JAVA Socket Programming

What is a socket?

Socket

- The combination of an IP address and a port number. (RFC 793 ,original TCP specification)
- 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)

Client-server applications

- Implementation of a protocol standard defined in an RFC. (FTP, HTTP, SMTP...)
 - Conform to the rules dictated by the RFC.
 - Should use the port number associated with the protocol.
- Proprietary client-server application.
 - A single developer(or team) creates both client and server program.
 - The developer has complete control.
 - Must be careful not to use one of the well-known port number defined in the RFCs.
 - * well-known port number : managed by the Internet Assigned Numbers Authority(IANA)

Socket Programming with TCP

Figure 2.6-1: Processes communicating through TCP sockets

The application developer has the ability to fix a few TCP parameters, such as maximum buffer and maximum segment sizes.

Sockets for server and client

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 functional calls

- 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)

Sockets

Figure 2.6-2: Client socket, welcoming socket and connection socket

Socket-programming using TCP

TCP service: reliable byte stream transfer

Socket programming with TCP

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)

Client/server socket interaction: TCP

JAVA TCP Sockets

- 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.

TCPClient.java

```
import java.io.*;
import java.net.*;
class TCPClient {
 public static void main(String argv[]) throws Exception
 String sentence;
 String modifiedSentence;
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 Socket clientSocket = new Socket("hostname", 6789);
 DataOutputStream outToServer =
 new DataOutputStream(clientSocket.getOutputStream());
```

TCPClient.java

```
BufferedReader inFromServer =
 new BufferedReader(new
InputStreamReader(clientSocket.getInputStream()));
sentence = inFromUser.readLine();
outToServer.writeBytes(sentence + '\n');
 modifiedSentence = inFromServer.readLine();
System.out.println("FROM SERVER: " + modifiedSentence);
clientSocket.close();
```

TCPServer.java

```
import java.io.*;
import java.net.*;
class TCPServer {
  public static void main(String argv[]) throws Exception
 String clientSentence;
 String capitalizedSentence;
 ServerSocket welcomeSocket = new ServerSocket(6789);
 while(true) {
 Socket connectionSocket = welcomeSocket.accept();
 BufferedReader inFromClient = new BufferedReader(new
 InputStreamReader(connectionSocket.getInputStream()));
```

TCPServer.java

```
DataOutputStream outToClient =
 new DataOutputStream(connectionSocket.getOutputStream());
clientSentence = inFromClient.readLine();
capitalizedSentence = clientSentence.toUpperCase() + '\n';
outToClient.writeBytes(capitalizedSentence);
```

More Info

http://www.javatpoint.com/java-networking