

Práce se sítí – System.Net

738. Zasíláme textovou zprávu prostřednictvím protokolu UDP

Protokol UDP je nespojový protokol, jehož zprávy jsou posílány datagramy. Díky své nespojivosti a poměrné jednoduchosti oproti ostatním protokolům je určen hlavně k rychlé, ale nespolehlivé komunikaci. Pro používání tohoto protokolu obsahuje prostředí .NET třídu `UdpClient`.

Chceme-li poslat textový řetězec vzdálenému cíli pomocí protokolu UDP, nejprve se k němu připojíme metodou `Connect` třídy `System.Net.Sockets.UdpClient` na portu, jehož číslo je argumentem této metody. Poté zakódujeme textový řetězec, který byl také parametrem metody, na pole bajtů a pošleme jej metodou `Send`, kde jej přijme naslouchající aplikace.

```
public void PosliZpravu(string zprava, int port)
{
 UdpClient client = new UdpClient();
 client.Connect(IPAddress.Loopback, port);
 byte[] data = Encoding.ASCII.GetBytes(zprava);
 client.Send(data, data.Length);
}
```

739. Jak naslouchat přichozím textovým zprávám pomocí protokolu UDP

Pokud chceme přijmout textovou zprávu pomocí protokolu UDP, použijeme následující metodu s jediným argumentem, který říká, na jakém portu budeme přichozím zprávám naslouchat.

```
public string Naslouchej(int port)
{
 UdpClient client = new UdpClient(port); //1.
 IPEndPoint host = new IPEndPoint(IPAddress.Any, 0); //2.
 byte[] prijateBajty = client.Receive(ref host); //3.
 string prijatyString = Encoding.ASCII.GetString(prijateBajty); //4.
 return prijatyString; //5.
}
```

Na prvním řádku metody jsme v konstruktoru třídy `UdpClient` nastavili port, na kterém budeme naslouchat. Instance třídy `IPEndPoint` nám říká, od kterého příjemce bude paket přijat (v tomto případě jej můžeme přijmout od kohokoliv). Na třetím řádku přijímáme pole bajtů metodou `Receive`, které poté převedeme na textový řetězec třídou `Encoding`. Ten pak vrátíme příkazem `return`.

740. Přijímáme zprávy pouze z konkrétní IP adresy

Může se stát, že budeme potřebovat přijímat pakety pouze od konkrétního odesilatele. Tato situace nastává, když očekáváme více zpráv od různých odesílatelů. K tomu, abychom mohli přijímat pakety pouze od jednoho určitého odesílatele, změníme v předchozí metodě argument v konstruktoru třídy `IPEndPoint` takto:

```
IPEndPoint host = new IPEndPoint(IPAddress.Parse("nějaká IP adresa"));
```


Jako argument metody Parse třídy IPAddress použijeme IP adresu odesilatele, jehož pakety chceme přijímat.


741. Přijímáme zprávy z několika konkrétních IP adres

Pokud si přejeme přijímat zprávy prostřednictvím protokolu UDP od několika určitých odesílatelů, nejprve uložíme výčet jejich IP adres do pole a poté zavoláme tuto metodu.

```
public string Naslouchej(int port)
{
 string[] adresy = new string[3] { "55.66.77.88", "88.77.66.133",
 "88.102.234.250" };

 bool nalezeno = false;
 UdpClient client = new UdpClient(port);
 IPEndPoint host = new IPEndPoint(IPAddress.Any, 0);
 byte[] prijateBajty = client.Receive(ref host);
 foreach (string adresa in adresy)
 {
 if (host.ToString().Contains(adresa))
 {
 nalezeno = true; break;
 }
 }
 if (!nalezeno)
 {
 throw new Exception
 ("Přijatá zpráva není poslána z požadované IP adresy");
 }
 return Encoding.ASCII.GetString(prijateBajty);
}
```

Zprávu nejprve přijmeme metodou Receive, a pokud se IP adresa odesilatele shoduje s jednou z námi požadovaných IP adres uložených v poli, vrátíme příkazem return přijatou zprávu, v opačném případě vyvoláme výjimku.


742. Ověření validity IP adresy

Jestliže potřebujeme ověřit, zda je IP adresa napsána správně, použijeme tuto metodu:

```
IPAddress adresa = null;
public bool IsIPValid(string ip)
{
 return IPAddress.TryParse(ip, out adresa);
}
```

Pokud jako argument metody použijeme třeba "88.4a", metoda TryParse třídy IPAddress vrátí false, protože se nejedná o korektní IP adresu. Použijeme-li však jako argument třeba „107.0.0.1“ metoda vrátí true, protože tato IP adresa je použitelná.


743. Identifikace chyby pomocí chybových zpráv WinSock

Tato metoda vypisuje chybové hlášky socketových spojení. Použijeme ji tam, kde nám náš kód pracující se sockety generuje výjimky a my neznáme jejich příčinu.

```
public void ZjistuDruhChyby()
{
 try
```

```

{
 //Kód pracující s UDP či jiným socketovým protokolem
}
catch(SocketException r)
{
 int kód = r.ErrorCode;
 switch (kód)
 {
 case 1004:
 Console.WriteLine("Interrupted function call");
 break;
 case 10013:
 Console.WriteLine("Permission denied");
 break;
 case 10014:
 Console.WriteLine("Bad address");
 break;
 case 10048:
 Console.WriteLine("Address already in use");
 break;
 }
 .
 .
 . // Případně další druhy chybových hlášení.
}
}

```

Další druhy chybových hlášení můžete najít na <http://msdn2.microsoft.com/en-us/library/ms740668.aspx>.

744. Poslání souboru pomocí protokolu UDP

Jestliže chceme poslat soubor pomocí protokolu UDP, poslouží nám následující jednoduchá metoda.

Jako první argument zadáme port, na kterém bude přenos probíhat, druhým argumentem bude cesta k souboru, který bude poslán, a poslední argument nám poslouží jako IP adresa cíle, jemuž posíláme data.

```

public void PosliSoubor(int port, string cesta, string cilovaIP)
{
 UdpClient client = new UdpClient();
 client.Connect(IPAddress.Parse(cilovaIP), port);
 byte[] data = System.IO.File.ReadAllBytes(cesta);
 client.Send(data, data.Length);
}

```

Instance třídy `UdpClient` se připojí ke vzdálenému cíli na určitém portu. Poté pomocí metody `ReadAllBytes` třídy `System.IO.File` přečteme všechny bajty souboru, jehož cestu jsme deklarovali jako argument metody, a toto pole bajtů pošleme metodou `Send`.

745. Jak přijmout soubor protokolem UDP

Pokud chceme přijmout soubor protokolem UDP, použijeme následující metodu. Jako první argument metody zadáme port, na kterém bude metoda naslouchat. Druhým argumentem bude cesta k souboru, kam jej po přijetí uložíme.


```
public void PrijmiSoubor(int port, string cestaSouboru)
{
 UdpClient client = new UdpClient(port);
 IPEndPoint host = new IPEndPoint(IPAddress.Any, 0);
 byte[] přijatéBajty = client.Receive(ref host);
 File.WriteAllBytes(cestaSouboru, přijatéBajty);
}
```

Nasloucháme pomocí metody Receive, která vrací přijaté byty. Ty poté zapišeme metodou WriteAllBytes třídy System.IO.File do souboru, jehož cestu jsme deklarovali jako parametr metody.


746. Zjištění velikosti přijatých nebo odeslaných dat

Následující metoda zjišťuje velikost souboru (který dostane jako pole bajtů) a vrací jeho velikost ve správných jednotkách (b, Kb nebo Mb).

```
static string[] přípona = {"B", "KB", "MB", "GB", "TB", "PB", "EB"};
public string ZjistíVelikost(byte[] bajty)
{
 float velikost = bajty.Length;
 int kilo = 1024;
 for(int i = 0; i < 7; i++)
 {
 if(velikost < kilo)
 return velikost + " " + přípona[i];
 velikost /= kilo;
 }
 throw new ArgumentException("moc veliké"); // To nemůže nastat
}
```


747. Jak zaslát textovou zprávu prostřednictvím TCP-spojení

Protokol TCP je spojovanou službou, tj. službou, která mezi dvěma aplikacemi naváže spojení, tj. vytvoří na dobu spojení virtuální okruh. Oproti UDP je sice pomalejší, ale zato mnohem bezpečnější. V prostředí .NET máme pro práci s tímto protokolem k dispozici třídy TcpListener a TcpClient.

Chceme-li poslat textovou zprávu protokolem TCP, vytvoříme instanci třídy TcpClient, jejímuž konstruktoru zadáme IP adresu, které chceme data poslat, a port, na kterém bude přenos probíhat. Poté získáme datový proud metodou GetStream již zmiňované třídy TcpClient a ten použijeme v konstruktoru třídy StreamWriter. Třída StreamWriter do datového proudu zapiše naši zprávu pomocí metody Write a nakonec spojení uzavře metodou Close.

```
public void PosliZpravu(string zprava,int port, string ip)
{
 TcpClient client = new TcpClient(ip, port);
 // Vytvoříme datový proud ke vzdálenému cíli,
 System.IO.Stream stream = client.GetStream();
 System.IO.StreamWriter wr = new System.IO.StreamWriter(stream);
 // do kterého zapišeme třídou StreamWriter naši zprávu.
 wr.Write(zprava);
 // Nakonec datový proud uzavřeme.
 wr.Close();
}
```


748. Jak přijmout textové zprávy pomocí protokolu TCP

K tomu, abychom mohli přijmout textovou zprávu prostřednictvím protokolu TCP, použijeme třídu `TcpListener`. Tato metoda očekává v konstruktoru dva parametry: prvním z nich je IP adresa představovaná instancí třídy `IPAddress`, druhým pak port, na kterém bude `TcpListener` naslouchat. Ke spuštění naslouchání slouží metoda `Start`, která naslouchá do té doby, dokud se z druhé strany nepřipojí odesílatel reprezentovaný instancí třídy `TcpClient`.

Toho přijmeme metodou `AcceptTcpClient` a převezmeme jeho datový proud, který nese zprávu, metodou `GetStream`. Zprávu ukrytou v datovém proudu přečteme metodou `ReadToEnd` třídy `System.IO.StreamReader` a vrátíme ji příkazem `return`.

```
public string Naslouchej(int port)
{
 TcpListener listener = new TcpListener(IPAddress.Loopback, port);
 TcpClient client = null;
 listener.Start();
 client = listener.AcceptTcpClient();
 System.IO.Stream st = client.GetStream();
 System.IO.StreamReader reader = new System.IO.StreamReader(st);
 string přijatáZpráva = reader.ReadToEnd();
 st.Close();
 return přijatáZpráva;
}
```

749. Posílání souboru pomocí protokolu TCP

V této metodě nejprve vytvoříme instanci třídy `IPAddress`. Ta bude obsahovat IP adresu cílového počítače, kterou použijeme v konstruktoru třídy `IPEndPoint`. Tato třída představuje tzv. „koncový bod“, tzn. že nám říká, kam data námi posílaného souboru směřují. Poté vytvoříme instanci třídy `Socket`, připojíme ji metodou `Connect` k cílovému počítači a pošleme mu vybraný soubor metodou `SendFile` třídy `TcpClient`. Je-li soubor poslán, oba sockety (jak klientský, tak serverový) vypneme metodou `Shutdown` a nakonec `Socket` uzavřeme metodou `Close`.

```
public void PošliSoubor(string ip, int port, string cesta)
{
 IPAddress ipAddr = IPAddress.Parse(ip);
 IPEndPoint ipEndPoint = new IPEndPoint(ipAddr, port);
 Socket client = new Socket(AddressFamily.InterNetwork,
 SocketType.Stream, ProtocolType.Tcp);
 client.Connect(ipEndPoint);
 client.SendFile(cesta);
 client.Shutdown(SocketShutdown.Both);
 client.Close();
}
```

750. Tři způsoby k uzavírání socketových spojení

Metoda `Shutdown` třídy `Socket` bezpečně vypne posílající a přijímající socketová spojení. Mějme na paměti, že bychom měli vždy před uzavřením socketu metodou `Close` zavolat metodu `Shutdown`, která zabezpečí, že všechna data byla již přijata. Této metodě můžeme zadat tři různé parametry podle toho, jak chceme socket uzavřít.

Následující tabulka ukazuje hodnoty výčtu `SocketShutdown` pro tuto metodu.


Send	Vypne posílající socket.
Receive	Vypne přijímající socket.
Both	Vypne oba sockety zároveň.

Tabulka 37: Popis položek výčtového typu SocketShutdown určující způsob uzavření socketových spojení


751. Jak poslat e-mailovou zprávu pomocí třídy SmtplibClient

Protokol SMTP (Simple Mail Transfer Protocol) je protokol založený na protokolu TCP. Jeho úkolem je přenášet poštu mezi jednotlivými počítači. Prostředí .NET obsahuje pro práci s tímto protokolem třídu System.Net.Mail.SmtpClient.

Chceme-li poslat e-mailovou zprávu, použijeme třídu System.Net.Mail.SmtpClient, jejíž metodou Send odešleme zprávu. Předtím je však důležité nastavit v konstruktoru název hostitelského serveru. Je samozřejmé, že každý server má tento název jiný, u seznam.cz je jím mx1.seznam.cz, u yahoo.com je to nomain.yahoo.com atd. Jako argumenty metody Send použijeme adresu odesílatele, adresu příjemce, záhlaví a tělo zprávy.

```
string odKoho = "odesilatel@domena.cz";
string komu = "prijemce@domena.cz";
string zhlavi = "Záhlaví zprávy";
string zprava = "Tělo zprávy";
SmtpClient cli = new SmtpClient(hostitel);
cli.Send(odKoho, komu, zhlavi, zprava);
```


752. Poslání několika e-mailových zpráv

Tato metoda pošle několik e-mailových zpráv různým příjemcům, jejichž adresy a názvy hostitelských serverů jsou uloženy ve dvourozměrném poli. V prvcích pole s druhým indexem rovným 0 jsou uloženy adresy a v prvcích s druhým indexem rovným 1 jsou jména hostitelských serverů. O poslání e-mailové zprávy se stará metoda Send třídy System.Net.SmtpClient. Jako argumenty této metody použijeme adresu odesílatele, adresu příjemce, záhlaví a tělo zprávy.

```
void PosliMaily(string[,] a, string odKoho, string zhlavi, string zprava)
{
 for (int x = 0; x < a.GetUpperBound(0); x++)
 {
 SmtpClient cli = new SmtpClient(a[x,1]);
 cli.Send(odKoho, a[x,0], zhlavi, zprava);
 }
}
```


753. Jak poslat e-mailovou zprávu s přílohou

Příloha e-mailové zprávy je v prostředí .NET vyjádřena instancí třídy Attachment, která jako parametr ve svém konstruktoru očekává cestu k souboru, který chceme poslat. Ke zprávě ji přiložíme metodou Attachments.Add. Zprávu poté pošleme funkcí Send třídy SmtpClient.

```
void PosliSoubor(string od, string komu, string zprava, string server, string
soubor, string predmet)
{
 SmtpClient cli = new SmtpClient(server);
 // Vytvoříme novou instanci třídy Attachment, která představuje
 // přílohu zprávy.
 Attachment priloha = new Attachment(soubor);
```

```

// Samotnou e-mailovou zprávu představuje třída MailMessage, do
// jejíhož konstrukturu jsme zadali údaje - od koho je e-mail
// poslán, komu je určen, předmět zprávy a obsah.
MailMessage mess = new MailMessage(od, př, předmět, zpráva);
// Ke zprávě připojíme přílohu metodou Add.
mess.Attachments.Add(příloha);
// Nakonec zprávu pošleme.
cli.Send(mess);
}

```

754. Jak poslat několik souborů v jedné e-mailové zprávě


Pokud chceme v jedné e-mailové zprávě poslat několik souborů, použijeme metodu `Attachments.Add` třídy `System.Net.Mail.MailMessage`, která do vnitřní kolekce této třídy přidá objekt typu `System.Net.Mail.Attachment`. Třída `System.Net.Mail.Attachment` představuje přílohu zprávy. Soubory můžeme přidávat postupným přidáváním, kdy na každém řádku přidáme jeden soubor,

```

MailMessage mail = new MailMessage();
mail.Attachments.Add(new Attachment("C:\A.txt"));
mail.Attachments.Add(new Attachment("C:\B.jpg"));
mail.Attachments.Add(new Attachment("C:\C.zip"));
:
.

```

Cesty k souborům můžeme také mít uložené v poli:

```

foreach(string filePath in pole)
{
 mail.Attachments.Add(new Attachment(filePath));
}

```

755. Odstranění jedné nebo několika příloh z e-mailové zprávy


Jak jsem již uvedl v tipu 445, e-mailovou zprávu představuje třída `System.Net.Mail.MailMessage`. K této e-mailové zprávě můžeme připojit přílohu metodou `Attachments.Add`. Co však udělat, když budeme chtít ze zprávy odstranit některou z příloh?

K odstranění přílohy můžeme použít metodu `Attachments.Remove` a jako argument použijeme právě tu přílohu, kterou chceme ze zprávy odstranit. K odstranění přílohy z kolekce příloh v instanci třídy `MailMessage` na určité pozici použijeme metodu `RemoveAt` a jako argument nám poslouží integer, který udává v kolekci příloh index přílohy, kterou chceme odstranit. K odstranění všech příloh ze zprávy použijeme metodu `Attachments.Clear`.

756. Nastavení priority e-mailových zpráv


Jestliže chceme nastavit prioritu odesílané e-mailové zprávy, použijeme vlastnost `Priority` třídy `System.Net.Mail.MailMessage`, která očekává parametr výčetového typu třídy `System.Net.Mail.Priority`. Tato třída nabízí tři možné hodnoty priorit: `Low` (nízká priorita), `Medium` (střední, implicitně nastavená priorita) a `High` (vysoká).

```

MailMessage zpráva = new MailMessage(odKoho, příjemce, předmět, zpráva);
// Nastavili jsme vysokou prioritu zprávy.
zpráva.Priority = MailPriority.High;

```


757. Jak poslat e-mailovou zprávu asynchronně

Metoda `SendAsync` třídy `System.Net.Mail.SmtpClient` posílá e-mailovou zprávu asynchronním způsobem, což znamená, že metoda, ve které je umístěn kód, nečeká na odeslání zprávy, ale ihned pokračuje dále. Chceme-li zrušit odesílání zprávy, použijeme metodu `SendAsyncCancel`.

```
SmtpClient client;

void SendAsync(string odKoho, string komu, string záhlaví, string zpráva, string
hostitel)
{
 MailMessage zprava = new MailMessage(odKoho, komu, záhlaví, zpráva);
 client = new SmtpClient(hostitel);
 client.SendAsync(zprava, null);
}

void Cancel()
{
 // Jestliže posílání zprávy ještě nezačalo, vyvoláme výjimku.
 if (client == null)
 {
 throw new Exception("Zpráva ještě nezačala být odesílána");
 }
 // Metoda SendAsyncCancel třídy SmtpClient zruší asynchronní
 // odesílání.
 client.SendAsyncCancel();
}
```


758. Zjištění hostitelského jména pomocí IP adresy

Přetížená metoda `GetHostByAddress` třídy `Dns` očekává jeden argument, který představuje IP adresu vzdáleného cíle, a vrací jeho hostitelské jméno uložené ve vlastnosti `HostName`.

```
string ip = System.Net.Dns.GetHostByAddress(IP).HostName;
```


759. Zjištění hostitelské IP adresy

```
string hostName = Dns.GetHostByName("http://google.com").HostName;
string nazev = Dns.Resolve(hostName).AddressList[0].ToString();
```

Zadáme-li jako argument metody třeba „http://google.com“ – metoda vrátí IP adresu této webové stránky.


760. Zjištění názvu lokálního počítače

Následující metoda je určena pro zjištění názvu lokálního počítače. K tomu nám poslouží jednoduchá funkce `GetHostName` třídy `System.Net.Dns`, která vrací název lokálního počítače jako řetězec znaků.

```
string uzivatelovoJmeno = Dns.GetHostName();
```


761. Zjištění IP adresy lokálního počítače

Následující kód vrací řetězec obsahující IP adresu lokálního počítače.

```
string ip = Dns.Resolve(Dns.GetHostName()).AddressList[0].ToString();
```


762. Stažení souboru pomocí třídy WebClient

Chceme-li stáhnout soubor z nějakého vzdáleného zdroje, použijeme třídu `System.Net.WebClient` a její metodu `DownloadFile`, která přijímá dva argumenty: adresu souboru, který chceme stáhnout, a cestu, kam jej chceme uložit.

```
WebClient w = new WebClient();
w.DownloadFile(adresa, cestaSouboru);
```

763. Stáhování souboru jako pole bajtů

Někdy potřebujeme stáhnout soubor rovnou jako pole bajtů, abychom s ním mohli dále manipulovat, aniž bychom jej museli někam ukládat. K tomuto účelu nám poslouží metoda `DownloadData` třídy `WebClient`, která vrátí stažený soubor jako pole bajtů.

```
WebClient w = new WebClient();
byte[] bajtySouboru = w.DownloadData(adresa);
```

764. Zjištění velikost staženého souboru

Jestliže potřebujeme stáhnout soubor z nějaké url a zároveň vrátit jeho velikost v bajtech, musíme nejprve vytvořit třídu `System.Net.WebClient` a poté stáhnout soubor metodou `DownloadFile`, kde první parametr je cesta ke stahovanému souboru a druhým argumentem je cesta, kam tento soubor chceme uložit. Zjištění velikosti v bajtech provedeme pomocí vlastnosti `Lenght` třídy `System.IO.FileInfo`.

```
int ZiskejVelikost(string adresa, string kamUlozit)
{
 WebClient w = new WebClient();
 w.DownloadFile(adresa, kamUlozit);
 System.IO.FileInfo fi = new System.IO.FileInfo(kamUlozit);
 return fi.Lenght;
}
```

765. Jak stáhnout soubor a vrátit jeho obsah jako pole bajtů

Ke stažení souboru použijeme metodu `DownloadFile` třídy `System.Net.WebClient`. Tato metoda očekává dva argumenty: url souboru, který chceme stáhnout, a cestu, kam jej chceme uložit. Poté metodou `ReadAllBytes` třídy `System.IO.File` získáme pole bajtů daného souboru a vrátíme jej příkazem `return`.

```
byte[] Stahni(string adresa, string cestaSouboru)
{
 // Vytvoříme novou instanci třídy WebClient.
 WebClient w = new WebClient();
 // Metoda DownloadFile stáhne soubor z adresy dané prvním
 // argumentem této metody do složky na disku, jejíž
 // umístění představuje druhý argument.
 w.DownloadFile(adresa, cestaSouboru);
 // Metoda ReadAllBytes přečte všechny bajty souboru, které uloží do
 // souboru a vrátí je příkazem return.
 return System.IO.File.ReadAllBytes(cestaSouboru);
}
```


766. Jak stahovat data asynchronně třídou WebClient

Pokud metody `DownloadFile` a `DownloadData` používáme ve formulářích Windows, můžeme si všimnout, že během stahování formulář „zamrzne“, což znamená, že s ním nejde nijak manipulovat do té doby, dokud se daný soubor nestáhne. Abychom mohli stahovat soubor a přitom volně pracovat s formulářem, můžeme použít metody pro asynchronní stahování `DownloadFileAsync` a `DownloadDataAsync`. Metoda `DownloadFileAsync` očekává dva argumenty. Prvním argumentem je třída `System.Net.Uri`, která představuje adresu souboru, jež chceme stáhnout, druhým argumentem je cesta, kam chceme soubor uložit. Metoda `DownloadDataAsync` očekává jako argument pouze adresu souboru, který chceme vrátit jako pole bajtů.


767. Událost reagující na dokončení stahování

Když třída `WebClient` dokončí stahování souboru, vyvolá událost `DownloadFileCompleted`, která nám oznamuje dokončení stahování.

```
void Stahuj(string adresaSouboru, string cestaSouboru)
{
 WebClient w = new WebClient();
 // Objektu WebClient přiřadíme událost DownloadFileCompleted
 w.DownloadFileCompleted += new EventHandler(Stahnuto);
 w.DownloadFile(adresaSouboru, cestaSouboru);
}

void Stahnuto(object sender, AsyncCompletedEventArgs e)
{
 // Kód oznamující dokončení stahování.
}
```


768. Jak průběžně zjišťovat velikost stáhnutých dat

Jestliže potřebujeme průběžně zjišťovat velikost stáhnutých dat během stahování a zobrazit je v nějakém ovládacím prvku, např. v komponentě `ProgressBar`, použijeme následující metodu. Nejprve vytvoříme metodu, která začne stahovat určitý soubor, a souběžně se stahováním spustíme časovač (timer) s nastaveným intervalem, který bude průběžně zjišťovat velikost již stažených dat a zobrazovat ji. Po dokončení stahování se automaticky zavolá událost `DownloadFileCompleted` třídy `WebClient`, která oznamuje ukončení stahování.

```
Timer timer = new Timer();
string filePath;
WebClient c;
void ZacniStahovat(string adresa, string cestaSouboru, int interval)
{
 // Vytvoříme novou instanci třídy WebClient.
 c = new WebClient();
 // Objektu timer přiřadíme událost Tick.
 timer.Tick += new EventHandler(timer_Tick);
 // U objektu c nastavíme událost pro dokončení stahování.
 c.DownloadFileCompleted +=
 new AsyncCompletedEventHandler(c_DownloadFileCompleted);
 // Nastavíme interval časovače.
 timer.Interval = interval;
 filePath = cestaSouboru;
 progressBar1.Maximum = (int)ZiskejVelikostSouboru(adresa);
 Uri u = new Uri(adresa);
```

```

 // Spustíme časovač...
 timer.Start();
 // ...a začneme asynchronně stahovat.
 c.DownloadFileAsync(u, cestaSouboru);
}
void timer_Tick(object sender, EventArgs e)
{
 // Při každém "tiknutí" časovače přečteme velikost souboru.
 System.IO.FileInfo i = new System.IO.FileInfo(filePath);
 // Kterou následně zobrazíme v progressbaru.
 progressBar1.Value = (int)i.Length;
}
void c_DownloadFileCompleted(object sender, AsyncCompletedEventArgs e)
{
 // Po dokončení stahování časovač zastavíme a zobrazíme zprávu
 // oznamující jeho dokončení.
 timer.Stop();
 MessageBox.Show("Stahování dokončeno");
}
long ZískejVelikostSouboru(string adresa)
{
 Uri u = new Uri(adresa);
 WebRequest req = (WebRequest)WebRequest.Create(u);
 WebResponse webres = req.GetResponse();
 return webres.ContentLength;
}

```

769. Průběžně zjišťujeme rychlost stahování

Jestliže chceme zjistit rychlost, se kterou data pomocí třídy System.Net.WebClient stahujeme, poslouží nám tento vzorec:

velikost stažené části souboru / počet uplynulých sekund = přenosová rychlost

V praxi to může vypadat tak, že budeme mít jednu metodu, která asynchronně stahuje soubor, a jeden časovač, který se každou sekundu dotáže na prozatímní velikost stahovaného souboru, poté vydělí počet kilobytů, které jsme zatím stáhli, počtem uplynulých sekund a vypíše výsledek.

```

int sec = 0;
string filePath = "nějaká url";
void timer_Tick(object sender, EventArgs e)
{
 sec++;
 System.IO.FileInfo i = new System.IO.FileInfo(filePath);
 int přenosováRychlost = (i.Length / sec) / 1024;
 label1.Text = "Přenosová rychlost je " + přenosováRychlost.ToString() + " kb/s";
}

```

770. Jak přerušit probíhající asynchronní stahování

V případě, že stahujeme nějaký soubor pomocí třídy WebClient a z nějakého důvodu chceme toto stahování přerušit, můžeme použít následující dvě metody. První metoda stahuje soubor metodou DownloadFileAsync a druhá toto stahování přeruší.

```

using System.Threading;

Thread th = new Thread(new ThreadStart(Stahuj));

```


```

void static Stahuj(string adresa, string filePath)
{
 WebClient client = new WebClient();
 client.DownloadFileAsync(new Uri(adresa), filePath);
}

void ZrusStahovani()
{
 // Metoda Abort třídy Thread přeruší podproces, který má na
 // starosti stahování.
 th.Abort();
}

```

Stahování započneme spuštěním podprocesu, tj. metodou Start třídy Thread:

```

void ZapocniStahovani()
{
 th.Start();
}

```


771. Zjištění velikosti souboru, který je umístěn na webu

Chceme-li zjistit velikost určitého souboru na webovém serveru, můžeme použít tuto metodu, která vrací velikost souboru v bajtech. Nejprve vytvoříme požadavek na vzdálený cíl pomocí třídy `WebRequest` a vyčkáme na odpověď, kterou zajišťuje třída `WebResponse`. K zjištění velikosti souboru v bajtech nám poslouží právě její vlastnost `ContentLength`.

```

long ZiskejVelikostSouboru(string adresa)
{
 Uri u = new Uri(adresa);
 WebRequest req = (WebRequest)WebRequest.Create(u);
 WebResponse webres = req.GetResponse();
 return webres.ContentLength;
}

```

Pokud soubor na vzdáleném cíli neexistuje, metoda vrátí -1.


772. Zjištění typu souboru umístěného na webu

Ke zjištění typu souboru (zda se jedná o obrázek, text apod.) použijeme vlastnost `ContentType` třídy `System.Net.WebResponse`. Jako argument metody použijeme adresu souboru, jehož typ chceme zjistit.

```

string ZjistiTYPsouboru(string adresaSouboru)
{
 // Vytvoříme požadavek na určitou webovou stránku, jejíž URL je
 // argumentem metody.
 WebRequest req = (WebRequest)WebRequest.Create(adresaSouboru);
 // Získáme odpověď vzdáleného cíle.
 WebResponse webres = req.GetResponse();
 // Vlastnost ContentType nám říká, o jaký typ souboru, ke kterému jsme
 // měli požadavek, se jedná.
 return webres.ContentType;
}

```

Jestliže jako parametr této metody použijeme cestu k nějakému obrázku ve formátu gif (který je umístěn třeba na nějaké webové stránce), metoda vrátí „image/gif“, u HTML-stránky „text/html“ atd.


773. Stahujeme zdrojový kód stránky pomocí datového proudu

Ke stáhnutí zdrojového kódu stránky použijeme webový dotaz, který je představován třídou `System.Net.WebRequest`. Po zaslání dotazu obdržíme od serveru odpověď, která je představována třídou `System.Net.WebResponse`. Tato třída nám předá datový proud metodou `GetResponseStream`; jeho obsah přečteme metodou `ReadToEnd` třídy `System.IO.StreamReader`.

```
string StáhniZdroj(string adresaStránky)
{
 // Vytvoříme požadavek na určitou webovou stránku.
 WebRequest req = WebRequest.Create(adresaStránky);
 // Zašleme požadavek a vyčkáme na odpověď vzdáleného zdroje.
 WebResponse resp = req.GetResponse();
 // Třída Stream nám poslouží jako datový proud ke vzdálenému cíli.
 System.IO.Stream s = resp.GetResponseStream();
 // Jako argument konstruktoru třídy StreamReader použijeme již
 // zmiňovaný datový proud
 System.IO.StreamReader sr = new System.IO.StreamReader(s);
 // Třídou StreamReader přečteme obsah stránky a vrátíme jej příkazem
 // return.
 return sr.ReadToEnd();
}
```

774. Jak stáhnout soubor pomocí datového proudu

K tomu, abychom mohli stáhnout nějaký soubor, který je uložen na vzdáleném serveru, musíme nejprve zjistit jeho velikost, abychom mohli alokovat dostatečně velké bytové pole, do kterého se byty souboru později uloží. Poté metodou `GetResponseStream` získáme datový proud ke vzdálenému cíli, třídou `BinaryReader` přečteme všechny bajty souboru a uložíme je do pole. Poté toto pole předáme metodě `WriteAllBytes` třídy `System.IO.File`. Tato metoda vytvoří nový soubor a pole zapíše do něj.

```
void StahniSoubor(string url, string filePath)
{
 Uri u = new Uri(url);
 WebRequest req = (WebRequest)WebRequest.Create(u);
 WebResponse webres = req.GetResponse();
 long velikostSouboru = webres.ContentLength;
 System.IO.Stream s = webres.GetResponseStream();
 System.IO.BinaryReader b = new System.IO.BinaryReader(s);
 byte[] p = b.ReadBytes((int)velikost);
 System.IO.File.WriteAllBytes(filePath, p);
}
```

775. Zjišťujeme, zda odpověď serveru byla z cache

Vlastnost `IsFromCache` třídy `System.Net.WebResponse` zjišťuje, zda soubor, na který se dotazujeme, je na serveru uložen v cache. Pokud ano, metoda vrátí `true`, jinak vrátí `false`.

```
bool JeZCache(string url)
{
 Uri u = new Uri(url);
 WebRequest req = (WebRequest)WebRequest.Create(u);
 WebResponse webres = req.GetResponse();
 return webres.IsFromCache;
}
```


776. Zjišťujeme datum poslední úpravy webové stránky

Chceme-li zjistit datum poslední úpravy určité webové stránky, použijeme vlastnost `LastModified` třídy `HttpWebResponse`. Tato třída představuje odpověď, která nám bude po zadání dotazu metodou `GetResponse` třídy `HttpRequest` vrácena serverem.

```
string ZjistiPosledniUpravu (string url)
{
 HttpRequest req = (HttpRequest)WebRequest.Create(url);
 HttpWebResponse res = (HttpWebResponse)req.GetResponse();
 return res.LastModified.ToString();
}
```


777. Získání názvu serveru

Následující metodou posíláme serveru pomocí třídy `HttpRequest` dotaz na jeho název. Odpověď serveru získáme pomocí vlastnosti `Server` třídy `HttpWebResponse`.

```
string ZjistiNazevServeru (string url)
{
 HttpRequest req = (HttpRequest)WebRequest.Create(url);
 HttpWebResponse res = (HttpWebResponse)req.GetResponse();
 // Příkaz return vrátí název serveru, třeba
 // "Apache/2.0.54 (Debian GNU/Linux)".
 return res.Server;
}
```


778. Přistupujeme k internetovým zdrojům přes proxy-server

Chceme-li vyřizovat naše požadavky na určitý server a jsme-li připojeni přes proxy-server, můžeme použít následující metodu. První argument metody je název proxyserveru, který použijeme v konstruktoru třídy `WebProxy`, druhým argumentem je webová adresa vzdáleného zdroje, jemuž chceme požadavek zaslat. Poté tuto nově vytvořenou třídu přiřadíme třídě `HttpRequest` pomocí vlastnosti `Proxy`, čímž jsme nastavili, že veškeré požadavky půjdou právě přes tento proxy-server.

```
void NastavProxyPripojeni(string nazevProxy, string url)
{
 // Nejprve vytvoříme webový požadavek na nějakou url.
 HttpRequest req = (HttpRequest)WebRequest.Create(url);
 // Následuje vytvoření instance nové třídy WebProxy, do jejího
 // konstruktoru zadáme název proxy, přes kterou
 // chceme požadavky na server vyřizovat.
 WebProxy proxy = new WebProxy(nazevProxy);
 // Instanci třídy WebProxy přiřadíme instanci třídy HttpRequest
 // pomocí její vlastnosti Proxy
 req.Proxy = proxy;
 // Nyní můžeme vyřizovat naše požadavky přes proxy-server.
 .
 .
 .
 .
}
```

Seznam proxy-serverů můžete najít na tzv. proxy-listech. Jeden poměrně obsáhlý proxy-list najdete na této webové adrese: <http://samair.ru/proxy/>