SOCKET PROGRAMMING

```
import java.io.*;
import java.net.*;
 college
class Client
 public static void main(String args[]) throws Exception
 Socket s=new Socket("localhost",50);
 BufferedReader is=new BufferedReader(new InputStreamReader
(s.getInputStream()));
 PrintStream os=new PrintStream(s.getOutputStream());
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 String str;
 System.out.print("Enter data to Server: ");
 str=br.readLine();
 os.println(str);
 str=is.readLine();
 System.out.println("Reply from Server: "+str);
 s.close();
 }
SERVER
import java.io.*;
import java.net.*;
class Server
 public static void main(String args[])throws Exception
```

```
String c;
ServerSocket ss=new ServerSocket(50);
Socket s=ss.accept();
BufferedReader is=new BufferedReader(new InputStreamReader (s.getInputStream()));
PrintStream os=new PrintStream(s.getOutputStream());
BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
c=is.readLine();
os.println(c);
ss.close();
s.close();
}
```

SERVER

Z:\cs2k944> javac Server.java Z:\cs2k944> java Server

CLIENT

Z:\cs2k944> javac Client.java

Z:\cs2k944> java Client

Enter data to Server: hello

Reply from Server: hello

DATAGRAM

```
import java.io.*;
 orphcollege
import java.net.*;
class UDPClient
 public static DatagramSocket clientsocket;
 public static DatagramPacket dp;
 public static BufferedReader dis;
 public static InetAddress ia;
 public static byte buf[] = new byte[1024];
 public static int cport = 789, sport = 790;
 public static void main(String args[]) throws IOException
 {
 clientsocket = new DatagramSocket(cport);
 dp = new DatagramPacket(buf, buf.length);
 dis = new BufferedReader(new InputStreamReader(System.in));
 ia = InetAddress.getLocalHost();
 System.out.println("Client is Running... Type 'STOP' to Quit");
 while(true) {
 System.out.print("Client:");
 String str = new String(dis.readLine());
 buf = str.getBytes();
 if(str.equalsIgnoreCase("STOP")) {
 System.out.println("Terminated...");
 clientsocket.send(new DatagramPacket(buf,str.length(), ia,sport));
 break:
 }
```

```
clientsocket.send(new DatagramPacket(buf,str.length(), ia, sport));
 clientsocket.receive(dp);
 String str2 = new String(dp.getData(), 0,dp.getLength());
 System.out.println("Server: " + str2);
 solle of
 }
}
SERVER
import java.io.*;
import java.net.*;
class UDPServer
 public static DatagramSocket serversocket;
 public static DatagramPacket dp;
 public static BufferedReader dis;
 public static InetAddress ia;
 public static byte buf[] = new byte[1024];
 public static int cport = 789,sport=790;
 public static void main(String args[]) throws IOException
 serversocket = new DatagramSocket(sport);
 dp = new DatagramPacket(buf,buf.length);
 dis = new BufferedReader(new InputStreamReader(System.in));
 ia = InetAddress.getLocalHost();
 System.out.println("Server is Running...");
 while(true) {
 serversocket.receive(dp);
 String str = new String(dp.getData(), 0,dp.getLength());
```

```
if(str.equalsIgnoreCase("STOP")) {
 System.out.println("Terminated...");
 break;
 }
 System.out.println("Client: " + str);
 System.out.print("Server:");
 String str1 = new String(dis.readLine());
 buf = str1.getBytes();
 serversocket.send(new DatagramPacket(buf,str1.length(), ia, cport));
 }
}}
```

SERVER

Z:\cs2k944> javac UDPServer.java

Z:\cs2k944> java UDPServer

Server is Running...

Client: hai

Server:hello

Terminated...

CLIENT

Z:\cs2k944> javac UDPClient.java

Z:\cs2k944> java UDPClient

Client is Running... Type 'STOP' to Quit

Client:hai

Server: hello

Client:stop

Terminated...

TCP SOCKETS

```
import java.net.*;
 1 college
import java.io.*;
class TCPClient
 public static void main(String args[]) throws Exception
 Socket s=new Socket("localhost",2000);
 BufferedReader is=new BufferedReader(new
InputStreamReader(s.getInputStream()));
 PrintStream os=new PrintStream(s.getOutputStream());
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 String str;
 System.out.println("Client is Running... Type 'STOP' to Quit");
 while(true) {
 System.out.print("Client : ");
 str=br.readLine();
 os.println(str);
 str=is.readLine();
 System.out.print("Server : "+str+"\n");
 if ( str.equalsIgnoreCase("BYE") ) {
 System.out.println("Terminated...");
 break;
 s.close();
 is.close();
```

```
os.close();
 br.close();
 }
SERVER
 + college
import java.net.*;
import java.io.*;
class TCPServer
 public static void main(String args[]) throws Exception
 ServerSocket ss=new ServerSocket(2000);
 Socket s=ss.accept();
 BufferedReader is=new BufferedReader(new
InputStreamReader(s.getInputStream()));
 PrintStream os=new PrintStream(s.getOutputStream());
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 String str;
 System.out.println("Server is Running...");
 while(true) {
 str=is.readLine();
 if (str.equalsIgnoreCase("stop")) {
 os.println("BYE");
 System.out.println("Terminated...");
 break;
 System. out.print("Client: "+str+"\n");
 System.out.print("Server : ");
 str=br.readLine();
```

```
os.println(str);
 ss.close();
 s.close();
 S.K.M. FOR PAK COILEON
 is.close();
 os.close();
 br.close();
 }
}
```

SERVER

Z:\cs2k944> javac TCPServer.java

Z:\cs2k944> java TCPServer

Server is Running...

Client: hai

Server: hello

Terminated...

CLIENT

Z:\cs2k944> javac TCPClient.java

Z:\cs2k944> java TCPClient

Client is Running... Type 'STOP' to Quit

Client: hai

Server: hello

Client: stop

Server: BYE

Terminated...

SMTP

SMTPClient.java

```
import javax.swing.*;
 College, College
import java.awt.*;
import java.awt.event.*;
class SMTPClient extends JFrame implements ActionListener {
 JLabel from_lbl,pwd_lbl,to_lbl,sub_lbl,msg_lbl;
 JTextField from_txt,to_txt,sub_txt;
 JPasswordField pwd_txt;
 JTextArea msg_txt;
 JButton send_btn,cancel_btn;
 JScrollPane sp;
 SMTPClient() {
 setTitle("SMTP CLIENT PROGRAM")
 setVisible(true);
 setSize(390,400);
 setLocation(200,200);
 setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 setLayout(null);
 from_lbl=new JLabel("FROM:");
 from lbl.setBounds(30,20,100,20);
 pwd_lbl=new JLabel("PASSWORD:");
 pwd_lbl.setBounds(30,60,100,20);
 to_lbl=new JLabel("TO:");
 to_lbl.setBounds(30,100,100,20);
 sub_lbl=new JLabel("SUBJECT:");
 sub_lbl.setBounds(30,140,100,20);
 msg_lbl=new JLabel("MESSAGE:");
 msg_lbl.setBounds(30,180,100,20);
 from_txt=new JTextField();
```

```
pwd_txt=new JPasswordField();
 pwd_txt.setEchoChar('*');
 pwd_txt.setBounds(150,60,200,20);
 to_txt=new JTextField();
 kor bry college
 to_txt.setBounds(150,100,200,20);
 sub_txt=new JTextField();
 sub_txt.setBounds(150,140,200,20);
 msg_txt=new JTextArea();
 sp=new JScrollPane(msg_txt);
 sp.setBounds(30,210,320,100);
 send_btn=new JButton("SEND");
 send_btn.setBounds(90,320,80,30);
 cancel_btn=new JButton("CANCEL");
 cancel_btn.setBounds(210,320,80,30);
 add(from_lbl);
 add(from_txt);
 add(pwd_lbl);
 add(pwd_txt);
 add(to_lbl);
 add(to_txt);
 add(sub_lbl);
 add(sub_txt);
 add(msg_lbl);
 add(sp);
 add(send_btn);
 add(cancel_btn);
 send_btn.addActionListener(this);
 cancel_btn.addActionListener(this);
}
public void actionPerformed(ActionEvent ae) {
 Object x=ae.getSource();
 if(x==send_btn) {
```

from_txt.setBounds(150,20,200,20);

```
new MyMail(from_txt.getText(), pwd_txt.getText(), to_txt.getText(),
sub_txt.getText(), msg_txt.getText()).SendMail();
 if(x==cancel_btn) {
 System.exit(0);
 K.M. Korban
 }
 }
 public static void main(String args[]) {
 new SMTPClient();
 }
}
MyMail.java
import java.util.Properties;
import javax.mail.Message;
import javax.mail.MessagingException;
import javax.mail.Session;
import javax.mail.Transport;
import javax.mail.internet.InternetAddress;
import javax.mail.internet.MimeMessage;
import javax.swing.JOptionPane;
public class MyMail {
 String host, from, pass, to, sub, msg;
 MyMail(String from, String pass, String to, String sub, String msg) {
 host = "smtp.gmail.com";
 this.from = from:
 this.pass = pass;
 this.to = to:
 this.sub = sub;
```

```
public void SendMail() {
 host = "smtp.gmail.com";
 Properties props = System.getProperties();
 + college
 props.put("mail.smtp.starttls.enable", "true");
 props.put("mail.smtp.host", host);
 props.put("mail.smtp.user", from);
 props.put("mail.smtp.password", pass);
 props.put("mail.smtp.port", 587);
 props.put("mail.smtp.auth", "true");
 try{
 Session session = Session.getDefaultInstance(props, null);
 MimeMessage message = new MimeMessage(session);
 message.setFrom(new InternetAddress(from));
 message.addRecipient(Message.RecipientType.TO, new InternetAddress(to));
 message.setSubject(sub);
 message.setText(msg);
 Transport transport = session.getTransport("smtp");
 transport.connect(host,from, pass);
 System.out.println("connected");
 transport.sendMessage(message, message.getAllRecipients());
 System.out.println("Sent message successfully....");
 JOptionPane.showMessageDialog(null,"Message Successfully
Sent", "Successful", JOptionPane. INFORMATION_MESSAGE);
 transport.close();
 System.exit(0);
 catch (MessagingException me)
```

this.msg = msg;

```
JOptionPane.showMessageDialog(null,me,"Warning Message",
JOptionPane.WARNING_MESSAGE);
 }
 college
OUTPUT
Z:\cs2k944> javac SMTPClient.java
Z:\cs2k944> java SMTPClient
 SMTP CLIENT PROGRAM
 FROM:
 cs09.gallery
 *****
 PASSWORD:
 cseyear2009@gmail.com
 TO:
 SMTP Program Message
 SUBJECT:
 Successful
 MESSAGE:
 SMTP - Simple Mail Transfer Protocol
 Message Successfully Sent
 OK
 SEND
 CANCEL
```

FILE TRANSFER USING TCP SOCKETS

```
import java.io.*;
 or by college
import java.net.*;
class FTPClient
 public static void main(String srgs[])throws IOException
 Socket s=null;
 BufferedReader get=null;
 PrintWriter put=null;
 try
 s=new Socket("localhost",8081);
 get=new BufferedReader(new InputStreamReader(s.getInputStream()));
 put=new PrintWriter(s.getOutputStream(),true);
 catch(Exception e) {
 System.exit(0);
 String f;
 int u;
 System.out.println("Enter the file name to transfer from server:");
 DataInputStream dis=new DataInputStream(System.in);
 f=dis.readLine();
 put.println(f);
 File f1=new File(f);
 FileOutputStream fs=new FileOutputStream(f1);
```

```
while((u=get.read())!=-1) {
 fs.write((char)u);
 fs.close();
 or px college
 System.out.println("File received");
 s.close();
 }
}
SERVER
import java.io.*;
import java.net.*;
class FTPServer
{
 public static void main(String args[])throws IOException
 ServerSocket ss=null;
 try
 ss=new ServerSocket(8081);
 catch(IOException e)
 System.out.println("couldn't listen");
 System.exit(0);
 Socket cs=null;
 try
```

```
cs=ss.accept();
 System.out.println("Connection established"+cs);
 catch(Exception e)
 System.out.println("Accept failed");
 System.exit(1);
 PrintWriter put=new PrintWriter(cs.getOutputStream(),true);
 BufferedReader st=new BufferedReader(new
InputStreamReader(cs.getInputStream()));
 String s=st.readLine();
 System.out.println("The requested file is: "+s)
 File f=new File(s);
 if(f.exists()) {
 BufferedReader d=new BufferedReader(new FileReader(s));
 int line;
 while((line=d.read())!=-1) {
 put.write(line);
 put.flush();
 d.close();
 System.out.println("File Transferred");
 cs.close();
 ss.close();
```

SERVER

Z:\cs2k944> javac FTPServer.java

Z:\cs2k944> java FTPServer

Compiled by S.K.M. For P.K. college
Compiled by S.K.M. For P.K. college Connection establishedSocket[addr=/127.0.0.1,port=1030,localport=8081]

Z:\cs2k944> javac FTPClient.java

Z:\cs2k944> java FTPClient

Enter the file name to transfer from server:

IMPLEMENTATION OF ANY TWO CONGESTION CONTROL ALGORITHMS

a) **LEAKY BUCKET ALGORITHM**

```
college
import java.io.*;
class LeakyBucket extends Thread {
 static int delay=1,time=0;
 public static void bktInput(int a,int b,int size) throws Exception {
 if(a>size)
 System.out.println("BUCKET OVERFLOW");
 else {
 Thread.sleep(1);
 time++;
 while(a>b) {
 System.out.println("Time: "+time +"seconds");
 System.out.println(b+"bytes outputted");
 a-=b;
 Thread.sleep(1);
 time++;
 System.out.println("Time: "+time +"seconds");
 if(a>0)
 System.out.println("Last "+a+" bytes sent");
 System.out.println("BUCKET OUTPUT SUCCESSFUL.....");
 }
```

```
public static void main(String args[])throws Exception {
 int bkt_size,output_rate,no_pkt,pkt_size,i;
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 System.out.println("Enter the Bucket Size:");
 bkt_size=Integer.parseInt(br.readLine());
 System.out.println("Enter the Output Rate:");
 output_rate=Integer.parseInt(br.readLine());
 System.out.println("Enter No. of Packets:");
 no_pkt=Integer.parseInt(br.readLine());
 for(i=1;i<=no_pkt;i++) {
 Thread.sleep(delay);
 time+=delay;
 pkt_size=(int)(Math.random()*1000);
 System.out.println("\n"+"Time: "+time+"seconds");
 System.out.println("Packet No. "+i+" Packet Size = "+pkt_size);
 bktInput(pkt_size,output_rate,bkt_size);
 delay=(int)(Math.random()*10);
 }
}
```

```
Z:\cs2k944> javac LeakyBucket.java
Z:\cs2k944> java LeakyBucket
Enter the Bucket Size:
512
Enter the Output Rate:
256
Enter No. of Packets:
```

Time: 1seconds

Packet No. 1 Packet Size = 99

Time: 2seconds Last 99 bytes sent

BUCKET OUTPUT SUCCESSFUL.....

Time: 10seconds

Packet No. 2 Packet Size = 831

BUCKET OVERFLOW

Time: 10seconds

Packet No. 3 Packet Size = 283

compiled by S.K.M. For P.K. college
Compiled by S.K.M. For P.K. college Time: 11seconds 256bytes outputted Time: 12seconds Last 27 bytes sent

BUCKET OUTPUT SUCCESSFUL.....

Time: 21seconds

Packet No. 4 Packet Size = 861

BUCKET OVERFLOW

b) TOKEN BUCKET ALGORITHM

```
import java.io.*;
class TokenBucket extends Thread {
 Ollege
 static int token=0,time=0,delay=1;
 public static void bktInput(int i,int ps,int bs) {
 if(ps>token) {
 System.out.println("Waiting for enough token");
 time++;
 System.out.println("\n"+"Time: "+time+"seconds");
 token+=10;
 System.out.println("No. of Token = "+token);
 bktInput(i,ps,bs);
 else {
 token=token-ps;
 System.out.println("PACKET NO."+i+" IS OUTPUTTED
SUCCESSFULLY...");
 public static void main(String args[])throws Exception {
 int bkt_size,no_pkt,pkt_size,i;
 BufferedReader br=new BufferedReader(new InputStreamReader(System.in));
 System.out.println("Enter the Bucket Size[>=50]:");
 bkt_size=Integer.parseInt(br.readLine());
 System.out.println("Enter No. of Packets:");
 no_pkt=Integer.parseInt(br.readLine());
 for(i=1;i<=no_pkt;i++) {
 Thread.sleep(delay);
```

```
Z:\cs2k944> javac TokenBucket.java
```

Z:\cs2k944> java TokenBucket

Enter the Bucket Size[>=50]:

60

Enter No. of Packets:

4

Time: 1seconds

No. of Token = 10

Packet No.: 1 Packet Size: 20

Waiting for enough token

Time: 2seconds

No. of Token = 20

PACKET NO.1 IS OUTPUTTED SUCCESSFULLY...

Time: 3seconds

No. of Token = 10

Packet No.: 2 Packet Size: 22

Waiting for enough token

Time: 4seconds

No. of Token = 20

Waiting for enough token

Time: 5seconds

No. of Token = 30

PACKET NO.2 IS OUTPUTTED SUCCESSFULLY...

Kollege

Time: 8seconds

No. of Token = 38

Packet No.: 3 Packet Size: 1

PACKET NO.3 IS OUTPUTTED SUCCESSFULLY...

Time: 16seconds

BUCKET OVERFLOW

No. of Token = 60

Packet No.: 4 Packet Size: 15

PACKET NO.4 IS OUTPUTTED SUCCESSFULLY...