Network

Dr. Jens Bennedsen, Aarhus University, School of Engineering Aarhus, Denmark jbb@ase.au.dk

- Socket programming
- If we have the time: Remote method invocation (RMI)

Socket Programming

Sockets

- Ends points of two-way communications, i.e., logical connections between hosts
- Can be used to send and receive data
- Supported by most languages and platforms
- Server vs. client sockets

Socket Programming (Cont.)

- Server sockets
 - Wait for requests to come in over the network
 - Implemented by java.net.ServerSocket class
- Client sockets
 - Used to send and receive data
 - Can be thought of as a pair of input and output streams
 - Implemented by java.net.Socket class

Server vs. Client Sockets

- Server socket: waiting for connection requests
- Client socket: transmission of data

Server Sockets

Creating and using server sockets

Constructors

```
ServerSocket(int port)
ServerSocket(int port, int backlog)
```

Methods	Description
accept()	Waits for a connection request and
	returns a Socket
close()	Stops waiting for requests from clients

Server Sockets (Cont.)

Usage pattern

```
try {
 ServerSocket server = new ServerSocket(8888);
 while (true) {
 Socket incoming = server.accept(); // obtain a client socket
 // handle client request by reading from and writing to the socket ...
 }
} catch (IOException e) {
 // handle exception on creating a server socket
}
```

Client Sockets

- Creating client sockets
 - On the client side, Socket(String host, int port)
 - On the server side, accept() of ServerSocket
- Using client sockets

Methods	Description
<pre>getInputStream() getOutputStream()</pre>	Returns an InputStream for receiving data Returns an OutputStream to send data
close()	Closes the socket connection

Client Sockets (Cont.)

Usage pattern

Example -- A Simple Echo Server

```
import java.io.*;
import java.net.*;
public class EchoServer {
 public static void main(String[] args) {
 try {
 ServerSocket server = new ServerSocket(8008);
 while (true) {
 Socket s = server.accept();
 BufferedReader in = new BufferedReader(
 new InputStreamReader(
 s.getInputStream());
 PrintWriter out = new PrintWriter(
 new OutputStreamWriter(
 s.getOutputStream());
 <<handle client by using in and out - next slide>>
 s.close();
 } catch (Exception e) { e.printStackTrace(); }
```

Echo Server (Cont.)

<<handle client by using in and out>>=

```
out.print("Hello! This is the Java EchoSever. ");
out.println("Enter BYE to exit.");
out.flush();
String str = null;
while ((str = in.readLine()) != null) {
 System.out.println("Received: " + str);
 out.println("Echo: " + str);
 out.flush();
 if (str.trim().equals("BYE")) {
 break;
 }
}
```

Testing Echo Server

Testing with telnet client

Microsoft Telnet> open localhost 8008 Connecting To localhost...

```
Telnet localhost

Hello! This is the Java EchoSever. Enter BYE to exit.

test
Echo: test
and another line of test
Echo: and another line of test
BYE
Echo: BYE

Connection to host lost.

Press any key to continue...
```

Turning on telnet in windows

 ➤ How do I install Telnet?

By default, Telnet is not installed with Windows, but you can install it by following the steps below.

To install Telnet Client

- Click the Start button , click Control Panel, click Programs, and then click Turn Windows features on or off. If you are prompted for an administrator password or confirmation, type the password or provide confirmation.
- 2. In the Windows Features dialog box, select the Telnet Client check box.
- 3. Click OK. The installation might take several minutes.
- > How do I use Telnet in Windows?
- > Telnet doesn't look like Windows. Why?
- > Can I use Telnet on any computer?
- > Is Telne
 - Control Panel ▶ Programs ▶
- > I've got
- > Where

Programs and Features

Uninstall a program | R Turn Windows features on or off

To turn a feature on, select its check box. A filled box means

- 🛚 🔳 🖟 Microsoft .NET Fran
- 🕀 🔲 📗 Microsoft Message
- RAS Connection Ma

Print and Document

- MAS Connection M
- Remote Differential
- 📗 RIP Listener
- - Simple TCPIP servic
 - 🕼 Tablet PC Compone
 - Telnet Client
 - Telnet Server
 - TFTP Client

Advanced Java 13

A Simple Echo Client

```
import java.io.*;
import java.net.*;
public class EchoClient {
  public static void main(String[] args) {
 String host = args.length > 0 ? host = args[0] : "localhost";
 try {
 Socket socket = new Socket(host, 8008);
 BufferedReader in = new BufferedReader()
 new InputStreamReader(
 socket.getInputStream());
 PrintWriter out = new PrintWriter(new OutputStreamWriter(
 socket.getOutputStream());
 <<send and receive data by using in and out -next slide>>
 socket.close();
 } catch (Exception e) {
 e.printStackTrace();
```

Echo Client (Cont.)

<<send and receive data by using in and out>>=

```
// send data to server
for (int i = 1; i <= 10; i++) {
 System.out.println("Sending: line " + i);
 out.println("line " + i);
 out.flush();
}
out.println("BYE");
out.flush();

// receive data from server
String str = null;
while ((str = in.readLine()) != null) {
 System.out.println(str);
}</pre>
```

Testing Echo Client

```
X
C:\Windows\system32\cmd.exe
G:\Users\6JQ32-Y9CGY-3Y986-HD\workspace\echo\bin>java EchoClient
Sending: line 1
Sending: line 2
Sending: line 3
Sending: line 4
Sending: line 5
Sending: line 6
Sending: line 7
Sending: line 8
Sending: line 9
Sending: line 10
Hello! This is the Java EchoSever. Enter BYE to exit.
Echo: line 1
Echo: line 2
Echo: line 3
Echo: line 4
Echo: line 5
Echo: line 6
Echo: line 7
Echo: line 8
Echo: line 9
Echo: line 10
Echo: BYE
C:\Users\6JQ32-Y9CGY-3Y986-HD\workspace\echo\bin>
```

Echo Server Revisited

How to support multiple clients simultaneously?

```
import java.io.*;
import java.net.*;
public class MultiEchoServer {
 public static void main(String[] args) {
 try {
 ServerSocket server = new ServerSocket(8008);
 while (true) {
 Socket s = server.accept();
 new ClientHandler(s).start();
 catch (Exception e) {
 e.printStackTrace();
 <<class ClientHandler>>
```

Multi Echo Server (Cont.)

<<class ClientHandler>>=

```
private static class ClientHandler extends Thread {
 private Socket sock;
 public ClientHandler(Socket sock) { this.sock = sock; }
 public void run() {
 BufferedReader in = new BufferedReader(new InputStreamReader()
 sock.getInputStream());
 PrintWriter out = new PrintWriter(new OutputStreamWriter(
 sock.getOutputStream());
 out.println("Hello! This is the Java EchoSever.\n
 Enter BYE to exit.");
 out.flush();
 String str = null;
 while ((str = in.readLine()) != null) {
 out.println("Echo: " + str); out.flush();
 if (str.trim().equals("BYE")) { break; }
```

Outline

- √ Socket programming
- Remote method invocation (RMI)

Remote Method Invocation

• Why RMI?

- In socket programming, programmers have to make explicit connections between clients and servers and manage data transmission.
- Thus, it's hard and error-prone to write socket programs.
- Can the connection and data transmission be managed by JVM?

What's RMI?

- Distributed programming model
 - to allow objects residing on different hosts (remote objects) to be manipulated as if they were all on the same host (local objects)
- RMI architecture

Local vs. Remote Objects

- Local objects
 - Objects accessible only within the local hosts
- Remote objects
 - Objects accessible from remote hosts
 - Instances of classes that implements a marker interface java.rmi.Remote
- Property of remote objects
 - Similar to local objects (arguments, downcasting, instanceof, etc)
 - Clients of remote objects interact with stubs
 - Passing arguments and results for RMI calls
 - Call by value for local objects (through serialization and deserialization)
 - Call by reference for remote objects

Locating Remote Objects

RMI registry

Directory service mapping RMI servers (or objects) to their names Server: register itself to make it available to remote clients Client: locate a server by looking up an RMI registry with a URL protocol rmi, e.g.,

rmi://host:port/name

The programming interface by the class java.rmi.Naming

Method	Description
bind(name, obj)	Bind obj to name
rebind(name, obj)	Bind obj to name even if already bound
unbind(name)	Remove the binding
lookup(url)	Return object bound to url
list(url)	Return a list of all bindings

Writing RMI Programs

I. Define a remote interface, e.g.,

```
public interface Service extends java.rmi.Remote {
 public void doSomething(...) throws java.rmi.RemoteException;
 // ...
}
```

2. Define a service implementation class, e.g.,

```
public class ServiceProvider extends
 java.rmi.server.UniCastRemoteObject
 implements Service {
 public void doSomething(...) throws java.rmi.RemoteException {
 // ...
 }
 // ...
}
```

Writing RMI Programs (Cont.)

3. Create a server instance and register to an RMI registry, e.g.,

```
Service server = new ServiceProvider(...);
java.rmi.Naming.bind(name, server);
```

4. Generate the stub and skeleton classes by using the RMI compiler (rmic), e.g.,

% rmic ServiceProvider

The command produces: ServiceProvider Stub.class and ServiceProvider Skel.class

Writing RMI Programs (Cont.)

Write a client program, e.g.,

```
java.rmi.Remote obj = java.rmi.Naming.lookup(name);
Service server = (Service) obj;
...
server.doSomething(...); // RMI call
...
```

28

Example -- A Simple Time Server

- I. Create an interface. (in this case, TimeService. java).
- 2. Create a class that implements the interface. (in this case, TimeServer.java).
- 3. Create a client that connects to the server object using Naming.lookup() (in this case, TimeClient.java).
- 4. Compile these classes.
- 5. Run the RMI interface compiler on the .class file of the implementation class (in this case, you'd say "rmic TimeServer").
- 6. Start the RMI registry (on Windows say "start rmiregistry").
- 7. Start the server class ("start java TimeServer").
- 8. Run the client program ("java TimeClient").

A Simple TimeServer

Remote interface, TimeService

```
public interface TimeService extends java.rmi.Remote {
 java.util.Date getTime() throws java.rmi.RemoteException;
}
```

Server and client classes

A Server Class, TimeServer

```
import java.rmi.*;
import java.util.*;
public class TimeServer extends
java.rmi.server.UnicastRemoteObject
 implements TimeService {
 public TimeServer() throws RemoteException {}
 public Date getTime() {
 return Calendar.getInstance().getTime(); }
 public static void main(String [] args) {
 try {
 TimeServer server = new TimeServer();
 Naming.rebind("TimeServer", server);
 } catch (Exception e) {
 e.printStackTrace();
```

A Client Class, TimeClient

```
import java.rmi.*;
improt java.util.*;
public class TimeClient {
 public static void main(String [] args) {
 try {
 TimeService server = (TimeService)
 Naming.lookup( "rmi://localhost/TimeServer");
 System.out.println(server.getTime());
 } catch (Exception e) {
 e.printStackTrace();
```

Compiling and Running (UNIX)

- Compile the server and client programs, e.g.,% javac TimeServer.java TimeClient.java TimeService.java
- Generates the stubs and skeletons, e.g.,% rmic TimeServer
- Start the RMI registry on the server host, e.g.,% rmiregistry &
- 4. Run the server on the server host, e.g.,% java TimeServer &
- Runt the client on the client host, e.g.,% java TimeClient

Compile and run (Win)

Create stubs

Start registry

Start server

Start client

Advanced Java

Serialization

- What is it?
 - Process of transforming an object into a stream of bytes; the reverse process is called deserialization.
 - Allows objects to be saved to files or sent to remote hosts over a network (e.g., arguments to RMI calls)
- How to make objects serializable?
 - By implementing the marker interface java.io.Serializable
 - A default implementation for (de) serialization is automatically provided.
 - Can customize the process by implementing readObject() and writeObject() methods:

```
private void writeObject(java.io.ObjectOutputStream out) throws IOException; private void readObject(java.io.ObjectInputStream in) throws IOException, ClassNotFoundException;
```

Example

Make the following class Student serializable

```
public class Student {
 private String name;
 private int score;
 //@ private invariant 0 <= score && score <= 100;
 private char grade;
 //@ private invariant (* grade is one of `A', ..., `F'
 *);
 // ...
}</pre>
```

Answer I:

```
public class Student implements Serializable {
 // ...
}
```

Example (Cont.)

Answer 2:

```
public class Student implements Serializable {
 // ...
 private void writeObject(java.io.ObjectOutputStream out)
throws IOException {
 out.writeUTF(name);
 out.writeInt(score);
 out.writeChar(grade);
  private void readObject(java.io.ObjectInputStream in)
  throws IOException, ClassNotFoundException {
 name = in.readUTF();
 score = in.readInt();
 grade = in.readChar();
```

Example (Cont.)

Answer 3:

```
public class Student implements Serializable {
 // ...
 private void writeObject(java.io.ObjectOutputStream out)
throws IOException {
 out.writeUTF(name);
 out.writeInt(score);
 private void readObject(java.io.ObjectInputStream in)
 throws IOException, ClassNotFoundException {
 name = in.readUTF();
 score = in.readInt();
 grade = calculateGrade(score);
 private char calculateGrade(int score) { /* ... */ }
```

Using Serialization

Serializaing objects

```
ObjectOutputStream out = new ObjectOutputStream(/* ... */);
Student s = new Student(/* ... */);
out.writeObject(s);
// ...
```

Deserializing objects

```
ObjectInputStream in = new ObjectInputStream(/* ... */);
  Object obj = in.readObject();
  Student s = (Student) obj;
  // ...
```