

UDP сокетЫ

Протокол пользовательских дейтаграмм(UDP)

- Протокол UDP намного проще, чем TCP; он полезен в ситуациях, когда мощные механизмы обеспечения надежности протокола TCP не обязательны. Заголовок UDP имеет всего четыре поля:
 - поле порта источника (*source port*),
 - поле порта пункта назначения (*destination port*),
 - поле длины (*length*) и
 - поле контрольной суммы UDP (*checksum UDP*).

Поля порта источника и порта назначения выполняют те же функции, что и в заголовке TCP. Поле длины обозначает длину заголовка UDP и данных; поле контрольной суммы обеспечивает проверку целостности пакета. Контрольная сумма UDP является факультативной возможностью.

Дейтаграмма

- **Дейтаграмма** - это *пакет*, передаваемый через сеть независимо от других *пакетов* без установления логического соединения и подтверждения приема. **Дейтаграмма** - совершенно самостоятельный *пакет*, поскольку сама содержит всю необходимую для ее передачи информацию. Ее передача происходит безо всякого предварения и подготовки.

Дейтаграмма

- *Дейтаграммы*, сами по себе, не содержат средств обнаружения и исправления ошибок передачи, поэтому при передаче данных с их помощью следует принимать меры по обеспечению надежности пересылки информации. Методы организации надежности могут быть самыми разными, обычно же используется метод подтверждения приема посылкой эхо-отклика при получении каждого пакета с дейтаграммой.

Использование UDP

- В отличие от *TCP*, данные, отправляемые прикладным процессом через модуль *UDP*, достигают места назначения как единое целое. Размер каждого записанного сообщения будет совпадать с размером соответствующего прочитанного. *Протокол UDP* сохраняет границы сообщений, определяемые прикладным процессом. Он никогда не объединяет несколько сообщений в одно целое и не делит одно сообщение на части.

Использование UDP и TCP

- Альтернатива TCP-UDP позволяет программисту гибко и рационально использовать предоставленные *ресурсы*, исходя из своих возможностей и потребностей.
- Если нужна надежная доставка, то лучше использовать TCP.
- Если нужна эффективность на быстрых сетях с короткими соединениями, то - UDP.
- Прикладные программы, конечно, могут устранять некоторые недостатки выбранного *протокола*. Например, если вы выбрали UDP, а вам необходима надежность, то прикладная программа должна обеспечить надежность сама, как описано выше: требовать подтверждения, пересылки утерянных или увечных *пакетов* и т.д. Если вы выбрали TCP, а вам нужно передавать записи, то прикладная программа должна вставлять метки в поток байтов так, чтобы можно было различить записи.

Свойства протокола UDP

- **Ненадежный** – UDP не имеет ни встроенного механизма обнаружения ошибок, ни средств повторной пересылки поврежденных или потерянных данных
- **Без установления логического соединения** – перед пересылкой данных UDP не устанавливает логического соединения. Информация пересылается в предположении, что принимающая сторона ее ожидает.
- **Основанный на сообщениях** – UDP позволяет приложениям пересылать информацию в виде сообщений, передаваемых посредством дейтаграмм, которые являются единицами передачи данных в UDP. Приложение должно самостоятельно распределить данные по отдельным дейтаграммам.

UDP-сокеты в Java

- Java обеспечивает работу с дейтаграммами благодаря использованию классов **DatagramSocket** и **DatagramPacket** пакета `java.net`.
- С помощью объекта **DatagramSocket** в Java-программе создается сокет для обеспечения сетевого соединения и пересылки дейтаграмм.
- С другой стороны, сама дейтаграмма представляет собой объект класса **DatagramPacket** и используется группой методов класса `DatagramSocket`.

Создание соединения

- Для того, чтобы создать новое соединение для пересылки дейтаграмм, следует объявить экземпляр класса `DatagramSocket`, используя один из следующих его конструкторов:
 - `DatagramSocket();`
 - `DatagramSocket(int port);`
 - `DatagramSocket(int port, InetAddress laddr);`
- Где `port` – номер порта, `laddr`-адрес подключения.

Методы класса DatagramSocket

- Для экземпляров класса **DatagramSocket** определена группа методов, позволяющих как управлять процессами сетевого соединения, так и осуществлять его информационную поддержку.
 - **getInetAddress()** – возвращает адрес, к которому осуществляется подключение;
 - **getPort()** – возвращает порт, к которому осуществляется подключение;
 - **getLocalAddress()** – возвращает локальный адрес компьютера, с которого выполняется подключение;
 - **getLocalPort()** – возвращает локальный порт, через который производится подключение.

Отправка и получение пакетов DatagramPacket.

- После установки соединения, используя методы **send()** и **receive()**, можно выполнить соответственно отправку и получение пакетов **DatagramPacket**.
- Однако предварительно необходимо будет объявить экземпляры класса **DatagramPacket** виду того, что методы **send()** и **receive()** в качестве параметра принимают объект данного класса. В связи с этим для создания нового экземпляра класса **DatagramPacket** необходимо будет воспользоваться следующим из его конструкторов:
 - **DatagramPacket(byte[] buf, int length, InetAddress, int port)**, где **buf** – массив байт, представляющий пакет дейтаграммы, **length** – размер данного пакета, **address**-Internet-адрес отправки, **port**- порт компьютера, на который отправляется дейтаграмма.

Содержимое дейтаграммы

- Доступ к содержимому пакета дейтаграммы осуществляется с помощью методов:
- метод **getData()**, который возвращает массив байт, представляющий собой содержимое дейтаграммы. С другой стороны,
- методы **setData()** позволяют записать в пакет данные, получая в качестве параметров байтовые массивы.

Методы DatagramPacket

- Для экземпляра класса DatagramPacket определена группа методов, информирующих и управляющих работой дейтаграммы.. К наиболее используемым методам данного класса можно отнести следующие:
- **getAddress()** и **setAddress()**- возвращает / устанавливает адрес подключения;
- **getPort()** и **setPort()** – возвращает / устанавливает порт подключения;
- **getLength()** и **setLength()** – возвращает / устанавливает размер дейтаграммы.

Исключения

- В процессе работы с объектами дейтаграмм могут возникать исключительные ситуации, для чего нужно реализовать соответствующую обработку следующих исключений:
- **SocketException** – ошибка протокола при обращении к сокету;
- **SecurityException** – ошибка доступа к системе безопасности;
- **UnknownHostException** – неправильно указан адрес `InetAddress`.

При завершении работы с сетевыми соединениями `DatagramSocket` его следует закрыть, используя метод **close()** данного класса.

Пример создания дейтаграмм

- Рассмотрим пример, иллюстрирующий использование дейтаграмм. В представленных программах одно приложение выступает в роли сервера и ожидает поступления на порт 8008 пакетов дейтаграмм. Если таковые были получены, то выполняется их преобразование в строковый эквивалент и полученный таким образом текст печатается на экран.
- Приложение-сервер опрашивает порт 8008 компьютера для получения дейтаграммы. После этого содержимое дейтаграммы выводится на экран.

Программа-сервер

```
import java.net.*;
public class DatagramServer extends Thread
{
 byte[] buf = new byte[100];
 int port=8008;
 public void run()
 {
 try
 {
 // определяем локальный адрес
 InetAddress local=InetAddress.getByName("127.0.0.1");
 // определяем сокет дейтаграммы
 DatagramSocket srvsocket=new
 DatagramSocket(port,local);
```

```
// определяем пакет дейтаграммы
```

```
 DatagramPacket pack=new  
 DatagramPacket(buf,buf.length);
```

```
 while (true)
```

```
 {
```

```
 //получаем дейтаграмму
```

```
 srvsocket.receive(pack);
```

```
 // конвертируем ее в строку
```

```
 String str =new String(pack.getData(),0,pack.getLength());
```

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

```
 }
```

```
}
```


```
catch(Exception e)
```

```
{
```


```
 System.out.println(e.getMessage());
```


```
}
```

```
}
```


```
public static void main(String arg[])
{
 System.out.println("Datagram server running");
 DatagramServer my=new DatagramServer();
 my.start();
}
}
```


Программа-клиент

```
import java.net.*;
public class DatagramClient
{
 public static void main(String arg[])
 {
 // объявляем массив байт для пакета дейтаграммы
 byte[] buf=new byte[100];
 //инициализация порта
 int port=8008;
 int cur=0;
 int ch;
 boolean flag=true;
```


```
while (flag)
{
 try
 {
// получаем символ с клавиатуры
 ch=System.in.read();
// определяем локальный адрес
 InetAddress local=InetAddress.getLocalHost();
// записываем символ в массив
 buf[cur]=(byte)ch;
 if (ch==-1) flag=false;
 if (ch=='\n')
 {
// определяем сокет дейтаграмм
 DatagramSocket srvsocket=new DatagramSocket();
// определяем пакет дейтаграммы для отправки по адресу
 local и порту port
 DatagramPacket pack=new
 DatagramPacket(buf,buf.length, local, port);
```

```
// посылаем пакет через сокет
 srvsocket.send(pack);
 cur=-1;
 for (int i=0; i<buf.length;i++) buf[i]=0;
 }
 cur++;
}
catch(Exception e)
{
 System.out.println(e.getMessage());
 break;
}
}
}
```


UDP-сокеты в С#

Фрагмент программы, ожидающей поступления дейтаграмм


```
using System;
using System.Net;
using System.Net.Sockets;
using System.Text;

public class UDPMulticastListener
{

 private static readonly IPAddress GroupAddress =
 IPAddress.Parse("127.0.0.1");
 private const int GroupPort = 13000;
```

Метод чтения дейтаграммы


```
private static void StartListener()
{
 bool done = false;
 UdpClient listener = new UdpClient(13000);
 IPEndPoint groupEP = new
 IPEndPoint(GroupAddress, GroupPort);
try
{
```

```
while (!done)
{
 Console.WriteLine("Waiting for broadcast");
 byte[] bytes = listener.Receive(ref groupEP);
 Console.WriteLine("Received broadcast from {0} :\n {1}\n",
groupEP.ToString(),Encoding.ASCII.GetString(bytes,0,bytes.Len
gth));
}

 listener.Close();

}
catch (Exception e)
{
 Console.WriteLine(e.ToString());
}
}
```


Вызов метода

```
public static int Main(String[] args)
{
 StartListener();


 return 0;
}
}
```

Фрагмент программы, посылающей дейтаграмму


```
using System;
using System.Net;
using System.Net.Sockets;
using System.Text;
public class UDPMulticastSender
{
private static IPAddress GroupAddress =
 IPAddress.Parse("127.0.0.1");
private static int GroupPort = 13000;
```

Метод, отправляющий дейтаграмму


```
private static void Send( String message)
{
 UdpClient sender = new UdpClient();
 IPEndPoint groupEP = new
 IPEndPoint(GroupAddress,GroupPort);
 try
 {
 byte[] bytes = Encoding.ASCII.GetBytes(message);
 sender.Send(bytes, bytes.Length, groupEP);
 sender.Close();
 Console.WriteLine(" Sending datagram : {0}", message);
 }
}
```

Вызов метода


```
catch (Exception e)
{
 Console.WriteLine(e.ToString());
}

}

public static int Main(String[] args)
{
 Send("text");
 Console.WriteLine("Sending datagram");
 return 0;
}
}
```