#03 Socket Programming

CLIENT/SERVER COMPUTING AND WEB TECHNOLOGIES

#Take tutorial at http://www.codecademy.com/en/tracks/javascript

Intro to JavaScript

Language basics

- JavaScript and Java have the common C syntax, but unrelated.
- JavaScript is case sensitive
- Statements terminated by returns or semi-colons (;)
 - x = x+1; same as x = x+1
 - Semi-colons can be a good idea, to reduce errors
- "Blocks"
 - Group statements using { ... }
 - Not a separate scope, unlike other languages
- Variables
 - Define a variable using the var statement
 - Define implicitly by its first use, which must be an assignment
 - ▶ Implicit definition has global scope, even if it occurs in nested scope?

JavaScript blocks

Use { } for grouping; not a separate scope

```
js> var x=3;
js> x

3
js> {var x=4; x}
4
js> x
```

- Not blocks in the sense of other languages
 - Only function calls and the with statement cause a change of scope

JavaScript primitive datatypes

- Boolean
 - Two values: true and false
- Number
 - ▶ 64-bit floating point, similar to Java double and Double
 - No integer type
 - Special values NaN (not a number) and Infinity
- String
 - Sequence of zero or more Unicode characters
 - No separate character type (just strings of length 1)
 - Literal strings using ' or " characters (must match)
- Special values
 - null and undefined
 - typeof(null) = object; typeof(undefined)=undefined

Objects

- An object is a collection of named properties
 - Simple view: hash table or associative array
 - Can define by set of name:value pairs
 - objBob = {name: "Bob", grade: 'A', level: 3};
 - New members can be added at any time
 - objBob.fullname = 'Robert';
 - Can have methods, can refer to this
- Arrays, functions regarded as objects
 - A property of an object may be a function (=method)
 - A function defines an object with method called "()" function max(x,y) { if (x>y) return x; else return y;}; max.description = "return the maximum of two arguments";

Function Examples

Anonymous functions make great callbacks

```
setTimeout(function() {
 console.log("done");
}, 10000)
```

Curried function

```
function CurriedAdd(x){
 return function(y){ return x+y}
};
g = CurriedAdd(2);
g(3)
```

Variable number of arguments

```
function sumAll() {
 var total=0;
 for (var i=0; i< sumAll.arguments.length; i++)
 total+=sumAll.arguments[i];
 return(total);
}
sumAll(3,5,3,5,3,2,6);</pre>
```

Intro to Node.js

Node.js

- Evented I/O for V8 JavaScript with a goal of an easy way to build scalable network programs.
- High-performance network applications framework, well optimized for high concurrent environments.
- lt's a **command line** tool.
- Node.js uses an **event-driven**, **non-blocking I/O** model, which makes it lightweight.
- lt makes use of **event-loops** via JavaScript's **callback** functionality to implement the non-blocking I/O.
- Programs for Node.js are written in JavaScript but not in the same JavaScript we are use to. There is no DOM implementation provided by Node.js, i.e. you can not do this:
 - var element = document.getElementById("elementId");
- Everything inside Node.js runs in a single-thread.


Getting Started & Hello World

- Install/build Node.js.
- Open your favorite editor and start typing JavaScript.
- When you are done, open cmd/terminal and type this: 'node YOUR FILE.js'
- Here is a simple example, which prints 'hello world'

```
var sys = require("sys");
setTimeout(function(){
 sys.puts("world");
}, 3000);
sys.puts("hello");
//it prints 'hello' first and waits for 3 seconds and then prints
 'world'
```

Some Theory: Event-loops

Event-loops are the core of event-driven programming, almost all the UI programs use event-loops to track the user event, for example: Clicks, Ajax Requests etc.


Some Theory: Non-Blocking I/O

Traditional I/O

```
var result = db.query("select x from table_Y");
doSomethingWith(result); //wait for result!
doSomethingWithOutResult(); //execution is blocked!
```

Non-traditional, Non-blocking I/O db.query("select x from table_Y", function (result){ doSomethingWith(result); //wait for result! }); doSomethingWithOutResult(); //executes without any delay!

Node.js Ecosystem

- Node.js heavily relies on modules, in previous examples require keyword loaded the http & net modules.
- Creating a module is easy, just put your JavaScript code in a separate js file and include it in your code by using keyword require, like:

```
var modulex = require('./module');
```

 Libraries in Node.js are called packages and they can be installed by typing

```
npm install package_name
//package should be available in npm registry @ nmpjs.org
```

▶ **NPM** (Node Package Manager) comes bundled with Node.js installation.

Socket Programming


WITH NODE.JS

What is a socket?


- An interface between application and network
 - The application creates a socket
 - ▶ The socket type dictates the style of communication
 - reliable vs. best effort
 - connection-oriented vs. connectionless
- Once configured the application can
 - pass data to the socket for network transmission
 - receive data from the socket (transmitted through the network by some other host)

Two essential types of sockets


- TCP Socket
 - Stream-oriented
 - reliable delivery
 - in-order guaranteed
 - connection-oriented
 - bidirectional


- UDP Socket
 - Datagram-oriented
 - unreliable delivery
 - no order guarantees
 - no notion of "connection" – app indicates destination for each packet
 - can send or receive


TCP Socket Operations


TCP Server

```
var net = require('net');
var HOST = '127.0.0.1';
var PORT = 6969;
// Create a server instance, and chain the listen function to it
// The function passed to net.createServer() becomes the event handler for the 'connection' event
// The sock object the callback function receives UNIQUE for each connection
net.createServer(function(sock) {
 // We have a connection - a socket object is assigned to the connection automatically
 console.log('CONNECTED: ' + sock.remoteAddress +':'+ sock.remotePort);
 // Add a 'data' event handler to this instance of socket
 sock.on('data', function(data) {
 console.log('DATA ' + sock.remoteAddress + ': ' + data);
 // Write the data back to the socket, the client will receive it as data from the server
 sock.write('You said "' + data + '"');
 });
 // Add a 'close' event handler to this instance of socket
 sock.on('close', function(data) {
 console.log('CLOSED: ' + sock.remoteAddress +' '+ sock.remotePort);
 });
}).listen(PORT, HOST);
console.log('Server listening on ' + HOST +':'+ PORT);
```

TCP Server (another version)

```
var net = require('net');
var HOST = '127.0.0.1';
var PORT = 6969;
var server = net.createServer();
server.listen(PORT, HOST);
server.on('connection', function(sock) {
 // We have a connection - a socket object is assigned to the connection automatically
 console.log('CONNECTED: ' + sock.remoteAddress +':'+ sock.remotePort);
 // Add a 'data' event handler to this instance of socket
 sock.on('data', function(data) {
 console.log('DATA ' + sock.remoteAddress + ': ' + data);
 // Write the data back to the socket, the client will receive it as data from the server
 sock.write('You said "' + data + '"');
 });
 // Add a 'close' event handler to this instance of socket
 sock.on('close', function(data) {
 console.log('CLOSED: ' + sock.remoteAddress +' '+ sock.remotePort);
 });
});
```

TCP Client

```
var net = require('net');
var HOST = '127.0.0.1';
var PORT = 6969;
var client = new net.Socket();
client.connect(PORT, HOST, function() {
 console.log('CONNECTED TO: ' + HOST + ':' + PORT);
 // Write a message to the socket as soon as the client is connected,
 //the server will receive it as message from the client
 client.write('I am Chuck Norris!');
});
// Add a 'data' event handler for the client socket
// data is what the server sent to this socket
client.on('data', function(data) {
 console.log('DATA: ' + data);
 // Close the client socket completely
 client.destroy();
});
// Add a 'close' event handler for the client socket
client.on('close', function() {
 console.log('Connection closed');
});
```

UDP Socket

```
var dgram = require("dgram");

var server = dgram.createSocket("udp4");

server.on("message", function (msg, rinfo) {
 console.log("server got: " + msg + " from " +
 rinfo.address + ":" + rinfo.port);
});

server.bind(41234); // server listening 0.0.0.0:41234
```

UDP Server

```
var dgram = require('dgram');
var message = new Buffer("Some bytes");
var client = dgram.createSocket("udp4");

client.send(message, 0, message.length, 41234, "localhost",
 function(err, bytes) {
 client.close();
 }
);
```

UDP Client

dgram.createSocket(type, [callback])

- type String. Either 'udp4' or 'udp6'
- callback Function. Attached as a listener to message events. Optional
- Returns: Socket object

References

- John Mitchell, "JavaScript"
- Vikash Singh, "Node.js: The Server-side JavaScript"
- Jeff Kunkle, "Node.js Explained", http://kunkle.org/nodejs-explained-pres/
- Hacksparrow.com, "TCP Socket Programming in Node.js", http://www.hacksparrow.com/tcp-socket-programming-in-node-js.html