

JAVA SOCKET PROGRAMMING

September 2020

WHAT IS A SOCKET?

Socket

- The combination of an IP address and a port number. (RFC 793 original TCP specification)
- The name of the Berkeley-derived application programming interfaces (APIs) for applications using TCP/IP protocols.
- Two types
 - Stream socket (TCP): reliable two-way connected communication streams
 - Datagram socket (UDP)

Socket pair

- Specified the two end points that uniquely identifies each TCP connection in an internet.
- 4-tuple: (client IP address, client port number, server IP address, server port number)

PORTS

Each host has 65,536 ports

Some ports are reserved for specific apps

• 20,21: FTP

• 22: ssh

• 80: HTTP

443: HTTPS

A socket provides an interface to send data to/from the network through a port

see RFC 1700 (about 2000 ports are reserved)

CLIENT-SERVER APPLICATIONS

Implementation of a protocol standard defined in an RFC. (FTP, HTTP, SMTP...)

- Conform to the rules dictated by the RFC.
- Should use the port number associated with the protocol.

Proprietary client-server application.

- A single developer(or team) creates both client and server program.
- The developer has complete control.
- Must be careful not to use one of the well-known port number defined in the RFCs.
- * well-known port number: managed by the Internet Assigned Numbers Authority(IANA)

SOCKET PROGRAMMING WITH TCP

The application developer has the ability to fix a few TCP parameters, such as maximum buffer and maximum segment sizes.

SOCKETS FOR SERVER AND CLIENT

Server

- Welcoming socket
 - Welcomes some initial contact from a client.
- Connection socket
 - Is created at initial contact of client.
 - New socket that is dedicated to the particular client.

Client

- Client socket
 - Initiate a TCP connection to the server by creating a socket object. (Threeway handshake)
 - Specify the address of the server process, namely, the IP address of the server and the port number of the process.

SOCKET FUNCTIONAL CALLS

socket(): Create a socket

bind(): bind a socket to a local IP address and port #

listen(): passively waiting for connections

connect(): initiating connection to another socket

accept(): accept a new connection

write(): write data to a socket

read(): read data from a socket

sendto(): send a datagram to another UDP socket

recvfrom(): read a datagram from a UDP socket

SOCKETS

client process

server process

SOCKET-PROGRAMMING USING TCP

reliable byte stream transfer

SOCKET PROGRAMMING WITH TCP

Example client-server app:

client reads line from standard input, sends to server via socket

server reads line from socket

server converts line to uppercase, sends back to client

client reads, prints modified line from socket

CLIENT/SERVER SOCKET INTERACTION: TCP

JAVA SOCKETS PROGRAMMING

The package java.net provides support for sockets programming (and more).

Typically you import everything defined in this package with:

import java.net.*;

DIFFERENT CLASSES

InetAddress

Socket

ServerSocket

DatagramSocket

DatagramPacket

INETADDRESS CLASS

static methods you can use to create new InetAddress objects.

- getByName(String host)
- getAllByName(String host)
- getLocalHost()

```
InetAddress x = InetAddress.getByName("upssitech.eu");
throws UnknownHostException
```


```
try {
 InetAddress a = InetAddress.getByName(hostname);

 System.out.println(hostname + ":" +
 a.getHostAddress());
}
catch (UnknownHostException e) {
 System.out.println("No address found for " +
 hostname);
}
```

TCP

UDP

Corresponds to active TCP sockets only!

- client sockets
- socket returned by accept();

Passive sockets are supported by a different class:

ServerSocket

UDP sockets are supported by

DatagramSocket

SOCKET PROGRAMMING WITH UDP

UDP

- Connectionless and unreliable service.
- There isn't an initial handshaking phase.
- Doesn't have a pipe.
- transmitted data may be received out of order, or lost

Socket Programming with UDP

- No need for a welcoming socket.
- No streams are attached to the sockets.
- the sending hosts creates "packets" by attaching the IP destination address and port number to each batch of bytes.
- The receiving process must unravel to received packet to obtain the packet's information bytes.

EXAMPLE: JAVA CLIENT (UDP)

CONCURRENT SERVER

Servers usually need to handle a new connection request while processing previous requests.

Most TCP servers are designed to be concurrent.

When a new connection request arrives at a server, the server accepts and invokes a new process (with a **thread**) to handle the new client.

