

Teranry Operator & Divison Operator					
Logical and Bitwise Not Operators on Boolean					
Any & ALL					
Operator Functions Set 1 & Set 2					
Data Types					
Introduction					
Arrays Set 1, Set 2					
String Methods Set 1, Set 2, Set 3					
String Template Class & String Formatting using %					
List Methods Set 1, Set 2, Set 3					
Tuples & Sets					
Dictionary Methods Set 1, Set 2					
ChainMap					
Explore More					
Control Flow					
Loops and Control Statements					
Counters & Accessing Counters					
Iterators & Iterator Functions Set 1, Set 2					
Generators					
Explore More					
Functions					
Function Decorators					

Returning Multiple Values					
Yield instead of Return					
Python Closures & Coroutine					
Explore More					
Modules					
Introduction					
Numeric Functions & Logarithmic and Power functions					
Calender Functions Set 1, Set 2					
Complex Numbers Introduction & Important functions					
Explore More					
Object Oriented Concepts					
Class, Object and Members					
Data Hiding and Object Printing					
Inheritance, Subclass and super					
Class method vs static method & Class or Static Variables					
Explore More					
Exception Handling					
Exception Handling					
User-Defined Exceptions					
Built-in Exceptions					
Libraries and Functions					

Timeit

Numpy Set 1, Set 2

Get and Post

import module & reload module

Collection Modules Deque, Namedtuple & Heap

Explore More...

Machine Learning with Python

Classifying data using Support Vector Machines(SVMs) in Python

K means Clustering

How to get synonyms/antonyms from NLTK WordNet in Python?

Explore More...

Misc

Sql using Python & MongoDB and Python

Json formatting & Python Virtual environment

Metaprogramming with Metaclasses in Python

Python Input Methods for Competitive Programming

Explore More...

Applications and Projects

Creating a proxy webserver Set 1, Set 2

Send Messsage to FB friend

Twitter Sentiment Analysis & Whatsapp using Python

Desktop Notifier & Junk File Organizer

Explore More...

Socket Programming in Python

Socket programming is a way of connecting two nodes on a network to communicate with each other. One socket(node) listens on a particular port at an

2.6

IP, while other socket reaches out to the other to form a connection. Server forms the listener socket while client reaches out to the server.

They are the real backbones behind web browsing. In simpler terms there is a server and a client.

Socket programming is started by importing the socket library and making a simple socket.

```
import socket
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
```

Here we made a socket instance and passed it two parameters. The first parameter is **AF_INET** and the second one is **SOCK_STREAM**. AF_INET refers to the address family ipv4. The SOCK_STREAM means connection oriented TCP protocol.

Now we can connect to a server using this socket.

Connecting to a server:

Note that if any error occurs during the creation of a socket then a socket.error is thrown and we can only connect to a server by knowing it's ip. You can find the ip of the server by using this:

```
$ ping www.google.com
```

You can also find the ip using python:

```
import socket
ip = socket.gethostbyname('www.google.com')
```

```
print ip
Here is an example of a script for connecting to Google
# An example script to connect to Google using socket
# programming in Python
import socket # for socket
import sys
try:
 s = socket.socket(socket.AF INET, socket.SOCK STREAM)
 print "Socket successfully created"
except socket.error as err:
 print "socket creation failed with error %s" %(err)
# default port for socket
port = 80
 host ip = socket.gethostbyname('www.google.com')
except socket.gaierror:
 # this means could not resolve the host
 print "there was an error resolving the host"
 sys.exit()
# connecting to the server
s.connect((host ip, port))
print "the socket has successfully connected to google \
on port == %s" %(host ip)
```

Run on IDE

Output:

```
Socket successfully created the socket has successfully connected to google on port == 173.194.40.19
```

- First of all we made a socket.
- Then we resolved google's ip and lastly we connected to google.
- Now we need to know how can we send some data through a socket.
- For sending data the socket library has a *sendall* function. This function allows you to send data to a server to which the socket is connected and server can also send data to the client using this function.

A simple server-client program:

Server:

A server has a bind() method which binds it to a specific ip and port so that it can listen to incoming requests on that ip and port. A server has a listen() method which puts

the server into listen mode. This allows the server to listen to incoming connections. And last a server has an accept() and close() method. The accept method initiates a connection with the client and the close method closes the connection with the client.

```
# first of all import the socket library
import socket
# next create a socket object
s = socket.socket()
print "Socket successfully created"
# reserve a port on your computer in our
# case it is 12345 but it can be anything
port = 12345
# Next bind to the port
# we have not typed any ip in the ip field
# instead we have inputted an empty string
# this makes the server listen to requests
# coming from other computers on the network
s.bind(('', port))
print "socket binded to %s" %(port)
# put the socket into listening mode
s.listen(5)
print "socket is listening"
# a forever loop until we interrupt it or
# an error occurs
while True:
 # Establish connection with client.
 c, addr = s.accept()
 print 'Got connection from', addr
 # send a thank you message to the client.
 c.send('Thank you for connecting')
 # Close the connection with the client
 c.close()
```

Run on IDE

- First of all we import socket which is necessary.
- Then we made a socket object and reserved a port on our pc.
- After that we binded our server to the specified port. Passing an empty string means that the server can listen to incoming connections from other computers as well. If we would have passed 127.0.0.1 then it would have listened to only those calls made within the local computer.
- After that we put the server into listen mode.5 here means that 5 connections are kept waiting if the server is busy and if a 6th socket trys to connect then the connection is refused.
- At last we make a while loop and start to accept all incoming connections and

close those connections after a thank you message to all connected sockets.

Client:

Now we need something with which a server can interact. We could tenet to the server like this just to know that our server is working. Type these commands in the terminal:

```
# start the server
$ python server.py
```

keep the above terminal open

now open another terminal and type:

```
$ telnet localhost 12345
```

Output:

```
# in the server.py terminal you will see
# this output:
Socket successfully created
socket binded to 12345
socket is listening
Got connection from ('127.0.0.1', 52617)
```

```
# In the telnet terminal you will get this:
Trying ::1...
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
Thank you for connectingConnection closed by foreign host.
```

This output shows that our server is working.

Now for the client side:

```
# Import socket module
import socket

# Create a socket object
s = socket.socket()

# Define the port on which you want to connect
port = 12345

# connect to the server on local computer
s.connect(('127.0.0.1', port))

# receive data from the server
print s.recv(1024)
```

close the connection
s.close()

Run on IDE

- First of all we make a socket object.
- Then we connect to localhost on port 12345 (the port on which our server runs) and lastly we receive data from the server and close the connection.
- Now save this file as client.py and run it from the terminal after starting the server script.

```
# start the server:
$ python server.py
Socket successfully created
socket binded to 12345
socket is listening
Got connection from ('127.0.0.1', 52617)
```

```
# start the client:
$ python client.py
Thank you for connecting
```

Reference: Python Socket Programming

This article is contributed by **Kishlay Verma**. If you like GeeksforGeeks and would like to contribute, you can also write an article using contribute.geeksforgeeks.org or mail your article to contribute@geeksforgeeks.org. See your article appearing on the GeeksforGeeks main page and help other Geeks.

Please write comments if you find anything incorrect, or you want to share more information about the topic discussed above.

GATE CS Corner Company Wise Coding Practice

Computer Networks Python Technical Scripter

Login to Improve this Article

Please write to us at contribute@geeksforgeeks.org to report any issue with the above content.

Recommended Posts:

Simple Chat Room using Python

Socket Programming with Multi-threading in Python Explicitly assigning port number to client in Socket try and except in Python Socket Programming in Java

Wea Com Hash	acting MAC address usink RSA decryption with Coputer Network Packet for Functions in System Seage Authentication Cod	Chinese-remail flow in difference ecurity		n	
(Login 2.6	Bassa sir S voto(s)	2.6/5.0		d to TODO I	
Writing link here	Share this post!		eksforgeeks.	org, generate	link and share the
♡ Reco	mmend 6 🔁 Share				Sort by Newest
	Join the discussion	on			
	LOG IN WITH	OR SIGN UP V	VITH DISQUS ?		
	Surendra Lalwani • 2 mor In the Server side prog python3 or python vers connecting') you will ge	ram, the pro sion greater t et error Type	han 35 then in Error: a bytes	n c.send('Tha -like object is	nk you for required, not 'str'
	because in Python 3, s the data needs to be by connecting'). • Reply • Share	ytes strings i	•	CE use c.send	

Privacy Policy

