

Inter-Process Communication (IPC): Network Programming using TCP Java Sockets

Dr. Rajkumar Buyya

Cloud Computing and Distributed Systems (CLOUDS) Laboratory
School of Computing and Information Systems
The University of Melbourne, Australia
http://www.buyya.com

Agenda

- Introduction
- Networking Basics
- Understanding Ports and Sockets
- Java Sockets
 - Implementing a Server
 - Implementing a Client
- Sample Examples
- Conclusions

Introduction

- Internet and WWW have emerged as global ubiquitous media for communication and are changing the way we conduct science, engineering, and commerce
- They are also changing the way we learn, live, enjoy, communicate, interact, engage, etc. It appears like the modern life activities are getting completely centered around the Internet

Internet Applications Serving Local and Remote Users

Increasing Demand for Internet Applications

- To take advantage of opportunities presented by the Internet, businesses are continuously seeking new and innovative ways and means for offering their services via the Internet.
- This created a huge demand for software designers with skills to create new Internet-enabled applications or migrate existing/legacy applications to the Internet platform.
- Object-oriented Java technologies—Sockets, threads, RMI, clustering, Web services—have emerged as leading solutions for creating portable, efficient, and maintainable large and complex Internet applications.

Elements of Client-Server Computing/Communication

a client, a server, and network

- Processes follow protocols that define a set of rules that must be observed by participants:
 - How the data exchange is encoded?
 - How events (sending, receiving) are synchronized (ordered) so that participants can send and receive data in a coordinated manner?
- In face-to-face communication, humans beings follow unspoken protocols based on eye contact, body language, gesture.

The Characteristics of Interprocess Communication

- Message Communication Operations. Message passing between a pair of processes can be supported by two message communication operations, send and receive.
- Synchronous and asynchronous communication. A
 queue is associated with each message destination.
 Sending processes cause messages to be added to
 remote queues and receiving processes remove
 messages from local queues.
 - Synchronous
 - Asynchronous

The Characteristics of Interprocess Communication

- Reliability. A point-to-point message service can be described as reliable if messages are guaranteed to be delivered despite a 'reasonable' number of packets being dropped or lost (unreliable?)
- Ordering. Some applications require that messages be delivered in sender order

- Physical/Link Layer
 - Functionalities for transmission of signals representing a stream of data from one computer to another
- Internet/Network Layer
 - IP (Internet Protocols) a packet of data to be addressed to a remote computer and delivered

TCP/IP Stack

```
Application
(http,ftp,telnet,...)

Transport
(TCP, UDP,..)

Internet/Network
(IP,..)

Physical/Link
(device driver,..)
```

- Transport Layer
 - Functionalities for delivering data packets to a specific process on a remote computer
 - TCP (Transmission Control Protocol)
 - UDP (User Datagram Protocol)
 - Programming Interface:
 - Sockets
- Applications Layer
 - Message exchange between standard or user applications:
 - HTTP, FTP, Telnet, Skype,...

TCP/IP Stack

Application (http,ftp,telnet,...)

Transport

(TCP, UDP,..)

Internet/Network (IP,..)

Physical/Link (device driver,..)

- UDP (User Datagram Protocol) is a connectionless communication protocol that sends independent packets of data, called datagrams, from one computer to another with no guarantees about arrival or order of arrival
- Similar to sending multiple emails/letters to friends, each containing part of a message.
- Example applications:
 - Live streaming (event/sports broadcasting)

TCP/IP Stack

```
Application
(http,ftp,telnet,...)

Transport
(TCP, UDP,..)

Network
(IP,..)

Link
(device driver,..)
```

- TCP (Transmission Control Protocol) is a connection-oriented communication protocol that provides a reliable flow of data between two computers.
- Analogy: Speaking on Phone

TCP/IP Stack

```
Application
(http,ftp,telnet,...)

Transport
(TCP, UDP,..)

Internet/Network
(IP,..)

Physical/Link
(device driver,..)
```

- TCP (Transmission Control Protocol)
- Mechanisms to meet reliability guarantees:
 - Sequencing
 - Retransmission
- Example applications:
 - HTTP, FTP, Telnet
 - Skype uses TCP for call signalling, and both UDP and TCP for transporting media traffic.

TCP/IP Stack

Application (http,ftp,telnet,...)

Transport

(TCP, UDP,..)

Internet/Network (IP,..)

Physical/Link (device driver,..)

TCP Vs UDP Communication

Connection-Oriented Communication

Connectionless Communication

Understanding Ports

The TCP and UDP protocols use ports to map incoming data to a particular process running on

Understanding Ports

- Port is represented by a positive (16-bit) integer value
- Some ports have been reserved to support common/well known services:
 - ftp 21/tcp
 - telnet 23/tcp
 - smtp 25/tcp
 - login 513/tcp
- User-level processes/services generally use port number value >= 1024

Hosts Identification and Service Ports

- Every computer on the Internet is identified by a unique,
 4-byte IP address (e.g. 128.250.25.158) [User friendly?]
- IP addresses are mapped to names like www.google.com.
- Computers often need to communicate and provide more than one type of service or to talk to multiple hosts/computers at a time (Examples?)
- Hence, the need for ports! (How?)
- IP versus port number?
- Sockets or ports?

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.

TCP/IP Socket Programming

- Java's .net package provides two classes:
 - Socket for implementing a client
 - ServerSocket for implementing a server

TCP/IP Socket Programming

It can be host_name like "jarrett.cis.unimelb.edu.au"

TCP/IP: 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() );
```

TCP/IP: Implementing a Server

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.

TCP/IP: 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
```

TCP/IP: A simple server (simplified code)

```
// Get a communication stream associated with
  the socket
 OutputStream slout = sl.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();
```

TCP/IP: 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();
```

TCP/IP: 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("jarrett.cis.unimelb.edu.au",1234)
```

TCP/IP: A simple client (simplified code)

```
// 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

- A. Run Server on mundroo.cs.mu.oz.au
 - [raj@mundroo] java SimpleServer &
- B. Run Client on any machine (including mundroo):
 - [raj@mundroo] java SimpleClient Hi there
- c. If you run client when server is not up:
 - [raj@mundroo] 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:13
```

at java.net.PlainSocketImpl.connect(PlainSocketImpl.java:120)

at java.net.Socket.<init>(Socket.java:273)

at java.net.Socket.<init>(Socket.java:100)

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 <u>getLocalPort()</u> 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:

- <u>IOException</u> if an I/O error occurs when opening the socket
- <u>SecurityException</u> 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
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
 34
 dos close().
```

Java API for UDP Programming

- Java API provides datagram communication by means of two classes
 - DatagramPacket
 - | Msg | length | Host | serverPort |
 - DatagramSocket

Java API for UDP Programming

- Datagram packets are used to implement a connectionless packet delivery service supported by the UDP protocol.
- Each message is transferred from source machine to destination based on information contained within that packet.
- Hence, each packet needs to have destination address and each packet might be routed differently, and might arrive in any order (Side effect?)

UDP Client: Sends a Message and Gets reply

```
import java.net.*;
import java.io.*;
public class UDPClient
  public static void main(String args[]){
// args give message contents and server hostname
// "Usage: java UDPClient <message> <Host name> <Port number>"
 DatagramSocket aSocket = null;
 try {
 aSocket = new DatagramSocket();
 byte [] m = args[0].getBytes();
 InetAddress aHost = InetAddress.getByName(args[1]);
 int serverPort = 6789; // Or
 Integer.valueOf(args[2]).intValue() if use <Port number> args[2]
 DatagramPacket request = new DatagramPacket(m,
  args[0].length(), aHost, serverPort);
 aSocket.send(request);
```

UDP Client: Sends a Message and Gets reply

```
byte[] buffer = new byte[1000];
 DatagramPacket reply = new DatagramPacket(buffer,
 buffer.length);
aSocket.receive(reply);
 System.out.println("Reply: " + new String(reply.getData()));
catch (SocketException e){System.out.println("Socket: " +
e.getMessage());}
catch (IOException e){System.out.println("IO: " + e.getMessage());}
 finally {
 if(aSocket != null) aSocket.close();
```

UDP Sever: repeatedly received a request and sends it back to the client


```
import java.net.*;
import java.io.*;
public class UDPServer{
 public static void main(String args[]){
 DatagramSocket aSocket = null;
 try{
 aSocket = new DatagramSocket(6789); // fixed port
  number
 byte[] buffer = new byte[1000];
 while(true){
 DatagramPacket request = new
 DatagramPacket(buffer, buffer.length);
 aSocket.receive(request);
```

UDP Sever: repeatedly received a request and sends it back to the client

```
DatagramPacket reply = new
DatagramPacket(request.getData(),
 request.getLength(), request.getAddress(),
request.getPort());
 aSocket.send(reply);
 }catch (SocketException e){System.out.println("Socket:
" + e.getMessage());}
 catch (IOException e) {System.out.println("IO: " +
e.getMessage());}
  finally {if(aSocket!= null) aSocket.close():)
 comments?
```

40

Example 1: MathServer – Demonstrates the use of Sockets

What could be the basic interface for usage?

Program 13.5

```
// MathService.java: A basic math interface.
public interface MathService {
 public double add(double firstValue, double secondValue);
 public double sub(double firstValue, double secondValue);
 public double div(double firstValue, double secondValue);
 public double mul(double firstValue, double secondValue);
}
```

What could be the basic implementation for that interface?

Program 13.6

```
// PlainMathService.java: An implementation of the MathService interface.
public class PlainMathService implements MathService {
 public double add(double firstValue, double secondValue) {
 return firstValue+secondValue;
 public double sub(double firstValue, double secondValue) {
 return firstValue-secondValue;
 public double mul(double firstValue, double secondValue) {
 return firstValue * secondValue;
 public double div(double firstValue, double secondValue) {
 if (secondValue != 0)
 return firstValue / secondValue;
 return Double.MAX_VALUE;
```

```
// MathServer.java : An implementation of the MathServer.
import java.io.*;
import java.net.*;

public class MathServer{
 protected MathService mathService;
 protected Socket socket;
```

```
public void setMathService(MathService mathService) {
 this.mathService = mathService;
}
public void setSocket(Socket socket) {
 this.socket = socket;
}
```

```
public void execute() {
 try {
 BufferedReader reader = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
 // read the message from client and parse the execution
 String line = reader.readLine();
 double result = parseExecution(line);
 // write the result back to the client
 BufferedWriter writer = new BufferedWriter(
 new OutputStreamWriter(socket.getOutputStream()));
 writer.write(""+result);
 writer.newLine();
 writer.flush();
 // close the stream
 reader.close();
 writer.close();
 catch (Exception e) {
 e.printStackTrace();
```

```
// the predefined protocol for the math operation is
// operator:first value:second value
protected double parseExecution(String line)
 throws IllegalArgumentException {
 double result = Double.MAX VALUE;
 String [] elements = line.split(":");
 if (elements.length != 3)
 throw new IllegalArgumentException("parsing error!");
 double firstValue = 0;
 double secondValue = 0;
 try {
 firstValue = Double.parseDouble(elements[1]);
 secondValue = Double.parseDouble(elements[2]);
 catch(Exception e) {
 throw new IllegalArgumentException("Invalid arguments!");
 switch (elements[0].charAt(0)) {
 case '+':
 result = mathService.add(firstValue, secondValue);
 break;
 case '-':
```

What could be the contents of the main methods?

```
public static void main(String [] args)throws Exception{
 int port = 10000;
 if (args.length == 1) {
 try {
 port = Integer.parseInt(args[0]);
 catch(Exception e) {
 System.out.println("Math Server is running...");
 // create a server socket and wait for client's connection
 ServerSocket serverSocket = new ServerSocket(port);
 Socket socket = serverSocket.accept();
 // run a math server that talks to the client
 MathServer mathServer = new MathServer();
 mathServer.setMathService(new PlainMathService());
 mathServer.setSocket(socket);
 mathServer.execute();
 System.out.println("Math Server is closed...");
```

Example 1: main() for MathServer?

```
public static void main(String [] args)throws Exception{
 int port = 10000;
 if (args.length == 1) {
 try {
 port = Integer.parseInt(args[0]);
 catch(Exception e) {
 System.out.println("Math Server is running...");
 // create a server socket and wait for client's connection
 ServerSocket serverSocket = new ServerSocket(port);
 Socket socket = serverSocket.accept();
 // run a math server that talks to the client
 MathServer mathServer = new MathServer();
 mathServer.setMathService(new PlainMathService());
 mathServer.setSocket(socket);
 mathServer.execute();
 System.out.println("Math Server is closed...");
```

Example 1: Client for MathServer?

```
// MathClient.java: A test client program to access MathServer.
import java.io.*;
import java.net.Socket;
public class MathClient {
 public static void main(String [] args) {
 String hostname = "localhost";
 int port = 10000;
 if (args.length != 2) {
 System.out.println("Use the default setting...");
 }
 else {
```

Example 1: Client for MathServer?

```
hostname = args[0];
 port = Integer.parseInt(args[1]);
try {
 // create a socket
 Socket socket = new Socket(hostname, port);
  // perform a simple math operation "12+21"
 BufferedWriter writer = new BufferedWriter(
 new OutputStreamWriter(socket.getOutputStream()));
 writer.write("+:12:21");
 writer.newLine();
 writer.flush();
  // get the result from the server
 BufferedReader reader = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
 System.out.println(reader.readLine());
 reader.close();
 writer.close();
 catch (Exception e) {
 e.printStackTrace();
```

Required Reading

- Chapter 13: Socket Programming
 - R. Buyya, S. Selvi, X. Chu, "Object Oriented Programming with Java: Essentials and Applications", McGraw Hill, New Delhi, India, 2009.
 - Sample chapters at book website: http://www.buyya.com/java/

