Socket Programming in C and Java


- Sockets are one way of doing inter-process communication (IPC) between processes on the same or on different machines in Unix
- First introduced with BSD 4.1c in 1983
 - Now available in all flavors of Unix and also on Windows ("winsock")
 - Especially well suited for and often used in client-server applications
 - http, ftp, ssh, ... are sockets-based

Sockets in General


Socket: one endpoint of a bi-directional communication link

- A communication link always consists of two sockets
- Setting up a communication link: create two sockets and connect them

Client-server applications

- Non-symmetric roles
- Server waits for a connection from a client
- One server can usually handle many clients: fork()
- Loose coupling: client and server only need to speak the same protocol, no need to use the same programming language or the same architecture on both parts

Socket Programming in C


- A socket is accessed through a descriptor (system-provided integer)
 - Descriptor returned form or passed to functions
 - Many similarities with files (file descriptors); example: read and write functions
 - Difference to files in creation and control of options (more complex)
- Socket creation and usage in C: (all in <sys/sockets.h>
 - socket()
 - socketpair()
 - bind()
 - listen()
 - accept()
 - connect()
 - read()
 - write()
 - close()

Create a Socket


- int socket (int domain, int type, int protocol)
 - Domain is AF_UNIX or AF_INET
 - AF_INET for processes on different or on the same host
 - AF_UNIX for processes on the same machine only
 - Type is the style of communication:
 - SOCK_STREAM: connection-oriented "stream": no record boundaries, guaranteed delivery
 - SOCK_DGRAM: connection-less "datagram": sending individual records, delivery is not guaranteed
 - Protocol allows the specification of the underlying protocol to be used;
 - AF_INET and stream goes with TCP
 - AF_INET and datagram goes with UDP
 - The sysem will chose the most appropriate when specifying 0
 - Our application uses AF_INET and SOCK_STREAM

Assing a name to a socket: bind


- int bind(int sockfd, struct sockaddr *my_addr, socklen_t, addrlen)
 - Assigns a name to a socket, so that it can be referenced by another process
 - In the AF_UNIX domain, a name is established using the file system
 - In the AF_INET domain a name consists of an internet (IP) address and a port number
 - Example: 132.159.32.1:80
 - Ports below 1024 are reserved

Connect to another socket: connect


- int connect(int sockfd, const struct sockaddr *serv_addr, socklen_t addrlen);
 - Specify the local socket (sockfd) and the name of the remote socket
 - Remote socket must have been bound to that name
 - When connect succeeds, the connection is set up and you can read/write to the socked specified by sockfd

Setting up a Server to accept connections


- Create (socket()) and assign name (bind())
- Change to listening mode
 - int listen(int s, int backlog)
 - backlog is the length of the queue where unhandled connection requests are placed
 - non-blocking

Wait for connections

- int accept (int s, struct sockaddr *addr, socklen_t *addrlen);
- blocking
- returns a new socket used to talk to client, client's address information is placed in name
- The old socket is used to handle new connection requests


Read/Write and Send/Recv


- ssize_t read (int fd, void *buf, size_t count);
- ssize_t write (int fd, const void *buf, size_t count);
- int send (int s, const void *msg, size_t len, int flags);
- int recv (int s, void *buf, size_t len, int flags);
- Also: int recv(int s, void *buf, size_t len, int flags);
 - Recvfrom, recvmsg, sendto sendmsg...

Client and Server


Sockets in Java


- Easier, Java hides a lot of details
- Two classes in java.net.*
 - Socket
 - ServerSocket
 - Example: mysock = new Socket(<hostname>, <port>); servsock = new ServerSocket(<port>);
 - Read from and write to socket via input and output streams mysock.getOutputStream() mysock.getInputStream()
- Server implementation in Java

```
- Blocking accept();
Socket clientSocket = null;
try {
 clientSocket = serverSocket.accept();
}
catch (IOException e) {}
```