

Session 13

Network Programming

Outline

- How data is transmitted across the Internet
- Sockets
- Server Sockets
- UDP

Datagrams

- Before data is sent across the Internet from one host to another using TCP/IP, it is split into packets of varying but finite size called *datagrams*.
- Datagrams range in size from a few dozen bytes to about 60,000 bytes.
- Packets larger than this, and often smaller than this, must be split into smaller pieces before they can be transmitted.

Packets Allow Error Correction

- If one packet is lost, it can be retransmitted without requiring redelivery of all other packets.
- If packets arrive out of order they can be reordered at the receiving end of the connection.

Abstraction

- Datagrams are mostly hidden from the Java programmer.
- The host's native networking software transparently splits data into packets on the sending end of a connection, and then reassembles packets on the receiving end.
- Instead, the Java programmer is presented with a higher level abstraction called a *socket*.

Sockets

- A socket is a reliable connection for the transmission of data between two hosts.
- Sockets isolate programmers from the details of packet encodings, lost and retransmitted packets, and packets that arrive out of order.
- There are limits. Sockets are more likely to throw IOExceptions than files, for example.

Socket Operations

- There are four fundamental operations a socket performs.
- These are:
 - 1. Connect to a remote machine
 - 2. Send data
 - 3. Receive data
 - 4. Close the connection
- A socket may not be connected to more than one host at a time.
- A socket may not reconnect after it's closed.

The java.net.Socket class

- The java.net.Socket class allows you to create socket objects that perform all four fundamental socket operations.
- You can connect to remote machines; you can send data; you can receive data; you can close the connection.
- Each Socket object is associated with exactly one remote host. To connect to a different host, you must create a new Socket object.

Constructing a Socket

- Connection is accomplished through the constructors.
- public **Socket(String host, int port)** throws UnknownHostException, IOException
- public Socket(InetAddress address, int port) throws IOException
- public Socket(String host, int port, InetAddress localAddr, int localPort) throws IOException
- public Socket(InetAddress address, int port, InetAddress localAddr, int localPort) throws IOException

Opening Sockets

• The Socket() constructors do not just create a Socket object. They also attempt to connect the underlying socket to the remote server.

• All the constructors throw an IOExcept ion if the connection can't be made for any reason.

- You must at least specify the remote host and port to connect to.
- The host may be specified as either a string like "utopia.poly.edu" or as an InetAddress object.
- The port should be an int between 1 and 65535.

Socket s= new Socket("www.google.com", 80);

Corporate

- You cannot just connect to any port on any host. The remote host must actually be listening for connections on that port.
- You can use the constructors to determine which ports on a host are listening for connections.

Sending and Receiving Data

- Data is sent and received with output and input streams.
- There are methods to get an input stream for a socket and an output stream for the socket.

```
public InputStream getInputStream() throws
 IOException
```

```
public OutputStream getOutputStream()
  throws IOException
```

There's also a method to close a socket.

```
public synchronized void close() throws
 IOException
```


Reading Input from a Socket

- The get InputStream() method returns an InputStream which reads data from the socket.
- You can use all the normal methods of the InputStream class to read this data.
- Most of the time you'll chain the input stream to some other input stream or reader object to more easily handle the data.

Example

```
try {
  Socket s = new Socket("192.168.201.20", 9999);
  InputStream in = s.getInputStream();
  InputStreamReader isr = new InputStreamReader(in);
 BufferedReader br = new BufferedReader(isr);
  String data= br.readLine();
  System.out.println(data);
catch (IOException e) {
  return (new Date()).toString();
```


Writing Output to a Socket

- The getOutputStream() method returns an output stream which writes data to the socket.
- Most of the time you'll chain the raw output stream to some other output stream or writer class to more easily handle the data.

Example

```
byte[] b = new byte[128];
try {
 Socket s = new Socket("metalab.unc.edu", 9);
 OutputStream theOutput = s.getOutputStream();
 PrintWriter pw=new PrintWriter(theOutput,true);
 pw.println( "data from client" );
 s.close();
}
catch (IOException e) {}
```


Servers

- There are two ends to each connection: the client, that is the host that initiates the connection, and the server, that is the host that responds to the connection.
- Clients and servers are connected by sockets.
- A serve, rather than connecting to a remote host, a program waits for other hosts to connect to it.

Server Sockets

- A server socket binds to a particular port on the local machine.
- Once it has successfully bound to a port, it listens for incoming connection attempts.
- When a server detects a connection attempt, it *accepts* the connection. This creates a socket between the client and the server over which the client and the server communicate.

Multiple Clients

- Multiple clients can connect to the same port on the server at the same time.
- Incoming data is distinguished by the port to which it is addressed and the client host and port from which it came.
- The server can tell for which service (like http or ftp) the data is intended by inspecting the port.
- It can tell which open socket on that service the data is intended for by looking at the client address and port stored with the data.

Threading

- No more than one server socket can listen to a particular port at one time.
- Since a server may need to handle many connections at once, server programs tend to be heavily multi-threaded.
- Generally the server socket passes off the actual processing of connections to a separate thread.

Queueing

- Incoming connections are stored in a queue until the server can accept them.
- On most systems the default queue length is between 5 and 50.
- Once the queue fills up further incoming connections are refused until space in the queue opens up.

The java.net.ServerSocket Class

- The java.net.ServerSocket class represents a server socket.
- A **ServerSocket** object is constructed on a particular local port. Then it calls accept() to listen for incoming connections.
- accept() blocks until a connection is detected. Then accept() returns a java.net.Socket object that performs the actual communication with the client.

Constructors

- public ServerSocket(int port) throws IOException
- public ServerSocket(int port, int backlog) throws
 IOException
- public ServerSocket(int port, int backlog, InetAddress bindAddr) throws IOException

Constructing Server Sockets

 Normally you only specify the port you want to listen on, like this:

```
try {
 ServerSocket ss = new ServerSocket(80);
}
catch (IOException e) {
 System.err.println(e);
}
```


• When a ServerSocket object is created, it attempts to *bind* to the port on the local host given by the port argument.

- If another server socket is already listening to the port, then a java.net.BindException, a subclass of IOException, is thrown.
- No more than one process or thread can listen to a particular port at a time. This includes non-Java processes or threads.
- For example, if there's already an HTTP server running on port 80, you won't be able to bind to port 80.

• The accept() and close() methods provide the basic functionality of a server socket.

- public Socket accept() throws IOException
- public void close() throws IOException

• A server socket can't be reopened after it's closed

Reading Data with a ServerSocket

- There are no getInputStream() or getOutputStream() methods for ServerSocket.
- accept() returns a Socket object, and its getInputStream() and getOutputStream() methods provide streams.

Example

```
try {
 ServerSocket ss = new ServerSocket(2345);
 Socket s = ss.accept();
 PrintWriter pw = new PrintWriter(s.getOutputStream());
 pw.println("Hello There!");
 pw.println("Goodbye now.);
 s.close();
catch (IOException e) {
 System.err.println(e);
```


Interacting with a Client

• More commonly, a server needs to both read a client request and write a response.

Adding Threading to a Server

- It's better to make your server multi-threaded.
- There should be a loop which continually accepts new connections.
- Rather than handling the connection directly the socket should be passed to a Thread object that handles the connection.

Adding a Thread Pool to a Server

Multi-threading is a good thing but it's still not a perfect solution.

```
Look at this accept loop:
 while (true) {
 try {
 Socket s = ss.accept();
 ThreadedEchoServer tes = new ThreadedEchoServer(s)
 tes.start();
 catch (IOException e) {}
```


UDP

- Unreliable Datagram Protocol
- Packet Oriented, not stream oriented like TCP/IP
- Much faster but no error correction
- NFS, TFTP, and FSP use UDP/IP
- Must fit data into packets of about 8K or less

The UDP Classes

Java's support for UDP is contained in two classes:

java.net.DatagramSocket
java.net.DatagramPacket

 A datagram socket is used to send and receive datagram packets.

java.net. DatagramPacket

- a wrapper for an array of bytes from which data will be sent or into which data will be received.
- also contains the address and port to which the packet will be sent.

java.net.DatagramSocket

- A DatagramSocket object is a local connection to a port that does the sending and receiving.
- There is no distinction between a UDP socket and a UDP server socket.
- Also unlike TCP sockets, a DatagramSocket can send to multiple, different addresses.
- The address to which data goes is stored in the packet, not in the socket.

DatagramPacket Constructors

For receiving

public DatagramPacket(byte[] data, int length)

For sending

public DatagramPacket(byte[] data, int length,
InetAddress iaddr, int iport)

DatagramPackets are mutable

public synchronized void setAddress(InetAddress iaddr)
public synchronized void setPort(int iport)
public synchronized void setData(byte ibuf[])
public synchronized void setLength(int ilength)
public synchronized InetAddress getAddress()
public synchronized int getPort()
public synchronized byte[] getData()
public synchronized int getLength()

java.net.DatagramSocket

This is for client datagram sockets; that is sockets that send datagrams before receiving any.

public DatagramSocket() throws SocketException

These are for server datagram sockets since they specify the port and optionally the IP address of the socket

public **DatagramSocket(int port)** throws SocketException public **DatagramSocket(int port, InetAddress laddr)** throws SocketException

Sending UDP Datagrams

- To send data to a particular server
 - Convert the data into byte array.
 - Pass this byte array, the length of the data in the array (most of the time this will be the length of the array) and the InetAddress and port to which you wish to send it into the DatagramPacket() constructor.
 - Next create a DatagramSocket and pass the packet to its send() method

example,

```
InetAddress i= new InetAddess("localhost");
int port= 19;
String s = "This is data from client.";
byte[] b = s.getBytes();
DatagramPacket dp = new DatagramPacket(b, b.length, ia, chargen);
DatagramSocket sender = new DatagramSocket();
sender.send(dp);
```


Receiving UDP Datagrams

- Construct a DatagramSocket object on the port on which you want to listen.
- Pass an empty DatagramPacket object to the DatagramSocket's receive() method.
 - public synchronized void receive(DatagramPacket dp) throws IOException
- The calling thread blocks until a datagram is received.

example


```
try {
 byte buffer = new byte[65536];
 DatagramPacket incoming = new DatagramPacket(buffer, buffer.length);
 DatagramSocket ds = new DatagramSocket(2134);
 ds.receive(incoming);
 byte[] data = incoming.getData();
 String s = new String(data, 0, data.getLength());
 System.out.println("Port" + incoming.getPort() + " on " +
 incoming.getAddress() + " sent this message:");
 System.out.println(s);
catch (IOException e) {
 System.err.println(e);
```


To Learn More

- Java Network Programming
 - O'Reilly & Associates, 1997
 - ISBN 1-56592-227-1

- Java I/O
 - O'Reilly & Associates, 1999
 - ISBN 1-56592-485-1

Thank You!