

Reti di Calcolatori:
Internet, Intranet e Mobile Computing
a.a. 2007/2008

<http://www.di.uniba.it/~lisi/courses/reti/reti0708.htm>

dott.ssa Francesca A. Lisi
lisi@di.uniba.it

Orario di ricevimento: mercoledì ore 10-12

Programmazione delle socket

Scopo: comprendere come le applicazioni client/server comunicano attraverso le interfacce *socket*

Socket API

- ❑ introdotte in BSD4.1 UNIX, 1981
- ❑ esplicitamente create, usate, rilasciate dalle applicazioni
- ❑ paradigma client/server
- ❑ due tipi di servizio di trasporto via socket API:
 - affidabile, byte stream-oriented (cfr. TCP)
 - inaffidabile, datagram-oriented (cfr. UDP)

socket

Interfaccia

- *host-local*,
- *application-created/owned*,
- *OS-controlled*

(una "porta") in cui un processo applicativo può **sia inviare che ricevere** messaggi da/a un altro processo applicativo (remoto o locale)

Programmazione delle socket: un esempio di applicazione client/server

- ❑ il client legge una linea dal suo *ingresso standard* (tastiera) e la invia attraverso la sua socket al server
- ❑ il server legge una linea dalla sua socket
- ❑ il server converte la linea in maiuscolo
- ❑ il server invia al client la linea modificata facendola passare attraverso la sua socket
- ❑ il client legge la linea (modificata) dalla sua socket e la stampa sulla sua *uscita standard* (monitor)

Programmazione delle socket con TCP

Socket: una porta fra il processo applicativo ed il protocollo TCP per il trasporto end-to-end

Servizio TCP: trasferimento affidabile di byte da un processo ad un altro

Programmazione delle socket con TCP

Il client deve contattare il server

- ❑ Il processo server deve innanzitutto essere in esecuzione
- ❑ il server deve aver creato una socket che accolga il contatto da parte del client

Il client contatta il server:

- ❑ creando una socket TCP locale al client
- ❑ specificando indirizzo IP e numero di porta del processo server

- ❑ Quando il **client crea la socket**: il client TCP stabilisce una connessione al server TCP
- ❑ Se contattato dal client, il **server TCP crea una nuova socket** per il processo server per comunicare con il client
 - consente al server di parlare con client multipli

Punto di vista applicativo

Il TCP fornisce un trasferimento affidabile, in-order di byte ("pipe") fra client e server

Programmazione delle socket con TCP: interazione client/server

Programmazione delle socket con TCP: interazione client/server (cont.)

Server (running on `hostid`)

Client

create socket,
port=`x`, for
incoming request:
`welcomeSocket =`
`ServerSocket()`

wait for incoming
connection request
`connectionSocket =`
`welcomeSocket.accept()`

read request from
`connectionSocket`

write reply to
`connectionSocket`

close
`connectionSocket`

TCP
connection setup

create socket,
connect to `hostid`, port=`x`
`clientSocket =`
`Socket()`

send request using
`clientSocket`

read reply from
`clientSocket`

close
`clientSocket`

Programmazione delle socket con TCP: lato client

- il client legge una riga (stream in ingresso `inFromUser`) dallo standard input (tastiera) e la invia al server in byte (stream in uscita `outToServer`) attraverso la sua socket
- il client legge la linea modificata dalla sua socket (stream in ingresso `inFromServer`) e la manda in stampa sullo standard output (monitor)
- **N.B.** Un **flusso** (*stream*) è una sequenza di caratteri che fluisce verso/da un processo.

Programmazione delle socket con TCP: lato client in Java

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

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

```
 String sentence;  
 String modifiedSentence;
```

Create
input stream


```
 BufferedReader inFromUser =  
 new BufferedReader(new InputStreamReader(System.in));
```

Create
client socket,
connect to server


```
 Socket clientSocket = new Socket("hostname", 6789);
```

Create
output stream
attached to socket


```
 DataOutputStream outToServer =  
 new DataOutputStream(clientSocket.getOutputStream());
```

Programmazione delle socket con TCP: lato client in Java (cont.)

Create
input stream
attached to socket

```
BufferedReader inFromServer =  
 new BufferedReader(new  
 InputStreamReader(clientSocket.getInputStream()));
```

```
sentence = inFromUser.readLine();
```

Send line
to server

```
outToServer.writeBytes(sentence + '\n');
```

Read line
from server

```
modifiedSentence = inFromServer.readLine();
```

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

```
clientSocket.close();
```

```
 }  
}
```

Programmazione delle socket con TCP: lato server in Java

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

```
class TCPServer {
```

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

Create
welcoming socket
at port 6789

```
 String clientSentence;  
 String capitalizedSentence;
```

```
 ServerSocket welcomeSocket = new ServerSocket(6789);
```

Wait, on welcoming
socket for contact
by client


```
 while(true) {
```

```
 Socket connectionSocket = welcomeSocket.accept();
```

Create input
stream, attached
to socket

```
 BufferedReader inFromClient =  
 new BufferedReader(new  
 InputStreamReader(connectionSocket.getInputStream()));
```

Programmazione delle socket con TCP: lato server in Java (cont.)

Programmazione delle socket con UDP

UDP: nessuna "connessione" fra client e server

- ❑ no handshaking
- ❑ il mittente attacca esplicitamente l'indirizzo IP e il numero di porta del destinatario
- ❑ il server deve estrarre l'indirizzo IP e numero di porta del mittente dal datagramma ricevuto

UDP: i dati trasmessi potrebbero essere ricevuti non in ordine, o andare persi

application viewpoint

UDP fornisce trasferimento inaffidabile di gruppi di byte ("datagrammi") fra client e server

Programmazione delle socket con UDP: interazione client/server

Server (running on `hostid`)

Client

Programmazione delle socket con UDP: lato client

- il client legge una riga (stream in ingresso `inFromUser`) dallo standard input (tastiera) e la invia in pacchetti datagram UDP (`sendPacket`) al server attraverso la socket
- il client legge il pacchetto datagram UDP contenente la linea modificata (`receivePacket`) attraverso la sua socket e la manda in stampa sullo standard output (monitor)

Programmazione delle socket con UDP: lato client in Java

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

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

Create
input stream

```
{  
 BufferedReader inFromUser =  
 new BufferedReader(new InputStreamReader(System.in));
```

Create
client socket

```
DatagramSocket clientSocket = new DatagramSocket();
```

Translate
hostname
to IP address
using DNS

```
InetAddress IPAddress = InetAddress.getByName("hostname");
```

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

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


Programmazione delle socket con UDP: lato client in Java (cont.)

Create datagram
with data-to-send,
length, IP addr, port

```
DatagramPacket sendPacket =  
 new DatagramPacket(sendData, sendData.length,  
 IPAddress, 9876);
```

Send datagram
to server

```
clientSocket.send(sendPacket);
```

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

Read datagram
from server

```
clientSocket.receive(receivePacket);
```


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

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

```
}
```

```
}
```

Programmazione delle socket con UDP: lato server

Programmazione delle socket con UDP: lato server in Java

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

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

Create
datagram socket
at port 9876


```
 DatagramSocket serverSocket = new DatagramSocket(9876);
```

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

```
 while(true)
```

```
 {
```

Create space for
received datagram


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

Receive
datagram


```
 serverSocket.receive(receivePacket);
```

Programmazione delle socket con UDP: lato server in Java (cont.)

```
String sentence = new String(receivePacket.getData());
```

Get IP addr
port #, of
sender

```
InetAddress IPAddress = receivePacket.getAddress();
```

```
int port = receivePacket.getPort();
```

```
String capitalizedSentence = sentence.toUpperCase();
```

Create
datagram
to send
to client

```
sendData = capitalizedSentence.getBytes();
```

```
DatagramPacket sendPacket =  
new DatagramPacket(sendData, sendData.length, IPAddress, port);
```

Write out
datagram
to socket

```
serverSocket.send(sendPacket);
```

```
}
```

```
}
```

End of while loop,
loop back and wait for
another datagram

Programmazione delle socket: spunti di approfondimento

- ❑ Un esempio di semplice server Web in Java è riportato nella sezione 2.9 di Kurose & Ross.
- ❑ Esercizi di programmazione delle socket in Java sono presenti in coda al capitolo 2 di Kurose & Ross
 - Per una panoramica sul package java.net consultare <http://java.sun.com/j2se/1.4.2/docs/api/java/net/package-summary.html>
- ❑ Esperienze di programmazione delle socket in Java sono anche possibili in ambito di **tesi di laurea** (contattare il docente per ulteriori informazioni)