

PHP

Bertrand Estellon

Aix-Marseille Université

13 mars 2012

Problématique

Problématique : Nous souhaitons réaliser un jeu de morpion en réseau.

- ▶ Les clients se connectent au jeu ;
- ▶ Les clients jouent chacun leur tour ;
- ▶ Les coups d'un joueur sont répercutés sur la grille de l'autre joueur ;
- ▶ Le serveur organise la partie (débute la partie, décide le gagnant...) ;

À vous de jouer.

Connexion établie.

Votre adversaire est en train de jouer.

Connexion établie.

Problématique

Problème : En PHP, chaque requête du client est traitée indépendamment.

Il n'y a donc pas de :

- ▶ Processus persistant et de donnée en mémoire persistante
 - ⇒ Difficulté pour conserver l'état courant de la partie
(*i.e.* orchestrer plusieurs clients)
- ▶ Connexion persistante (le client demande et le serveur répond)
 - ⇒ Difficulté pour envoyer des événements aux clients.

Solution :

- ▶ Côté client : WebSocket de HTML 5
- ▶ Côté serveur : Java et Jetty (serveur HTTP et moteur de servlet libre)

Autres solutions :

- ▶ AJAX et l'approche Comet
- ▶ Socket.IO (développement du client et du serveur en JavaScript)
- ▶ ...

WebSocket

Objectif (Wikipedia) : Obtenir un canal de communication bidirectionnel et full-duplex sur un socket TCP pour les navigateurs et les serveurs web.

Demande de connexion du client et "handshake" :

```
GET /ws HTTP/1.1
Host: pmx
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Version: 6
Sec-WebSocket-Origin: http://pmx
Sec-WebSocket-Extensions: deflate-stream
Sec-WebSocket-Key: x3JJHMBDL1EzLkh9GBhXDw==
```

Réponse du serveur :

```
HTTP/1.1 101 Switching Protocols
Upgrade: websocket
Connection: Upgrade
Sec-WebSocket-Accept: HSmrc0sM1YUkAGmm50PpG2HaGWk=
```

Client – WebSocket et JavaScript

Demande d'ouverture de la connexion avec le serveur :

```
if ('WebSocket' in window)
 ws = new WebSocket('ws://toto.com:8081');
else if ('MozWebSocket' in window)
 ws = new MozWebSocket('ws://toto.com:8081');
else alert("Pas_de_WebSocket");
```

Mise en place des “callbacks” :

```
ws.onopen = onOpen;
ws.onclose = onClose;
ws.onerror = onError;
ws.onmessage = onMessage;
```

Exemples de “callbacks” :

```
function onOpen(event) { alert("Connexion_etable."); }
function onClose(event) { alert("Connexion_perdue."); }
function onError(event) { alert("Erreur"); }
function onMessage(event) { alert(event.data); }
```

Client – WebSocket et JavaScript

Envoie des messages vers le serveur :

```
for (var i = 0; i < 3; i++) {
 for (var j = 0; j < 3; j++) {
 $('#grid').append(
 '<div id="c'+i+'-'+j+'" class="case"></div>');
 }
 $('#grid').append( "<br/>" );
}

$('.case').click(function() {
 var id = $(this).attr('id');
 var r = parseInt(id.charAt(1));
 var c = parseInt(id.charAt(2));
 ws.send("P#"+r+"#"+c);
});
```

Serveur – Jetty - Simple serveur HTTP

Création d'un serveur HTTP avec Jetty :

```
public static void main(String[] args) throws Exception {  
 Server httpServer = new Server(8080);  
 ResourceHandler resourceHandler = new ResourceHandler();  
 resourceHandler.setDirectoriesListed(true);  
 resourceHandler.setWelcomeFiles(new String[]  
 { "index.html" });  
 resourceHandler.setResourceBase("/home/toto/client");  
 httpServer.setHandler(resourceHandler);  
 httpServer.start();  
 httpServer.join();  
}
```

Serveur – Jetty - Serveur WebSocket

Création d'un serveur WebSocket avec Jetty :

```
public static void main(String[] args) throws Exception {  
 Server wsServer = new Server(8081);  
 wsServer.setHandler(new MyServer());  
 wsServer.start();  
 wsServer.join();  
}
```

La classe qui reçoit les notifications de connexion :

```
public class MyServer extends WebSocketHandler {  
  
 public WebSocket doWebSocketConnect(  
 HttpServletRequest request,  
 String protocol) {  
 Client client = new MyClient(this);  
 return client;  
 }  
}
```

Serveur – Jetty - Serveur WebSocket

Gestion d'une connexion entre un client et le serveur :

```
public class MyClient implements WebSocket.OnTextMessage {
 private Connection connection;

 public void onOpen(Connection connection) {
 this.connection = connection;
 //TODO
 }

 public void onMessage(String data) { //TODO }

 public void onClose(int code, String msg) { // TODO }

 public void send(String data) {
 try { connection.sendMessage(data); }
 catch (IOException e) { connection.close(); }
 }
}
```

Jeu de morpion – Protocole

Les messages du serveur :

- ▶ **W** : Attendre le début de la partie.
- ▶ **P** : Vous devez jouer un coup.
- ▶ **O** : Votre adversaire est en train de jouer.
- ▶ **V** : Vous avez gagné.
- ▶ **L** : Vous avez perdu.
- ▶ **D#r#c#j** : Le joueur j à jouer la case (r, c) .

Les messages du client :

- ▶ **P#r#c** : Je joue la case (r, c) .

Jeu de morpion – Client

La page HTML du client :

```
<html>
  <head>
 <script type="text/javascript" src="jquery.js">
 </script>
 <script type="text/javascript" src="client.js">
 </script>
 ...
  </head>
  <body onload="init()">
 <div id="gameMessage" class="message"></div><br/>
 <div id="grid"></div>
 <div id="connectionMessage" class="message"></div>
  </body>
</html>
```

Jeu de morpion – Client

La fonction *init()* :

```
function init() {
 if ('WebSocket' in window)
 ws = new WebSocket('ws://localhost:8081');
 else if ('MozWebSocket' in window)
 ws = new MozWebSocket('ws://localhost:8081');

 ws.onopen = onOpen;
 ws.onmessage = onMessage;
 ws.onclose = onClose;

 // Code pour creer la grille.

 // Code pour ecouter les clics de souris.
}
```

Jeu de morpion – Client

Code pour créer la grille :

```
var i, j;
for (i = 0; i < 3; i++) {
 for (j = 0; j < 3; j++)
 $('#grid').append(
 '<div id="c'+i+'"+j+" class="case"></div>');
 $('#grid').append("<br/>");
}
```

Code pour écouter les clics de souris :

```
$('.case').click(function() {
 var id = $(this).attr('id');
 var r = parseInt(id.charAt(1));
 var c = parseInt(id.charAt(2));
 ws.send("P#" + r + "#" + c);
});
```

Jeu de morpion – Client

Traitement des messages du serveur :

```
function onMessage(event) {
 switch (event.data.charAt(0)) {
 case 'W' : setGameMessage("Attendre."); break;
 case 'P' : setGameMessage("Jouer."); break;
 case 'O' : setGameMessage("Votre_adv._joue."); break;
 case 'V' : setGameMessage("Victoire."); break;
 case 'L' : setGameMessage("Perdu."); break;
 case 'D' : var r = parseInt(event.data.charAt(2));
 var c = parseInt(event.data.charAt(4));
 var p = parseInt(event.data.charAt(6));
 if (p==1) $("#" + c + r + " + c).addClass("red");
 else $("#" + c + r + " + c).addClass("blue");
 break;
 }
}

function setGameMessage(m) { $('#gameMessage').html(m); }
```

Jeu de morpion – Client

Traitement des connexions et déconnexions :

```
function onOpen() {
 $('#connectionMessage').html("Connexion établie.");
}

function onClose() {
 $('#connectionMessage').html("Connexion perdue.");
}
```

Jeu de morpion – Serveur

```
public class Main {  
 public static void main(String[] args) throws Exception {  
 Server wsServer = new Server(8081);  
 wsServer.setHandler(new MorpionServer());  
 wsServer.start();  
  
 Server htmlServer = new Server(8080);  
 ResourceHandler rHandler = new ResourceHandler();  
 rHandler.setDirectoriesListed(true);  
 rHandler.setWelcomeFiles(new String[] {"index.html"});  
 rHandler.setResourceBase("client");  
 htmlServer.setHandler(rHandler);  
 htmlServer.start();  
  
 wsServer.join();  
 htmlServer.join();  
 }  
}
```

Jeu de morpion – Serveur

```
public class MorpionServer extends WebSocketHandler {  
  
 private Game game = new Game();  
  
 public WebSocket doWebSocketConnect(  
 HttpServletRequest request,  
 String protocol) {  
 Client client = new Client(this);  
 return client;  
 }  
  
 public void addPlayer(Client client) {  
 game.addPlayer(client);  
 if (game.isComplete()) {  
 game.start();  
 game = new Game();  
 }  
 }  
}
```

Jeu de morpion – Serveur

```
public class Client implements WebSocket.OnTextMessage {  
 private Connection connection;  
 private MorpionServer server;  
 private Game game;  
 private int position;  
  
 public Client(MorpionServer server) {  
 this.server = server;  
 }  
  
 public void onOpen(Connection connection) {  
 this.connection = connection;  
 server.addPlayer(this);  
 }  
  
 public void onMessage(String data) {  
 game.onMessage(position, data);  
 }  
}
```

Jeu de morpion – Serveur

(Suite de la classe *Client*)

```
public void onClose(int closeCode, String message) {  
 game.finish();  
}  
  
public void setGame(Game game, int position) {  
 this.game = game;  
 this.position = position;  
}  
  
public void send(String data) {  
 try { connection.sendMessage(data); }  
 catch (IOException e) { connection.close(); }  
}  
  
public void close() { connection.close(); }  
}
```

Jeu de morpion – Serveur

```
public class Game {  
  
 private Client[] players;  
 private int curPlayer;  
 private int grid[][];  
  
 public Game() {  
 players = new Client[2];  
 grid = new int[3][3];  
 }  
  
 public void addPlayer(Client client) {  
 if (players[0] == null) {  
 players[0] = client; client.setGame(this, 1);  
 client.send("W");  
 } else {  
 players[1] = client;  
 client.setGame(this, 2);  
 }  
 }  
}
```

Jeu de morpion – Serveur

```
public boolean isComplete() {
 return (players[1] != null);
}

public void start() {
 curPlayer = 1;
 players[curPlayer - 1].send("P");
 players[2 - curPlayer].send("O");
}

public void finish() {
 for (int i = 0; i < 2; i++)
 if (players[i] != null) {
 players[i].close(); players[i] = null;
 }
}

private isWinner(int position) { ... }
```

Jeu de morpion – Serveur

```
public void onMessage(int position, String d) {
 if (position != curPlayer) return;
 if (!d.matches("^P#[0-9]#[0-9]$")) return;
 int c = d.charAt(2) - '0'; int r = d.charAt(4) - '0';

 if (grid[c][r] != 0) return; grid[c][r] = position;

 players[0].send("D#" + c + "#" + r + "#" + curPlayer);
 players[1].send("D#" + c + "#" + r + "#" + curPlayer);

 if (isWinner(position)) {
 players[position - 1].send("V");
 players[2 - position].send("L"); finish();
 } else {
 curPlayer = 3 - curPlayer;
 players[curPlayer - 1].send("P");
 players[2 - curPlayer].send("O");
 }
}
```