Client Server in Java

Joseph Bergin Pace University

Joseph Bergin 9/4/2001 1

Framework

- Server (application)
 - » Java or other language
- Client (applet...)
 - » Java...
- Socket
 - » Connects Server and Client

Server

listens 4404

Client

The server provides a service by listening on a port

Initializing a Connection

- Socket
 - » Two way link between client and server
- Client Connects to the port at the Server
 - » This creates the socket

Joseph Bergin 9/4/2001 3

Server Creates Service

```
ServerSocket servsock = new ServerSocket(4404);

// Create a new service at a port

while (true) {

// wait for the next client connection

Socket sock=servsock.accept(); // Listen

// Blocks until a client connects.

// handle connection

...
}
```

Client Connects

Server Responds

5

6

Either Terminates Connection

sock.close();

Joseph Bergin 9/4/2001 7

Notes

- Can have several sockets on one port
- Each socket should have its own thread
 - » Reading and writing can even be in different threads
- Should perhaps have a limit on number of threads/sockets handled
- Listening thread creates others.

Advanced Techniques

- Can broadcast to all open sockets
 - » e.g. Manage a multi-user game.
- Server can connect to other services and act as an intermediary filter
 - » e.g. This is how you get gopher and ftp service from an http server.
- Streams don't have to be text streams

Joseph Bergin 9/4/2001 9