Java Networking Programming

Wang Yang wyang AT <u>njnet.edu.cn</u>

Outline

- Basic of Networking Programming
- Java Networking Programming API
- Multi-thread for Java networking Programming

Basic Idioms

- Identity of Host
- Role
- Service
- Connection

- How to identify a person
 - his identity card: 320102199301022312
 - unique in the world/country
 - can be used in world
 - not random, structured information
 - Hard for being remember and used by human
 - easy for being used by machine

- How to identify a person
 - his name: 小明
 - unique in the local area
 - used in the class by call "WHO is 小明"
 - easy for human
 - easy but not directly for machine

- How to identify a person
 - his address + his name: 小明
 - nearly unique in the world
 - used in the world by write to
 - "中国 江苏省 南京市 东南大学 软件学院 小明"
 - easy for human
 - easy but not directly for machine

- How to identify a Host (主机)
 - IP Address: person's identity card (58.192.10.2)
 - easy for machine using in the world
 - Hostname: person's name "Computer263T1"
 - easy for human remember and use locally
 - Domain Name: person's address + Name (machine23.cose.seu.edu.cn)
 - easy for human remembering and using in the world

- What is a Host (主机)
 - an equipment, physically or virtually
 - Computer
 - cellphone
 - pad
 - any equipment connected to the Internet
 - car, camera, plane

- Host' IP address 58.192.10.2
 - A way of uniquely addressing machines using 32 bit addresses: giving 4 billion possible addresses
 - The Internet consists of a large number of independent sub-networks (subnets 58.192.10)
 - A mechanism for relaying datagrams from one network to another (routing)
 - For routing to work each organization must have a well known prefix (58.192.*.* is in Southeast University)

How to know your IP Address

- Next Generation IP Address
 - The solution is IPv6 which uses 128 bit addresses
 - Improves services such as multicasting and secure communication
 - Several addresses per m2 of the Earth's surface
 - Not yet widely deployed by ISPs
 - Perhaps widely deployed in 2-4 years
 - Well written Java software should move to IPv6 without modification/recompilation

- Hostname for a Host (Computer263T1)
 - used in local area network
 - a word combined of letters, number
 - the host will map the hostname to IP Address

- Domainname for a Host
 - machine23.cose.seu.edu.cn
 - used in world
 - structured information, easy remembered by human
 - the host will map the DomainName to IP Address

Role

- Server
 - www.seu.edu.cn provide seu information services
 - ftp2.seu.edu.cn provide software download services
 - <u>bbs.seu.edu.cn</u> provide a forum for discussing campus affairs
- Client
 - people use services provided by the server
 - all of us

Service

- A host can provide different service
 - 58.192.10.2 can provide
 - Web information <u>www.seu.edu.cn</u>
 - ftp service ftp2.seu.edu.cn
 - smtp service mail.seu.edu.cn
 - we need to distinguish these service in one host
 - we use ports to map the service

Service

- What is a Port
 - a short integer: 0~65535
 - Well-known ports :
 - Web: 80, FTP: 21, SMTP:25
 - image you are calling well-known phone numbers: 114, 119, 120, ...

Connection

- What is a Connection
 - A virtual Calling line between two machines
 - two host, two ports
 - 211.63.192.4 45412 58.192.10.2 80
 - imaging two person, two phone number
 - 刘欢欢 52090919 杨老师 52090904
 - All data will be transfer bidirectional in the connection

Java Networking Programming API

- java.net.*
 - we will learn these Classes and interfaces
 - Java.net.InetAddress
 - java.net.ServerSocket
 - java.net.Socket

- Java has a class java.net.InetAddress which abstracts network addresses
- Serves three main purposes:
 - Encapsulates an address
 - Performs name lookup (converting a host name into an IP address)
 - Performs reverse lookup (converting the address into a host name)

- Abstraction of a network address
 - Currently uses IPv4 (a 32 bit address)
 - Will support other address formats in future
 - Allows an address to be obtained from a host name and vice versa
 - Is immutable (is a read-only object)
 - Create an InetAddress object with the address you need and throw it away when you have finished

- · Static construction using a factory method
 - InetAddress getByName(String hostName)
 - hostName can be "host.domain.com.au", or
 - hostName can be "130.95.72.134"
 - InetAddress getLocalHost()
- Some useful methods:
 - String getHostName()
 - Gives you the host name (for example "www.sun.com")
 - String getHostAddress()
 - Gives you the address (for example "192.18.97.241")
 - InetAddress getLocalHost()
 - InetAddress[] getAllByName(String hostName)

```
import java.net.InetAddress;
import java.net.UnknownHostExcepion;
public static void main(String[] args)
  try {
 InetAddress inet1 =
 InetAddress.getByName("asp.ee.uwa.edu.au");
 System.out.println(
 "HostAddress=" + inet1.getHostAddress());
 InetAddress inet2 =
 InetAddress.getByName("130.95.72.134");
 System.out.println("HostName=" + inet2.getHostName());
 if (inet1.equals(inet2))
 System.out.println("Addresses are equal");
 catch (UnknownHostException uhe) {
 uhe.printStackTrace();
```

Two Types of Socket

- java.net.ServerSocket is used by servers so that they can accept incoming connections
 - A server is a piece of software which advertises and then provides some service on request
- java.net.Socket is used by clients who wish to establish a connection to a (remote) server
 - A client is a piece of software (usually on a different machine) which makes use of some service

ServerSocket

- Listens on well-known port for incoming connections
- Creates a dynamically allocated Socket for each newly established connection
- Maintains a queue to ensure that prospective clients are not lost

ServerSocket

- Construction:
 - ServerSocket(int port, int backlog)
 - Allows up to backlog requests to queue waiting for the server to deal with them
- Some useful methods:
 - Socket accept()
 - Blocks waiting for a client to attempt to establish a connection
 - void close()
 - Called by the server when it is shutting down to ensure that any resources are deallocated
 - More details in the Javadoc (as always!)

Socket

- Provides access to network streams
- Bi-directional communication between sender and receiver
- Can be used to connect to a remote address and port by using the constructor:
 - Socket(String remoteHost, int port)
- Also used to accept an incoming connection (see ServerSocket)

Socket

- Can obtain access to input and output streams
- Input stream allows reception of data from the other party
 - InputSteam getInputStream()
- Output stream allows dispatch of data to the other party
 - OutputStream getOutputStream()

How it all fits together

A Simple Server

```
public static void main(String[] args)
 try {
 ServerSocket agreedPort =
 new ServerSocket(AGREED_PORT_NUMBER, 5);
 while (isStillServing()) {
 Socket session = agreedPort.accept();
 respond(session);
 session.close();
 agreedPort.close();
 catch (IOException ioe) {
 // May occur if the client misbehaves?
```

A Simple Server

```
public void respond(Socket socket){
 try{
 BufferedReader in = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
 PrintWriter out = new PrintWriter(new BufferedWriter(
 new OutputStreamWriter(socket.getOutputStream())),true);
 while(true){
 String str = in.readLine();
 if (str!=null && str.equals("你好")) out.println("你好, 我是服
 else out.println("听不懂");
 }catch(Exception e){
 e.printStackTrace();
 }
```

A Simple Client

```
public static void main(String□ args)
{
 try {
 InetAddress server = InetAddress.getByName(args[0]);
 Socket connection =
 new Socket(server, AGREED_PORT_NUMBER);
 makeRequestToServer(connection);
 getReplyFromServer(connection);
 connection.close();
 }
 catch (IOException ioe) {
 // The connection to the server failed somehow:
 // the server might have crashed mid sentence?
```

A Simple Client

```
public void makeRequestToServer(Socket socket){
 try {
 PrintWriter out = new PrintWriter(
 new BufferedWriter(new OutputStreamWriter()
 socket.getOutputStream())),true);
 out.println("你好");
 } catch (IOException e){
 e.printStackTrace();
}
public void getReplyFromServer(Socket socket){
 try {
 BufferedReader in = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
 System.out.println(in.readLine());
 } catch (IOException e){
 e.printStackTrace();
```

Problems with the simple server

- If one people wan't quit the connection:
 - the ServerSocket will be blocked by this guy
 - backlog' people will wait in the queue
 - other people will be dropped
 - we can use multithread to solve this problem

Mutli-Thread Server

```
public class ServerDaemon {
 public static int CURRENT_THREADS = 0;
 public void startServer() {
 ServerSocket server = new ServerSocket(8080);
 try{
 while(true){
 if(CURRENT_THREADS < 10){
 Socket s = server.accept();
 ServerThread thread = new ServerThread(s);
 CURRENT_THREADS++;
 thread.start();
 } catch (Exception e){
 } finally{
 server.close();
```

Multi-Thread Server

```
public ServerIhread(Socket socket) throws IUException{
 ServerDaemon. CURRENT_THREADS++;
 this.socket = socket;
 in = new BufferedReader(
 new InputStreamReader(this.socket.getInputStream()));
 out = new PrintWriter(new BufferedWriter(
 new OutputStreamWriter(this.socket.getOutputStream())), t
public void run(){
 System.out.println(in.readL|ine());
 out.print("Hello World");
```