Chapter 03

Networking and Security

Mr. Nilesh Vishwasrao Patil Government Polytechnic Ahmednagar

Socket

□ Network socket is an endpoint of an interprocess communication flow across a computer network.

Sockets provide the communication mechanism between two computers using TCP/IP.

Socket

- □ IP (Internet Protocol): Low level routing protocol. Divides data into small packets and send on given address. It does not guarantee to deliver the packets.
- □ Transmission Control Protocol (TCP): Higher level protocol. Reliability to deliver data.
- User Datagram Protocol (UDP): Next to TCP. It support fast, connectionless, unreliable transport of data packets.

Difference Between TCP & UDP

TCP	UDP
Connection oriented	Connectionless
Reliable	Unreliable
Retransmit	No retransmission
Slower data transmission	Faster data transmission
Require most cost	Less cost than TCP

Proxy Server

- It is mediator between real web server and a client applications like web browser.
- □ Filter specific request and stored data in catch for future use.

Reserved Sockets Ports

- □ Port number range: 0 to 65535
- □ 1 to 1024 are reserved.
- Examples:
 - ❖ FTP: 21
 - ❖ Telnet : 23
 - ❖ Email: 25
 - ♦ HTTP: 80
- □ Client request for file from HTTP server, it is called hits.

Internet Addressing

- □ Internet address is unique number, used to identify each machine uniquely.
- □ IP address: 2 version
 - ❖ IPv4: 32-bits and in decimal (Now)
 - ❖ IPv6: 128-bits and in hexadecimal (Future)
- □ IPv4: Divide 32 bits in 4 parts.
- □ Each part range from 0 to 255.

Internet Addressing

- □ Divided into 5 classes:
 - * Class A
 - * Class B
 - * Class C
 - Class D
 - * Class E

Assignment

- DNS (Domain Name Services)
- □ Internet
- Server Client
- Relationship between Java and Internet
- Web server and Application server with one example at least.

Socket Programming

- A client program creates a socket on its end of the communication and attempts to connect that socket to a server.
- When the connection is made, the server creates a socket object on its end of the communication.
- □ The client and server can now communicate by writing to and reading from the socket.

Java Sockets Programming

The package java.net provides support for sockets programming.

Typically you import everything defined in this package with:

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

Classes

InetAddress
Socket
URL
URLConnection
ServerSocket
DatagramSocket
DatagramPacket

InetAddress class

- □ InetAddress class is encapsulate both numeric IP address (eg .74.125.236.88) and the domain name (eg. www.google.com) for the address.
- □ Interaction with this class by using the Hostname rather than IP address, more conveniently and understandable way.
- □ For example, mostly every internet user don't know IP address for google.com. Nilesh Vishwasrao Patil

InetAddress class

- □ It has both Factory and Instance methods:
- □ Factory method:
 - is a static method in a class return an instance of that class.
- □ Instance Methods:
 - * is a non-static method.

About InetAddress class

- □ As we know, "new" Keyword is used to create object to that corresponding class.
- □ InetAddress Class has no visible constructors. to create a InetAddress object.
- □ Factory Method is used to create objects.
- □ Three factory methods:
 - static InetAddress getLocalHost()
 - static InetAddress getByName(String hostName)
 - * static InetAddress[] getAllByName(String hostName).
 - All methods generate: UnknownHostException

Instance Methods

- boolean equals(Object other)
- byte[] getAddress(): Return four element of
 IP address.
- String getHostAddress(): Return host address associated with InetAddress.
- □ String getHostName(): Return host name.
- int hasCode() : return hashcode of invoking object.
- Boolean isMultiCastAddress()

□ URL is Uniform Resource Locator.

□ It is a formatted string used by email clients, web browsers and different type of software recognize network resource on the internet.

Network resource could be text, documents, plain web pages, programs or graphics.

- □ URL string consist of following parts:
 - Network protocol
 - Host name or address
 - Port number
 - File or resource location.
- URL provides comprehensive form to uniquely identify or address information on the internet.
- □ Java has provided : URL class

- □ URL string consist of three parts:
 - Network protocol
 - Host name or address
 - File or resource location.
- □ URL provides comprehensive form to uniquely identify or address information on the internet.
- □ Java has provided : URL class

- □ Ex
 - http://www.msbte.com/index.html
- URL class has some constructors and it throws MalformedURLException
- URL(String url)
- URL(String protocol, String hostname, int port, String path)
- URL(URL obj, String url)

- String getProtocol()
- □ String getHost()
- String to External Form()
- String getFile()
- String getPort()

URLConnection Class

Used for accessing the attributes of remote resource.

- public URLConnection openConnection()throws IOException{}
 - openConnection() of URL class returns the object of URLConnection class.

URLConnection Class methods

- □ int getContentLength(): Return size of contents related to resource. If no length then return -1.
- □ String getContentType(): Return type of content of resource.
- long getDate(): Return date and time of response
- long getLastModified(): return last date and time modified of response

URLConnection Class methods

- Long getExpiration(): Return expiration date and time in miliseconds.
- □ InputStream getInputStream(): Used to get contens of resource.

Socket Programming

- Sockets provide the communication mechanism between two computers using TCP.
- □ A client program creates a socket on its end of the communication and attempts to connect that socket to a server.
- When the connection is made, the server creates a socket object on its end of the communication.
- □ The client and server can now communicate by writing to and reading from the socket.

Socket Programming

- Socket class represents a socket.
- ServerSocket class provides a mechanism for the server program to listen for clients and establish connections with them.

Steps to establish connection

- □ The server instantiates a ServerSocket object, denoting which port number communication is to occur on.
- □ The server invokes the accept() method of the ServerSocket class. This method waits until a client connects to the server on the given port.
- □ After the server is waiting, a client instantiates a Socket object, specifying the server name and port number to connect to.

Steps to establish connection

- □ The constructor of the Socket class attempts to connect the client to the specified server and port number. If communication is established, the client now has a Socket object capable of communicating with the server.
- On the server side, the accept() method returns a reference to a new socket on the server that is connected to the client's socket.

Steps to establish connection

Each socket has both an OutputStream and an InputStream.

□ The client's OutputStream is connected to the server's InputStream,

Client's InputStream is connected to the server's OutputStream.

ServerSocket Constructor

- public ServerSocket(int port)
- public ServerSocket(int port, int backlog)
- public ServerSocket(int port, int backlog, InetAddress address)

public ServerSocket()

ServerSocket Methods

- public int getLocalPort(): Return port number of server socket is listening.
- public Socket accept() : Waits for an incoming client.
- public void setSoTimeout(int timeout): Sets the time-out value for how long the server socket waits for a client during the accept().
- public void bind(SocketAddress host, int backlog): Binds the socket to the specified server and port in the SocketAddress object. Use this method if you instantiated the ServerSocket using the no-argument constructor.

Socket Constructor

- public Socket(String host, int port)
- public Socket(InetAddress host, int port).
- public Socket(String host, int port, InetAddress localAddress, int localPort)
- public Socket(InetAddress host, int port, InetAddress localAddress, int localPort)
- public Socket()

Socket Methods

- public void connect(SocketAddress host, int timeout)
- public InetAddress getInetAddress()
- public int getPort()
- public int getLocalPort()
- public SocketAddress getRemoteSocketAddress()
- public InputStream getInputStream()
- public OutputStream getOutputStream()
- public void close()

Sockets

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

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 Mr Nilesh Vishwasrao Patil