

La programmation réseau

Java

La programmation réseau

- Ⓢ *Rappel Réseau*
 - *Couches réseau et TCP-IP*
 - *Notion de Socket*
 - *Notion de Port*
- Ⓢ *La classe URL*
- Ⓢ *Les Sockets Java*
- Ⓢ *TCP/IP et les principaux services*
- Ⓢ *La classe InetAddress*
- Ⓢ *Processus de Sockets*
- Ⓢ *Exemple de process serveur*
- Ⓢ *Exemple de process client simple et multi-clients*
- Ⓢ *Datagram- Buffered stream- et Data Stream- sockets*

Rappel couches réseau et TCP/IP

Source: Christine Bulfone : Le client/Serveur et l'API socket

Présentation de L'API Socket

Source Christine Bulfone : Le client/Serveur et l'API socket

La notion de « socket »

✚ *API (Application Program Interface) socket*

- Ⓜ Mécanisme d'interface de programmation
- Ⓜ permet aux programmes d'échanger des données
- Ⓜ Les application ne voient les couches de communication qu'à travers l'API socket (abstraction)
- Ⓜ n'implique pas forcément une communication par le réseau
- Ⓜ le terme « socket » signifie douille, prise électrique femelle

✚ *Une connexion est entièrement définie sur chaque machine par :*

- Ⓜ *le type de protocole (UDP ou TCP)*
- Ⓜ *l'adresse IP*
- Ⓜ *le numéro de port associé*
 - *au processus serveur : port local sur lequel les connexions sont attendues*
 - *client : allocation dynamique par le système*

Source Christine Bulfone : Le client/Serveur et l'API socket

La notion de « port »

Un service rendu par un programme serveur sur une machine est accessible par un **port**

✚ Un port est identifié sur une machine par un nombre entier (16 bits)

✚ de 0 à 1023 :

Ⓞ ports **réservés** assignés par l'IANA (Internet Assigned Numbers Authority)

Ⓞ donnent accès aux services standard :

✚ > 1024

Ⓞ ports **utilisateurs** disponibles pour placer un service applicatif quelconque

java.net

La classe URL

- ✚ accès à une URL pour le Web
://Hote[:port]/cheminDacces
- ✚ `getFile()`, `getHost()`, `getPort()`,
`getProtocol()`, `getRef()` retournent
les champs de l'URL
- ✚ Les données référencée par l'URL
peuvent être téléchargée de 3
façons :
 - Ⓞ par un objet `URLConnection` créé
par `openConnection()`
 - Ⓞ par un objet `InputStream` créé par
`openStream()`
 - Ⓞ par l'appel à `getContent()` qui
retourne directement le contenu
- ✚ pour plus de contrôle utiliser la
classe `URLConnection`
 - Ⓞ `getContent-Length-Type-Encoding...`

```
/** la Classe java.net.URL :  
 * encaps. Uniform Resource Locator  
 */  
public final class URL  
extends Java.lang.Object  
implements serealizable  
{  
 ...  
 public final Object getContent()  
 throws IOException;  
 public URLConnection  
 openConnection();  
 throws IOException;  
 public final InputStream  
 openStream();  
 throws IOException;  
 public String toString();  
}  
  
try  
 URL lt = new URL ("http://...");  
catch (MalformedURLException e) {  
 //...traitement d'erreur  
}
```


✚ Sockets:

- Ⓢ communication peer-to-peer
- Ⓢ possède un nom et une adresse réseau

✚ Les types de sockets :

- Ⓢ **Datagram sockets**
 - interface pour l'accès UDP (User Datagram Protocol)
 - transmissions de paquets indépendants "sans" garantie
- Ⓢ **Stream sockets**
 - interface pour l'accès TCP (Transmission Control Protocol)
 - garantie de transmission...
- Ⓢ **Raw sockets**
 - interface au protocole IP (Internet Protocol) ou ICMP (Internet Control Message Protocol)
 - tests de nouveaux protocoles ou fcts évoluées

✚ Utilité des "Datagram sockets"

- Ⓢ **multicast :**
envoi de paquets à un groupe (ex. NetBios)
 - Il existe une classe (java 1.1) `MulticastSocket` dérivée de `DatagramSocket`
- Ⓢ **broadcast :**
envoi de paquets à l'ensemble des entités d'un réseau
- Ⓢ **situation de découverte :**
découvrir des entités du réseaux, nouveau service disponible
- Ⓢ **messagerie non critique :**
envoi de messages de contrôle d'activité non critiques "Je suis en vie"

java.net

TCP/IP et les principaux services

java.net

La classe InetAddress

✚ faire plus que télécharger un objet référencé par une URL.

Ⓞ écrire un serveur par exemple...

✚ accès à une adresse sur TCP/IP

Ⓞ `Net_id.Host_id.Port_ID`
`206.24.45.100`
`"java.sun.com"`

✚ Cette classe permet de se connecter à un port d'un Host Internet et d'écrire/lire des données des classes `java.io`.

✚ Pas de constructeur

Ⓞ utilisation de `getLocalHost()`,
`getByName()` ou `getAllByName()`

✚ tests sans le réseau...


```
//retourn le "localhost"  
addr = InetAddress.getByName(null);
```

```
/** la Classe InetAddress:  
 * encapsulation d'une adresse IP  
 */  
public final class InetAddress  
extends Java.lang.Object  
{ // Methodes de classes  
 public static InetAddress  
 getByName(String host)  
 throws UnknownHostException;  
 // ttes les @IP associées à un Host  
 public static InetAddress []  
 getAllByName(String host)  
 throws UnknownHostException;  
 public static InetAddress  
 getLocalHost(String host)  
 throws UnknownHostException;  
 // Méthodes d'instances  
 public boolean equals (Object obj);  
 public byte[] getAddress ();  
 public getHostName ();  
 public hashCode ();  
 public String toString ();  
}
```

Processus de Sockets

- 1 Le serveur crée une « socket serveur » (associée à un port) et se met en attente

- 2 Le client se connecte à la socket serveur

- ◆ Deux sockets sont alors créés
 - Une « socket client » côté client
 - Une « socket service client » côté serveur
- ◆ Ces sockets sont connectées entre elles

- 3 Le client et le serveur communiquent par les sockets
 - ◆ L'interface est celle des fichiers (read, write)
 - ◆ La socket serveur peut accepter de nouvelles connexions

Source Christine Bulfone : Le client/Serveur et l'API socket

- ✚ *creation et initialisation d'une "Socket" : appel de `socket (...)`*

- ✚ Établissement d'un service sur un port de la machine serveur pour être visible du réseau : **bind(...)**

✚ *attente de connexions, le serveur est prêt : appel de **listen(...)***

- Un Client initialise une connexion à un service : appel de **connect ()**

un serveur "Datagram sockets" n'utilise pas de accept()

- Le serveur accepte la connexion **accept ()** et déclenche un nouveau processus pour prendre en compte le client

java.net

Processus de Sockets - 5

- le client et le serveur échangent leurs données : en général par des `read()` et `write()` dans un objet `Stream`

✚ fermeture du Socket : les sockets sont des ressources limitées et doivent être fermées par les deux parties cliente et serveur

java.net

Exemple de serveur


```
/** un serveur tres simple qui renvoie ce
 * qu'il reçoit : serveur miroir
 */
import java.io.*;
import java.net.*;
public class ServerMiroir {
// Choisir un no de port non entre 1-1024
static final int port = 8080;
public static void main(String[] args ) {
try {
ServerSocket s = new ServerSocket(port);
System.out.println("Serv Started: " + s);
// Blocks until a connection occurs:
Socket socket = s.accept();
System.out.println(
"Connect. accepted, socket: "+ socket);
BufferedReader in =
new BufferedReader(
new InputStreamReader(
socket.getInputStream()));
```

```
PrintWriter out =
new PrintWriter(
new OutputStreamWriter(
socket.getOutputStream()));
while (true) {
String str = in.readLine();
if (str.equals("END")) break;
System.out.println
("Echoing: " + str);
out.println(str);
out.flush(); // Ne pas oublier!
}
System.out.println("closing...");
socket.close();
} catch(Exception e) {
e.printStackTrace();
}
}
```

java.net

Exemple de process serveur


```
/** un serveur tres simple qui renvoie ce
 * qu'il reçoit : serveur miroir
 */
import java.io.*;
import java.net.*;
public class ServerMiroir {
// Choisir un no de port entre 1-1024
static final int port = 8080;
public static void main(String[] args) {
 ServerSocket s = new ServerSocket(port);
 System.out.println("Serv Started: " + s);
 while (true) {
 if (s.accept() != null) {
 Socket socket = s.accept();
 System.out.println("socket: " + socket);
 BufferedReader in =
 new BufferedReader(
 new InputStreamReader(
 socket.getInputStream()));
 String str = in.readLine();
 if (str != null) {
 System.out.println("Echoué");
 out.println(str);
 out.flush(); // Ne pas oublier!
 }
 }
 }
 System.out.println("closing...");
 socket.close();
} catch (Exception e) {
 e.printStackTrace();
}
```

**Représente
la connection**

**Pas d'@ IP :
exécuté sur
la machine
courante**

```
PrintWriter out =
 new PrintWriter(
 new OutputStreamWriter(
 socket.getOutputStream()));
while (true) {
 String str = in.readLine();
 if (str != null) {
 System.out.println("Echoué");
 out.println(str);
 out.flush(); // Ne pas oublier!
 }
}
System.out.println("closing...");
socket.close();
} catch (Exception e) {
 e.printStackTrace();
}
```

**sinon le buffer
n'est pas écrit
sur le réseau
tant qu'il n'est
pas plein**

**appel automatique à toString()
socket: [addr=207.0.0.1,
port=1077, localport=8080]**

java.net

Exemple de process Client


```
/** Un client tres simple qui envoie n
 * lignes au serveur et lit n ligne
 */
import java.io.*;
import java.net.*;
public class ClientMiroir {
 static final int port = 8080;
 public static void main(String args[]) {
 try {
 // Passing null to getByName() produces the
 // special "Local Loopback" IP address, for
 // testing on one machine w/o a network:
 InetAddress addr =
 InetAddress.getByName(null);
 // On aurait pu utiliser l'adresse ou
 // le nom de façon équivalente
 // InetAddress.getByName("127.0.0.1");
 // InetAddress.getByName("localhost");
 System.out.println("addr = " + addr);
 Socket socket = new Socket(addr, port);
 System.out.println("socket = " + socket);
```

```
 DataInputStream in =
 new DataInputStream(
 new BufferedInputStream(
 socket.getInputStream()));
 PrintStream out =
 new PrintStream(
 new BufferedOutputStream(
 socket.getOutputStream()));
 for(int i = 0; i < 10; i++) {
 out.println("howdy " + i);
 out.flush(); // Ne pas oublier
 String str = in.readLine();
 System.out.println(str);
 }
 out.println("END");
 out.flush(); // Ne pas oublier!
 socket.close();
 } catch(Exception e) {
 e.printStackTrace();
 }
}
```


```
import java.io.*; import java.net.*;
class ServerMiroir extends Thread { private
 Socket socket;
 private BufferedReader in;
 private PrintWriter out;
 ServerMiroir (Socket s) {
 socket = s;
 try { in = new BufferedReader( new ...);
 out = new PrintWriter( new...);
 } catch(IOException e) {...}
 start(); // Calls run()
 }
 public void run() {
 try {
 while (true) { //lire s = in.readLine}
 System.out.println("closing...");
 in.close(); out.close();
 socket.close();
 } catch (IOException e) { ... }
 }
 }
}
```

```
public class MultiServerMiroir {
 static final int port = 8080;
 public static void main(String[] args )
 {
 try {
 ServerSocket s = new
 ServerSocket(port);
 System.out.println("Serv. Started");
 while(true) {
 // Bloque jusqu'a connexion
 Socket socket = s.accept();
 new ServerMiroir(socket);
 }
 } catch(Exception e) {
 e.printStackTrace();
 }
 }
}
```


	Datagram	Buf. Stream	DataStream	CORBA
fiabilité de la communication	Non	Oui	Oui	Oui
Paramètres typés	Non	Non	Oui	Oui
performances	très bonne 1,8 ms	bonne 2 ms	mauvaise 301 ms	bonne 3,2 ms
Sécurité	Oui	Oui	Oui	Oui
Descriptions d'Interface	Non	Non	Non	Oui

Les sockets fournissent un moyen de bas niveau pour la programmation réseau

La programmation d'une appli. Client/Serveur doit y plutôt s'appuyer sur CORBA IIOP et Java RMI