

Документ подписан простой электронной подписью
Информация о владельце:
ФИО: Локтионова Оксана Геннадьевна
Должность: проректор по учебной работе
Дата подписания: 09.09.2021 14:33:54
Уникальный программный ключ:
0b817ca911e6668abb13a5d426d89e3f1c11eabb75e943d444851fda56d089

МИНОБРНАУКИ РОССИИ

Федеральное государственное бюджетное образовательное
учреждение высшего образования

«Юго-Западный государственный университет»
(ЮЗГУ)

Кафедра информационной безопасности

УТВЕРЖДАЮ
Проректор по учебной работе
О.Г. Локтионова
(ЮЗГУ) 2017г.

ОТПРАВКА И ПРИЕМ СООБЩЕНИЙ С ИСПОЛЬЗОВАНИЕМ ПРОТОКОЛОВ UDP И TCP/IP

Методические указания по выполнению практических работ по
дисциплине «Проектирование защищенных телекоммуникацион-
ных систем» для студентов специальности 10.05.02

Курск 2017

УДК 004.056.55

Составители: А.Л. Марухленко

Рецензент

Кандидат технических наук, доцент А.Г. Спеваков

Отправка и прием сообщений с использованием протоколов UDP и ТСР/ІР: методические указания к выполнению практических работ / Юго-Зап. гос. ун-т; сост. А. Л. Марухленко
Курск, 2017. - 14с.

Содержат сведения по вопросам установки и настройки среды разработки Eclipse. Указывается порядок выполнения практической работы, правила оформления, содержание отчета.

Методические указания по выполнению практических работ по дисциплине «Проектирование защищенных телекоммуникационных систем» соответствуют требованиям программы, утвержденной учебно-методическим объединением и предназначены для студентов направления подготовки 10.05.02.

Текст печатается в авторской редакции

Подписано в печать 01.11.2017. Формат 60x84 1/16.
Усл.печ. л. 0,8. Уч.-изд.л. 0,7. Тираж 30 экз. Заказ _____. Бесплатно.
Юго-Западный государственный университет.
305040, г. Курск, ул. 50 лет Октября, 94.

СОДЕРЖАНИЕ

1.		
ЦЕЛЬ РАБОТЫ		4
2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ.....		4
2.1 Подготовительный этап		4
2.2 Создание нового проекта		4
2.3 Создание класса Server.....		4
2.4 Создание класса Client.....		6
2.5 Запуск и тестирование.....		7
3. СОЗДАНИЕ ПРИЛОЖЕНИЯ TCP/IP		8
3.1 Постановка задачи		8
3.2 Подготовительный этап		9
3.3 Создание класса DateMessage.....		9
3.4 Создание класса ServerTCP.....		9
3.5 Создание класса ClientTCP		11
3.6 Запуск и тестирование.....		11
4 Варианты заданий		12
Библиографический список		14

1. ЦЕЛЬ РАБОТЫ

Разработать клиент/серверное приложение, в котором сервер может распространять сообщения всем клиентам, зарегистрированным в группе 233.0.0.1, порт 1502. Пользователь сервера должен иметь возможность ввода и отправки текстовых сообщений, а пользователь-клиент просматривает полученные сообщения.

2. ПОРЯДОК ВЫПОЛНЕНИЯ РАБОТЫ

Для решения поставленной задачи необходимо выполнить следующие шаги:

1. Создать новый проект.
2. Реализовать класс сервера для ввода и отправки сообщений.
3. Реализовать класс клиента для получения и просмотра сообщений.
4. Протестировать приложение – запустить сервер и клиент, и отправить сообщение.

2.1 Подготовительный этап

Для реализации проекта необходимо установить и настроить среду разработки Eclipse (см. п. «Установка и настройка программного обеспечения»).

2.2 Создание нового проекта

- 1) Выберите пункт меню File/New/Project, в окне выбора типа проекта укажите other/Java Project и нажмите Next.
- 2) Укажите имя проекта Lab2 и нажмите Finish.

2.3 Создание класса Server

Класс `Server` предназначен для отсылки сообщений всем клиентам, зарегистрированным в группе 233.0.0.1. Создание класса `Server` включает в себя следующие основные задачи:

1. Создание сокета с помощью класса `DatagramSocket`. Сокет сервера выполняет задачу отправки сообщения.
2. Создание объекта `InetAddress`, представляющего адрес сервера. Адреса для групповой (multicast) передачи сообщений выбираются из диапазона 224.0.0.0 - 239.255.255.255. В нашем приложении будет указан адрес 233.0.0.1.
3. Организация ввода строки сообщения с клавиатуры и создание объекта `packet` класса `DatagramPacket`, который хранит введенные данные и использует метод `send()` объекта класса `DatagramSocket`, для отсылки пакета всем клиентам группы.

1) Для создания класса сервера щелкните правой кнопкой мыши на каталог src в окне Package Explorer и выберите New/Class

2) В появившемся окне в качестве имени пакета (Package) укажите ru.tpu.javaEELabs.lab2, а в качестве имени класса (Name) задайте Server. Нажмите Finish.

Код класса Server приведен ниже:

```
package ru.tpu.javaEELabs.lab2;

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

public class Server {

 private BufferedReader in = null;
 private String str = null;
 private byte[] buffer;
 private DatagramPacket packet;
 private InetAddress address;
 private DatagramSocket socket;

 public Server() throws IOException {
 System.out.println("Sending messages");

 // Создается объект DatagramSocket, чтобы
 // принимать запросы клиента
 socket = new DatagramSocket();

 // Вызов метода transmit(), чтобы передавать сообщение всем
 // клиентам, зарегистрированным в группе
 transmit();
 }

 public void transmit() {
 try {
 // создается входной поток, чтобы принимать
 // данные с консоли
 in = new BufferedReader(new InputStreamReader(System.in));
 while (true) {
 System.out.println(
 "Введите строку для передачи клиентам: ");
 str = in.readLine();
 buffer = str.getBytes();
 address = InetAddress.getByName("233.0.0.1");
 // Посылка пакета датаграмм на порт номер 1502
 packet = new DatagramPacket(
 buffer,
 buffer.length,
 address,
 1502);

 //Посылка сообщений всем клиентам в группе
 socket.send(packet);
 }
 } catch (Exception e) {
 e.printStackTrace();
 } finally {

```

```

 try {
 // Закрытие потока и сокета
 in.close();
 socket.close();
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}

public static void main(String arg[]) throws Exception {
 // Запуск сервера
 new Server();
}
}

```

2.4 Создание класса Client

Класс `Client` позволяет клиенту присоединиться к группе 233.0.0.1 для получения сообщений от сервера. Создание класса `Client` включает в себя следующие основные задачи:

1. Создание сокета для просмотра групповых сообщений с помощью класса `MulticastSocket`. Сокет клиента выполняет задачу приема сообщения.
2. Создание объекта `InetAddress`, представляющего адрес сервера и присоединение к группе этого сервера с помощью метода сокета `joinGroup`.
3. Организация чтения пакетов датаграмм (`DatagramPacket`) из сокета и отображение полученных данных на экране.

1) Для создания класса клиента щелкните правой кнопкой мыши на пакет `ru.tpu.javaEELabs.lab2` в каталоге `src` окна `Package Explorer` и выберите `New/Class`.

2) В появившемся окне в качестве имени класса (`Name`) задайте `Client`. Нажмите `Finish`.

Код класса `Client` приведен ниже:

```

package ru.tpu.javaEELabs.lab2;

import java.net.*;

public class Client {
 private static InetAddress address;
 private static byte[] buffer;
 private static DatagramPacket packet;
 private static String str;
 private static MulticastSocket socket;

 public static void main(String arg[]) throws Exception {
 System.out.println("Ожидание сообщения от сервера");
 try {

 // Создание объекта MulticastSocket, чтобы получать
 // данные от группы, используя номер порта 1502
 socket = new MulticastSocket(1502);

```


```

Server [Java Application] C:\jdk1.5.0_12\bin\javaw.exe (16.05.2008 20:09:14)
Sending messages
Введите строку для передачи клиентам:
hello!!!

```

4) Просмотрите консоль клиента и убедитесь, что клиент успешно принял сообщение.

```

Client [Java Application] C:\jdk1.5.0_12\bin\javaw.exe (16.05.2008 20:09:11)
Ожидание сообщения от сервера
Получено сообщение: hello!!!

```

5) Остановка приложения осуществляется с помощью кнопки Terminate представления Console.

3. СОЗДАНИЕ ПРИЛОЖЕНИЯ ТСР/Р

3.1 Постановка задачи

Необходимо разработать клиент/серверное приложение, в котором сервер слушает запросы клиентов на порт 1500 и отправляет объект-сообщение содержащий текущую дату/время сервера и строку сообщения. Пользователь-клиент должен иметь возможность просмотра полученного сообщения.

Для решения поставленной задачи необходимо выполнить следующие шаги:

1. Создать класс `DateMessage` с двумя полями: дата и строка – для хранения и передачи сообщения клиенту.
2. Реализовать класс сервера для прослушивания соединений на порту 1500 и отправки сообщений. Задача класса сервера должна выполняться в отдельном потоке.
3. Реализовать класс клиента для получения и просмотра сообщений
4. Протестировать приложение – запустить сервер и клиент, и проверить передачу и получение сообщения.

3.2 Подготовительный этап

Для реализации проекта необходимо установить и настроить среду разработки Eclipse (см. п. «Установка и настройка программного обеспечения»).

3.3 Создание класса DateMessage

- 1) Создайте новый Java-класс DateMessage в пакете ru.tpu.javaEELabs.lab2.
- 2) Скопируйте следующее содержимое класса:

```
package ru.tpu.javaEELabs.lab2;

import java.io.Serializable;
import java.util.Date;

public class DateMessage implements Serializable {

 private Date date;
 private String message;

 public DateMessage(Date date, String message) {
 this.date = date;
 this.message = message;
 }

 public Date getDate() {
 return date;
 }

 public void setDate(Date date) {
 this.date = date;
 }

 public String getMessage() {
 return message;
 }

 public void setMessage(String message) {
 this.message = message;
 }
}}
```

3.4 Создание класса ServerTCP

Создание класса ServerTCP включает в себя следующие основные задачи:

1. Создание серверного сокета с помощью класса ServerSocket.
2. Ожидание запроса от клиента с помощью метода accept() серверного сокета.
3. Формирование объекта-сообщения и отправка его с помощью выходного потока клиентского сокета.

- 1) Создайте новый Java-класс ServerTCP в пакете ru.tpu.javaEELabs.lab2.

Код класса Server приведен ниже:

```

package ru.tpu.javaEELabs.lab2;

import java.io.ObjectOutputStream;
import java.net.ServerSocket;
import java.net.Socket;
import java.util.Calendar;

/**
 * Класс сервера (выполняется в отдельном процессе)
 */
public class ServerTCP extends Thread {

 // Объявляется ссылка
 // на объект - сокет сервера
 ServerSocket serverSocket = null;

 /**
 * Конструктор по умолчанию
 */
 public ServerTCP() {
 try {
 // Создается объект ServerSocket, который получает
 // запросы клиента на порт 1500
 serverSocket = new ServerSocket(1500);
 System.out.println("Starting the server ");
 // Запускаем процесс
 start();
 } catch (Exception e) {
 e.printStackTrace();
 }
 }

 /**
 * Запуск процесса
 */
 public void run() {
 try {
 while (true) {
 // Ожидание запросов соединения от клиентов
 Socket clientSocket = serverSocket.accept();

 System.out.println("Connection accepted from " +
 clientSocket.getInetAddress().getHostAddress());

 // Получение выходного потока,
 // связанного с объектом Socket
 ObjectOutputStream out =
 new ObjectOutputStream(
 clientSocket.getOutputStream());

 // Создание объекта для передачи клиентам
 DateMessage dateMessage = new DateMessage(
 Calendar.getInstance().getTime(),
 "Текущая дата/время на сервере");
 // Запись объекта в выходной поток
 out.writeObject(dateMessage);
 out.close();
 }
 } catch (Exception e) {

```

```

 e.printStackTrace();
 }
}

public static void main(String args[]) {
 // Запуск сервера
 new ServerTCP();
}
}

```

3.5 Создание класса ClientTCP

Класс ClientTCP позволяет клиенту присоединиться к серверу, используя его IP-адрес (в нашем случае localhost) и получить от него сообщение. Создание класса ClientTCP включает в себя следующие основные задачи:

1. Создание сокета для доступа к серверу localhost на порт 1500.
2. Получение входного потока сокета.
3. Чтение объекта-сообщения из потока и отображение полученных данных на экране.

1) Создайте новый Java-класс ClientTCP в пакете ru.tpu.javaEELabs.lab2.

Код класса Client приведен ниже:

```

package ru.tpu.javaEELabs.lab2;

import java.io.ObjectInputStream;
import java.net.Socket;

public class ClientTCP {

 public static void main(String args[]) {
 try {
 // Создается объект Socket
 // для соединения с сервером
 Socket clientSocket = new Socket("localhost", 1500);

 // Получаем ссылку на поток, связанный с сокетом
 ObjectInputStream in =
 new ObjectInputStream(clientSocket.getInputStream());

 // Извлекаем объект из входного потока
 DateMessage dateMessage =
 (DateMessage) in.readObject();


 // Выводим полученные данные в консоль
 System.out.println(dateMessage.getMessage());
 System.out.println(dateMessage.getDate());
 } catch (Exception e) {
 e.printStackTrace();
 }
 }
}

```


3.6 Запуск и тестирование

Щелкните правой кнопкой мыши на класс ServerTCP в окне Package Explorer и выберите команду Run As/Java Application. В консоли отображается сообщение Starting the server.

Проделайте то же самое с классом ClientTCP. При запуске клиент пытается соединиться с сервером и обрабатывает полученное сообщение. В результате в консоли клиента выводится следующее:

Выберите консоль сервера и просмотрите сообщение о приеме соединения от клиента:

4. ВАРИАНТЫ ЗАДАНИЙ

1. Необходимо разработать клиент/серверное приложение, в котором сервер каждые 10 секунд распространяет некоторое текстовое сообщение, например, о погоде, всем *промежуточным* клиентам, зарегистрированным в группе 233.0.0.1, порт 1502 с помощью UDP. Текст сообщения хранится в текстовом файле на сервере. Промежуточный клиент фильтрует полученные сообщения и в случае изменения содержимого отображает его в консоли. Для *конечного* клиента промежуточный клиент выступает сервером. Конечный клиент присоединяется к промежуточному и получает тексты последних пяти отфильтрованных сообщений (с помощью протокола TCP/IP). Необходимо снабдить приложение конечного клиента графическим интерфейсом.

2. Разработать приложение для широковещательного общения пользователей (чат). Клиент отправляет сообщение серверу (с помощью

протокола TCP/IP). Сервер накапливает порции сообщений и каждые 10 секунд распространяет очередную порцию сообщений всем клиентам, зарегистрированным в группе 233.0.0.1, порт 1502 с помощью UDP. Если за указанный период не поступило ни одного нового сообщения, то рассылка не производится. Клиент принимает сообщения и отображает их на экране. Клиентское приложение должно иметь удобный графический интерфейс для ввода новых и просмотра полученных сообщений.

БИБЛИОГРАФИЧЕСКИЙ СПИСОК

- 1) Шувалов В.П., Величко В.В., Субботин Е.А., Ярославцев А.Ф. Телекоммуникационные системы и сети. Том 3. Мультисервисные сети (2005)
- 2) Петраков А.В. Основы практической защиты информации. 2-е изд. Учебн. пособие. – М.: Радио и связь. 2000. – 368 с.
- 3) Цифровые и аналоговые системы передачи: Учебник для вузов/ В.И.Иванов, В.Н.Гордиенко, Г.Н.Попов и др.; Под ред. В.И.Иванова. – 2-е изд. – М.: Горячая линия – Телеком, 2003. – 232 с.
- 4) Гольдштейн Б.С., Соколов Н.А., Яновский Г.Г. Сети связи: Учебник для ВУЗов. - СПб.: БХВ-Петербург, 2010. - 400 с.
- 5) Башарин Г.П. Лекции по математической теории телетрафика: Учеб. пособие. Изд. 3-е, испр. и доп. - М.: РУДН, 2009. - 342 с.
- 6) Буч Г. Объектно-ориентированный анализ и проектирование. – М.: Вильямс, 2008.
- 7) Леоненков А.В. Самоучитель языка UML. – СПб.: БХВ-Петербург, 2004.
- 8) Розенберг Д., Скотт К. Применение объектного моделирования с использованием UML и анализ прецедентов. – М.: ДМК Пресс, 2002.
- 9) А.В. Росляков. Виртуальные частные сети. Основы построения и применения. - М.: Эко-Трендз, 2006. - 242 с.