

Netzwerkprogrammierung & Threads

Praktikum aus Softwareentwicklung 2

Netzwerkprogrammierung & Threads

- Netzwerkprogrammierung
 - URL, URLConnection, UDP, TCP
- Threads
 - Parallele Programme, Synchronisation, ...

Netzwerkprogrammierung Grundlagen (1/2)

- Kommunikation zwischen verteilten Programmen

Netzwerkprogrammierung

Grundlagen (2/2)

- ISO OSI Referenzmodell, Internet-Protokolle und Java

OSI 7 Schichten

Application
Presentation
Session
Transport
Network
Data Link
Physical

TCP/IP
UDP/IP

Internet

http, ftp, telnet, ...
TCP, UDP
Internet Protocol
Ethernet, Token Ring, FDDI, ..

java.net

URL etc.
Streams
Socket etc.
InetAddress

Package:
java.net
javax.net
javax.net.ssl

Netzwerkprogrammierung

HTTP und URLs

- Hypertext Transfer Protocol (HTTP/1.1)
- Uniform Resource Locator (URL)
 - `protocol :// host [:port] /filepath [ref]`
 - Spezifikation siehe w3.org:
<http://www.w3.org/Addressing/URL/url-spec.html>
- Beispiele:
 - `http://www.somewhere.com:80/remoteSurvey.html`
 - `https://secure.tiscover.com:443`
 - `ftp://www.nowhere.net/`
 - `file://D:/tmp/bsp.html`
 - `mailto://alexander.sommer@tiscover.com`

Netzwerkprogrammierung

Verwendung von URLs

- Ein Objekt der Klasse URL repräsentiert eine Ressource im Internet (z.B. HTML Dokumente, CGI Programme, ...)

```
try {  
 URL u = new URL("http://java.sun.com/index.html");  
} catch(MalformedURLException e) { ... }  
// URL(String protocol, String host, int port, String file)
```

- Parsen:

```
u.getProtocol();  
u.getHost(); // ... (File, Port, Ref)
```

- Direktes Lesen von einer URL:

```
InputStream in = u.openStream();
```

Netzwerkprogrammierung

URLConnection

- Verbindung wird durch ein `URLConnection` Objekt repräsentiert und bei dessen Instanziierung aufgebaut. Generell ist das Erzeugen einer Connection zu einem Url ein mehrstufiger Prozess.

```
URLConnection uc = u.openConnection();  
u.connect();
```

- Datenaustausch erfolgt über Streams der `URLConnection`

```
InputStream ui = uc.getInputStream();  
OutputStream uo = uc.getOutputStream();
```

- **HttpURLConnection**

```
HttpURLConnection http_uc = (HttpURLConnection)uc;  
uc.getRequestMethod();  
uc.getResponseMessage();
```

Netzwerkprogrammierung

Beispiel: "mailto:"

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

...
System.setProperty("mail.host", "smtp.tiscover.com");
URL u = new URL("mailto:alexander.sommer@tiscover.com");
URLConnection conn = u.openConnection();
PrintWriter out = new PrintWriter(
 new OutputStreamWriter(conn.getOutputStream()));
out.println("Subject: Test");
out.println();
out.println("Hello World!");
out.close();
...
```

Netzwerkprogrammierung

TCP/IP, UDP

- Internet Protocol (IP)
 - Routing der IP-Pakete (versehen mit Empfänger, Sender)
- Transport Control Protocol (TCP)
 - Verbindung über gemeinsamen Kommunikationskanal
 - Stückelt Nachricht in mehrere durchnummerierte Pakete
 - Überprüft ob Paket Ziel erreicht hat, ansonsten Wiederholung
 - Empfänger setzt Pakete in richtiger Reihenfolge wieder zusammen
- Uniform Datagram Protocol (UDP)
 - Keine ständige Verbindung - zustandslos
 - Jedes Paket wird einzeln gesendet
 - Paket kann verloren gehen, keine Kontrolle
 - *Multicast* ist möglich

Netzwerkprogrammierung

Sockets

- Sockets sind die Schnittstelle zwischen Anwendung und Netzwerkverbindung
- `Host:Port`: Zur Identifizierung der Anwendungen

- Die "Server"-Anwendung wartet auf einem vereinbarten Port auf Verbindungsaufnahmen durch Client-Anwendungen

Netzwerkprogrammierung

UDP – paketorientiert

- Datenaustausch basiert auf Paketen (*Datagrammen*)
- DatagramPacket repräsentiert Datenpaket
 - Paket zum Senden:
`DatagramPacket(byte[] buf, int length,
 <Host>, <Port>)`
 - Paket zum Empfangen:
`DatagramPacket(byte[] b, int len)`
- DatagramSocket zum Senden und Empfangen
 - `public void send(DatagramPacket d);`
 - `public void receive(DatagramPacket d);`

Netzwerkprogrammierung

Beispiel: UDP Time *Client* (1/3)

- Schritt 1: Initialisierung

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

public class TimeClientUDP {
 public static void main (String[] args)
 throws IOException {
 if (args.length != 1) {
 System.out.println("Usage: java TimeClUDP hostname");
 System.exit(1);
 }
 // get a datagram socket
 DatagramSocket socket = new DatagramSocket();
```

Netzwerkprogrammierung

Beispiel: UDP Time *Client* (2/3)

- Schritt 2: Request schicken

```
// send request
// args[0] is the host name
byte[] buf = new byte[256];
InetAddress address = InetAddress.getByName(args[0]);

DatagramPacket packet =
 new DatagramPacket(buf, buf.length, address, 8889);

socket.send(packet);
```

Netzwerkprogrammierung

Beispiel: UDP Time *Client* (3/3)

- Schritt 3: Response empfangen

```
// get response
packet = new DatagramPacket(buf, buf.length);
socket.receive(packet);

// display response
String received = new String(packet.getData());
System.out.println("Time received: " + received);

socket.close();
}}
```

Netzwerkprogrammierung

Beispiel: UDP Time Server (1/2)

- Schritt 1: UDP Socket erzeugen und auf Request warten

```
// imports, public class TimeServerUDP ...
// in main()
DatagramSocket socket = new DatagramSocket(8889);
try {
 byte[] buf = new byte[80];
 // receive request
 DatagramPacket packet = new DatagramPacket(buf,
 buf.length);
 socket.receive(packet);
 System.out.println("Time request received.");
}
```

Netzwerkprogrammierung

Beispiel: UDP Time Server (2/2)

Schritt 2: Response zurückschicken

```
// construct date of time string
String timeofday = new Date().toString();
buf = timeofday.getBytes();

// send the response back
packet.setData(buf);
socket.send(packet);

/* InetAddress address = packet.getAddress();
 int port = packet.getPort();
 packet = new DatagramPacket(buf, buf.length, address, port);
 socket.send(packet); */

System.out.println("Time response sent.");
} catch (IOException e) { ... // exception handling }
socket.close();
}}
```

Packet kennt den
Absender

Netzwerkprogrammierung

TCP – verbindungsorientiert

- Kommunikation erfolgt bidirektional über **Sockets**
- Socket := (*Host, Portnummer*)
- Implementierung des Datenaustausches mit **Streams**
- Client stellt Verbindung her durch Instanziierung eines Socket Objektes
- Server ist implementiert durch `ServerSocket` und wartet auf einer bestimmten Portnummer auf Anfragen:

```
public Socket accept();
```

- Verbindungsabbruch durch Schließen des Sockets

Netzwerkprogrammierung

Verbindungsaufbau

- Client

```
Socket s = new Socket(<Host>, <Port>);  
InputStream si = s.getInputStream();  
OutputStream so = s.getOutputStream();
```

- Server (gestartet auf <Host>)

```
ServerSocket ss = new ServerSocket(<Port>);  
Socket s = ss.accept(); // blockierend  
InputStream from_so = s.getInputStream();  
OutputStream to_si = s.getOutputStream();
```

- Das Socket Objekt repräsentiert die Verbindung

Netzwerkprogrammierung

Beispiel: TCP Time Client

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

public class TimeClient {
 public static void main (String args[]) throws IOException {
 Socket server = new Socket("localhost",1234);
 System.out.println("Connected to " +
 server.getInetAddress());
 DataInputStream in = new DataInputStream(
 new BufferedInputStream(server.getInputStream()));
 System.out.println("Server said: "+ in.readUTF());
 server.close();
 }
}
```

Netzwerkprogrammierung

Beispiel: TCP Time Server

```
// in main()
ServerSocket server = new ServerSocket(1234);
while (true) {
 System.out.println("Waiting for client...");
 Socket client = server.accept();
 System.out.println("Client from " +
 client.getInetAddress() + " connected.");
 DataOutputStream out = new DataOutputStream(
 new BufferedOutputStream( client.getOutputStream() ));
 Date date = new Date();
 System.out.println(date.toString());
 out.writeUTF(date.toString());
 out.flush();
 client.close();
}
```

Netzwerkprogrammierung

Datenaustausch

- Lesen vom InputStream, schreiben auf den OutputStream
- **Protokoll** muss vereinbart werden
 - Kodierung der Daten
 - Koordination der Aktivitäten (Kontrollfluss)
- Beispiel: **Simple Mail Transfer Protocol** (RFC-821)
 - Zeilenweiser Austausch von Kommandos und Statusantwort
 - Client sendet Kommando an den SMTP-Server
(z.B. "MAIL FROM: <somebody@somewhere.com>\r\n")
 - Server antwortet mit Status-Code
(z.B. "250 OK\r\n")

Netzwerkprogrammierung Ressourcen

Networking Tutorial:

<http://java.sun.com/docs/books/tutorial/networking/>

Java Newsletters:

<http://java.sun.com/community/newsletters/index.html>

Java Network Programming FAQ:

http://www.davidreilly.com/java/java_network_programming/

Networking with Java:

<http://www.javacoffeebreak.com/java109/java109.html>

Java Buch-DE: <http://www.javabuch.de>

Ende der 3. Übung

