

The background features several large, overlapping, colorful swirls in shades of purple, green, and blue. Interspersed among these swirls are numerous small, yellow, triangular shapes that resemble confetti or starbursts, scattered across the white background.

Programmazione distribuita in Java

Socket & Client-Server

The slide features a decorative background on the left side with three balloons: a green one at the top, a light blue one in the middle, and a purple one at the bottom. Each balloon has a string and is surrounded by several yellow triangular streamers. The main title is positioned to the right of the top balloon.

Strumenti per networking

- Libreria java.net
 - *Socket* (Astrazione per una “presa” di comunicazione)
- Serializzazione

Socket

- Per comunicare si apre una socket specificando
 - Indirizzo IP
 - Porta
- A quell'indirizzo, su tale porta, ci deve essere in ascolto un server
- Usare gli stream associati alla socket per leggere e scrivere dati

Lato Server

- Creare un oggetto **ServerSocket**, specificando il numero di porta

```
ServerSocket serv_socket = new ServerSocket(port)
```

- Chiamare **accept()** per restare in attesa di connessioni

```
Socket cli_socket = serv_socket.accept()
```

- Quando **accept()** ritorna la connessione col client è stabilita
- **accept()** restituisce una socket per comunicare col client

Lato Client

- Creare un oggetto di classe Socket, specificando indirizzo e porta

```
Socket sock = new Socket("myhost.dsi.it", 1234)
```

Oppure specificando l'indirizzo IP:

```
Socket sock = new Socket("150.145.63.148", 1234)
```

- Quando l'oggetto è costruito la connessione col server è stabilita

Comunicazione

- Recuperare le stream associate alla socket:

```
InputStream istream = sock.getInputStream()  
OutputStream ostream = sock.getOutputStream()
```

- Costruire altri stream su quelli della socket

```
PrintWriter out = new PrintWriter (ostream,true);  
out.println( "Ciao a tutti" );  
// si usa esattamente come la System.out.println
```

```
BufferedReader in = new BufferedReader (istream);  
String s=in.readLine();  
// legge una linea di testo dal socket
```

Comunicazione (2)

- Recuperare le stream associate alla socket:

```
InputStream istream = sock.getInputStream()  
OutputStream ostream = sock.getOutputStream()
```

- Costruire altri stream su quelli della socket

```
DataOutputStream out = new DataOutputStream  
 (ostream);  
out.writeInt(4);  
// scrive un intero
```

```
DataInputStream in = new DataInputStream(istream);  
int x=in.readInt();  
// legge un intero
```

java.net.Socket (1)

Socket(String host, int port): crea un socket e lo connette all'host ed alla porta specificati; host è un hostname (per es. "www.deis.unical.it") oppure un indirizzo IP (per es. "160.97.27.7").

Socket(InetAddress address, int port): crea un socket e lo connette all'indirizzo ed alla porta specificati.

void close(): chiude il socket.

InetAddress getInetAddress(): restituisce l'indirizzo a cui è connesso il socket.

int getPort(): restituisce la porta remota a cui è connesso il socket.

int getLocalPort(): restituisce la porta locale del socket.

java.net.Socket (2)

InputStream getInputStream(): restituisce lo stream di input del socket; questo stream è utilizzato per leggere i dati provenienti dal socket.

OutputStream getOutputStream(): restituisce lo stream di output del socket; questo stream è utilizzato per scrivere dati nel socket.

void setSoTimeout(int timeout): imposta il timeout per operazioni di lettura dal socket; se il tempo specificato trascorre genera una `InterruptedException`.

String toString(): restituisce una rappresentazione del socket del tipo `"Socket[addr=hostname/192.168.90.82,port=3575,localport=1026]"`

Connessione ad un time-server con Telnet

telnet **time-A.timefreq.bldrdoc.gov 13**

52667 03-01-28 12:05:37 00 0 0 832.0 UTC(NIST) *

Connessione all'host perduta.

Connessione ad un time-server con Java

```
import java.io.*;
import java.net.*;
public class SocketTest {
 public static void main (String args[]) {
 try {
 Socket s = new Socket ("time-A.timefreq.bldrdoc.gov",13);
 BufferedReader in = new BufferedReader
 (new InputStreamReader (s.getInputStream()));
 boolean more = true;
 while (more) {
 String line = in.readLine();
 if (line == null)
 more = false;
 else
 System.out.println (line);
 }
 } catch (IOException e) { System.out.println(e); }
 }
}
```

Timeout di socket

```
Socket s = new Socket (...);  
s.setSoTimeout(10000);
```

Le operazioni di lettura che seguono generano una `InterruptedException` quando è stato raggiunto il timeout.

```
try {  
 String line;  
 while (line = in.readLine()) != null) {  
 process line  
 }  
} catch (InterruptedException e)  
{  
 react to timeout  
}
```

Questo timeout può essere settato su un socket già istanziato. Tuttavia si potrebbe verificare un blocco indefinito già in fase di creazione del socket, fino a quando non si stabilisce la connessione con l'host.

java.net.ServerSocket

ServerSocket(int port): crea un server socket che controlla una porta.

Socket accept(): rimane in attesa di una connessione, e restituisce un socket tramite il quale si effettua la comunicazione.

void close(): chiude il server socket.

InetAddress getInetAddress(): restituisce l'indirizzo locale di questo server socket.

int getLocalPort(): restituisce la porta locale di questo server socket.

EchoServer (1)

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

```
public class EchoServer {
```

```
 public static void main(String[] args ) {
```

```
 try {
```

```
 ServerSocket s = new ServerSocket(8189);
```

```
 Socket incoming = s.accept( );
```

```
 BufferedReader in = new BufferedReader
```

```
 (new InputStreamReader(incoming.getInputStream()));
```

```
 PrintWriter out = new PrintWriter
```

```
 (incoming.getOutputStream(), true /* autoFlush */);
```

```
 out.println( "Connessione Accettata. Scrivi addio per finire" );
```

EchoServer (2)

```
boolean done = false;
while (!done) {
 String line = in.readLine();
 if (line == null)
 done = true;
 else {
 out.println("messaggio:" + line);
 if (line.trim().equals("addio"))
 done = true;
 }
} // while
incoming.close();
} catch (Exception e) { System.err.println(e); }
} // main
} // class
```

EchoClient (1)

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

```
public class EchoClient {  
 public static void main (String args[]) {  
 try {  
 InetAddress myself = InetAddress.getLocalHost();  
 Socket s = new Socket (myself.getHostAddress(), 8189);  
 System.out.println("Richiesta connessione in corso...");  
 // Se non si lavora in locale immettere il corretto  
 // indirizzo IP del server invece di myself.getHostAddress()  
  
 BufferedReader in = new BufferedReader  
 (new InputStreamReader (s.getInputStream()));  
 PrintWriter out = new PrintWriter(s.getOutputStream(), true);
```


EchoClient (2)

```
boolean more = true;
while (more) {
 String line = in.readLine();
 if (line == null)
 more = false;
 else
 System.out.println ("Ricevuto dal
server: " + line);
 String mess = Console.readString(">");
 out.println(mess);
 if (mess.trim().equals("addio"))
 more = false;
}
System.out.println("Chiusura connessione");
s.close();
} catch (IOException e) { System.out.println(e); }
}
```