

TFA 42
**Sistemi e Reti di Calcolatori
per la Didattica**

19/04/2013
Laura Ricci

"COMPITO PER LE VACANZE"

- progettare altre esperienze di laboratorio che consentano la sperimentazione di qualche aspetto relativo ai protocolli di rete sviluppati nelle lezioni teoriche
- con riferimento a JAVA, alcuni esempi:
 - verifica che il protocollo UDP non implementa controllo di flusso
 - protocollo HTTP
 - gestione URL
 -???
- altri esempi anche in riferimento ad altri linguaggi/ambienti?

LABORATORIO: ACCEDERE A RISORSE IN RETE

- Prerequisiti:
 - Struttura di una URL
 - Identificare risorse in Internet
- Scopo dell'esercizio:
 - capire come è formata una URL
 - leggere la risorsa individuata da una URL
 - risorse considerate
 - pagine web
 - file

LABORATORIO: ACCEDERE A RISORSE IN RETE

- Utilizzare JAVA come ambiente di programmazione
- leggere la risorsa individuata da una URL
- se la risorsa è una pagina web, scaricare il contenuto della pagina
- analizzare l'HTML della pagina

```
public static void main(String args[])
{
 try
 {
 new ProvaURL("http://www.unipi.it");
 }
 catch(MalformedURLException ex)
 {
 ex.printStackTrace();
 }
 catch(IOException ex)
 {
 ex.printStackTrace();
 }
}
```


LABORATORIO: ACCEDERE A RISORSE IN RETE

```
import java.io.DataInputStream;
import java.io.IOException;
import java.io.InputStream;
import java.net.MalformedURLException;
import java.net.URL;
import java.netURLConnection;
public class ProvaURL
{
 public ProvaURL(String urlStr) throws MalformedURLException,
 IOException
 {

```


LABORATORIO: ACCEDERE A RISORSE IN RETE

```
URL url = null;  
url = new URL(urlStr);  
URLConnection urlConnection;  
urlConnection = url.openConnection();  
InputStream urlStream;  
urlStream = url.openStream();  
String type = null;  
type = urlConnection.getContentType();  
System.out.println(type);  
if(type==null)  
 return;  
else if( type.compareTo("text/html; charset=utf-8") != 0 )  
 return; }
```


LABORATORIO: ACCEDERE A RISORSE IN RETE

```
StringBuffer content;
content = new StringBuffer();
DataInputStream html;
html = new DataInputStream(urlStream);
String line;
while ((line = html.readLine()) != null)
{ content.append(new String(line));
  content.append('\n');
}
System.out.print(content);
}
```


LABORATORIO: ACCEDERE A RISORSE IN RETE

Da osservare:

- Quando un server invia un documento ad un client (Ad esempio ad un browser), invia anche un header HTTP, content-type
- Content type: tipo dei dati contenuti nel documento
- Documento di **tipo testo (text/HTML)**
- Parametro charset in the HTTP header specifica la codifica dei caratteri contenuti nel documento

LABORATORIO: ACCEDERE A RISORSE IN RETE

Cosaviene stampato.....

text/html; charset=utf-8

```
<!DOCTYPE html PUBLIC "-//W3C//DTD XHTML 1.0 Strict//EN"
```

```
 "http://www.w3.org/TR/xhtml1/DTD/xhtml1-strict.dtd">
```

```
<html xmlns="http://www.w3.org/1999/xhtml" xml:lang="it" lang="it">
```

```
<head>
```

```
 <base href="http://www.unipi.it/" /><!--[if lte IE 6]></base><![endif]-->
```

```
 <meta http-equiv="content-type" content="text/html; charset=utf-8" />
```

```
 <meta name="robots" content="index, follow" />
```

```
 <meta name="keywords" content="UniversitÃ di Pisa, corsi di laurea,  
 ricerca scientifica, master, dottorati, scuole di specializzazione, servizi  
 agli studenti" />
```

```
 <meta name="og:url" content="http://www.unipi.it/" />
```

```
 <meta name="og:title" content="Home" /> .....
```


LABORATORIO: DOWNLOAD DI UN FILE

```
import java.io.*;
import java.net.*;
public class DownLoadFromURL {
 public static void main(String[] args) {
 try {
 URL url = new URL("http://www.bluej.org/tutorial/tutorial-201.pdf");
 // The server thinks this request is from an Opera browser!
 String userAgent = "Opera/9.63 (Windows NT 5.1; U; en)Presto/2.1.1";
 System.out.println("Downloading ...");
 downloadFromUrl(url, "tutorial.pdf", userAgent);
 System.out.println("OK");
 } catch (Exception e) { System.err.println(e); }
 }
}
```


LABORATORIO: DOWNLOAD DI UN FILE

```
public static void downloadFromUrl(URL url, String localFilename, String userAgent)
 throws IOException
{
 InputStream is = null;
 FileOutputStream fos = null;
 try { URLConnection urlConn = url.openConnection();
 if (userAgent != null) {
 urlConn.setRequestProperty("User-Agent", userAgent); }
 is = urlConn.getInputStream();
 fos = new FileOutputStream(localFilename);
 byte[] buffer = new byte[4096]; int len;
 while ((len = is.read(buffer)) > 0) {
 fos.write(buffer, 0, len); }
 } finally { try { if (is != null) { is.close(); } }
 } finally { if (fos != null) { fos.close(); }
 } } }
```


LABORATORIO: PROTOCOLLO HTTP

- Scopo dell'esercizio: analisi del protocollo HTTP
- Comprensione dei metodi supportati dal protocollo HTTP
- Esempio: POST
 - Metodo utilizzato per inviare dati al server
- Esercizio
 - Inviare un POST ad un server
 - Analizzare la risposta del server

PROTOCOLLO HTTP: POST

```
import java.io.*; import java.net.*;  
  
public class POST {  
  
 public static void main(String args[]) throws Exception  
 { String nome = "pippo";  
 //L'URL a cui fare la POST  
 URL url = new URL("http://www.google.it");  
 HttpURLConnection connection = (HttpURLConnection) url.openConnection();  
 connection.setDoOutput(true);  
 connection.setRequestMethod("POST");  
 connection.setRequestProperty("Content-Type", "application/x-www-form-  
 urlencoded");  
 connection.setRequestProperty("charset", "UTF-8");  
 connection.setRequestProperty("Content-Length", Integer  
 .toString(nome.getBytes().length));  
 connection.setUseCaches(false);
```


PROTOCOLLO HTTP: POST

```
DataOutputStream wr=null;  
wr = new DataOutputStream(connection.getOutputStream());  
wr.writeBytes("nome=" + nome);  
wr.flush();  
wr.close();  
int responseCode = connection.getResponseCode();  
System.out.println(responseCode);  
}}
```

Risposta dal server: 405

Server Web “in sola lettura”: gestisce pagine Web statiche, non prevede un input dall'utente, non consente il metodo POST.

Server Web non abilitato a ricevere dati dall'utente

PERDITA DI PACCHETTI UDP

- Prerequisiti:
 - Conoscenza protocolli UDP e TCP
 - Tecniche di controllo del flusso
- Obiettivo della lezione
 - Illustrare differenze tra TCP ed UDP
 - Scrivere un programma JAVA che dimostri che UDP non effettua controllo del flusso

PERDITA DI PACCHETTI: SERVER UDP

```
import java.net.*;import java.io.*;  
public class server {  
public static void main(String[] args) {  
 int cd;  
 try {  
 DatagramSocket ds = new DatagramSocket(10001);  
 InetAddress ia = InetAddress.getByName("LocalHost");  
 byte [] dataR=new byte[516];  
 DatagramPacket dpR = new DatagramPacket(dataR,dataR.length);  
 ds.receive(dpR);  
 ByteArrayInputStream bis = new ByteArrayInputStream(dpR.getData());  
 DataInputStream dis = new DataInputStream(bis);  
 cd=(int)dis.readInt();  
 System.out.println("client sent to me number "+cd);  
 }  
}
```


PERDITA DI PACCHETTI: SERVER UDP

```
byte [] data=new byte[516];
ByteArrayOutputStream bos = new ByteArrayOutputStream();
while(cd!=0){
 DataOutputStream dos = new DataOutputStream(bos);
 try {
 dos.writeInt(cd);
 } catch (IOException e) { e.printStackTrace();}
 data = bos.toByteArray();
 DatagramPacket dp = new DatagramPacket(data,data.length,
dpR.getAddress(),dpR.getPort());
 ds.send(dp);
 bos.reset();
 cd--; } }
catch (Exception e) {e.printStackTrace();} }
```


PERDITA DI PACCHETTI: CLIENT UDP

```
import java.net.*;import java.io.*;import java.util.*;  
public class client {  
public static void main(String[] args) {  
 int number, read_number=0;  
 Scanner scanner = new Scanner(System.in);  
 InetAddress ia;  
 ByteArrayOutputStream bos = new ByteArrayOutputStream();  
 DataOutputStream dos = new DataOutputStream(bos);  
 System.out.println("select the nuber to send:");  
 number=scanner.nextInt();  
 try {  
 dos.writeInt(number);  
 dos.flush();  
 } catch (IOException e) { e.printStackTrace(); }  
}
```


PERDITA DI PACCHETTI: CLIENT UDP

```
byte [] data = bos.toByteArray();
try {
 DatagramSocket ds =new DatagramSocket( );
 ia = InetAddress.getByName("LocalHost");
 DatagramPacket dp = new DatagramPacket(data,data.length, ia,
 10001);
 ds.send(dp);
 byte [] dataR=new byte[516];
 DatagramPacket dpR = new DatagramPacket(dataR,dataR.length);
 ByteArrayInputStream bis = new ByteArrayInputStream(dpR.getData());
 DataInputStream dis = new DataInputStream(bis);
```


PERDITA DI PACCHETTI: CLIENT UDP

```
while(number!=0){  
 try {  
 Thread.sleep(2000);  
 } catch (InterruptedException e) { e.printStackTrace(); }  
 ds.receive(dpR);  
 read_number=(int)dis.readInt();  
 System.out.println(""+read_number);  
 number--;  
 dis.reset();};  
}catch (Exception e) {  
e.printStackTrace();  
}  
}  
}}
```

