

Java Network (I) (Socket)

Contents

- What is Socket
- Server Sockets and Sockets
- Datagram Sockets and Packets
- Client and Server Application

Socket: Interface for Application Layer

Socket Address: IP and Port

communication: A host Q port to B host R port

1 port: N ports

Two types of Data Transportation Services

1. Connection oriented

Transmission Control Protocol (TCP): To obtain reliable, sequenced data exchange.

2. Connectionless

Socket Call for Connection-Oriented Protocol

Server Sockets and Sockets

ServerSocket Constructor

This class implements server sockets. A server sock et waits for requests to come in over the network. It performs some operation based on that request, an d then possibly returns a result to the requester.

ServerSocket(int port) throws IOException

- Creates a server socket, bound to the specified port.

accept() Method

Socket accept() throws IOException - Listens for a connection to be made to this socket and accepts it.

close() Method

void close() throws IOException - Closes this socket.

Socket Class

This class implements client sockets (also called j ust "sockets"). A socket is an endpoint for commu nication between two machines.

Socket(String hostName, int port) throws UnknownHostException, IOException - Creates a stream socket and connects it to the specified port number at the specified IP address.

getInputStream(), getOutputStream Method

InputStream getInputStream() throws IOException
-Returns an input stream for this socket.
OutputStream getOutputStream() throws IOException
- Returns an output stream for this socket.

close()

void close() throws IOException - Closes this socket.

http://docs.oracle.com/javase/8/docs/api/java/net/ServerSocket.html http://docs.oracle.com/javase/8/docs/api/java/net/Socket.html

Server Sockets and Sockets

```
import java.io.*;
import java.net.*;
import java.util.*;
class ServerSocketDemo {
 public static void main(String args[]) {
  try {
 // Get Port
 int port = Integer.parseInt(args[0]);
 Random random = new Random();
 //Create Server Socket
 ServerSocket ss = new ServerSocket(port);
 //Create Infinite Loop
 while(true) {
 //Accept Incoming Requests
 Socket s = ss.accept();
 //Write Result to Client
 OutputStream os = s.getOutputStream();
 DataOutputStream dos = new
DataOutputStream(os);
 dos.writeInt(random.nextInt());
 //Close socket
 s.close();
  catch (Exception e) {
 System.out.println("Exception: " + e); }
```

```
class SocketDemo {
 public static void main(String args[]) {
  try {
 //Get Server and Port
 String server = args[0];
 int port = Integer.parseInt(args[1]);
 //Create socket
 Socket s = new Socket(server, port);
 //Read random number from server
 InputStream is = s.getInputStream();
 DataInputStream dis = new
DataInputStream(is);
 int i = dis.readInt();
 //Display Result
 System.out.println(i);
 //Close Socket
 s.close();
  catch (Exception e) {
 System.out.println("Exception: " + e); }
```

```
Running:
% java ServerSocketDemo 4321
% java SocketDemo 127.0.0.1 4321
```

Socket Call for Connectionless Protocol

Datagram Sockets and Packets

◆ UDP does not guarantee reliable, sequenced data exchange, and therefore requires much less overhead.

DatagramSocket() Method

DatagramSocket() throws SocketException
DatagramSocket(int port) throws SocketException

send() Method

void send(DatagramPacket dp) throws IOException

DatagramPacket Constructor

DatagramPacket(byte buffer[], int size)

DatagramPacket(byte buffer[], int size, InetAddress ia, int port)

close() Method

void close()

receive() Method

void receive(DatagramPacket dp) throws IOException

http://docs.oracle.com/javase/8/docs/api/java/net/DatagramPacket.html

Datagram Sockets and Packets

```
class DatagramReceiver {
 private final static int BUFSIZE = 20:
 public static void main(String args[]) {
 //Òbtain port
 int port = Integer.parseInt(args[0]);
 //Create a DatagramSocket object for the port DatagramSocket ds = new DatagramSocket(port);
 //Create a buffer to hold incoming data
 byte buffer[] = new byte[BUFSIZE];
 //Create infinite loop
 while(true) {
 //Crèate a datagram packet
 DatagramPacket dp =
 new DatagramPacket(buffer, buffer.length);
 //Receive data
 ds.receive(dp);
 //Get data from the datagram packet
 String str = new String(dp.getData());
 // Display the data
 System.out.println(str);
 catch (Exception e) {
 e.printStackTrace();
```

```
class DatagramSender {
 public static void main(String args[]) {
  try {
 // Create destination Internet address
 InetAddress ia =
 InetAddress.getByName(args[0]);
 // Obtain destination port
 int port = Integer.parseInt(args[1]);
 // Create a datagram socket
 DatagramSocket ds = new DatagramSocket();
 //Create a datagram packet
 byte buffer[] = args[2].getBytes();
 DatagramPacket dp =
 new DatagramPacket(buffer, buffer, length,
 ia, port);
 // Send the datagram packet
 ds.send(dp);
  catch (Exception e) {
 e.printStackTrace();
```

Running:

```
% java DatagramReceiver 4321
% java DatagramSender localhost 4321 Message
```

Client and Server Application

```
import java.io.*;
import java.net.*;
public class Server
 public ServerSocket svrSocket = null;
 public Socket socket = null;
 public InputStream inputStream = null;
 public OutputStream outputStream = null;
 public DataInputStream dataStream = null;
 public PrintStream printStream = null;
 public DataOutputStream dataoutputStream = null;
 public String message;
 public BufferedReader charStream = new
BufferedReader(new InputStreamReader(System.in));
 public Server() {
  try {
 svrSocket = new ServerSocket(1056);
 System.out.println("\nInitializint Port...");
System.out.println("\nListen...");
 socket = svrSocket.accept();
 System.out.println("\nConnect to Client!\n"); inputStream = socket.getInputStream();
 dataStream = new DataInputStream(inputStream);
 outputStream = socket.getOutputStream();
 dataoutputStream = new
DataOutputStream(outputStream);
 message = dataStream.readUTF();
 System.out.println(message + "\n");
  } catch( UnknownHostException e) {
 System.out.println("Error : Cannot find server." + e);
  catch( IOException e ) {
 System.out.println("Érror : I/O Error." + e);
```

```
public void readSocket(){
  try {
 message = dataStream.readUTF();
 System.out.println(message + "\n");
 if(message.equals("Exit")){
 System.exit(0);
  catch( UnknownHostException e) {
 System.out.println("Error: Cannot find server." + e);
  catch( IOException e ) {
 System.out.println("Error: I/O Error." + e);
 public void writeSocket(){
  try {
 String initmsq r = \text{new String}("Enter your message: ");
 dataoutputStream.writeUTF(initmsq_r);
 System.out.print("Enter please for ready...");
 message = charStream.readLine();
 if (! Message.equals("Exit")) return;
 else {dataoutputStream.writeUTF("Exit");
 System.exit(0); }
  catch( UnknownHostException e) {
 System.out.println("Error: Cannot find server." + e);
  catch( IOException e ) {
 System.out.println("Error: I/O Error." + e);
 12
```


Client and Server Application


```
public static void main(String args[]) {
 Server svr = new Server();
 for(;;){
 svr.writeSocket();
 svr.readSocket();
 }
 }
}
// End of Server
```

```
import java.net.*;
import java.io.*;
public class Client {
 public static void main(String args[]) {
 // Initialize the stream
 OutputStream outputStream = null;
 DataOutputStream dataoutputStream = null;
 InputStream inputStream = null;
 DataInputStream dataStream = null;
 BufferedReader charStream = null;
 // Initialize Socket
 Socket socket = null:
 String message;
 try {
 charStream = new BufferedReader(new
InputStreamReader(System.in));
message = new String("Hi! I am a client");
 socket = new Socket("127.0.0.1", 1056);
```


```
dataStream = new DataInputStream(inputStream);
 outputStream = socket.getOutputStream();
 dataoutputStream = new
DataOutputStream(outputStream);
 dataoutputStream.writeUTF(message);
  } catch(UnknownHostException e) {
 System.out.println("Error: Cannot find server." + e);
 catch(IOException e) {
 System.out.println("Error: I/O Error." + e);
while(true) {
 try {
 inputStream = socket.getInputStream();
 dataStream = new DataInputStream(inputStream);
 message = dataStream.readUTF();
 System.out.print(message);
 if(message.equals("Exit")){ System.exit(0); }
 message = charStream.readLine();
 dataoutputStream.writeUTF(message);
  } catch(UnknownHostException e) {
 System.out.println("Error : Cannot find server." + e);
 catch(IOException e) {
 System.out.println("Error: I/O Error." + e);
 } // end of while
} // end of main method
} // end of Client Constructor
```

Run Configuration in Eclipse

Search the program you want to run

Input parameters (space between parameters)
→Apply →run