3° Esercitazione (da svolgere): Socket Java con connessione

Sviluppare un'applicazione C/S che effettui il trasferimento di tutti i file di un direttorio dal server al client (multiple get).

In particolare:

- il client chiede all'utente il nome del direttorio, relativo al direttorio corrente dove viene lanciato il server, si connette al server (con java.net.Socket), crea uno stream di output attraverso cui inviare la richiesta, e uno stream di input da cui ricevere i file selezionati o un'eventuale risposta negativa, nel caso in cui il direttorio non esista lato server.
 I file richiesti vengono salvati nel direttorio corrente sul client sovra-scrivendo file esistenti che abbiano lo stesso nome.
- il server attende una richiesta di connessione da parte del client (su java.net.ServerSocket), usa la socket (java.net.Socket) prodotta dalla connessione per creare uno stream di input da cui ricevere la richiesta, e uno stream di output su cui inviare, se disponibili, i file richiesti o un'eventuale risposta negativa, dopodichè chiude la connessione. Si noti che si deve utilizzare la stessa socket per il trasferimento di tutti i file.

Note per la realizzazione

- Per il trasferimento dei file bisogna studiare un protocollo per la gestione del trasferimento multiplo. Ad esempio il server, prima dell'invio del singolo file, può inviare il nome del file e il numero di byte da cui il file è composto, quindi il server invia lo stream di byte. Il server segue questo protocollo per ogni file e utilizza la medesima socket per effettuare tutti gli invii.
 - Il ciclo si ripete fino a quando tutti i file nel direttorio richiesto sono stati inviati, quindi il server notifica la fine delle trasmissioni chiudendo la comunicazione.
- Il server deve essere realizzato come server concorrente e parallelo. Per ogni nuova richiesta ricevuta il processo padre, dopo aver accettato la richiesta, attiva un processo figlio a cui affida il completamento del servizio richiesto.

Proposta di estensione

Trasferimento di più direttori

Si estenda il programma sviluppato in modo che gestisca il trasferimento di **più direttori** dal server al client.

Protocollo: si estenda il protocollo attuale in modo da abilitare il trasferimento di **diversi direttori** utilizzando la **stessa unica connessione dal cliente al server**.

Per ogni richiesta, il client dovrà creare in locale un direttorio con lo stesso nome di quello richiesto, dove verranno salvati i file inviati dal server, quindi dovrà salvare in tale direttorio i file in arrivo dal server, e mettersi in attesa di una nuova richiesta dell'utente.

Il server, invece, per ogni richiesta, deve inviare tutti i file del direttorio, e notificare la fine della trasmissione del direttorio.

Si gestisca inoltre la **terminazione dell'interazione fra client e server**: il client deve poter indicare al server la propria intenzione di chiusura dell'interazione. Una volta terminata la sessione client e server (*processo figlio del server principale*) terminano la propria esecuzione.

Get e put coordinate

Si estenda ulteriormente il programma sviluppato in modo da abilitare il funzionamento del server in modalità sia **get** (trasferimento dal server al client) che **put** (trasferimento dal client al server).

Protocollo: si estendano i protocolli proposti, in modo da gestire la sessione di lavoro fra client e server utilizzando sempre una stessa connessione.

Per ogni richiesta, il client richiede all'utente il tipo della richiesta che viene inoltrata al server (put o get); poi, client e server si coordinano per portare a termine l'operazione richiesta. Al termine, il client si pone in attesa di una nuova richiesta dell'utente fino alla terminazione dell'interazione.

Consegna

Chi vuole può inviare via email lo svolgimento dell'estensione ai docenti, in modo da discutere la soluzione ed eventualmente pubblicarla sul sito del corso