ITEC452 
Homework 2: Socket Programming
[bookmark: _GoBack]
What to do: Please write socket programs which run the following client-server task.

[image: ]


What to Submit: to the Assignment submission folder in D2L.
1. Your source codes 
2. ReadMe.doc file 
· The ReadMe.doc file must include:
· Your name
· File names of your source codes and descriptions of each files.
· Executing Instruction
· Length: Less than 3 pages

image1.PNG
Client

Server

Open a connection on port 4444

Create a ServerSocket object for port 4444

l

Wait for user to ‘type something

If user types only CR, exit
else

Send client text to server

!

Wait for server response

!
Using ServerSocket.accept,
wait for a client to open a connection
¥
When a client opens a connection,
the accept method has returned a copy
of the client socket. Create a
BufferedReader for this object.
Using getOutputStream() method create
PrintWriter object.

!

Echo server response to
cmdwin for client

3
Wait for client to type something
v
Echo client text to cmdwin for server.
Accept server response from keyboard
¥
Send server text over socket to client


