

Datagrammi

Le applicazioni che comunicano tramite socket possiedono un canale di comunicazione dedicato. Per comunicare, un client ed un server stabiliscono una connessione, trasmettono dati, quindi chiudono la connessione. Tutti i dati inviati sul canale sono ricevuti nello stesso ordine in cui sono stati inviati.

Le applicazioni che comunicano tramite *datagrammi* inviano e ricevono pacchetti di informazione completamente indipendenti tra loro. Queste applicazioni non dispongono e non necessitano di un canale di comunicazione punto-a-punto. La consegna dei *datagrammi* alla loro destinazione non è garantita, e neppure l'ordine del loro arrivo.

Il package `java.net` fornisce tre classi che consentono di scrivere applicazioni che usano datagrammi per inviare e ricevere pacchetti sulla rete: ***DatagramSocket***, ***DatagramPacket*** e ***MulticastSocket***. Una applicazione può inviare e ricevere *DatagramPacket* tramite un *DatagramSocket*. Inoltre, i *DatagramPacket* possono essere inviati in broadcast a più destinatari che sono in ascolto su un *MulticastSocket*.

NOTA: `MulticastSocket` estende `DatagramSocket`

java.net.DatagramSocket

- **DatagramSocket (int port)**
Crea un DatagramSocket e lo collega alla porta specificata sulla macchina locale.
- **void receive (DatagramPacket p)**
Riceve un DatagramPacket da questo socket.
- **void send (DatagramPacket p)**
Invia un DatagramPacket su questo socket.
- **void close ()**
Chiude questo DatagramSocket.

java.net.DatagramPacket

- **DatagramPacket (byte[] buf, int length)**
Crea un DatagramPacket per ricevere pacchetti di lunghezza length.
- **DatagramPacket (byte[] buf, int length, InetAddress address, int port)**
Crea un DatagramPacket per inviare pacchetti di lunghezza length all'host ed alla porta specificati.
- **InetAddress getAddress ()**
Restituisce l'indirizzo IP della macchina alla quale questo DatagramPacket deve essere inviato o da cui è stato ricevuto.
- **int getPort ()**
Restituisce la porta della macchina alla quale questo DatagramPacket deve essere inviato o da cui è stato ricevuto.

TimeClient

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

public class TimeClient {
 public static void main(String[] args) throws IOException {
 String hostname = "localhost";
 DatagramSocket socket = new DatagramSocket();
 // invia la richiesta
 byte[] buf = new byte[256];
 InetAddress address = InetAddress.getByName(hostname);
 DatagramPacket packet =
 new DatagramPacket(buf, buf.length, address, 3575);
 socket.send(packet);
 // riceve la risposta
 packet = new DatagramPacket(buf, buf.length);
 socket.receive(packet);
 // visualizza la risposta
 String received = new String(packet.getData());
 System.out.println("Response: " + received);
 socket.close();
 }
}
```

TimeServer (1)

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

public class TimeServer {

 public static void main(String[] args) {
 DatagramSocket socket = null;
 try {
 socket = new DatagramSocket(3575);
 int n = 1;
 while (n <= 10) {
 byte[] buf = new byte[256];
 // riceve la richiesta
 DatagramPacket packet = new DatagramPacket(buf, buf.length);
 socket.receive(packet);
 }
 }
 }
}
```

TimeServer (2)

```
// produce la risposta
String dString = new Date().toString();
buf = dString.getBytes();
// invia la risposta al client
InetAddress address = packet.getAddress();
int port = packet.getPort();
packet = new DatagramPacket(buf, buf.length, address, port);
socket.send(packet);
n++;
}
socket.close();
} catch (IOException e) {
 e.printStackTrace();
 socket.close();
}
}
}
```

MulticastSocket

Un Multicast Datagram socket è utilizzato per spedire/ricevere messaggi a/da destinatari/mittenti multipli.

Un MulticastSocket è un UDP DatagramSocket con funzionalità aggiuntive per aggregarsi e abbandonare “gruppi” di host.

Un gruppo multicast è identificato da un indirizzo IP di **classe D**. Gli indirizzi di classe D appartengono al range 224.0.0.0 – 239.255.255.255 inclusi.

Tutti i messaggi spediti ad un gruppo multicast verranno ricevuti da tutti i partecipanti al gruppo. Il mittente non deve essere necessariamente un appartenente al gruppo. Le operazioni di adesione e abbandono a/di un gruppo sono regolate dal protocollo **igmp**.

È possibile prenotare permanentemente indirizzi di gruppo multicast o assegnarli e utilizzarli temporaneamente quando necessario sulla propria rete. Per prenotare un indirizzo IP di gruppo permanente per l'utilizzo su Internet, è necessario registrarlo con Internet Assigned Numbers Authority (IANA).

<http://www.iana.org/assignments/multicast-addresses>

java.net.MulticastSocket

- **MulticastSocket (int port)**
Crea un MulticastSocket e lo collega alla porta specificata sulla macchina locale.
- **void joinGroup (InetAddress mcastaddr)**
Si aggiunge ad un multicast group.
- **void leaveGroup (InetAddress mcastaddr)**
Abbandona un multicast group.
- **void receive (DatagramPacket p)**
Riceve un DatagramPacket da questo socket.
- **void send (DatagramPacket p)**
Invia un DatagramPacket su questo socket.
- **void close ()**
Chiude il MulticastSocket.

MulticastTimeServer (1)

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

public class MulticastTimeServer {
 public static void main(String[] args) {
 MulticastSocket socket = null;
 try {
 socket = new MulticastSocket(3575);
 int n = 1;
 while (n <= 100) {
 byte[] buf = new byte[256];
 // non aspetta la richiesta
 String dString = new Date().toString();
 buf = dString.getBytes();
 }
 }
 }
}
```

MulticastTimeServer (2)

```
// invia il messaggio in broadcast
InetAddress group = InetAddress.getByName("230.0.0.1");
DatagramPacket packet = new DatagramPacket(buf, buf.length, group, 3575);
socket.send(packet);
System.out.println ("Broadcasting: "+dString);
Thread.sleep(1000);
 n++;
}
socket.close();
}
catch (Exception e) {
e.printStackTrace();
socket.close();
}
}
}
```

MulticastTimeClient

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

public class MulticastTimeClient {
 public static void main(String[] args) throws IOException {
 MulticastSocket socket = new MulticastSocket(3575);
 InetAddress group = InetAddress.getByName("230.0.0.1");
 socket.joinGroup(group);
 DatagramPacket packet;
 for (int i = 0; i < 100; i++) {
 byte[] buf = new byte[256];
 packet = new DatagramPacket(buf, buf.length);
 socket.receive(packet);
 String received = new String(packet.getData());
 System.out.println("Time: " + received);
 }
 socket.leaveGroup(group);
 socket.close();
 }
}
```