

Package java.net

Classes

- class ContentHandler
- class DatagramPacket
- class DatagramSocket
- class InetAddress
- final class ServerSocket
- final class Socket
- class SocketImpl
- final class URL
- abstract class URLConnection
- class URLEncoder
- class URLStreamHandler

Interfaces

- Interface ContentHandlerFactory
- Interface SocketImplFactory
- Interface URLStreamHandlerFactory

Exceptions

- class MalformedURLException
- class ProtocolException
- class SocketException
- class UnknownHostException
- class UnknownServiceException

Identifier le contenu d'un URL

```
import java.io.IOException;
import java.net.*;
public class ContenuURL {

 public static void afficheInfos(URLConnection u)
 {
 // affiche l'URL et les infos s'y rattachant
 System.out.println(u.getURL().toExternalForm() + ":");
 System.out.println("Contenu :"+ u.getContentType());
 System.out.println("Longueur :"+ u.getContentLength());
 }

 static public void main(String[] args)
 throws MalformedURLException, IOException
 {
 if (args.length==0) return;
 URL url=new URL(args[0]);
 URLConnection connection=url.openConnection();
 afficheInfos(connection);
 }
}
```

exemple d'exécution

```
>java affURL http://cuiwww.unige.ch/db-research/Research/
http://cuiwww.unige.ch/db-research/Research/:
Contenu :text/html
Longueur :3495
```

vérifier des URL

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

public class VerifieURL {

 public static void verifie(URLConnection u)
 throws IOException
 {if (!u.getContentType().equals("text/html"))
 {System.out.println(
 "seuls les text/html sont verifiés.");
 System.exit(0);};
 DataInputStream dis =new
 DataInputStream(u.getInputStream());
 String s=dis.readLine();
 String motif1("<A HREF=");
 String motif2(">");
 String ref;
 int i,j;
 while (s!=null)
 {i=s.indexOf(motif1);
 if (i!=-1)
 {j=s.indexOf(motif2);
 ref=s.substring(i+motif1.length()+1,j-1);
 try
 {ValiditeURLConnexion.test(ref);}
 catch (IOException e)
 {System.out.println("Wrong URL : "+ref);}
 }
 s=dis.readLine();}
 dis.close();
 }
```

vérifier des URL

(suite)


```

public static void main(String args[])
 throws MalformedURLException, IOException
 {if (args.length!=1)
 {System.out.println("Usage : java verifieURL ");
 System.exit(0);}
 URLConnection c=null;
 try
 {URL url =new URL(args[0]);
 ValiditeURLConnexion.test(url);
 c= url.openConnection();}
 catch (IOException e)
 {System.out.println("Wrong URL : "+args[0]);
 System.exit(0);}
 verifie(c);
 }
}

classe ValiditeURLConnexion
import java.io.*;
import java.net.*;
public class ValiditeURLConnexion {
 public static void test(URL url) throws IOException
 {URLConnection c=url.openConnection();
 DataInputStream dis =new
 DataInputStream(c.getInputStream());
 dis.close();
 }
 public static void test(String s)
 throws MalformedURLException,IOException
 {test(new URL(s));
 }
}

```

un exemple client-serveur


```
>java Client cuisuna
Connexion : cuisuna/129.194.12.27 port : 45678
?toto
!TOTO
?lulu
!LULU
?FIN
Connexion terminée
```

Serveur

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

public class Serveur extends Thread {
 protected static final int PORT=45678;
 protected ServerSocket ecoute;

 public Serveur ()
 { try
 {ecoute=new ServerSocket(PORT);}
 catch (IOException e)
 {System.err.println(e.getMessage());
 System.exit(1);}
 System.out.println(
 "Serveur en ecoute sur le port:"+PORT);
 this.start();
 }

 public void run()
 {try
 {while (true)
 {Socket client=ecoute.accept();
 Connexion c= new Connexion(client);}}
 catch (IOException e)
 {System.err.println(e.getMessage());
 System.exit(1);}
 }

 public static void main(String[] args)
 {new Serveur();}
}
```

Services du serveur

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

class Connexion extends Thread{
 protected Socket client;
 protected DataInputStream in;
 protected PrintStream out;
 public Connexion(Socket client_soc)
 {client=client_soc;
 try
 {in =new DataInputStream(client.getInputStream());
 out =new PrintStream(client.getOutputStream());}
 catch (IOException e)
 {try {client.close();} catch (IOException e1) {}
 System.err.println(e.getMessage());
 return;}
 this.start();
 }
 public void run()
 { String ligne;
 try
 {while(true)
 {ligne=in.readLine();
 if (ligne.toUpperCase().compareTo("FIN")==0)
 break;
 out.println(ligne.toUpperCase());}
 }
 catch (IOException e)
 {System.out.println("connexion:"+e.toString());}
 finally
 {try {client.close();} catch (IOException e){};}
 }
}
```

client du serveur

```

import java.io.*;
import java.net.*;
public class Client {
 protected static final int PORT=45678;
public static void main(String[] args)
{Socket s=null;
  if (args.length!=1)
 {System.err.println("Usage: java Client <hote>");
 System.exit(1);}
  try
 {s=new Socket(args[0],PORT);
 DataInputStream canalLecture =
 new DataInputStream(s.getInputStream());
 DataInputStream console=new DataInputStream(System.in);
 PrintStream canalEcriture=
 new PrintStream(s.getOutputStream());
 System.out.println("Connexion etablie: "+
 s.getInetAddress()+" port: "+s.getPort());
 String ligne;
 while (true)
 {System.out.print("?");System.out.flush();
 ligne=console.readLine();
 canalEcriture.println(ligne);
 ligne=canalLecture.readLine();
 if (ligne==null)
 {System.out.println("Connexion terminee");break;}
 System.out.println("!" + ligne); } // while
 } // try
  catch (IOException e) {System.err.println(e);}
  finally {try {if (s!=null) s.close();}
 catch (IOException e2){}}
 } // main
} // class

```


processus de la télé-discussion.

Un serveur en attente de connexions :

- attend une demande
- crée une connexion et l'insère dans la liste

Une connexion pour chaque client :

- attend un message de son client
- demande un accès à la liste des connexions afin de leur envoyer le message pour qu'elles le transmettent à leur client correspondant.
- en fin de connexion, avertit le processus nettoyeur chargé de la retirer de la liste des connexions.

Le processus nettoyeur :

- se réveille périodiquement ou est réveillé par une connexion.
- teste l'activité d'une connexion.

L'application client :

saisit des messages de l'utilisateur, les envoie à la connexion
affiche des messages provenant d'autres clients.

l'écoute et la réception sont donc asynchrones.

Le processus écouteur :

- affiche tous les messages qu'il reçoit de la connexion.

télé-discussion : le serveur

```
import java.io.*;
import java.net.*;
import java.util.*; // pour utiliser la classe Vector

public class Serveur2 extends Thread {
 protected static final int PORT=45678;
 protected ServerSocket ecoute;
 protected Vector connexions;
 protected Nettoyeur nettoyeur;

 public Serveur2 ()
 {try {ecoute=new ServerSocket(PORT);}
 catch (IOException e)
 {System.err.println(e.getMessage());System.exit(1);}
 System.out.println("Serveur en ecoute sur le port:"+PORT);
 connexions=new Vector();
 nettoyeur=new Nettoyeur(this);
 this.start();
 }

 public void run()
 {try
 {while (true)
 {// attente d'une demande
 Socket client=ecoute.accept();
 System.out.println("Demande de connexion...");
 Connexion2 c= new Connexion2(client,nettoyeur,this);
 synchronized (connexions) {connexions.addElement(c);}
 }}
 catch (IOException e)
 {System.err.println(e.getMessage());System.exit(1);}
 } // run

 public static void main(String[] args)
 {new Serveur2(); }}
```

télé-discussion: la connexion

```
import java.util.*;

class Connexion2 extends Thread{
 protected Socket client;
 protected Serveur2 serveur;
 protected DataInputStream in;
 protected PrintStream out;
 protected Nettoyeur nettoyeur;

 public Connexion2(Socket client_soc, Nettoyeur n,
 Serveur2 s)
 {client=client_soc;
 nettoyeur=n;
 serveur=s;
 try
 {in =new DataInputStream(client.getInputStream());
 out =new PrintStream(client.getOutputStream());}
 catch (IOException e)
 {try {client.close();} catch (IOException e1){};
 System.err.println(e.getMessage());
 return;}
 this.start();
 } // constructeur

 ....
}
```

télé-discussion: la connexion (suite du listing)

```
public void run()
{String ligne;
  Connexion2 c;

try
{while(true)
  {ligne=in.readLine();
 synchronized(serveur.connexions)
 {for (int i=0;i<serveur.connexions.size();i++)
 {c=(connexion2) serveur.connexions.elementAt(i);
 c.out.println(ligne);}
 if (ligne.endsWith("FIN")) break;
 }
  }
catch (IOException e){}
finally
  {try {client.close();} catch (IOException e){};
 System.out.println("Fin de connexion...");
 synchronized(nettoyeur) nettoyeur.notify();
  }
} // run
} // class
```

télé-discussion : le nettoyeur

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

class Nettoyeur extends Thread{
 protected Serveur2 serveur;

 protected Nettoyeur(Serveur2 serveur)
 {this.serveur=serveur;
 this.start();
 }

 public synchronized void run()
 {while(true)
 {try { // attention different de sleep
 this.wait(5000);}
 catch (InterruptedException e){}
 synchronized(serveur.connexions)
 {for (int i=serveur.connexions.size()-1;i>=0;i--)
 {Connexion2 c= (Connexion2)
 serveur.connexions.elementAt(i);
 if (!c.isAlive())
 {serveur.connexions.removeElementAt(i);
 System.out.println("Fin de connexion: OK");}
 } // for
 } // synchro
 } // while
 }
 }
```

télé-discussion : AppliClient

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

public class AppliClient extends Frame{
 public static final int PORT=45678;
 Socket s;
 PrintStream canalEcriture;
 TextField entree;
 TextArea visu;
 Button envoi,stop;
 Panel boutons;
 String Nom;

 public boolean action(Event e,Object obj)
 {if ((e.target==entree) || (e.target==envoi))
 {canalEcriture.println(Nom+">" +entree.getText());
 entree.setText(""); //efface le texte
 return true;
 }
 if (e.target==stop)
 {canalEcriture.println(Nom+">FIN");
 System.exit(0);}
 return false;
 } // action

 public static void main(String[] args)
 { Frame f= new AppliClient(args[0]); }
```

télé-discussion : AppliClient (suite du listing)

```
public AppliClient(String n)
{super("client"+ " "+n);
  try
 {Nom=n;
 // demande de connexion sur le serveur
 // le socket est renvoye lorsqu'elle est etablie
 s=new Socket("mycpu.bigco.ch",PORT);
 canalEcriture=new PrintStream(s.getOutputStream());

 // construction de l'interface graphique
 entree=new TextField();
 visu=new TextArea();
 visu.setEditable(false);
 this.setLayout(new BorderLayout());
 this.add("North",visu);
 this.add("Center",entree);
 boutons=new Panel();
 envoi=new Button("envoi");
 stop =new Button("stop");
 boutons.add(envoi);
 boutons.add(stop);
 this.add("South",boutons);
 this.pack();
 this.show();
 visu.setText("Connexion: "+ s.getInetAddress()+
 " port: "+s.getPort());
 Ecouteur ecoute=new Ecouteur(s,visu);
 }
  catch (IOException e)
 {visu.setText(e.toString());}
} //init
} //class
```

télé-discussion : l'écouteur

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

class Ecouteur extends Thread{
 DataInputStream entree;
 TextArea visu;

 public Ecouteur(Socket s,TextArea out)
 { entree= new DataInputStream(s.getInputStream());
 visu=out;
 this.start();
 }

 public void run()
 { String ligne;
 try
 {while (true)
 {ligne=entree.readLine();
 if (ligne==null) break;
 visu.appendText("\n"+ligne);
 }}
 catch (IOException e) {visu.setText(e.toString());}
 finally
 {visu.setText("connexion interrompue par le serveur");}
 }
}
```