


Socket Programming CS F303

Dr. Pranav M. Pawar


Socket

Socket

- The combination of an IP address and a port number.
- The name of the Berkeley-derived application programming interfaces (APIs) for applications using TCP/IP protocols.
- Two types
 - Stream socket : reliable two-way connected communication streams
 - Datagram socket

Socket pair

- Specified the two end points that uniquely identifies each TCP connection in an internet.
- 4-tuple: (client IP address, client port number, server IP address, server port number)


Socket for Client and Server

Server

- Welcoming socket
 - Welcomes some initial contact from a client.
- Connection socket
 - Is created at initial contact of client.
 - New socket that is dedicated to the particular client.

Client


- Client socket
 - Initiate a TCP connection to the server by creating a socket object. (Three-way handshake)
 - Specify the address of the server process, namely, the IP address of the server and the port number of the process


Socket Function Call

- socket (): Create a socket
- bind(): bind a socket to a local IP address and port
- listen(): passively waiting for connections
- connect(): initiating connection to another socket
- accept(): accept a new connection
- Write(): write data to a socket
- Read(): read data from a socket
- sendto(): send a datagram to another UDP socket
- recvfrom(): read a datagram from a UDP socket
- close(): close a socket (tear down the connection)

Socket Communication


Example client-server app:

- client reads line from standard input (inFromUser stream), sends to server via socket (outToServer stream)
- server reads line from socket
- server converts line to uppercase, sends back to client
- client reads, prints modified line from socket (inFromServer stream)


In Package java.net


- java.net.Socket
 - Implements client sockets (also called just "sockets").
 - An endpoint for communication between two machines.
 - Constructor and Methods
 - Socket(String host, int port): Creates a stream socket and connects it to the specified port number on the named host.
 - InputStream getInputStream()
 - OutputStream getOutputStream()
 - close()
- java.net.ServerSocket
 - Implements server sockets.
 - Waits for requests to come in over the network.
 - · Performs some operation based on the request.
 - Constructor and Methods
 - ServerSocket(int port)
 - Socket Accept(): Listens for a connection to be made to this socket and accepts it. This
 method blocks until a connection is made.

Socket Programming with UDP

- UDP
 - Connectionless and unreliable service.
 - There isn't an initial handshaking phase.
 - Doesn't have a pipe.
 - transmitted data may be received out of order, or lost
- Socket Programming with UDP
 - No need for a welcoming socket.
 - No streams are attached to the sockets.
 - the sending hosts creates "packets" by attaching the IP destination address and port number to each batch of bytes.
 - The receiving process must unravel to received packet to obtain the packet's information bytes.


Client/server socket interaction: UDP


JAVA UDP Sockets

- In Package java.net
 - java.net.DatagramSocket
 - A socket for sending and receiving datagram packets.
 - Constructor and Methods
 - DatagramSocket(int port): Constructs a datagram socket and binds it to the specified port on the local host machine.
 - void receive(DatagramPacket p)
 - void send(DatagramPacket p)
 - void close()

Sample TCP Socket Program

- GreetingClient.java
- GreetingServer.java

Practice Statement

 Create a simple client server application where server should return current data and time to the client. (Use TCP socket)

Sources

- https://www.codejava.net/java-se/networking/javasocket-server-examples-tcp-ip
- https://www.javatpoint.com/socket-programming
- https://www.tutorialspoint.com/java/java_networking .htm#:~:text=Sockets%20provide%20the%20comm unication%20mechanism,its%20end%20of%20the %20communication.
- https://www.it.uu.se/edu/course/homepage/distrinfo/ /ht11/schedule/Java_Socket_Programming.ppt


Thank You!