

Sockets Interface Java (C)

Computer networks Seminar 3

Semestral project (1)

Semestral project (2)

Project parts:

- Address plan and VLAN configuration
- Routing and NAT
- DNS server
- DHCP server
- Securing the network ACL
- The content of each project part is exactly specified

Introduction

- BSD Sockets working with network connection similar as with file (POSIX)
- IP protocol family TCP and UDP, identification based on IP address and port number
 - TCP (Transmission Control Protocol) reliable logical channel. The connection is established before communication, all received data are acknowledged, it is necessary to close the connection in the end
 - **UDP** (User Datagram Protocol) no connection establishment, data are sent to the given IP address and UDP port and we don't know if data had been delivered, if they hadn't been duplicated... (in the case of checksum missing we don't know if data arrived allright).

Working with TCP sockets

Working with UDP sockets

Necessary libraries

- In Java programming language
 - java.net Sockets
 - java.io Exceptions, streams

Creating the socket

- new Socket([adresa, c_port])
- new ServerSocket(z port [, bl])
- new DatagramSocket([z port]) UDP
- new MulticastSocket([z_port]) UDP multicast

Binding

- Binding to the specified port
 - public void bind(SocketAddress bindpoint)

Client connection

- The IP address can be defined in Socket constructor (TCP), or
 - void connect(SocketAddress endpoint)
 - In the case of using UDP you can use the class DatagramPacket and methods send a receive of the class DatagramSocket

Running the server

- There are functions bind (matches bind+listen) and accept in class ServerSocket
 - We specify port number and maximum of requests waiting in the queue (blacklog) in constructor or void **bind**(SocketAddress endpoint, int backlog)
 - Function void accept() opens incoming socket

Sending data

 We use reader/writer created over the streams obtained from getInputStream(), getOutputStream() or class DatagramPacket

Closing the connection

- To close the connection call the function
 - void close()
 - On socket or on Input/Output stream

Socket parameters

 To set the parameters use the functions get/set included in the classes *Socket (for example setSoTimeout)

Further details

- Java doesn't support "non-blocking" sockets, but it is possible to call the function
 - setSoTimeout(milliseconds)
 - If blocking operation (reading, writing) is not finished on time → exception java.net.SocketTimeoutException
 - Socket is not destroyed, new try of executing the operation can follow after threating the excpetion
- Domain name to InetAddress conversion
 - InetAddress ia=InetAddress.getByName(name)
 - ia.getHostAddress() returns IP address as a string

Alternative progr. languages

(BSD) Winsock tutorial for C/C++ in Windows

https://docs.microsoft.com/en-us/windows/win32/winsock/getting-started-with-winsock

- Python
 - Client sockets: https://docs.python.org/3/library/socket.html
 - Server: https://docs.python.org/3/library/socketserver.html
- C# (.NET)
 - General description: https://docs.microsoft.com/en-us/dotnet/api/system.net.sockets.socket
 - (Synchronnous) TCP client 1st part of assignment: https://docs.microsoft.com/en-us/dotnet/framework/network-programming/synchronous-client-socket-example
 - UDP receiver 2nd part of the assignment https://docs.microsoft.com/en-us/dotnet/framework/network-programming/using-udp-services

Examples

- Detailed description and examples
 - C/C++
 - http://www.cs.vsb.cz/grygarek/PS/sockets.html
 - Java
 - http://www.cs.vsb.cz/grygarek/PS/dosys/inprise/ net/examples
 - Ex1 TCP
 - Ex2 UDP
 - Ex3 multicast
 - Ex4 getting data by URL(class URLConnection)

Java - TCP Socket connection

```
try {
 s=new Socket(host,port);
 BufferedReader sis = new BufferedReader(new InputStreamReader(System.in));
 BufferedWriter os = new BufferedWriter(
 new OutputStreamWriter(s.getOutputStream()));
 BufferedReader is = new BufferedReader(
 new InputStreamReader(s.getInputStream()));
 String 1;
 do {
  System.out.println("Type a line to send to server.");
  l=sis.readLine();
  os.write(l);
  os.newLine();
  os.flush();
  System.out.println("Server: " + is.readLine());
 } while (!l.equals("exit") && !l.equals("down"));
 s.close();
 14
} catch (IOException e) { System.out.println(e); }
```

Java – TCP Server

```
try {
ServerSocket s=new ServerSocket(port);
Socket cs:
do {
 cs=s.accept();
 BufferedReader is = new BufferedReader
 (new InputStreamReader(cs.getInputStream()));
 BufferedWriter os = new BufferedWriter
 (new OutputStreamWriter(cs.getOutputStream()));
 do {
  msg=is.readLine();
  os.write(String.valueOf(msg.length()));
  os.newLine(); os.flush();
 } while (!msg.equals("exit") && !msg.equals("down"));
 cs.close();
} while (!msg.equals("down"));
s.close();
} catch (IOException e) { System.out.println(e); }
```

Java – MultiThreading TCP Server

Imporving previous example using threads, it is possible to process more requests at the same time

```
public class MyApplication implements Runnable {
 protected Socket cs; static ServerSocket s;
 static int port=8000;
 public static void main(String[] args) {
 Socket cs;
 try {
 s=new ServerSocket(port);
 do {cs=s.accept(); new Thread(new MyApplication(cs)).start();
 } while (true);
 } catch (IOException e) {if(!e instanceof SocketException){System.out.println(e);}}
 public MyApplication(Socket cs) {this.cs=cs;}
 public void run() {
 /* code from previous slide */
 if (msg.equals("down")) s.close(); // Close the socket and terminate the app.
```

Java - UDP Client

```
String data; //we will get data later, for example from System.in
int port=8000;
String server="www.cs.vsb.cz";
try {
 DatagramSocket s=new DatagramSocket();
 DatagramPacket p = new DatagramPacket(data.getBytes(), data.length(),
 InetAddress.getByName(server), port);
 s.send(p);
 s.receive(p);
 reply=new String(p.getData(),0,p.getLength());
 System.out.println("Reply arrived from "+ p.getAddress() +" : "+ p.getPort()+
 " > " + reply);
 s.close();
} catch (IOException e) { System.out.println(e); }
```

Java - UDP Server

There is no dedicated class for datagram servers, thee is no need for it

```
try {
DatagramSocket s=new DatagramSocket(port);
DatagramPacket p;
String msg;
do {
 p=new DatagramPacket(new byte[512], 512);
 // ^ regarding fixed buffer size we allocate anew
 s.receive(p);
 msg = new String(p.getData(),0,p.getLength());
 System.out.println("D. from " + p.getAddress() + " : " + p.getPort() + " > " + msg);
 p.setData(msg.toUpperCase().getBytes());
 p.setLength(msg.length());
 s.send(p);
} while (!msg.equals("down"));
s.close();
} catch (IOException e) { System.out.println(e); }
```

Java - DataInputStream

- ByteArrayInputStream baStream = new ByteArrayInputStream(b);
- DataInputStream dis = new DataInputStream(baStream);
 - DataInputStream: readByte()
 - DataInputStream: readInt()
 - DataInputStream: read(byte[] b, int off, intlen)
- InetAddress: getByAddress(String host, byte[] addr)

Sockets in C/C++

- In C/C++ following headers are to be included in Unix-based systems:
 - netdb.h
 - arpa/inet.h
 - sys/time.h
 - sys/socket.h
 - netinet/in.h
- On Windows Winsock in C/C++ we do:
 - #include <winsock2.h>
 - #include <ws2tcpip.h>
 - #include <stdio.h>
 - #pragma comment(lib, "Ws2 32.lib")

Creating the sockets

- int socket(int domain, int type, int protocol)
 - domain type of communication (PF_INET: IP)
 - type type of socket
 - SOCK STREAM: TCP
 - SOCK DGRAM: UDP
 - protocol not used in our case, so it is set to 0.

Binding

- int bind(int sck, struct sockaddr* name, int namelen)
 - sck socket descriptor (from socket function)
 - name sockaddr_in structure with socket IP address and port number
 - sin_family AF_INET protocol IPv4
 - sin_addr.s_addr IP address (INADDR_ANY)
 - sin_port local port
 - namelen structure size: sizeof(sockaddr_in))

Client connection

- int connect(int sck, struct sockaddr* name, int namelen)
 - name like bind(), but it is IP address of target.
 - In the case of working with UDP it is not necessary to use connet function if you use functions sendto and recvfrom.

Running the server

- To listen on the socket
 - int listen(int sck, int backlog)
 - backlog max. number of requests waiting in queue
 - int accept (int sck, struct sockaddr* addr, int*
 addrlen)
 - Block itself until receiving the request, client IP address is saved into addr (Accept is usually followed by int fork())

Sending data

- C/C++ offers several function for sending data
 - POSIX file functions read/write
 - int read(int sck, char* buf, unsigned buflen)
 - int write(int sck, char* buf, unsigned buflen)
 - Functions send/recv
 - int send(int sck, char* buf,int buflen, int flags)
 - int recv(int sck, char* buf,int buflen, int flags)
 - **flags** can further specify data (urgent...)
 - Functions sendto/recvfrom for datagrams without connect
 - int sendto(<jako send>, struct sockaddr*
 to, int tolen)
 - int recvfrom(<jako recv>, struct sockaddr* from, int *fromlen)

Closing connection

- To close the connection
 - int close(int sck)
 - typical one
 - int shutdown(int sck, int how)
 - how = 0 to close receiving
 - how = 1 to close transmitting
 - how = 2 connection reset

Socket parameters

- Socket functions
 - int getsockopt(int sck, int lvl, int optname, char* optval, int* optlen)
 - - IvI: SOL_SOCKET, IPPROTO_TCP, ...
- Files functions (fcntl.h, unistd.h)
 - int fcntl(int sck, int cmd, long arg)
- I/O device functions (sys/ioctl.h)
 - int ioctl(int d, int request, ...)

Non-blocking sockets v C/C++

• If we can not wait for incoming data:

```
int flag=0;
flag=fcntl(sck, F_GETFL, 0);
if(flag == -1) { flag = 0; }
fcntl(sck, F_SETFL, flag | 0_NONBLOCK);
```

- Old systems don't have O_NONBLOCK:
 - int flag=1; ioctl(sck, FIOBIO, &flag);
- Blocking functions return -1 instead of being blocked
 - errno set to EWOULDBLOCK

Timeout solution in C

```
#include <unistd.h>
#include <signal.h>
#define MAX REP 10
 //Max. number of retransmissions
int repeat=0;
 //Actual number of retrans.
void alarmed(int signo) {
  if (++repeat > MAX_REP) { //MAX_REP exceeded
 //inform about transmission failing
 signal(SIGALRM, NULL); exit(-1); //End
  } else {
 //do retransmissions
 //set timeout again
 alarm(1);
 //Send data (1. try)
  alarm(1); signal(SIGALRM,alarmed); //Set timeout
 // Receiving of acknowledge (if it is not received in
 1s, raise SIGALRM)
  repeat=0; alarm(0);
 //Cancel timeout
```

Next functions in C

- Format conversions
 - htonl, htons endian PC→network (long, short)
 - ntohl, ntohs endian network→PC (long, short)
 - unsigned long inet_addr(char* cp)
 - Conversion from dot notation
 - char* inet_ntoa(struct in_addr in)
 - Conversion to dot notation
- Working with domain names
 - int gethostname(char* name, int namelen)
 - Name of local station
 - struct hostent* gethostbyname(char* name)
 - Address of the station is in char * he->h_addr
 - struct hostent* gethostbyaddr(char* addr, int len, int type)
 - Domain name from IP address char* he->h name

Assignment - collective chat

- Sending messages to "talk" server over TCP/8000
- Receiving messages on UDP/8010 from broadcast unicast due to on-line lab version
- Message
 - max. 255 ASCII characters
 - ending with <LF> (i. e. \n)
 - Header (9 bytes) of the message which is sent back from server :
 - 4 byte sender IP address (int, format lo-hi)
 - 4 byte htonl(time_t)
 - 1 byte length of the message (0-255).
 | 127 | 0 | 0 | 1 | 0x4A | 0xAE | 0x1A | 0x30 | 3 | SSS |