

UNIVERSIDADE ESTADUAL DO OESTE DO PARANÁ
CENTRO DE CIÊNCIAS EXATAS E TECNOLÓGICAS
COLEGIADO DE INFORMÁTICA

Disciplina: Redes de Computadores
Professor: Luiz Antonio

Ano: 2007

Trabalho 1º Bimestre – Cliente/Servidor de Bate-Papo

Observações: Verificar alterações no trabalho em vermelho.

Contexto: Camada de Aplicação.
Realização: em duplas.
Entrega e apresentação: 19/outubro

Valor: 4,0

1. Descrição do Trabalho

O trabalho consiste em implementar dois programas: um cliente e um servidor de bate-papo. O servidor deve aceitar a conexão de vários clientes simultâneos. As mensagens recebidas pelo Servidor devem ser replicadas a todos os clientes conectados, exceto nos casos de mensagens reservadas.

O servidor deve informar a todos os participantes sobre entradas e saídas de participantes. Portanto, é necessário que o servidor guarde uma lista de todos os clientes conectados num dado instante.

Cada cliente deverá ser identificado por um nome. Este nome deverá ser informado quando o cliente entrar no bate-papo, enviar uma mensagem ou quando se desconectar, de acordo com o exemplo:

Fulano conectou.

Fulano disse: <mensagem>

Fulano disse reservadamente: <mensagem>

Fulano desconectou.

A aplicação (cliente e servidor) deve implementar um protocolo padrão, de modo que qualquer cliente possa se conectar a qualquer servidor.

Os trabalhos devem ser desenvolvidos em Java.

2. Definição do Protocolo

Cliente: um cliente é qualquer programa conectado ao servidor, desde que não seja outro servidor. Um cliente é identificado por um nome único (*username*) composto por, no máximo, 10 caracteres. O *username* pode conter apenas letras, números e _ (sublinhado).

Canal: nesta implementação existe um único canal (“sala” do bate-papo). Todos os clientes conectados compartilham o mesmo canal, não havendo interação para entrada ou saída de um canal específico.

Protocolo: O protocolo prevê os seguintes comandos e respectivos parâmetros (baseados na RFC 1459 que define o IRC (*Internet Relay Chat Protocol*) - <http://tools.ietf.org/html/rfc1459>):

SERVER <ip_servidor> [<porta>]

Comando para solicitar a conexão com o Servidor disponível no endereço IP informado. A porta é opcional, sendo que a porta padrão é 5588. O próximo comando aceito é o USER. Qualquer outro comando implica na desconexão do Cliente no Servidor.

USER <username>

É o comando para identificar o Cliente no Servidor. O nome do Cliente será armazenado no Servidor para futuras referências. Este comando pode ser utilizado a qualquer momento para trocar o nome do usuário no servidor.

Respostas possíveis do Servidor:

- **OK_USERNAME <username>**: nome de usuário informado corretamente. **O servidor responde com o nome informado.**
- **ERR_INVALIDUSERNAME <username>**: nome de usuário inválido. **O servidor responde com o nome informado.**
- **ERR_NEEDMOREPARAMS**: o parâmetro <username> está ausente.
- **ERR_ALREADYREGISTRED <username>**: o nome de usuário informado já está registrado no Servidor. **O servidor responde com o nome informado.**

MSG <mensagem>

Comando usado pelo Cliente para enviar uma mensagem ao Servidor.

MSG_SENDED <nome_emissor> <mensagem>

Comando enviado pelo Servidor e recebido por todos os clientes (inclusive o emissor) contendo o nome do Cliente emissor e a mensagem enviada pelo mesmo. ~~No caso de mensagens reservadas, apenas o Cliente destino deve receber esta mensagem (ver próx. comando).~~

PRIVMSG <username_destino> <mensagem>

Permite que um cliente converse reservadamente com outro. A confirmação do envio é dada pelo PRIVMSG_SENDED (ver comando seguinte).

Respostas possíveis do servidor:

- **ERR_NOSUCHNICK <username>**: <username_destino> não encontrado no servidor.
- **NOTEXTTOSEND**: falta parâmetro com a mensagem a ser enviada.

PRIVMSG_SENDED <nome_emissor> <mensagem>

Comando enviado pelo Servidor ao cliente especificado pela mensagem PRIVMSG contendo o nome do Cliente emissor e a mensagem enviada pelo mesmo.

NAMES

Comando utilizado pelos clientes para obter a lista de todos os clientes conectados naquele momento.

NAMES <cliente1> <cliente2> ... <clienteN>

Resposta enviada pelo Servidor para o cliente solicitante ao receber a solicitação NAMES (comando anterior) com a lista de clientes conectados.

QUIT [<mensagem_saida>]

Comando do cliente para deixar o bate-papo. O servidor deve enviar a informação de saída para todos os demais participantes do bate-papo (inclusive para o próprio cliente que está deixando o programa). Opcionalmente pode ser informada uma mensagem de saída (ver próx. comando).

QUIT <nome_cliente> [<mensagem_saida>]

Comando enviado pelo Servidor aos participantes quando um cliente qualquer deixa o bate-papo (ver comando anterior). O Cliente que está deixando o sistema recebe este comando e termina a conexão com o Servidor.

Anexo I - Código de Apoio

Cliente/Servidor de Eco em Java utilizando Sockets TCP

Servidor.java

```
import java.io.*;
import java.net.*;
public class Servidor {
 public static void main(String args[]) {
 try {
 // criando um socket que fica escutando a porta 2000.
 ServerSocket s = new ServerSocket(2000);
 // loop principal.
 while (true) {
 // Aguarda alguém se conectar. A execução do servidor
 // fica bloqueada na chamada do método accept da classe
 // ServerSocket. Quando alguém se conectar ao servidor, o
 // método desbloqueia e retorna com um objeto da classe
 // Socket, que é uma porta da comunicação.
 System.out.print("Esperando alguém se conectar...");
 Socket conexao = s.accept();
 System.out.println(" cliente "
 +conexao.getInetAddress().getHostAddress()
 + " Conectou!");
 // obtendo os objetos de controle do fluxo de comunicação
 BufferedReader entrada = new BufferedReader(new
 InputStreamReader(conexao.getInputStream()));
 PrintStream saida = new
 PrintStream(conexao.getOutputStream());
 // esperando por alguma string do cliente até que ele
 // envie uma linha em branco.
 // Verificar se linha recebida não é nula.
 // Isso ocorre quando conexão é interrompida pelo cliente
 // Se a linha não for null(o objeto existe), podemos usar
 // métodos de comparação de string(caso contrário,estaria
 // tentando chamar um método de um objeto que não existe)
 String linha = entrada.readLine();
 while (linha != null && !(linha.trim().equals("")) ) {
 //imprime a msg na tela
 System.out.println("Recebeu: "+linha);
 // envia a linha de volta.
 saida.println("Eco: " + linha);
 // espera por uma nova linha.
 linha = entrada.readLine();
 }
 // se o cliente enviou linha em branco, fecha-se conexão.
 conexao.close();
 // e volta-se ao loop, esperando mais alguém se conectar
 }
 } catch (IOException e) {
 // caso ocorra alguma exceção de E/S, mostre qual foi
 System.out.println("IOException: " + e);
 }
 }
}
```

Cliente.java

```
import java.io.*;
import java.net.*;
public class Cliente {
 public static void main(String args[]) {
 try {
 // para se conectar ao servidor, cria-se objeto Socket.
 // O primeiro parâmetro é o IP ou endereço da máquina que
 // se quer conectar e o segundo é a porta da aplicação.
 // Neste caso, usa-se o IP da máquina local (127.0.0.1)
 // e a porta da aplicação ServidorDeEco (2000).
 Socket conexao = new Socket("127.0.0.1", 2000);
 // uma vez estabelecida a comunicação, deve-se obter os
 // objetos que permitem controlar o fluxo de comunicação
 BufferedReader entrada = new BufferedReader(new
 InputStreamReader(conexao.getInputStream()));
 PrintStream saida = new
 PrintStream(conexao.getOutputStream());
 String linha;
 // objetos que permitem a leitura do teclado
 BufferedReader teclado =
 new BufferedReader(new InputStreamReader(System.in));
 // loop principal
 while (true) {
 // lê a linha do teclado
 System.out.print("> ");
 linha = teclado.readLine();
 // envia para o servidor
 saida.println(linha);
 // pega o que o servidor enviou
 linha = entrada.readLine();
 // Verifica se é linha válida, pois se for null a conexão
 // foi interrompida. Se ocorrer isso, termina a execução.
 if (linha == null) {
 System.out.println("Conexão encerrada!");
 break;
 }
 // se a linha não for nula, deve-se imprimi-la no vídeo
 System.out.println(linha);
 }
 }
 catch (IOException e) {
 // caso ocorra alguma excessão de E/S, mostre qual foi.
 System.out.println("IOException: " + e);
 }
 }
}
```