CS4273

Distributed System Technologies and Programming

Tutorial on Java Sockets

1. Describe the major differences between a stream-type socket and a datagram type socket, in terms of connection, underlying protocol, data access unit. What situations do you use stream-type or datagram type sockets?

2. Write program segments for a client making a socket connection to a server. You need to supply the program segments at both the client side and the server side.

3. Write a client program that uses stream socket to retrieve file ~jia/index.html from webserver http://personal.cs.cityu.edu.hk. The GET command in HTTP is “GET /~jia/index.html HTTP/1.0”, followed by an empty line.

4. Modify the applet and the server programs that communicate each other by using Stream type sockets into the programs that use datagram sockets for communication.

