JAVA UDP Sockets

JAVA - Internet Addresses

- java.net.InetAddress class
- You get an address by using static methods:
- Create InetAddress object representing the local machine InetAddress myAddress = InetAddress.getLocalHost();
- Create InetAddress object representing some remote machine
 InetAddress ad = InetAddress.getByName(hostname);

JAVA - Printing Internet Addresses

You get information from an InetAddress by using methods:

```
ad.getHostName();
ad.getHostAddress();
```

JAVA - The InetAddress Class

- Handles Internet addresses both as host names and as IP addresses
- Static Method getByName returns the IP address of a specified host name as an InetAddress object
- Methods for address/name conversion:

```
public static InetAddress getByName(String host) throws
UnknownHostException
public static InetAddress[] getAllByName(String host) throws
UnknownHostException
public static InetAddress getLocalHost() throws UnknownHostException
```

```
public boolean isMulticastAddress()
public String getHostName()
public byte[] getAddress()
public String getHostAddress()
public int hashCode()
public boolean equals(Object obj)
public String toString()
```

```
import java.net.*;
import java.io.*;
public class IPFinder
 public static void main(String[] args) throws IOException
 String host;
 BufferedReader input =
 new BufferedReader(
 new InputStreamReader(System.in));
 System.out.print("\n\nEnter host name: ");
 host = input.readLine();
 try
 InetAddress address = InetAddress.getByName(host);
 System.out.println("IP address: " + address.toString());
 catch (UnknownHostException e)
 System.out.println("Could not find " + host);
```

Retrieving the address of the local machine

```
import java.net.*;
public class MyLocalIPAddress
 public static void main(String[] args)
 try
 InetAddress address = InetAddress.getLocalHost();
 System.out.println (address);
 catch (UnknownHostException e)
 System.out.println("Could not find local address!");
```

The UDP classes

- 2 classes:
 - □ java.net.DatagramSocket class
 - is a connection to a port that does the sending and receiving. A DatagramSocket can send to multiple, different addresses. The address to which data goes is stored in the packet, not in the socket. public DatagramSocket() throws SocketException public DatagramSocket(int port) throws SocketException public DatagramSocket(int port, InetAddress laddr) throws SocketException
 - java.net.DatagramPacket class
 - is a wrapper for an array of bytes from which data will be sent or into which data will be received. It also contains the address and port to which the packet will be sent. public DatagramPacket(byte[] data, int length) public DatagramPacket(byte[] data, int length, InetAddress host, int port)

SERVER:

- Create a DatagramSocket object
 DatagramSocket dgramSocket = new DatagramSocket(1234);
- 2. Create a buffer for incoming datagrams byte[] buffer = new byte[256];
- 3. Create a DatagramPacket object for the incoming datagram DatagramPacket inPacket = new DatagramPacket(buffer, buffer.length);
- 4. Accept an incoming datagram dgramSocket.receive(inPacket)

SERVER:

- 5. Accept the sender's address and port from the packet InetAddress clientAddress = inPacket.getAddress(); int clientPort = inPacket.getPort();
- 6. Retrieve the data from the buffer string message = new String(inPacket.getData(), 0, inPacket.getLength());
- 7. Create the response datagram

 DatagramPacket outPacket =

 new DatagramPacket(

 response.getBytes(), response.length(),

 clientAddress, clientPort);
- 8. Send the response datagram dgramSocket.send(outPacket)
- 9. Close the DatagramSocket: dgram.close();

CLIENT:

- Create a DatagramSocket object
 DatagramSocket dgramSocket = new DatagramSocket;
- 2. Create the outgoing datagram DatagramPacket outPacket = new DatagramPacket(message.getBytes(), message.length(), host, port);
- Send the datagram message dgramSocket.send(outPacket)
- 4. Create a buffer for incoming datagrams byte[] buffer = new byte[256];

CLIENT:

- 5. Create a DatagramPacket object for the incoming datagram DatagramPacket inPacket = new DatagramPacket(buffer, buffer.length);
- Accept an incoming datagram dgramSocket.receive(inPacket)
- 7. Retrieve the data from the buffer string response = new String(inPacket.getData(), 0, inPacket.getLength());
- 8. Close the *DatagramSocket:* dgram.close();

Sending UDP packets

When you receive a packet, the IP and port number of the sender are set in the DatagramPacket.

You can use the same packet to reply, by overwriting the data, using the method:

```
□ packet.setData(newbuffer);
```

Non-blocking I/O receiving UDP packets

- You can set a time-out in milliseconds to determine how long a read operation blocks, before throwing an exception.
 - □ socket.setSoTimeout(duration);
- If the duration given in milliseconds is exceeded, an exception is thrown:
 - □ java.io.InterruptedException

References

- Cisco Networking Academy Program (CCNA), Cisco Press.
- CSCI-5273: Computer Networks, Dirk Grunwald, University of Colorado-Boulder
- CSCI-4220: Network Programming, Dave Hollinger, Rensselaer Polytechnic Institute.
- TCP/IP Illustrated, Volume 1, Stevens.
- Java Network Programming and Distributed Computing, Reilly & Reilly.
- Computer Networks: A Systems Approach, Peterson & Davie.
- http://www.firewall.cx
- http://www.javasoft.com