Socket Programming in Java

CIS 421 Web-based Java Programming

Socket Programming

- What is a socket?
- Using sockets
 - -Types (Protocols)
 - Associated functions
 - -Styles

What is a socket?

- An interface between application and network
 - The application creates a socket
 - The socket type dictates the style of communication
 - reliable vs. best effort
 - connection-oriented vs. connectionless
- Once configured, the application can
 - -pass data to the socket for network transmission
 - receive data from the socket (transmitted through the network by some other host)

Two essential types of sockets

Two essential types of sockets

Ports

 Each host has 65,536 ports

 Some ports are reserved for specific apps

-20,21: FTP

-23: Telnet

-80: HTTP

r A socket provides an interface to send data to/from the network through a port

Objectives

- The InetAddress Class
- Using sockets
 - -TCP sockets
 - -Datagram Sockets

Classes in java.net

- The core package java.net contains a number of classes that allow programmers to carry out network programming
 - ContentHandler
 - DatagramPacket
 - DatagramSocket
 - DatagramSocketImplHttpURLConnection
 - InetAddress
 - MulticastSocket
 - ServerSocket
 - Socket
 - SocketImpl
 - URL
 - URLConnection
 - URLEncoder
 - URLStreamHandler

Exceptions in Java

- BindException
- ConnectException
- MalformedURLException
- NoRouteToHostException
- ProtocolException
- SocketException
- UnknownHostException
- UnknownServiceException

The InetAddress Class

- Handles Internet addresses both as host names and as IP addresses
- Static Method getByName returns the IP address of a specified host name as an InetAddress object
- Methods for address/name conversion:

public static InetAddress getByName(String host) throws UnknownHostException public static InetAddress[] getAllByName(String host) throws UnknownHostException public static InetAddress getLocalHost() throws UnknownHostException

```
public boolean isMulticastAddress()
public String getHostName()
public byte[] getAddress()
public String getHostAddress()
public int hashCode()
public boolean equals(Object obj)
public String toString()
```

Find an IP Address: IPFinder.java

```
// File: IPFinder.java
// Get the IP address of a host
import java.net.*;
import java.io.*;
import javax.swing.*;
public class IPFinder
public static void main(String[] args) throws IOException
{ String host;
 host = JOptionPane.showInputDialog("Please input the server's name");
 try
 {InetAddress address = InetAddress.getByName(host);
  JOptionPane.showMessageDialog(null,"IP address: " + address.toString());
 catch (UnknownHostException e)
 {JOptionPane.showMessageDialog(null,"Could not find " + host);
```

Retrieving the current machine's address

```
import java.net.*;
public class LocalIP
  public static void main(String[] args)
try
 InetAddress address =
InetAddress.getLocalHost();
 System.out.println (address);
 catch (UnknownHostException e)
 System.out.println("Could not find local
address!");
```

The Java.net.Socket Class

- Connection is accomplished via construction.
 - Each Socket object is associated with exactly one remote host.
- To connect to a different host, you must create a new Socket object.
 public Socket(String host, int port) throws UnknownHostException, IOException
- connect to specified host/port public Socket(InetAddress address, int port) throws IOException
- connect to specied IP address/port
 public Socket(String host, int port, InetAddress localAddress, int localPort) throws IOException
- connect to specified host/port and bind to specified local address/port public Socket(InetAddress address, int port, InetAddress localAddress, int localPort)
 throws IOException
 - connect to specified IP address/port and bind to specified local address/port
 - Sending and receiving data is accomplished with output and input streams. There are methods to get an input stream for a socket and an output stream for the socket.

public InputStream getInputStream() throws IOException public OutputStream getOutputStream() throws IOException

 To close a socket: public void close() throws IOException

The Java.net.ServerSocket Class

- The java.net.ServerSocket class represents a server socket. It is constructed on a particular port. Then it calls accept() to listen for incoming connections.
 - accept() blocks until a connection is detected.
 - Then accept() returns a java.net.Socket object that is used to perform the actual communication with the client.
 - · the "plug"
 - backlog is the maximum size of the queue of connection requests

public ServerSocket(int port) throws IOException
public ServerSocket(int port, int backlog) throws IOException
public ServerSocket(int port, int backlog, InetAddress bindAddr) throws IOException

public Socket accept() throws IOException public void close() throws IOException

TCP Sockets

Example: SocketThrdServer.java

SERVER:

Create a ServerSocket object

- ServerSocket servSocket = new ServerSocket(1234);
 Put the server into a waiting state
- Socket link = servSocket.accept();
 Set up input and output streams use thread to serve this client via link Send and receive data
- out.println(awaiting data...);
- String input = in.readLine();
 Close the connection
- link.close()

Set up input and output streams

 Once a socket has connected you send data to the server via an output stream. You receive data from the server via an input stream.

Methods getInputStream and getOutputStream of class Socket:

```
BufferedReader in =
new BufferedReader(
 new InputStreamReader(link.getInputStream()));
PrintWriter out =
new PrintWriter(link.getOutputStream(),true);
```

TCP Sockets

Example: SocketClient.java

CLIENT:

Establish a connection to the server

- Socket link =
- new Socket(<server>,<port>);
 Set up input and output streams
 Send and receive data
 Close the connection

The UDP classes

2 classes:

java.net.DatagramSocket class is a connection to a port that does the sending and receiving. Unlike TCP sockets, there is no distinction between a UDP socket and a UDP server socket. Also unlike TCP sockets, a DatagramSocket can send to multiple, different addresses. The address to which data goes is stored in the packet, not in the socket.

- public DatagramSocket() throws SocketException
 public DatagramSocket(int port) throws SocketException
 public DatagramSocket(int port, InetAddress laddr) throws SocketException
 java.net.DatagramPacket class
 is a wrapper for an array of bytes from which data will be sent or into
 which data will be received. It also contains the address and port to
 which the packet will be sent.
- public DatagramPacket(byte[] data, int length)
 public DatagramPacket(byte[] data, int length, InetAddress host, int port)
 - No distinction between server and client sockets

Example: **UDPListener.java**

SERVER:

Create a DatagramSocket object

- DatagramSocket dgramSocket =
- new DatagramSocket(1234);
 Create a buffer for incoming datagrams
- byte[] buffer = new byte[256];
 Create a DatagramPacket object for the incoming datagram
 DatagramPacket inPacket =
 new DatagramPacket(buffer, buffer.length);
 Accept an incoming datagram
- dgramSocket.receive(inPacket)

SERVER:

Accept the sender's address and port from the packet

- InetAddress clientAddress = inPacket.getAddress();
- int clientPort = inPacket.getPort();
 Retrieve the data from the buffer
- string message =
- new String(inPacket.getData(), 0, inPacket.getLength());
 Create the response datagram
 DatagramPacket outPacket =
 new DatagramPacket(
 response.getBytes(), response.length(),
 clientAddress, clientPort);
 Send the response datagram
- dgramSocket.send(outPacket)
- Close the DatagramSocket: dgram.close();

Example: **UDPTalk.java**

CLIENT:

Create a DatagramSocket object

- DatagramSocket dgramSocket = new DatagramSocket;
 Create the outgoing datagram
- DatagramPacket outPacket =
 new DatagramPacket(message.getBytes(), message.length(),host,
 port);
 - Send the datagram message
- dgramSocket.send(outPacket)
 Create a buffer for incoming datagrams
- byte[] buffer = new byte[256];

CLIENT:

Create a DatagramPacket object for the incoming datagram

DatagramPacket inPacket =

new DatagramPacket(buffer, buffer.length);

Accept an incoming datagram

- dgramSocket.receive(inPacket)
 Retrieve the data from the buffer
- string response = new String(inPacket.getData(), 0, inPacket.getLength());
 Close the DatagramSocket:
- dgram.close();

Handling Data

- Data arrives/is sent as byte array
 - -To send int
 - Convert to string (construct String from it)
 - use getBytes() to convert to byte[] and send
 - -Receive int
 - Convert byte[] to String
 - use Integer.ParseInt() to convert to Integer