

Agenda

- Introduction
- Elements of Client Server Computing
- Networking Basics
- Understanding Ports and Sockets
- Java Sockets
 - Implementing a Server
 - Implementing a Client
- Sample Examples
- Conclusions

Introduction

- Internet and WWW have emerged as global ubiquitous media for communication and changing the way we conduct science, engineering, and commerce.
- They also changing the way we learn, live, enjoy, communicate, interact, engage, etc. It appears like the modern life activities are getting completely centered around the Internet.

Internet Applications Serving Local and Remote Users

Increased demand for Internet applications

- To take advantage of opportunities presented by the Internet, businesses are continuously seeking new and innovative ways and means for offering their services via the Internet.
- This created a huge demand for software designers with skills to create new Internet-enabled applications or migrate existing/legacy applications on the Internet platform.
- Object-oriented Java technologies—Sockets, threads, RMI, clustering, Web services—have emerged as leading solutions for creating portable, efficient, and maintainable large and complex Internet applications.

Elements of C-S Computing

a client, a server, and network

Networking Basics

- Applications Layer
 - Standard apps
 - HTTP
 - FTP
 - Telnet
 - User apps
- Transport Layer
 - TCP
 - UDP
 - Programming Interface:
 - Sockets
- Network Layer
 - IP
- Link Layer
 - Device drivers

• TCP/IP Stack

Application
(http,ftp,telnet,...)

Transport
(TCP, UDP,..)

Network
(IP,..)

Link
(device driver,..)

Networking Basics

- TCP (Transport Control Protocol) is a TCP/IP Stack connection-oriented protocol that provides a reliable flow of data between two computers.
- Example applications:
 - HTTP
 - FTP
 - Telnet

Application (http,ftp,telnet,...) **Transport** (TCP, UDP,..) Network (IP,...) Link (device driver,..)

Networking Basics

- UDP (User Datagram Protocol) is a protocol that sends independent packets of data, called *datagrams*, from one computer to another with <u>no</u> guarantees about arrival.
- Example applications:
 - Clock server
 - Ping

Understanding Ports

 The TCP and UDP protocols use ports to map incoming data to a particular process running on a computer.

Understanding Ports

- Port is represented by a positive (16-bit) integer value
- Some ports have been reserved to support common/well known services:
 - ftp 21/tcp
 - telnet 23/tcp
 - smtp 25/tcp
 - login 513/tcp
- User level process/services generally use port number value >= 1024

Sockets

- Sockets provide an interface for programming networks at the transport layer.
- Network communication using Sockets is very much similar to performing file I/O
 - In fact, socket handle is treated like file handle.
 - The streams used in file I/O operation are also applicable to socket-based I/O
- Socket-based communication is programming language independent.
 - That means, a socket program written in Java language can also communicate to a program written in Java or non-Java socket program.

Communication Diagram

Socket Communication

• A server (program) runs on a specific computer and has a socket that is bound to a specific port. The server waits and listens to the socket for a client to make a connection request.

Socket Communication

• If everything goes well, the server accepts the connection. Upon acceptance, the server gets a new socket bounds to a different port. It needs a new socket (consequently a different port number) so that it can continue to listen to the original socket for connection requests while serving the connected client.

Sockets and Java Socket Classes

- A socket is an endpoint of a two-way communication link between two programs running on the network.
- A socket is bound to a port number so that the TCP layer can identify the application that data destined to be sent.
- Java's .net package provides two classes:
 - Socket for implementing a client
 - ServerSocket for implementing a server

It can be host_name like "mandroo.cs.mu.øz.au"

Implementing a Server

1. Open the Server Socket: ServerSocket server; DataOutputStream os; DataInputStream is; server = new ServerSocket(PORT); 2. Wait for the Client Request: Socket client = server.accept(); 3. Create I/O streams for communicating to the client is = new DataInputStream(client.getInputStream()); os = new DataOutputStream(client.getOutputStream()); 4. Perform communication with client Receive from client: String line = is.readLine(); Send to client: os.writeBytes("Hello\n"); 5. Close sockets: client.close(); For multithreaded server: while(true) { i. wait for client requests (step 2 above) ii. create a thread with "client" socket as parameter (the thread creates streams (as in step (3) and does communication as stated in (4). Remove thread once service is provided.

Implementing a Client

1. Create a Socket Object:

```
client = new Socket( server, port id );
```

2. Create I/O streams for communicating with the server.

```
is = new DataInputStream(client.getInputStream() );
os = new DataOutputStream( client.getOutputStream() );
```

- 3. Perform I/O or communication with the server:
 - Receive data from the server:

```
String line = is.readLine();
```

• Send data to the server:

```
os.writeBytes("Hello\n");
```

4. Close the socket when done:

```
client.close();
```

A simple server (simplified code)

```
// SimpleServer.java: a simple server program
import java.net.*;
import java.io.*;
public class SimpleServer {
  public static void main(String args[]) throws IOException {
 // Register service on port 1234
 ServerSocket s = new ServerSocket(1234);
 Socket s1=s.accept(); // Wait and accept a connection
 // Get a communication stream associated with the socket
 OutputStream slout = s1.getOutputStream();
 DataOutputStream dos = new DataOutputStream (slout);
 // Send a string!
 dos.writeUTF("Hi there");
 // Close the connection, but not the server socket
 dos.close();
 slout.close();
 s1.close();
```

A simple client (simplified code)

```
// SimpleClient.java: a simple client program
import java.net.*;
import java.io.*;
public class SimpleClient {
  public static void main(String args[]) throws IOException {
 // Open your connection to a server, at port 1234
 Socket s1 = new Socket("mundroo.cs.mu.oz.au",1234);
 // Get an input file handle from the socket and read the input
 InputStream s1In = s1.getInputStream();
 DataInputStream dis = new DataInputStream(s1In);
 String st = new String (dis.readUTF());
 System.out.println(st);
 // When done, just close the connection and exit
 dis.close();
 s1In.close();
 s1.close();
```

Run

- Run Server on mundroo.cs.mu.oz.au
 - [raj@mundroo] java SimpleServer &
- Run Client on any machine (including mundroo):
 - [raj@mundroo] java SimpleClient Hi there
- If you run client when server is not up:
 - [raj@mundroo] sockets [1:147] java SimpleClient

```
Exception in thread "main" java.net.ConnectException: Connection refused at java.net.PlainSocketImpl.socketConnect(Native Method) at java.net.PlainSocketImpl.doConnect(PlainSocketImpl.java:320) at java.net.PlainSocketImpl.connectToAddress(PlainSocketImpl.java:133) at java.net.PlainSocketImpl.connect(PlainSocketImpl.java:120) at java.net.Socket.<init>(Socket.java:273) at java.net.Socket.<init>(Socket.java:100) at SimpleClient.main(SimpleClient.java:6)
```

Socket Exceptions

```
try {
 Socket client = new Socket(host, port); handleConnection(client);
catch(UnknownHostException uhe) { System.out.println("Unknown host: " + host);
 uhe.printStackTrace();
catch(IOException ioe) {
System.out.println("IOException: " + ioe); ioe.printStackTrace();
```

ServerSocket & Exceptions

- public ServerSocket(int port) throws <u>IOException</u>
 - Creates a server socket on a specified port.
 - A port of 0 creates a socket on any free port. You can use **getLocalPort**() to identify the (assigned) port on which this socket is listening.
 - The maximum queue length for incoming connection indications (a request to connect) is set to 50. If a connection indication arrives when the queue is full, the connection is refused.

• Throws:

- IOException if an I/O error occurs when opening the socket.
- <u>SecurityException</u> if a security manager exists and its checkListen method doesn't allow the operation.

Server in Loop: Always up

```
// SimpleServerLoop.java: a simple server program that runs forever in a single thead
import java.net.*;
import java.io.*;
 public class SimpleServerLoop {
 public static void main(String args[]) throws IOException {
  // Register service on port 1234
  ServerSocket s = new ServerSocket(1234);
  while(true)
 Socket s1=s.accept(); // Wait and accept a connection
 // Get a communication stream associated with the socket
 OutputStream s1out = s1.getOutputStream();
 DataOutputStream dos = new DataOutputStream (s1out);
 // Send a string!
 dos.writeUTF("Hi there");
 // Close the connection, but not the server socket
 dos.close();
 s1out.close();
 s1.close();
```

Multithreaded Server: For Serving Multiple Clients Concurrently

Conclusion

- Programming client/server applications in Java is fun and challenging.
- Programming socket programming in Java is much easier than doing it in other languages such as C.
- Keywords:
 - Clients, servers, TCP/IP, port number, sockets, Java sockets

Socket Programming in C

Sockets

- Uniquely identified by
 - an internet address
 - an end-to-end protocol (e.g. TCP or UDP)
 - a port number
- Two types of (TCP/IP) sockets
 - □ Stream sockets (e.g. uses TCP)
 - provide reliable byte-stream service
 - Datagram sockets (e.g. uses UDP)
 - provide best-effort datagram service
 - messages up to 65.500 bytes
- Socket extend the convectional UNIX I/O facilities
 - file descriptors for network communication
 - extended the read and write system calls

Sockets

Client-Server communication

Server

- passively waits for and responds to clients
- passive socket

Client

- initiates the communication
- must know the address and the port of the server
- active socket

Sockets - Procedures

Primitive	Meaning
Socket	Create a new communication endpoint
Bind	Attach a local address to a socket
Listen	Announce willingness to accept connections
Accept	Block caller until a connection request arrives
Connect	Actively attempt to establish a connection
Send	Send some data over the connection
Receive	Receive some data over the connection
Close	Release the connection

Client - Server Communication - Unix

Socket creation in C: socket()

- int sockid = socket(family, type, protocol);
 - sockid: socket descriptor, an integer (like a file-handle)
 - family: integer, communication domain, e.g.,
 - PF_INET, IPv4 protocols, Internet addresses (typically used)
 - PF_UNIX, Local communication, File addresses
 - type: communication type
 - SOCK_STREAM reliable, 2-way, connection-based service
 - SOCK_DGRAM unreliable, connectionless, messages of maximum length
 - protocol: specifies protocol
 - IPPROTO_TCP IPPROTO_UDP
 - usually set to 0 (i.e., use default protocol)
 - upon failure returns -1
- ✓ NOTE: socket call does not specify where data will be coming from, nor where it will be going to it just creates the interface!

Client - Server Communication - Unix

Socket close in C: close()

When finished using a socket, the socket should be closed

```
status = close(sockid);
```

- sockid: the file descriptor (socket being closed)
- status: 0 if successful, -1 if error
- Closing a socket
 - closes a connection (for stream socket)
 - frees up the port used by the socket

Specifying Addresses

Socket API defines a generic data type for addresses:

```
struct sockaddr {
 unsigned short sa_family; /* Address family (e.g. AF_INET) */
 char sa_data[14]; /* Family-specific address information */
}
```

Particular form of the sockaddr used for TCP/IP addresses:

Important: sockaddr_in can be casted to a sockaddr

Assign address to socket: bind()

associates and reserves a port for use by the socket

- int status = bind(sockid, &addrport, size);
 - sockid: integer, socket descriptor
 - **addrport**: struct sockaddr, the (IP) address and port of the machine
 - for TCP/IP server, internet address is usually set to INADDR_ANY, i.e., chooses any incoming interface
 - □ size: the size (in bytes) of the addrport structure
 - status: upon failure -1 is returned

bind() - Example with TCP

```
int sockid;
struct sockaddr_in addrport;
sockid = socket(PF_INET, SOCK_STREAM, 0);

addrport.sin_family = AF_INET;
addrport.sin_port = htons(5100);
addrport.sin_addr.s_addr = htonl(INADDR_ANY);
if(bind(sockid, (struct sockaddr *) &addrport, sizeof(addrport))!= -1) {
 ...}
```

Skipping the bind()

- bind can be skipped for both types of sockets
- Datagram socket:
 - if only sending, no need to bind. The OS finds a port each time the socket sends a packet
 - if receiving, need to bind
- Stream socket:
 - destination determined during connection setup
 - don't need to know port sending from (during connection setup, receiving end is informed of port)

Assign address to socket: bind()

Instructs TCP protocol implementation to listen for connections

```
int status = listen(sockid, queueLimit);
```

- sockid: integer, socket descriptor
- **queuelen**: integer, # of active participants that can "wait" for a connection
- **status**: 0 if listening, -1 if error
- listen() is non-blocking: returns immediately
- The listening socket (sockid)
 - is never used for sending and receiving
 - is used by the server only as a way to get new sockets

Establish Connection: connect()

- The client establishes a connection with the server by calling connect()
- int status = connect(sockid, &foreignAddr, addrlen);
 - sockid: integer, socket to be used in connection
 - foreignAddr: struct sockaddr: address of the passive participant
 - addrlen: integer, sizeof(name)
 - status: 0 if successful connect, -1 otherwise
- connect() is blocking

Incoming Connection: accept ()

- The server gets a socket for an incoming client connection by calling accept ()
- int s = accept(sockid, &clientAddr, &addrLen);
 - **s**: integer, the new socket (used for data-transfer)
 - sockid: integer, the orig. socket (being listened on)
 - clientAddr: struct sockaddr, address of the active participant
 - filled in upon return
 - addrLen: sizeof(clientAddr): value/result parameter
 - must be set appropriately before call
 - adjusted upon return
- accept()
 - is blocking: waits for connection before returning
 - dequeues the next connection on the queue for socket (sockid)

Exchanging data with stream socket

```
int count = send(sockid, msg, msgLen, flags);
msg: const void[], message to be transmitted
  msgLen: integer, length of message (in bytes) to transmit
  flags: integer, special options, usually just 0
count: # bytes transmitted (-1 if error)
int count = recv(sockid, recvBuf, bufLen, flags);
recvBuf: void[], stores received bytes
bufLen: # bytes received
flags: integer, special options, usually just 0
count: # bytes received (-1 if error)
Calls are blocking
```

returns only after data is sent / received

Exchanging data with datagram socket

- int count = sendto(sockid, msg, msgLen, flags, &foreignAddr, addrlen); msg, msgLen, flags, count: same with send() foreignAddr: struct sockaddr, address of the destination addrLen: sizeof(foreignAddr) int count = recvfrom(sockid, recvBuf, bufLen, flags, &clientAddr, addrlen); □ recvBuf, bufLen, flags, count: same with recv() **clientAddr**: struct sockaddr, address of the client addrLen: sizeof(clientAddr)
- Calls are blocking
 - returns only after data is sent / received

Client

- Create a TCP socket
- Establish connection
- Communicate
- Close the connection

Server

- Create a TCP socket
- Assign a port to socket
- Set socket to listen
- 4. Repeatedly:
 - Accept new connection
 - b. Communicate
 - c. Close the connection