

JAVA I SIECI

ZAGADNIENIA:

- URL,
- Interfejs gniazd,
- transmisja SSL,
- protokół JNLP.

MATERIAŁY:

<http://docs.oracle.com/javase/tutorial/networking/index.html>

URL

URL – Unified Resource Locator jest podstawową klasą identyfikującą zasoby w internecie:

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

public class URLExample {
 public static void main(String[] args) throws Exception {
 URL url = new URL("http://www.google.pl/");

 BufferedReader in = new BufferedReader(new InputStreamReader(
 url.openStream()));

 String s;
 while ((s = in.readLine()) != null)
 System.out.println(s);
 in.close();
 }
}
```


URLConnection

URLConnection zawiera metody umożliwiające nawiązanie połączenia z zasobem reprezentowanym przez URL.

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

public class URLConnectionExample {
 public static void main(String[] args) throws Exception {
 URL url = new URL("http://www.google.pl/");
 URLConnection con = url.openConnection();
 BufferedReader in = new BufferedReader(new InputStreamReader(
 con.getInputStream()));

 String s;
 while ((s = in.readLine()) != null)
 System.out.println(s);
 in.close();
 }
}
```


URLConnection

URLConnection umożliwia także zapis do wskazanego zasobu przez obiekt URL.

```
import java.io.*;
import java.net.*;
public class URLConnectionWriter {
 public static void main(String[] args) throws Exception {
 URL url = new URL(args[0]);
 URLConnection con = url.openConnection();
 con.setDoOutput(true);

 OutputStreamWriter out = new OutputStreamWriter(
 con.getOutputStream());

 for (int i = 1; i < args.length; i++)
 out.write(args[i]);
 out.close();
 }
}
```

The Java logo is a stylized blue coffee cup with three wavy lines representing steam rising from it. It is positioned on the right side of the slide, partially overlapping the code block.

URLConnection

Zarówno w przypadku URL jak i URLConnection komunikacja odbywa się z wykorzystaniem odpowiedniego protokołu. Dokumentacja Javy gwarantuje standardowo obsługę następujących protokołów:

- http,
- https,
- ftp, ftp://login:haslo@serwer:port/katalog/podkatalog/plik
- file,
- jar.

Obsługa innych protokołów wymaga implementacji klasy

[URLStreamHandler](#).

INTERFEJS GNIAZD

Standardowa obsługa sieci w Javie opiera się o tzw. interfejs gniazd. Najważniejsze klasy, umożliwiające komunikację poprzez sieć to:

- Socket – klasa reprezentująca gniazdo służące do nawiązywania połączenia, wysyłania i odbierania danych,
- ServerSocket – klasa reprezentująca gniazdo oczekujące na przychodzące żądania połączeń.

Ponadto istnieją także gniazda SSLSocket i SSLServerSocket obsługujące komunikację szyfrowaną protokołem SSL/TLS.

PROGRAM KLIENCKI

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

public class ClientExample {

 public static Socket sock;

 public static void main(String[] args) throws IOException{
 // tworzymy gniazdo i nawiązujemy połączenie z komputerem
 // identyfikowanym przez adres args[0] na porcie args[1]
 sock = new Socket(args[0], Integer.valueOf(args[1]));


 // pobieramy strumienie związane z gniazdem
 OutputStream os = sock.getOutputStream();
 InputStream is = sock.getInputStream();

 // tworzymy Reader na standardowym wejściu (klawiaturze)
 BufferedReader br = new BufferedReader(new InputStreamReader(
 System.in));
```

PROGRAM KLIENCKI

```
// zmienne pomocnicze
String sLine;
byte[] bRes = new byte[100];


// glowna petla programu, pobieramy dane z klawiatury
while((sLine=br.readLine())!=null){
 // wysylamy je przez gniazdo
 os.write(sLine.getBytes());
 System.out.println("wyslalem: " + sLine);
 // odbieramy odpowiedz z serwera - to jest zle rozwiazanie
 // dobre rozwiazanie - odbieranie danych w osobnym wтку
 is.read(bRes);
 System.out.println("odebralem" + new String(bRes));
}
// zamykamy strumien i gniazdo
br.close();
sock.close();
}
} // koniec programu
```


PROGRAM KLIENCKI

Osobny wątek do odbioru danych:

```
Thread t = new Thread(new Runnable(){
 public void run(){
 byte[] bRes = new byte[100];
 InputStream is;
 int l;
 try {
 is = sock.getInputStream();
 while(true){
 l = is.read(bRes);
 System.out.println("odebralem: " + new String(bRes,0,l));
 }
 } catch (IOException e) {
 e.printStackTrace();
 }
 }
});
t.start();
```


SERWER ECHO


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

public class ServerExample {

 // gniazdo oczekujace na polaczenia
 private static ServerSocket ss;


 public static void main(String[] args) throws IOException{

 // tworzymy gniazdo, ktore oczekuje na przychodzace polaczenia
 // na porcie przekazanym jako argument wywolania programu
 ss = new ServerSocket(Integer.valueOf(args[0]));
```


SERWER ECHO

```
// nieskonczona petla
while(true){
 // akceptujemy polaczenie, dostajemy gniazdo do komunikacji
 // z klientem
 Socket s = ss.accept();
 // strumienie
 InputStream is = s.getInputStream();
 OutputStream os = s.getOutputStream();
 int b;
 // czytamy, piszemy na konsoli i odsylamy
 while((b=is.read())!=-1){
 System.out.print((char)b);
 os.write(b);
 }
 s.close();
}
}
```

The Java logo is positioned on the right side of the slide. It features a stylized coffee cup with three wavy lines representing steam rising from it. The cup and steam are rendered in a light blue-grey color, while the steam lines have a slight gradient.

SERWER ECHO

W serwerze nie ma problemu związanego z transmisją strumieniową ponieważ dane są przetwarzane bajt po bajcie, w związku z czym nie sytuacja, gdy dane dotrą w różnych pakietach nie spowoduje żadnych efektów ubocznych.

SSL W JAVIE

Protokół SSL umożliwia bezpieczną (szyfrowaną) transmisję danych poprzez niezabezpieczoną sieć. Dodatkowo SSL umożliwia autoryzację stron komunikacji. W tym celu wykorzystywany jest mechanizm certyfikatów. Za transmisję z użyciem protokołu SSL odpowiedzialne są klasy zgrupowane w pakiecie `javax.net.SSL`.

Implementacja SSH jest dostępna poprzez zewnętrzne biblioteki. Jedną z nich jest `jsch` (<http://www.jcraft.com/jsch/>).

SERWER SSL

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

public class EchoServer {
 public static void main(String[] args) throws IOException {
 SSLServerSocketFactory factory = (SSLServerSocketFactory)
 SSLServerSocketFactory.getDefault();
 SSLServerSocket ss = (SSLServerSocket) factory
 .createServerSocket(9999);

 SSLSocket s = (SSLSocket) ss.accept();
 BufferedReader br = new BufferedReader(new InputStreamReader(
 s.getInputStream()));

 String sTmp = null;
 while ((sTmp = br.readLine()) != null) {
 System.out.println(sTmp);
 System.out.flush();
 }
 }
}
```


KLIENT SSL

```
import javax.net.ssl.*;
import java.io.*;
public class EchoClient {
 public static void main(String[] args) throws Exception {
 SSLSocketFactory factory = (SSLSocketFactory) SSLSocketFactory
 .getDefault();
 SSLSocket s = (SSLSocket) factory.createSocket("localhost", 9999);
 BufferedReader br = new BufferedReader(
 new InputStreamReader(System.in));
 OutputStreamWriter osw = new OutputStreamWriter(
 s.getOutputStream());
 BufferedWriter bw = new BufferedWriter(osw);
 String sTmp = null;
 while ((sTmp = br.readLine()) != null) {
 bw.write(sTmp + '\n');
 bw.flush();
 }
 }
}
```

SSL W JAVIE

Pierwsza czynność to wygenerowanie klucza:

```
keytool -genkey -keystore mySrvKeystore -keyalg RSA
```

Uruchomienie serwera:

```
java -Djavax.net.ssl.keyStore=mySrvKeystore  
-Djavax.net.ssl.keyStorePassword=123456 EchoServer
```

Uruchomienie klienta:

```
java -Djavax.net.ssl.trustStore=mySrvKeystore  
-Djavax.net.ssl.trustStorePassword=123456 EchoClient
```

Dodatkowe parametry wywołania pozwolą zobaczyć informacje związane z połączeniem SSL:

```
-Djava.protocol.handler.pkgs=com.sun.net.ssl.internal.www.protocol  
-Djavax.net.debug=ssl
```

Przykład ze strony: http://stilius.net/java/java_ssl.php.

SSL W JAVIE

Domyślnie tylko jedna strona komunikacji (serwer) musi potwierdzać swoją tożsamość. Aby wymusić autoryzację klienta należy użyć metod: **setNeedClientAuth(true)** lub **setWantClientAuth(true)** wywołanych na rzecz obiektu **SSLServerSocket**.

Jeśli chcemy aby żadna ze stron nie musiała potwierdzać swojej tożsamości musimy zmienić domyślne algorytmy kodowania. Najłatwiej zrobić to tworząc własne rozszerzenie klasy **SSLConnectionFactory**.

Listę obsługiwanych i domyślnych algorytmów uzyskamy za pomocą metod: **getSupportedCipherSuites()** oraz **getDefaultCipherSuites()**.

JAVA WEB START

Technologia Java Web Start jest stosowana do lokalnego uruchamiania programów w Javie umieszczonych w sieci.

JWS:

- jest w pełni niezależna od używanych przeglądarek internetowych,
- umożliwia automatyczne pobranie właściwej wersji środowiska JRE,
- pobierane są tylko pliki, które zostały zmienione,
- obsługuje prawa dostępu do zasobów lokalnego komputera (dysk, sieć, itp.),
- do opisu zadania do uruchomienia wykorzystuje pliki jnlp (Java Network Launch Protocol).

Więcej informacji:

<http://docs.oracle.com/javase/tutorial/deployment/webstart/index.html>

PROTOKÓŁ JNLP

```
<?xml version="1.0" encoding="utf-8"?>
<jnlp
  spec="1.0+"
  codebase="http://www.serwer.w.sieci.pl/katalog"
  href="plik_jws.jnlp">
  <information>
 <title>Nazwa programu</title>
 <vendor>Producent programu</vendor>
 <homepage href="http://www.strona.programu.pl"/>
 <description kind="short">Krotki opis programu</description>
 <icon kind="splash" href="kat/splashscreen.gif"/>
 <icon href="kat/ikona.gif"/>
 <offline-allowed/>
  </information>
  <security>
 <all-permissions/>
  </security>
```


PROTOKÓŁ JNLP

```
<resources>
  <j2se version="1.4+"/>
  <jar href="kat/archiwum1.jar"/>
  <jar href=" kat2/lib/biblioteka.jar"/>
</resources>
<application-desc main-class="pl.edu.uj.if.ExampleClass"/>
</jnlp>
```

Plik jnlp umieszczamy na serwerze www.

Często należy skonfigurować odpowiadający mu typ mime:

application/x-java-jnlp-file JNLP

ĆWICZENIA

- Proszę napisać sieciową grę w kółko i krzyżyk, umożliwiającą rozgrywkę sieciową dla dwóch osób.
- Proszę napisać czat internetowy (komunikacja wzajemna wielu osób).

DZIĘKUJĘ ZA UWAGĘ