
Módulo 13

Socket

Programação Orientada a Objetos

Java

(Rone Ilídio)

O que é socket?

• Definição:

 Link de comunicação entre dois processos

que podem estar em computadores

distintos.

• Utilidade:

 Comunicação entre máquinas conectadas

em uma rede.

Endereço IP

Internet

• Número que identifica todos os

computadors conectados à internet

• Exemplo: 255.255.255.255 (obs: ipv4)

• Como saber o ip no Windows no prompt

de comandos digite “ipconfig”

192.168.34.21 170.163.13.101

Portas

• Número de 16 bits que identifica o processo

• Canais por onde as aplicações se comunicam

• Portas de 0 a 1023: reservadas

Computador

Processo 1 Processo 2 Processo 3 Processo 4

1 2 3 65535 . . .

Class Importantes

• Pacote java.net

• ServerSocket: define objetos servidores, os

quais abrirão um canal de comunicação e

esperarão conexões externas

• Socket: define objetos que formarão o link (um

no cliente outro no servidor

• Obs: a conexão não depende da linguagem de

programação

Exemplo de conexão

Computador 1

Processo

Servidor

Computador 2

Processo

Cliente

Rede de

Computadores

Aplicativos

Exemplo de conexão

Servidor Cliente

E
s
c
u
ta

 u
m

a

p
o
rt

a

Objeto do tipo

ServerSocket

Objeto do tipo

Socket

Exemplo de conexão

Servidor Cliente

E
s
c
u
ta

 u
m

a

p
o
rt

a

Requisita conexão

Exemplo de conexão

Servidor Cliente

E
s
c
u
ta

 u
m

a

p
o
rt

a

Conexão Estabelecida
Conexão

Objeto do tipo

Socket

Exemplo de Socket

• Sequência para criar um servidor

– Criar um objeto do tipo ServerSocket

– Fazer esse objeto escutar uma porta

– Ao escutar uma conexção, criar um objeto do

tipo Socket

– Criar objetos de escrita e leitura e associar ao

objeto Socket

• O servidor reenvia todas as mensagens

recebidas.

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

public class MyServer {

public static void main(String args[]){

ServerSocket socketServidor = null;

try{

socketServidor = new ServerSocket(5000);

}

catch(IOException e){

System.out.println("Erro ao criar o ServerSocket");

System.exit(1);

}

Socket socketCliente = null;

try{

socketCliente = socketServidor.accept();

}

 catch(IOException e){

System.out.println("Erro ao criar o ClientSocket");

System.exit(1);

}

try{

PrintWriter out = new PrintWriter(socketCliente.getOutputStream(), true);

BufferedReader in = new BufferedReader(new

 InputStreamReader(socketCliente.getInputStream()));

String entrada;

while((entrada = in.readLine()) != null){

System.out.println("O Servidor recebeu:"+entrada);

out.println(entrada);

if(entrada.equals("fim")) break;

}

out.close();

in.close();

socketServidor.close();

socketCliente.close();

}

catch(IOException e){

 System.out.println("Erro ao criar os streams");

 System.exit(1);

}

}

}

import java.io.*;

import java.net.*;

import javax.swing.JOptionPane;

public class MyClient {

 public static void main(String args[]){

 Socket socket = null; //Socket cliente

 PrintWriter out = null; //Escreve no socket

 BufferedReader in = null; //Le do socket

 try{

 socket = new Socket("localhost",5000);

 out = new PrintWriter(socket.getOutputStream(),true);

 in = new BufferedReader(new InputStreamReader(socket.getInputStream()));

 String entradaservidor="";

 String entradausuario = JOptionPane.showInputDialog(

 "Digite para enviar para o servidor:");

 while(!entradausuario.equals("fim")){

 out.println(entradausuario);

 entradaservidor = in.readLine();

 entradausuario = JOptionPane.showInputDialog("Chegou do servidor: "+

 entradaservidor + "\nDigite para enviar para o servidor:");

 }

 out.close();

 in.close();

 socket.close();

 }

catch(IOException e){

System.err.println("Erro na criação dos objetos");

System.exit(1);

}

}

}

try{

 socket = new Socket("localhost",5000);

 out = new PrintWriter(socket.getOutputStream(),true);

 in = new BufferedReader(new InputStreamReader(socket.getInputStream()));

InputStreamReader(System.in));

 String entradaservidor="";

 String entradausuario = JOptionPane.showInputDialog(

 "Digite para enviar para o servidor:");

while(!entradausuario.equals("fim")){

 out.println(entradausuario);

 entradaservidor = in.readLine();

entradausuario = JOptionPane.showInputDialog("Chegou do servidor: "+

 entradaservidor + "\nDigite para enviar para o servidor:");

 }

out.close();

 in.close();

 socket.close();

}

catch(IOException e){

System.err.println("Erro na criação dos objetos");

System.exit(1);

}

}

}

