
Sockets in Java

Lorenzo Gallucci

Sockets

- La libreria Java dispone di un'API per la gestione dell'I/O di rete
- Il package di riferimento è java.net
- Vari compiti:
 - Gestione dell'I/O su socket (sia TCP che UDP)
 - Gestione di un sottoinsieme delle funzionalità protocollo HTTP
 - Gestione di URL e URI
- In questo corso, siamo maggiormente interessati all'I/O su socket
 - → si basa sull'I/O su stream visto la volta scorsa!

Sockets

- Classi principali per l'I/O su socket in modalità TCP:
 - ServerSocket: consente di gestire un punto d'accesso per i client
 - Ogni connessione genera un socket, sia lato client, che lato server
 - Socket: incapsula il concetto di connessione bidirezionale, associato ad un socket TCP
 - Può essere creato lato server in risposta ad un tentativo di connessione
 - Può essere creato a richiesta, lato client
-

Classe ServerSocket

- Utilizzata tipicamente nel codice che esegue sulla macchina che ha il ruolo di “server”
 - Alcuni dei metodi disponibili in ServerSocket sono:
 - `ServerSocket(int port)` → costruttore che inizializza un “server socket” in ascolto sulla specifica porta TCP
 - `Socket accept()` → accetta la prossima richiesta di connessione, generando un socket lato server (se necessario, attende l’arrivo di una richiesta → OPERAZIONE BLOCCANTE!)
 - `void close()` → chiude il server socket
-

Classe ServerSocket

- Ve ne sono molti altri, che consentono di personalizzare il server socket quanto a:
 - Prestazioni
 - Modalità di bufferizzazione
 - Riutilizzo di server socket esistenti
 - Al solito:
 - TUTTI i metodi possono lanciare una IOException!!
-

Classe Socket

- Utilizzata nel codice che esegue sulla macchina che ha il ruolo di “server”, ma anche in quella che il ruolo di “client”
 - Alcuni dei metodi disponibili in Socket sono:
 - ❑ `Socket(String host, int port)` → costruttore che inizializza un socket TCP connesso alla porta ‘port’ del server ‘host’ (→ utilizzato nel client)
 - ❑ `InputStream getInputStream()` → apre uno stream di input che legge dati dal socket
 - ❑ `OutputStream getOutputStream()` → apre uno stream di output che scrive dati sul socket
-
- ❑ `void close()` → chiude il socket

Classe Socket

- Ve ne sono molti altri, che consentono di personalizzare un socket quanto a:
 - ❑ Prestazioni (urgent data, traffic class, ecc.)
 - ❑ Modalità di bufferizzazione
 - ❑ Riutilizzo di oggetti Socket esistenti
 - Al solito:
 - ❑ TUTTI i metodi possono lanciare una IOException!!
-

Utilizzo di socket e server socket

- Tipicamente, un `ServerSocket` (usato sul lato server) viene:
 - Inizializzato con una specifica porta
 - Utilizzato in un ciclo, attivo finchè è attivo il server, che richiama il metodo `accept()`
 - Al socket restituito da quest'ultimo viene richiesto di creare due stream, uno di input, l'altro di output, per interagire con il client appena connesso
 - Al termine, il socket generato può venir chiuso (con `close()`) e si ritorna al ciclo di `accept()`
-

Utilizzo di socket e server socket

■ Lato client:

- ❑ Si inizializza un Socket indicando una specifica porta ed un indirizzo (del server)
 - ❑ Al socket così ottenuto viene richiesto di creare due stream, uno di input, l'altro di output, per interagire con il server appena connesso
 - ❑ Al termine, il socket generato può venir chiuso (con `close()`) e il client può proseguire con altre operazioni
-

Esempio con i Socket

- Fattorizziamo le funzionalità di I/O dall'esempio dell'altra volta:

```
package sistemidielaborazioneinrete.io;
```

```
import java.io.DataInputStream;
```

```
import java.io.DataOutputStream;
```

```
import java.io.IOException;
```

```
import java.io.InputStream;
```

```
import java.io.OutputStream;
```

```
public class Utilità
```

```
{
```

```
 static void scriviStringa(String stringaDaScrivere, OutputStream outputStream) throws  
 IOException
```

```
 {
```

```
 DataOutputStream dataOutputStream = new DataOutputStream(outputStream);
```

```
 dataOutputStream.writeUTF(stringaDaScrivere);
```

```
 }
```

Esempio con i Socket

- (continua)

```
static String leggiStringa(InputStream inputStream) throws IOException
{
 DataInputStream dataInputStream = new DataInputStream(inputStream);
 String stringaLetta = dataInputStream.readUTF();
 return stringaLetta;
}
}
```

Esempio con i Socket

- Dall'esempio della volta scorsa, l'I/O in memoria si può fare così:

```
private static void leggiEScriviInMemoria(String stringaDaScrivere) throws
 IOException
{
 ByteArrayOutputStream baos = new ByteArrayOutputStream();
 Utilità.scriviStringa(stringaDaScrivere, baos);

 ByteArrayInputStream bais = new ByteArrayInputStream(baos.toByteArray());
 String readUTF = Utilità.leggiStringa(bais);

 System.out.println(readUTF);
}
```

Esempio con i Socket

- Volendo invece scrivere su un socket:

```
private static void leggiEScriviAttraversoUnSocket(String stringaDaScrivere, int
porta) throws IOException
{
 // Assicurati che la prima connessione sia subito accettata
 final Server server = new Server(porta);
 server.start();

 Socket socket = new Socket("localhost", porta);
 OutputStream outputStream = socket.getOutputStream();
 Utilità.scriviStringa(stringaDaScrivere, outputStream);
}
```

- Si noti la dipendenza da una classe “Server”, che implementa lo schema cui si è accennato in precedenza

Esempio con i Socket

■ La classe Server è dunque

```
package sistemidielaborazioneinrete.io;
```

```
import java.io.IOException;
```

```
import java.net.ServerSocket;
```

```
import java.net.Socket;
```

```
public class Server extends Thread
```

```
{
```

```
 private final ServerSocket serverSocket;
```

```
 private final int port;
```

```
 public Server(int port) throws IOException
```

```
{
```

```
 this.port = port;
```

```
 this.serverSocket = new ServerSocket(port);
```

```
 setDaemon(true);
```

```
}
```

Esempio con i Socket

■ (continua)

@Override

```
public void run()
{
 try
 {
 while (true)
 {
 Socket socket = serverSocket.accept();
 String readUTF = Utilità.leggiStringa(socket.getInputStream());
 System.out.println(readUTF + " ( attraverso il socket " + port + ")");
 }
 }
 catch (IOException e)
 {
 throw new RuntimeException("Impossibile accettare la connessione", e);
 }
}
}
```