

Chapter 4 Network Programming

Outline

- 4.1. Overview of sockets
- 4.2. Establishing Connections
- 4.3. TCP Clients and Servers
- 4.4. UDP Clients and Servers
- 4.5. Secure Sockets Layer

- Computer networking is to send and receive messages among computers on the Internet.
- To browse the Web or send email, your computer must be connected to the Internet.
- Your computer can connect to the Internet through an Internet Service Provider (ISP) using a dialup, DSL, or cable modem, or through a local area network (LAN).
- Java Networking is a concept of connecting two or more computing devices together so that we can share resources.
- Advantage of Java Networking
 - sharing resources
 - centralize software management
- When a computer needs to communicate with another computer, it needs to know an IP address.

- Internet Protocol (IP) addresses
 - Uniquely identifies the computer on the Internet. or
 - IP address is a unique number assigned to a node of a network.
 - It is a logical address that can be changed.
 - Every host on Internet has a unique IP address
 - An IP address consists of four dotted decimal numbers ranging from 0 and 255, such as

```
143.89.40.46, 203.184.197.198
203.184.197.196, 203.184.197.197, 127.0.0.
```

- Since it is difficult to remember IP address, there is a special server called Domain Name Server(DNS), which translates hostname to IP address
- Example: **DomainName**: <u>www.aastu.edu.et</u>, <u>www.google.com</u>, localhost **IPAddresess**: 10.1.25.16 216.58.207.4 127.0.0.1
- One domain name can correspond to multiple internet addresses:
 - www.yahoo.com: 66.218.70.49; 66.218.70.50; 66.218.71.80; 66.218.71.84; ...
- Domain Name Server (DNS) maps names to numbers

A protocols is a set of rules that facilitate communications between machines or hosts.

Examples:

- HTTP: HyperText Transfer Protocol
- FTP: File Transfer Protocol
- SMTP: Simple Message Transfer Protocol
- TCP: Transmission Control Protocol
- UDP: User Datagram Protocol, good for, e.g., video delivery)

TCP:

- Connection-oriented protocol
- enables two hosts to establish a connection and exchange streams of data.
- Acknowledgement is send by the receiver. It is reliable but slow
- Uses Stream-based communications
- guarantees delivery of data and also guarantees that packets will be delivered in the same order in which they were sent.

UDP:

- Enables connectionless communication
- Acknowledgement is not sent by the receiver. So it is not reliable but fast. Uses packet-based communications.
- Cannot guarantee lossless transmission.

Port Number

П

- The port number is used to uniquely identify different applications.
- It acts as a communication endpoint between applications.
- The port number is associated with the IP address for communication between two applications.
- Port numbers are ranging from 0 to 65536, but port numbers 0 to 1024 are reserved for privileged services.
- Many standard port numbers are pre-assigned
 - time of day 13, ftp 21, telnet 23, smtp 25, http 80
- You can choose any port number that is not currently used by other programs.
- IP address + port number = "phone number " for service or application

MAC Address

- MAC (Media Access Control) Address is a unique identifier of NIC (Network Interface Controller).
- A network node can have multiple NIC but each with unique MAC.

Client-Server interaction

- Communication between hosts is two-way, but usually the two hosts take different roles.
- Server waits for client to make request
 - Server registered on a known port with the host ("public IP number")
 - Listens for incoming client connections
- Client "calls" server to start a conversation
 - Client making calls uses hostname/IP address and port number
 - Sends request and waits for response
- Standard services always running
 - ftp, http, smtp, etc. server running on host using expected port
- Server offers shared resource (information, database, files, printer, compute power) to clients

Socket-Level Programming

- Java Socket programming is used for communication between the applications running on different JRE.
- Java Socket programming can be connection-oriented or connection-less.
- Socket and ServerSocket classes are used for connection-oriented socket programming.
- DatagramSocket and DatagramPacket classes are used for connection-less socket programming.
- Java socket programming provides facility to share data between different computing devices.
- Send and receive data using streams

Client/Server Communications

- Java provides the ServerSocket class for creating a server socket and the Socket class for creating a client socket.
- Two programs on the Internet communicate through a server socket and a client socket using I/O streams.
- Sockets are the endpoints of logical connections between two hosts and can be used to send and receive data.
- Network programming usually involves a server and one or more clients.
- The client sends requests to the server, and the server responds.
- The client begins by attempting to establish a connection to the server.
- The server can accept or deny the connection.
- Once a connection is established, the client and the server communicate through sockets.
- The server must be running when a client attempts to connect to the server.

The server waits for a connection request from a client.

Client/Server Communications

The statements needed to create sockets on a server and a client are shown below.

Server Sockets

- To establish a server, you need to create a *server socket* and attach it to a *port*, which is where the server listens for connections.
- ▶ The port identifies the TCP service on the socket.
- ▶ The following statement creates a server socket **serverSocket**:

```
ServerSocket serverSocket = new ServerSocket(port);
```

Attempting to create a server socket on a port already in use would cause the java.net.BindException.

Client Sockets

After a server socket is created, the server can use the following statement to listen for connections:

```
Socket socket = serverSocket.accept();
```

- ▶ This statement waits until a client connects to the server socket.
- The **client** issues the following statement to request a connection to a server:

```
Socket socket = new Socket(serverName, port);
```

This statement opens a socket so that the client program can communicate with the server.

Client Sockets

- **serverName** is the server's Internet host name or IP address.
- The following statement creates a socket on the client machine to connect to the host 130.254.204.33 at port 8000:
- Socket socket = new Socket("130.254.204.33", 8000)
- Alternatively, you can use the domain name to create a socket, as follows:

```
Socket socket = new Socket("www.google.com", 8000);
```

When you create a socket with a host name, the JVM asks the DNS to translate the host name into the IP address.

Data Transmission through Sockets

- After the server accepts the connection, communication between the server and client is conducted the same as for I/O streams.
- The statements needed to create the streams and to exchange data between them are shown in the Figure below.

Server

Client

```
int port = 8000;
 int port = 8000;
DataInputStream in;
 String host = "localhost"
 DataInputStream in;
DataOutputStream out;
ServerSocket server;
 DataOutputStream out;
Socket socket:
 Socket socket:
 Connection
 Request
server = new ServerSocket(port);
socket = server.accept(); ←
 socket = new Socket(host, port);
in = new DataInputStream
 in = new DataInputStream
  (socket.getInputStream());
 (socket.getInputStream());
out = new DataOutStream
 out = new DataOutputStream
 I/O
 (socket.getOutputStream());
 (socket.getOutputStream());
 Streams
System.out.println(in.readDouble());
 out.writeDouble(aNumber);
out.writeDouble(aNumber); -
 System.out.println(in.readDouble());
```


Data Transmission through Sockets

- To get an input stream and an output stream, use the **getInputStream()** and **getOutputStream()** methods on a **socket object.**
- For example, the following statements create an **InputStream** stream called **input** and an **OutputStream** stream called **output** from a socket:

```
InputStream input = socket.getInputStream();
OutputStream output = socket.getOutputStream();
DataInputStream in = new DataInputStream(input);
DataOutputStream out = new DataOutputStream(output));
```


Data Transmission through Sockets

- The **InputStream** and **OutputStream** streams are used to read or write bytes.
- You can use **DataInputStream**, **DataOutputStream**, **BufferedReader**, and **PrintWriter** to wrap on the **InputStream** and **OutputStream** to read or write data, such as **int**, **double**, or **String**.
- The following statements, for instance, create the **DataInputStream** stream **input** and the **DataOutputStream** stream **output** to read and write primitive data values:

DataInputStream input = new (socket.getInputStream());
DataOutputStream output = new (socket.getOutputStream());
(socket.getOutputStream());

- The server can use **input.readDouble()** to receive a **double** value from the client, and **output.writeDouble(d)** to send the **double** value **d** to the client.
- Binary I/O is more efficient than text I/O because text I/O requires encoding and decoding.
- Therefore, it is better to use binary I/O for transmitting data between a server and a client to inverse performance.

• **Problem**: Write a client and a server program that the client sends data to a server. The server receives the data, uses it to produce a result, and then sends the result back to the client. The client displays the result on the console. In this example, the data sent from the client is the radius of a circle, and the result produced by the server is the area of the circle. The client sends the radius to the server; the server computes the area and sends it to the client.

- The client sends the radius through a **DataOutputStream** on the output stream socket, and the server receives the radius through the **DataInputStream** on the input stream socket, as shown in Figure (A) below.
- DataOutputStream on the output stream socket, and the client receives the area through a DataInputStream on the input stream socket, as shown in Figure (B) below.

Note: Start the server, then the client.


```
import java.io.*;
import java.net.*;
import java.util.*;
import java.awt.*;
import javax.swing.*;
public class Server extends JFrame {
// Text area for displaying contents
private JTextArea jta = new JTextArea();
public static void main(String[] args) {
new Server();
public Server() {
// Place text area on the frame
setLayout(new BorderLayout());
add (new JScrollPane (jta), BorderLayout.CENTER);
setTitle("Server");
setSize(500, 300);
setDerailtCloseOperation(JFrame.EXIT ON CLOSE);
setVisible // It is necessary to show the frame here!
```


```
try {
// Create a server socket
ServerSocket serverSocket = new ServerSocket(8000);
jta.append("Server started at " + new Date() + '\n' );
// Listen for a connection request
Socket socket = serverSocket.accept();
// Create data input and output streams
DataInputStream inputFromClient = new
DataInputStream(socket.getInputStream());
DataOutputStream outputToClient = new
DataOutputStream(socket.getOutputStream());
 while (true) {
 // Receive radius from the client
double radius = inputFromClient.readDouble();
  double area = radius * radius * Math.PI; // Compute
area
 // Send area back to the client
outputToClient.writeDouble(area);
 jta.append("Radius received from client: " + radius
+ '\n');
  append("Area found: " + area + '\n' );
```


```
import java.io.*;
 import java.net.*;
 import java.awt.*;
 import java.awt.event.*;
 import javax.swing.*;
  public class Client extends JFrame {
 // Text field for receiving radius
 private JTextField jtf = new JTextField();
 // Text area to display contents
 private JTextArea jta = new JTextArea();
 // IO streams
 private DataOutputStream toServer;
 private DataInputStream fromServer;
 public static void main(String[] args) {
 new Client();
 public Client() {
 // Panel p to hold the label and text field
 JPanel p = new JPanel();
 p.setLayout(new BorderLayout());
 p.add(new JLabel("Enter radius"), BorderLayout.WEST);
 p.add(jtf, BorderLayout.CENTER);
 jtf.setHorizontalAlignment(JTextField.RIGHT);
 setLayout(new BorderLayout());
 add(p, BorderLayout.NORTH);
 add (new JScrollPane (jta), BorderLayout.CENTER);
 jtf.addActionListener(new ActionListener() {
//Copy paste here the code on from the TextActionListener Slide
));
 setTitle("Client");
 setSize(500, 300);
 setDeraultCloseOperation(JFrame.EXIT ON CLOSE);
 setVisible ; // It is necessary to show the frame here!
```


```
try {
  // Create a socket to connect to the server
 Socket socket = new Socket("localhost", 8000);
  // Create an input stream to receive data from
 the server
 fromServer = new
 DataInputStream(socket.getInputStream());
  // Create an output stream to send data to the
 server
 toServer = new
 DataOutputStream(socket.getOutputStream());
  catch (IOException ex) {
  jta.append(ex.toString() + '\n');
```

TextField ActionListener

});


```
jtf.addActionListener(new ActionListener() {
 @Override
 public void actionPerformed(ActionEvent ae) {
 try {
 // Get the radius from the text field
 double radius = Double.parseDouble(jtf.getText().trim());
 // Send the radius to the server
 toServer.writeDouble(radius);
 toServer.flush();
 // Get area from the server
 double area = fromServer.readDouble();
 // Display to the text area
 jta.append("Radius is " + radius + "\n");
 jta.append("Area received from the server is" + area + '\n');
 } catch (IOException ex) {
 System.err.println(ex);
```

The InetAddress Class

- The server program can use the **InetAddress** class to obtain the information about the **IP** address and host name for the client.
- You can use the **InetAddress** class to find the client's **host name** and **IP** address.
- You can use the statement shown below to create an instance of **InetAddress** for the client on a socket.

```
InetAddress inet = socket.getInetAddress();
```

- Next, you can display the client's host name and IP address, as follows:
 - System.out.println("Client's host name is " + inet.getHostName());
 - System.out.println("Client's IP Address is " + inet.getHostAddress());
- You can also create an instance of **InetAddress** from a host name or **IP** address using the static **getByName()** method.
- For example, the following statement creates an **InetAddress** for the host **www.aastu.edu.et**.
 - InetAddress address = InetAddress.getByName("www.aastu.edu.et");

Example: The InetAddress Class

```
import java.net.*;
public class IdentifyHostNameIP {
 public static void main(String[] args) {
 try {
 InetAddress address = InetAddress.getByName("www.bdu.edu.et");
 System.out.print("Host name:"+ address.getHostName());
 System.out.println("IP address:"+ address.getHostAddress());
 catch (UnknownHostException ex) {
  System.err.println("Unknown host or IP address www.aastu.edu.et
");
```

Serving Multiple Clients

- A server can serve multiple clients.
- *The connection to each client is handled by one thread.*
- Multiple clients are quite often connected to a single server at the same time.
- You can use threads to handle the server's multiple clients simultaneously.
- Simply create a thread for each connection.
- Here is how the server handles the establishment of a connection:

```
while (true) {
 Socket socket = serverSocket.accept();
 Thread thread = new ThreadClass(socket);
 thread.start();
}
```

- The server socket can have many connections.
- Each iteration of the while loop creates a new connection.
- Whenever a connection is established, a new thread is created to handle communication between the server and the new client; and this allows multiple connections to run at the same time.

Example: Serving Multiple Clients

Note: Start the server first, then start multiple clients.

Example: Serving Multiple Clients

```
import java.io.*;
 import java.net.*;
  import java.util.*;
  import java.awt.*;
  import javax.swing.*;
  public class MultiThreadServer extends JFrame {
  // Text area for displaying contents
  private JTextArea jta = new JTextArea();
 public static void main(String[] args) {
  new MultiThreadServer();
  public MultiThreadServer() {
  // Place text area on the frame
  setLayout(new BorderLayout());
  add (new JScrollPane (jta), BorderLayout.CENTER);
  setTitle("MultiThreadServer");
  setSize(500, 300);
  setDefaultCloseOperation(JFrame.EXIT ON CLOSE);
  setVisible(true); // It is necessary to show the frame here!
 try {
  // Create a server socket
  ServerSocket serverSocket = new ServerSocket(8000);
 jta.append("MultiThreadServer started at " + new Date() + '\n');
 // Number a client
 \mathbf{1} clientNo = \mathbf{1};
```


Example: Serving Multiple Clients

```
while (true) {
 // Listen for a new connection request
  Socket socket = serverSocket.accept();
 // Display the client number
 jta.append("Starting thread for client " + clientNo +
 " at " + new Date() + '\n' );
 // Find the client's host name and IP address
  InetAddress inetAddress = socket.getInetAddress();
 jta.append("Client " + clientNo + "'s host name is "
 + inetAddress.getHostName() + "\n");
 jta.append("Client " + clientNo + "'s IP Address is "
 + inetAddress.getHostAddress() + "\n");
 // Create a new thread for the connection
 HandleAClient task = new HandleAClient(socket);
 // Start the new thread
 new Thread(task).start();
 // Increment clientNo
 clientNo++;
 catch(IOException ex) {
 System.err.println(ex);
```


```
// Inner class
// Define the thread class for handling new connection
class HandleAClient implements Runnable {
private Socket socket; // A connected socket
 /** Construct a thread */
public HandleAClient(Socket socket) {
 this.socket = socket;
 @Override /** Run a thread */
public void run() {
 try {
 // Create data input and output streams
DataInputStream inputFromClient = new DataInputStream(socket.getInputStream());
DataOutputStream outputToClient = new DataOutputStream(socket.getOutputStream());
 // Continuously serve the client
 while (true) {
 // Receive radius from the client
 double radius = inputFromClient.readDouble();
 // Compute area
 double area = radius * radius * Math.PI;
 // Send area back to the client
outputToClient.writeDouble(area);
 jta.append("radius received from client: " +
 radius + '\n');
 jta.append("Area found: " + area + '\n');
 catch(IOException e) {
 System.err.println(e);
```


Sending and Receiving Objects

- A program can send and receive objects from another program.
- In the preceding examples, you learned how to send and receive data of primitive types.
- You can also send and receive objects using **ObjectOutputStream** and **ObjectInputStream** on socket streams.
- To enable passing, the objects must be serializable.
- The following example demonstrates how to send and receive objects.

Write a program that collects student information from a client and send them to a server. Passing student information in an object.


```
public class StudentAddress implements java.io.Serializable {
 private String name;
 private String street;
 private String city;
 private String state;
 private String zip;
public StudentAddress (String name, String street, String city,
 String state, String zip) {
 this.name = name;
 this.street = street;
 this.city = city;
 this.state = state;
 this.zip = zip;
 public String getName() {
 return name;
 public String getStreet() {
 return street;
 public String getCity() {
 return city;
 public String getState() {
 return state;
 public String getZip() {
 return zip;
```


```
import java.io.*;
 import java.net.*;
 import java.awt.*;
 import java.awt.event.*;
 import javax.swing.*;
 import javax.swing.border.*;
public class StudentClient extends JApplet {
 private JTextField jtfName = new JTextField(32);
 private JTextField jtfStreet = new JTextField(32);
 private JTextField jtfCity = new JTextField(20);
private JTextField jtfState = new JTextField(2);
private JTextField jtfZip = new JTextField(5);
 // Button for sending a student's address to the server
private JButton jbtRegister = new JButton("Register to the
Server");
 // Indicate if it runs as application
private boolean isStandAlone = false;
 // Host name or IP address
 String host = "localhost";
public void init() {
 // Panel p1 for holding labels Name, Street, and City
 JPanel p1 = new JPanel();
 pl.setLayout(new GridLayout(3, 1));
 pl.add(new JLabel("Name"));
 pl.add(new JLabel("Street"));
al.add(new JLabel("City"));
```


```
// Panel jpState for holding state
 JPanel jpState = new JPanel();
 jpState.setLayout(new BorderLayout());
 jpState.add(new JLabel("State"),
 BorderLayout.WEST);
 jpState.add(jtfState, BorderLayout.CENTER);
// Panel jpZip for holding zip
 JPanel jpZip = new JPanel();
 jpZip.setLayout(new BorderLayout());
 jpZip.add(new JLabel("Zip"), BorderLayout.WEST);
 jpZip.add(jtfZip, BorderLayout.CENTER);
// Panel p2 for holding jpState and jpZip
 JPanel p2 = new JPanel();
p2.setLayout(new BorderLayout());
p2.add(jpState, BorderLayout.WEST);
p2.add(jpZip, BorderLayout.CENTER);
 // Panel p3 for holding jtfCity and p2
 JPanel p3 = new JPanel();
p3.setLayout(new BorderLayout());
 p3.add(jtfCity, BorderLayout.CENTER);
```


```
p3.add(p2, BorderLayout.EAST);
 // Panel p4 for holding jtfName, jtfStreet, and p3
 JPanel p4 = new JPanel();
 p4.setLayout(new GridLayout(3, 1));
 p4.add(jtfName);
 p4.add(jtfStreet);
 p4.add(p3);
 // Place p1 and p4 into StudentPanel
 JPanel studentPanel = new JPanel(new BorderLayout());
 studentPanel.setBorder(new BevelBorder(BevelBorder.RAISED));
 studentPanel.add(p1, BorderLayout.WEST);
 studentPanel.add(p4, BorderLayout.CENTER);
 // Add the student panel and button to the applet
 add(studentPanel, BorderLayout.CENTER);
 add(jbtRegister, BorderLayout.SOUTH);
 // Register listener
  jbtRegister.addActionListener(new ButtonListener());
 // Find the IP address of the Web server
 if (!isStandAlone)
  host = getCodeBase().getHost();
 /** Handle button action */
 private class ButtonListener implements ActionListener {
 @Override
 public void actionPerformed(ActionEvent e) {
 try {
 // Establish connection with the server
  Socket socket = new Socket(host, 8000);
```

Example: Passing Objects in Network


```
Programs output stream to the server
ObjectOutputStream toServer = new
ObjectOutputStream(socket.getOutputStream());
 // Get text field
  String name = jtfName.getText().trim();
  String street = jtfStreet.getText().trim();
 String city = jtfCity.getText().trim();
  String state = jtfState.getText().trim();
  String zip = jtfZip.getText().trim();
 // Create a StudentAddress object and send to the
 server
 StudentAddress s =
 new StudentAddress(name, street, city, state,
 zip);
 toServer.writeObject(s);
 catch (IOException ex) {
 System.err.println(ex);
```


```
/** Run the applet as an application */
public static void main(String[] args) {
// Create a frame
JFrame frame = new JFrame("Register Student Client");
// Create an instance of the applet
 StudentClient applet = new StudentClient();
 applet.isStandAlone = true;
// Get host
if (args.length == 1) applet.host = args[0];
// Add the applet instance to the frame
 frame.add(applet, BorderLayout.CENTER);
 // Invoke init() and start()
 applet.init();
 applet.start();
 // Display the frame
 frame.pack();
 frame.setVisible(true);
```


```
import java.io.*;
  import java.net.*;
 public class StudentServer {
  private ObjectOutputStream outputToFile;
  private ObjectInputStream inputFromClient;
 public static void main(String[] args) {
 new StudentServer();
  public StudentServer() {
 trv {
 // Create a server socket
  ServerSocket serverSocket = new ServerSocket (8000);
 System.out.println("Server started ");
 // Create an object output stream
 outputToFile = new ObjectOutputStream(
  new FileOutputStream("student.dat", true));
  while (true) {
 // Listen for a new connection request
  Socket socket = serverSocket.accept();
 // Create an input stream from the socket
  inputFromClient = new
  ObjectInputStream(socket.getInputStream());
```


```
// Read from input
 Object object = inputFromClient.readObject();
 // Write to the file
 outputToFile.writeObject(object);
 System.out.println("A new student object is stored");
 catch (ClassNotFoundException ex) {
 ex.printStackTrace();
 catch(IOException ex) {
 ex.printStackTrace();
 finally {
 try {
 inputFromClient.close();
 outputToFile.close();
 catch (Exception ex) {
 ex.printStackTrace();
```

The URL Class

- Audio and images are stored in files.
- The <u>java.net.URL</u> class can be used to identify the <u>files</u> on the Internet.
- In general, a URL (Uniform Resource Locator) is a pointer to a "resource" on the World Wide Web.
- A resource can be something as simple as a file or a directory.
- You can create a URL object using the following constructor:

```
public URL (String spec) throws MalformedURLException
```

• For example, the following statement creates a URL object for http://www.sun.com:

```
try {
 URL url = new URL("http://www.sun.com");
}
catch(MalformedURLException ex) {
}
```


Creating a URL Instance

- To retrieve the file, first create a URL object for the file.
- For example, the following statement creates a URL object for http://www.cs.armstrong.edu/liang/index.html.

```
URL url = new URL("http://www.cs.armstrong.edu/liang/index.html");
```

• You can then use the **openStream()** method defined in the URL class to open an input stream to the file's URL.

```
InputStream inputStream = url.openStream();
```


The End!!