

Network Programming with Sockets

An Architectural View of an OS

Inter-Process Communication

 Same system calls (APIs) and protocols can be used for both types of communication.

Protocol Stack

- Application layer (L7)
 e.g., HTTP, POP, SMTP, SSH, SIP, RTP, Skype
- Session layer (L5)
 e.g., SSL
- Transport layer (L4)
 e.g., TCP, UDP
- Network layer (L3)
 e.g., IP
- MAC (data link) and physical layers (L2 and L1)
 e.g., Ethernet, WiFi, FDDI, ATM, LTE, 3G

Network Protocols

- A protocol allows multiple processes to talk with each other in an unambiguous way.
- Each protocol defines...
 - Communication primitives (or commands)
 - Pairs of request and response messages
 - Message format
 - Header
 - Payload

An Example: HTTP

• GET /index.html HTTP/1.0 • GET /index2.html HTTP/1.0

HTTP/1.0 200 OK
 Server: Apache....
Date: Wed, 11 April 2007
 HH:MM:SS GMT
 Content-Type:
 text/html:charset=ISO...
Set apakin:

Set-cookie: XXXXX=ZZZZZ

<html>
<h1>Welcome to my home page!</h1>
...
</html>

 HTTP/1.0 404 Not Found Date: ...

. . .

Another Example: POP

USER jxs

<-- client

+OK Password required for jxs

<-- server

- · PASS opensesame
- +OK jxs has 2 messages (300 octets)
- STAT
- +OK 2 300
- RETR 1
- +OK 200 octets email text included here
- DELE 1
- · +OK message 1 deleted
- •
- QUIT
- +OK POP server signing off

Network-related System Calls

- Socket interface
 - A part of OS system call interface
 - A set of functions specific to networking
 - implements the transport layer
 - socket()
 - · Creates a socket
 - bind()
 - · Names a created socket
 - connect()
 - · Sends out a connection request
 - listen()
 - · Waits for connection requests
 - accept()
 - Accepts a connection request
 - select(), read(), write(), close()

Java Networking API

- A set of classes/methods in the java.net package
 - follows the the socket interface's design.
 - offers TCP and UDP communication capabilities.
 - glues Java programs to the socket interface
 - makes it easier to implement network systems than using socket system calls directly

Sockets

- Socket
 - A communication channel to transmit TCP/UDP packets between processes
 - on the same machine, or
 - on different machines

9

IP and Port Number

10

- How does a process identify and access a remote process?
 - Hundreds of processes on a machine
 - A huge number of machines in the Internet
- How about using process IDs?
 - Not good
 - The same program uses different pids when running at different times.
 - If a program is rebooted, it uses a different pid from the one it was using before the reboot.

- ps command
- GUI frontend

- A combination of an IP address and a port number
 - An IP address uniquely identifies a particular machine in the network
 - 216.243.167.53 (www.umb.edu)
 - A port number uniquely identifies a particular process on a machine.
 - · A process can use the same port number at different
 - e.g., before and after a reboot.
 - http://www.cs.umb.edu:80

Java Socket

Server

- Client
- ServerSocket serverSocket = new ServerSocket(9000);

Socket socket = serverSocket.accept();

Scanner scanner = new Scanner(serverSocket.getInputStream());

PrintWriter writer = new PrintWriter(serverSocket.getOutputStream());

- serverSocket.close();

 - Easy to forget closing an open socket. - Put it in a finally clause.

- - Socket socket = new Socket("localhost", 9000);

PrintWriter writer = new PrintWriter(socket.getOutputStream());

Scanner scanner = new Scanner(socket.getInputStream()):

- socket.close();
 - Put it in a finally clause.

Make Sure to Close ALL Sockets

A serer program closes the server-side socket.

```
- try{
 ServerSocket serverSocket = new ServerSocket(9000);
 while(true){
 Socket socket = serverSocket.accept();
 }finally{
 serverSocket.close();
  }catch(IOException exception){...}
```

A client program closes the client-side socket.

```
- try{
 Socket socket = new Socket("localhost", 9000);
 }finally{
 socket.close();
  }catch(IOException exception){...}
```

14

16

15

Closing a Socket with a try-with-resources Statement

- ServerSocket implements the AutoCloseable interface.
 - c.f. lecture note #1
 - Try-finally

```
- try{
 serverSocket socket = new ServerSocket(...);
 // Open a (server-side) socket
 doSomething();
}finally{
 socket.close(); // Close the socket
}
```

- Try-with-resources

```
• try(ServerSocket serverSocket = new ServerSocket(...)){
 doSomething();
}
```

- close() is automatically called on a socket when existing the try block.
 - No explicit call of close() necessary on socket in the finally block.

A serer program closes the server-side socket.

A client program closes the client-side socket.

```
- try(Socket socket = new Socket("localhost", 9000)){
 ...
}catch(IOException exception){...}
```

- The catch block is called when an exception occurs in the try block.
 - It runs after close() is called on a socket.

Sample Code

- Networked bank account
 - A bank account at the server side
 - A client accesses the bank account through via TCP socket
- · Simple Banking Protocol (SBP)
 - Commands from a client
 - BALANCE
 - Get the current balance. The current balance is returned.
 - DEPOSIT X
 - Deposit amount X. The current (updated) balance is returned.
 - WITHDRAW X
 - Withdraw amount X. The current (updated) balance is returned.
 - QUIT
 - Close a TCP connection

- · Run SBP code.
 - Run two shells (terminal windows)
 - · One for a server and the other for a client
 - java edu.umb.cs.threads.net.BankServer in the server shell
 - · Kill the program with Ctrl-C
 - java edu.umb.cs.threads.net.BankClient in the client shell
 - A batch program that checks the current balance, deposit \$100 and withdraw \$50.
- Access BankServer interactively with telnet
 - telnet localhost 8888 (telnet 127.0.0.1 8888)
 - Type in and send commands

HW 26

- Run BankServer and BankClient on different hosts
 - Replace "localhost" with a remote host name/IP in BankClient
 - new Socket("localhost", BANKPORT)
 - Test BankServer with telnet as well.
- Experience HTTP with telnet
 - See a set of instructions in an email I will send you tonight.

- Implement an echo server.
 - Client
 - Connects to a server
 - Sends some string data to the server
 - Receives a returned data from the server and prints it out.
 - Server
 - Prints out incoming string data from a client
 - Sends (or echos) back the data to the client.

22

HW 27

- Transform bank server code to be multithreaded.
 - Modify BankServer.init() to implement a thread-perclient policy

- Define a Runnable class
 - Its run() calls executeCommand().
 - BankServer.init() can look like:

```
- while(true) {
 Socket socket = serverSocket.accept();
 new Thread(new YourRunnable(socket)).start(); }
```

- executeCommand() can receive and process multiple commands from the same client.
- executeCommand() returns when it receives QUIT.
- Run multiple BankClient instances on different terminals
 - Have each client sends multiple SBP commands