

Programación Avanzada

Juan Manuel Fernández Peña Curso 2013

A continuación se muestra un par de enchufes del tipo TCP. Para cada uno se tiene una clase generadora y otra con el enchufe propiamente dicho. Aunque se pueden reunir en una sola y a veces reunir en un solo método toda la actividad de cada enchufe, resulta conveniente separar funciones para poder utilizarlos en aplicaciones más complejas.

Enchufe servidor

```
import java.io.BufferedReader;
import java.io.DataOutputStream;
import java.io.IOException;
import java.io.InputStreamReader;
import java.net.ServerSocket;
import java.net.Socket;

public class EnchufeServidor {
 private int port = 1234;
 private ServerSocket recibe;
 private Socket serv;
 private BufferedReader entra;
 private DataOutputStream sale;

 public EnchufeServidor(){
 try{
 recibe = new ServerSocket(port);
 System.out.println("Conectado a "+recibe.getInetAddress());
 }catch(IOException io){
 //falta
 }
 }

 public boolean conecta(){
 // Este método representa una espera por una solicitud; una vez recibida
 // se establece contacto por medio de dos streams
 boolean resp = false;
 try{
 serv = recibe.accept();
 entra = new BufferedReader(new
InputStreamReader(serv.getInputStream()));
 sale = new DataOutputStream(serv.getOutputStream());
 resp = true;
 }catch(IOException io){
 //falta
 System.err.println("Falla al conectar");
 serv=null;
 }
 return resp;
 }

 public String recibe(){
 String rec = "";
 try{
 rec = entra.readLine();
 System.out.println("Recibi: "+rec+"|");
 }catch(IOException io){
 //falta
 System.err.println("Falla al recibir");
 }
 return rec;
 }
}
```

```

 }

 public boolean envía(String men) {
 boolean resp = false;
 try{
 sale.writeBytes(men+"\n");
 sale.flush();
 resp = true;
 System.out.println("Envie: "+men+"|");
 }catch(IOException io){
 //falta
 System.err.println("Falla al enviar");
 }
 return resp;
 }
}

public class LanzaServidor {
 private EnchufeServidor miServidor;

 public LanzaServidor(){
 miServidor = new EnchufeServidor();
 }

 public void enEspera(){
 int nc = 0;
 String lin ="vacío";
 while (miServidor.conecta()){
 nc++;
 System.out.println("Inicia una conversación "+nc);
 while (!lin.equals("FIN")){
 lin = miServidor.recibe();
 System.out.println("Llegó "+lin);
 //aquí podría ir una acción previa a responder
 miServidor.envía("Recibido "+lin);
 }
 System.out.println("Termina la conversación "+nc);
 lin = "vacío";
 }
 }

 public static void main(String[] args) {
 System.out.println("Inicia lanzamiento de enchufe servidor");
 LanzaServidor lan = new LanzaServidor();
 lan.enEspera();
 }
}

```

Enchufe Cliente

```
import java.io.BufferedReader;
import java.io.DataOutputStream;
import java.io.IOException;
import java.io.InputStreamReader;
import java.net.Socket;

public class EnchufeCliente {

 //elementos para enlace
 private Socket cliente;
 private DataOutputStream sale;
 private BufferedReader entra;

 // valores por omisión
 private String host="localhost";
 private int port = 1234;

 public EnchufeCliente(String hh, int pp){
 host = hh;
 port = pp;
 }

 // Los métodos que siguen dejan pendiente la atención a IOException
 public boolean conecta()throws IOException{
 boolean resp=false;
 cliente = new Socket(host, port);
 sale = new DataOutputStream(cliente.getOutputStream());
 entra = new BufferedReader(new InputStreamReader(cliente.getInputStream()));
 resp = true;
 return resp;
 }

 public String dameMensaje()throws IOException{
 String res ="###";
 System.out.println("Voy a recibir: "+res);
 res = entra.readLine();
 System.out.println("Cliente recibe: "+res+"|");
 return res;
 }

 public boolean envíaMensaje(String mm) throws IOException{
 boolean resp = false;
 sale.writeBytes(mm+"\n");
 resp = true;
 System.out.println("Cliente envió: "+mm+"|");
 return resp;
 }

 public boolean cierra()throws IOException{
 boolean resp = false;
 entra.close();
 sale.close();
 cliente.close();
 resp = true;
 return resp;
 }
}
```

```

import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;

public class Comunicate {
 EnchufeCliente enlace;

 public Comunicate(){
 enlace = new EnchufeCliente("localhost", 1234);
 }

 public void platica(){
 String linsal ="";
 String lin="";

 try{
 BufferedReader consola = new BufferedReader(new
InputStreamReader(System.in));
 enlace.conecta();
 System.out.print("Deme mensaje:");
 System.out.flush();
 lin = consola.readLine();
 while (!lin.equals("FINIS")){
 enlace.enviaMensaje(lin);
 linsal="$$$";
 linsal=enlace.dameMensaje();
 System.out.println("Recibimos respuesta: "+linsal);
 System.out.print("Deme mensaje:");
 System.out.flush();
 if (!lin.equals("FIN"))
 lin = consola.readLine();
 else lin ="FINIS";
 }
 }catch (IOException ie){
 //falta
 System.out.println("Hubo un fallo en la conversación "+ie);
 ie.printStackTrace();
 }
 }

 public static void main(String[] args) {
 System.out.println("Comienza plática con proceso");
 Comunicate comu = new Comunicate();
 comu.platica();
 System.out.println("Termina plática entre procesos");
 }
}

```