

Des exemples d'application

OApplications TCP les plus connues

✓FTP, SMTP, TELNET, etc...

OApplications UDP les plus connues

- ✓ Simple Network Management Protocol (SNMP)
- ✓ Trivial File Transfer Protocol (TFTP): version datagramme de FTPD (pour le boot par le réseau)

Rappels sur les sockets

○Qu'est ce qu'un socket?

- Point d'entrée entre 2 appli. du réseau
- Permet l'échange de donnée entre elles à l'aide des mécanismes d'E/S (java.io)

ODifférents types de sockets

- Stream Sockets (TCP)
 - √ établir une communication en mode connecté
 - ✓ si connexion interrompue : applications informées
- Datagram Sockets (UDP)
 - ✓ établir une communication en mode non connecté
 - √ données envoyées sous forme de paquets 📆 dépendants de toute connexion. Plus rapide, moins fiable que TCP

Karima Boudaoud

IUT GTR-Sophia Antipolis

Le modèle client-serveur Ja

Principe de fonctionnement

OServeur: enregistrer le service

• le serveur enregistre son service sous un numéro de port, indiquant le nombre de clients qu'il accepte de faire buffériser à un instant T (new serverSocket(....))

OServeur: attente de connexion

• il se met en attente d'une connexion (méthode accept() de son instance de ServerSocket)

IUT GTR-Sophia Antipolis

5

Un serveur TCP/IP (1)

- il utilise la classe **java.net.ServerSocket** pour accepter des connexions de clients
- quand un client se connecte à un port sur lequel un ServerSocket écoute, ServerSocket crée une nouvelle instance de la classe Socket pour supporter les communications côté serveur :

```
int port = ...;
ServerSocket server = new ServerSocket(port);
Socket connection = server.accept();
```


IUT GTR-Sophia Antipolis

Principe de fonctionnement

O Client: établir la connexion

• le client peut alors établir une connexion en demandant la création d'un socket (new Socket()) à destination du serveur pour le port sur lequel le service a été enregistré.

O Serveur

 le serveur sort de son accept() et récupère un Socket de communication avec le client

O Les deux : utilisation du socket

• le client et le serveur peuvent alors utiliser des InputSteam et OutputStream pour échanger les données

Karima Boudaoud

IUT GTR-Sophia Antipolis

6

Un serveur TCP/IP (2)

- les constructeurs et la pluaprt des méthodes peuvent générer une IOException
- la méthode accept() est dite bloquante ce qui implique un type de programmation particulier : boucle infinie qui se termine seulement si une erreur grave se produit

java.net.ServerSocket

java.net.Socket

```
final String HOST = "... ";
final int PORT = ...;

try {
 Socket socket = new Socket (HOST,PORT);
}
finally {
 try {socket.close();} catch (IOException e){}
}
```


IUT GTR-Sophia Antipolis

Un client TCP/IP

 le client se connecte au serveur en créant une instance de la class java.net.Socket : connexion synchrone

```
String host = ...;
int port = ...;
Socket connection = new Socket (host,port);
```

- le socket permet de supporter les communications côté client
- la méthode close() ferme (détruit) le socket
- les constructeurs et la plupart des méthodes peuvent générer une IOException
- le serveur doit être démarré avant le client. Dans le cas contraire, si le client se connecte à un serveur inexistant, une exception sera levée après un *time-out*

Karima Boudaoud

IUT GTR-Sophia Antipolis

10

Flux de données (1)

- une fois la connexion réalisée, il faut obtenir les *streams* d'E/S (java.io) auprès de l'instance de la classe Socket en cours
- Flux entrant
 - ✓ obtention d'un *stream* simple: définit les op. de base InputSteam in = socket.getInputStream();
 - ✓ création d'un stream convertissant les bytes reçus en char InputSteamReader reader = new InputStreamReader(in);
 - ✓ création d'un stream de lecture avec tampon: pour lire ligne par ligne dans un stream de caractères

BufferedReader istream = new BufferedReader(reader);

✓ lecture d'une chaîne de caractères

String line = istream.readline();

Karima Boudaoud

IUT GTR-Sophia Antipolis

12

Flux de données (2)

• Flux sortant

✓ obtention du flot de données sortantes : bytes

OutputSteam out = socket.getOutputStream();

✓ création d'un stream convertissant les bytes en chaînes de caractères

PrintWriter ostream = new PrintWriter(out);

✓ envoi d'une ligne de caractères

ostream.println(str);

✓ envoi effectif sur le réseau des bytes (important)

Karima Boudaoud

arima Boudaoud

IUT GTR-Sophia Antipolis

Un serveur TCP/IP multiclients

- le serveur précédent accepte plusieurs connexions simultanées. mais ne traite qu'un client à la fois, les autres sont mis en attent
- pour y remédier, utiliser les *threads* java (java.lang.Thread)

```
try{
 ServerSocket serveur = new ServerSocket(PORT);
 while (true) {
 //accepter une connexion
 Socket socket = serveur.accept();
 // créer un thread : pour échanger les données avec le client
 Connexion c = new Connexion(socket);
 Thread processus connexion = new Thread(c);
 processus connexion.start();
} catch (IOExeption e) {...}
```

Flux de données (3)

```
try {
Socket socket = new Socket(HOST.PORT):
//Lecture du flux d'entrée en provenance du serveur
InputStreamReader reader = new
 InputStreamReader(socket.getInputStream());
BufferedReader istream = new BufferedReader(reader);
String line = istream.readLine();
//Echo la ligne lue vers le serveur
PrintWriter ostream = new PrintWriter(socket.getOutputStream());
ostream.println(line);
ostream.flush();
}catch (IOException e) {...}
finally {try{socket.close();}catch (IOException e){}}
 Karima Boudaoud
 IUT GTR-Sophia Antipolis
```

Un serveur TCP/IP multiclients

```
class Connexion implements Runnable
 public Connexion (Socket s) {
  this.s = s;
  try{
  in=new BufferedReader(
  InputStreamReader(s.getInputStream()));
  out = new PrintWriter(s.getOutputStream());
  } catch (IOExeption e) {...}
```

Karima Boudaoud

IUT GTR-Sophia Antipolis

Un serveur TCP/IP multiclients

```
public void run() {
 try{
 while (true) {
 String ligne = in.readLine();
 if (ligne == null) break; //fin de connexion côté client
 output.println(ligne); out.flush();
 }
 catch (IOExeption e) {...}
 finally {try{s.close();}catch (IOException e){}}
```


IUT GTR-Sophia Antipolis

17

Utilisation des sockets Datagram

OQuelles classes utiliser?

- il faut utiliser les classes **DatagramPacket** et **DatagramSocket**
- Ces objets sont initialisés différemment selon qu'ils sont utilisés pour *envoyer* ou *recevoir* des paquets

Un serveur TCP/IP multiclients

• le serveur utilise une classe Connexion implémentant l'interface Runnable (*thread*) pour gérer les échanges de données en tâche de fond. C'est ce *thread* qui réalise le service demandé

Utilisation des sockets Datagram

OEnvoi d'un Datagram

- 1. créer un DatagramPacket en spécifiant :
 - les données à envoyer
 - leur longuer
 - la machine réceptrice et le port
- 2. utiliser la méthode send(DatagramPacket) de DatagramSocket
 - pas d'arguments pour le constructeur car toutes les informations se trouvent dans le paquet envoyé

Envoi d'un Datagram

```
//Machine destinataire
InetAddress address = InetAddress.getByName(" rainbow.essi.fr
static final int PORT = 4562:
//Création du message à envoyer
String s = new String (" Message à envoyer");
int longueur = s.length();
byte[] message = new byte[longueur];
s.getBytes(0,longueur,message,0);
//Initialisation du paquet avec toutes les informations
DatagramPacket paquet = new DatagramPacket(message,longueur,
 address, PORT);
//Création du socket et envoi du paquet
DatagramSocket socket = new DatgramSocket();
socket.send(paquet);....
```

IUT GTR-Sophia Antipolis

Réception d'un Datagram

arima Boudaoud

arima Boudaoud

```
//Définir un buffer de réception
byte[] buffer = new byte[1024];
//On associe un paquet à un buffer vide pour la réception
DatagramPacket paquet =new
 DatagramPacket(buffer,buffer.length());
//On crée un socket pour écouter sur le port
DatagramSocket socket = new DatgramSocket(PORT);
while (true) {
//attente de réception
socket.receive(paquet);
//affichage du paquet reçu
String s = \text{new String(buffer,0,0,paquet.getLength())};
System.out.println("Paquet reçu : + s);
```

Réception d'un Datagram

ORéception d'un Datagram

- 1. créer un DatagramSocket qui écoute sur le port de la machine du destinataire
- 2. créer un DatagramPacket pour recevoir les paquets envoyés par le serveur
 - dimensionner le buffer assez grand
- 3. utiliser la méthode receive() de DatagramPacket
 - cette méthode est bloquante

IUT GTR-Sophia Antipolis

Karima Boudaoud

java.net.*

java.net.ServerSocket

• cette classe implémente une socket TCP coté serveur

```
int port_d_ecoute = 1234;
ServerSocket serveur = new ServerSocket(port_d_ecoute);
while(true)
{
 Socket socket_de_travail = serveur.accept();
 new ClasseQuiFaitLeTraitement(socket_travail);
}
```


java.net.Socket

• cette classe implémente une socket TCP coté client

```
String serveur = "www.inria.fr";
int port = 80;

Socket socket = new Socket(serveur, port);

PrintStream ps = new PrintStream(socket.getOutputStream());
ps.println("GET /index.html");

DataInputStream dis = new
 DataInputStream(s.getInputStream());

String line;
while((line = dis.readLine()) != null)
 System.out.println(line);

Karima Boudaoud

IUT GTR-Sophia Antipolis
```

java.net.DatagramSocket

• cette classe implémente une socket UDP

// Client

```
Byte[] data = "un message".getBytes();

InetAddress addr = InetAddress.getByName("falconet.inria.fr");

DatagramPacket packet = new DatagramPacket(data, data.length, addr, 1234);

DatagramSocket ds = new DatagramSocket();

ds.send(packet);
ds.close();
```

java.net.DatagramSocket // Serveur DatagramSocket ds = new DatagramSocket(1234); while(true) { DatagramPacket packet = new DatagramPacket(new byte[1024], 1024); ds.receive(packet); System.out.println("Message: " + packet.getData()); }

java.net.MulticastSocket (2)

Karima Boudaoud

IUT GTR-Sophia Antipolis

```
// Serveur
MulticastSocket s = new MulticastSocket(1234);
System.out.println("I listen on port " + s.getLocalPort());
s.joinGroup(InetAddress.getByName("falconet.inria.fr"));
DatagramPacket packet = new DatagramPacket(new byte[1024], 1024);
s.receive(packet);
System.out.println("from: " + packet.getAddress());
System.out.println("Message: " + packet.getData());
s.leaveGroup(InetAddress.getByName("falconet.inria.fr"));
s.close();

Karima Boudaoud

IUT GTR-Sophia Antipolis
31
```

java.net.MulticastSocket

cette classe implémente une socket multicast (UDP)
// Client
Byte[] data = "un message".getBytes();

InetAddress addr = InetAddress.getByName("falconet.inria.fr");

DatagramPacket packet = new DatagramPacket(data, data.length, addr, 1234);

MulticastSocket s = new MulticastSocket();
s.send(packet,(byte)1);
s.close();

java.net.URL

IUT GTR-Sophia Antipolis

Karima Boudaoud

URL url = new
 URL("http://falconet.inria.fr/index.html");

DataInputStream dis = new
 DataInputStream(url.openStream());

String line;
while ((line = dis.readLine()) != null)
 System.out.println(line);

