```
import java.io.*;
import java.net.*;
import javax.swing.*;
public class EchoServer extends JFrame {
 private JTextArea textArea;
 public EchoServer() {
  super("Echo Server");
  textArea = new JTextArea();
  add(new JScrollPane(textArea));
  setSize(400, 300);
  setVisible(true);
}
 public void startServer() {
  try {
 // Create a server socket
 ServerSocket serverSocket = new ServerSocket(8000);
 textArea.append("Server started at " + new java.util.Date() + '\n');
 // Create a socket for each connection and start a new thread
 while (true) {
 Socket socket = serverSocket.accept();
 textArea.append("New client accepted at " + new java.util.Date() + '\n');
 ClientThread thread = new ClientThread(socket);
 thread.start();
 }
```

```
}
 catch(IOException ex) {
  ex.printStackTrace();
 }
}
public static void main(String[] args) {
 EchoServer server = new EchoServer();
 server.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 server.startServer();
}
// Inner class for the client thread
class ClientThread extends Thread {
 private Socket socket;
 private DataInputStream inputFromClient;
 private DataOutputStream outputToClient;
 public ClientThread(Socket socket) {
  this.socket = socket;
  try {
 // Create data input and output streams
 inputFromClient = new DataInputStream(
 socket.getInputStream());
 outputToClient = new DataOutputStream(
 socket.getOutputStream());
  }
  catch(IOException ex) {
 ex.printStackTrace();
  }
 }
```

```
public void run() {
 try {
 while (true) {
 // Receive message from the client
 String message = inputFromClient.readUTF();
 // Send the message back to the client
 outputToClient.writeUTF(message);
 // Display to the text area
 textArea.append(message + '\n');
 }
 }
 catch(IOException ex) {
 ex.printStackTrace();
 }
  }
}
}
```