

Advanced Programming Networking

Protocol

Protocol - A set of rules governing the exchange or transmission of data between devices.

When you write Java programs that communicate over the network, you are programming at the application layer

Internet Address

java.net.InnetAddress

- Innet4Address (32-bit)

 - fenrir.info.uaic.ro symbolic
- Innet6Address (128-bit)
 2002:0:0:0:0:0:557a:1791

Address Types

- unicast
- multicast
- localhost (127.0.0.1)

Port

A **port** is a **16-bit number**, which <u>uniquely identifies</u> a process offering services over the network.

- Possible values: 0 - 65535

- Reserved values: 0 – 1023 (the *well-known* ports)

The Client-Server Model

The Server

- ✓ ofers some network services
- runs at a specified port
- must be able to handle many clients concurrently

The Client

- ✓ initiate the conversation with the server
- must know the IP address and the port of the server
- sends requests and receive responses

Sockets

Socket - A software abstraction describing <u>one end-point</u> <u>of a two-way communication link</u> between two programs running on the network.

- TCP: Socket, ServerSocket
- UDP: DatagramSocket

java.net.InetSocketAddress
 (IP adress, port)
 (hostName, port)

Communication Over TCP

- Transport Control Protocol
- Connection-based
- Reliable flow of data between two computers

A Simple TCP Server

```
public class SimpleServer {
  // Define the port on which the server is listening
  public static final int PORT = 8100;
  public SimpleServer() throws IOException {
 ServerSocket serverSocket = null :
 try {
 serverSocket = new ServerSocket(PORT);
 while (true) {
 System.out.println ("Waiting for a client ...");
 Socket socket = serverSocket.accept();
 // Execute the client's request in a new thread
 new ClientThread(socket).start();
 } catch (IOException e) {
 System.err. println ("Ooops... " + e);
 } finally {
 serverSocket.close();
  public static void main ( String [] args ) throws IOException {
 SimpleServer server = new SimpleServer ();
```

Creating the Response


```
class ClientThread extends Thread {
 private Socket socket = null ;
 public ClientThread (Socket socket) { this.socket = socket ; }
 public void run () {
 try {
 // Get the request from the input stream: client → server
 BufferedReader in = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
 String request = in.readLine();
 // Send the response to the oputput stream: server → client
 PrintWriter out = new PrintWriter(socket.getOutputStream());
 String raspuns = "Hello " + request + "!";
 out.println(raspuns);
 out.flush();
 } catch (IOException e) {
 System.err.println("Communication error... " + e);
 } finally {
 try {
 socket.close(); // or use try-with-resources
 } catch (IOException e) { System.err.println (e); }
```

A Simple TCP Client

```
public class SimpleClient {
 public static void main (String[] args) throws IOException {
 String serverAddress = "127.0.0.1"; // The server's IP address
 int PORT = 8100; // The server's port
 trv (
 Socket socket = new Socket(serverAddress, PORT);
 PrintWriter out =
 new PrintWriter(socket.getOutputStream(), true);
 BufferedReader in = new BufferedReader (
 new InputStreamReader(socket.getInputStream())) }
 // Send a request to the server
 String request = "World";
 out.println(request);
 // Wait the response from the server ("Hello World!")
 String response = in.readLine ();
 System.out.println(response);
 } catch (UnknownHostException e) {
 System.err.println("No server listening... " + e);
```

Communication Over UDP

- User Datagram Protocol
- Independent packets of data, called datagrams
- NOT connection-based
- No guarantees about arrival or order of delivery

A Simple UDP Server

```
int portServer = 8200; // Server's port
// Create a server side communication socker
DatagramSocket socket = new DatagramSocket(portServer);
// Wait for incoming package
byte buf[] = new byte [256];
DatagramPacket request = new DatagramPacket(buf, buf.length );
socket.receive(request);
// Get the address and the port of the client who sent the request
InetAddress clientAddress = request.getAddress();
int clientPort = request.getPort();
// Create the response
String message = "Hello " + new String(request.getData()) + "!";
buf = message.getBytes();
// Send a response package to the client
DatagramPacket response =
 new DatagramPacket(buf, buf.length, clientAddress, clientPort);
socket.send(response);
```

A Simple UDP Client

```
InetAddress serverAddress = InetAddress.getByName("127.0.0.1");
int serverPort = 8200;
// Create a client-side communication socket
// The socket is bound to any available port on the local host machine
DatagramSocket socket = new DatagramSocket();
// Create and send a request package
byte buffer1[] = "World".getBytes();
DatagramPacket request =
  new DatagramPacket(buffer1, buffer1.length, serverAddress, serverPort);
socket.send(request);
// Wait for the response
byte buffer2[] = new byte[256];
DatagramPacket response = new DatagramPacket(buffer2, buffer2.length );
socket.receive(response);
// Here it is: Hello World!
System.out.println(new String(response.getData()));
```

PortUnreachableException may be thrown if the socket is connected to a currently unreachable destination.

Note, there is no guarantee that the exception will be thrown.

Sending Datagrams to a Group

A multicast group of clients is specified by a class D IP address: 224.0.0.1- 239.255.255.255

When one sends a message to a multicast group, all subscribing recipients to that host and port receive the message.

```
InetAddress group = InetAddress.getByName("230.0.0.1");
// Join the party...
MulticastSocket clientSocket = new MulticastSocket();
clientSocket.joinGroup(group);
```


Communication Over HTTP

The Hypertext Transfer Protocol → Communication for the World Wide Web

URL = Uniform Resource Locator

Static resources (HTML pages, texts, images, etc.)

```
http://profs.info.uaic.ro/~acf/java/slides/en/networking slide en.pdf
```

Dynamic resources (servlets, JSP/PHP pages, etc.)

```
http://85.122.23.145:8080/WebApplication/hello.jsp
```

A URL can be broken into several parts:

- The protocol: http
- The host machine: *profs.info.uaic.ro*, 85.122.23.145
- The port of the inner TCP connection: default (80), 8080
- The path to the component is both protocol dependent and host dependent

Working With URLs

java.net.URL

Class URL represents a Uniform Resource Locator, a pointer to a "resource" on the World Wide Web. A resource can be something as simple as a file or a directory, or it can be a reference to a more complicated object, such as a query to a database or to a search engine.

```
try {
 URL url = new URL("https://docs.oracle.com/javase/8/docs/api/");
} catch (MalformedURLException e) {
 System.err.println("Invalid URL: " + e);
}
```

- Query the URL object
- Read the contents of the URL
- Conect to the URL

Reading the Contents of an URL

```
public class URLContentReading {
  public static void main(String[] args) throws IOException {
 String resource = "http://profs.info.uaic.ro/~acf/hello.txt";
 BufferedReader reader = null ;
 try {
 URL url = new URL (resource);
 InputStream in = url.openStream();
 reader = new BufferedReader(new InputStreamReader(in));
 // Read the contents of the URL, line by line
 String line;
 while (( line = reader. readLine ()) != null ) {
 System.out.println (line);
 } catch ( MalformedURLException e) {
 System.err.println ("Invalid URL: " + e);
 } finally {
 if (reader != null) reader. close ();
 // Using streams
 String text = reader.lines().collect(Collectors.joining("\n"));
```

Parsing a JSON Response

JavaScript Object Notation. Format for storing and exchanging data.

An easier-to-use alternative to XML.

```
String resource = "http://api.icndb.com/jokes/random";
InputStream in = new URL(resource).openStream();
BufferedReader reader =
  new BufferedReader(new InputStreamReader(in));
String json = reader.lines().collect(Collectors.joining("\n"));
/* { "type": "success",
 "value": {
 "id": 546,
 "joke": "Chuck Norris does infinit loops in 4 seconds.",
 "categories": ["nerdy"]
// We use Google Gson library
Gson qson = new Gson();
Map<String, Object> map = new HashMap<>();
map = (Map<String, Object>) gson.fromJson(json, map.getClass());
 Map<String, Object> value =
 (Map<String, Object>) map.get("value");
System.out.println(value.get("joke"));
```

Connecting to a URL

Establishing a a 2-way communications link between the application and a URL

```
public class URLConnectionDemo {
  public static void main(String[] args) throws IOException {
 URL url = new URL("http://localhost:8080/App/HelloWorld);
 URLConnection connection = url.openConnection();
 connection.setDoOutput(true);
 OutputStreamWriter out =
 new OutputStreamWriter(connection.getOutputStream());
 String param = URLEncoder.encode("Duke & World", "UTF-8");
 out.write("string=" + param);
 out.close();
 BufferedReader in = new BufferedReader(
 new InputStreamReader(connection.getInputStream()));
 String response;
 while ((response = in.readLine()) != null) {
 System.out.println(response);
 in.close();
```

Remote Method Invocation (RMI)

- Higher level network programming
- Allows objects running in one Java Virtual Machine to invoke methods objects running in another JVM

Distributed object applications

A server program creates remote objects, makes references to these objects accessible, and waits for clients to invoke their methods.

- Syntax and semantics similar to standard applications
- Issues:
 - How to locate and identify remote objects?
 - ✓ How to send arguments and receive results?
 - How to handle remote exceptions?
 - What about garbage collection?

Remote Proxy

- Proxy An object which acts as an interface to another object (also called surrogate, placeholder)
- Remote Proxy A local object representing a remote object (one that belongs to a different address space).

What other types of Proxy do you know?

RMI Basic Principle

The separation between **behavior** and **implementation**

Identifying Remote Objects

Name Services

- JNDI (Java Naming and Directory Interface)
- RMI Registry (JAVA-HOME/

The common name services operations:

- bind the association between an object and a symbolic name
- lookup obtaining the reference to an object using its symbolic name

RMI "Hello World!"

Hello.java → Interface describing the service Must be available to both server and client.

```
package service;
import java.rmi.Remote;
import java.rmi.RemoteException;
public interface Hello extends Remote {
 String sayHello(String name) throws RemoteException;
}
```

The Service Implementation

HelloImpl.java → Server-side implementation of the interface

```
package server;
import java.rmi.RemoteException;
import service. Hello;
public class HelloImpl implements Hello {
  public HelloImpl() throws RemoteException {
 super();
  public String sayHello(String name) {
 return "Hello " + name + " !";
```

Exposing the Service

HelloServer.java

```
package server;
import java.rmi.registry.*;
import java.rmi.server.UnicastRemoteObject;
import service. Hello;
public class HelloServer {
  public static void main(String[] args) throws Exception {
 Hello hello = new HelloImpl();
 Hello stub = (Hello) UnicastRemoteObject.exportObject(hello, 0);
 Registry registry = LocateRegistry.getRegistry();
 registry.bind("Hello", stub);
 System.out.println("Hello Service activated!");
```

The Client

HelloClient.java

```
package client;
import java.rmi.registry.LocateRegistry;
import java.rmi.registry.Registry;
import service.Hello;
public class HelloClient{
  public static void main(String[] args) throws Exception {
 Registry registry = LocateRegistry.getRegistry("localhost");
 Hello hello = (Hello) registry.lookup("Hello");
 String response = hello.sayHello("World");
 System.out.println(response);
```