

Socket programing

socket

- A socket is one end-point of a two-way communication link between two programs running on the network. Socket classes are used to represent the connection between a client program and a server program
- The java.net package provides two classes— Socket and ServerSocket—that implement the client side of the connection and the server side of the connection, respectively.

Client/server socket interaction: TCP

- Really only 3 additional classes are needed
- java.net.InetAddress
- java.net.Socket
- java.net.ServerSocket

How to Open a Socket? -Client-

Socket MyClient; MyClient = new Socket("Machine name", PortNumber);

How to Open a Socket? -Client-

- Machine name is the machine you are trying to open a connection to(ex: ip address or workstation name), and PortNumber is the port (a number) on which the server you are trying to connect to is running.
- When selecting a port number, you should note that port numbers between 0 and 1,023 are reserved for privileged users (that is, super user or root).

How to Open a Socket? -Client-

 With exception handling, the code look like following:

```
Socket MyClient;
try {
 MyClient = new Socket("Machine name", PortNumber);
}
catch (IOException e) {
 System.out.println(e);
}
```

How to Open a Socket? -Server-

```
ServerSocket MyService;
try {
 MyService = new ServerSocket(PortNumber);
catch (IOException e) {
 System.out.println(e);
```

How to Open a Socket? -Server-

 When implementing a server you also need to create a socket object from the ServerSocket in order to listen for and accept connections from clients.

```
Socket clientSocket = null;
try {
 serviceSocket = MyService.accept();
}
catch (IOException e) {
 System.out.println(e);
}
```

 On the client side, you can use the DataInputStream class to create an input stream to receive response from the server:

```
DataInputStream input;
try {
 input = new DataInputStream(MyClient.getInputStream());
}
catch (IOException e) {
 System.out.println(e);
}
```

- The class DataInputStream allows you to read lines of text and Java primitive data types in a portable way.
- It has methods such as read, readChar, readInt, readDouble, and readLine,.
- Use whichever function you think suits your needs depending on the type of data that you receive from the server.

How Do I Create an Input Stream? -Server-

 On the server side, you can use DataInputStream to receive input from the client

```
DataInputStream input;
try {
 input = new DataInputStream(serviceSocket.getInputStream());
}
catch (IOException e) {
 System.out.println(e);
}
```

 On the client side, you can create an output stream to send information to the server socket using the class PrintStream or DataOutputStream of java.io:

```
PrintStream output;
try {
 output = new PrintStream(MyClient.getOutputStream());
catch (IOException e) {
 System.out.println(e);
```

- The class PrintStream has methods for displaying textual representation of Java primitive data types.
- you may use the DataOutputStream

```
DataOutputStream output;
try {
 output = new DataOutputStream(MyClient.getOutputStream());
}
catch (IOException e) {
 System.out.println(e);
}
```

- The class DataOutputStream allows you to write Java primitive data types; many of its methods write a single Java primitive type to the output stream.
- The method writeBytes is a useful one.

How do I Create an Output Stream? -Server-

 On the server side, you can use the class PrintStream to send information to the client.

```
PrintStream output;
try {
 output = new
PrintStream(serviceSocket.getOutputStream());
}
catch (IOException e) {
 System.out.println(e);
}
```

How do I Create an Output Stream? -Server-

You can use the class DataOutputStream as mentioned

```
DataOutputStream output;
try {
 output = new
DataOutputStream(serviceSocket.getOutputStre
am());
}
catch (IOException e) {
 System.out.println(e);
}
```

How Do I Close Sockets? -Client-

 You should always close the output and input stream before you close the socket.

```
try {
 output.close();
 input.close();
 MyClient.close();
}
catch (IOException e) {
 System.out.println(e);
}
```

How Do I Close Sockets? -Server-

```
try {
 output.close();
 input.close();
 serviceSocket.close();
 MyService.close();
catch (IOException e) {
 System.out.println(e);
```

Examples -Client-

- When programming a client, you must follow these four steps:
 - 1. Open a socket.
 - 2. Open an input and output stream to the Socket.
 - 3.Read from and write to the socket according to the server's protocol.
 - 4.Clean up.

Example: Java client (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPClient {
 public static void main(String argv[]) throws Exception
 String sentence;
 String modifiedSentence;
 Create
 BufferedReader inFromUser =
 input stream
 new BufferedReader(new InputStreamReader(System.in));
 Create<sup>*</sup>
 client socket,
 Socket clientSocket = new Socket("hostname", 6789);
 connect to server
 DataOutputStream outToServer =
 Create 7
 new DataOutputStream(clientSocket.getOutputStream());
 output stream
attached to socket
```

Example: Java client (TCP), cont.

```
Create 7
 BufferedReader inFromServer =
 input stream
 new BufferedReader(new
attached to socket
 InputStreamReader(clientSocket.getInputStream()));
 sentence = inFromUser.readLine();
 Send line to server
 outToServer.writeBytes(sentence + '\n');
 modifiedSentence = inFromServer.readLine();
 Read line
 from server
 System.out.println("FROM SERVER: " + modifiedSentence);
 clientSocket.close();
```

Example: Java server (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPServer {
 public static void main(String argv[]) throws Exception
 String clientSentence;
 String capitalizedSentence;
 Create
 welcoming socket
 ServerSocket welcomeSocket = new ServerSocket(6789);
 at port 6789_
 while(true) {
Wait, on welcoming
socket for contact
 Socket connectionSocket = welcomeSocket.accept();
 by client
 BufferedReader inFromClient =
 Create input
 new BufferedReader(new
stream, attached
 InputStreamReader(connectionSocket.getInputStream()));
 to socket
```

Example: Java server (TCP), cont

```
Create output
stream, attached
 DataOutputStream outToClient =
 to socket
 new DataOutputStream(connectionSocket.getOutputStream());
 Read in line
 clientSentence = inFromClient.readLine();
 from socket
 capitalizedSentence = clientSentence.toUpperCase() + '\n';
  Write out line to socket
 outToClient.writeBytes(capitalizedSentence);
 End of while loop,
 loop back and wait for another client connection
```

Socket programming with UDP

UDP: no "connection" between client and server

- no handshaking
- sender explicitly attaches
 IP address and port of destination
- server must extract IP address, port of sender from received datagram

UDP: transmitted data may be received out of order, or lost

application viewpoint

UDP provides <u>unreliable</u> transfer of groups of bytes ("datagrams") between client and server

Client/server socket interaction: UDP

Example: Java client (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPClient {
 public static void main(String args[]) throws Exception
 Create
 input stream
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 Create T
 client socket
 DatagramSocket clientSocket = new DatagramSocket();
 Translate T
 InetAddress IPAddress = InetAddress.getByName("hostname");
 hostname to IP
address using DNS
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
```

Example: Java client (UDP), cont.

```
Create datagram
  with data-to-send,
 DatagramPacket sendPacket =
length, IP addr, port
 new DatagramPacket(sendData, sendData.length, IPAddress, 9876);
 Send datagram
 clientSocket.send(sendPacket);
 to server
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 Read datagram
 clientSocket.receive(receivePacket);
 from server
 String modifiedSentence =
 new String(receivePacket.getData());
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Example: Java server (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPServer {
 public static void main(String args[]) throws Exception
 Create
 datagram socket
 DatagramSocket serverSocket = new DatagramSocket(9876);
 at port 9876_
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while(true)
 Create space for
 DatagramPacket receivePacket =
received datagram
 new DatagramPacket(receiveData, receiveData.length);
 Receive
 serverSocket.receive(receivePacket);
 datagram
```

Example: Java server (UDP), cont

```
String sentence = new String(receivePacket.getData());
 Get IP addr
 InetAddress IPAddress = receivePacket.getAddress();
 int port = receivePacket.getPort();
 String capitalizedSentence = sentence.toUpperCase();
 sendData = capitalizedSentence.getBytes();
Create datagram
 DatagramPacket sendPacket =
to send to client
 new DatagramPacket(sendData, sendData.length, IPAddress,
 port);
 Write out
 datagram
 serverSocket.send(sendPacket);
 to socket
 End of while loop,
loop back and wait for
another client connection
```