Socket Programming in Java

Required reading: Kurose 2.7, 2.8

CSE 4213, Fall 2006 Instructor: N. Vlajic

Socket Programming

Socket

- a local-host, <u>application created</u>, OS controlled interface (a "door") into which application process can send/receive messages to/from another application process
 - also, a door between application process and end-to-end transport protocol TCP or UDP
 - each TCP/IP socket is uniquely identified with two pieces of information
 - (1) name or address of the host (IP address)
 - (2) identifier of the given process in the destination host (port number)

Socket Programming (cont.)

Socket Programming

- development of client/server application(s) that communicate using sockets
 - developer has control of everything on application side but has little control of transport side of socket
 - only control on transport-layer side is
 - (1) choice of transport protocol (TCP or UDP)
 - (2) control over a few transport-layer parameters e.g. max buffer and max segment size

Socket programming refers to programming at the application level/layer!

TCP vs. UDP in Socket Programming

- to decide which transport-layer protocol, i.e. which type of socket, our application should use, we need to understand how TCP and UDP differ in terms of
 - reliability
 - timing
 - overhead

Socket Programming (cont.)

TCP vs. UDP Reliability

- UDP there is no guarantee that the sent datagrams will be received by the receiving socket
- TCP it is guaranteed that the sent packets will be received in exactly the same order in which they were sent

TCP vs. UDP Timing

- UDP does not include a congestion-control mechanism, so a sending process can pump data into network at any rate it pleases (although not all the data may make it to the receiving socket)
- TCP TCP congestion control mechanism throttles a sending process when the network is congested TCP guarantees that data will eventually arrive at the receiving process, but there no limit on how long it may take

TCP vs. UDP Overhead

- UDP every time a datagram is sent, the local and receiving socket address need to be sent along with it (packet/bandwidth overhead)
- TCP a connection must be established before communications between the pair of sockets start (connection setup time overhead)

Socket Programming (cont.)

TCP vs. UDP in Socket Programming (cont.)

- TCP is useful when indefinite amount of data need to be transferred 'in order' and reliably
 - otherwise, we end up with jumbled files or invalid information
 - examples: HTTP, ftp, telnet, ...
- UDP is useful when data transfer should not be slowed down by extra overhead of reliable TCP connection
 - examples: real-time applications
 - e.g. consider a clock server that sends the current time to its client – if the client misses a packet, it doesn't make sense to resend it because the time will be incorrect when the client receives it on the second try

In socket programming we pick transport-layer protocol that has services that best match the needs of our application.

Client-Server Model

- Client-Server Model most common form of network communication in the Internet whose purpose is to enable/provide various types of service to users
 - CLIENT: process that initiates communication, requests service, and receives response
 - although request-response part can be repeated several times, whole process is finite and eventually comes to an end
 - SERVER: process that passively waits to be contacted and subsequently provides service to clients
 - runs infinitely
 - can be iterative or concurrent

Example [iterative vs. concurrent servers]

An iterative server can process only <u>one request at a time</u> – it receives a request, processes it, and sends the response to the requestor before handling another request.

The servers that use UDP are normally iterative.

A concurrent server can process <u>many requests at</u> the same time.

The servers that use TCP are normally concurrent.

Principles of Client-Server Communication with UDP

- all clients use the same socket to communicate with server
- clients and server exchange packets (datagrams)
- no handshaking
- sender explicitly attaches IP address and port of destination to each packet
- server must extract IP and port of sender from received packet to be able to send its response back

Principles of Client-Server Communication with UDP (cont.)

Principles of Client-Server Communication with TCP

Principles of Client-Server Communication with TCP (cont.)

Java Socket Programming

Advantages of Socket Programming in Java

- applications are more neatly and cleanly written in Java than in C or C++
 - there are fewer lines of code and each line can be explained to novice programmer without much difficulty
- Java keeps all socket transport-layer complexity "under the cover"
 - developer can focus on application rather than worrying about how network and transport layer operate
- Java does not rely on native code ⇒ programs can communicate over network (the Internet) in platform-independent fashion

Disadvantages of Socket Programming in Java

 Java does not expose the full range of socket possibilities to developer

Java Socket Programming (cont.)

Example [Java vs. C socket programming]

C code to establish a socket

```
int set up socket(u short port) {
  char myname[MAXHOSTNAME+1];
  int s:
  struct sockaddr in sa;
  struct hostent *he;
 bzero(&sa,sizeof(struct sockaddr in));
 /* clear the address */
  gethostname(myname,MAXHOSTNAME);
 /* establish identity */
  he= gethostbyname(myname);
 /* get our address */
 /* if addr not found... */
  if (he == NULL)
 return(-1);
  sa.sin family= he->h addrtype;
 /* host address */
  sa.sin port= htons(port);
 /* port number */
 if ((s= socket(AF INET,SOCK STREAM,0)) <0)
 /* finally, create socket */
 return(-1):
 if (bind(s, \&sa, sizeof(sa), 0) < 0) {
 close(s);
 return(-1);
 /* bind address to socket */
 /* max queued connections */
  listen(s, 3);
  return(s);
```

Java code to establish a socket

ServerSocket servsock = new ServerSocket(port, backlog, bindAddr);

Java Socket Programming (cont.)

java.net package

InetAddress class	represents IP address
ServerSocket class	passive TCP (server) socket – used on server side to wait for client connection requests
Socket class	active TCP socket – can be used as communication end point both on client and server side
DatagramSocket class	connectionless (UDP) socket – used for sending and receiving datagrams
DatagramPacket class	datagram packet – in addition to data also contains IP address and port information – used in UDP!
MulticastSocket class	subclass of DatagramSocket – can used for sending and receiving packets to/from multiple users

Java Socket Programming (cont.)

Example [Java socket programming – unicast communication]

Use the following simple client/server application to demonstrate socket programming for both TCP and UDP:

- 1) A client reads a line from its standard input (keyboard) and sends line out through its socket to the server.
- 2) The server reads a line from its connection socket.
- 3) The server converts the line to upper case.
- 4) The server sends the modified line out through its socket to the client.
- 5) The client reads the modified line from its socket and prints the line on its standard output (monitor).

Server: HELLO

Java Socket Programming with UDP


```
import java.io.*;
 import java.net.*;
 class UDPClient {
 _public static void main (String argv[]) throws Exception {
create input stream
attached to keyboard
 BufferedReader inFromUser = new BufferedReader (new
 InputStreamReader(System.in));
byte arrays sendData
and receiveData will
hold data that client
 byte[] sendData = new byte[1204];
 sends and receives
 in datagrams
 byte[] receiveData = new byte[1204];
create client socket -
 DatagramSocket clientSocket = new DatagramSocket();
  host does NOT
contact server upon
execution of this line!
 InetAddress IPAddress = InetAddress.getByName("blue.cs.yorku.ca");
translate hostname to
 server runs on blue
IP address using DNS
 String sentence = inFromUser.readLine();
store in From User to
  sendData buffer
```


sendData = sentence.getBytes();

```
server runs port 7777
 construct datagram
 DatagramPacket sendPacket =
  with data, length,
 server IP address
 new DatagramPacket(sendData, sendData.length, IPAddress, 7777);
  and port number
 clientSocket.send(sendPacket);
 send datagram
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
  while waiting for
  response, create
placeholder for packet
 clientSocket.receive(receivePacket);
 String modifiedSentence = new String(receivePacket.getData());
 read datagram
 System.out.println("FROM SERVER: "+modifiedSentence.trim());
 extract data from
receivePacket buffer
  and perform type
 clientSocket.close();
 conversion
```

```
server on blue.cs.yorku.ca ...
 import java.io.*;
 import java.net.*;
 class UDPServer {
 public static void main (String argv[]) throws Exception {
 create datagram
 DatagramSocket serverSocket = new DatagramSocket(7777);
socket at port 7777
Why do we have to
 byte[] receiveData = new byte[1024];
specify port number
 in this case?!
 byte[] sendData = new byte[1024];
 while(true) {
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 serverSocket.receive(receivePacket);
```


Java Socket Programming with TCP


```
inFromServer
 import java.io.*;
 TCP
 import java.net.*;
 socket
 outToServer
 class TCPClient {
 public static void main (String argv[]) throws Exception {
 String sentence;
 String modifiedSentence;
create input stream
attached to keyboard
 BufferedReader inFromUser = new BufferedReader (new
 InputStreamReader(System.in));
  create socket:
connect it to server
 <u>Socket</u> clientSocket = new Socket("blue.cs.yorku.ca", 5555);
 server runs on blue
 - port 5555
 DataOutputStream outToServer =
 new DataOutputStream (clientSocket.getOutputStream());
create output stream
 attached to socket
 BufferedReader inFromServer = new BufferedReader (new
 InputStreamReader(clientSocket.getInputStream()));
create input stream
 attached to socket
```

```
place line typed by
 user into 'sentence':
'sentence' continues to
 sentence = inFromUser.readLine();
 gather characters
until a carriage return
 outToServer.writeBytes(sentence + '\n');
 send line to server
 modifiedSentence = inFromServer.readLine();
  print to monitor
 System.out.println("FROM SERVER: "+modifiedSentence);
line read from server
 clientSocket.close();
```

```
server on blue.cs.yorku.ca ...
 inFromServer
 TCP
 import java.io.*;
 socket
 import java.net.*;
 outToServer
 class TCPServer {
 public static void main (String argv[]) throws Exception {
 String clientSentence;
 String capitalizedSentence;
  create welcoming
 socket at port 5555
 ServerSocket welcomeSocket = new ServerSocket(5555);
  wait for contact-
 while(true) {
  request by clients
 Socket connectionSocket = welcomeSocket.accept();
once a request arrives,
 allocate new socket
 BufferedReader inFromClient = new BufferedReader (new
 InputStreamReader(connectionSocket.getInputStream()));
create & attach input
stream to new socket
```


NOTE: This version of TCP Server is NOT actually serve clients concurrently, but it can be easily modified (with threads) to do so.

Java Socket Programming – Multicast

Example [Java socket programming – multicast time/date server]

Use the following simple application to demonstrate multicast/broadcast socket programming in Java:

MulticastServer uses an arbitrary multicast IP address (any address in the interval 224.0.0.1 to 239.255.255.255) to broadcast current date and time to all 'subscribed' users. The date and time is broadcasted every 5 [sec].

A user subscribes to the service by 'tuning in' to the right multicast IP address.

Source: http://www.cswl.com/whiteppr/tutorials/modified.html

```
import java.io.*;
 import java.util.*;
 class MulticastServer {
 public static final int destPORT = 1200;
 EXTENDS
 public static void main(String args[]) throws Exception {
DatagramSocket class!!!
 MulticastSocket socket:
 DatagramPacket packet;
 InetAddress address = InetAddress.getByName("224.1.1.1");
create multicast socket
 - socket is bound to
any available local port
 socket = new MulticastSocket();
 // join a Multicast group and send the group salutations
 join multicast group
 socket.joinGroup(address);
 Is this step really
 necessary?!
```

```
Telnet indigo.cs.yorku.ca

indigo 305 % java BroadcastServer
Sending
```

```
import java.net.*;
 import java.io.*;
 class MulticastClient {
 public static final int destPORT = 1200;
 public static void main(String args[]) throws Exception{
 accept multicast
address from initial
 MulticastSocket socket;
 command-line
 DatagramPacket packet;
 InetAddress address:
construct multicast
socket and bind it to
 address = InetAddress.getByName(args[0]);
 specific port
 socket = new MulticastSocket(PORT);
(another possibility)
 //join a Multicast group and send the group salutations
join multicast group
 socket.joinGroup(address);
```

```
Telnet zebra.cs.yorku.ca

zebra 305 % java BroadcastClient 224.1.1.1

Time signal received from/130.63.92.157 Time is: Thu Aug 26 15:40:33 EDT 2004

Time signal received from/130.63.92.157 Time is: Thu Aug 26 15:40:48 EDT 2004

Time signal received from/130.63.92.157 Time is: Thu Aug 26 15:40:48 EDT 2004

Time signal received from/130.63.92.157 Time is: Thu Aug 26 15:40:53 EDT 2004

Time signal received from/130.63.92.157 Time is: Thu Aug 26 15:40:58 EDT 2004

Time signal received from/130.63.92.157 Time is: Thu Aug 26 15:40:58 EDT 2004

Time signal received from/130.63.92.157 Time is: Thu Aug 26 15:40:58 EDT 2004
```

Exercise

1. Check for yourself whether the server in "multicast time/date server" could use a simple DatagramSocket instead of MulticastSocket? Would the application performance change? Justify your observation!