Sockets

HY556 – Distributed Systems Computer Science Department

What is a Socket

- A socket is one end-point of a two way communication link between two programs running on the network
- It represents the connection between a client program and a server program
- Imagine the analogous of a telephone device!

Socket types

- Stream socket
 - Streaming, bidirectional connection
 - Ordered, reliable delivering of packets
- Datagram socket
 - There is not a connection. Each packet is sent independently from the others
 - Unordered, unreliable delivering of packets
- Raw sockets
 - Out of our scope

Stream Socket lifetime

- Creation
 - Unbound 'file descriptor' of STREAM socket type
- Binding
 - Assigning a name to the socket until a name is assigned, no messages may be received. Communicating processes are bound by an association, which in Internet is composed of local and foreign addresses, and local and foreign ports.
 - The bind() system call specifies half of an association {local address, local port}, while the connect and accept primitives complete the association {foreign address, foreign port}.

Stream Socket lifetime (cont.)

Connection

- Connection establishment is usually asymmetric, between a server and a client
- The server binds a socket to a well known address and passively listens, which means that he waits for a client to connect
- When a client connects, the server accepts the connection.

Data transfer

When the two process are connected, data flow may begin between them

Discard

When the communication ends, the sockets must be *closed*, to enable the system to release resources, especially the bounded names (e.g. local ports) because they cannot be reused until they are available from any possible association.

Stream sockets: How does it work (synopsis)

Client

Create the socket

Server

- Create the socket
- Bind to local port

- Connect to Server
- Listen
- Accept

Communicate

Communicate

Stream sockets: Java Example

- package java.net
- Classes
 - InetAddress
 - Socket
 - ServerSocket

Class ServerSocket

- Constructor
 - ServerSocket(int port)
 - ServerSocket(int port, int backlog)
 - ServerSocket(int port, int backlog, InetAddress bindAddr)
- Methods
 - Socket accept()
 - void close()
 - InetAddress getInetAddress()
 - int getLocalPort()

Class Socket

- Constructor
 - Socket (InetAddress address, int port)
 - Socket (String host, int port)
- Methods
 - InputStream getInputStream()
 - OutputStream getOutputStream()
 - void close()
 - InetAddress getInetAddress()
 - int getLocalPort()

Class InetAddress

- Methods
 - static InetAddress getByName(String host)
 - static InetAddress getLocalHost()
 - String getHostAddress()
 - String getHostName()

Java Client example

```
import java.io.*;
import java.net.*;
public class EchoClient {
 public static int serverPort = 12345;
 public static String serverHost = "levantes";
 public static void main(String[] args) throws Exception {
 /* create the socket – connect to the server */
 Socket echoSocket = new Socket(serverHost, serverPort);
 /* create the input-output streams */
 PrintWriter out = new PrintWriter(echoSocket.getOutputStream(), true);
 BufferedReader in = new BufferedReader(
 new InputStreamReader( echoSocket.getInputStream() ));
```

Java Client example (cont.)

```
BufferedReader stdln = new BufferedReader(
 new InputStreamReader(System.in));
/* communicate */
String userInput;
while ((userInput = stdIn.readLine()) != null) {
 out.println(userInput);
 System.out.println("echo: " + in.readLine());
/* release resources */
out.close();
in.close();
echoSocket.close();
```

Java Server example

Java Server example (cont.)

Java Server example (cont.)

```
/* release resources */
out.close();
in.close();
clientSocket.close();
mainSocket.close();
}
```


Datagram Socket lifetime

- Creation
 - Same as STREAM sockets
- Binding
 - Same as STREAM sockets
- Communication (send packet, receive packet)
 - In DGRAM sockets there is not a connection between the two process.
 - Each packet is sent independently, it may be routed differently and may arrive out-of-order with previous packets, it may arrive duplicate or it may not arrive at all.
 - If it arrives, the data are guaranteed that will not be corrupted.
- Discard
 - Same as STREAM sockets, all resources must be released in order to be available again.

Datagram sockets: How does it work (synopsis)

<u>Client</u>

Create socket

Server

- Create socket
- Bind to local port

- Create packet
- Send packet

Receive packet

Datagrams: Java Client example

- package java.net
- Classes:
 - DatagramPacket
 - DatagramSocket

Datagrams: Java Client example

```
import java.net.*;
import java.io.*;

public class DatagramClient{
 public static int MAXBUFLEN=1024;
 public static String serverHost = "levantes";
 public static int serverPort = 12345;

public static void main(String args[]) throws Exception{
 /* create the socket */
 DatagramSocket ds = new DatagramSocket();
```


Datagrams: Java Client example

```
/* create the packet */
InetAddress serverAddress = InetAddress.getByName(serverHost);
byte[] buf = new byte[MAXBUFLEN];
/\!/ ... add to "buf" array the data we want to send
DatagramPacket dp = new DatagramPacket(buf,
 buf.length, serverAddress, serverPort);
/* send the packet */
ds.send(dp);
/* release resources */
ds.close();
```

Datagrams: Java Server example

```
import java.net.*;
import java.io.*;

public class DatagramServer{
 public static int MAXBUFLEN=1024;
 public static int port = 12345;

public static void main(String args[]) throws Exception{
 /* create the socket – bind it to a local port */
 DatagramSocket ds = new DatagramSocket(port);
```


Datagrams: Java Server example

```
/* create the buffer-packet where the received data

* will be written */
byte[] buf = new byte[MAXBUFLEN];
DatagramPacket dp = new DatagramPacket(buf, buf.length);

/* receive the packet */
ds.receive(dp);
byte[] data = dp.getData();
// ... do something with the data

/* release resources */
ds.close();
}
```


References

- http://java.sun.com/j2se/1.3/docs/api
- http://java.sun.com/docs/books/tutorial
- http://java.sun.com/docs/books/tutorial/networking/
- http://www.ecst.csuchico.edu/~beej/guide/net/
- http://www.csd.uoc.gr/~hy556/notes/Advanced-IPC.pdf