

Fabien Coelho
 École des mines de Paris
 fabien@coelho.net

Composé avec L^AT_EX

Utilisation des *threads* de JAVA

- exécution en *parallèle* d'un même programme
plusieurs *fils d'exécution*
- données et code *partagé* : économie de mémoire
- moins lourd qu'un *processus* système
- implémenté par le système, ou bien émulé par java
- support en JAVA (langage et librairie) pour :
 - création d'une *thread*
 - démarrage et arrêt
 - synchronisation (conflits d'accès sur des données)
 - gestion d'un groupe de *threads*

Titre

2

Fabien Coelho

JAVA : Utilisation des *threads* de JAVA

Interface *Runnable*

- contient la méthode void *run()* ;
- méthode exécutée par une *thread*
- sorte de fonction *main()* pour une *thread*!

Classe *Thread* implémente *Runnable*

- construction d'une *thread* prête à démarrer
- avec un objet implémentant *Runnable*
- démarrage avec void *start()* ;
- exécute alors le *run()* de l'objet en *parallèle*

Titre

3

Fabien Coelho

JAVA : Utilisation des *threads* de JAVA

```
class FaitQuelqueChose implements Runnable
{
  // attribut propre à la thread
  protected String msg;

  // constructeur
  public FaitQuelqueChose(String msg) { this.msg = msg; }

  // méthode d'exécution de la thread
  public void run()
  {
 System.out.println("run: (" + msg + ") début !");
 try { Thread.sleep(5000); } catch (Exception e) {}
 System.out.println("run: (" + msg + ") milieu...");
 try { Thread.sleep(5000); } catch (Exception e) {}
 System.out.println("run: (" + msg + ") fin !");
  }
}
```

Titre

4

Fabien Coelho

JAVA : Utilisation des *threads* de JAVA

```
public class ThreadEx {
  static public void main(String[] args) throws Exception {
 System.out.println("main: démarre un");
 Thread t1 = new Thread(new FaitQuelqueChose("un"));
 t1.start();

 try { Thread.sleep(2500); } catch (Exception e) {}

 System.out.println("main: démarre deux");
 Thread t2 = new Thread(new FaitQuelqueChose("deux"));
 t2.start();

 System.out.println("main: attente fin d'exécution...");
 t1.join(); System.out.println("main: t1 est fini");
 t2.join(); System.out.println("main: t2 est fini");
  }
}
```

Titre

5

Fabien Coelho

JAVA : Utilisation des *threads* de JAVA

Commentaires sur *ThreadEx*

- classe *FaitQuelqueChose* implémente *Runnable*
méthode *run()* à fournir
affiche quelques messages avec son *msg*
- attributs pour le paramétrage de l'exécution
- exécution du *main()*
 - création et démarrage de 2 *threads* supplémentaires
 - passage d'un objet *Runnable* qui sera *exécuté*
 - attente de leur terminaison

Titre

6

Fabien Coelho

JAVA : Utilisation des *threads* de JAVA

Exécution de *ThreadEx*

```
shell> java ThreadEx
main: démarre un
run: (un) début !
main: démarre deux
main: attente fin d'exécution...
run: (deux) début !
run: (un) milieu...
run: (deux) milieu...
run: (un) fin !
main: t1 est fini
run: (deux) fin !
main: t2 est fini
```


Titre

7

Fabien Coelho

JAVA : Utilisation des *threads* de JAVA

```
public class ThreadEg extends Thread
{
  protected String msg; // attributs
  protected int compte;

  public ThreadEg(String m, int c) // constructeur
  {
 msg = m;
 compte = c;
  }

  public void run() // méthode d'exécution
  {
 for (int i=0; i<compte; i++) {
 System.out.println(msg + " : " + i);
 try { Thread.sleep(4000); } catch (Exception e) {}
 }
  }
}
```

Titre

8

```

}

// fonction de test
static public void main(String[] args)
{
 Thread t1 = new ThreadEg("casimir", 5);
 Thread t2 = new ThreadEg("leonard", 3);
 t1.start();
 t2.start();
 System.out.println("ok");
}
}

```

– extension directe de Thread
qui implémente Runnable

```

shell> java ThreadEg
casimir : 0
ok
leonard : 0
casimir : 1
leonard : 1
casimir : 2
leonard : 2
casimir : 3
casimir : 4

```

Classe Thread

- nombreux constructeurs avec ThreadGroup Runnable String
`Thread t = new Thread(group, runnable, "nom du thread");`
- ThreadGroup** groupe de threads
- Runnable** objet à exécuter
- String** nom de la thread
- caractéristiques : nom, priorité, groupe...

– principales méthodes et fonctions disponibles
démarrage initial, rendez-vous final, attente...

```

public class Thread implements Runnable
{
 // constructeurs...
 // méthodes principales
 public void start();
 public void run();
 public void join();
 public void interrupt();
 public boolean isInterrupted();
 // fonctions...
 static public void sleep(long ms);
 static public boolean interrupted();
}

```

- implémente Runnable
`class Fait extends Thread {
 public void run() { ... }
}`
...
- `// utilisation ailleurs !
Fait f = new Fait(); f.start();`
- *thread* courante de l'exécution
`Thread moi = Thread.currentThread();`

```

public class ThreadInter extends Thread {
 public void run() {
 try {
 System.out.println("running...");
 for (long l = 0; l < 30000000; l++);
 Thread.sleep(1000L);
 System.out.println("done...");
 }
 catch (InterruptedException e) {
 System.err.println(e);
 }
 }
 static public void main(String[] args) throws Exception {
 Thread t = new ThreadInter();
 t.start();
 t.interrupt();
 System.err.println("interrupted!");
 }
}

```

Exécution de ThreadInter

- interruption par exception InterruptedException
 - dans les méthodes wait join sleep
 - éventuellement interruption des I/O...
- ```

shell> java ThreadInter
interrupted!
running...
java.lang.InterruptedException: sleep interrupted

```

### Besoin de synchronisation

- données **partagées** et threads :  
incohérences en cas de modifications concurrentes  
bogues non déterministes
- exemple : attribut modifié simultanément par deux threads

$$o.x = o.x + 1;$$

*thread 1* lit x, vaut 3

*thread 1* calcule, résultat 4

*thread 1* stocke 4 dans x

*thread 2* lit x, vaut 3

*thread 2* calcule, résultat 4

*thread 2* stocke 4 dans x

## Synchronisation en java

- verrouillage d'une *instance* par une *thread*
- autres *threads* en attentes  
si synchronisent la **même** instance!
- syntaxe du `synchronized`

```
synchronized (x) { // x est une instance...
 x.cpt = x.cpt + 1; // accès à un attribut
 x.inc(); // modification par une méthode
}
```
- méthode `synchronized`: bloque l'instance `this`

```
synchronized void addElement(...) { ... }
```
- fonction `synchronized`: accès unique à la classe

Titre

17

```
protected int total; // attribut

public Compteur() // constructeur
{ total=0; }

public int getTotal()
{ return total; }
public void incremente()
{
 int tmp = total;
 // simule un calcul un peu lent...
 try { Thread.sleep(1); } catch (Exception e) {}
 total = tmp + 1;
}
}
```

Titre

18

Fabien Coelho

JAVA : Utilisation des threads de JAVA

```
class Comptage extends Thread
{
 protected Compteur compte;
 public Comptage(Compteur c) { compte = c; }
 public void run()
 {
 for (int i=0; i<10; i++)
 {
 // accès directe au compte, non exclusif
 compte.incremente();
 }
 }
}
```

Titre

19

Fabien Coelho

JAVA : Utilisation des threads de JAVA

```
class ComptageMieux extends Thread
{
 protected Compteur compte;
 public ComptageMieux(Compteur c) { compte = c; }
 public void run()
 {
 for (int i=0; i<10; i++)
 {
 synchronized (compte) // verrouillage du compteur
 {
 // accès exclusif ici
 compte.incremente();
 }
 }
 }
}
```

Titre

20

Fabien Coelho

JAVA : Utilisation des threads de JAVA

```
public class Synchro
{
 static public void main(String[] args) throws Exception
 {
 Compteur total1 = new Compteur(); // compteur partagé
 Thread t1 = new Comptage(total1);
 Thread t2 = new Comptage(total1);
 t1.start(); t2.start(); t1.join(); t2.join();
 System.out.println("Comptage : " + total1.getTotal());

 Compteur total2 = new Compteur(); // compteur partagé
 Thread t3 = new ComptageMieux(total2);
 Thread t4 = new ComptageMieux(total2);
 t3.start(); t4.start(); t3.join(); t4.join();
 System.out.println("ComptageMieux : " + total2.getTotal());
 }
}
```

Titre

21

Fabien Coelho

JAVA : Utilisation des threads de JAVA

### Exécution du programme Synchro

```
shell> java Synchro
Comptage : 11
ComptageMieux : 20
```

### Remarques

- on aurait pu synchroniser la méthode `incremente`
- bien mieux, car évite l'erreur dans `Comptage`

Titre

22

Fabien Coelho

JAVA : Utilisation des threads de JAVA

### Risque d'étreinte fatale (*dead lock*)

- verrouillage de plusieurs instances par des *threads*
- les threads 1 et 2 ont besoin de o1 et o2
- verrouillage en un ordre inverse

```
thread 1 verrouille o1 thread 2 verrouille o2
thread 1 attend thread 2 pour verrouiller o2
thread 2 attend thread 1 pour verrouiller o1
blocage indéfini des deux threads!
```
- solution : faire très attention!  
verrouillage dans le même sens des instances ?  
ne verrouiller qu'une instance à la fois ?  
détection à l'exécution ? (base de données...)

Titre

23

Fabien Coelho

JAVA : Utilisation des threads de JAVA

### Blocage et déblocage sur une instance

```
public class Object {
 public void wait(); // blocage...
 public void notify(); // déblocage !
 public void notifyAll(); // déblocages !
}
```

### Exemple Course

```
shell> java Course
ready?
steady.
go!
zou!
zou!
zou!
```

Titre

24

```

protected Object bang;
public Course(Object b) { bang = b; }
public void run()
{
 try
 {
 synchronized (bang)
 {
 bang.wait();
 }
 System.out.println("zou!");
 }
 catch (InterruptedException e) {
 System.err.println(e);
 }
}

```

Titre

25

```

Object pistolet = new Object();
new Course(pistolet).start();
new Course(pistolet).start();
new Course(pistolet).start();
System.out.println("ready?");
Thread.sleep(1000);
System.out.println("steady.");
Thread.sleep(1000);
System.out.println("go!");
synchronized (pistolet) {
 pistolet.notifyAll();
}
}
}

```

Titre

26

Fabien Coelho

JAVA : Utilisation des threads de JAVA

### Classe ThreadGroup

- groupe de *threads* (surprise!) hiérarchisées
- notamment utilisée par le système
- éventuellement utile pour certaines applications
- manipulation directe d'un groupe: `interrupt` `destroy`...

```

public class ThreadGroup {
 // constructeurs...
 public ThreadGroup(ThreadGroup parent, String name);
 // méthodes...
 public ThreadGroup getParent();
 public void enumerate(ThreadGroup[]);
 public void interrupt();
}

```

Titre

27

Fabien Coelho

JAVA : Utilisation des threads de JAVA

### Synchronisation des collections

- par défaut **non synchronisées**  
*optimisation car petit surcoût à l'exécution*
- encapsulation de la synchronisation au cas par cas  
fonctions `synchronized`... de `Collections`

```

List potage = Collections.synchronizedList(new ArrayList());
Set salade = Collections.synchronizedSet(new HashSet());
Map fruits = Collections.synchronizedMap(new TreeMap());

```

Titre

28

Fabien Coelho

JAVA : Utilisation des threads de JAVA

### Conseils pour la constitution de thread

- méthode `run()` pour une instance  
équivalent fonction `main(...)` pour une classe
- communication après lancement difficile...  
exécution indépendante, *vie sa vie*
- systématiquement :
  1. données nécessaires en **attributs**!
  2. constructeur initialise les attributs
  3. méthode `run()` pour exécuter la tâche

Titre

29

Fabien Coelho

JAVA : Package java.net

### Package java.net

- manipulation réseau au niveau TCP/IP ou UDP/IP
- adresse machine : `InetAddress`
- UDP : envoi de messages bruts (*unreliable*)  
`DatagramPacket` `DatagramSocket` `MulticastSocket`
- TCP : gestion de connexions (suite cohérente de paquets)  
classes client et serveur : `Socket` `ServerSocket`  
communications : flux d'octets (`InputStream` `OutputStream`)
- applications: URL `URLConnection` `HttpURLConnection`...

Titre

30

Fabien Coelho

JAVA : Package java.net

### Classe InetAddress

- représente l'adresse internet d'une machine
- obtention par des **fonctions** (pas constructeur), `UnknownHostException`
- sous classes `Inet4Address` et `Inet6Address`

```

public class InetAddress
{
 // fonctions...
 static public InetAddress getLocalHost() throws ...
 static public InetAddress getByName(String name) throws ...
 static public InetAddress[] getAllByName(String name) throws ...
 // méthodes...
 public byte[] getAddress();
 public String getHostAddress();
 public String getHostName();
}

```

Titre

31

Fabien Coelho

JAVA : Package java.net

```

import java.net.*;
public class Internet
{
 static public void main(String[] args) throws Exception
 {
 InetAddress a = InetAddress.getLocalHost();
 System.out.println("cet hôte : " + a);

 InetAddress[] ta = InetAddress.getAllByName(args[0]);

 System.out.println("machine : " + args[0]);
 for (int i=0; i<ta.length; i++)
 System.out.println(i + " : " + ta[i]);
 }
}

```

Titre

32

## Fonctionnement de InetAddress

- interroge le service de nommage
- fichier /etc/hosts, NIS, DNS

```
shell> java Internet blonville
cet hôte : leuven.ensmp.fr/10.2.14.128
machine : blonville
0 : blonville/193.48.171.236
```

Titre

33

## UDP : User Datagram Protocol

- protocole de bas niveau sur IP
- envoi de données entre deux couples numéro IP/port  
192.54.172.245 :5342 → 192.54.172.242 :53
- exemples de protocoles utilisant UDP
  - DNS (Domain Name Service, port 53)
  - TFTP (Trivial File Transfert Protocol, port 69)
  - NTP (Network Time Protocol, port 123)
  - NFS (Network File System, port 2049)
- *unreliable* : comme le courrier de la poste!
  - pas de garantie d'arrivée, pas d'ordre d'arrivée,
  - pas de vérification, pas d'accusé de réception, pas de connexion, etc.

Titre

34

Fabien Coelho

JAVA : Package java.net

## Classe DatagramPacket

- paquet de données brutes
- destiné/provenant d'une machine (InetAddress)/port (int)
- informations *mises à jour* lors des réceptions

```
public class DatagramPacket {
 public void setAddress(InetAddress i);
 public InetAddress getAddress();
 public void setPort(int port);
 public int getPort();
 public void setData(byte[] buffer);
 public byte[] getData();
 public void setLength(int len);
 public int getLength();
}
```

Titre

35

Fabien Coelho

JAVA : Package java.net

## Classe DatagramSocket

- envoi et réception d'un DatagramPacket
- écoute/émet sur un port et une adresse (passé au constructeur)
- options : délais maximum d'attente...

```
public class DatagramSocket {
 public void receive(DatagramPacket p);
 public void send(DatagramPacket p);
 public void setSoTimeout(int d);
 public int getSoTimeout();
}
```

Titre

36

Fabien Coelho

JAVA : Package java.net

```
import java.net.*;

public class ReceveurUDP
{
 // USAGE: java ReceveurUDP ip port
 static public void main(String[] args) throws Exception
 {
 // création du serveur UDP
 InetAddress addr = InetAddress.getByName(args[0]);
 int port = Integer.parseInt(args[1]);
 DatagramSocket sock = new DatagramSocket(port, addr);

 // paquet pour recevoir les données
 byte[] data = new byte[1000];
 DatagramPacket paq = new DatagramPacket(data, data.length);
 }
}
```

Titre

37

Fabien Coelho

JAVA : Package java.net

```
// boucle de réception
while (true)
{
 // réception
 sock.receive(paq);

 // affiche le contenu du paquet sur sortie standard
 System.out.println(paq.getAddress() + ":" + paq.getPort());
 for (int i=0, len=paq.getLength(); i<len; i++)
 System.out.write(data[i]);
 System.out.println();

 // remise à zéro
 paq.setLength(data.length);
}
}
```

Titre

38

Fabien Coelho

JAVA : Package java.net

```
import java.net.*;
import fr.ensmp.util.EzInput;

public class EnvoyeurUDP
{
 // USAGE: java EnvoyeurUDP src-host src-port dst-host dst-port
 static public void main(String[] args) throws Exception
 {
 // création du client UDP
 InetAddress s_addr = InetAddress.getByName(args[0]);
 int s_port = Integer.parseInt(args[1]);
 DatagramSocket sock = new DatagramSocket(s_port, s_addr);

 // destination
 InetAddress d_addr = InetAddress.getByName(args[2]);
 int d_port = Integer.parseInt(args[3]);
 }
}
```

Titre

39

Fabien Coelho

JAVA : Package java.net

```
// boucle d'envoi à partir de l'entrée standard
String line;
while ((line=EzInput.readLine()) != null)
{
 byte[] data = line.getBytes();
 DatagramPacket p =
 new DatagramPacket(data, data.length, d_addr, d_port);

 // envoie !
 sock.send(p);
}
}
```

Titre

40

```
shell> java RecepteurUDP localhost 2000
localhost/127.0.0.1:1500
bonjour serveur
localhost/127.0.0.1:1500
au revoir
localhost/127.0.0.1:2222
hello
```

### Côté envoyeur (voir aussi nc -u)

```
shell> java EnvoyeurUDP localhost 1500 localhost 2000
bonjour serveur
au revoir

shell> java EnvoyeurUDP localhost 2222 localhost 2000
hello
```

Titre

41

### Classe MulticastSocket

- extension de DatagramSocket
- données destinées à plusieurs machines (*broadcast*)
- groupes de machines définies par un *masque*
- spécification du *time to live* (TTL) : nombre de *hops* (sauts)

Titre

42

Fabien Coelho

JAVA : Package java.net

### TCP : Transmission Control Protocol

- assure une liaison, une connexion *persistante*
- échange de données bidirectionnel  
similaire à une communication téléphonique  
appel et conversation
- assure l'acheminement, la vérification...  
renvoie les paquets si nécessaire

Titre

43

Fabien Coelho

JAVA : Package java.net

### Classe Socket

- connexion entre deux machines (IA/Port → IA/Port)
- établissement de la connexion à la création
- deux flux d'octets, quelques options paramétrables

```
public class Socket {
 public OutputStream getOutputStream(); // vers destinataire
 public InputStream getInputStream(); // du destinataire
 public void close(); // fini !

 Socket so = new Socket("deauville", 80);
 PrintWriter pw = new PrintWriter(so.getOutputStream());
 pw.println("GET / HTTP/1.0");
 pw.println();
 pw.flush();
}
```

Titre

44

Fabien Coelho

JAVA : Package java.net

```
import java.net.*; import java.io.*;
public class ClientTCP {
 // USAGE: java ClientTCP hôte-dest
 static public void main(String[] args) throws Exception
 {
 InetAddress addr = InetAddress.getByName(args[0]);
 Socket so = new Socket(addr, 80);

 PrintWriter pw = new PrintWriter(so.getOutputStream());
 pw.print("GET / HTTP/1.1\r\nHost: " + args[0] + "\r\n\r\n");
 pw.flush(); // envoie le paquet

 BufferedReader br = new BufferedReader
 (new InputStreamReader(so.getInputStream()));
 System.out.println(br.readLine()); // première ligne
 so.close();
 }
}
```

Titre

45

### Exécution de ClientTCP

```
shell> java ClientTCP www.ensmp.fr
HTTP/1.1 200 OK
```

Titre

46

Fabien Coelho

JAVA : Package java.net

### Classe ServerSocket

- création avec le numéro de port à écouter
  - attend une ouverture de connexion sur un IA/Port
  - appel bloquant de `accept()`, retourne une `Socket` ouverte
  - utilisation typique avec des *threads*
- création d'une thread pour gérer la connexion

```
ServerSocket sso = new ServerSocket(1045);
while (true) {
 Socket so = sso.accept(); // attend...
 // traitement
}
```

Titre

47

Fabien Coelho

JAVA : Package java.net

### Protocole pour ServerTCP

- ouverture de la connexion
- ← salutation du serveur
- → message du client
- ← remerciement du serveur
- fermeture de la connexion

Titre

48

```

import java.io.*;

public class ServerTCP
{
 // USAGE: java ServerTCP port
 static public void main(String[] args) throws Exception
 {

 // création du serveur
 int port = Integer.parseInt(args[0]);
 ServerSocket serv = new ServerSocket(port);

 System.out.println("serveur : " + serv);
 }
}

```

Titre

49

```

Socket client = serv.accept();
System.out.println(client);

PrintWriter pw = new PrintWriter(client.getOutputStream());
BufferedReader br = new BufferedReader
(new InputStreamReader(client.getInputStream()));

pw.println("Bonjour, donne moi un message d'une ligne !");
pw.flush();

String msg = br.readLine();
System.out.println("message : " + msg);

pw.println("Merci pour ce message."); pw.flush();
client.close();

} }

```

Titre

50

Fabien Coelho

JAVA : Package java.net

### Côté ServerTCP

```

shell-leuven> java ServerTCP 7685
serveur : ServerSocket[addr=0.0.0.0/0.0.0.0,port=0,localport=7685]
Socket[addr=blonville/193.48.171.236,port=1110,localport=7685]
message : A Fontainebleau, Devant l'hotel de l'aigle noir
Socket[addr=chailly99/193.48.171.215,port=2387,localport=7685]
message : Il y a un taureau sculpte par Rosa Bonheur

```

### Côté client

```

shell-blonville> telnet leuven 7685
Bonjour, donne moi un message d'une ligne !
A Fontainebleau, Devant l'hotel de l'aigle noir
Merci pour ce message.
shell-chailly99> telnet leuven 7685
Bonjour, donne moi un message d'une ligne !
Il y a un taureau sculpte par Rosa Bonheur
Merci pour ce message.

```

Titre

51

Fabien Coelho

JAVA : Package java.net

### URL : Uniform Resource Locator

- localisation d'une ressource (contenu) sur l'internet
- protocole, machine, port, répertoires, fichier...
  - ftp ://ftp.irisa.fr/pub/gnu
  - http ://www.cri.ensmp.fr/mastere/index.html
- classe URL : localisation, obtention d'une ressource  
doit connaître le protocole!
- classes *abstraites* URLConnection HttpURLConnection

Titre

52

Fabien Coelho

JAVA : Package java.net

```

import java.net.*;

public class Get
{
 // usage : java Get url-http...
 static public void main(String[] args) throws Exception
 {
 URL url = new URL(args[0]);
 HttpURLConnection uc =
 (HttpURLConnection) url.openConnection();
 System.out.println("status " + uc.getResponseMessage());
 System.out.println(uc.getDate() + " ms depuis 1970");
 System.out.println(uc.getContentLength() + " octets");
 System.out.println(uc.getContentType());
 // System.out.println("document : " + uc.getContent());
 }
}

```

Titre

53

Fabien Coelho

JAVA : Package java.net

### Récupération d'une URL avec Get

- document : sous forme de flux ?
- ```

shell> java Get http://palo-alto2.ensmp.fr/
status OK
1007149097000ms depuis 1970
1358 octets
text/html

```

Titre

54

Fabien Coelho

JAVA : Package java.net

Serveur réseau multi-thread

- gestion en parallèle des clients
- création d'une *thread* pour chacun
une instance doit implémenter le protocole
attributs nécessaires? gestion des erreurs?
- évite blocage des autres clients

```

ServerSocket sso = new ServerSocket(...);
while (true) {
 Socket client = sso.accept();
 Gestion g = new Gestion(client);
 Thread t = new Thread(g);
 t.start();
}

```

Titre

55

Fabien Coelho

JAVA : Package java.net

```

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

public class BonjourMerci extends Thread
{
 // les attributs
 Socket so; // connexion au client
 String bonjour, merci; // paramétrage du protocole

 // un constructeur
 public BonjourMerci(Socket s, String b, String m)
 {
 so = s;
 bonjour = b;
 merci = m;
 }
}

```

Titre

56

```

try {
 PrintWriter pw = new PrintWriter(so.getOutputStream());
 BufferedReader br = new BufferedReader
 (new InputStreamReader(so.getInputStream()));

 pw.println(bonjour); // message d'accueil
 pw.flush(); // envoie le paquet

 System.out.println(so + " " + br.readLine());

 pw.println(merci); pw.flush(); // thanks + envoie le paquet

 so.close();
}
catch (Exception e) { System.err.println(so + " " + e); }
}
}

```

Titre

57

```

public class SertBjMc
{
 // usage : java SertBjMc port
 static public void main(String[] args) throws Exception
 {
 int port = Integer.parseInt(args[0]);
 ServerSocket serv = new ServerSocket(port);
 System.out.println(serv);
 while (true)
 {
 Socket client = serv.accept();
 Thread t = new BonjourMerci(client, "Hello", "Thanks");
 t.start(); // démarre la thread
 }
 }
}

```

Titre

58

Fabien Coelho

JAVA : Package java.net

Côté serveur SertBjMc

```

shell> java SertBjMc 5345
ServerSocket[addr=0.0.0.0/0.0.0.0,port=0,localport=5345]
Socket[...] Un peu plus loin tout autour, Il y a la foret
Socket[...] Un peu plus loin encore, Joli corps
...

```

Côté clients, éventuellement simultanés

```

shell> telnet leuven 5345
Hello
Un peu plus loin tout autour, Il y a la foret
Thanks
...

```

Titre

59

Fabien Coelho

JAVA : Package java.net

Serveur TCP/IP générique ?

- classe Serveur utilisé pour plusieurs protocoles
- cœur du serveur (boucle accept) dans une thread
- les spécificités ne doivent pas apparaître!
- classe de gestion du service générique?
- construction de la gestion générique?
- configuration du protocole générique?
- solution générique basée sur quatre classes :

ConfService contient la configuration du service

Usine produit des gestionnaires du service configurés

Service le service rendu en thread

Serveur le serveur générique en thread

Titre

60

Fabien Coelho

JAVA : Package java.net

```

import java.net.*;

class ConfService {
 // attributs éventuels
 // constructeurs...
}

interface Usine {
 public Runnable gereService(Socket so, ConfService c);
}

public class Serveur extends Thread
{
 // attributs d'un serveur
 protected int port; // port TCP à écouter
 protected Usine atelier; // production pour gerer le service
 protected ConfService conf; // contient la configuration
}

```

Titre

61

Fabien Coelho

JAVA : Package java.net

```

// constructeur d'un serveur
public Serveur(int p, Usine a, ConfService c)
{ port = p; atelier = a; conf = c; }

// code très minimal du serveur...
public void run() {
 try {
 ServerSocket serveur = new ServerSocket(port);
 while (true) {
 Socket client = serveur.accept();
 Runnable service = atelier.gereService(client, conf);
 Thread t = new Thread(service);
 t.start();
 }
 }
 catch (Exception e) { System.err.println(e); }
}
}

```

Titre

62

Fabien Coelho

JAVA : Package java.net

```

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

class ConfBonjour extends ConfService
{
 protected String bonjour, merci;
 public ConfBonjour(String b, String m)
 { bonjour = b; merci = m; }
}

class UsineBonjour implements Usine
{
 public Runnable gereService(Socket s, ConfService c)
 {
 return new Bonjour(s, (ConfBonjour) c);
 }
}

```

Titre

63

Fabien Coelho

JAVA : Package java.net

```

class Bonjour implements Runnable
{
 // attributs
 protected Socket so;
 protected ConfBonjour conf;

 // constructeur
 public Bonjour(Socket s, ConfBonjour c) { so = s; conf = c; }

 // rend le service
 public void run()
 {
 try {
 // ... conf.bonjour conf.merci so.getInputStream() ....
 }
 catch(Exception e) { System.err.println(e); }
 }
}

```

Titre

64


```

// exemple de programme principal
public class ServeurBonjour
{
 static public void main(String[] args) throws Exception
 {
 ConfBonjour conf = new ConfBonjour("NiHao", "TsieTsie");
 UsineBonjour usine = new UsineBonjour();
 Serveur serv1 = new Serveur(1234, usine, conf);
 Serveur serv2 = new Serveur(4321, usine, conf);
 serv1.start();
 serv2.run();
 }
}

```

Titre

65

Titre

- 2 Utilisation des *threads* de JAVA
- 3 Interface Runnable
- 3 Classe Thread implémente Runnable
- 6 Commentaires sur ThreadEx
- 7 Exécution de ThreadEx
- 10 Exemple ThreadEg
- 11 Classe Thread
- 15 Exécution de ThreadInter
- 16 Besoin de synchronisation
- 17 Synchronisation en java
- 22 Exécution du programme Synchro
- 22 Remarques

- 23 Risque d'étreinte fatale (*dead lock*)
- 24 Blocage et déblocage sur une instance
- 24 Exemple Course
- 27 Classe ThreadGroup
- 28 Synchronisation des collections
- 29 Conseils pour la constitution de thread
- 30 Package java.net
- 31 Classe InetAddress
- 33 Fonctionnement de InetAddress
- 34 UDP : User Datagram Protocol
- 35 Classe DatagramPacket
- 36 Classe DatagramSocket
- 41 Côté receveur
- 41 Côté envoyeur (voir aussi nc -l)
- 42 Classe MulticastSocket

- 43 TCP : *Transmission Control Protocol*
- 44 Classe Socket
- 46 Exécution de ClientTCP
- 47 Classe ServerSocket
- 48 Protocole pour ServerTCP
- 51 Côté ServerTCP
- 51 Côté client
- 52 URL : *Uniform Resource Locator*
- 54 Récupération d'une URL avec Get
- 55 Serveur réseau multi-thread
- 59 Côté serveur SertBjMc
- 59 Côté clients, éventuellement simultanés
- 60 Serveur TCP/IP générique?