

Java Networking API

Sang Shin
Founder and Chief Instructor
www.JPassion.com
“Learn with JPassion!”

Topics

- Basic Concepts on Networking
 - > IP Address
 - > Protocol
 - > Ports
 - > The Client/Server Paradigm
 - > Sockets
- The Java Networking Package
 - > The *ServerSocket* class and the *Socket* class
 - > The *MulticastSocket* class and the *DatagramPacket* class

Basic Concepts of Networking

IP Address

- Conceptually similar to the traditional mailing address
 - > Each house has a traditional mailing address
 - > Each computer connected to the Internet has a unique IP address
- A 32-bit number (IPv4) or 128-bit number (Ipv6) used to uniquely identify each computer connected to the Internet
 - > 192.1.1.1 (IP address)
 - > docs.rinet.ru (Hostname)

Communication Protocol

- Why protocols?
 - > Different types of communication occurring over the Internet
 - > Each type of communication requires a specific and unique protocol
- Definition
 - > Set of rules and standards that define a certain type of Internet communication
 - > Describes the following information:
 - > Format of data being sent over the Internet
 - > How it is sent
 - > When it is sent

Communication Protocol

- Not entirely new to us. Consider this type of conversation:

"Hello."

"Hello. Good afternoon. May I please speak at Joan?"

"Okay, please wait for a while."

"Thanks."

...

- > Social protocol used in a telephone conversation
- > Gives us confidence and familiarity of knowing what to do

Communication Protocol

- Some important protocols used over the Internet
 - > Hypertext Transfer Protocol (HTTP)
 - > Used to transfer HTML documents on the Web
 - > File Transfer Protocol (FTP)
 - > More general compared to HTTP
 - > Allows you to transfer binary files over the Internet
 - > Both protocols have their own set of rules and standards on how data is transferred
 - > Java provides support for both protocols

Ports

- Protocols only make sense when used in the context of a service
 - > HTTP protocol is used when you are providing Web content through an HTTP service
 - > Each computer on the Internet can provide a variety of services
- Why Ports?
 - > The type and address of service must be known before information can be transferred

Ports

- Definition:
 - > A 16-bit number that identifies each service offered by a network server
- Using a particular service to establish a line of communication through a specific protocol
 - > Need to connect to the appropriate port

Ports

- Standard ports
 - > Numbers specifically associated with a particular type of service
 - > Examples:
 - > The FTP service is located on port 21
 - > The HTTP service is located on port 80 or 8080
 - > Given port values below 1024
- Port values above 1024
 - > Available for custom communication
 - > If already in use by some custom communication, you must look for other unused values

The Client/Server Paradigm

- Basis for Java networking framework
- Involves two major elements:
 - > Client
 - > Machine in need of some type of service
 - > Server
 - > Machine providing service and waiting for a request
- Scenario:
 - > Client connects to a server and queries for certain information
 - > Server considers the query and returns information on it to the client

The Client/Server Paradigm

What is a Socket?

- Software abstraction for an input or output medium of communication
- Communication channels that enable you to transfer data through a particular port
- An endpoint for communication between two machines
- A particular type of network communication used in most Java network programming
- Java performs all of its low-level network communication through sockets

Java Networking Package

The Java Networking Package

- The *java.net* package
- Provides classes useful for developing networking applications
- Some classes in the package:
 - > *ServerSocket*
 - > *Socket*
 - > *MulticastSocket*
 - > *DatagramPacket*

ServerSocket Class

The *ServerSocket* Class

- A server socket waits for requests to come in over the network

ServerSocket Constructors

`ServerSocket(int port)`

Instantiates a server that is bound to the specified port. A port of 0 assigns the server to any free port. Maximum queue length for incoming connection is set to 50 by default.

`ServerSocket(int port, int backlog)`

Instantiates a server that is bound to the specified port. Maximum queue length for incoming connection is based on the *backlog* parameter.

The *ServerSocket* Class: Methods

<i>ServerSocket Methods</i>	
public Socket accept()	Causes the server to wait and listen for client connections, then accept them.
public void close()	Closes the server socket. Clients can no longer connect to the server unless it is opened again.
public int getLocalPort()	Returns the port on which the socket is bound to.
public boolean isClosed()	Indicates whether the socket is closed or not.

The *ServerSocket* Class: Example

```
1 import java.net.*;
2 import java.io.*;
3 public class EchoingServer {
4 public static void main(String [] args) {
5 ServerSocket serverSocket = null;
6 Socket socket;
7 try {
8 // Let's assume 1234 is available port
9 serverSocket = new ServerSocket(1234);
10 } catch (IOException ie) {
11 System.out.println("Cannot open socket.");
12 System.exit(1);
13 }
14 //continued...
```

The *ServerSocket* Class: Example

```
15 while(true) {  
16 try {  
17 socket = serverSocket.accept();  
18 OutputStream serverOut =  
19 socket.getOutputStream();  
20 PrintWriter pw =  
21 new PrintWriter(serverOut, true);  
22 InputStream serverIn =  
23 socket.getInputStream();  
24 BufferedReader br = new BufferedReader(new  
25 InputStreamReader(serverIn));  
26 pw.println(br.readLine());  
27 } catch (IOException ie) {}}  
28 }
```


Socket Class

The *Socket* Class

- A socket is an endpoint for communication between two machines.

Socket Constructors

Socket(String host, int port)

Creates a client socket that connects to the given port number on the specified host.

Socket(InetAddress address, int port)

Creates a client socket that connects to the given port number at the specified IP address.

The *Socket* Class: Methods

<i>Socket Methods</i>
<code>public void close()</code>
Closes the client socket.
<code>public InputStream getInputStream()</code>
Retrieves the input stream associated with this socket.
<code>public OutputStream getOutputStream()</code>
Retrieves the output stream associated with this socket.
<code>public InetAddress getInetAddress()</code>
Returns the IP address to which this socket is connected
<code>public int getPort()</code>
Returns the remote port to which this socket is connected.
<code>public boolean isClosed()</code>
Indicates whether the socket is closed or not.

The *Socket* Class: Example

```
1 import java.io.*;
2 import java.net.*;
3
4 public class MyClient {
5 public static void main(String args[]) {
6 try {
7 /* Socket client = new Socket("133.0.0.1",
8 1234); */
9 Socket client =
10 new Socket(InetAddress.getLocalHost(),
11 1234);
12 //continued...
```

The Socket Class: Example

```
13 InputStream clientIn =
14 client.getInputStream();
15 OutputStream clientOut =
16 client.getOutputStream();
17 PrintWriter pw = new PrintWriter(clientOut,
18 true);
19 BufferedReader br = new BufferedReader(new
20 InputStreamReader(clientIn));
21 BufferedReader stdIn = new BufferedReader(new
22 InputStreamReader(System.in));
23 System.out.println("Type a message for
24 the server: ");
25 //continued...
```


The *Socket* Class: Example

```
26 pw.println(stdIn.readLine());
27 System.out.println("Server message: ");
28 System.out.println(br.readLine());
29 pw.close();
30 br.close();
31 client.close();
32 } catch (ConnectException ce) {
33 System.out.println("Cannot connect to
34 the server.");
35 } catch (IOException ie) {
36 System.out.println("I/O Error.");
37 }
38 }
39 }
```

Lab:

Exercise 1: Client and Server
[1026_javase_networking.zip](#)

DatagramPacket Class

The *DatagramPacket* Class

- Used to deliver data through a connectionless protocol
- Delivery of packets is not guaranteed

DatagramPacket Constructors
<code>DatagramPacket(byte[] buf, int length)</code>
Constructs a datagram packet for receiving packets with a length <i>length</i> . <i>length</i> should be less than or equal to the size of the buffer <i>buf</i> .
<code>DatagramPacket(byte[] buf, int length, InetAddress address, int port)</code>
Constructs a datagram packet for sending packets with a length <i>length</i> to the specified port number on the specified host.

The *DatagramPacket* Class: Methods

DatagramPacket Methods

public byte[] getData()

Returns the buffer in which data has been stored.

public InetAddress getAddress()

Returns the IP address of the machine where the packet is being sent to or was received from.

public int getLength()

Returns the length of data being sent or received.

public int getPort()

Returns the port number on the remote host where the packet is being sent to or was received from.

MulticastSocket Class

The *MulticastSocket* Class

- A MulticastSocket is a (UDP) DatagramSocket, with additional capabilities for joining "groups" of other multicast hosts on the internet.
 - > Useful for applications that implement group communication
- IP addresses for a multicast group lies within the range 224.0.0.0 to 239.255.255
 - > Address 224.0.0.0 is reserved and should not be used

MulticastSocket Constructors

`MulticastSocket(int port)`

Creates a multicast socket bound to the given port number.

The *MulticastSocket* Class: Methods

MulticastSocket Methods

public void joinGroup(InetAddress mcastaddr)

Join a multicast group on the specified address.

public void leaveGroup(InetAddress mcastaddr)

Leave a multicast group on the specified address.

public void send(DatagramPacket p)

An inherited method from the *DatagramSocket* class. Sends *p* from this socket.

The *MulticastSocket* Class

- Sending a message to a group
 - > Should be a member of the multicast group by using the *joinGroup* method
 - > Use the *send* method
 - > Once done, can use the *leaveGroup* method
- The *send* method
 - > Need to pass a *DatagramPacket* object

MulticastSocket Class: Server Example

```
1 import java.net.*;
2 public class ChatServer {
3 public static void main(String args[])
4 throws Exception {
5 MulticastSocket server =
6 new MulticastSocket(1234);
7 InetAddress group =
8 InetAddress.getByName("234.5.6.7");
9 //getByName- returns IP address of given host
10 server.joinGroup(group);
11 boolean infinite = true;
12 /* Continually receives data and prints them */
13 while(infinite) {
14 byte buf[] = new byte[1024];
15 DatagramPacket data =
16 new DatagramPacket(buf, buf.length);
17 server.receive(data);
18 String msg =
19 new String(data.getData()).trim();
20 System.out.println(msg);
21 }
22 server.close();
23 }
24}
```

MulticastSocket Class: Client Example

```
1 import java.net.*;
2 import java.io.*;
3 public class ChatClient {
4 public static void main(String args[])
5 throws Exception {
6 MulticastSocket chat = new MulticastSocket(1234);
7 InetAddress group =
8 InetAddress.getByName("234.5.6.7");
9 chat.joinGroup(group);
10 String msg = "";
11 System.out.println("Type a message for
12 the server:");
13 BufferedReader br = new BufferedReader(new
14 InputStreamReader(System.in));
15 msg = br.readLine();
16 DatagramPacket data = new
17 DatagramPacket(msg.getBytes(), 0,
18 msg.length(), group, 1234);
19 chat.send(data);
20 chat.close();
21 }
22 }
```

Lab:

Exercise 2: Multicast Client and Server
1026_javase_networking.zip

Learn with Passion!
JPassion.com

