

Computer Networks Lab

Socket programming in C and Java

Server and Client

Server and Client exchange messages over the network through a common Socket API

Concept of Port Numbers

- -Port numbers are used to identify "entities" on a host (16 bit)
- -Port numbers can be
 - Well-known (port 0-1023)
 - Registered (port 1024 49151)
 - Dynamic or private (port 49152-65535)
- -Servers/daemons usually use well-known ports
 - Any client can identify the server/service
 - HTTP = 80, FTP = 21, Telnet = 23, ...
 - /etc/service defines well-known ports
- -Clients usually use dynamic ports
 - Assigned by the kernel at run time

Names and Addresses

- Each attachment point on Internet is given unique address
 - Based on location within network like phone numbers
- Humans prefer to deal with names not addresses
 - DNS provides mapping of name to address
 - Name based on administrative ownership of host

Internet Addressing Data Structure

```
#include <netinet/in.h>
/* Internet address structure */
struct in addr {
 /* 32-bit IPv4 address */
 u long s addr;
 /* network byte ordered */
};
/* Socket address, Internet style. */
struct sockaddr in {
 u_char sin_family; /* Address Family */
 u short sin port; /* UDP or TCP Port# */
 /* network byte ordered */
 struct in addr sin addr; /* Internet Address */
 char sin zero[8]; /* unused */
};
```


• sin_family = AF_INET selects Internet address family

Byte Ordering


```
union {
 u int32 t addr; /* unsigned long int, 4
 bytes address */
 unsigned char c[4];
 un;
 /* 128.2.194.95 */
 un.addr = 0x8002c25f;
 /* un.c[0] = ? */
 c[0] c[1] c[2] c[3]
• Big Endian
 128
 194
 95
  -Sun Solaris, PowerPC, ...
 95
 194
 128
• Little Endian
  -i386, alpha, ...
```

• Network byte order = Big Endian

- Byte Order
 - Different computers may have different internal representation of 16 / 32bit integer (called **host byte order**).
 - Examples
 - Big-Endian byte order (e.g., used by Motorola 68000):

• Little-Endian byte order (e.g., used by Intel 80x86):

Byte Ordering Functions

- Converts between host byte order and network byte order
 - 'h' = host byte order
 - 'n' = network byte order
 - '1' = long (4 bytes), converts IP addresses
 - 's' = short (2 bytes), converts port numbers


```
#include <netinet/in.h>
unsigned long int htonl(unsigned long int hostlong);
unsigned short int htons(unsigned short int hostshort);
unsigned long int ntohl(unsigned long int netlong);
unsigned short int ntohs(unsigned short int netshort);
```

What is a Socket?

• A socket is a file descriptor that lets an application read/write data from/to the network

- *socket* returns an integer (socket descriptor)
 - fd < 0 indicates that an error occurred
 - socket descriptors are similar to file descriptors
- AF_INET: associates a socket with the Internet protocol family
- SOCK_STREAM: selects the TCP protocol
- SOCK_DGRAM: selects the UDP protocol

TCP Server

• For example: web server

 What does a web server need to do so that a web client can connect to it?

Socket I/O: socket()

 Since web traffic uses TCP, the web server must create a socket of type SOCK_STREAM

- socket returns an integer (socket descriptor)
 - fd < 0 indicates that an error occurred
- **AF_INET** associates a socket with the Internet protocol family
- SOCK_STREAM selects the TCP protocol

Socket I/O: bind()

• A *socket* can be bound to a *port*

```
int fd;
 /* socket descriptor */
/* create the socket */
srv.sin family = AF INET; /* use the Internet addr family */
srv.sin port = htons(80); /* bind socket 'fd' to port 80*/
/* bind: a client may connect to any of server addresses */
srv.sin addr.s addr = htonl(INADDR ANY);
if (bind (fd, (struct sockaddr*) &srv, sizeof (srv)) < 0) {
 perror("bind"); exit(1);
```

Still not quite ready to communicate with a client...

Socket I/O: listen()

• *listen* indicates that the server will accept a connection

• Still not quite ready to communicate with a client...

Socket I/O: accept()

• accept blocks waiting for a connection

```
int fd;
 /* socket descriptor */
struct sockaddr in srv; /* used by bind() */
struct sockaddr_in cli; /* client's add used by accept()
int newfd;
 /* returned by accept() */
int cli len = sizeof(cli); /* used by accept() */
/* 1) create the socket */
/* 2) bind the socket to a port */
/* 3) listen on the socket */
newfd = accept(fd, (struct sockaddr*) &cli, &cli len);
if(newfd < 0) {
 perror("accept"); exit(1);
```

- accept returns a new socket (newfd) with the same properties as the original socket (fd)
 - *newfd* < 0 indicates that an error occurred

Socket I/O: accept() continued...

- How does the server know which client it is?
 - cli.sin_addr.s_addr contains the client's IP address
 - cli.sin_port contains the client's port number
- Now the server can exchange data with the client by using *read* and *write* on the descriptor *newfd*.
- Why does *accept* need to return a new descriptor?

Socket I/O: read()

- *read* can be used with a socket
- read <u>blocks</u> waiting for data from the client but does not guarantee that sizeof(buf) is read

```
int fd;
 /* socket descriptor */
char buf[512];
 /* used by read() */
 /* used by read() */
int nbytes;
  1) create the socket */
  2) bind the socket to a port */
/* 3) listen on the socket */
/* 4) accept the incoming connection */
/* 5) Create a child process to attend the connection */
/* Child will close fd, and continue communication with client */
  parent will close newfd, and continue with accepting connection*/
if ((nbytes = read(newfd, buf, sizeof(buf))) < 0) {
 perror("read"); exit(1);
```

TCP Client

• For example: web client

 How does a web client connect to a web server?

Dealing with IP Addresses

• IP Addresses are commonly written as strings ("128.2.35.50"), but programs deal with IP addresses as integers.

Converting strings to numerical address:

```
struct sockaddr_in srv;

srv.sin_addr.s_addr = inet_addr("128.2.35.50");
if(srv.sin_addr.s_addr == (in_addr_t) -1) {
 fprintf(stderr, "inet_addr failed!\n"); exit(1);
}
```

Converting a numerical address to a string:

```
struct sockaddr_in srv;
char *t = inet_ntoa(srv.sin_addr);
if(t == 0) {
 fprintf(stderr, "inet_ntoa failed!\n"); exit(1);
}
```

Translating Names to Addresses

- Gethostbyname provides interface to DNS
- Additional useful calls
 - Gethostbyaddr returns hostent given sockaddr in
 - Getservbyname
 - Used to get service description (typically port number)
 - Returns servent based on name

```
#include <netdb.h>
struct hostent *hp; /*ptr to host info for remote*/
struct sockaddr_in peeraddr;
char *name = "www.tezu.ernet.in";

peeraddr.sin_family = AF_INET;
hp = gethostbyname(name)
peeraddr.sin_addr.s_addr = ((struct in_addr*)(hp->h_addr))->s_addr;
```

Socket I/O: connect()

• *connect* allows a client to connect to a server...


```
int fd;
 /* socket descriptor */
struct sockaddr in srv; /* used by connect() */
/* create the socket */
/* connect: use the Internet address family */
srv.sin family = AF INET;
/* connect: socket 'fd' to port 80 */
srv.sin port = htons(80);
/* connect: connect to IP Address "202.141.129.22" */
srv.sin addr.s addr = inet addr("202.141.129.22");
if(connect(fd, (struct sockaddr*) &srv, sizeof(srv)) < 0) {</pre>
 perror("connect"); exit(1);
```

Socket I/O: write()

• write can be used with a socket

```
int fd;
 /* socket descriptor */
 /* used by connect() */
struct sockaddr in srv;
char buf[512];
 /* used by write() */
 /* used by write() */
int nbytes;
/* 1) create the socket */
/* 2) connect() to the server */
/* Example: A client could "write" a request to a server
* /
if((nbytes = write(fd, buf, sizeof(buf))) < 0) {</pre>
 perror("write");
 exit(1);
```

Review: TCP Client-Server

Socket programming with TCP

Client must contact server

- server process must first be running
- server must have created socket (door) that welcomes client's contact

Client contacts server by:

- creating client-local TCP socket
- specifying IP address, port number of server process
- When client creates socket: client TCP establishes connection to server TCP

- When contacted by client, server TCP creates new socket for server process to communicate with client
 - allows server to talk
 with multiple clients
 - source port numbers used to distinguish clients.

application viewpoint-

TCP provides reliable, in-order transfer of bytes ("pipe") between client and server

Example: C client (TCP)

```
/* client c */
void main(int argc, char *argv[])
struct sockaddr_in sad; /* structure to hold an IP address */
int clientSocket; /* socket descriptor */
struct hostent *ptrh; /* pointer to a host table entry */
char Sentence[128];
char modifiedSentence[128];
 Create client socket,
 connect to server
host = argv[1]; port = atoi(argv[2]);
clientSocket = socket(PF INET, SOCK STREAM, 0);
 memset((char *)&sad,0,sizeof(sad)); /* clear sockaddr structure
*/
 sad.sin_family = AF_INET; /* set family to Internet */
 sad.sin port = htons((u_short)port);
 ptrh = gethostbyname(host); /* Convert host name to IP address
*/
 memcpy(&sad.sin_addr, ptrh->h_addr, ptrh->h_length);
connect(clientSocket, (struct sockaddr *)&sad, sizeof(sad));
```

Example: C client (TCP), cont.

```
Get input stream from user gets(Sentence);
 Send line to server n=write(clientSocket, Sentence, strlen(Sentence)+1);
  Read line
from server

n=read(clientSocket, modifiedSentence,
sizeof(modifiedSentence));
 printf("FROM SERVER: %s\n",modifiedSentence);
 close
connection
close(clientSocket);
```

Example: C server (TCP)

```
/* server.c */
void main(int argc, char *argv[])
struct sockaddr_in sad; /* structure to hold an IP address */
struct sockaddr in cad;
int welcomeSocket, connectionSocket; /* socket descriptor */
struct hostent *ptrh; /* pointer to a host table entry */
 Create welcoming socket at port
char clientSentence[128];
char capitalizedSentence[128];
 Bind a local address
port = atoi(argv[1]);
welcomeSocket = socket(PF_INET, SOCK_STREAM, 0);
 memset((char *)&sad,0,sizeof(sad)); /* clear sockaddr structure */
 sad.sin_family = AF_INET; /* set family to Internet */
 sad.sin addr.s addr = INADDR ANY; /* set the local IP address */
 sad.sin port = htons((u short)port);/* set the port number */
bind(welcomeSocket, (struct sockaddr *)&sad, sizeof(sad));
```

/* Example: C. Server (TCP) cont listen (welcome Socket, 10)

```
Wait, on welcoming socket
while(1) {
 for contact by a client
  connectionSocket=accept(welcomeSocket, (struct sockaddr *)&cad,
&alen);
  n=read(connectionSocket, clientSentence, sizeof(clientSentence));
  /* capitalize Sentence and store the result in capitalizedSentence*/
  n=write(connectionSocket, capitalizedSentence,
strlen(capitalizedSentence)+1);
 Write out the result to socket
  close(connectionSocket);
```

End of while loop, loop back and wait for another client connection

Socket programming with UDP

UDP: no "connection" between client and server

- no handshaking
- sender explicitly attaches IP address and port of destination to each packet
- server must extract IP address, port of sender from received packet

UDP: transmitted data may be received out of order, or lost

application viewpoint-

UDP provides <u>unreliable</u> transfer of groups of bytes ("datagrams") between client and server

Client/server socket interaction: UDP

Client Server (running on hostid) create socket, create socket, port=x, for clientSocket = incoming request: DatagramSocket() serverSocket = DatagramSocket() Create, address (hostid, port=x, send datagram request using clientSocket read request from serverSocket write reply to serverSocket read reply from specifying client clientSocket host address. port number close clientSocket

Example: C client (UDP)

```
void main(int argc, char *argv[])
struct sockaddr in sad; /* structure to hold an IP address */
int clientSocket; /* socket descriptor */
struct hostent *ptrh; /* pointer to a host table entry */
char Sentence[128];
char modifiedSentence[128];
 Create client socket,
 NO connection to server
host = argv[1]; port = atoi(argv[2]);
clientSocket = socket(PF_INET, SOCK DGRAM, 0);
/* determine the server's address */
 memset((char *)&sad,0,sizeof(sad)); /* clear sockaddr structure
*/
 sad.sin family = AF INET; /* set family to Internet */
 sad.sin_port = htons((u_short)port);
 ptrh = gethostbyname(host); /* Convert host name to IP address
*/
 memcpy(&sad.sin addr, ptrh->h addr, ptrh->h length);
```

Example: C client (UDP), cont.

```
input stream
from usen

gets(Sentence);
  from user
 n=recvfrom(clientSocket, modifiedSentence,
 Read line sizeof(modifiedSentence).

(struct sockaddr *) &sad, &addr_len);
  from server
 printf("FROM SERVER: %s\n",modifiedSentence);
  close
connection
close(clientSocket);
```

Example: C server (UDP)

```
/* server.c */
void main(int argc, char *argv[])
struct sockaddr in sad; /* structure to hold an IP address */
struct sockaddr in cad;
int serverSocket; /* socket descriptor */
struct hostent *ptrh; /* pointer to a host table entry */
 Create welcoming socket at port
char clientSentence[128];
char capitalizedSentence[128];
 Bind a local address
port = atoi(argv[1]);
serverSocket = socket(PF_INET, SOCK_DGRAM, 0);
 memset((char *)&sad,0,sizeof(sad)); /* clear sockaddr structure */
 sad.sin_family = AF_INET; /* set family to Internet */
 sad.sin_addr.s_addr = INADDR_ANY; /* set the local IP address */
 sad.sin_port = htons((u_short)port);/* set the port number */
bind(serverSocket, (struct sockaddr *)&sad, sizeof(sad));
```

Example: C server (UDP), cont

```
while(1) {
 Receive messages from clients
 n=recvfrom(serverSocket, clientSentence, sizeof(clientSentence), 0
 (struct sockaddr *) &cad, &addr len );
  /* capitalize Sentence and store the result in capitalizedSentence*/
  n=sendto(connectionSocket, capitalizedSentence,
strlen(capitalizedSentence)+1,0
 (struct sockaddr *) &cad, &addr len);
  close(connectionSocket);
 Write out the result to socket
 End of while loop, loop back and wait for another client connection
```

A Few Programming Notes: Representing Packets

```
8 9 0 1 2 3 4 5 6 7
 Type
 Checksum
 Length
 Address
Type: 4-byte integer
Length: 2-byte integer
Checksum: 2-byte integer
Address: 4-byte IP address
```

A Few Programming Notes: Building a Packet in a Buffer

```
struct packet {
 u int32 t type;
 u int16 t length;
 u int16 t checksum;
 u int32 t address;
};
char buf[1024];
struct packet *pkt;
pkt = (struct packet*) buf;
pkt->type = htonl(1);
pkt->length = htons(2);
pkt->checksum = htons(3);
pkt->address = htonl(4);
```

Socket Programming References

- Man page
 - usage: man <function name>
- Textbook
 - Stevens, Unix Network Programming, PHI

Socket Programming in Java

Sockets

- Sockets provide an interface for programming networks at the transport layer.
- Network communication using Sockets is very much similar to performing file I/O
 - In fact, socket handle is treated like file handle.
 - The streams used in file I/O operation are also applicable to socket-based I/O
- Socket-based communication is programming language independent.
 - That means, a socket program written in Java language can also communicate to a program written in Java or non-Java socket program.

Socket Communication

• A server (program) runs on a specific computer and has a socket that is bound to a specific port. The server waits and listens to the socket for a client to make a connection request.

Socket Communication

• If everything goes well, the server accepts the connection. Upon acceptance, the server gets a new socket bounds to a different port. It needs a new socket (consequently a different port number) so that it can continue to listen to the original socket for connection requests while serving the connected client.

Sockets and Java Socket Classes

- A socket is an endpoint of a two-way communication link between two programs running on the network.
- A socket is bound to a port number so that the TCP layer can identify the application that data destined to be sent.
- Java's .net package provides two classes:
 - Socket for implementing a client
 - ServerSocket for implementing a server

Java Sockets

It can be host_name like "agnee.tezu.ernet.in"

Implementing a Server

1. Open the Server Socket: ServerSocket server; DataOutputStream os; DataInputStream is; server = new ServerSocket(PORT); 2. Wait for the Client Request: Socket client = server.accept(); 3. Create I/O streams for communicating to the client is = new DataInputStream(client.getInputStream()); os = new DataOutputStream(client.getOutputStream()); 4 Perform communication with client Receive from client: String line = is.readLine(); Send to client: os.writeBytes("Hello\n"); 5. Close sockets: client.close(); For multithreaded server: while(true) { i. wait for client requests (step 2 above) ii. create a thread with "client" socket as parameter (the thread creates streams (as in step (3) and does communication as stated in (4). Remove thread once service is provided.

Implementing a Client

1. Create a Socket Object:

```
client = new Socket(server, port_id);
```

2. Create I/O streams for communicating with the server.

```
is = new DataInputStream(client.getInputStream() );
os = new DataOutputStream( client.getOutputStream() );
```

3. Perform I/O or communication with the server:

```
- Receive data from the server:
String line = is.readLine();
- Send data to the server:
os.writeBytes("Hello\n");
```

4. Close the socket when done:

```
client.close();
```

A simple server (simplified code)

```
// SimpleServer.java: a simple server program
import java.net.*;
import java.io.*;
public class SimpleServer {
  public static void main(String args[]) throws IOException {
 // Register service on port 1234
 ServerSocket s = new ServerSocket(1234);
 Socket s1=s.accept(); // Wait and accept a connection
 // Get a communication stream associated with the socket
 OutputStream slout = s1.getOutputStream();
 DataOutputStream dos = new DataOutputStream (slout);
 // Send a string!
 dos.writeUTF("Hi there");
 // Close the connection, but not the server socket
 dos.close();
 s1out.close();
 s1.close();
```

A simple client (simplified code)

```
// SimpleClient.java: a simple client program
import java.net.*;
import java.io.*;
public class SimpleClient {
  public static void main(String args[]) throws IOException {
 // Open your connection to a server, at port 1234
 Socket s1 = new Socket("mundroo.cs.mu.oz.au",1234);
 // Get an input file handle from the socket and read the input
 InputStream s1In = s1.getInputStream();
 DataInputStream dis = new DataInputStream(s1In);
 String st = new String (dis.readUTF());
 System.out.println(st);
 // When done, just close the connection and exit
 dis.close();
 s1In.close();
 s1.close();
```

Run

- Run Server on agnee.tezu.ernet.in
 - java SimpleServer &
- Run Client on any machine (including agnee):
 - java SimpleClientHi there
- If you run client when server is not up:
 - sockets [1:147] java SimpleClient

```
Exception in thread "main" java.net.ConnectException: Connection refused at java.net.PlainSocketImpl.socketConnect(Native Method) at java.net.PlainSocketImpl.doConnect(PlainSocketImpl.java:320) at java.net.PlainSocketImpl.connectToAddress(PlainSocketImpl.java:133) at java.net.PlainSocketImpl.connect(PlainSocketImpl.java:120) at java.net.Socket.<init>(Socket.java:273) at java.net.Socket.<init>(Socket.java:100) at SimpleClient.main(SimpleClient.java:6)
```

Socket Exceptions

```
try {
  Socket client = new Socket(host, port);
  handleConnection(client);
catch(UnknownHostException uhe)
 { System.out.println("Unknown host: " + host);
  uhe.printStackTrace();
catch(IOException ioe) {
System.out.println("IOException: " + ioe); ioe.printStackTrace();
```

ServerSocket & Exceptions

- public ServerSocket(int port) throws IOException
 - Creates a server socket on a specified port.
 - A port of 0 creates a socket on any free port. You can use getLocalPort() to identify the (assigned) port on which this socket is listening.
 - The maximum queue length for incoming connection indications (a request to connect) is set to 50. If a connection indication arrives when the queue is full, the connection is refused.

• Throws:

- IOException if an I/O error occurs when opening the socket.
- SecurityException if a security manager exists and its checkListen method doesn't allow the operation.

Server in Loop: Always up

```
// SimpleServerLoop.java: a simple server program that runs forever in a single thead
import java.net.*;
import java.io.*;
public class SimpleServerLoop {
 public static void main(String args[]) throws IOException {
  // Register service on port 1234
  ServerSocket s = new ServerSocket(1234);
  while(true)
  {
 Socket s1=s.accept(); // Wait and accept a connection
 // Get a communication stream associated with the socket
 OutputStream s1out = s1.getOutputStream();
 DataOutputStream dos = new DataOutputStream (s1out);
 // Send a string!
 dos.writeUTF("Hi there");
 // Close the connection, but not the server socket
 dos.close();
 slout.close();
 s1.close();
```

Multiple Clients Concurrently

Conclusion

- Programming client/server applications in Java is fun and challenging.
- Programming socket programming in Java is much easier than doing it in other languages such as C.
- Keywords:
 - Clients, servers, TCP/IP, port number, sockets,
 Java sockets