

Networking

Zaawansowane technologie Javy 2019

Model klient-serwer

- W modelu klient-serwer (ang. *client-server*) dane trzymane są na serwerze, interfejs użytkownika i logika przetwarzania danych są realizowane na kliencie.
- Zadaniem serwera jest przetwarzanie i analizowanie danych przed odesłaniem ich do klienta.
- Przykłady takich modeli: FTP, WWW.
- Przeciwnieństwem tego modelu jest model równorzędny (ang. *peer-to-peer*) takie jak gry sieciowe, system telefoniczny, itp.

Gniazda

- Transmitowanie danych w pakietach to bardzo skomplikowana czynność – na szczęście berkeleyowkie gniazda pozwalają traktować połączenie sieciowe jak strumień.
- Gniazdo obsługuje połączenie między dwoma hostami w sieci:
 - łączy się ze zdalną maszyną,
 - wysyła dane,
 - odbiera dane,
 - zamyka połączenie,
 - a także łączy się z portem, czeka na dane i odbiera połączenie o zdalnej maszyny na porcie granicznym.
- Klasa `Socket` jest wykorzystywana przez klienty i serwery – posiada metody pozwalające wykonywać pierwsze cztery z wymienionych operacji.

Klasa Socket

- Socket to podstawowa klasa do wykonywania operacji TCP po stronie klienta.
- W czasie konstrukcji obiektu klasy Socket od razu jest nawiązywane połączenie:
`Socket (String host, int port) throws
UnknownHostException, IOException`
`Socket (InetAddress host, int port)
throws IOException`
- Na końcu pracy z gniazdem należy zamknąć połączenie:
`socket.close()`

Klasa Socket

- Obiekt klasy `Socket` posiada kilka metod udostępniających informacje o gnieździe:

`getInetAddress ()`

`getPort ()`

`getLocalPort ()`

`isClosed ()`

Komunikacja z hostem za pomocą obiektu Socket

- Komunikacja z hostem jest realizowana za pomocą zwykłych strumieni bajtowych, do których dostęp uzyskuje się za pomocą metod:

```
getInputStream()  
getOutputStream()
```

- Zwykle strumienie te są opakowywane:

```
Socket s = new Socket(...);  
BufferedReader in = new BufferedReader(  
 new InputStreamReader(s.getInputStream()));  
PrintWriter out = new PrintWriter(  
 new OutputStreamWriter(s.getOutputStream()));
```

Komunikacja z hostem za pomocą obiektu `Socket`

- Metoda `close()` gniazda zamyka automatycznie jego strumienie do komunikacji.
- Gdy jeden ze strumieni do komunikacji zostanie zamknięty, całe gniazdo jest zamykane.
- Gdy w czasie pracy z gniazdem chcemy zamknąć tylko strumień do czytania lub pisania należy użyć jednej z metod:
`shutdownInput()`
`shutdownOutput()`

Opcje gniazda Socket

- Opcje gniazda określają, w jaki sposób gniazda wysyłają i odbierają dane:
 - `TCP_NODELAY` – wartość `true` wyłącza schemat buforowania;
 - `SO_LINGER` – określa, co należy zrobić z datagramami, które nie zostały wysłane przed zamknięciem gniazda;
 - `SO_TIMEOUT` – wartość wyrażona w milisekundach powoduje, że gniazdo nie zablokuje się na dłużej w trakcie czytania (zgłaszany jest wyjątek `InterruptedException` ale gniazdo nie jest zamykane);
 - `SO_KEEPALIVE` – wartość `true` włącza system kontrolowania bezczynnych połączeń (raz na dwie godziny).

Serwer

- Pisząc serwer zawsze trzeba opracować protokół rozmowy z klientami.
- Cykl życiowy serwera:
 - serwer zajmuje port;
 - w pętli: serwer czeka na klienta, prowadzi z nim rozmowę a na końcu zamyka połączenie z klientem;
 - serwer zwalnia port po zakończonej pracy.

Klasa `ServerSocket`

- Gniazdo serwera zajmuje lokalny port i czeka na nadchodzące połączenia TCP.
- W czasie konstrukcji obiektu klasy `ServerSocket` od razu jest zajmowany lokalny port:

```
ServerSocket (int port)  
 throws IOException
```

```
ServerSocket (int port, int queue)  
 throws IOException
```

Klasa `ServerSocket`

- Przyjmowanie i zamykanie połączeń:

```
ServerSocket server =  
 new ServerSocket(4444);  
Socket s = server.accept();  
// rozmowa z klientem  
s.close();
```

- Dostęp do strumieni za pomocą gniazda roboczego:

```
OutputStream os =  
 s.getOutputStream();  
InputStream is =  
 s.getInputStream();
```

Klasa `ServerSocket`

- Obiekt klasy `ServerSocket` posiada kilka metod udostępniających informacje o gnieździe:
`getInetAddress()`
`getLocalPort()`
- Opcje gniazd serwera:
`SO_TIMEOUT` – wartość wyrażona w milisekundach określa czas akceptacji nowego połączenia (wartość 0 oznacza brak limitu).

Program telnet

- Przykład wysłania listu z konsoli:

```
prz@sunflower:~$ telnet swiatowit 25
Trying 192.168.3.1...
Connected to swiatowit.prac.ii.
Escape character is '^]'.
220 swiatowit.ii.uni.wroc.pl ESMTP Postfix
HELO neo.edu.pl
250 swiatowit.ii.uni.wroc.pl
MAIL FROM: stirlitz
250 2.1.0 Ok.
RCPT TO: prz@ii.uni.wroc.pl
250 2.1.5 Ok.
DATA
354 End data with <CR><LF>.<CR><LF>
to jest mail testowy wysłany z konsoli ;)

.
250 2.0.0 Ok: queued as C0E7E351A1
QUIT
221 2.0.0 Bye
Connection closed by foreign host.
prz@sunflower:~$
```

Program `telnet`

- Aby przetestować działanie różnych protokołów z wykorzystaniem gniazd można wykorzystać program **telnet**.
- Telnet łączy się ze wskazanym serwerem, czeka na polecenia użytkownika i zwraca odpowiedzi od serwera.
- Domyślnie telnet łączy się z portem 23, ale można mu wskazać dowolny port. Przykład:

```
% telnet localhost 25
```
- Aby skorzystać z programu `telnet` i porozmawiać z serwerem jakieś usługi należy poznać podstawowe elementy danego protokołu.
- Można wykorzystać program `telnet` do udawania klienta (testowanie własnych serwerów).

Bezpieczne gniazda

- Istnieje możliwość szyfrowania danych przesyłanych przez sieć za pomocą gniazd używając protokołu SSL (ang. *Secure Sockets Layer*).
- Rozszerzenie zwykłych gniazd o szyfrowanie jest dostępne w pakiecie `javax.net.ssl` w postaci klas `SSLSocket` i `SSLServerSocket`.

Klasa MulticastSocket

- **Konstruktory:**

```
MulticastSocket ()
```

```
MulticastSocket (int port)
```

- **Podstawowe metody:**

```
void joinGroup (InetAddress ia)
```

```
void leaveGroup (InetAddress ia)
```

```
void setTimeToLive (int ttl)
```

```
int getTimeToLive ()
```


Protokół UDP w porównaniu z TCP

- Implementacja UDP w Javie składa się z dwóch klas:
 - klasa `DatagramPacket` pozwala umieścić albo odzyskać dane z pakietów UDP (czyli z datagramów);
 - klasa `DatagramSocket` wysyła i odbiera datagramy UDP.
- W UDP nie istnieje pojęcia gniazda serwera – używa się takich samych gniazd do wysyłania i odbierania datagramów.
- W UDP nie pracuje się ze strumieniami – zawsze operuje na paczkach z danymi.
- Gnizdo UDP nie jest związane z żadnym konkretnym hostem – może wysyłać i odbierać dane od wielu niezależnych hostów.

Klasa DatagramPacket

- Teoretycznie w datagramie UDP można zmieścić do 65507 bajtów danych, na wielu platformach jednak rzeczywistym ograniczeniem jest rozmiar 8192 bajtów ale naprawdę bezpiecznie jest wtedy, gdy rozmiar ten nie przekracza 512 bajtów.
- Datagram składa się z nagłówka IP (minimum 20 bajtów), nagłówka UDP (8 bajtów) i bloku danych (maksymalnie 65507).

Klasa DatagramPacket

- **Konstruktory do odbierania datagramów:**

```
DatagramPacket (byte[] buf,  
 int length)
```

```
DatagramPacket (byte[] buf,  
 int offset, int length)
```

- **Przykład:**

```
byte[] data = new byte[8192];
```

```
DatagramPacket dp =
```

```
 new DatagramPacket(data, data.length);
```

Klasa DatagramPacket

- **Konstruktory do wysyłania datagramów:**

```
DatagramPacket (byte[] buf,  
 int length,  
 InetAddress dest, int port)  
DatagramPacket (byte[] buf,  
 int offset, int length,  
 InetAddress dest, int port)
```

- **Przykład:**

```
byte[] data = new byte[8192];  
InetAddress ia = InetAddress.getByName ("...");  
int port = 7;  
DatagramPacket dp =  
 new DatagramPacket (data, data.length, ia, port);
```

Klasa DatagramPacket

- Klasa `DatagramPacket` zawiera kilka metod do odczytywania informacji z datagramów:

```
InetAddress getAddress ()  
int getPort ()  
byte[] getData ()  
int getLength ()  
int getOffset ()
```

- Przykład:

```
DatagramPacket dp = ...;  
//...  
String s = new String(dp.getData(), "utf-8");  
//...  
ByteArrayInputStream bis =  
 new ByteArrayInputStream(  
 dp.getData(), dp.getOffset(), dp.getLength());  
DataInputStream dis = new DataInputStream(bis);
```

Klasa DatagramPacket

- Klasa DatagramPacket zawiera kilka metod do wpisywania danych do datagramów oraz wprowadzania zmian w nagłówku:

```
void setAddress (InetAddress ia)
void setPort (int port)
void setData (byte[] buf)
void setData (byte[] buf, int off, int len)
void setLength (int len)
```

- **Przykład:**

```
byte[] data = new byte[8192];
DatagramPacket dp = ...;
//...
dp.setData(data);
//...
```

Klasa DatagramSocket

- Wszystkie gniazda datagramowe są powiązane z lokalnym portem.
- Jeśli piszesz serwer, klienci muszą wiedzieć, na którym porcie serwer czeka na przychodzące datagramy; wtedy używasz konstruktora:
`DatagramSocket (int port)`
- Jeśli piszesz klienta, możesz użyć portu anonimowego; wtedy używasz konstruktora:
`DatagramSocket ()`
- Aby odczytać numer portu zajętego przez gniazdo UDP należy się posłużyć metodą `getLocalPort ()`.
- Aby zwolnić zajęty port UDP należy zamknąć gniazdo metodą `close ()`.

Klasa DatagramSocket

- Po skonstruowaniu datagramu można go wysłać metodą `send`:

```
DatagramPacket dp = ...;  
DatagramSocket ds = ...;  
ds.send(dp);
```

- Metoda `receive` pozwala odczytać datagram (blokada bieżącego wątku aż do otrzymania datagramu) i po odczycie umieszcza dane w obiekcie datagramu:

```
DatagramPacket dp = ...;  
DatagramSocket ds = ...;  
ds.receive(dp);
```


Klasa DatagramSocket

- Połączeniami UDP można zarządzać za pomocą następujących metod:
 - `void connect (InetAddress host, int port)`
określa wybrany host i port z którym będzie się komunikować gniazdo UDP;
 - `void disconnect ()`
znosi ograniczenia nałożone przez metodę `connect`;
 - `int getPort ()`
zwraca numer portu, do którego gniazdo jest podłączone (albo `-1`);
 - `InetAddress getInetAddress ()`
zwraca adres hosta, do którego gniazdo jest podłączone (albo `null`).
- Opcje gniazd serwera:
`SO_TIMEOUT` – wartość wyrażona w milisekundach określa czas akceptacji nowego połączenia (wartość `0` oznacza brak limitu).

Multicasting

- Unicasting zapewnia komunikację między dwoma punktami w sieci.
- Multicasting to transmisja grupowa realizowana przez dodatkowe protokoły warstwy aplikacji opierające się na TCP albo UDP.
- Broadcasting to komunikacja rozgłoszeniowa.

Multicasting

- Multicasting zaprojektowano z myślą o niewidocznym wpasowaniu go w strukturę Internetu – większość pracy wykonują routery, programiści nie powinni mieć z nim styczności.
- Routery gwarantują, że pakiet zostanie dostarczony wszystkim hostom w grupie multicast.

Multicasting

- Przy multicastingu w nagłówku datagramu znajduje się dodatkowe pole TTL (ang. *Time-To-Live*), które określa maksymalną liczbę ruterów, przez które może przejść pakiet.
- Adresy multicast to adresy IP z zakresu 224.0.0.0 – 239.255.255.255 (klasa D).
- Adres 224.0.0.1 jest zarezerwowany dla grupy multicast w sieci lokalnej

Multicasting

- Kiedy host chce przelać dane do grupy multicast, umieszcza je w zwykłych datagramach UDP adresowanych do grupy multicast.
- Dane rozsyłane za pomocą multicastingu to przede wszystkim obraz lub dźwięk.

Klasa `MulticastSocket`

- Klasa `MulticastSocket` odpowiada za obsługę multicastingu w Javie.
- Gniazdo `MulticastSocket` zachowuje się podobnie do `DatagramSocket`, czyli wysyła i odbiera dane za pomocą obiektów `DatagramPacket`.

Klasa MulticastSocket

- **Konstruktory:**

```
MulticastSocket ()
```

```
MulticastSocket (int port)
```

- **Podstawowe metody:**

```
void joinGroup (InetAddress ia)
```

```
void leaveGroup (InetAddress ia)
```

```
void setTimeToLive (int ttl)
```

```
int getTimeToLive ()
```

Klasa MulticastSocket

- Odczytywanie pakietów przeznaczonych dla grupy:

```
MulticastSocket ms = new MulticastSocket(2468);
InetAddress ia =
 InetAddress.getByName("224.0.0.1");
byte[] buf = new byte[8192];
DatagramPacket dp =
 new DatagramPacket(buf, buf.length);
ms.joinGroup(ia);
while (true) {
 ms.receive(dp);
 String s =
 new String(dp.getData(), "utf-8");
 //...
}
```


Klasa MulticastSocket

- Wysyłanie pakietów do grupy:

```
byte[] buf = "dane multicast\r\n".getBytes();
InetAddress ia =
 InetAddress.getByName("experiment.mc.net");
int port = 2468;
DatagramPacket dp =
 new DatagramPacket(buf, buf.length, ia, port);
MulticastSocket ms = new MulticastSocket();
ms.send(dp);
//...
```

Literatura

- E.R.Harold: *Java. Programowanie sieciowe*. Wydawnictwo RM, Warszawa 2001.
- C.S.Horstmann, G.Cornell: *Java – techniki zaawansowane. Wydanie 9. Rozdział 3: Programowanie aplikacji sieciowych*. Wydawnictwo HELION, Gliwice 2013.
- Custom Networking (Java Tutorial):
<https://docs.oracle.com/javase/tutorial/networking/>