWiadomosc();
 wyjscie.writeObject(wiadomosc);
 gniazdo_klienta.close();
 wyjscie.close();
 wejscie.close();
 } catch (Exception e) {
 System.out.println("Wyjatek klienta "+e);
 }
}
}


```


Przykład 2 - Aplikacja typu Klient-Serwer realizująca zadany protokół


```
Administrator: Wiersz polecenia
E:\Dydaktyka\d1\pai\gniazda\Komunikator1_1\build\classes>java serwer1
Serwer startuje na hoscie kruk
Serwer odbiera: A
Serwer wysyla: AA
Serwer odbiera: B
Serwer wysyla: BB
Serwer odbiera: C
Serwer wysyla: CC
E:\Dydaktyka\d1\pai\gniazda\Komunikator1_1\build\classes>_

Administrator: Wiersz polecenia
E:\Dydaktyka\d1\pai\gniazda\Komunikator1_1\build\classes>java klient1
Klient startuje na hoscie kruk
Klient wysyla: A
Klient odbiera: AA
Klient wysyla: B
Klient odbiera: BB
Klient wysyla: C
Klient odbiera: CC
E:\Dydaktyka\d1\pai\gniazda\Komunikator1_1\build\classes>
```


2.1 Program serwera - ten program należy uruchomić jako pierwszy

```
import java.io.IOException;
import java.io.ObjectInputStream;
import java.io.ObjectOutputStream;
import java.net.InetAddress;
import java.net.ServerSocket;
import java.net.Socket;
```

```
public class serwer1 implements Runnable {
 private int sPort;
 private ServerSocket serwer;
 private Socket gniazdo_klienta;
 private ObjectOutputStream wyjscie;
 private ObjectInputStream wejscie;
 private String host, wiadomosc;
 private String wiadomosci []={"AA", "BB", "CC"};

 public serwer1(int port_, String host_) {
 sPort = port_;
 host = host_;
 try {
 serwer = new ServerSocket(sPort);
 } catch (IOException e) {
 System.out.println(e);
 }
 }
}
```

```

public void run() {
 System.out.println("Serwer startuje na hoscie " + host);
 try {
 try {
 gniazdo_klienta = serwer.accept();
 } catch (IOException e) {
 System.out.println("Nie mozna polaczyc sie z klientem " + e);
 System.exit(1);
 }
 //przerwanie pracy serwera nie jest zalecane w praktyce
 wyjscie = new ObjectOutputStream(gniazdo_klienta.getOutputStream());
 wyjscie.flush();
 wejscie = new ObjectInputStream(gniazdo_klienta.getInputStream());
 for (int i = 0; i < wiadomosci.length; i++) {
 wiadomosc = (String) wejscie.readObject();
 System.out.println("Serwer odbiera: "+wiadomosc);
 wyjscie.writeObject(wiadomosci[i]);
 System.out.println("Serwer wysyla: "+wiadomosci[i]);
 }
 wejscie.close();
 wyjscie.close();
 gniazdo_klienta.close();
 } catch (Exception e) {
 System.out.println("Wyjatek serwera " + e); }
}

```

```
public static void main(String args[]) throws Exception
{
 String host_ = InetAddress.getLocalHost().getHostName();
 int Port = 15000;
 serwer1 s2 = new serwer1(Port, host_);
 Thread t = new Thread(s2);
 t.start();
}
}
```

2.2. Program klienta – ten program należy wywołać jako drugi

```
import java.io.ObjectInputStream;
import java.io.ObjectOutputStream;
import java.net.InetAddress;
import java.net.Socket;
```

```
public class klient1 implements Runnable {
public void run() {
 try { gniazdo_klienta = new Socket(host, port);
 wejscie = new ObjectInputStream(gniazdo_klienta.getInputStream());
 wyjscie = new ObjectOutputStream(gniazdo_klienta.getOutputStream());
 wyjscie.flush();
 System.out.println("Klient startuje na hoscie " + host);
 for (int i = 0; i < wiadomosci.length; i++) {
 wyjscie.writeObject(wiadomosci[i]);
 System.out.println("Klient wysyla: " + wiadomosci[i]);
 wiadomosc = (String) wejscie.readObject();
 System.out.println("Klient odbiera: " + wiadomosc);
 }
 gniazdo_klienta.close();
 wyjscie.close();
 wejscie.close();
 } catch (Exception e) {
 System.out.println("Wyjatek klienta " + e); }
}
```


```
private int port;  
private Socket gniazdo_klienta;  
private ObjectOutputStream wyjscie;  
private ObjectInputStream wejscie;  
private String host, wiadomosc;  
private String wiadomosci[] = {"A", "B", "C"};
```

```
klient1(String host_, int port_)  
{  
 host = host_;  
 port = port_;  
}
```

```
public static void main(String args[]) throws Exception  
{  
 String s = InetAddress.getLocalHost().getHostName();  
 //String s = InetAddress.getByName("kloc").getHostName();  
 klient1 k2 = new klient1(s, 15000);  
 Thread t = new Thread(k2);  
 t.start();  
}
```

Przykład 3 - Aplikacja typu Klient-Serwer. Program wielowątkowy.

3.1 Program serwera - ten program należy uruchomić jako pierwszy

```
import java.io.IOException;
import java.io.ObjectInputStream;
import java.io.ObjectOutputStream;
import java.net.InetAddress;
import java.net.ServerSocket;
import java.net.Socket;
/**
 * @author kruczkiewicz
 */
```

```
public class serwer2 implements Runnable {
```

```
 public serwer2(int port_, String host_)
 {
 sPort = port_;
 host = host_;
 try {
 serwer = new ServerSocket(sPort);
 } catch (IOException e) {
 System.out.println(e);
 }
 }
}
```

```

public void run() {
 int numer = 0;
 Socket s = null;
 ObjectOutputStream output;
 ObjectInputStream input;
 System.out.println("Serwer startuje na hoscie " + host);
 while (true) {
 try {
 s = serwer.accept();
 if (s == null) continue;
 output = new ObjectOutputStream(s.getOutputStream());
 output.flush();
 input = new ObjectInputStream(s.getInputStream());
 komponent_klienta_po_stronie_serwera komp_klienta =
 new komponent_klienta_po_stronie_serwera(s,input,output);
 Thread watek_komponentu_klienta = new Thread(komp_klienta);
 watek_komponentu_klienta.start();
 } catch (IOException e) {
 System.out.println("Nie mozna polaczyc sie z klientem " + e);
 System.exit(1);
 } // przerwanie pracy serwera nie jest zalecane w praktyce
 }
}

```

```
private int sPort;  
private ServerSocket serwer;  
private String host;
```

```
public static void main(String args[]) throws Exception  
{  
 String host_ = InetAddress.getLocalHost().getHostName();  
 serwer s2 = new serwer2(5000, host_);  
 Thread t = new Thread(s2);  
 t.start();  
}  
}
```

3.2. Program komponentu klienta po stronie serwera – uruchamiany po wykonaniu metody accept

```
import java.io.ObjectInputStream;  
import java.io.ObjectOutputStream;  
import java.net.Socket;
```

```
public class komponent_klienta_po_stronie_serwera implements Runnable
```

```
{  
 private Socket s;  
 private ObjectOutputStream output;  
 private ObjectInputStream input;  
 private String nazwa;
```

```
public komponent_klienta_po_stronie_serwera(Socket s,  
 ObjectInputStream input, ObjectOutputStream output)
```

```
{  
 this.s = s;  
 this.input = input;  
 this.output = output;  
}
```

```

public void run()
{
 String m1, m2;
 try {
 nazwa = (String) input.readObject();
 m1 = nazwa;
 while (true)
 {
 if (m1.equals(nazwa + ": "+"czesc")) break;
 System.out.println("Odebrano wiadomosc od klienta: " + m1 + "\n");
 m2 = WEWY.weString("Podaj wiadomosc dla klienta "+ nazwa + ": ");
 output.writeObject(nazwa + ": " + m2);
 m1 = (String) input.readObject();
 }
 input.close();
 output.close();
 s.close();
 } catch (Exception e) {
 System.out.println("Wyjatek komponentu klienta po stronie serwera "+e);
 }
}
}

```

3.3. Program klienta – powinien być uruchomiony jako drugi

```
import java.io.ObjectInputStream;
import java.io.ObjectOutputStream;
import java.net.InetAddress;
import java.net.Socket;
public class klient2 implements Runnable {
 private int port;
 private Socket s;
 private ObjectOutputStream output;
 private ObjectInputStream input;
 private String host, nazwa;

 klient2(String host_, int port_) {
 host = host_;
 port = port_;
 }

 public static void main(String args[]) throws Exception
 {
 String s = InetAddress.getLocalHost().getHostName();
 klient2 k2 = new klient2(s, 5000);
 Thread t = new Thread(k2);
 t.start();
 }
}
```


```

public void run() {
 String m1, m2;
 try {
 s = new Socket(host, port);
 input = new ObjectInputStream(s.getInputStream());
 output = new ObjectOutputStream(s.getOutputStream());
 output.flush();
 System.out.println("Klient startuje na hoscie "+s.getLocalHost().getHostName());
 nazwa = WEWY.weString("Przedstaw sie: ");
 output.writeObject(nazwa);
 do {
 m1 = (String) input.readObject();
 System.out.println("\n" + "Dane odebrane od serwera: " + m1);
 m2 = WEWY.weString("Podaj wiadomosc dla serwera: ");
 output.writeObject(nazwa + ": " + m2);
 } while (!m2.equals("czesc"));
 output.close();
 input.close();
 s.close();
 } catch (Exception e) {
 System.out.println("Wyjatek klienta " + e); }
}
}

```

3.4. Klasa realizująca wprowadzanie danych z klawiatury za pomocą strumieni

```
public class WEWY {
```

```
 static String weString(String menu)
```

```
 {
```

```
 InputStreamReader wejście = new InputStreamReader( System.in );
```

```
 BufferedReader bufor = new BufferedReader( wejście );
```

```
 System.out.print(menu);
```

```
 try
```

```
 {
```

```
 return bufor.readLine();
```

```
 }
```

```
 catch (IOException e)
```

```
 {
```

```
 System.err.println("Bład IO String");
```

```
 return ""; }
```

```
 }
```

```
}
```

```
Administrator: Wiersz polecenia - java serwer2
E:\Dydaktyka\d1\pai\gniazda\komunikator2\build\classes>java serwer2
Serwer startuje na hoscie kruk
Odebrano wiadomosc od klienta: Pierwszy

Podaj wiadomosc dla klienta Pierwszy: Witaj Pierwszy
Odebrano wiadomosc od klienta: Drugi

Podaj wiadomosc dla klienta Drugi: Witaj Drugi
Odebrano wiadomosc od klienta: Pierwszy: Czy masz czas na rozmowe?

Podaj wiadomosc dla klienta Pierwszy: Mam malo czasu.
Odebrano wiadomosc od klienta: Drugi: Czy mozesz rozmawiac?


Podaj wiadomosc dla klienta Drugi: Musze zakonczyc rozmowe.
```

```
Administrator: Wiersz polecenia
E:\Dydaktyka\d1\pai\gniazda\komunikator2\build\classes>java klient2
Klient startuje na hoscie kruk
Przedstaw sie: Pierwszy

Dane odebrane od serwera: Pierwszy: Witaj Pierwszy
Podaj wiadomosc dla serwera: Czy masz czas na rozmowe?

Dane odebrane od serwera: Pierwszy: Mam malo czasu.
Podaj wiadomosc dla serwera: czesc

E:\Dydaktyka\d1\pai\gniazda\komunikator2\build\classes>_
```


```
Administrator: Wiersz poleceń
E:\Dydaktyka\d1\pai\gniazda\komunikator2\build\classes>java klient2
Klient startuje na hoscie kruk
Przedstaw sie: Drugi

Dane odebrane od serwera: Drugi: Witaj Drugi
Podaj wiadomosc dla serwera: Czy mozesz rozmawiac?

Dane odebrane od serwera: Drugi: Musze zakonczyc rozmowe.
Podaj wiadomosc dla serwera: czesc

E:\Dydaktyka\d1\pai\gniazda\komunikator2\build\classes>
```