

La programmation réseau

www.Mcours.com
Site N°1 des Cours et Exercices Email: contact@mcours.com

Introduction

Java propose un ensemble de classes pour la programmation réseau. Ces classes sont regroupées dans le paquetage `java.net`. On peut programmer très facilement des architectures client/serveur en mode TCP ou UDP à l'aide des classes proposées.

Un premier serveur TCP (en Java 1.0)

Des améliorations à ce serveur vont être données par la suite.

```
// Exemple inspire du livre _Java in a Nutshell_
import java.io.*;
import java.net.*;

public class MonServeurSimple {
 public final static int DEFAULT_PORT = 6789;
 protected int port;
 protected ServerSocket listen_socket;
 protected DataInputStream in;
 protected PrintStream out;

 // traitement des erreurs
 public static void fail(Exception e, String msg) {
 System.err.println(msg + ": " + e);
 System.exit(1);
 }
}
```

```
// Cree un serveur TCP : c'est un objet de la
// classe ServerSocket
// Puis lance l'ecoute du serveur.

public MonServeurSimple(int port) {
 if (port == 0) port = DEFAULT_PORT;
 this.port = port;
 Socket client = null;
 try { listen_socket = new ServerSocket(port);
 while(true) {
 client = listen_socket.accept();
 in = new
DataInputStream(client.getInputStream());
 out = new
PrintStream(client.getOutputStream());
 traitement();
 }
 } catch (IOException e) {
 fail(e, "Pb lors de l'ecoute");
 }
 finally { try {client.close();} catch (IOException
e2) {;} }
}

// Le lancement du programme :
// - initialise le port d'ecoute
// - lance la construction du serveurTCP
public static void main(String[] args) {
 int port = 0;
 if (args.length == 1) {
 try { port = Integer.parseInt(args[0]); }
 catch (NumberFormatException e) { port = 0;
}
 }
 new MonServeurSimple(port);
}
```

```
public void traitement() {
 String line;
 StringBuffer revline;
 int len;
 try {
 for(;;) {
 // lit la ligne
 line = in.readLine();
 // Si cette ligne est vide, le serveur se termine
 if (line == null) break;

 // sinon l'ecrit a l'envers
 len = line.length();
 revline = new StringBuffer(len);
 for(int i = len-1; i >= 0; i--)
 revline.insert(len-1-i, line.charAt(i));
 // et l'envoi dans la socket
 out.println(revline);
 }
 } catch (IOException e) { ; }
}
```

Conclusion : serveur TCP en Java 1.0

On utilise donc la structure de code :

```
|| ServerSocket listen_socket = new ServerSocket(port);
|| Socket client_socket = listen_socket.accept();
|| DataInputStream in = new
|| DataInputStream(client.getInputStream());
|| PrintStream out = new
|| PrintStream(client.getOutputStream());
```

Client TCP en Java 1.0

```
// Exemple inspire du livre _Java in a Nutshell_
import java.io.*;
import java.net.*;

public class MonClient {
 public static final int DEFAULT_PORT = 6789;
 public static void usage() {
 System.out.println("Usage: java MonClient
<machineServeur> [<port>]");
 System.exit(0);
 }
 public static void main(String[] args) {
 int port = DEFAULT_PORT;
 Socket s = null;
 // initialise le port
 if ((args.length != 1) && (args.length != 2))
 usage();
 if (args.length == 1) port = DEFAULT_PORT;
 else {
 try { port = Integer.parseInt(args[1]); }
 catch (NumberFormatException e) {
 usage(); }
 }

 try {
 // Cree une socket pour communiquer
 // avec le service se trouvant sur la
 // machine args[0] au port port
 s = new Socket(args[0], port);
 // Cree les streams pour lire et ecrire
 // du texte dans cette socket
 DataInputStream sin = new
DataInputStream(s.getInputStream());
 PrintStream sout = new
PrintStream(s.getOutputStream());
```

```
 // Cree le stream pour lire du texte a partir
du clavier
 DataInputStream in = new
DataInputStream(System.in);
 // Informe l'utilisateur de la connection
 System.out.println("Connected to " +
s.getInetAddress() + ":" + s.getPort());

 String line;
 while(true) {
 // le prompt
 System.out.print("> "); System.out.flush();
 // lit une ligne du clavier
 line = in.readLine();
 if (line == null) break;
 // et l'envoie au serveur
 sout.println(line);
 // lit une ligne provenant de la socket,
 // donc du serveur
 line = sin.readLine();
 // Verifie si la connection est fermee.
 // Si oui on sort de la boucle
 if (line == null) {
 System.out.println("Connection ferme par
le serveur."); break;
 }
 // Ecrit la ligne traite par le serveur et envoie
 // par lui.
 System.out.println(line);
 }
 }
 catch (IOException e) { System.err.println(e); }
 // Refermer dans tous les cas la socket
 finally { try { if (s != null) s.close(); }
 catch (IOException e2) { ; } }
}
}
```

Conclusion : client TCP Java 1.0

On utilise donc la structure de code :

```
|| Socket socket = new Socket(machineDist, port); ||  
|| DataInputStream in = ||  
|| new DataInputStream(socket.getInputStream()); ||  
|| PrintStream out = ||  
|| new PrintStream(socket.getOutputStream()); ||
```

Résultat de l'exécution

Sur la machine serveur :

```
java MonServeurSimple 8888
```

Sur la machine client :

```
java MonClient MachineDist 8888
```

```
Connected to MachineDist/163.173.XXX.XXX:8888
```

```
> bonjour
```

```
ruojnob
```

```
> ca marche tres bien
```

```
neib sert ehcram ac
```

```
> au revoir
```

```
riover ua
```

La classe InetAddress

Les objets de cette classe modélisent les adresses IP. Ils sont utilisés par exemple comme argument des constructeurs de la classe Socket.

Cette classe donne aussi des renseignements sur l'adresse IP à l'aide de méthodes statiques. Par exemple pour obtenir l'adresse IP de la machine locale on utilise :

`InetAddress.getLocalHost()`

`public static InetAddress getLocalHost() throws UnknownHostException`

Ceci est très utile pour lancer un client et un serveur sur la même machine locale. On écrit alors :

```
|| Socket serv = new Socket(InetAddress.getLocalHost(), 4567); ||
```


Serveur multithreadé

Le serveur ci dessus fait entièrement le traitement avant de revenir en écoute. Si ce traitement est long, il bloque d'autres clients qui le demandent même pour un traitement cours (traitement batch).

Il vaut mieux envisager un algorithme comme :

```
|| le serveur écoute ||  
|| lorsqu'un client se connecte, une thread est créée pour traiter ||  
|| sa requête et retour de l'écoute. ||
```

Voici un tel serveur.

Serveur TCP multithreadé en Java 1.1

```
// Exemple inspire du livre _Java in a Nutshell_  
// Version du JDK : 1.1  
  
import java.io.*;  
import java.net.*;  
  
public class MonServeur extends Thread {  
 public final static int DEFAULT_PORT = 6789;  
 protected int port;  
 protected ServerSocket listen_socket;  
 // traitement des erreurs  
 public static void fail(Exception e, String msg) {  
 System.err.println(msg + ": " + e);  
 System.exit(1);  
 }  
  
 // Cree un serveur TCP : c'est un objet de la  
 // classe ServerSocket  
 // Puis lance l'ecoute du serveur.  
 public MonServeur(int port) {  
 if (port == 0) port = DEFAULT_PORT;  
 this.port = port;  
 try {  
 listen_socket = new ServerSocket(port);  
 }  
 catch (IOException e) {  
 fail(e, "Pb lors de la creation de la socket  
server");  
 }  
 System.out.println("Serveur lance sur le port  
" + port);  
 this.start();  
 }  
}
```

```
// Le corps de la thread d'ecoute :
// Le serveur ecoute et accepte les
connections.
// pour chaque connection, il cree une thread
// (objet de la classe Connection,
// classe derivee de la classe Thread)
// qui va la traiter.
public void run() {
 try {
 while(true) {
 Socket client_socket =
listen_socket.accept();
 Connection c = new
Connection(client_socket);
 }
 } catch (IOException e) {
 fail(e, "Pb lors de l'ecoute");
 }
}
// Le lancement du programme :
// - initialise le port d'ecoute
// - lance la construction du serveurTCP
public static void main(String[] args) {
 int port = 0;

 if (args.length == 1) {
 try {
 port = Integer.parseInt(args[0]);
 }
 catch (NumberFormatException e) {
 port = 0;
 }
 }
 new MonServeur(port);
}
}
```

```
// la classe Connection : c'est une thread
class Connection extends Thread {

 protected Socket client;
 protected BufferedReader in;
 protected PrintWriter out;

 // Initialise les streams and lance la thread
 public Connection(Socket client_socket) {
 client = client_socket;

 try {
 in = new BufferedReader(new
InputStreamReader(client.getInputStream()));
 out = new
PrintWriter(client.getOutputStream());
 }
 catch (IOException e) {
 try { client.close(); }
 catch (IOException e2) { ; }
 System.err.println("Exception lors de
l'ouverture des sockets :
" + e);
 return;
 }
 this.start();
 }
}
```

```
// Fournit le service (inverse la ligne recue et la
retourne)
public void run() {
 String line;
 StringBuffer revline;
 int len;

 try {
 for(;;) {
 // lit la ligne
 line = in.readLine();

 // Si cette ligne est vide, le serveur se
termine
 if (line == null) break;

 // sinon l'ecrit a l'envers
 len = line.length();
 revline = new StringBuffer(len);
 for(int i = len-1; i >= 0; i--)
 revline.insert(len-1-i, line.charAt(i));

 // et l'envoi dans la socket
 out.println(revline);
 out.flush();
 }
 }
 catch (IOException e) { ; }
 finally {
 try {
 client.close();
 }
 catch (IOException e2) {;}
 }
}
```

Client TCP 1.1

Voici le code du client écrit en Java 1.1

```
// Exemple inspire du livre _Java in a Nutshell_  
// Version du JDK : 1.1  
  
import java.io.*;  
import java.net.*;  
  
public class MonClient {  
  
 public static final int DEFAULT_PORT = 6789;  
  
 public static void usage() {  
 System.out.println("Usage: java MonClient  
<machineServeur> [<port>]");  
 System.exit(0);  
 }  
  
 public static void main(String[] args) {  
 int port = DEFAULT_PORT;  
 Socket s = null;  
  
 // initialise le port  
 if ((args.length != 1) && (args.length != 2))  
 usage();  
  
 if (args.length == 1)  
 port = DEFAULT_PORT;  
 else {  
 try {  
 port = Integer.parseInt(args[1]);  
 }  
 catch (NumberFormatException e) {  
 usage();  
 }  
 }  
 }  
}
```

```
try {
 // Cree une socket pour communiquer
 // avec le service se trouvant sur la
 // machine args[0] au port port
 s = new Socket(args[0], port);

 // Cree les streams pour lire et ecrire
 // du texte dans cette socket
 BufferedReader sin = new
BufferedReader(new
InputStreamReader(s.getInputStream()));
 PrintWriter sout = new
PrintWriter(s.getOutputStream());
 // Cree le stream pour lire du texte
 // a partir du clavier
 BufferedReader in = new BufferedReader(new
InputStreamReader(System.in));
 // Informe l'utilisateur de la connection
 System.out.println("Connected to " +
s.getInetAddress() + ":" + s.getPort());
```


```
String line;
while(true) {
 // le prompt
 System.out.print("> "); System.out.flush();
 // lit une ligne du clavier
 line = in.readLine();
 if (line == null) break;
 // et l'envoi au serveur
 sout.println(line);
 sout.flush();
 // lit une ligne provenant de la socket,
 // donc du serveur
 line = sin.readLine();
 // Verifie si la connection est fermee.
 // Si oui on sort de la boucle
 if (line == null) {
 System.out.println("Connection ferme
par le serveur.");
 break;
 }
 // Ecrit la ligne traite par le serveur
 // et envoie par lui.
 System.out.println(line);
}
} catch (IOException e) {System.err.println(e);}
// Refermer dans tous les cas la socket
finally { try { if (s != null) s.close(); }
catch (IOException e2) { ; } }
}
```


Résultat de l'exécution

Sur la machine serveur :

```
java MonServeur &
```

Sur la machine client :

```
java MonClient MachineDist
```

```
Connected to MachineDist/163.173.XXX.XXX:6789
```

```
> bonjour
```

```
ruojnob
```

```
> ca marche tres bien
```

```
neib sert ehcram ac
```

```
> au revoir
```


```
riover ua
```


applet cliente

Une applet peut se connecter sur le site d'où elle provient. En supposant que ce site possède le serveur ci dessus, voici une applet qui affiche une zone de saisie et une fenêtre de texte.

L'utilisateur écrit une chaîne dans la zone de saisie, appuie sur la touche Entree. Cette chaîne est envoyée au serveur, qui la traite et la retourne (à l'envers).

Le résultat retourné est affiché dans la fenêtre de texte.

Un exemple

```
// Exemple fortement inspiré du livre "Java in a
// Nutshell" de David Flanagan.

import java.applet.*;
import java.awt.*;
import java.io.*;
import java.net.*;

public class AppletClient extends Applet {
 public static final int PORT = 6789;
 Socket s;
 DataInputStream in;
 PrintStream out;
 TextField inputfield;
 TextArea outputarea;
 ThreadD ecoutelister;

 // Créer une socket qui communique avec
 // la machine distante sur le port 6789 de cette
 // machine distante.
 // Cette machine distante doit être celle
 // d'où provient l'applet.

 // Créer ensuite les deux flots de lecture et
 // d'écriture associé à cette socket.

 // Créer l'interface graphique
 // (un TextField et un TextArea

 // Enfin créer une thread en attente
 // des réponses du traitement du serveur.
```

www.Mcours.com

Site N°1 des Cours et Exercices Email: contact@mcours.com

```
public void init() {
 try {
 s = new
Socket(this.getCodeBase().getHost(), PORT);
 in = new
DataInputStream(s.getInputStream());
 out = new
PrintStream(s.getOutputStream());

 inputfield = new TextField();
 outputarea = new TextArea();
 outputarea.setEditable(false);
 this.setLayout(new BorderLayout());
 this.add("North", inputfield);
 this.add("Center", outputarea);

 listener = new ThreadDecoute(in,
outputarea);

 this.showStatus("Connected to "
 + s.getInetAddress().getHostName()
 + ":" + s.getPort());
 }
 catch (IOException e)
this.showStatus(e.toString());
}

// Quand l'utilisateur ecrit une ligne et appui
// RETURN, cette ligne est envoyée au serveur
public boolean action(Event e, Object what) {
 if (e.target == inputfield) {
 out.println((String)e.arg);
 inputfield.setText("");
 return true;
 }
 return false;
}
}
```

```
// Thread qui attend la réponse du serveur puis
// l'affiche dans la TextArea.

class ThreadDecoute extends Thread {
 DataInputStream in;
 TextArea output;
 public ThreadDecoute(DataInputStream in,
 TextArea output) {
 this.in = in;
 this.output = output;
 this.start();
 }
 public void run() {
 String line;
 try {
 for(;;) {
 line = in.readLine();
 if (line == null) break;
 output.setText(line);
 }
 }
 catch (IOException e)
 output.setText(e.toString());
 finally output.setText("Connection closed by
server.");
 }
}
```

programmation UDP

UDP est une autre couche transport, plus simple mais moins sécurisée que TCP. Elle est orientée sans connexion et les messages peuvent être perdus ou déséquencés. Cette couche est quand même utilisée pour son efficacité et ce sont alors les couches supérieures qui implantent la sécurité.

Les messages UDP sont appelés des datagrammes. UDP signifiant d'ailleurs "Unreliable Datagram Protocol".

Un émetteur UDP

```
// Exemple du livre "Java in a Nutshell"
import java.io.*;
import java.net.*;

// classe permettant d'envoyer du texte par UDP
public class UDPSend {
 static final int port = 6010;
 public static void main(String args[]) throws
Exception {
 if (args.length != 2) {
 System.out.println("Usage: java UDPSend
<hostname> <message>");
 System.exit(0); }
 // On récupère l'adresse IP de l'hôte distant.
 InetAddress address =
InetAddress.getByName(args[0]);

 // Conversion du texte en tableau de byte
 int msglen = args[1].length();
 byte[] message = new byte[msglen];
 args[1].getBytes(0, msglen, message, 0);

 // On construit le datagram.
 // c'est dans le datagram qu'est précisé la
 // destination finale hôte et le numéro de port
 // de la destination finale.
 DatagramPacket packet = new
DatagramPacket(message, msglen,
address, port);
 // Crée la socket pour l'envoi de datagrams,
 // et effectue cet envoi.
 DatagramSocket socket = new
DatagramSocket(); socket.send(packet);
 }
}
```


Un récepteur UDP

```
// Exemple du livre "Java in a Nutshell"
// Ce programme écoute le port 6010 et affiche
// la chaîne de caractères reçue sur ce port.

import java.io.*;
import java.net.*;
public class UDPReceive {
 static final int port = 6010;
 public static void main(String args[]) throws
Exception
 { byte[] buffer = new byte[1024];
 String s;
 // Crée une socket d'écoute sur ce port.
 DatagramSocket socket = new
DatagramSocket(port);
 for(;;) {
 // Création du packet de réception.
 DatagramPacket packet = new
DatagramPacket(buffer, buffer.length);
 // écoute et réception d'un datagram.
 socket.receive(packet);
 // Conversion byte -> String à l'aide
 // du constructeur
//String(ta_byte[], octpoidsfort, inddeb, longueur)
 s = new String(buffer, 0, 0,
packet.getLength());
 // affichage du packet reçu en indiquant la
 // machine émettrice et le numéro de port
 // de la machine émettrice.
 System.out.println("UDPReceive: received
from " + packet.getAddress().getHostName() + ":"
+packet.getPort() + ": " + s);
 }
 }
}
```

Une exécution

La machine MachEmet est émettrice, la machine Recept est réceptrice. On lance le récepteur :

```
Recept: % java UDPReceive
```

on envoie des données UDP :

```
MachEmet: % java UDPSend Recept 'ca marche  
super'
```

```
MachEmet: % java UDPSend Recept '2ieme essai'
```

et on les reçoie au fur et à mesure :

```
Recept: % java UDPReceive
```

```
UDPReceive: received from MachEmet:35913: ca  
marche super
```

```
UDPReceive: received from MachEmet:35914:  
2ieme essai
```

Connexion sur des URL

Java propose des classes permettant de manipuler des URL.

La classe URL

principales méthodes

La classe URL permet de construire une URL à partir d'une chaîne de caractères.

principales méthodes

```
public URL(String) throws  
MalformedURLException
```

```
public URL(String, String hote, String  
fic) throws MalformedURLException
```

```
public URL(String protocol, String  
hote, int port, String fic) throws  
MalformedURLException
```

sont des constructeurs retournant un objet URL.

Les méthodes `getFile()`, `getHost()`, `getPort()`, `getProtocol()` retournent des informations sur l'instance.

La classe `URLConnection` principales méthodes

On permet d'obtenir des informations plus précises d'une ressource repérée par son URL.

On fait correspondre un objet URL à un objet `URLConnection` par

```
public URLConnection openConnection()
```

de la classe URL ou le constructeur

```
protected URLConnection(URL)
```

On peut obtenir des renseignements à l'aide de :

```
public String getContentType()
```

retourne la valeur du champ `content-type` (i.e. le format MIME (type/soustype))

```
public int getContentLength()
```

retourne la valeur du champ `content-length` (par exemple la taille du document HTML)

```
public long getLastModified()
```

retourne la valeur du champ `last-modified` (par exemple la date de dernière modification du document HTML). Le résultat est le nombre de secondes depuis le 1er janvier 1970 GMT.

```
public long getExpiration()
```

retourne la valeur du champ `expires` (par exemple la date d'expiration du document HTML) ou 0 si ce champ est inconnu.

Exemple

```
import java.net.*;
import java.io.*;
import java.util.*;

public class GetURLInfo {
 public static void printinfo(URLConnection u)
 throws IOException {
 System.out.println(u.getURL().toExternalForm()
+ ":");
 System.out.println(" Content Type: " +
u.getContentType());
 System.out.println(" Content Length: " +
u.getContentLength());
 System.out.println(" Last Modified: " + new
Date(u.getLastModified()));
 System.out.println(" Expiration: " +
u.getExpiration());
 System.out.println(" Content Encoding: " +
u.getContentEncoding());

 // Lit et ecrit les 5 premieres lignes du fichier
 // repere par l'URL
 System.out.println("Les 5 premieres lignes:");
 DataInputStream in = new
DataInputStream(u.getInputStream());
 for(int i = 0; i < 5; i++) {
 String line = in.readLine();
 if (line == null) break;
 System.out.println(" " + line);
 }
 }
}
```

```
// Cree un objet et ouvre une connexion
// sur cette URL. Affiche les infos.
public static void main(String[] args)
 throws MalformedURLException,
IOException
{
 URL url = new URL(args[0]);
 URLConnection connection =
url.openConnection();
 printinfo(connection);
}
}
```


Une exécution

```
pouchan: % java GetURLInfo
'http://cedric.cnam.fr/personne/farinone/'
http://cedric.cnam.fr/personne/farinone/:
  Content Type: text/html
  Content Length: 1485
  Last Modified: Tue Sep 10 17:46:23 MET DST
1996
  Expiration: 0
  Content Encoding: null
Les 5 premières lignes:
  <html>
  <head><title>Page d'accueil de Jean Marc
Farinone</title></head>

  <body>Page d'accueil de Jean Marc Farinone
  <h2>Jean Marc Farinone</h2>
```

showDocument () de la classe AppletContext

On peut aussi, à l'intérieur d'une applet, lancer une connexion sur une URL et afficher son contenu dans le browser à l'aide de la méthode `showDocument ()` de la classe `AppletContext`. On obtient un objet `AppletContext` à partir d'un objet `Applet` grâce à la méthode `getAppletContext ()`.

```
/* inspiré de "le programmeur Java" */  
  
import java.awt.*;  
import java.net.*;  
  
public class ButtonLink extends  
java.applet.Applet {  
 static final int nbBoutons = 2;  
 Bookmark bmlist[] = new Bookmark[nbBoutons];  
 Button bt[] = new Button[nbBoutons];  
  
 public void init() {  
 bmlist[0] = new Bookmark("Yahoo",  
"http://www.yahoo.com");  
 bmlist[1]= new Bookmark("Java Home Page",  
"http://java.sun.com");  
  
 setLayout(new GridLayout(bmlist.length,1));  
  
 for (int i = 0; i < bmlist.length; i++) {  
 add(bt[i] = new Button(bmlist[i].name));  
 }  
 }  
}
```


```
public boolean action(Event evt, Object arg) {
 URL theURL = null;
 for (int i=0; i < bt.length; i++)
 if (evt.target == bt[i]) {
 theURL = bmlist[i].url;
 }
 if (theURL != null) {
 showStatus("chargement de: " + theURL);
 getAppletContext().showDocument(theURL);
 return true;
 }
 else return false;
}

class Bookmark {
 String name;
 URL url;

 Bookmark(String name, String theURL) {
 this.name = name;
 try { this.url = new URL(theURL); }
 catch ( MalformedURLException e) {
 System.out.println("Bad URL: " + theURL);
 }
 }
}
```

Une exécution

Appendices

Serveur TCP multithreadé en 1.0

```
// Exemple inspire du livre _Java in a Nutshell_  
import java.io.*;  
import java.net.*;  
  
public class MonServeur extends Thread {  
 public final static int DEFAULT_PORT = 6789;  
 protected int port;  
 protected ServerSocket listen_socket;  
 // traitement des erreurs  
 public static void fail(Exception e, String msg) {  
 System.err.println(msg + ": " + e);  
 System.exit(1);  
 }  
 // Cree un serveur TCP : c'est un objet de la  
 // classe ServerSocket  
 // Puis lance l'ecoute du serveur.  
 public MonServeur(int port) {  
 if (port == 0) port = DEFAULT_PORT;  
 this.port = port;  
 try { listen_socket = new ServerSocket(port); }  
 catch (IOException e) {  
 fail(e, "Pb lors de la creation de la socket  
server"); }  
 System.out.println("Serveur lance sur le port " +  
port);  
 this.start(); }  
}
```

```
// Le corps de la thread d'ecoute :
// Le serveur ecoute et accepte les connections.
// Pour chaque connection, il cree une thread
// (objet de la classe Connection,
// classe derivee de la classe Thread)
// qui va la traiter.
public void run() {
 try {
 while(true) {
 Socket client_socket = listen_socket.accept();
 Connection c = new Connection(client_socket);
 }
 }
 catch (IOException e) {
 fail(e, "Pb lors de l'ecoute");
 }
}

// Le lancement du programme :
// - initialise le port d'ecoute
// - lance la construction du serveurTCP
public static void main(String[] args) {
 int port = 0;
 if (args.length == 1) {
 try { port = Integer.parseInt(args[0]); }
 catch (NumberFormatException e) { port =
0; }
 }
 new MonServeur(port);
}
}
```

```
// la classe Connection : c'est une thread
class Connection extends Thread {
 protected Socket client;
 protected DataInputStream in;
 protected PrintStream out;

 // Initialise les streams and lance la thread
 public Connection(Socket client_socket) {
 client = client_socket;
 try {
 in = new
DataInputStream(client.getInputStream());
 out = new
PrintStream(client.getOutputStream());
 }
 catch (IOException e) {
 try { client.close(); } catch (IOException e2)
{ ; }
 System.err.println("Exception lors de
l'ouverture des sockets : " + e);
 return;
 }
 this.start();
 }
}
```

```
// Fournit le service (inverse la ligne recue et la
// retourne)
public void run() {
 String line;
 StringBuffer revline;
 int len;
 try {
 for(;;) {
 // lit la ligne
 line = in.readLine();

 // Si cette ligne est vide, le serveur se termine
 if (line == null) break;
 // sinon l'ecrit a l'envers
 len = line.length();
 revline = new StringBuffer(len);
 for(int i = len-1; i >= 0; i--)
 revline.insert(len-1-i, line.charAt(i));
 // et l'envoi dans la socket
 out.println(revline);
 }
 }
 catch (IOException e) { ; }
 finally { try {client.close();} catch (IOException
e2) {;} }
}
```

www.Mcours.com
Site N°1 des Cours et Exercices Email: contact@mcours.com