

Politechnika Wroclawska

Platformy Programistyczne Zagadnienia sieciowe i wątki

Agata Migalska

27/28 maja 2014

Komunikacja sieciowa

- 1 Komunikacja sieciowa
- 2 Wiele wątków
- 3 Serializacja

Architektura typu klient-serwer

Architektura typu klient-serwer

Klient

Klient musi wiedzieć o istnieniu serwera.

Serwer

Serwer musi wiedzieć o istnieniu wszystkich klientów.

Nawiązanie połączenia z serwerem

Nawiązanie połączenia z serwerem

- 1 Klient nawiązuje połączenie z serwerem.
- 2 Serwer tworzy połączenie i dodaje klienta do listy zarejestrowanych klientów.
- 3 Kolejny klient nawiązuje połączenie.

Komunikacja pomiędzy klientami a serwerem

Komunikacja pomiędzy klientami a serwerem

- 4 Klient A wysyła wiadomość do serwera, że kładzie na stole niebieską kartę o wartości 5.
- 5 Serwer rozsyła nowy stan stołu do wszystkich klientów (w tym do klienta A).

Nawiązanie połączenia sieciowego

```
Socket gniazdo = new Socket("127.0.0.1", 4000);
```

- Gniazdo to obiekt klasy `java.net.Socket`, który reprezentuje połączenie sieciowe pomiędzy dwoma komputerami.
- Klient musi wiedzieć o serwerze dwie rzeczy - kim jest (adres IP) oraz na jakim porcie działa (nr portu TCP).
- Porty 0-1023 są zarezerwowane dla powszechnie używanych usług (HTTP - 80, FTP - 20, SMTP - 25, HTTPS - 443, etc.). Tworząc własne programy serwerów korzystaj z portów od 1024 do 65 535.

Odczytywanie danych z gniazda

- 1 Nawiąż połączenie sieciowe z serwerem, tworząc gniazdo

```
Socket socket = new Socket(HOST, PORT);
```

- 2 Utwórz obiekt `InputStreamReader` połączony z wejściowym strumieniem

```
InputStream is = socket.getInputStream();  
InputStreamReader isr = new InputStreamReader(is);
```

- 3 Utwórz strumień `BufferedReader` i odczytaj dane

```
BufferedReader reader = new BufferedReader(isr);  
String msg = reader.readLine();
```


Zapisywanie danych w gnieździe

- 1 Utwórz gniazdo reprezentujące połączenie z serwerem

```
Socket socket = new Socket(HOST, PORT);
```

- 2 Utwórz strumień PrintWriter połączone ze strumieniem wyjściowym gniazda

```
OutputStream os = socket.getOutputStream();  
PrintWriter writer = new PrintWriter(os);
```

- 3 Zapisz coś

```
writer.print("wiadomosc");
```


Tworzenie prostego serwera

- 1 Aplikacja serwera tworzy gniazdo `ServerSocket` na określonym porcie

```
ServerSocket serverSocket =  
 new ServerSocket(PORT);
```

- 2 Klient tworzy połączenie z aplikacją serwera


```
Socket socket = new Socket(HOST, PORT);
```

- 3 Serwer tworzy nowe gniazdo do komunikacji z klientem

```
Socket socket = serverSocket.accept();
```


Nowe Gadu Gadu

Wiele wątków

- 1 Komunikacja sieciowa
- 2 Wiele wątków**
- 3 Serializacja

Wiele wątków

Wątek

- 1 "niezależny wątek realizacji" czyli niezależny stos wywołań
- 2 obiekt klasy `java.lang.Thread` reprezentujący niezależny wątek realizacji

Konsekwencje wielu wątków

- 1 Wirtualna maszyna Javy wywołuje metodę main()

```
public static void main(String[] args){ ... }
```

- 2 Metoda main() uruchamia nowy wątek. Realizacja wątku głównego jest chwilowo wstrzymywana, a rozpoczyna się wykonanie nowego wątku

```
Runnable r = new ZadanieWatku();  
Thread t = new Thread(r);  
t.start();
```

Nowy wątek jest uruchamiany i staje się wątkiem aktywnym

- 3 JVM wykonuje na przemian wszystkie wątki aż zostaną zakończone

Jak stworzyć i uruchomić nowy wątek

- 1 Stwórz obiekt Runnable (zadanie realizowane w wątku)

```
Runnable zadanie = new ZadanieWatku();
```

- 2 Utwórz obiekt Thread (pracownik) i przekaz do niego obiekt zadania

```
Thread watek = new Thread(zadanie);
```

- 3 Uruchom wątek

```
watek.start();
```

- 4 Wywołanie metody start() wątku powoduje stworzenie nowego stosu wywołań z metodą run() zadania na spodzie.

Stany wątków

BLOCKED

Thread state for a thread blocked waiting for a monitor lock.

NEW

Thread state for a thread which has not yet started.

RUNNABLE

Thread state for a runnable thread.

TERMINATED

Thread state for a terminated thread.

TIMED_WAITING

Thread state for a waiting thread with a specified waiting time.

WAITING

Thread state for a waiting thread.

Typowa pętla działania wątku

Serializacja

- 1 Komunikacja sieciowa
- 2 Wiele wątków
- 3 Serializacja**

Zamrażanie obiektów

Serializacja

- Serializacją to obiektowy sposób zapisania stanu obiektu
- Obiekt można zserializować, jeżeli implementuje on interfejs `Serializable` oraz wszystkie zależne od niego również implementują ten interfejs.
- Zmienna egzemplarza `serialVersionUID` : `long` jest markerem wersji klasy.
- Dzięki serializacji możemy przesyłać obiekty strumieniami.

Deserializacja

Odtworzenie obiektu na podstawie jego "zamrożonej wersji".

Odczytywanie obiektów z gniazda

```
Socket socket = new Socket(HOST, PORT);  
InputStream is = socket.getInputStream();  
ObjectInputStream ois = new ObjectInputStream(is);  
Object object = ois.readObject();
```


Zapisywanie obiektów w gnieździe

```
Socket socket = new Socket(HOST, PORT);  
OutputStream os = socket.getOutputStream();  
ObjectOutputStream oos = new ObjectOutputStream(os);  
os.writeObject(object);
```