

Università degli Studi di Bologna
Facoltà di Ingegneria

Corso di Reti di Calcolatori T

Esercitazione 2 (svolta) *Socket Java con connessione*

Luca Foschini

Anno accademico 2013/2014

Esercitazione 2 1

Architettura di supporto a un trasferimento file: Server Sequenziale

Std Input

- **Scelta** della connessione
- **Uso della connessione** per la **comunicazione** e il **dialogo**:
invio del nome del file e contenuto del file

Std Output

Esercitazione 2 2

Architettura di supporto a un trasferimento file: Server Concorrente

Specifica

Sviluppare un'applicazione C/S che effettui il **trasferimento di un file binario** dal client al server (**put**).

Il **Client** chiede all'utente il nome del file da trasferire, si connette al server (con `java.net.Socket`), crea uno **stream di output** sulla connessione attraverso cui inviare **il file selezionato, preceduto dal suo nome**. Fatto ciò, il client attende l'esito dell'operazione, e ricevuto l'esito torna a proporre una nuova richiesta di trasferimento all'utente.

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 riceve il nome del file e successivamente il file che **salverà nel file system locale** nella directory nella quale viene lanciato. Il server invia poi l'esito dell'operazione e chiude la connessione. Vi sono due possibili casi (esiti), quello di **sovrascrittura** del file e quello di **creazione** di nuovo file, ognuno dei quali può terminare con successo o meno.

Filtro

Un filtro è un **programma** che **consuma tutto il suo input** e **porta l'uscita sull'output**

Possiamo pensare di combinarne in una **pipeline**, oppure di utilizzare la **ridirezione** dello standard input/output.

Un filtro potrebbe ad esempio **leggere fino alla fine del file uno stream di input**, trasferendo i dati letti sullo stream di output, come vedremo più avanti.

Diverse tipologie di filtri: a **caratteri**, a **linee**, a **byte**, ...

Nel seguito vediamo un semplice **filtro a linee**: `FiltroSemplice` e tra poco vedremo un altro esempio di **filtro a byte**:

`trasferisci_a_byte_file_binario`

Esercitazione 2 5

Un semplice filtro a linee

Il seguente filtro **riceve linee da standard input**, e **riporta sullo standard output solo le linee con il carattere 'a'**

```
public class FiltroSemplice {
 public static void main(String[] args) {
 String line;
 BufferedReader input =
 new BufferedReader(new InputStreamReader(System.in));
 BufferedWriter output =
 new BufferedWriter(new OutputStreamWriter(System.out));
 System.err.println("\nMsg per utente:");
 try {
 while ((line = input.readLine()) != null)
 if (line.lastIndexOf('a') >= 0) output.write(line + "\n");
 output.flush(); // svuotiamo il buffer
 }
 catch (IOException e) {
 System.out.println("Problemi: ");
 e.printStackTrace();
 }
 }
}
```

Esercitazione 2 6

Filtraggi e Stream

Stream di input/output come filtri...

Esempi di creazione stream di input/output da **socket**:

```
DataInputStream inSock =  
 new DataInputStream(socket.getInputStream());  
DataOutputStream outSock =  
 new DataOutputStream(socket.getOutputStream());
```

Esempi di creazione stream di input/output da **file binario**:

```
DataInputStream inSock =  
 new DataInputStream(new FileInputStream(nomeFile));  
DataOutputStream outSock =  
 new DataOutputStream(new FileOutputStream(nomeFile));
```

Esercitazione 2 7

FileUtility per trasferimento file binario

// Metodo statico: **trasferisci_a_byte_file_binario**

```
static protected void  
 trasferisci_a_byte_file_binario( DataInputStream src,  
 DataOutputStream dest) throws IOException  
{ // ciclo di lettura da sorgente e scrittura su destinazione  
 int buffer = 0;  
 try {  
 // esco dal ciclo alla lettura di un valore negativo -> EOF  
 while ( (buffer = src.read()) >= 0)  
 dest.write(buffer);  
 dest.flush();  
 }  
 catch (EOFException e) {  
 System.out.println("Problemi: ");  
 e.printStackTrace();  
 }  
}
```

Esercitazione 2 8

Schema di soluzione: il Client

1. Creazione socket con **bind implicita** e set delle opzioni:

```
socket = new Socket(addr, port);  
socket.setxxx(...);
```

2. Interazione da console con l'utente:

```
BufferedReader stdIn = new BufferedReader(new  
 InputStreamReader(System.in));  
System.out.print("Dammi un nome di file... ");  
String nomeFile = null;  
while( nomeFile=stdIn.readLine() )!=null)
```

3. Creazione dello stream di output sulla socket:

```
outSock =  
 new DataOutputStream(socket.getOutputStream());
```

Esercitazione 2 9

Schema di soluzione: il Client (ancora)

4. Creazione dello stream di input da file binario:

```
inFile =  
 new DataInputStream(new FileInputStream(nomeFile));
```

5. Invio dei dati al server:

```
outSock.writeUTF(nomeFile);  
FileUtility.trasferisci_a_byte_file_binario  
 (inFile, outSock);
```

6. Chiusura del file e della socket (in modo dolce) e lettura esito:

```
inFile.close();  
socket.shutdownOutput();  
...  
esito = inSock.readUTF();  
socket.shutdownInput();
```

Esercitazione 2 10

Schema di soluzione: il Server

1. Creazione socket con **bind implicita** e settaggio opzioni:

```
serverSocket = new ServerSocket(port);  
serverSocket.setReuseAddress(true);
```

2. Attesa/accettazione di richiesta di connessione:

```
clientSocket = serverSocket.accept();
```

3. Creazione dello stream di input sulla socket:

```
inSock = new DataInputStream(clientSocket.getInputStream());
```

4. Creazione dello stream di output su file binario:

```
nomeFile=inSock.readUTF();  
outFile = new DataOutputStream(  
 new FileOutputStream(nomeFile));
```

Esercitazione 2 11

Schema di soluzione: il Server (ancora)

5. Ricezione dei dati dal client e invio dei dati sulla console in uscita:

```
FileUtility.  
 trasferisci_a_byte_file_binario(inSock, outFile);
```

6. Chiusura del file e della socket (in modo dolce) e invio esito:

```
outFile.close();  
socket.shutdownInput();  
...  
outSock.writeUTF(esito);  
socket.shutdownOutput();
```

Ovviamente, si devono sempre fare close() di tutte le socket e i file non più necessari

Esercitazione 2 12

PutFileClient per file binario 1/3

```
public class PutFileClient {

public static void main(String[] args) throws IOException {
 InetAddress addr = null;
 int port = -1;
 try{ // controllo argomenti
 if(args.length == 2){
 addr = InetAddress.getByName(args[0]);
 port = Integer.parseInt(args[1]);
 } else{ System.out.println("Usage: ..."); System.exit(1); }
 } //try
 catch(Exception e){ ... }

 // oggetti per comunicazione e lettura file
 Socket socket = null;
 FileInputStream inFile = null; String nomeFile = null;
 DataInputStream inSock = null; DataOutputStream outSock = null;
 BufferedReader stdIn =
 new BufferedReader(new InputStreamReader(System.in));
 System.out.print("\n^D(Unix)/^Z(Win)+invio ... Nome file?");
```

Esercitazione 2 13

PutFileClient per file binario 2/3

```
try{
 while ((nomeFile=stdIn.readLine()) !=null){
 if(new File(nomeFile).exists()){
 try{ // creazione socket
 socket = new Socket(addr, port);
 socket.setSoTimeout(30000);
 inSock = new DataInputStream(socket.getInputStream());
 outSock = new DataOutputStream(socket.getOutputStream());
 } catch(Exception e){... continue;}
 }
 else{System.out.println("File non presente");
 System.out.print("\n^D(Unix)/^Z(Win)..."); continue;
 }
 // Invio file
 try{ inFile = new FileInputStream(nomeFile); }
 catch(FileNotFoundException e){...}
```

Esercitazione 2 14

PutFileClient per file binario 3/3

```
try{
 outSock.writeUTF(nomeFile);
 FileUtility.trasferisci_a_byte_file_binario(
 new DataInputStream(inFile), outSock);
 inFile.close(); // chiusura della socket e del file
 socket.shutdownOutput(); // chiudo in upstream, cioe' invio EOF
}
catch (SocketTimeoutException te) {... continue;}
catch(Exception e){... continue;}
String esito; // ricezione esito
try{
 esito = inSock.readUTF();
 socket.shutdownInput(); // chiudo la socket in downstream
}
catch (SocketTimeoutException te) {... continue;}
catch(Exception e){... continue;}
System.out.print("\n^D(Unix)/^Z(Win)..."); // nuova richiesta
} // while
} // try
catch(Exception e){... System.exit(3);}
} // main
} // class
```

Esercitazione 2 15

PutFileServerSeq per file binario 1/3

```
public class PutFileServerSeq {
public static final int PORT = 54321; // porta di default

public static void main(String[] args)
throws IOException {
 int port = -1;
 try // controllo argomenti
 { if (args.length == 1) {
 port = Integer.parseInt(args[0]);
 } else if (args.length == 0) {
 port = PORT;
 } else { // Msg errore... }
 } //try
 catch (Exception e) {...}
 ServerSocket serverSocket = null; // preparazione socket e in/out stream
 try
 { serverSocket = new ServerSocket(port);
 serverSocket.setReuseAddress(true);
 }
 catch (Exception e) {...}
 try
 { while (true) // ciclo infinito del server
 { Socket clientSocket = null;
 DataInputStream inSock = null; DataOutputStream outSock = null;
```

Esercitazione 2 16

PutFileServerSeq per file binario 2/3

```
try
{ clientSocket = serverSocket.accept();
  clientSocket.setSoTimeout(30000);
}
catch (Exception e) {... continue;}
String nomeFile;
try // creazione stream di I/O
{ inSock =new DataInputStream(clientSocket.getInputStream());
  outSock =new DataOutputStream(clientSocket.getOutputStream());
  nomeFile = inSock.readUTF();
}
catch (SocketTimeoutException te) {... continue;}
catch (IOException e) {... continue;}
FileOutputStream outFile = null; String esito; // ricezione file
if (nomeFile == null) { clientSocket.close(); continue;}
else {
  File curFile = new File(nomeFile);
  if (curFile.exists()) {
 try
 { esito = "File sovrascritto";
 curFile.delete(); // distruggo il file
 } catch (Exception e) {... continue;}
  }
}
```

Esercitazione 2 17

PutFileServerSeq per file binario 3/3

```
} else esito = "Creato nuovo file";
  outFile = new FileOutputStream(nomeFile);
}
try // ricezione file
{ FileUtility. // N.B. la funzione consuma l'EOF
  trasferisci_a_byte_file_binario(
 inSock, new DataOutputStream(outFile));
  outFile.close(); // chiusura file
  clientSocket.shutdownInput();
  outSock.writeUTF(esito+"", file salvato su server");
  clientSocket.shutdownOutput();
}
catch (SocketTimeoutException te) {... continue;}
catch (Exception e) {...continue;}
}
}
catch (Exception e) {... System.exit(3);}
}
}
```

Esercitazione 2 18

PutFileServerCon per file binario 1/4

```
class PutFileServerThread extends Thread {
private Socket clientSocket = null;
public PutFileServerThread(Socket clientSocket)
 { this.clientSocket = clientSocket; }

public void run() // Processo figlio per trattare la connessione
{ DataInputStream inSock;
  DataOutputStream outSock;
  try
  { String nomeFile;
 try // creazione stream
 { inSock = new DataInputStream(clientSocket.getInputStream());
 outSock = new DataOutputStream(clientSocket.getOutputStream());
 nomeFile = inSock.readUTF();
 }
 catch (SocketTimeoutException te) {...}
 catch (IOException ioe) {...} catch (Exception e) {...}
 FileOutputStream outFile = null; String esito;
  // ricezione file: caso di errore
 if (nomeFile == null) {clientSocket.close(); return; }
  }
}
```

Esercitazione 2 19

PutFileServerCon per file binario 2/4

```
else { // controllo esistenza file
  File curFile = new File(nomeFile);
  if (curFile.exists()) {
 try // distruggo il vecchio file
 { esito = "File sovrascritto"; curFile.delete(); }
 catch (Exception e) {... return;}
  } else esito = "Creato nuovo file";
  outFile = new FileOutputStream(nomeFile);
}
try {
  FileUtility.trasferisci_a_byte_file_binario
 (inSock, new DataOutputStream(outFile));
  outFile.close(); // chiusura file e socket
  // NOTA: è il figlio che fa la close!
  clientSocket.shutdownInput();
  outSock.writeUTF(esito + ", file salvato lato server");
  clientSocket.shutdownOutput();
}
catch (SocketTimeoutException te) {...}
catch (Exception e) {...}
} catch (Exception e) {... System.exit(3);}
} // run
} // PutFileServerThread
```

Esercitazione 2 20

PutFileServerCon per file binario 3/4

```
public class PutFileServerCon {
 public static final int PORT = 1050;

 public static void main (String[] args) throws IOException {
 int port = -1;
 try // controllo argomenti
 { if (args.length == 1) {port = Integer.parseInt(args[0]); }
 else if (args.length == 0) {port = PORT; }
 else { System.out.println("Usage: ..."); System.exit(1); }
 } //try
 catch (Exception e) {... System.exit(1);}
 ServerSocket serverSocket = null; Socket clientSocket = null;
 try {
 serverSocket = new ServerSocket(port);
 serverSocket.setReuseAddress(true);
 }
 catch (Exception e) {... System.exit(1);}
 try {
 while (true) {
 try
 { clientSocket = serverSocket.accept();
 clientSocket.setSoTimeout(30000);
 } catch (Exception e) {... continue;}
 }
 }
 }
}
```

Esercitazione 2 21

PutFileServerCon per file binario 4/4

```
try { // servizio delegato ad un nuovo thread
 new PutFileServerThread(clientSocket).start();

 /* NOTA!!! La close della socket di connessione viene fatta dal FIGLIO,
 * il PADRE NON DEVE fare la close,
 * altrimenti si hanno interferenze perché c'è memoria condivisa
 */
 }
 catch (Exception e) {... continue;}
 } // while
}
catch (Exception e) {... System.exit(2);}
} // main
} // PutFileServerCon
```

Esercitazione 2 22