

Programmation Réseau

API Java TCP

Jean-Baptiste.Yunes@univ-paris-diderot.fr

UFR Informatique

2013-2014

Les flux réseau en Java

- pré-requis : utiliser correctement les classes d'entrées-sorties Java (package `java.io`)
- le premier package à connaître est `java.net`
- deux classes importantes :
 - `ServerSocket`
 - `Socket`

- `ServerSocket`
- `ServerSocket(int port)`; crée une socket attachée au port spécifié et permettant de contrôler les demandes de connexion entrantes
- la méthode `Socket accept()`; permet d'attendre une demande de connexion entrante, de l'accepter lorsqu'elle arrive et de fournir en retour une `Socket` de service autorisant la communication

```
// squelette de serveur

ServerSocket socketAttente=new ServerSocket(PORT);
do {
 Socket service = socketAttente.accept();
 // connexion établie
 // la communication est désormais possible

 // bla bla bla bla...

 service.close();
} while (true);
socketAttente.close();
```

- Socket
- `Socket(String nom, int port)`; permet de créer une `Socket` attachée à un port éphémère local depuis laquelle une demande de connexion est lancée vers la `ServerSocket` de la machine de nom donné et attachée sur le port spécifié, lorsque la connexion est acceptée le constructeur termine normalement et la `Socket` est utilisable pour communiquer

```
// squelette de la partie cliente

Socket service =
 new Socket("be.bop.a.lu.la",PORT);

// connexion établie
// la communication est désormais possible

// bla bla bla bla...

// on raccroche
service.close();
```

- Socket
 - une socket TCP étant par nature un objet de communication **bi-directionnel**, il est possible de récupérer de chaque côté les flux de lecture et d'écriture
 - `InputStream getInputStream()`; permet d'obtenir le flux de lecture correspondant aux écritures du pair
 - `OutputStream getOutputStream()`; permet de récupérer le flux d'écriture correspondant au flux de lecture du pair

```
// squelette permettant de récupérer les flux d'entrées/sorties
// Prérequis : Service est une Socket connectée

InputStream is = service.getInputStream();
OutputStream os = service.getOutputStream();

// bla bla bla bla...
```

- On remarquera qu'une fois la connexion établie, il n'y a plus de distinction dans les rôles :
- les sockets sont rigoureusement indistinguables (dans leur rôle) modulo leurs propriétés réseau (leurs adresses par exemple)
- la communication est **full-duplex**
- C'est la partie applicative qui est désormais en charge du protocole d'échange
 - - Bonjour, - Salut, - Ca va ?, - Ouais et toi ?, ...

```
import java.net.*;
import java.io.*;
public class Serveur {
 public static final int PORT = 11111;
 public static void main(String []arguments) {
 try {
 ServerSocket socketAttente = new ServerSocket(PORT);
 do {
 Socket service = socketAttente.accept();
 BufferedReader bf = new BufferedReader(
 new InputStreamReader(service.getInputStream()));
 String qui = bf.readLine();
 System.out.println(qui+" : vient de se connecter");
 Thread.sleep(5000);
 PrintWriter pw = new PrintWriter(
 new OutputStreamWriter(service.getOutputStream()));
 pw.println("j'ai bien reçu ton message "+qui);
 pw.close();
 bf.close();
 service.close();
 } while (true);
 } catch(Exception e) {
 System.err.println("Erreur : "+e); e.printStackTrace(); System.exit(1);
 } } }
```

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

public class Client {
 public static final int PORT = 11111;
 public static void main(String []arguments) {
 try {
 Socket service = new Socket("localhost",PORT);
 PrintWriter pw = new PrintWriter(
 new OutputStreamWriter(service.getOutputStream()));
 pw.println(arguments[0]);
 pw.flush();
 BufferedReader bf = new BufferedReader(
 new InputStreamReader(service.getInputStream()));
 String message = bf.readLine();
 System.out.println("Je viens de recevoir le message : "+message);
 pw.close();
 bf.close();
 service.close();
 } catch(Exception e) {
 System.err.println("Erreur sérieuse : "+e);
 e.printStackTrace(); System.exit(1);
 } } }
```

- Un problème important se pose dans avec le squelette de serveur employé
- en effet, pendant que le service se déroule la `ServerSocket` n'est pas dans un état acceptant (i.e. pas dans l'appel à `accept()`) et donc les communications entrantes sont bloquées (en liste d'attente, aka « votre correspondant n'est pas disponible pour l'instant, veuillez patienter »)
- le serveur conçu comme tel **sérialise** les communications, ce mode n'est en général utile que dans le cas où les communications sont (très) courtes
- c'est un serveur **itératif**

- Sinon (et donc en général), il est nécessaire de **paralléliser** les traitements de service, en déléguant le service à un concurrent :
 - à un autre **processus**
 - à un autre **thread**

Les threads Java

- la machine Java (JVM, aka Java Virtual Machine) possède son propre système de gestion d'exécution
- chaque instance de JVM possède un ordonnanceur (*scheduler*) capable gérer dans le même espace mémoire différentes exécutions concurrentes
- chacune de ces exécutions s'appelle un **thread**

- Pour l'instant, il est utile de savoir :
- construire un Thread :
 - soit par **instanciation d'une sous-classe** qui surcharge la méthode `void run()`;
 - soit par association avec **une classe qui implémente Runnable** et donc la méthode `void run()`;

- Pour qu'un Thread **démarre son exécution** il faut invoquer sa méthode `void start()`;
- à cet instant une nouvelle exécution concurrente démarre
- il est possible à tout Thread d'attendre la terminaison d'un autre Thread par appel à `void join()` ; sur le Thread à attendre
- équivalent pour les Threads de `wait()` pour les processus...
- on notera que la terminaison d'un Thread est obtenue par terminaison de l'appel à `run()` ;

- Il est possible de forcer un Thread à **suspendre son exécution** par appel à la méthode statique `sleep(int ms);`
- qui a pour effet de suspendre le Thread qui fait appel à cette méthode pour la durée exprimée
- il existe bien d'autres choses possibles avec les Threads, mais ce n'est pas le sujet ici...

```
class DuCode implements Runnable {
 private String nom;
 private Random alea;
 public DuCode(String nom) {
 this.nom = nom;
 alea = new Random();
 }

 public void run() {
 for (int i=0; i<10; i++) {
 try {
 Thread.sleep(alea.nextInt()%5*1000);
 } catch(Exception e) {
 } finally {
 System.out.println("Je suis "+nom+" i="+i);
 }
 }
 }
}
```

```
public class Essai {
 public static void main(String []argument) {
 DuCode code1 = new DuCode("jacques");
 DuCode code2 = new DuCode("émile");
 Thread t1 = new Thread(code1);
 Thread t2 = new Thread(code1);
 Thread t3 = new Thread(code2);
 t1.start();
 t2.start();
 t3.start();
 try {
 t1.join();
 t2.join();
 t3.join();
 } catch(Exception e) {
 }
 }
}
```

Serveur multithreadé

- Il suffit de déléguer l'exécution du service à un Thread dédié...

```
// le service
class Service implements Runnable {
 private Socket maChaussette;
 Service(Socket s) {
 maChaussette = s;
 }
 void run() {

 // bla bla bla bla...

 maChaussette.close();
 }
}
```

```
// squelette de serveur
ServerSocket socketAttente;
socketAttente = new ServerSocket(PORT);
do {
 // établissement d'une connexion (attente bloquante)
 Socket s = socketAttente.accept();
 // la communication est désormais possible, création du service
 Thread t = new Thread(new Service(s));
 // on démarre l'exécution concurrente du service
 t.start();
 // play it again Sam!
} while (true);
socketAttente.close();
```