

Networking

- Java permette comunicazioni in rete basate sul concetto di socket, che permette di vedere la comunicazione in termini di flusso (stream), in modo analogo all'input-output di file, usando
 - *Stream sockets*
un processo stabilisce una comunicazione con un altro processo (stream continuo), usando come protocollo TCP (Transmission Control Protocol)
 - *Datagram sockets*
vengono trasmessi pacchetti di informazione, usano il protocollo UDP (User Datagram Protocol)
- La libreria di riferimento è il package `java.net`

Connessione

- Un socket mantiene *due flussi*: input e output.
 - Un processo *invia dei dati* ad un altro processo attraverso la rete semplicemente scrivendo nel flusso di output associato al socket
 - Un processo *riceve dei dati* scritti da un altro processo leggendo il flusso di input associato al socket
- Per stabilire una connessione
 - una macchina deve far girare un programma che è “in attesa” di connessione, e un'altra macchina deve cercare di connettersi con essa, in modo analogo alla trasmissione di un fax
 - bisogna conoscere l'indirizzo della macchina con cui ci si vuole connettere
 - bisogna conoscere un numero di porta (in TCP/IP un numero tra 1025 e 65535). Sia il client che il server devono convenire sul numero di porta da usare

Connessione TCP/IP

R.Focardi

Laboratorio di Ingegneria del Software

6.3

Server TCP/IP

```
// Inizializza un server che riceverà una connessione da un client, manderà
// una stringa al client, ne riceverà una, e chiuderà la connessione

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

public class Server extends Frame {
 private TextArea display;

 public Server(){
 super( "Server" );
 display = new TextArea( "", 0, 0, TextArea.SCROLLBARS_VERTICAL_ONLY );
 add( display, BorderLayout.CENTER );
 setSize( 300, 150 );
 setVisible( true );
 }

 public static void main( String args[] ){
 Server s = new Server();

 s.addWindowListener( new CloseWindowAndExit() ); // da implementare
 s.runServer();
 }

 public void runServer(){
 ServerSocket server;
 Socket connection;
 DataOutputStream output;
 DataInputStream input;
 int counter = 1;
 }
}
```

R.Focardi

Laboratorio di Ingegneria del Software

6.4

```

try {
 // Passo 1 Crea un ServerSocket
 server = new ServerSocket( 5000, 100 );

 while ( true ) {
 // Passo 2 Resta in attesa di una connessione
 connection = server.accept();
 display.append( "Connessione " + counter + " richiesta da : " +
 connection.getInetAddress().getHostName() );

 // Passo 3: Inizializza i flussi di input e output
 input = new DataInputStream( connection.getInputStream() );
 output = new DataOutputStream( connection.getOutputStream() );
 display.append( "\nI Flussi di I/O sono a posto\n" );

 // Passo 4: Comandi durante la connessione.
 display.append("Mando il messaggio \"Connessione perfetta!\n\n" );
 output.writeUTF( "Connessione perfetta!" ); // invia
 display.append( "Messaggio del client: " + input.readUTF() ); // riceve

 // Passo 5: Chiude la connessione.
 display.append( "\nTrasmissione finita " + "Chiudo il socket.\n\n" );
 connection.close();
 ++counter;
 }
} catch ( IOException e ) {
 e.printStackTrace(); // nb: UTF=Unicode Text Format
}
} R.Focardi

```

Laboratorio di Ingegneria del Software

6.5

Client TCP/IP

```

// Inizializza un Client che leggerà l'informazione spedita dal
// Server e la mostrerà sul display.

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

public class Client extends Frame {
 private TextArea display;

 public Client(){
 super( "Client" );
 display = new TextArea( "", 0, 0, TextArea.SCROLLBARS_VERTICAL_ONLY );
 add( display, BorderLayout.CENTER );
 setSize( 300, 150 );
 setVisible( true );
 }

 public static void main( String args[] ){
 Client c = new Client();

 c.addWindowListener( new CloseWindowAndExit() ); // da implementare
 c.runClient();
 }
}

```

R.Focardi

Laboratorio di Ingegneria del Software

6.6

```

public void runClient(){
 Socket client;
 DataInputStream input;
 DataOutputStream output;

 try {
 // Passo 1: Crea un Socket per entrare in connessione.
 client = new Socket( InetAddress.getLocalHost(), 5000 );
 display.append( "Connessione con: " + client.getInetAddress().getHostName());

 // Passo 2: Inizializza i flussi di input e di output.
 input = new DataInputStream( client.getInputStream() );
 output = new DataOutputStream( client.getOutputStream() );
 display.append( "\nI Flussi di I/O sono a posto\n" );

 // Passo 3: Processi durante la connessione
 display.append( "Messaggio del server: " + input.readUTF() ); // riceve
 display.append( "Invio il messaggio \"Grazie mille.\"\n" );
 output.writeUTF( "Grazie mille." ); // invia

 // Passo 4: Chiude la connessione.
 display.append( "Trasmissione completata. " + "Chiudo la connessione.\n" );
 client.close();
 }
 catch ( IOException e ) {
 e.printStackTrace();
 }
}

```

R.Focardi

Laboratorio di Ingegneria del Software

6.7

La classe Socket

- Socket (InetAddress indirizzo, int porta)
Crea uno stream socket e lo connette alla porta e all'indirizzo specificato
- Socket (String indirizzo, int porta)
Come sopra ma l'indirizzo è dato come stringa
- getInetAddress()
Ritorna l'indirizzo al quale il socket è connesso
- getInputStream() e getOutputStream()
Ritornano l'input e l'output stream per un socket
- getLocalAddress()
Ritorna l'indirizzo locale al quale il socket è connesso (nota: un host potrebbe avere piu' indirizzi ...)

R.Focardi

Laboratorio di Ingegneria del Software

6.8

Esecuzione socket TCP

SERVER

```
Connessione 1 richiesta da : ihoh
I Flussi di I/O sono a posto
Mando il messaggio "Connessione
perfetta!"
```

```
Messaggio del client: Grazie
mille.
Trasmissione finita Chiudo il
socket.
```

CLIENT

```
Connessione con: ihoh
I Flussi di I/O sono a posto
```

```
Messaggio del server: Connessione
perfetta!
Invio il messaggio "Grazie mille."
```

```
Trasmissione completata. Chiudo la
connessione.
```

Socket UDP

- UDP: protocollo che non richiede comunicazione sincrona (TCP : telefono / UDP : posta).
- La comunicazione avviene per pacchetti.
- DatagramPacket ha due costruttori
 - uno per ricevere dati
DatagramPacket(byte[] riceve, int lungh)
 - uno per inviare dati
DatagramPacket(byte[] invia, int lungh,
InetAddress indirizzo, int porta)
- DatagramSocket ha tre costruttori
 - DatagramSocket() ogni porta sul local host
 - DatagramSocket(int porta) porta specificata sul local host
 - DatagramSocket(int porta, InetAddress indirizzo) porta specificata sull'indirizzo specificato

UDP Server

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

public class Server extends Frame {
 private TextArea display;
 private DatagramPacket sendPacket, receivePacket;
 private DatagramSocket socket;

 public Server(){
 super( "Server" );
 display = new TextArea();
 add( display, BorderLayout.CENTER );
 setSize( 400, 300 );
 setVisible( true );
 try {
 socket = new DatagramSocket( 5000 );
 }
 catch( SocketException se ) {
 se.printStackTrace();
 System.exit( 1 );
 }
 }

 public static void main( String args[] ){
 Server s = new Server();
 s.addWindowListener( new CloseWindowAndExit() ); // da implementare
 s.waitForPackets();
 }
}
```

R.Focardi

Laboratorio di Ingegneria del Software

6. 11

```
public void waitForPackets(){
 while ( true ) {
 try {
 // inizializza un pacchetto
 byte data[] = new byte[ 100 ];
 receivePacket = new DatagramPacket( data, data.length );
 // aspetta un pacchetto
 socket.receive( receivePacket ); // riceve
 // processa il pacchetto
 display.append( "\nPacket received:" +
 "\nFrom host: " + receivePacket.getAddress() +
 "\nHost port: " + receivePacket.getPort() +
 "\nLength: " + receivePacket.getLength() +
 "\nContaining:\n\t" + new String( receivePacket.getData() ) );
 // risponde al client facendo echo delle informazioni sul pacchetto
 display.append( "\n\nEcho data to client..." );
 sendPacket = new DatagramPacket(
 receivePacket.getData(),
 receivePacket.getLength(),
 receivePacket.getAddress(),
 receivePacket.getPort() );
 socket.send( sendPacket ); // invia
 display.append( "Packet sent\n" );
 }
 catch( IOException io ) {
 display.append( io.toString() + "\n" );
 io.printStackTrace();
 }
 }
}
```

} R.Focardi

Laboratorio di Ingegneria del Software

6. 12

UDP Client

```
import java.io.*;
import java.net.*;
import java.awt.*;
import java.awt.event.*;

public class Client extends Frame implements ActionListener {
 private TextField enter;
 private TextArea display;
 private DatagramPacket sendPacket, receivePacket;
 private DatagramSocket socket;

 public Client(){
 super( "Client" );
 enter = new TextField( "Type message here" );
 enter.addActionListener( this );
 add( enter, BorderLayout.NORTH );
 display = new TextArea();
 add( display, BorderLayout.CENTER );
 setSize( 400, 300 );
 setVisible( true );
 try {
 socket = new DatagramSocket();
 }
 catch( SocketException se ) {
 se.printStackTrace();
 System.exit( 1 );
 }
 }
}
```

R.Focardi

Laboratorio di Ingegneria del Software

6. 13

```
public void waitForPackets(){
 while ( true ) {
 try {
 // set up packet
 byte data[] = new byte[ 100 ];
 receivePacket = new DatagramPacket( data, data.length );

 // wait for packet
 socket.receive( receivePacket );

 // process packet
 display.append( "\nPacket received: " +
 "\nFrom host: " + receivePacket.getAddress() +
 "\nHost port: " + receivePacket.getPort() +
 "\nLength: " + receivePacket.getLength() +
 "\nContaining:\n\t" + new String( receivePacket.getData() ) );
 }
 catch( IOException exception ) {
 display.append( exception.toString() + "\n" );
 exception.printStackTrace();
 }
 }
}
```

R.Focardi

Laboratorio di Ingegneria del Software

6. 14

```

public void actionPerformed( ActionEvent e )
{
 try {
 display.append( "\nSending packet containing: " + e.getActionCommand() + "\n" );

 String s = e.getActionCommand();
 byte data[] = s.getBytes();

 sendPacket = new DatagramPacket( data, data.length,
 InetAddress.getLocalHost(), 5000 );
 socket.send( sendPacket );
 display.append( "Packet sent\n" );
 }
 catch ( IOException exception ) {
 display.append( exception.toString() + "\n" );
 exception.printStackTrace();
 }
}

public static void main( String args[] )
{
 Client c = new Client();

 c.addWindowListener( new CloseWindowAndExit() ); // da implementare
 c.waitForPackets();
}
}

```

R.Focardi

Laboratorio di Ingegneria del Software

6. 15

Esecuzione socket UDP

SERVER

```

Packet received:
From host: sally/157.138.20.104
Host port: 1031
Length: 28
Containing:
 ciao!!

Echo data to client...Packet sent

Packet received:
From host: sally/157.138.20.104
Host port: 1031
Length: 33
Containing:
 questa e' una seconda prova di
 trasmissione

Echo data to client...Packet sent

```

R.Focardi

CLIENT

```

Sending packet containing: ciao!!
Packet sent

Sending packet containing: questa e'
 una seconda prova di trasmissione
Packet sent

From host: sally/157.138.20.104
Host port: 5000
Length: 28
Containing:
 ciao!!

Packet received:
From host: sally/157.138.20.104
Host port: 5000
Length: 33
Containing:
 questa e' una seconda prova di
 trasmissione

```

Laboratorio di Ingegneria del Software

6. 16

Sicurezza in Java 1.2

- Problema: limitare l'accesso alle risorse di sistema da parte di codice scaricato dalla rete e quindi potenzialmente insicuro (*untrusted*)
- JDK 1.2 migliora notevolmente la gestione della sicurezza rispetto alle versioni precedenti:
 - controllo degli accessi *policy-based*, facilmente configurabile e *fine-grained*
 - nuove classi e interfacce per crittografia, gestione dei certificati e delle chiavi
 - tre nuovi tool per la gestione della sicurezza
- Vediamo un po' di storia

Sicurezza in JDK 1.0: Sandbox

- Il primo modello di Java era piuttosto restrittivo e si basava sul concetto di *Sandbox*
- La *Sandbox* rappresenta un ambiente isolato in cui eseguire il codice non sicuro (*untrusted*) scaricato dalla rete
- ***Security Manager*** garantisce che: il codice locale ha accesso completo alle risorse del sistema, mentre il codice scaricato dalla rete puo' essere eseguito **solo all'interno della *Sandbox***

Modello di sicurezza in JDK 1.0

R.Focardi

Laboratorio di Ingegneria del Software

6. 19

Sicurezza in JDK 1.1

- JDK 1.1 ha introdotto il concetto di *applet firmata*
- Le *applet firmate* sono trattate come codice locale (trusted) ed hanno quindi accesso a tutte le risorse
- Una applet e' *firmata correttamente* se la chiave pubblica usata per verificarne la firma e' *affidabile (trusted)*
- Una applet *non firmata* viene eseguita ancora nella *Sandbox*

R.Focardi

Laboratorio di Ingegneria del Software

6. 20

Modello di sicurezza in JDK 1.1

R.Focardi

Laboratorio di Ingegneria del Software

6. 21

Sicurezza in JDK 1.2

- Migliora molto la gestione della sicurezza!
- tutto il codice (trusted e untrusted) puo' essere gestito tramite una *politica di sicurezza*
- La *politica di sicurezza* stabilisce i privilegi di accesso del codice in base a vari parametri:
 - *indirizzo di rete di provenienza*
 - *firma* (chi ha firmato l'applet)
- Specifica in dettaglio quali sono gli accessi a quali risorse
 - Esempio: *read/write* su una particolare directory
 - Esempio: *connect access* a un certo **host** su una certa porta

R.Focardi

Laboratorio di Ingegneria del Software

6. 22

JDK 1.2: i Domini

- Il codice e' organizzato in *domini*
- Ogni *dominio* include un insieme di classi; le istanze delle classi di uno stesso *dominio* hanno gli stessi privilegi di accesso
- Naturalmente, un *dominio* puo' essere configurato come una *Sandbox*: la politica JDK 1.0 e' quindi ancora realizzabile come sottocaso
- Le applicazioni locali per default hanno completo accesso alle risorse ma ora e' anche possibile "filtrarle" tramite una politica di sicurezza

R.Focardi

Laboratorio di Ingegneria del Software

6. 23

Modello di sicurezza in JDK 1.2

R.Focardi

Laboratorio di Ingegneria del Software

6. 24

Esempio: osservare le restrizioni

- Provare ad eseguire un'applet che cerca di creare un nuovo file `writetest` nella directory corrente

- Dal sito javasoft:

`appletviewer`

`http://java.sun.com/docs/books/tutorial/
security1.2/tour1/example-1dot2/WriteFile.html`

- Il visualizzatore di applet (o il browser) mostra un messaggio riguardante una exception di sicurezza

Exception di sicurezza

`WriteFile` *applet*

appletviewer

Exception:

`WriteFile` doesn't have permission
to write to `writetest` file.

Esempio: osservare le restrizioni

Creare una Politica di Sicurezza

- Si deve generare un *policy file* (**Nota: il nome di questo file dipende dal sistema operativo!**)
- Si puo' scrivere con un qualsiasi editor
- Si puo' utilizzare il *Policy Tool*; basta lanciare `policytool` dal prompt
- Evita errori nella generazione del file!
- Quando viene lanciato cerca di caricare la politica di sicurezza esistente; se non la trova mostra una schermata bianca

Policy Tool: schermata iniziale

R.Focardi

Laboratorio di Ingegneria del Software

6.29

Bottone *Add Policy*

R.Focardi

Laboratorio di Ingegneria del Software

6.30

Creare una politica di sicurezza

- **CodeBase:** indica la locazione di provenienza del codice; vengono garantiti accessi solo al codice che proviene da **CodeBase**
- **Inserire:** `http://java.sun.com/docs/books/tutorial/security1.2/tour1/example-1dot2/`
- **Attenzione:** Se lasciato vuoto concede gli accessi *a qualsiasi locazione*
- Per dare accesso a tutta una gerarchia di directory (“-” indica tutte le sotto-directory):
`http://java.sun.com/docs/books/tutorial/security1.2/-`

Creare una politica di sicurezza

- **SignedBy:** indica un alias di un *certificato* per una particolare chiave pubblica; garantisce gli accessi *solo al codice firmato* con la corrispondente chiave privata
- Se lasciato vuoto non richiede nessuna firma
- In questo esempio lo lasciamo vuoto!
- Premendo “Add Permission” si passa alla schermata successiva dove e’ possibile inserire il *tipo di Permission (I/O)*, il *target (nome file)* e l’azione (*write*)

Aggiungere un privilegio

Permissions

Add New Permission:

File Permission: java.io.FilePermission

Target Name: writetest

Actions: write

Signed By:

OK Cancel

R.Focardi

Laboratorio di Ingegneria del Software

6.33

- Salvare il file dal menu “Save As”

Policy Tool

File Edit

Policy File: C:\Test\mypolicy

Keystore:

Add Policy Entry Edit Policy Entry Remove Policy Entry

CodeBase "http://java.sun.com/docs/books/tutorial/security/1.2/tour1/example-1 dot2/"

R.Focardi

Laboratorio di Ingegneria del Software

6.34

Come “usare” una politica

- Deve essere specificata nel “security properties file”:

- Windows: *java.home\lib\security\java.security*
- Unix: *java.home/lib/security/java.security*

- Le entry sono della forma (n e’ un numero):
`policy.url.<n>=file:/Test/mypolicy`

- oppure esplicitamente:

```
appletviewer -J-Djava.security.policy=mypolicy  
http://java.sun.com/docs/books/tutorial/security1.2/tour1/  
example-1dot2/WriteFile.html
```

- Ora il file verra’ scritto correttamente dall’applet!