

Programmiermethodik

Übung 10

Sommersemester 2011
Fachgebiet Software Engineering

Andreas Koch
andreas.koch@cs.uni-kassel.de

Agenda

- **Vorstellung Musterlösung HA 6**
- **Client/Server Kommunikation in Java**
- **Vorstellung HA 7**
- **Praktische Übung**

Vorstellung Musterlösung HA9 I

- Controller synchronisieren Modell und Anzeige

WIZARD MODELL

WIZARD SWING GUI

Legende:

-----> Indirekte Verbindung

————> Direkte Verbindung

- Idealfall: Controller lassen sich löschen -> keine Compilefehler!

Vorstellung Musterlösung HA6 II

Sequenzdiagramm beim Starten des Spiels

Vorstellung Musterlösung HA6 III

Sequenzdiagramm beim Starten des Spiels

Client/Server Kommunikation in Java I

- **Netzwerkprogrammierung ist grundsätzlich nicht ganz einfach:**
 - Verschiedene Protokolle wie TCP/IP, UDP
 - Mehrbenutzerfähigkeit: Ein Server soll mehrere Verbindungen entgegennehmen können
 - Es gibt Bücher, die sich ausschließlich mit (Teilen) der Netzwerkprogrammierung auseinandersetzen
 - ...
- **Java abstrahiert von der zugrunde liegenden Übermittlungsschicht**
 - Sockets
 - Streams (Input- und OutputStreams)

Client/Server Kommunikation in Java II

- **Sockets**
 - Sind eine plattformunabhängige, standardisierte Schnittstelle
 - Bidirektionale Verbindung zwischen zwei Programmen
 - Verbinden Anwendungen auf verschiedenen, jedoch häufig auf dem selben Rechner
 - Unterscheidung in Stream Sockets (TCP) und Datagram Sockets (UDP)
- **Verbindung wird definiert durch**
 - Serveradresse (z.B. localhost, 192.168.0.4, ...)
 - Port (1-65535)

Client/Server Kommunikation in Java III

- Socket Programmierung in Java ist vergleichsweise einfach
- Beispiel: Aufbau einer Verbindung zu einem Server

```
public static void main(String[] args)
```

```
{
```

```
 Socket socket = null;
```

```
 DataInputStream in = null;
```

```
 try
```

```
 {
```

```
 socket = new Socket("localhost", 80);
```


Socket öffnen

```
 in = new DataInputStream(socket.getInputStream());
```


Stream holen

```
 String incomingMessage = in.readUTF();
```

```
 System.out.println(incomingMessage);
```


Daten lesen

```
 }
```

```
 catch (UnknownHostException e)
```

```
 {
```

```
 System.err.println("Don't know about host: localhost.");
```

```
 }
```

```
 catch (IOException e)
```

```
 {
```

```
 System.err.println("Couldn't get I/O for "
 + "the connection to: localhost.");
```

```
 }
```

```
}
```


Client/Server Kommunikation in Java IV

- **Statt 1x lesen, so lange lesen wie es geht:**

```
public static void main(String[] args)
{
 Socket socket = null;
 DataInputStream in = null;

 try
 {
 socket = new Socket("localhost", 80);

 in = new DataInputStream(socket.getInputStream());
 while(true)
 {
 String incomingMessage = in.readUTF();
 System.out.println(incomingMessage);
 }
 }
 catch (UnknownHostException e)
 {
 System.err.println("Don't know about host: localhost.");
 }
 catch (IOException e)
 {
 System.err.println("Couldn't get I/O for "
 + "the connection to: localhost.");
 }
}
```

Client/Server Kommunikation in Java V

- **Entgegennehmen von Verbindungen:**

```
public static void main(String[] args)
{
 ServerSocket serverSocket = null;
 Socket client = null;

 try
 {
 serverSocket = new ServerSocket(5000);
 client = serverSocket.accept();
 DataInputStream input =
 new DataInputStream(client.getInputStream());
 DataOutputStream output =
 new DataOutputStream(client.getOutputStream());

 while(true)
 {
 // Send/receive client messages
 String message = input.readUTF();
 System.out.println(message);
 output.writeUTF("Echo: " + message);
 }
 }
 catch (Exception e)
 {
 e.printStackTrace();
 }
}
```


ServerSocket öffnen
und auf port 5000
hören

Lesen

Schreiben

Client/Server Kommunikation in Java VI

- **Problem: Server müssen mit mehreren Verbindungen umgehen können, Aufrufe wie**

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

oder

```
// Send/receive client messages  
String message = input.readUTF();
```

sind blockierend!

- **Lösung: Für jede Verbindung einen neuen Thread aufmachen!**

Client/Server Kommunikation in Java VII

- Für jede eingehende Verbindung einen ConnectionHandler erstellen

```
private void start() throws IOException
{
 ServerSocket serverSocket = new ServerSocket(port);

 System.out.println("Server started at port <" +port + ">");
 while(true)
 {
 Socket socket = serverSocket.accept();
 System.out.println("Client connected: <" +socket + ">");

 DataOutputStream outputStream = new DataOutputStream(socket.getOutputStream());

 connectedSockets.put(socket, outputStream);


 ConnectionHandler connectionHandler = new ConnectionHandler(this, socket);
 connectionHandler.start();
 }
}
```


Erbt von Thread und
wickelt Verbindung mit dem
Client ab

Client/Server Kommunikation in Java VIII

- **Vorsicht bei lesendem/schreibendem Zugriff von mehreren Threads auf Variablen:**

- **Kritische Abschnitte müssen synchronisiert werden. So lange ein lesender/schreibender Zugriff auf eine Variable stattfindet, darf kein anderer Thread darauf zugreifen.**

Client/Server Kommunikation in Java IX

- Methoden synchronisieren:

```
public synchronized void doSomething()
{
 // Do something
}
```


Hier wird über das Objekt selbst synchronisiert

- Blöcke synchronisieren:

```
private void start() throws IOException
{
 ...
 synchronized (connectedSockets)
 {
 connectedSockets.put(socket, outputStream);
 }
 ...
}
```


connectedSockets ist ein Monitor Objekt über das synchronisiert wird

Vorstellung HA 7

- **Storydiagramme modellieren**
 - Aufgabe 1: WizardGame::startTurn(...)
 - Aufgabe 2: WizardGame::evaluateWinner()
 - Aufgabe 3: Player::dealCards()
 - Zusatzaufgabe: Player::evaluateTurn()

Ende

Schönes WE!