Java Socket Programming

Computer Network Systems

Java Sockets Programming

□ The package java.net provides support for sockets programming (and more).

Typically you import everything defined in this package with:

```
import java.net.*;
```

Classes

InetAddress

Socket

ServerSocket

DatagramSocket

DatagramPacket

InetAddress class

- static methods you can use to create new InetAddress objects.
 - getByName(String host)
 - getAllByName(String host)
 - getLocalHost()

Throws UnknownHostException

Sample Code: Lookup.java

Uses InetAddress class to lookup hostnames found on command line.

> java Lookup cse.unr.edu www.yahoo.com

cse.unr.edu:134.197.40.9

www.yahoo.com:209.131.36.158

```
try {
  InetAddress a = InetAddress.getByName(hostname);
 System.out.println(hostname + ":" +
 a.getHostAddress());
 catch (UnknownHostException e) {
  System.out.println("No address found for " +
 hostname);
```


Socket class

- Corresponds to active TCP sockets only!
 - client sockets
 - socket returned by accept();
- Passive sockets are supported by a different class:
 - ServerSocket
- UDP sockets are supported by
 - DatagramSocket

JAVA TCP Sockets

- java.net.Socket
 - Implements client sockets (also called just "sockets").
 - An endpoint for communication between two machines.
 - Constructor and Methods
 - Socket(String host, int port): Creates a stream socket and connects it to the specified port number on the named host.
 - InputStream getInputStream()
 - OutputStream getOutputStream()
 - close()
- java.net.ServerSocket
 - Implements server sockets.
 - Waits for requests to come in over the network.
 - Performs some operation based on the request.
 - Constructor and Methods
 - ServerSocket(int port)
 - Socket Accept(): Listens for a connection to be made to this socket and accepts it. This method blocks until a connection is made.

Sockets

Client socket, welcoming socket (passive) and connection socket (active)

Socket Constructors

- □ Constructor creates a TCP connection to a named TCP server.
 - There are a number of constructors:

Socket Methods

```
void close();
InetAddress getInetAddress();
InetAddress getLocalAddress();
InputStream getInputStream();
OutputStream getOutputStream();
```

Lots more (setting/getting socket options, partial close, etc.)

Socket I/O

- □ Socket I/O is based on the Java I/O support
 - * in the package java.io
- InputStream and OutputStream are abstract classes
 - common operations defined for all kinds of InputStreams, OutputStreams...

InputStream Basics

```
// reads some number of bytes and
// puts in buffer array b
int read(byte[] b);

// reads up to len bytes
int read(byte[] b, int off, int len);
```

Both methods can throw IOException. Both return -1 on EOF.

OutputStream Basics

```
// writes b.length bytes
void write(byte[] b);

// writes len bytes starting
// at offset off
void write(byte[] b, int off, int len);
```

Both methods can throw IOException.

ServerSocket Class (TCP Passive Socket)

□ Constructors:

ServerSocket Methods

```
Socket accept();
void close();
InetAddress getInetAddress();
int getLocalPort();
 throw IOException, SecurityException
```

Socket programming with TCP

Example client-server app:

- client reads line from standard input (inFromUser stream), sends to server via socket (outToServer stream)
- server reads line from socket
- server converts line to uppercase, sends back to client
- client reads, prints modified line from socket (inFromServer stream)

Client/server socket interaction: TCP

Client Server (running on **hostid**) create socket, port=**x**, for incoming request: welcomeSocket = ServerSocket() **TCP** create socket, wait for incoming connection setup connect to **hostid**, port=**x** connection request clientSocket = connectionSocket = Socket() welcomeSocket.accept() send request using read request from clientSocket connectionSocket write reply to connectionSocket read reply from clientSocket close close connectionSocket clientSocket Java Socket Programming

TCPClient.java

```
import java.io.*;
import java.net.*;
class TCPClient {
 public static void main(String argv[]) throws Exception
 String sentence;
 String modified Sentence;
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 Socket clientSocket = new Socket("hostname", 6789);
 DataOutputStream outToServer =
 new DataOutputStream(clientSocket.getOutputStream());
```

TCPClient.java

```
BufferedReader inFromServer =
 new BufferedReader(new
InputStreamReader(clientSocket.getInputStream()));
sentence = inFromUser.readLine();
outToServer.writeBytes(sentence + '\n');
modifiedSentence = inFromServer.readLine();
System.out.println("FROM SERVER: " + modifiedSentence);
clientSocket.close();
```

TCPServer.java

```
import java.io.*;
import java.net.*;
class TCPServer {
  public static void main(String argv[]) throws Exception
 String clientSentence;
 String capitalizedSentence;
 ServerSocket welcomeSocket = new ServerSocket(6789);
 while(true) {
 Socket connectionSocket = welcomeSocket.accept();
 BufferedReader inFromClient = new BufferedReader(new
 InputStreamReader(connectionSocket.getInputStream()));
```

TCPServer.java

```
DataOutputStream outToClient =
 new DataOutputStream(connectionSocket.getOutputStream());
clientSentence = inFromClient.readLine();
capitalizedSentence = clientSentence.toUpperCase() + '\n';
outToClient.writeBytes(capitalizedSentence);
```

UDP Sockets

- DatagramSocket class
- DatagramPacket class needed to specify the payload
 - incoming or outgoing

Socket Programming with UDP

UDP

- Connectionless and unreliable service.
- There isn't an initial handshaking phase.
- Doesn't have a pipe.
- transmitted data may be received out of order, or lost

Socket Programming with UDP

- No need for a welcoming socket.
- No streams are attached to the sockets.
- the sending hosts creates "packets" by attaching the IP destination address and port number to each batch of bytes.
- The receiving process must unravel to received packet to obtain the packet's information bytes.

JAVA UDP Sockets

- In Package java.net
 - java.net.DatagramSocket
 - A socket for sending and receiving datagram packets.
 - Constructor and Methods
 - DatagramSocket(int port): Constructs a datagram socket and binds it to the specified port on the local host machine.
 - void receive(DatagramPacket p)
 - void send(DatagramPacket p)
 - void close()

DatagramSocket Constructors

```
DatagramSocket();
DatagramSocket(int port);
DatagramSocket(int port, InetAddress a);
All can throw SocketException or
  SecurityException
```

Datagram Methods

```
void connect(InetAddress, int port);
void close();
void receive(DatagramPacket p);
void send(DatagramPacket p);
```

Lots more!

Datagram Packet

- Contain the payload
 - (a byte array)
- Can also be used to specify the destination address
 - when not using connected mode UDP

DatagramPacket Constructors

For receiving:

```
DatagramPacket( byte[] buf, int len);
```

For sending:

DatagramPacket methods

```
byte[] getData();
void setData(byte[] buf);

void setAddress(InetAddress a);
void setPort(int port);

InetAddress getAddress();
int getPort();
```

Example: Java client (UDP)

Client/server socket interaction: UDP

Client Server (running on **hostid**) create socket, create socket, port=x, for clientSocket = incoming request: DatagramSocket() serverSocket = DatagramSocket() Create, address (hostid, port=x, send datagram request using clientSocket read request from serverSocket write reply to serverSocket read reply from specifying client clientSocket host address, port umber close clientSocket

<u>UDPClient.java</u>

```
import java.io.*;
import java.net.*;
  class UDPClient {
 public static void main(String args[]) throws Exception
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 DatagramSocket clientSocket = new DatagramSocket();
 InetAddress IPAddress =
  InetAddress.getByName("hostname");
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
```

<u>UDPClient.java</u>

```
DatagramPacket sendPacket =
 new DatagramPacket(sendData, sendData.length,
IPAddress, 9876);
clientSocket.send(sendPacket);
DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
clientSocket.receive(receivePacket);
String modifiedSentence =
 new String(receivePacket.getData());
System.out.println("FROM SERVER:" + modifiedSentence);
clientSocket.close();
```

UDPServer.java

```
import java.io.*;
import java.net.*;
class UDPServer {
 public static void main(String args[]) throws Exception
 DatagramSocket serverSocket = new
 DatagramSocket(9876);
 byte[] receiveData = new byte[1024];
 byte \lceil \rceil send Data = new byte \lceil 1024 \rceil;
 while(true)
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 serverSocket.receive(receivePacket);
 String sentence = new String(receivePacket.getData());
```

UDPServer.java

```
InetAddress IPAddress = receivePacket.getAddress();
int port = receivePacket.getPort();
String capitalizedSentence = sentence.toUpperCase();
sendData = capitalizedSentence.getBytes();
DatagramPacket sendPacket =
  new DatagramPacket(sendData, sendData.length, IPAddress, port);
serverSocket.send(sendPacket);
```

Socket functional calls

- socket (): Create a socket
- bind(): bind a socket to a local IP address and port #
- □ listen(): passively waiting for connections
- connect(): initiating connection to another socket
- accept(): accept a new connection
- Write(): write data to a socket
- Read(): read data from a socket
- sendto(): send a datagram to another UDP socket
- recvfrom(): read a datagram from a UDP socket
- □ close(): close a socket (tear down the connection)

Java URL Class

- Represents a Uniform Resource Locator
 - scheme (protocol)
 - * hostname
 - port
 - path
 - query string

Parsing

☐ You can use a URL object as a parser:

```
URL u = new URL("http://www.cs.unr.edu/");
System.out.println("Proto:" + u.getProtocol());
System.out.println("File:" + u.getFile());
```

URL construction

You can also build a URL by setting each part individually:

Retrieving URL contents

- URL objects can retrieve the documents they refer to!
 - actually this depends on the protocol part of the URL.
 - HTTP is supported
 - File is supported ("file://c:\foo.html")
 - You can get "Protocol Handlers" for other protocols.
- □ There are a number of ways to do this:

```
Object getContent();
InputStream openStream();
URLConnection openConnection();
```

Getting Header Information

There are methods that return information extracted from response headers:

```
String getContentType();
String getContentLength();
long getLastModified();
```

<u>URLConnection</u>

- □ Represents the connection (not the URL itself).
- More control than URL
 - can write to the connection (send POST data).
 - can set request headers.
- Closely tied to HTTP