

Socket (TCP/IP)

M. Danelutto
LPRb A.A. 2007-2008

Socket (TCP/IP)

M. Danelutto
LPRb A.A. 2007-2008

Concetto di socket

- Astrazione “presa di rete”
- Comunicazione fra processi su macchine diverse
 - ○ fra processi della stessa macchina
- Supportato da protocolli di tipo diverso

Cenni (reti)

- Protocolli TCP/IP (trasporto/rete)
 - astrazione di stream bidirezionale
- Protocolli UDP/IP
 - astrazione a scambio di messaggi
- Li vedrete abbondantemente nel corso di reti

Comunicazione (stream)

Modello di comunicazione

- Orientato alla connessione
- apertura della connessione
 - connessione + accettazione
- flusso bidirezionale (Input/OutputStream)
- chiusura della connessione

Apertura della connessione

- Asimmetria
 - server: “pubblica” un socket (indirizzo)
 - client: “si connette” ad un socket
 - server: “accetta” la connessione
- Connessione può fallire
 - indirizzo sbagliato, server non pronto, ...

Indirizzi da utilizzare

- Indirizzi IP (fwd: corso di reti)
 - IPv4: 32 bit (4 byte: 131.114.11.234)
 - IPv6: 128 bit (8 * 16 bit hex 1000:23ef:1e10:3432::1f1f)
- Numero di porta (16 bit)
- Indirizzo = < IPnumber, port >

Numeri di porta

- 0-1024 : riservate (di sistema)
 - 80 http, 443 https, 22 ssh, 21 ftp, 25 smtp, ...
- 1024-65535 : “effimere”
 - alcune sono utilizzate comunque
 - 8080 proxy web

Indirizzi: IPnumber

- Associazione unica mantenuta fra nomi e IP
- da autorità mondiale (evita conflitti)
- Dal nostro punto di vista
 - InetAddress ipNumber =
InetAddress.getByName
("nomeMacchina");
 - throws UnknownHostException

Utilizzo connessione

- Client e server
 - ottengono InputStream e OutputStream
 - read/write sugli stream esattamente come se fossero stream su disco
 - possibilità di sovrapporre diversi tipi di I/O
 - buffered, object, ...

Chiusura della connessione

- operazioni esplicite
- sui socket
 - sottintendono chiusura stream associati

Come funziona (logico)

API Java (java.net)

- Pubblicazione di un socket (lato server)
- `ServerSocket ss = new ServerSocket(int port)`
- rende disponibile un socket (server) su cui si possono attaccare altri processi (clienti)

Varianti

- `new ServerSocket()`
- porta scelta dal sistema
- `ss.getLocalPort()`

Java API (java.net)

- accettazione della connessione
- `ServerSocket ss = ... ; Socket s = ss.accept();`
- chiamata bloccante
 - ritorna quando qualcuno si è connesso al server socket

Lettura dati da socket

- `int read(byte[] buffer, int offset, int len);`
- legge nel buffer un massimo di `len` bytes a partire da `offset` (BLOCCANTE!)
- restituisce il numero di byte letti o `-1` se non c'è nient'altro da leggere
- non necessariamente (su `InputStream` da socket) legge `len` bytes !!!

Lettura (2)

- ```
while (letti != tutti) {
 lettiOra = read(buffer, offset, maxbuf);
 if(lettiOra > 0) {
 letti += lettiOra;
 offset+=lettiOra;
 maxbuf -= lettiOra;
 } else break;
}
```

## BufferedStream

- ```
BufferedReader in =
 new BufferedReader(
 new InputStreamReader(s.getInputStream()));
```
- ```
BufferedWriter out =
 new BufferedWriter(
 new OutputStreamWriter(s.getOutputStream()));
```

## BufferedStream (2)

- `String s = in.readLine();`
- **ATTENZIONE**
  - buffering in generale non controllabile
  - su socket sono implementati con buffering diverso ...

## Chiusura della connessione

- Socket `s = ...`;  
`s.close()`;
- chiude la connessione corrente
- va fatta lato client e lato server

## Applicazioni client/server

- N clienti
- 1 server
- Server: pubblica `ServerSocket`  
accetta richieste di connessione  
forca un thread per ogni richiesta  
di connessione

## Ruolo del server

- Parte importante dell'applicazione
  - senza il server non hanno senso i clienti
- Protocollo di comunicazione del server
  - definisce la modalità di fruizione del servizio

## Client

- Devono seguire il protocollo del server
- possono essere sviluppati indipendentemente
- Esempio: client HTTP
  - stabilisce connessione su porta 80 e manda un "HTTP 1.0 GET filename" (vedi corso di reti)

## Server tipico (singlethreaded)

- ServerSocket ss = ...  
while(true) {  
    Socket s = ss.accept();  
    InputStream is = s.getInputStream();  
    OutputStream os = s.getOutputStream  
();  
    // legge richiesta dal client  
    // prepara risposta e la scrive  
    s.close();  
}

## Server tipico (multithreaded)

- ServerSocket ss = ...  
while(true) {  
    Socket s = ss.accept();  
    Thread t = new ThreadHandler(s);  
    t.start();  
}
- normalmente utilizza un threadPool ...

## Caratteristiche del canale

- Tutto quello che scrivo su un socket arriva sul socket destinazione
- Se ho errori, in generale avrò un'eccezione
- Non garanzie sui tempi di delivery
- Problemi di ottimizzazione con TCP (fwd)

## Flush

- scrittura su OutputStream o BufferedStream
- se buffered
  - stream.flush();  
provoca la spedizione effettiva dei byte scritti fino a quel momento (vedi reti fra un pò)

## Appl tipiche: trasferimento file

- Server: pubblica socket e fa accept
- Client: si connette e invia nomefile CR file
- Server: legge nome file, lo apre e poi entra in un ciclo di copia da socket a file
- più file => accept in un ciclo ...

## Appl tipiche: erogazione di un servizio

- Server: pubblica un socket, entra in un ciclo che comincia con accept e prosegue con la fork di un thread che tratta la connessione
- Client: si connette, manda il messaggio di richiesta e aspetta il messaggio di risposta

## Applicazione tipica: cliente di servizio std

- Cliente: si connette al server sulla well know port
- manda la richiesta
- attende la risposta
  - TELNET

## Documentazione

- java.net
  - Socket, ServerSocket, InetAddress, accept, close
- java.io
  - InputStream, OutputStream, BufferedReader/Writer, read, write, readline, flush