Chapter 5. Network Programming

Content

- ➤ Networking Basics
- ➤ Working with URL
- > Socket
- > Remote Method Invocation

1- Networking Basics

- > Some definitions related to networking
- Client-Server Model

Definitions

- Platform: hardware + operating system.
- Client: an application running in a computer (such as browser) can receive data from another (server).
- > Server: an application running in a computer (such as IIS-Windows Internet Information Service) can supply data to others (clients).
- > IP address (internet protocol): unsigned integer helps identifying a network element(computer, router,...).
- > IPv4: 4-byte IP address, such as 192.143.5.1
- > IPv6: 16-byte IP address
- Port: unsigned 2-byte integer helps operating system differentiating a network communicating process.
- Protocol: Rules for packaging data of a network communication because client and server can be working in different platform. Two common basic protocols are TCP and UDP

4

Definitions

- **TCP**: (*Transmission Control Protocol*) is a connection-based protocol (only one connecting line only) that provides a reliable flow of data between two computers based on the acknowledge mechanism.
- ▶ UDP: (User Datagram Protocol) is a protocol that sends independent packets of data, called datagrams, from one computer to another with no guarantees about arrival (many connecting lines can be used, acknowledge mechanism is not used). Many firewalls and routers have been configured not to allow UDP packets. Ask your system administrator if UDP is permitted.
- Serialization: a process that converts object's state (values in fields of the object) to a byte stream.
- De- serialization: a process that splits data in a byte stream then set data to fields of an object.

Client-Server Model

Step 1: Client sends a request to server

Client

Client (can be a browser)

Request can be
(file.html, file.txt
Script file -.asp, .aspx. .php, .jsp....
Execute a method of running object

Response:
File.html, .txt,...
Result of processing

Step 3: Server sends response to client

Step 2: Server analyzes the request then process it

Server
(can be a container,
web container or
Application container)

Client-Server Model: Anatomy

Computers running on the Internet communicate to each other:

A package is attached an appropriate header (H-identifiable data) when it is transferred to each layer. A layer is an applications or a function library of network managing system

Client-Server Model: Anatomy...

> How to distinguish a computer in a network?

IP:152.3.21.121 or Hostname

Personal computer IP: 127.0.0.1

An IP address is either a 32-bit or 128-bit unsigned number used by IP, a lower-level protocol on which protocols like UDP and TCP are built. The IP address architecture is defined by <u>RFC 790:</u>

Client-Server Model: Anatomy...

How to distinguish a network-communicating process in a computer?

PORT

The physical connection is logically numbered within a range of 0 to 65535. The port numbers ranging from 0 to 1023 are reserved.

Client-Server Model: Anatomy... How to specify a resource in internet/network?

URL: Uniform Resource Locator

URN: Uniform Resource Name. It involves URL and pathname

2- Working With URL

- > The package *java.net*
- ➤ The class *java.net.URL*
- ➤ Demonstrations for using the URL and URLConnection classes to get contents from urls.

The java.net package

- > It contains basic APIs for connecting computer networks.
- Reference: docs-Java8/api/java/net/package-tree.html
- > Common used classes:
 - java.net.**URL** (implements java.io.Serializable)
 - java.net.**URLConnection** (abstract class)
 - java.net.HttpURLConnection
 - java.net.JarURLConnection
 - java.net.**URLDecoder**
 - java.net.**URLEncoder**
 - java.net.**URLStreamHandler**
 - java.net.ServerSocket (implements java.io.Closeable)
 - java.net.**Socket** (implements java.io.Closeable)
- > This session will introduce the URL only.

The URL Class

- ➤ A URL takes the form of a string that describes how to find a resource on the Internet. URLs have two main components: the protocol needed to access the resource and the location of the resource.
- > public final class **URL** extends Object implements Serializable

Constructors:

URL(String spec) Creates a URL object from the String representation.

URL(String protocol, **String** host, int port, **String** file) Creates a URL object from the specified protocol, host, port number, and file.

URL(String protocol, **String** host, **String** file) Creates a URL from the specified protocol name, host name, and file name.

. . .

Demo 1: Parse a URL

package netPkg;


```
import java.net.*;
  public class ParseURL {
 public static void main (String[] args) throws Exception {
 URL aURL = new URL("http://example.com:80/docs/books/tutorial"
 + "/index.html?name=networking#DOWNLOADING");
 System.out.println("protocol = " + aURL.getProtocol());
 System.out.println("authority = " + aURL.getAuthority());
 System.out.println("host = " + aURL.getHost());
 System.out.println("port = " + aURL.getPort());
 System.out.println("path = " + aURL.getPath());
 System.out.println("query = " + aURL.getQuery());
 System.out.println("filename = " + aURL.getFile());
 System.out.println("ref = " + aURL.getRef());
 run:
 protocol = http
 authority = example.com:80
 host = example.com
> This program will get
 port = 80
 components in a URL
 path = /docs/books/tutorial/index.html
 query = name=networking
 and no connection is
 filename = /docs/books/tutorial/index.html?name=networking
 carried out.
 ref = DOWNLOADING
```

Demo 2: Read a URL

In the following program, if user enters a URL then clicks the button **Connect**, the content of this URL will be shown. If inputted URL string is malformed, a message will be shown.

Demo 2: Read a URL...

Demo 2: Read a URL...

```
private void btnConnectActionPerformed(java.awt.event.ActionEvent evt) {
 // Exception may be thrown when the method readContent is called
 // Use thy catch
 try{
 this.setCursor(new Cursor(Cursor.WAIT_CURSOR));
 this.txtContent.setText(readContent(txtURL.getText()));
 this.setCursor(new Cursor(Cursor.DEFAULT_CURSOR));
 }
 catch (Exception e) {
 JOptionPane.showMessageDialog(this, e);
 }
}
```

Demo 3: Using URLConnection

Use the function REFRACTOR of NetBeans to copy and rename the class ReadURL to ReadURLConnection, modify code to gain the similar result as following:

Demo 3: Using URLConnection

```
package netPkg;
import java.net.URL;
import java.net.URLConnection;
import java.awt.Cursor;
import javax.swing.JOptionPane;
import java.io.*;
public class ReadURLConnection extends javax.swing.JFrame {
 /** Creates new form GetURLContents ...3 lines */
 public ReadURLConnection() {
 initComponents();
 this.setSize(450, 300);
```

Demo 3: Using URLConnection

```
private void btnConnectActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
 try{
 this.setCursor(new Cursor(Cursor.WAIT_CURSOR));
 this.txtContent.setText(readContent(txtURL.getText()));
 this.setCursor(new Cursor(Cursor.DEFAULT_CURSOR));
 }
 catch (Exception e) {
 JOptionPane.showMessageDialog(this, e);
 }
 This code is not different from those in
```

the previous demo.

3- Java Sockets

- A socket is one endpoint of a two-way communication link between two programs running on the network. A socket is bound to a port number so that the TCP layer can identify the application that data is destined to be sent.
- > Main members:

Socket = IP + Port + IO Streams + Methods

Socket and ServerSocket Classes

- ➤ The java.net.Socket class implements one side of a two-way connection between your Java program and another program on the network
- ➤ The java.net.ServerSocket implements server sockets. A server socket waits for requests to come in over the network. It performs some operation based on that request, and then possibly returns a result to the requester.

Sockets: How do they works?

Sockets: How do we code?

Server
Program
Name:
mangfalo
or IP

Client Program

ServerSocket ss= new
ServerSocket(1234);
Socket clientSoctket=ss.accept();

Socket srvSocket= new Socket("mangfalo",1234);

// Receive data

bf= new BufferedReader(new InputStreamReader(socket.getInputStream())); aString= bf.readLine();

// Send data

os= new DataOutputStream (socket.getOutputStream()); os.writeBytes(aString); os.write(13); os.write(10); os.flush();

Các bước xây dựng ứng dụng server

▶ B1: Khởi tạo đối tượng ServerSocket để lắng nghe yêu cầu kết nối từ Client.

Sử dụng một vòng lặp để thực hiện các bước từ B2 đến B5:

- B2: Gọi phương thức accept() để chấp nhận. Phương thức này trả về một đối tượng Socket để trao đổi dữ liệu với client.
- ▶ B3: Sử dụng phương thức getInputStream() và getOutputStream() lấy các luồng vào-ra để trao đổi dữ liệu với client.
- > B4: Trao đổi dữ liệu với client.
- > B5: Đóng Socket kết nối với client.
- B6: Đóng ServerSocket.

Các bước xây dựng ứng dụng server

```
public class TCPEchoServer {
20
 public static final int DEFAULT PORT = 5000;
21
22
 public static void main(String[] args) {
23
 try{
 ServerSocket servSocket = new ServerSocket(DEFAULT PORT);
 System.out.println("Server waiting for port: " + DEFAULT PORT);
25
 while(true){
26
 Socket connSocket = servSocket.accept();
27
 System.out.println("Accepted client: "
28
29
 + connSocket.getInetAddress().getHostAddress());
30
 try{
 BufferedReader in = new BufferedReader(new
 InputStreamReader(connSocket.getInputStream()));
32
 PrintWriter out = new PrintWriter(new
33
34
 OutputStreamWriter(connSocket.getOutputStream()));
35
 String message;
 while ((message = in.readLine()) != null) {
36
 System.out.println("Receive from client: " + message);
37
 out.println(message);
 out.flush();
39
40
```

Các bước xây dựng ứng dụng server

Các bước xây dựng ứng dụng client

- ▶ B1: Khởi tạo đối tượng Socket để kết nối đến Server.
- ▶ B2: Sử dụng phương thức getInputStream() và getOutputStream() lấy các luồng vào-ra để trao đổi dữ liệu với server.
 - Gửi-nhận dữ liệu với Socket giống vào-ra trên file.
 - Cần sử dụng linh hoạt các loại luồng vào-ra trong Java.
- > B4: Trao đổi dữ liệu với server.
- > **B5**: Đóng Socket.

Các bước xây dựng ứng dụng client

```
20
 public class TCPEchoClient {
 public static void main(String[] args) {
21
22
 try{
 Socket clientSocket = new Socket("localhost", 5000);
 BufferedReader user = new BufferedReader(new
24
 InputStreamReader(System.in));
25
 BufferedReader in = new BufferedReader(new
26
27
 InputStreamReader(clientSocket.getInputStream()));
 PrintWriter out = new PrintWriter(new
28
29
 OutputStreamWriter(clientSocket.getOutputStream()));
 String message;
30
 while(true) {
31
 System.out.print("Send to server: ");
32
 message = user.readLine();
33
34
 if(message.length() == 0)
 break:
35
 out.println(message);
36
37
 out.flush();
 String reply;
38
 reply = in.readLine();
39
40
 System.out.println("Reply from server: " +reply);
41
 clientSocket.close();
42
```

Các bước xây dựng ứng dụng client

```
43
44
45
45
46
47
48
}

catch(IOException e) {
 System.out.println(e.getMessage());
}

48
}
```

Truyền các đối tượng qua Socket

- ➤ Sử dụng luồng ObjectOutputStream để gửi đối tượng qua Socket
 - Phương thức Object writeObject(Object o)
- ➤ Sử dụng luồng ObjectInputStream để nhận đối tượng từ socket
 - Phương thức Object readObject()
- ➤ Đối tượng truyền trên socket phải thuộc lớp được thực thi từ interface Serializable.

Ví du - Student

```
public class Student implements Serializable{
 private String id;
 private String name;
 public Student(String id, String name) {
 this.id = id;
 this.name = name;
 public String getId() {
 return id;
 public void setId(String id) {
 this.id = id;
 public String getName() {
 return name;
 public void setName(String name) {
 this.name = name;
```

Ví du - Server

```
public class StudentServer {
23
24
 public static final int DEFAULT PORT = 5000;
25
 private static void communicate(Socket connSocket) {
26
 try{
 ObjectInputStream in = new ObjectInputStream(connSocket.getInputStream());
27
 Student student;
28
29
 try{
 while((student = (Student)in.readObject()) != null)
30
 System.out.println("Received: " + student.getName());
31
32
 catch(ClassNotFoundException e) {
33
 System.out.println("Invalid data from Client!");
34
35
 catch (IOException e) {
36
 System.out.println("Client stopped sending data!");
37
38
39
 catch (IOException e) {
40
 System.out.println("Cannot communicate to Client!");
41
42
43
```

Ví du - Server

```
44
 public static void main(String[] args) {
45
 try{
46
 ServerSocket servSocket = new ServerSocket(DEFAULT PORT);
 System.out.println("Server waiting for port: " + DEFAULT PORT);
47
48
 while(true){
49
 Socket connSocket = servSocket.accept();
50
 communicate(connSocket);
51
52
 catch(IOException e) {
53
 System.out.println("Cannot start server on port !" + DEFAULT PORT);
54
55
56
```

Ví du - Client

```
public class StudentClient {
23
24
 public static void main(String[] args) {
25
 try{
Q.
 Socket clientSocket = new Socket("localhost", 5000);
 BufferedReader user = new BufferedReader(new
27
28
 InputStreamReader(System.in));
29
 ObjectOutputStream out = new
30
 ObjectOutputStream(clientSocket.getOutputStream());
 while(true){
31
 String id;
32
33
 System.out.println("Student's ID: ");
34
 id = user.readLine();
 if (id.length() == 0){
35
36
 System.out.println("Stopped sending data to server!");
 break;
37
38
39
 String name;
 System.out.println("Student's name: ");
40
 name = user.readLine();
41
```

Ví dụ - Client

```
42
43
 Student student = new Student(id, name);
 out.writeObject(student);
44
45
 out.flush();
46
 clientSocket.close();
47
48
 catch(IOException e) {
49
 System.out.println("Cannot connect to server!");
50
51
52
53
```

Đa luồng trong lập trình socket

- Với các ví dụ trên, một server tại một thời điểm chỉ xử lý một client
- → Không thế đáp ứng nhiều yêu cầu cùng một lúc.
- Sử dụng đa luồng (*multithread*) để khắc phục nhược điểm trên
 - Khi có một client kết nối đến server (accept)
 - Tạo ra một luồng để xử lý công việc với client đó.

Ví du - TCPEchoMultiThread

```
public class TCPEchoThread implements Runnable{
 private Socket socket;
 public TCPEchoThread(Socket s) {
 socket = s;
 public void run() {
 try{
 BufferedReader in = new BufferedReader(
 new InputStreamReader(socket.getInputStream()));
 PrintWriter out = new PrintWriter(new
 OutputStreamWriter(socket.getOutputStream()));
 String message;
 while ((message = in.readLine()) != null) {
 System.out.println("Receive from client: " + message);
 out.println(message);
 out.flush();
 System.out.println("Client has stopped sending data!");
 socket.close();
 catch (IOException e) {
 System.out.println(e.getMessage());
```

Ví du - TCPEchoServerMultiThread

```
public class TCPEchoServerMultiThread {
 public static final int DEFAULT PORT = 5000;
 public static void main(String[] args) {
 try{
 ServerSocket servSocket = new ServerSocket(DEFAULT PORT);
 System.out.println("Server waiting for port: " + DEFAULT PORT);
 while(true){
 Runnable t = new TCPEchoThread(servSocket.accept());
 new Thread(t).start();
 catch(IOException e) {
 System.out.println(e.getMessage());
```


Java TCP Socket Demo

Problem

- ➤ A manager wants to communicate with his/her staffs. Each communication is distinct from others.
- Write Java programs which allow this manager and his/her staffs carrying out their communications.
- → Each client program is used by a staff.
- →The program used by the manager has some threads, each thread supports a communication between the manager and a staff.
- → Manager site is specified by IP and the port 12340.

Java TCP Socket Demo.: GUIs

2 staffs and manager – when no connection is established

Java TCP Socket Demo.: GUIs

2 staffs and manager – when 2 connections is established

Java TCP Socket Demo.: Project architecture

<u>ChatPanel</u>: Panel for chatting, it is used in client and server.

<u>ClientChatter</u>: GUI client program for staffs <u>ManagerChatter</u>: GUI Server program for manager

OutputThread: a thread helps presenting received data (1 time/second)

🚳 OutputThread.java 🗴

```
1 / Thread presents received messages automatically */
 package SocketDemo;
 Manager is running
 import javax.swinq.JTextArea;
 Hoa: Chao xep
 import java.io.BufferedReader;
 Manager: Chao Hoa
 import java.io.InputStreamReader;
 import java.net.Socket;
 import javax.swing.JOptionPane;
 public class OutputThread extends Thread {
 // socket is joining to the communication
 Socket socket;
 9
 JTextArea txt; // text-area contains communicated message
10
 BufferedReader bf; // in put buffer of the socket
11
 // sender, a site of the communication
 String sender;
12
 String receiver;
 // receiver, other site of the communication
13
14
15
 public OutputThread ( Socket s, JTextArea txt, String sender, String receiver) {
16
 super();
 this.socket =s; this.txt=txt; this.sender=sender; this.receiver=receiver;
17
 try{
18
 bf= new BufferedReader( new InputStreamReader(socket.getInputStream()));
19
20
 catch (Exception e) {
21
22
 JOptionPane.showMessageDialog(null, "Network Error!");
 System.exit(0);
23
24
25
```

🚳 OutputThread.java 🗴

```
26
 // get data from the input stream periodically (1 time/ sec
27
 // The time when data comes can nt be known in advance
Q. .
 public void run()
 { while (true)
29 F
30
 try {
 if (socket!=null) {
31
 String msq=""; // get data from the input stream
32
 if ((msq=bf.readLine())!=null && msq.length()>0)
33
 txt.append("\n" + receiver + ": " + msq);
34
35
 sleep(1000);
37
 catch (Exception e) {}
38
39
 Manager is running
40
 Hoa: Chao xep
 Manager: Chao Hoa
```


```
🛅 ChatPanel.java 🛛 🗴
```

```
1 ☐ /* GUI quản lý 1 phiên chạt với 1 nhân viên */
 2
 package SocketDemo;
 import java.net.Socket;
 import java.io.*;
 import javax.swing.JTextArea;
 public class ChatPanel extends javax.swing.JPanel {
 Socket socket=null;
 8
 BufferedReader bf=null;
 DataOutputStream os =null;
 OutputThread t = null;
10
 String sender;
 // sender, a site of the communication
11
 // receiver, other site of the communication
12
 String receiver:
 /** Creates new form ChatWithStaff */
13
14 🗔
 public ChatPanel(Socket s, String sender, String receiver) {
15
 initComponents();
16
 socket=s;
 this.sender = sender;
17
 this.receiver=receiver;
18
19
 try {
 // Input buffer and outpput buffer
20
 bf= new BufferedReader ( new InputStreamReader(
21
22
 socket.qetInputStream()));
 os= new DataOutputStream (socket.getOutputStream());
23
 t= new OutputThread(s,txtMessages,sender, receiver);
24
 t.start();
26
27
 catch(Exception e) {
28
29
```

📄 ChatPanel.java 🛛 🗴

```
public JTextArea getTxtMessages() {
 return this.txtMessages;
}
```

```
78 🖃
 private void btnSendActionPerformed(java.awt.event.ActionEvent evt) {
79
 // TODO add your handling code here:
 if (txtMessage.getText().trim().length()==0) return;
80
 try {
81
 os.writeBytes(txtMessage.getText());
82
 os.write(13); os.write(10);
83
 os.flush();
84
85
 this.txtMessages.append("\n" + sender + ": " + txtMessage.getText());
 txtMessage.setText("");
86
87
 catch (Exception e) {
88
89
90
```

🛅 ClientChatter.java 🛛 🗙

```
40 ×
Inspector
 Staff and Server Info.
Form ClientChatter
 Staff: Hoa
 Mng IP:
 127.0.0.1
 Port:
 12340
 Connect
□--- [JFrame]
 見 BorderLayout
  iPanel1 [JPanel]
 -■ GridLayout
 -label jLabel3 [JLabel]
 txtStaff [JTextField]
 label jLabel] [JLabel]
 txtServerIP [JTextField]
 laber jLabel2 [JLabel]
 - txtServerPort [JTextField] 🕇
 OK btnConnect [JButton]
 1 □ /* GUI for staffs */
 package SocketDemo;
 3 🖃 import java.net.Socket;
 import javax.swinq.JOptionPane;
 4
 import java.io.*;
 public class ClientChatter extends javax.swing.JFrame {
 Socket mnqSocket=null ; // Socket of the manager program
 String mnqIP=""; // Manager IP
 int mnqPort=0;  // Manager port
 String staffName=""; // name of the staff
 10
 BufferedReader bf=null; // Input buffer
 11
 12
 DataOutputStream os =null; // output buffer
 // Thread allows presenting received data automatically
 13
 OutputThread t=null;
 14
```

```
89 🖃
 private void btnConnectActionPerformed(java.awt.event.ActionEvent evt) {
 // Kết nổi với server
90
 mnqIP= this.txtServerIP.qetText(); // Get server IP and server port
 91
 mnqPort= Integer.parseInt(this.txtServerPort.qetText());
 92
 93
 staffName=this.txtStaff.getText();
94
 try{
 mnqSocket= new Socket(mnqIP,mnqPort); // connect to server
95
 96
 if (mngSocket!=null) { // If the connect is successful
 // create chat component and add it to the GUI
97
 ChatPanel p = new ChatPanel (mngSocket, staffName, "Manager");
98
99
 this.qetContentPane().add(p);
 p.getTxtMessages().append("Manager is running\n");
100
 p.updateUI();
101
 // Get the socket input stream and output stream
102
 bf= new BufferedReader( new InputStreamReader(
103
104
 mnqSocket.qetInputStream()));
 os= new DataOutputStream (mngSocket.getOutputStream());
105
106
 // Announce to manager
 os.writeBytes("Staff:" + staffName);
107
 os.write(13); os.write(10);
108
109
 os.flush();
110
111
 catch (Exception e) {
112
113
 JOptionPane.showMessageDialog(this, "Manager is not running.");
114
 System.exit(0);
115
116
```

📄 ManagerChatter.java 🛛 🖈

```
Inspector
 € ×
 Manager Port:
 12340
Form ManagerChatter
[JFrame]
 🖷 BorderLayout
 ¡Panel1 [JPanel]
 🖳 GridLayout
 abei | IbMessage [JLabel]
 txtServerPort [JTextField]
 | jTabbedPane1 [JTabbedPane]
 package SocketDemo;
1
 /* @author SuTV */
 import java.net.Socket;
4
 import java.net.ServerSocket;
 import java.io.*;
 public class ManagerChatter extends javax.swing.JFrame implements Runnable {
 ServerSocket srvSocket=null;
 BufferedReader br=null;
9
 Thread t; // thread for exploring connections from staffs
```

ManagerChatter.java x

```
10 🗔
 /** Creates new form ManagerGUI */
11 -
 public ManagerChatter() {
 initComponents();
12
13
 this.setSize(600,300);
 int serverPort=Integer.parseInt(txtServerPort.getText());
14
15
 try {
 srvSocket= new ServerSocket(serverPort);
16
 this.lbMessage.setText("Mng. Server is running at the port ");
17
18
 catch(Exception e) {
19
20
21
 t= new Thread (this);
 t.start();
```


ManagerChatter.java x TCP Socket Demo....

```
1
 public void run() {
 while (true) {
26
27
 trv { // Wait for a client
 Socket aStaffSocket = srvSocket.accept();
28
 if (aStaffSocket!=null) { // If there is a connection
29
 // Get staffname
30
 // When a staff inits a connection, he/she sends his/her name first
31
32
 br= new BufferedReader (new InputStreamReader (
 aStaffSocket.getInputStream()));
33
 String S= br.readLine();
34
 int pos = S.indexOf(":"); // Fortmat: Staff:Hoa
35
 String staffName = S.substring(pos+1); // Get name
36
37
 // Crate a tab for this connection
 ChatPanel p= new ChatPanel(aStaffSocket, "Manager", staffName);
38
 jTabbedPane1.add(staffName,p);
39
40
 p.updateUI();
41

 Manager Chatter

 Mng. Server is running at the port
 12340
 Thread.sleep(1000);
 James
43
 Hoa: Chao xep
 Manager: Chao Hoa
 catch(Exception e) {
44
45
46
 Message
 Hom nav
47
 Send
```


4- Remote Method Invocation (RMI)

It is the basic for protocols used in Java application server, JBoss for example.

The Java Remote Method Invocation (Java RMI) is a Java API that performs the object-oriented equivalent of remote procedure calls (RPC), with support for direct transfer of serialized Java classes and distributed garbage collection. The original implementation depends on JVM class representation mechanisms and it thus only supports making calls from one JVM to another. The protocol underlying this Java-only implementation is known as Java Remote Method

RMI...

In Windows, RMI container, predefined in JDK, is the program rmiregistry.exe

We can create a RMI container by an Java object. See demo.

From Java 1.6, code for network communicating is implemented automatically

RMI...: 5 Steps

- 1. Create the remote interface
- 2. Create the remote class (server) implementing the remote interface.
- 3. Create Server program using server object
- 4. Create the client program
- 5. Run apps: Start server program first then the client program.

Step 1: Create a remote interface

Step 2: Create server class implementing remote interface

```
/* This class implements the MathServices interface */
 package rmil;
 import java.rmi.server.UnicastRemoteObject;
 import java.rmi.RemoteException;
4
 public class Mathematician\extends UnicastRemoteObject
5
 implements MathServices {
 6
 public Mathematician() throws RemoteException {}
0
 public double add(double x, double y) throws RemoteException{
 return x+y;
10
 public double subtract(double x, double y) throws RemoteException {
12
 return x-y;
13
14
```

Step 3: Create server program in which a server object is used

```
1 - /* MathServer class */
 package rmil;
 import java.rmi.Naming;
 import java.lang.Runtime; // call rmiregistry.exe
 public class MathServer {
 public static void main($tring[] args) {
 6 E
 String serviceName="127.0.0.1/Math1";
 URN: Uniform Resource Name
 Mathematician server;
 try {
 server= new Mathematician();
10
 // call to rmiregistry.exe to start up RMI container
11
12
 Runtime rt= Runtime.getRuntime();
 rt.exec("rmireqistry.exe");
13
 // Register the name of service
14
 Naming.rebind(serviceName, server);
15
16
 System.out.println("Sercice " + serviceName + " is running.");
17
 catch (Exception e) {
18
 System. out. println(e);
19
20
21
22
```

Inspector Form MathClient Step 4: Create client program in Num 1 Other Components which the remote interface is Num 2 ■ GridLayout used label jLabel1 [JLabel] Add Subtract | txt1 [JTextField] laber jLabel3 [JLabel] Result txt2 [JTextField] • btnAdd [JButton] • btnSub [JButton] 18 🖃 import javax.swinq.JOptionPane; 19 import jawa.rmi.Naming; public class MathClient extends javax.swing.JFrame { 20 21 String\serviceName= "127.0.0.1/Math1"; MathServices stub=null; 22 /** Creates new form MathClient */ 23 🖃 public MathClient() { 24 🗔 25 initComponents(); 26 try{ 27 stub= (MathServices) Naming.lookup(serviceName); 28 29 catch (Exception e) { 30 JOptionPane.showMessageDialog(this, e); 31 32

```
private void btnAddActionPerformed(java.awt.event.ActionEvent evt)

// TODO add your handling code here:

if (stub!=null) {
 double x= Double.parseDouble(txt1.getText());
 double y= Double.parseDouble(txt2.getText());

 try {
 double result= stub.add(x, y);
 lbResult.setText("" + result);
 }
 catch(Exception e) {
 JOptionPane.showMessageDialog(this, e);
 }
}
```

Call methods of remote object

```
private void btnSubActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
 if (stub!=null) {
 double x= Double.parseDouble(txt1.getText());
 double y= Double.parseDouble(txt2.getText());
 try {
 double result= stub.subtract(x, y);
 lbResult.setText("" + result);
 }
 catch(Exception e) {
 JOptionPane.showMessageDialog(this, e);
 }
 }
}
```

Step 6: Run server program first then client program

· · · · · · · · · · · · · · · · · · ·				
C:\WINDOWS\system32\c	md.exe			
G:\GiangDay\FU\CoreJava Sercice 127.0.0.1/Math1	a\Chapter13\bui	ld\classes>java	rmi1.MathSe	ver
0010100 121.0.0.1711a0313	. 13 ruming.		,	
1				
	🎒 Math Clier	nt 💷 🗆 🔀		
	Num 1	5		
	Num 2	6		
	Add	Subtract		

-1.0

Result

Demo 1- Evaluation

```
1 - /* MathServer class */
 In server program
 package rmil;
 import java.rmi.Naming;
 import java.lang.Runtime; // call rmireqistry.exe
 public class MathServer
 5
 public static void main(String[] arqs) {
 6 E
 String serviceName="127.0.0.1/Math1";
 Mathematician server;
 8
 try {
 server= new Mathematician/();
10
 // call to rmireqistry.exe to start up RMI container
11
 Runtime rt= Runtime.getAuntime();
12
 rt.exec("rmireqistry.exe");
13
 // Register the name of service
14
15
 Naming.rebind(serviceName, server);
 System.out.println("Sercice " + serviceName + " is running."); each run ( use
16
17
18
 catch (Exception e) {
 System. out. println(e);
19
20
21
```

22

Disadvantages

- Platform dependent - An exception is thrown when we run the server program again because rmiregistry.exe must be terminated after task manager/ Processes)

Demo 1- Overcome Use the default RMI container in JVM

```
In server program
```


```
// Using default RMI container in JVM
 import java.rmi.registry.LocateRegistry;
 /* MathServer class */
 package rmil;
 import java.rmi.Naming;
 import java.lang.Runtime; // call rmiregistry.ex
 String serviceName =
 5
 public class MathServer
 "rmi://localhost:1098/Math1";
 public static void main(String[] args) {,
 6 🖃
 String serviceName="127.0.0.1/Math1";
 Mathematician server;
 8
 LocateRegistry.createRegistry(1098);
 try {
 server= new Mathematician();
10
 // call to rmireqistry.exe to start up RMI container
11
 Runtime rt= Runtime.getRuntime();
12
 rt.exec("rmireqistry.exe");
13
 // Register the name of service
14
 Naming.rebind(serviceName, server);
15
 System.out.println("Sercice " + serviceName + " is running.");
16
17
 catch (Exception e) {
18
 System. out.println(e);
19
20
21
 65
22
```

Demo 1- Overcome Use the default RMI container in JVM

In client program

```
18 🗔
 import javax.swinq.JOptionPane;
19
 import java.rmi.Naming;
20
 public class MathClient extends javax.swinq.JFrame {
21
 String serviceName= "127.0.0.1/Math1"; "
 String serviceName=
 MathServices stub=null;
22
 "rmi://localhost:1098/Math1";
 /** Creates new form MathClient */
23 🖃
 public MathClient() {
24 -
 initComponents();
25
26
 try{
27
 stub= (MathServices) Naming.lookup(serviceName);
28
 catch (Exception e) {
29
 JOptionPane.showMessageDialog(this, e);
30
31
32
```

Demo 2: Data are stored in server

> At server side

- An initial list of employees is stored in the employees.txt file (a line for an employee with the format: code, Name, salary).
- A program running in console mode in which a remote server can support two operations:
 - Supply initial list of employees to a client program.
 - Save using override mode a list of employees transferred from a client program.

Demo 2...

> At client side:

- Initially, a list of employees is supplied from server will be presented on a table of the GUI.
- User can
 - Add new employee (the employee's code must have the format E000 and it is not duplicated with existing employee codes.
 - Remove an employee.
 - Update employee details.
 - Save the list on server.

E006, Luong Toan Thang, 209

Demo 2: Remote Interface and Server Object

```
package employees mng;
Projects
 import java.rmi.Remote;
 Chapter13_2
  ⊆ Gource Packages
 import java.rmi.RemoteException;
 🖃 🖷 employees_mng
 import java.util.Vector;
 EmployeeMngInterface.java
 public interface EmployeeMnqInterface extends Remote {
 EmployeeServer.java
 // Return a set of element. So, this method return a vector
 武 ManagerClient.java
 Vector qetInitialData() throws RemoteException;
 ManagerServerProgram.java
 // This operation may be fail. So, this method will return a boolean
 boolean saveList (Vector data) throws RemoteException;
 /* Server object declaration */
 package employees mnq;
 import java.rmi.server.UnicastRemoteObject;
 import java.rmi.RemoteException;
 import java.util.Vector;
 import java.io.FileReader;
 import java.io.BufferedReader;
 import java.io.FileWriter;
 import java.io.PrintWriter;
 import java.util.StringTokenizer;
 public class EmployeeServer extends UnicastRemoteObject
 implements EmployeeMnqInterface {
 String filename;
 public EmployeeServer(String filename) throws RemoteException {
 super();
 this.filename=filename;
```

Demo 2: Server side

```
// Get initial employees from the text file. Return a vector
18
19
 // Format: Code, Name, Salary
 public Vector qetInitialData() throws RemoteException {
1
 Vector data= new Vector(0);
21
22
 try {
 FileReader f= new FileReader(filename);
23
24
 BufferedReader br= new BufferedReader(f);
25
 String line;
 StringTokenizer stk;
26
27
 String code, name; int salary;
 while ((line=br.readLine())!=null) {
28
 stk= new StringTokenizer(line, ",");
29
 Vector v= new Vector();
30
 v.add(stk.nextToken()); // code
31
 v.add(stk.nextToken()); // name
32
 v.add(Integer.parseInt(stk.nextToken()));// salary
33
 data.add(v);
34
 employees.txt - Notepad
35
 br.close();f.close();
36
 File
 <u>E</u>dit F<u>o</u>rmat <u>V</u>iew
 Help
37
 E001,Hoang Anh Tuan,157
 catch (Exception e) {}
38
 E002,Tran Vu Luong,290
 return data:
39
 E003,Luong Thuv Hang,321
40
```

Demo 2: Server Object...


```
41
 // Write a vector of employees to the text file
 public boolean saveList(Vector data) throws RemoteException {
43
 try {
44
 FileWriter f= new FileWriter(filename);
45
 PrintWriter pw = new PrintWriter(f);
 for (int i=0; i<data.size(); i++)</pre>
46
 { Vector v = ((Vector)(data.get(i)));
47
 String S=""; //Format: Code, Name, Salary
48
 S += v.qet(0) + "," + v.qet(1) + "," + v.qet(2);
49
 // write a line to the file
50
51
 pw.println(S);
52
 pw.close();f.close();
53
54
 return true;
 employees.txt - Notepad
55
56
 catch(Exception e) {}
 File Edit Format View
 Help
57
 return false:
 E001,Hoang Anh Tuan,157
58
 E002,Tran Vu Luong,290
59
 E003, Luong Thuy Hang, 321
 E004,Tran Xuan Kien,321
 E006,Luong Toan Thang,209
```


Demo 2: Server Program

```
package employees mng;
 1
 import java.rmi.Naming;
 // Using default RMI container in JVM
 import java.lang.Runtime; // call rmiregistry.
 import java.rmi.registry.LocateRegistry;
 public class ManagerServerProgram {
 public static void main(String[] args) {
 5
 String serviceName="127.0.0.1/EmployeeService";
 6
 String filename="employees.txt";
 String serviceName =
 EmployeeServer server = null;
 8
 try {
 "rmi://localhost:1098/EmployeeService"
 server= new EmployeeServer(filename);
10
 // call to rmireqistry.exe to start up RMI container
11
 Runtime rt= Runtime.getRuntime();
12
 rt.exec("rmireqistry.exe");
13
 LocateRegistry.createRegistry(1098);
 // Register the name of service
14
 Naming.rebind(serviceName, server);
15
 System.out.println("Sercice " + serviceName + " is running.");
16
17
 catch (Exception e) {
18
 System. out.println(e);
19
20
21
22
```

RMI Demo 2.

Client Program

PMI Dama 9


```
📄 ManagerClient.java * 🛛 🗴
 ■ - ■ - | 🭳 🗗 🗗 | 🎖 😓 | 선 선 | 선 | 🔘 🔲 | 🛍 🚅
Source
 Design
  1 - /* Client Program */
 package employees mng;
 import java.rmi.Naming;
 import javax.swing.JOptionPane;
  4
  5
 import java.util.Vector;
 import javax.swing.table.DefaultTableModel;
  6
 public class ManagerClient extends javax.swing.JFrame
 String serviceName =
 String serviceName="127.0.0.1/EmployeeService";
  8
 "rmi://localhost:1098/EmployeeServic
 EmployeeMnqInterface stub=null;
  9
 Vector header= new Vector();
 10
 11
 Vector data=null:
 /** Creates new form ManagerClient */
 12 -
 public ManagerClient() {
 13
 14
 initComponents();
 this.setSize(400,400);
 15
 header.add("Code"); header.add("Name"); header.add("Salary");
 16
 17
 try{
 stub= (EmployeeMngInterface) Naming.lookup(serviceName);
 18
 data= stub.getInitialData();
 19
 20
 catch(Exception e) {
 21
 22
 JOptionPane.showMessageDialog(this,e);
 23
 DefaultTableModel m= (DefaultTableModel)(table.getModel());
 24
 25
 m.setDataVector(data, header);
 26
```

RMI Demo 2.

private void btnDeleteActionPerformed(java.awt.event.ActionEvent evt) {


```
// TODO add your handling code here:
 int pos= table.getSelectedRow();
 data.remove(pos);
 table.updateUI();
 private void btnNewActionPerformed(java.awt.event.ActionEvent evt)
 // TODO add your handling code here:
 Vector v= new Vector ();
 v.add(""); v.add(""); v.add(0);
 data.add(v);
 table.updateUI();
 int lastRow=data.size()-1;
 table.addRowSelectionInterval(lastRow,lastRow);
private void btnSaveActionPerformed(java.awt.event.ActionEvent evt) {
 // TODO add your handling code here:
 try {
 if (stub.saveList(data) == true)
 JOptionPane.showMessageDialog(this, "Saved.");
 else
 JOptionPane.showMessageDialog(this, "Sorry. Data can not be saved");
 catch(Exception e) {
 JOptionPane.showMessageDialog(this, e);
```

RMI Demo 2. - Deploying

Result:

Step 1- Run server program

Step 2- Run client program

