

Java - Aula 08

Rede:

Comunicação entre processos

31/10/2012

Celso Olivete Júnior

olivete@fct.unesp.br

Aula passada:

- Multithreading

Na aula de hoje:

- Introdução
- Manipulando URLs
- Lendo um arquivo de um Servidor Web
- Estabelecendo um simples Servidor usando Stream Sockets
- Estabelecendo um simples Cliente usando Stream Sockets
- Interação Cliente/Servidor com conexão Stream Socket

Introdução

- O pacote de rede é `java.net`
 - Permite comunicação baseada em sockets;
 - Também permite a comunicação baseada em pacotes;
 - Será focalizado os dois lados de um **relacionamento cliente/servidor**:
 - O cliente pede que alguma ação seja executada; o servidor executa a ação e responde para o clientes.
 - Ex: Pedido/resposta efetuado pelos navegadores e os servidores WWW.

Introdução

- Java fornece dois tipos de sockets:

- Sockets de Fluxo

- O processo estabelece uma conexão com outro processo. Enquanto essa conexão estiver estabelecida, os dados fluem entre os processos em fluxos contínuos;
 - Chamamos de Serviço Orientado a Conexão;
 - Ex: TCP (Transmission Control Protocol)

- Sockets de Datagrama

- Transmite pacotes individuais de informação;
 - Serviço sem conexão;
 - Ex: UDP (User Datagram Protocol)
 - Os pacotes podem ser perdidos, duplicados e até chegar fora de sequência.

Introdução à Tecnologia Java - 02/2012

Exemplo Applets: seleciona uma página a partir de um JList e o navegador exibe o conteúdo

Manipulando URL's

- HyperText Transfer Protocol (HTTP)
 - Utiliza **URIs** (Uniform Resource Identifiers - **identificador de dados**) para localizar os dados:
 - URIs são frequentemente chamadas de URLs (Uniform Resource Locators)
 - Refere-se aos arquivos, diretórios e objetos complexos (ex: pesquisa no BD).

siteSelector.html


```
1 <html>
2 <title>Site Selector</title>
3 <body>
4 <applet code = "SiteSelector.class" width = "300" height = "75">
5 <param name = "title0" value = "Java Home Page">
6 <param name = "location0" value = "http://java.sun.com/">
7 <param name = "title1" value = "Deitel">
8 <param name = "location1" value = "http://www.deitel.com/">
9 <param name = "title2" value = "JGuru">
10 <param name = "location2" value = "http://www.jGuru.com/">
11 <param name = "title3" value = "JavaWorld">
12 <param name = "location3" value = "http://www.javaworld.com/">
13 </applet>
14 </body>
15 </html>
```

Declara tags `param`
para a applet

Servirão para
carregar a página

Exemplo:

```
String titulo = getParameter(title0);  
//recupera o valor associado, neste caso Java Home Page
```


siteSelector.java

```
1 // Fig. 18.2: SiteSelector.java
2 //Carrega um documento a partir da URL.
3 import java.net.*;
4 import java.util.*;
5 import java.awt.*;
6 import java.applet.AppletContext;
7 import javax.swing.*;
8 import javax.swing.event.*;
9
10 public class SiteSelector extends JApplet {
11 private HashMap sites; // nomes e URLs dos sites
12 private Vector siteNames; // nomes dos sites
13 private JList siteChooser; // lista de sites a escolher
14
15 // lê parâmetros html e configura a GUI
16 public void init()
17 {
18 // cria HashMap e Vector
19 sites = new HashMap();
20 siteNames = new Vector();
21 // obtem parametros do documento HTML
22 // que irão compor o JList
23 getSitesFromHTMLParameters();
24 }
25 }
```

Cria um objeto
HashMap e um
objeto Vector

Chave é a String na JList (nome do site)
Valor é a URL

siteSelector.java

```
25 // cria componentes GUI e o layout
26 Container container = getContentPane();
27 container.add( new JLabel( "Choose a site to browse" ),
28 BorderLayout.NORTH );
30 siteChooser = new JList( siteNames ); // preenche a Jlist com o Vector
31 siteChooser.addListSelectionListener(
32
33 new ListSelectionListener() { // classe anônima
34
35 // vai para o site selecionado pelo usuário
36 public void valueChanged( ListSelectionEvent event )
37 {
38 // recupera o nome do site selecionado
39 Object object = siteChooser.getSelectedValue();
41 // utiliza o nome do site para localizar a url
42 URL newDocument = ( URL ) sites.get( object );
44 // obtem o container de applets
45 AppletContext browser = getAppletContext();
47 // faz com que o container de applets mude de página
48 browser.showDocument( newDocument );
49 }
50
```


O método
valueChanged vai
para o Web site
selecionado

Cria o documento

Mostra o
documento no
browser

siteSelector.java

```
51 } // fim da classe anônima
52
53 ); // fim da chamada para addListSelectionListener
54
55 container.add( new JScrollPane( siteChooser ),
56 BorderLayout.CENTER );
57
58 } // fim do método init
59
60 // obtém parametros do documento HTML
61 private void getSitesFromHTMLParameters()
62 {
63 // verifica os parametros applet no documento HTML e adiciona para HashMap
64 String title, location; // titulo e localização do site
65 URL url; //url da localização
66 int counter = 0; //conta numeros de sites
67
68 title = getParameter( "title" + counter ); // retorna o primeiro titulo do site
69
70 // faz um loop até que não haja mais parametros no documento HTML
71 while ( title != null ) {
72 // obtém localização do site
73
74 location = getParameter( "location" + counter );
75
```

```
<param name = "title0" value = "Java Home Page">
<param name = "location0" value = "http://java.sun.com/">
```

Atribui o título do site

Atribui a localização do site

siteSelector.java

```
76 // coloca title/URL no HashMap sites e title no Vector siteNames
77 try {
78 url = new URL( location ); // converte a localização em URL
79 sites.put( title, url ); // coloca title/URL no HashMap
80 siteNames.add( title ); // coloca title no Vector
81 }
82
83 // URL mal formada
84 catch ( MalformedURLException urlException ) {
85 urlException.printStackTrace();
86 }
87
88 ++counter;
89 title = getParameter( "title" + counter ); // obtem o proximo title
90
91 } // fim while
92
93 } // fim method getSitesFromHTMLParameters
94
95 } // fim class SiteSelector
```


Cria a URL do local

Adiciona a URL no
HashMap

Adiciona o title no
Vector

Busca o próximo
título

siteSelector.java

Lendo um arquivo em um Servidor Web

- Utiliza-se o componente da Swing GUI `JEditorPane`
 - Ele pode mostrar simples textos e textos formatados em HTML;
 - Pode ser realizada navegação a partir de *links*
 - Pode ser usado como um simples navegador
 - Recupera arquivos do servidor Web para uma dada URI.

ReadServerFile.java

```
1 // Fig. 18.3: ReadServerFile.java
2 // Usa um JEditorPane para mostrar o conteúdo de um arquivo em um servidor Web.
3 import java.awt.*;
4 import java.awt.event.*;
5 import java.net.*;
6 import java.io.*;
7 import javax.swing.*;
8 import javax.swing.event.*;
9
10 public class ReadServerFile extends JFrame {
11 private JTextField enterField; // para inserir o endereço
12 private JEditorPane contentsArea; // para apresentar o conteúdo
13
14 // configura GUI
15 public ReadServerFile()
16 {
17 super( "Simple Web Browser" );
18 Container container = getContentPane();
19 // criar o enterField e registra seu listener
20 enterField = new JTextField( "Enter file URL here" );
21 enterField.addActionListener( // ao pressionar a tecla enter...
22 new ActionListener() {
23
24
```


O arquivo será
mostrado no
JEditorPane

ReadServerFile.java

```
26 // carrega documento especificado pelo usuário
27 public void actionPerformed((ActionEvent event)
28 {
29 getPage( event.getActionCommand() );
30 }
31
32 } // fim da classe inner
33 ); // fim da chamada para addActionListener
34 container.add( enterField, BorderLayout.NORTH );
35 // cria contentsArea e registra HyperlinkEvent listener
36 contentsArea = new JEditorPane();
37 contentsArea.setEditable( false );
38 contentsArea.addHyperlinkListener(
39 new HyperlinkListener() {
40
41 // se usuário clicou no hyperlink, chama hyperlinkUpdate
42 public void hyperlinkUpdate( HyperlinkEvent event )
43 {
44 if ( event.getEventType() ==
45 HyperlinkEvent.EventType.ACTIVATED )
46 getPage( event.getURL().toString() );
47 }
48 }
49 }
50
```

Registra uma
HyperlinkListener
para manipular
HyperlinkEvents

O método
hyperlinkUpdate
é chamado quando se
clica em um hyperlink

Determina o tipo de
hyperlink

Busca a URL do
hyperlink e recupera
a página

ReadServerFile.java

```
52 } // fim da classe inner
53
54 ); // fim da chamada para addHyperlinkListener
55 container.add( new JScrollPane( contentsArea ),
56 BorderLayout.CENTER );
57 setSize( 400, 300 );
58 setVisible( true );
59 } // fim do construtor ReadServerFile
60 // carrega documento
61 private void getPage( String location )
62 {
63 // carrega documento e mostra a localização
64 try {
65 contentsArea.setPage( location ); //configura a página para JEditorPane
66 enterField.setText( location ); //configura o texto
67 }
68 catch ( IOException ioException ) { // se não for possível carregar a página ...
69 JOptionPane.showMessageDialog( this,
70 "Error retrieving specified URL", "Bad URL",
71 JOptionPane.ERROR_MESSAGE );
72 }
73 } // fim do metodo getPage Celso Olivete Júnior
```


O método setPage
baixa o documento e
mostra ele no
JEditorPane

ReadServerFile.java

```
78
79  public static void main( String args[] )
80  {
81 ReadServerFile application = new ReadServerFile();
82 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
83  }
84
85 } // end class ReadServerFile
```

ReadServerFile.java

Estabelecendo um Servidor usando Sockets

Para criar um servidor simples são necessários 5 passos:

1. Criar um objeto `ServerSocket`

- Registra uma porta disponível e um número máximo de clientes;

```
ServerSocket server = new ServerSocket(porta, tamanhoDaFila);
```

2. Cada conexão cliente é controlada por um objeto `Socket`;

- O servidor espera indefinidamente (ou bloqueia) uma tentativa de conexão por parte do cliente;
- Para esperar o cliente, o programa chama o método **`accept()`**;

```
Socket connection = server.accept();
```

3. Enviando e recebendo dados

- Objetos `OutputStream` (`write` - para enviar dados) e `InputStream` (`read` - para receber dados);
- Esses objetos enviam e recebem bytes isolados;
- Métodos `getInputStream` e `getOutputStream`

- Usados no objeto `Socket`;

Estabelecendo um Servidor usando Sockets

3. Enviando e recebendo dados (cont.)

- É conveniente enviar dados primitivos (int e double) ou dados da classe Serializable (como String) ao invés de bytes;

```
ObjectInputStream input = new ObjectInputStream (
connection.getInputStream() );
```

```
ObjectOutputStream output = new ObjectOutputStream (
connection.getOutputStream() );
```

4. Processamento

- Servidor e Cliente se comunicam via os objetos OutputStream e InputStream;

5. Encerramento da transmissão

- Fecha a conexão (connection.close()) e os fluxos correspondentes.

Estabelecendo um **Cliente** usando Sockets

- São necessários 4 passos para criar um cliente em Java:

1. Criar um objeto **Socket** para conectar ao servidor;

`Socket connection = new Socket(endereçoServidor, porta);`

2. Obter os objetos **InputStream** e **OutputStream** do **Socket** para fazer referência aos objetos **InputStream** e **OutputStream** do servidor

3. Processar a informação comunicada;

4. Fechar a conexão e os fluxos correspondentes.

- O método `read()` do **InputStream** devolve -1 quando detecta o fim do fluxo (Também chamado de EOF);

- Se um objeto **ObjectInputStream** for usado para ler as informações do servidor, ocorre uma **EOFException** quando o cliente tenta ler um valor de um fluxo que foi finalizado.

Socket: Esquema (protocolo orientado a conexão)

Interação Cliente/Servidor usando Conexões por meio de Sockets

Aplicação: **Chat entre Cliente/Servidor**

- Usa stream sockets como descrito nas seções anteriores.
- Detalhes do funcionamento:
 - Quando o cliente se conecta ao servidor, o servidor envia um objeto String indicando que a conexão foi bem-sucedida;
 - Ambos terminais possuem um JTextField que permite que mensagens possam ser trocadas entre eles, as quais são exibidas em um JTextArea;
 - Quando o cliente ou o servidor enviar a String "FIM", a conexão entre os dois é encerrada!

Aplicação: Chat entre Cliente/Servidor


```
Servidor
Aguardando por conexões
Conexão 1 recebida de : localhost
I/O streams obtidos!

SERVIDOR>>> Conexão bem sucedida!
SERVIDOR>>> Olá!
```


```
Cliente
Oi...Tudo bem?
Tentando conectar ...
Conectado ao: localhost
I/O streams obtidos!

SERVIDOR>>> Conexão bem sucedida!
SERVIDOR>>> Olá!
```


```
Servidor
Aguardando por conexões
Conexão 1 recebida de : localhost
I/O streams obtidos!

SERVIDOR>>> Conexão bem sucedida!
CLIENTE>>> Olá
CLIENTE>>> Como vai?
SERVIDOR>>> Tudo bem...
SERVIDOR>>> FIM
Encerrando conexão
Aguardando por conexões
```


```
Client
Tentando conectar ...
Conectado ao: localhost
I/O streams obtidos!


SERVIDOR>>> Conexão bem sucedida!
CLIENTE>>> Olá
CLIENTE>>> Como vai?
SERVIDOR>>> Tudo bem...
SERVIDOR>>> FIM
Encerrando conexão!
```


Server.java

```
1 // Fig. 18.4: Server.java
2 // Configura um servidor que irá receber uma conexão de um cliente, enviar
3 // uma string e fechar a conexão.
4 import java.io.*;
5 import java.net.*;
6 import java.awt.*;
7 import java.awt.event.*;
8 import javax.swing.*;
9
10 public class Server extends JFrame {
11 private JTextField enterField;
12 private JTextArea displayArea;
13 private ObjectOutputStream output;
14 private ObjectInputStream input;
15 private ServerSocket server; ←
16 private Socket connection;
17 private int counter = 1;
18
19 // configura GUI
20 public Server()
21 {
22 super( "Servidor" );
23 Container container = getContentPane();
24
25
```


O `listen` está sobre o `ServerSocket`; a conexão é um `Socket`

Server.java

```
26 // cria campo de entrada e configura o listener (evento)
27 enterField = new JTextField();
28 enterField.setEditable( false );
29 enterField.addActionListener(
30 new ActionListener() {
31 // envia mensagem ao cliente
32 public void actionPerformed((ActionEvent event) )
33 {
34 sendData( event.getActionCommand() );
35 enterField.setText( "" );
36 }
37 }
38 );
41 container.add( enterField, BorderLayout.NORTH );
43 // cria área de display
44 displayArea = new JTextArea();
45 container.add( new JScrollPane( displayArea ),
46 BorderLayout.CENTER );
48 setSize( 300, 150 );
49 setVisible( true );
51 } // fim Construtor
```


Server.java

```
53 // configura e executa o servidor
54 public void runServer()
55 {
56 // configura o servidor para receber conexões; processa as conexões
57 try {
58
59 // Passo 1: Cria o ServerSocket.
60 server = new ServerSocket( 12345, 100 );
62 while ( true ) {
64 try {
65 waitForConnection(); // Passo 2: Aguarda conexão.
66 getStreams(); // Passo 3: Obtém input & output streams.
67 processConnection(); // Passo 4: Processa conexão.
68 }
70 // processa EOFException quando o cliente encerra a conexão
71 catch ( EOFException eofException ) {
72 System.err.println( "O Cliente encerrou a conexão!" );
73 }
75 finally {
76 closeConnection(); // Passo 5: Fecha a conexão.
77 ++counter;
78 }
```


Cria ServerSocket
para a porta 12345
com fila de tamanho
100

Server.java

```
79
80 } // end while
81
82 } // end try
83
84 // processa problemas com I/O
85 catch ( IOException ioException ) {
86 ioException.printStackTrace();
87 }
88
89 } // end Método runServer
90
91 // PASSO 2: Aguarda os pedidos de conexão, e depois mostra a informação de conexão
92 private void waitForConnection() throws IOException
93 {
94 displayArea.append( "Aguardando por conexões\n" );
95 connection = server.accept(); //permite o servidor aceitar conexões
96 displayArea.append( "Conexão " + counter + " recebida de : " +
97 connection.getInetAddress().getHostName() );
98 }
99
100 // PASSO 3: Obtém streams para enviar e receber dados
101 private void getStreams() throws IOException
102 {
```


Método accept
aguarda por conexão

Exibe o nome do
computador que
conectou

Server.java

```
103 // configura output stream
104 output = new ObjectOutputStream( connection.getOutputStream() );
105 output.flush(); // esvazia buffer de saída
106
107 // configura input stream
108 input = new ObjectInputStream( connection.getInputStream() );
109
110 displayArea.append( "\n/O streams obtidos!\n" );
111 }
112
113 // PASSO 4: processa conexão com o cliente
114 private void processConnection() throws IOException
115 {
116 // envia mensagem de conexão bem-sucedida para o cliente
117 String message = "Conexão bem sucedida!";
118 sendData( message );
119
120 // habilita campo de entrada para o usuário do servidor
121 enterField.setEnabled( true );
122
123 do { // processa mensagens enviadas pelo cliente
124
```

Método flush
descarrega buffer de
saída para enviar
cabeçalho de
informação

Server.java

```
125 // lê as mensagens a partir do objeto ObjectInputStream e as mostra
126 try {
127 message = ( String ) input.readObject();
128 displayArea.append( "\n" + message );
129 }
131 // captura problemas com as mensagens enviadas pelo cliente
132 catch ( ClassNotFoundException classNotFoundException ) {
133 displayArea.append( "\nO tipo de objeto é desconhecido!" );
134 }
136 } while ( !message.equals( "CLIENTE>>> FIM" ) );
138 } // end processConnection
139
140 //PASSO 5: Fecha streams e socket
141 private void closeConnection()
142 {
143 displayArea.append( "\nEncerrando conexão\n" );
144 enterField.setEnabled( false ); // desabilita campo de entrada
146 try {
147 output.close();
148 input.close();
149 connection.close();
150 }
```

Lê String do cliente e a mostra

Método closeConnection encerra conexão

Server.java

```
151 catch( IOException ioException ) {
152 ioException.printStackTrace();
153 }
154 }
155
156 // envia mensagem para o cliente
157 private void sendData( String message )
158 {
159
160 try {
161 output.writeObject( "SERVIDOR>>> " + message );
162 output.flush();
163 displayArea.append( "\nSERVIDOR>>> " + message );
164 }
165
166
167 catch ( IOException ioException ) {
168 displayArea.append( "\nErro ao enviar a mensagem!" );
169 }
170 }
171
172
```


Descarrega a saída

Server.java


```
173
174 public static void main( String args[] )
175 {
176 Server application = new Server();
177 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
178 application.runServer();
179 }
180
181 } // end classe Server
```


Client.java

```
1 // Fig. 18.5: Client.java
2 // Cliente que lê e envia informação do/ao servidor.
3 import java.io.*;
4 import java.net.*;
5 import java.awt.*;
6 import java.awt.event.*;
7 import javax.swing.*;
8
9 public class Client extends JFrame {
10 private JTextField enterField;
11 private JTextArea displayArea;
12 private ObjectOutputStream output;
13 private ObjectInputStream input;
14 private String message = "";
15 private String chatServer;
16 private Socket client;
17
18 // inicializa chatServer e configura GUI
19 public Client( String host )
20 {
21 super( "Client" );
22
23 chatServer = host; // configura servidor a ser conectado
24
25 Container container = getContentPane();
```


O Cliente é um
Socket

Client.java


```
27 // cria enterField e registra o listener (evento)
28 enterField = new JTextField();
29 enterField.setEditable( false );
30 enterField.addActionListener(
31 new ActionListener() {
32 // envia mensagem ao servidor
33 public void actionPerformed((ActionEvent event) )
34 {
35 sendData( event.getActionCommand() );
36 enterField.setText( "" );
37 }
38 }
39 );
40 );
41
42 container.add( enterField, BorderLayout.NORTH );
43
44 // cria displayArea
45 displayArea = new JTextArea();
46 container.add( new JScrollPane( displayArea ),
47 BorderLayout.CENTER );
48
49 setSize( 300, 150 );
50 setVisible( true );
```


Client.java


```
52 } // end Client construtor
53
54 // conecta-se ao servidor e processa as mensagens
55 private void runClient()
56 {
57 // conecta ao servidor, obtém streams, processa conexão
58 try {
59 connectToServer(); // Passo 1: Cria o Socket para se conectar
60 getStreams(); // Passo 2: Obtém input and output streams
61 processConnection(); // Passo 3: Processa conexão
62 }
63
64 // O Servidor encerra a conexão
65 catch ( EOFException eofException ) {
66 System.err.println( "O Servidor encerrou a conexão!" );
67 }
68
69 // processa problemas com a comunicação
70 catch ( IOException ioException ) {
71 ioException.printStackTrace();
72 }
73
74 finally {
75 closeConnection(); // Passo 4: Encerra a conexão
76 }
77 }
78 }
```


Client.java

```
78  } // end método runClient
80  // PASSO 1: Conecta ao servidor
81  private void connectToServer() throws IOException
82  {
83 displayArea.append( "Tentando conectar ... \n" );
84 // cria Socket para se conectar ao servidor – RETORNA O IP A PARTIR DO chatServer
85 client = new Socket( InetAddress.getByByName( chatServer ), 12345 );
86
87 // mostra informações da conexão
88 displayArea.append( "Conectado ao: " +
89 client.getInetAddress().getHostName() );
90  }
91
92  // PASSO 2: Obtêm streams para enviar e receber dados
93  private void getStreams() throws IOException
94  {
95 // configura output stream
96 output = new ObjectOutputStream( client.getOutputStream() );
97 output.flush(); // esvazia output buffer
98
99 // configura input stream
100 input = new ObjectInputStream( client.getInputStream() );
101
```


Cria um cliente que irá se conectar a porta 12345 do servidor

Notifica ao usuário que ele está conectado

Obtêm as streams para enviar e receber dados

Client.java

```
102
103 displayArea.append( "\nObtêm I/O streams\n" );
104 }
106 // PASSO 3: processa conexão com o servidor
107 private void processConnection() throws IOException
108 {
109 // habilita enterField para o cliente enviar mensagens
110 enterField.setEnabled( true );
112 do { // processa mensagens enviadas pelo servidor
114 // lê a mensagem e a exibe
115 try {
116 message = ( String ) input.readObject();
117 displayArea.append( "\n" + message );
118 }
120 // captura problemas de leitura
121 catch ( ClassNotFoundException classNotFoundException ) {
122 displayArea.append( "\nObjeto recebido de tipo desconhecido!" );
123 }
125 } while ( !message.equals( "SERVIDOR>>> FIM" ) );
126
127 } // end método processConnection
```


client.java

```
129 // PASSO 4: fecha streams e socket
130 private void closeConnection()
131 {
132 displayArea.append( "\nEncerrando conexão!" );
133 enterField.setEnabled( false ); // disable enterField
134 }
135 try {
136 output.close();
137 input.close();
138 client.close();
139 }
140 catch( IOException ioException ) {
141 ioException.printStackTrace();
142 }
143 }
144 // send message to server
145 private void sendData( String message )
146 {
147 // send object to server
148 try {
149 output.writeObject( "CLIENTE>>> " + message );
150 output.flush();
151 displayArea.append( "\nCLIENTE>>> " + message );
152 }
153 }
```


Método
closeConnection
encerra a conexão

Client.java

```
154
155 // process problems sending object
156 catch ( IOException ioException ) {
157 displayArea.append( "\nErro ao enviar a mensagem" );
158 }
159 }
160
199 public static void main( String args[] )
200 {
201 Client application;
202
203 if ( args.length == 0 )
204 application = new Client( "127.0.0.1" );
205 else
206 application = new Client( args[ 0 ] );
207
208 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
209 application.runClient();
210 }
211
212 } // end classe Client
```


Client.java

```

154
155 // process problems sending object
156 catch ( IOException ioException ) {
157 displayArea.append( "\nErro ao enviar a mensagem" );
158 }
159 }
160
199 public static void main( String args[] )
200 {
201 Client application;
202


```


```

 "0.0.1" );
 args[0 ]);
 application( JFrame.EXIT_ON_CLOSE );

```


Exercício 1: implemente os exemplos

Exercício 2: implemente o jogo-da-velha cliente/servidor que utiliza um servidor com multithread (exemplo do livro)