

Programação de Sockets

Mário Meireles Teixeira. UFMA-DEINF

Programação de Sockets

Objetivo: aprender a construir aplicações cliente/servidor que se comunicam usando sockets

API de Sockets:

- introduzida no UNIX BSD 4.1, 1981
- explicitamente criados, usados e liberados pelas aplicações
- paradigma cliente/servidor
- dois tipos de serviço de transporte via sockets:
 - datagrama não confiável
 - confiável, orientado a cadeias de bytes (*byte stream*)

socket

Uma interface *local*, criada e mantida pelas aplicações, *controlada pelo SO*, através da qual os processos de aplicação podem tanto *enviar* quanto *receber* mensagens de outro processo de aplicação, local ou remoto.

Programação de Sockets com TCP

Socket: uma porta entre o processo de aplicação e o protocolo de transporte fim-a-fim (UDP or TCP)

serviço TCP: transferência confiável de bytes de um processo para outro

Programação de Sockets com TCP

Cliente deve contactar o servidor

- processo servidor já deve estar executando antes de ser contactado
- servidor deve ter criado socket (porta) que aceita o contato do cliente

Cliente contacta o servidor:

- criando um socket TCP local
- especificando endereço IP e número da porta do processo servidor

- Quando o **cliente cria o socket**: cliente TCP estabelece conexão com o servidor
- Quando contactado pelo cliente, o **servidor cria um novo socket** para comunicar-se com o cliente
 - permite que o servidor converse com múltiplos clientes

ponto de vista da aplicação

TCP fornece uma transferência confiável, em ordem de bytes ("pipe"), entre o cliente e o servidor

Sockets TCP (*system calls*)

Programação de Sockets com TCP

Exemplo de aplicação cliente-servidor:

- cliente lê linha da entrada padrão do sistema (stream `inFromUser`) e envia para o servidor via socket (stream `outToServer`);
- servidor lê linha do socket;
- servidor converte linha para letras maiúsculas e envia de volta ao cliente;
- cliente lê a linha modificada a partir do stream `inFromServer`;

Interação Cliente/Servidor: TCP

Exemplo: cliente Java (TCP)

```

import java.io.*;
import java.net.*;
class TCPClient {

 public static void main(String argv[]) throws Exception
 {
 String sentence;
 String modifiedSentence;

 Cria stream de entrada ] -> BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));

 Cria socket cliente, conecta ao servidor ] -> Socket clientSocket = new Socket("hostname", 6789);

 Cria stream de saída ligado ao socket ] -> DataOutputStream outToServer =
 new DataOutputStream(clientSocket.getOutputStream());
 }
}
 
```

Exemplo: cliente Java (TCP)

```
 Cria
 stream de entrada }
 ligado ao socket }
 BufferedReader inFromServer =
 new BufferedReader(new
 InputStreamReader(clientSocket.getInputStream()));

 Envia linha }
 para o servidor }
 outToServer.writeBytes(sentence + '\n');

 Lê linha }
 do servidor }
 modifiedSentence = inFromServer.readLine();

 .....cliente aguarda resposta do servidor.....

 System.out.println("FROM SERVER: " + modifiedSentence);

 clientSocket.close();

 } }
```

Exemplo: servidor Java (TCP)

```
import java.io.*;
import java.net.*;

class TCPServer {

 public static void main(String argv[]) throws Exception
 {
 String clientSentence;
 String capitalizedSentence;

 Cria }
 socket de aceitação }
 na porta 6789 }
 ServerSocket welcomeSocket = new ServerSocket(6789);

 Espera, no socket }
 de aceitação por }
 contato do cliente }
 Socket connectionSocket = welcomeSocket.accept();

 Cria stream de }
 entrada, ligado }
 ao socket }
 BufferedReader inFromClient =
 new BufferedReader(new
 InputStreamReader(connectionSocket.getInputStream()));
 }
}
```

Exemplo: servidor Java (TCP)

```
 Cria stream de saída, ligado ao socket → DataOutputStream outToClient =
 new DataOutputStream(connectionSocket.getOutputStream());
 Lê linha do socket → clientSentence = inFromClient.readLine();

 capitalizedSentence = clientSentence.toUpperCase() + '\n';

 Escreve linha para o socket → outToClient.writeBytes(capitalizedSentence);
 }
}

 Fim do while loop,
 retorne e espere por
 outra conexão do cliente
```

Programação de Sockets com UDP

UDP: não há conexão entre o cliente e o servidor

- não existe apresentação
- transmissor envia explicitamente endereço IP e porta de destino em cada mensagem
- servidor deve extrair o endereço IP e porta do transmissor de cada datagrama recebido
- UDP: dados transmitidos podem ser recebidos fora de ordem ou perdidos

ponto de vista da aplicação

UDP fornece uma transferência não confiável de grupos de bytes ("datagramas") entre o cliente e o servidor

Sockets UDP (system calls)

13

Interação Cliente/Servidor: UDP

Servidor (executando `hostid`)

cria socket,
port=`x`, para
solicitação entrante:
`serverSocket =`
`DatagramSocket()`

lê pedido de:
`serverSocket`

escreve resposta para
`serverSocket`
especificando endereço
do host cliente e
número da porta

Cliente

cria socket,
`clientSocket =`
`DatagramSocket()`

Cria endereço (`hostid`, `port=x`),
envia datagrama de pedido
usando `clientSocket`

lê resposta de
`clientSocket`
fecha
`clientSocket`

Exemplo: cliente Java (UDP)

Exemplo: cliente Java (UDP)

```

import java.io.*;
import java.net.*;

class UDPClient {
 public static void main(String args[]) throws Exception
 {
 Cria stream de entrada } BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 Cria socket cliente } DatagramSocket clientSocket = new DatagramSocket();
 Traduz hostname para } InetAddress IPAddress = InetAddress.getByName("hostname");
 usando DNS }
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];

 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
 }
}

```


Exemplo: cliente Java (UDP)

```
 Cria datagrama com dados a enviar, tamanho, endereço IP e porta }
 DatagramPacket sendPacket =
 new DatagramPacket(sendData, sendData.length, IPAddress, 9876);

 Envia datagrama para servidor }
 clientSocket.send(sendPacket);

 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);

 Lê datagrama do servidor }
 clientSocket.receive(receivePacket);

 ... cliente aguarda resposta do servidor ...

 String modifiedSentence =
 new String(receivePacket.getData());

 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
}
}
```

Exemplo: servidor Java (UDP)

```
import java.io.*;
import java.net.*;

class UDPServer {
 public static void main(String args[]) throws Exception
 {
 Cria datagram socket na porta 9876 }
 DatagramSocket serverSocket = new DatagramSocket(9876);

 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];

 while(true)
 {
 Cria espaço para datagramas recebidos }
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);

 Recebe datagrama }
 serverSocket.receive(receivePacket);
 }
 }
}
```

Exemplo: servidor Java (UDP)

```
String sentence = new String(receivePacket.getData());  
  
Obtém endereço IP  
e número da porta  
do transmissor }  
→ InetAddress IPAddress = receivePacket.getAddress();  
→ int port = receivePacket.getPort();  
  
String capitalizedSentence = sentence.toUpperCase();  
  
sendData = capitalizedSentence.getBytes();  
  
Cria datagrama  
para enviar ao cliente }  
→ DatagramPacket sendPacket =  
  new DatagramPacket(sendData, sendData.length, IPAddress,  
  port);  
  
Escreve o  
datagrama no  
socket (envia) }  
→ serverSocket.send(sendPacket);  
  }  
}  
}
```

Termina o while loop,
retorna e espera por
outro datagrama