

Networks and Network Programming

Wireshark screenshot of network traffic

(Computer) Networking

- ▶ Hardware
- ▶ Protocols
- ▶ Software

The network is the computer. (John Gage)

Internet Overview (1)

- ▶ The **Internet** is a network of networks.
- ▶ It is a design philosophy and an architecture expressed as a set of protocols.
- ▶ A **protocol** is a well-known set of rules and standards used to communicate between machines.
 - ▶ This allows new types of devices and networks to be able to connect to the existing internet by simply choosing to speak in a known protocol.

Internet Overview (2)

- ▶ Network Topology (Hardware)
 - ▶ Data: travels in packets with origin and destination addresses.
Each packet has control information and the actual payload
(the contents)
 - ▶ Links: wired or wireless
 - ▶ Nodes:
 - ▶ interfaces
 - ▶ repeaters/hubs
 - ▶ bridges/switches/access points
 - ▶ routers
 - ▶ modems
 - ▶ firewalls

Internet Overview (3)

- ▶ Protocols
 - ▶ IP (Internet Protocol)
 - ▶ DNS (Domain Name System), DHCP (Dynamic Host Configuration Protocol)
 - ▶ TCP (Transmission Control Protocol), UDP (User Datagram Protocol)
 - ▶ HTTP (HyperText Transfer Protocol), SSH (Secure SHell) and many other protocols (both system and application level)
 - ▶ Local Area Networks (IEEE Standards): Ethernet, Wi-Fi or Wireless LAN
 - ▶ Cellular standards
 - ▶ Security: SSL (Secure Sockets Layer), TLS (Transport Layer Security), HTTPS (encrypted version of HTTP), WPA2/WPA3 (Wi-Fi Protected Access)

Internet Overview (4)

- ▶ Software
 - ▶ OSI (Open Systems Interconnection) - seven layer model
 - ▶ Device drivers for network interfaces
 - ▶ Network layer in the Operating System implements the base protocols such as IP, TCP, UDP, etc.
 - ▶ Sockets, remote procedure calls, multicasting are implemented in libraries to facilitate network communication.
 - ▶ Services, Ports – This is how servers publicly make themselves available to clients over the internet. Examples: HTTP service on port 80, HTTPS on port 443, SSH service on port 22, etc.
 - ▶ Servers and clients use sockets and/or remote procedure calls to communicate.

The Internet Infrastructure: A bird's eye view

Source: Vahid Dejwakh, 2020

US Department of Transportation
Federal Highway Administration
Office of Freight Management and Operations
Freight Analysis Framework

Estimated Average Annual Daily Truck Traffic

(1998)

Truck Volume Scale

Animated Maps: Submarine Cables

Copy link

Submarine Cables
1989-2023

READY FOR SERVICE

2023

Wired Networking Options

- ▶ Ethernet is the most cost-effective and dominant choice for local area networks.

Network type	maximum bandwidth (Mbits/second)	latency (microsecs)
Fast Ethernet	100	200
Gigabit Ethernet	1000	20–62
10 Gigabit Ethernet	10,000	4

- ▶ Speeds of 25 Gb/s, 40 Gb/s and up to 400 Gb/s are possible with Ethernet.
- ▶ Ethernet is a packet-based serial multi-drop network requiring no centralized control. All network access and arbitration control is performed by distributed mechanisms.
- ▶ Internet backbone uses specialized hardware and has speeds up to 500G/s. Experimental systems are available for much higher speeds.

Ethernet Protocol

- ▶ In an Ethernet network, machines use the **Carrier Sense Multiple Access with Collision Detect (CSMA/CD)** protocol for arbitration when multiple machines try to access the network at the same time.
 - ▶ If packets collide, then the machines choose a random number from the interval $(0, k)$ and try again.
 - ▶ On subsequent collisions, the value k is doubled each time, making it a lot less likely that a collision would occur again. This is an example of an *exponential back-off protocol*.

Ethernet Packets

- ▶ The Ethernet packet has the format shown below.

Ethernet Packet Format

Preamble 1010.....1010	Synch 11	Destination Address	Source Address	Type 2 bytes	Data 16–1500 bytes	Frame Check Sequence 4 bytes
62 bits	2 bits	6 bytes	6 bytes	2 bytes	16–1500 bytes	4 bytes

Used by higher
level software

- ▶ Note that the Maximum Transmission Unit (MTU) is 1500 bytes. Messages larger than that must be broken into smaller packets by higher layer network software.
- ▶ Some switches accept Jumbo packets (up to 9000 bytes), which can improve the performance significantly.
- ▶ For many network drivers under Linux, the MTU can be set on the fly without reloading the driver!

Use the program [wireshark](#) to watch live Ethernet packets on your network!

Network Topology Design

Ranges of possibilities.

- ▶ Shared multi-drop passive cable, or
- ▶ Tree structure of hubs and switches, or
- ▶ Custom complicated switching technology, or
- ▶ One big switch.

Network Topology Options

Hubs and Switches.

- ▶ **Direct wire.** Two machines can be connected directly by a Ethernet cable (usually a Cat 5e cable) without needing a hub or a switch. With multiple NICs per machine, we can create networks but then we need to specify routing tables to allow packets to get through. The machines will end up doing double-duty as routers.
- ▶ **Hubs and Repeaters** All machines are visible from all machines and the CSMA/CD protocol is still used. A hub/repeater receives signals, cleans and amplifies, redistributes to all nodes.
- ▶ **Switches.** Accepts packets, interprets destination address fields and send packets down only the segment that has the destination node. Allows half the machines to communicate directly with the other half (subject to bandwidth constraints of the switch hardware). Multiple switches can be connected in a tree or sometimes other schemes. The root switch can become a bottleneck. The root switch can be a higher bandwidth switch.

Switches

Switches can be **managed** or **unmanaged**. Managed switches are more expensive but they also allow many useful configurations. Here are some examples.

- ▶ **Port trunking** (a.k.a Cisco EtherChannel). Allows up to 4 ports to be treated as one logical port. For example, this would allow a 4 Gbits/sec connection between two Gigabit switches.
- ▶ **Linux Channel Bonding**. Channel bonding means to bond together multiple NICs into one logical network connection. This requires the network switch to support some form of port trunking. Supported in the Linux kernel.
- ▶ **Switch Meshing**. Allows up to 24 ports between switches to be treated as a single logical port, creating a very high bandwidth connection. useful for creating custom complicated topology.
- ▶ **Stackable, high bandwidth switches**. Stackable switches with special high bandwidth interconnect in-between the switches. For example, Cisco has 24-port Gigabit stackable switches with a 32 Gbits/sec interconnect. Up to 8 such switches can be stacked together. All the stacked switches can be controlled by one switch and managed as a single switch. If the controlling switch fails, the remaining switches hold an election and a new controlling switch is elected. Baystack also has stackable switches with a 40 Gbits/sec interconnect.

Network Interface Cards

- ▶ The Ethernet card, also known as the **Network Interface Controller (NIC)**, contains the Data Link Layer and the Physical Layer (the two lowest layers of networking). Each Ethernet card has a unique hardware address that is known as its **MAC** address (MAC stands for **Media Access Controller**). The MAC address is usually printed on the Ethernet card.
- ▶ The command **ifconfig** can be used to determine the MAC address from software. (Use **ipconfig** on Windows OS)
- ▶ Another issue to consider is that having multi-processor boards may cause more load on the network cards in each node. Certain network cards have multiple network processors in them, making them better candidates for multi-processor motherboards.

Networking Models

- ▶ **UUCP** (Unix to Unix CoPy). Mostly over telephone lines to support mail and USENET news network. UUCP does not support remote login, rpc or distributed file systems.
- ▶ The **ARPANET Reference Model (ARM)** was the network model that led to the ISO OSI seven layer standardized model.
- ▶ **ISO Open System Interconnection (OSI)**. A reference model for networking prescribes seven layers of network protocols and strict methods of communication between them. Most systems implement simplified version of the OSI model. The ARPANET Reference Model (ARM) can be seen as a simplified OSI model.

Network Models (contd.)

ISO	ARM	4.2 BSD Layers	Example
application presentation session	process applications	user programs/libraries	ssh
		sockets	sock_stream
transport network data link hardware	host–host network interface	protocols network interface	TCP/IP Ethernet driver
	network hardware	network hardware	interlan controller

Protocols

- ▶ **Protocols** are the rules or standard that defines the syntax, semantics and synchronization of communication and possible error recovery methods. Protocols may be implemented by hardware, software, or a combination of both.
- ▶ Examples of protocols:
 - ▶ Internet Protocol ([IP](#)), Transmission Control Protocol ([TCP](#)), User Datagram Protocol ([UDP](#)), Stream Control Transmission Protocol ([SCTP](#))
 - ▶ HyperText Transfer Protocol ([HTTP](#)), File Transfer Protocol ([FTP](#))
 - ▶ Java Remote Method Invocation ([RMI](#)), Distributed Component Object Model ([DCOM](#))

TCP/IP Addresses (1)

- ▶ The most prevalent protocol in networks is the **IP** (*Internet Protocol*). There are two higher-level protocols that run on top of the **IP** protocol. These are **TCP** (*Transmission Control Protocol*) and **UDP** (*User Datagram Protocol*).
- ▶ Two versions of the IP protocol: **IPv4** protocol has 32-bit addresses while the **IPv6** protocol has 128-bit addresses. IP address range is divided into networks along an address bit boundary.
- ▶ The portion of the address that remains fixed within a network is called the **network address** and the remainder is the **host address**.
- ▶ The address with all 0's in the host address, for example 192.168.1.0, is the network address and cannot be assigned to any machine. The address with all 1's in the host address, for example 192.168.1.255, is the network broadcast address.

TCP/IP Addresses (2)

- ▶ A machine can refer to itself with the name `localhost`, which has a special IP address for it:
`127.0.0.1` (IPv4)
`::1` (IPv6)
- ▶ Three IP ranges are reserved for private networks.
 - ▶ `10.0.0.0 – 10.255.255.255`
 - ▶ `172.16.0.0 – 172.31.255.255`
 - ▶ `192.168.0.0 – 192.168.255.255`
- ▶ These addresses are permanently unassigned, not forwarded by Internet backbone routers and thus do not conflict with publicly addressable IP addresses.

Sockets

- ▶ A **socket** is an endpoint of communication.
- ▶ A socket in use usually has an **address** bound to it.
- ▶ The nature of the address depends upon the **communication domain** of the socket.
- ▶ Processes communicating in the same domain use the same **address format**.

Typical communication domains:

domain type	symbolic name	address format
Unix domain	AF_UNIX	pathnames
Internet domain	AF_INET	Internet address and port number

Types of Sockets

- ▶ *Stream sockets.* Reliable, duplex, sequenced data streams.
e.g. pipes, TCP protocol
- ▶ *Sequenced packet sockets.* Reliable, duplex, record boundaries
- ▶ *Datagram sockets.* Unreliable, unsequenced, variable size packets
- ▶ *Reliably delivered message sockets.*
- ▶ *Raw sockets.* Allows access to TCP, IP or Ethernet protocol

Client-Server Setup Using Sockets

Server side	Client side
create a socket	
bind to an address	create a socket
listen for connections	connect to a server
accept a connection	
read/write to client	read/write to server
close	close or shutdown (input and/or output)

TCP/IP and Linux/Unix Networking

- ▶ Port numbers in the range 1-255 are reserved in TCP/IP protocol for well known servers. In addition, Linux/Unix reserve the ports 1-1023 for superuser processes. Ports from 1024 to 65535 are available for user processes.
- ▶ The file `/etc/services` contains the port numbers for well known servers. For example:
 - ▶ port 7 is used for echoing the data sent by a client back
 - ▶ port 21 is used by the **FTP** (File Transfer Protocol) client/server
 - ▶ port 22 is used by **SSH** (Secure Shell Protocol) client/server
 - ▶ port 37 is reserved for getting the time from a system
 - ▶ port 80 is used by the **HTTP** (HyperText Transfer Protocol) daemon
 - ▶ port 443 is used by the **HTTP** over **TLS/SSL** (Transport Layer Security/Secure Sockets Layer for secure connections) (represented as the `https://` protocol)
- ▶ The configuration directory `/etc/systemd.d/` contains several directories and files, one per service type, that control what is provided by the **super-daemon** **systemd** under Linux. The super-daemon invokes secondary daemons as needed.
- ▶ Systemd subsumes **xinetd**, an older super daemon that was internet specific (**xinetd** stands for extended internet daemon).

Servers

Design types:

- ▶ A **single-threaded** server handles one connection at a time.
- ▶ A **multi-threaded** server accepts connections and passes them off to their own threads for processing.
- ▶ A **multi-process** server forks off a copy of itself after a connection to handle the client, while the original server process goes back to accept further connections.

Java ServerSocket Constructors and methods

- ▶ `ServerSocket()`: Creates an unbound server socket.
- ▶ `ServerSocket(int port)`: Creates a server socket, bound to the specified port.
- ▶ `ServerSocket(int port, int backlog)`: Creates a server socket and binds it to the specified local port number, with the specified backlog.
- ▶ `ServerSocket(int port, int backlog, InetAddress bindAddr)`: Create a server with the specified port, listen backlog, and local IP address to bind to.
- ▶ `accept()`: Listen for a connection to be made and accept it. Blocking call.
- ▶ See Java docs for other methods.

Java Socket Constructors and methods

- ▶ `Socket()`: Creates an unconnected socket, with the system-default type of `SocketImpl`.
- ▶ `Socket(String host, int port)`: Creates a stream socket and connects it to the specified port number on the named host.
- ▶ `ServerSocket(int port)`: Creates a server socket, bound to the specified port.
- ▶ Commonly used methods: `connect()`, `getOutputStream()`, `getInputStream()`, `close()`, `bind()` etc
- ▶ See Java docs for other methods.

Client/Server Communication Using Sockets in Java

- ▶ A server creates a `ServerSocket` object for a specific port and uses the `accept()` method to wait for a connection.
- ▶ The client uses `(hostname, port number)` pair to locate the server.
- ▶ The server accepts the client's request and creates a `Socket` object for communicating with the client. There is a separate `Socket` object created for each client request accepted.
- ▶ Now the server and the client can read/write to the streams associated with the sockets.
- ▶ Always open `OutputStream` before `InputStream` on a socket to avoid deadlock and synchronization problems.

Client Example (Java)

```
try {
 Socket server = new Socket("www.party.com",1234);
 OutputStream out = server.getOutputStream();
 InputStream in = server.getInputStream();

 out.write(42); //write a byte

 //write a newline or carriage return delimited string
 PrintWriter pout = new PrintWriter(out, true);
 pout.println("Hello!");

 //read a byte
 Byte response = in.read();

 //read a newline or carriage return delimited string
 BufferedReader bin = new BufferedReader (
 new InputStreamReader(in));
 String answer = bin.readLine();

 //send a serialized Java object
 ObjectOutputStream oout = new ObjectOutputStream(out);
 oout.writeObject(new java.util.Date());
 oout.flush();

 server.close();
} catch (IOException e) {System.err.println(e);}


```

Server Example (Java)

```
try { //meanwhile, on www.party.com...
 ServerSocket listener = new ServerSocket(1234);
 while (!finished) {
 Socket client = listener.accept();
 OutputStream out = client.getOutputStream();
 InputStream in = client.getInputStream();

 Byte someByte = in.read(); //read a byte

 //read a newline/carriage return delimited string
 BufferedReader bin =
 new BufferedReader(new InputStreamReader(in));
 String someString = bin.readLine();

 out.write(42); //write a byte
 PrintWriter pout = new PrintWriter(out, true);
 pout.println("Goodbye!");

 //read a serialized Java object
 ObjectInputStream oin = new ObjectInputStream(in);
 Date date = (Date) oin.readObject();

 client.close();
 //...
 }
 listener.close();
} catch (IOException e) {System.err.println(e);}

```

Operation of ServerSocket and Socket

- ▶ Each connection is uniquely identified by a five-tuple:
`source IPAddr, source port, destination IPAddr,
destination port, protocol`
- ▶ A client that uses a `Socket` to connect to a well-known port on a `ServerSocket` but does not specify local port gets a random unused local port.
- ▶ Once the server accepts the connection, a new socket is created and returned by the `accept()` method. This has the same port as the server port but since the client is different, it is a unique connection. Hence each connection the server accepts leads to a new socket with a unique connection.
- ▶ A server can connect on the same port with either TCP or UDP protocols.
- ▶ Thus, all the data coming into a specific network interface gets handed off to an appropriate connection.

TCP examples in Java

See the folder and subfolders in `sockets`.

- ▶ Single-threaded server and client (in package `tcp.singlethreaded`):
`TimeServer.java`, `TimeClient.java`
- ▶ The remaining examples are in the `tcp.multithreaded`. Use the same basic client as above.
- ▶ Multi-threaded server: `TimeServer.java`
- ▶ The `SecurityManager` can impose arbitrary restrictions on applications as to what hosts they may or may not talk to, and whether they can listen for connections.
- ▶ Improved Multi-threaded server (adds limit on number of threads, simpler class design): `TimeServerImproved.java`
- ▶ Server implemented using an Executor: `TimeServerExecutor.java`

Useful Tools

- ▶ Use `netstat -ni` to find information on the network interfaces.
- ▶ Use `netstat -rn` to see the routing table.
- ▶ Use `netstat -nap` to see the processes that are using specific interfaces and ports. You need to be superuser to be able to see complete process information. Nice way of determining who has a port bound up!
- ▶ Use `netstat -s` to see a summary of network statistics. For example, `netstat -s -udp` summarizes all UDP traffic.
- ▶ Use `lsof -w -n -i tcp:<port num>` gives the pid of the process using that port so you can kill a process that didn't clean up or properly release the port. Use `lsof -w -n -i tcp` to list all active processes listening on a TCP port.
- ▶ Use `/sbin/ifconfig eth0` to get details on the interface eth0. Running ifconfig without any options gives details on all interfaces.
- ▶ Use `ping` to check if a machine is alive.
- ▶ Use `ip neighbour` to find all machines on a local area network.
- ▶ Use `wireshark` to watch network packets in real time! You will need superuser access to be able to use wireshark fully.

Object Based Server/Clients Example

- ▶ The client will send a serialized object to the server. This object represents a request. The server will send an serialized object back as an reply that represents the response.
- ▶ We will use a base class `Request` for the various kinds of requests.

```
public class Request implements java.io.Serializable {}

public class DateRequest extends Request {}

public class WorkRequest extends Request {
 public Object execute() {return null;}
}
```

- ▶ The client sends a `WorkRequest` object to the server to get the server to perform work for the client. The server calls the request object's `execute` method and returns the resulting object as a response.
- ▶ A sample work request class: `MyCalculation.java`
- ▶ The `Server.java`, `Client.java` classes that tie it all together.

Running the Object Server/Client

- ▶ Start the server on one host:
`on plainoldearth.net: java Server 1234`
- ▶ Start the client anywhere on the Internet. E.g. on
`restaurant.endofuniverse.net:`
`java Client plainoldearth.net 1234`
- ▶ Note that the server machine must have all the classes that the client has in order to be able to execute them on the client's behalf. That may be an unreasonable assumption since you may want to serve many kinds of clients without having to store all their classes.
- ▶ It is possible to overcome this restriction with the help of reflection? (More on this later...)

Socket and ServerSocket Options

- ▶ `ServerSocket` and `Socket` classes have several useful options.
- ▶ For example: we can set a timeout on a socket, we can set the receive buffer sizes, etc.
- ▶ See examples `ServerSocketOptions.java` and `ClientSocketOptions.java` in the package `tcp.socketoptions`.

In-class Exercise: Servents

- ▶ A **servent** is both a server and a client. This is a *portmanteau* derived from the terms server and client; it is a play on the word “servant.”
- ▶ For example: breakfast + lunch = brunch, motor + hotel = motel, spoon + fork = spork, smoke + fog = smog.
- ▶ Sketch the setup for two servers that act as both server and client with each other.
- ▶ A servent style time server example!

`TimeServent.java`

Datagram Sockets (UDP)

- ▶ A **datagram** is a discrete amount of data transmitted in one chunk or packet.
- ▶ Datagrams are not guaranteed to be delivered, nor are they guaranteed to arrive in the right order. Even duplicate datagrams might arrive.
- ▶ Datagrams use the **UDP** protocol, which is more lightweight than the **TCP** protocol.
- ▶ Domain Name Service (**DNS**) and Network File System (**NFS**) use UDP.
- ▶ Example: **UdpServer1.java** and **UdpClient1.java** in package **tcp.udp**.
- ▶ This example also illustrates shutdown hooks, which is a method that is called asynchronously when a server receives a terminate signal (such as with **Ctrl-c**).

Example Network Applications

- ▶ How to implement a chat program?
- ▶ How to implement a chat program with photos, video and sound?
- ▶ How to implement a web server?
- ▶ A server could run a **proxy** that lets the application communicate indirectly with anyone the server likes and allows. *How would you design a proxy server?*

The HTTP Protocol and Web Servers

- ▶ A **Web Server** implements at least the **HTTP** protocol. In order to talk to a Web server, a client program (e.g. a web browser) must speak the HTTP protocol.
- ▶ Details of the **HTTP** protocol can be found at the home page for the World Wide Web consortium (www.w3.org). The formal definition can be found in the corresponding **RFC 2616**
 - ▶ RFC Request for Comments is a memorandum developed typically by the Internet Engineering Task Force (IETF) that describes methods, behaviors, or innovations related to the Internet.
- ▶ Requests/Methods in the HTTP Protocol:
 - GET <pathname> HTTP/x.y (e.g. GET /sample.html HTTP/1.0)
 - HEAD <pathname> (same as GET except only metadata is returned)
 - POST <string>
 - (the server accepts the entity enclosed in the request)
 - (useful for running server side scripts)
- ▶ Response from server:
HTTP-Version status-code reason-phrase <CR><LF>

Selected status codes in the HTTP Protocol

Status codes:

200 OK

201 Created

301 Moved permanently

305 Use Proxy

307 Temporary redirect

400 Bad request (bad syntax)

401 Unauthorized

402 Payment required

403 Forbidden

404 Not found

500 Internal server error

501 Not implemented

503 Service unavailable

505 HTTP version not supported

A Tiny Web Server

- ▶ Example: `TinyHttpd.java`, `Client.java`
- ▶ To run the server, go to the folder `sockets` folder and run the following command:
`java tinyhttpd.TinyHttpd 5005`
- ▶ Then use a web browser and point to `localhost:5005` or use the provided client program.
`java tinyhttpd.Client localhost 5005`
- ▶ Warning! This web server will serve files **without any protection** from a system!

Adding Security TinyHttpd

- ▶ Security is a complex topic that requires multiple different techniques such as access control, encryption, secure design, and many others.
- ▶ Java provides a `SecurityManager` class as an umbrella class to deal with security. However, it has been deprecated as security is built in at various levels of systems and software and that one class was not sufficient to address the various levels.
- ▶ An example of secure coding: The `TinyHttpd` server only serves files in or below the folder that it was started in. It further prevent users from going above the working folder by using code similar to shown below.

```
public void checkRead(String path) {  
 if (new File(path).isAbsolute() ||  
 (path.indexOf(..) != -1))  
 throw new SecurityException("Access to file: " +  
 path + " denied.");  
}
```

Suggestions for Improvement

- ▶ Use a buffer and send large amount of data in several passes.
- ▶ Generate linked listings for directories (if no index.html was found).
- ▶ Log all requests in a log file. A sample entry is shown below (taken from the access log of Apache web server):

```
66.249.69.87 - - [28/Jan/2016:23:16:04 -0700]
"GET /~amit/teaching/555/cs455-555.html HTTP/1.1" 200 7343 "-"
Mozilla/5.0 (compatible; Googlebot/2.1;
+http://www.google.com/bot.html)"
```

- ▶ Add other kinds of requests (other than GET)
- ▶ Use the Executor interface to manage the threads
- ▶ Use scalable I/O with java.nio package.

Scalable I/O with java.nio package

- ▶ Nonblocking and selectable network communications are used to create services that can handle high volumes of simultaneous client requests.
- ▶ Starting one thread per client request can consume a lot of resources. One strategy is to use nonblocking I/O operations to manage a lot of communications from a single thread. The second strategy is to use a configurable pool of threads, taking advantage of machines with many processors.
- ▶ The `java.nio` package provides selectable channels. A selectable channel allows for the registration of a special kind of listener called a selector that can check the readiness of the channel for operations such as reading and writing or accepting or creating network connections.

Selectable Channels

- ▶ Create a selector object.

```
Selector selector = Selector.open();
```

- ▶ To register one or more channels with the selector, set them to nonblocking mode.

```
SelectableChannel channelA = ...;  
channelA.configureBlocking(false);
```

- ▶ Then, we register the channels.

```
int interestOps = SelectionKey.OP_READ | SelectionKey.OP_WRITE;  
SelectionKey key = channelA.register(selector, interestOps);
```

- ▶ The possible values of interest ops are: **OP_READ**, **OP_WRITE**, **OP_CONNECT** and **OP_ACCEPT**. These values can be OR'd together to express interest in one or more operations.
- ▶ Once one or more channels are registered with the Selector, we can perform a select operations by using one of the **select()** methods.

```
int readyCount = selector.select(); //block until a channel is ready  
int readyCount = selector.selectNow(); //returns immediately  
int readyCount = selector.select(50); //timeout of 50 millisecs  
  
while (selector.select(50) == 0);
```

Checking for ready channels

Once `select()` comes back with a non-zero ready count, then we can get the set of ready channels from the `Selector` with the `selectedKeys()` method and iterate through them.

```
Set readySet = selector.selectedKeys();
for (Iterator itr = readySet.iterator(); itr.hasNext();) {
 SelectionKey key = (SelectionKey) itr.next();
 itr.remove(); //remove the key from the ready set
 //use the key in the application
}
```

LargerHttpd [Optional]

- ▶ The LargerHttpd is a nonblocking web server that uses `SocketChannels` and a pool of threads to service requests.
- ▶ Example: `LargerHttpd.java`, `HttpdConnection.java`, `ClientQueue.java`.
- ▶ A single thread executes the main loop that accepts new connections and checks the readiness of existing client connections for reading or writing.
- ▶ Whenever a client needs attention, it places the job in a queue where threads from our thread pool wait to service it.
- ▶ Run it as follows (on one line!):

```
java -Djava.security.manager  
 -Djava.security.policy=mysecurity.policy  
 LargerHttpd <port> <maxthreads>
```

Exercises

- ▶ Modify the object server example to be single threaded.
- ▶ Modify the object server example to use the Executor interface.
- ▶ Create a EC2 virtual machine using AWS (Amazon Web Services) and run the object server on it. Connect with your laptop or a lab machine as a client.
- ▶ Convert the object server example to send JSON objects instead of Java objects.
- ▶ Write a Ping Pong program (two processes) using sockets and an object to represent the ping-pong ball. (Homework 1)
- ▶ Write a singlethreaded port scanner. The program is a client program that attempts to connect with all ports in the range 1-65535 and reports on the ones that are found open. Then write a multithreaded version and test to see how much faster it is than the singlethreaded version.