Lecture 15a

Networking: Streams-Based Sockets and Datagrams

OBJECTIVES

In this lecture you will learn:

- To implement networking applications that use sockets and datagrams.
- To implement clients and servers that communicate with one another.
- To implement network-based collaborative applications.
- To construct a multithreaded server.
- To use the WebBrowser control to add Web browsing capabilities to any application.
- To use .NET remoting to enable an application executing on one computer to invoke methods from an application executing on a different computer.

23.1	Introduction
23.2	Connection-Oriented vs. Connectionless Communication
23.3	Protocols for Transporting Data
23.4	Establishing a Simple TCP Server (Using Stream Sockets)
23.5	Establishing a Simple TCP Client (Using Stream Sockets)
23.6	Client/Server Interaction with Stream-Socket Connections
23.7	Connectionless Client/Server Interaction with Datagrams
23.8	Client/Server Tic-Tac-Toe Using a Multithreaded Server
23.9	WebBrowser Control
23.10	.NET Remoting
23.11	Wrap-Up

23.1 Introduction

The .NET FCL provides a number of built-in networking capabilities

- Makes it easy to develop Internet- and Web-based applications

Provide overview of the communication techniques and technologies used to transmit data over the Internet

Discuss basic concepts of establishing a connection between two applications using streams of data

- Enables programs to communicate with one another as easily as writing to and reading from files on disk

Discuss connectionless techniques for transmitting data between applications that is less reliable but much more efficient

23.2 Connection-Oriented vs. Connectionless Communication

Two primary approaches to communicating between applications

- TCP is a representative of connection-oriented communications
 - Similar to the telephone system
 - A connection is established and held for the length of the session
 - Handshaking
 - Computers send each other control information
 - Through a technique called initiate an end-to-end connection
 - Data is sent in packets
 - Contain pieces of the data along with information that helps the Internet route the packets to the proper destination
 - Ensures reliable communications on unreliable networks
 - Guarantee that sent packets will arrive at the intended receiver undamaged and be reassembled in the correct sequence
 - The Internet does not guarantee anything about the packets sent

23.2 Connection-Oriented vs. Connectionless Communication (Cont.)

- UDP is a representative of connectionless communications
 - Similar to the postal service:
 - Two letters mailed from the same place and to the same destination may take two dramatically different paths through the system and even arrive at different times, or not at all
 - The two computers do not handshake before transmission
 - Reliability is not guaranteed
 - Data sent may never reach the intended recipient
 - Avoids the overhead associated with handshaking and enforcing reliability
 - Less information often needs to be passed between the hosts

23.3 Protocols for Transporting Data

Protocols

- Sets of rules that govern how two entities should interact
- Networking capabilities are defined in the System.Net.Sockets namespace
 - Transmission Control Protocol (TCP)
 - User Datagram Protocol (UDP)

- TCP

- A connection-oriented communication protocol which guarantees that sent packets will arrive at the intended receiver undamaged and in the correct sequence
 - If packets are lost, TCP ensures that the packets are sent again
 - If the packets arrive out of order, TCP reassembles them in the correct order transparently to the receiving application
 - If duplicate packets arrive, TCP discards them
- Send information across a network as simply and reliably as writing to a file on a local computer

23.3 Protocols for Transporting Data (Cont.)

- UDP

- Incurs the minimum overhead necessary to communicate between applications
 - Do not need to carry the information that TCP packets carry to ensure reliability
 - Reduces network traffic relative to TCP due to the absence of handshaking, retransmissions, etc
- Makes no guarantees that packets, called datagrams, will reach their destination or arrive in their original order

23.4 Establishing a Simple TCP Client (Using Stream Sockets)

Typically with TCP, a server waits for a connection request

- Contains a control statement or block of code that executes until the server receives the request
- On receiving a request, the server establishes a connection to the client

Socket object

- Manages the connection between server and client

23.4 Establishing a Simple TCP Client (Using Stream Sockets) (Cont.)

Establish a simple server with TCP and stream sockets requires 5 steps (Uses namespace System.Net.Sockets)

- Step 1: Create an object of class TcpListener of namespace
 - Using an IP Address and port number
- Step 2: Call TcpListener's Start method
 - Causes the TcpListener object to begin listening for connection requests
 - An object of class Socket manages a connection to client
 - Method AcceptSocket of class TcpListener accepts a connection request
- Step 3: Establishes the streams used for communication with the client
 - Create a **NetworkStream** object that uses the Socket object
 - Represent the connection to perform the sending and receiving of data
- Step 4: The server and client communicate using the connection established in the third step
- Step 5: Terminate connections
 - Server calls method Close of the BinaryReader, BinaryWriter, NetworkStream and Socket to terminate the connection (in reverse order of their creation)

23.5 Establishing a Simple TCP Client

```
BinaryReader - Reads primitive data types as binary values in a specific encoding
using (BinaryReader reader =
 new BinaryReader(File.Open(fileName, FileMode.Open)))
 aspectRatio = reader.ReadSingle();
 tempDirectory = reader. ReadString();
 autoSaveTime = reader.ReadInt32();
 showStatusBar = reader.ReadBoolean();
BinaryWriter- Writes primitive types in binary to a stream and supports writing
strings in a specific encoding
using (BinaryWriter writer =
 new BinaryWriter(File.Open(fileName, FileMode.Create)))
 writer. Write (1.250F);
 writer.Write(@"c:\Temp");
 writer. Write (10);
 writer.Write(true);
 E. Krustev, OOP C#.NET ,2018
```

Software Engineering Observation 23.1

Port numbers can have values between 0 and 65535. Many operating systems reserve port numbers below 1024 for system services (such as e-mail and Web servers). Applications must be granted special privileges to use these reserved port numbers.

Software Engineering Observation 23.2

Multithreaded servers can efficiently manage simultaneous connections with multiple clients. This architecture is precisely what popular UNIX and Windows network servers use.

Software Engineering Observation 23.3

A multithreaded server can be implemented to create a thread that manages network I/O across a Socket object returned by method AcceptSocket. A multithreaded server also can be implemented to maintain a pool of threads that manage network I/O across newly created Sockets.

Performance Tip 23.1

In high-performance systems with abundant memory, a multithreaded server can be implemented to create a pool of threads. These threads can be assigned quickly to handle network I/O across multiple Sockets. Thus, when a connection is received, the server does not incur the overhead of thread creation.

23.5 Establishing a Simple TCP Client (Using Stream Sockets)

There are 4 steps to creating a simple TCP client:

- Step 1: Create an object of class **TcpClient** and connect to the server using method **Connect**
 - If the connection is successful, returns a positive integer (a **SOCKet** is created)
 - Otherwise, it returns 0
- Step 2: The TcpClient uses its GetStream method to get a NetworkStream so that it can write to and read from the server
 - Use the NetworkStream object to create a BinaryWriter and a BinaryReader that will be used to send information to and receive information from the server
- Step 3: The client and the server communicate
- Step 4: Require the client to close the connection by calling method Close
 - For BinaryReader, BinaryWriter, NetworkStream and TcpClient (in reverse order of their creation)

23.6 Client/Server Interaction with Stream-Socket Connections

WPF controls are not thread safe

- A control that is modified from multiple threads is not guaranteed to be modified correctly

The Visual Studio Documentation recommends that only the thread which created the GUI should modify the controls

- Class Control's Dispatcher object method Invoke or BeginInvoke to help ensure this

Localhost

- A.K.A. the loopback IP address
- Equivalent to the IP address 127.0.0.1

```
<Window x:Class="WPFChatServer.MainWindow"</pre>
 xmlns="http://schemas.microsoft.com/winfx/2006/xaml/presentation"
 xmlns:x="http://schemas.microsoft.com/winfx/2006/xaml"
 xmlns:d="http://schemas.microsoft.com/expression/blend/2008"
 xmlns:mc="http://schemas.openxmlformats.org/markup-compatibility/2006"
 xmlns:local="clr-namespace:WPFChatServer" mc:Ignorable="d"
 Title="Chat server" Height="492.483" Width="519.675"
 Closing="Window Closing">
 <Grid >
 <Grid.RowDefinitions>
 <RowDefinition Height="49*"/>
 <RowDefinition Height="412*"/>
 </Grid.RowDefinitions>
 <TextBox x:Name="TxtInput" HorizontalAlignment="Left" Height="27"</pre>
 Margin="8" TextWrapping="NoWrap" VerticalAlignment="Top"
 Width="488" VerticalScrollBarVisibility="Disabled"
 FontWeight="Bold" MaxLines="1"
 KeyDown="TxtInput KeyDown"/>
 IsEnabled="False"
 <TextBox x:Name="TxtDisplay" HorizontalAlignment="Left" Height="394"</pre>
 Margin="8,4,0,0" Grid.Row="1" TextWrapping="Wrap"
 VerticalAlignment="Top"
 Width="488" VerticalScrollBarVisibility="Auto" FontWeight="Bold"
 AcceptsReturn="True" AcceptsTab="True"/>
 </Grid>
</Window>
```

```
// ChatServer.cs
  // Set up a server that will receive a connection from a client, send a
 Outline
  // string to the client, chat with the client and close the connection.
  using System;
  using System.Windows;
  using System.Threading;
 Using namespaces for
 ChatServer.cs
7 using System.Net;
 networking capabilities
  using System.Net.Sockets;
 (1 \text{ of } 7)
  using System.IO;
10 using System.Windows.Input;
11 public partial class MainWindow: Window
 Create private instance
12 {
 variables for
13
 networking purposes
 private Socket connection; // Socket for accepting a connection
14
 private Thread readThread; // Thread for processing incoming messages
15
 private NetworkStream socketStream; // network data stream
16
 private BinaryWriter writer; // facilitates writing to the stream
17
 private BinaryReader reader; // facilitates reading from the stream
18
19
20
 Create a Thread that
21
 will accept connections
22
 from clients
 // initialize thread for reading
23
 private void MainWindow ( )
24
25
 InitializeComponent();
26
27
 readThread = new Thread( new ThreadStart( RunServer ) );
 readThread.Start(); ←
 Starts the Thread
28
 } // end method CharServerForm_Load
29
```


C#.NET ,2018

```
// close all threads associated with this application
 Outline
private void Window_Closing( object sender,
 System.ComponentModel.CancelEventArgs e
 Terminate program and
 close its threads
 System.Environment.Exit( System.Environment.ExitCode );
 ChatServer.cs
} // end method CharServerForm_FormClosing
 (2 \text{ of } 7)
// method DisplayMessage sets displayTextBox's Text property
// in a thread-safe manner
 Returns true if the current thread is not
private void DisplayMessage( string message )
 allowed to modify this control directly
 // if modifying displayTextBox is not thread safe
 if (!TxtDisplay.Dispatcher.CheckAccess() )
 Execute Action on the UI
 Thread
 // use inherited method Invoke to execute DisplayMessage
 // via a delegate
 TxtDisplay.Dispatcher.Invoke(new Action(())
 => TxtDisplay.Text += message));
 } // end if
 else // OK to modify displayTextBox in current thread
 TxtDisplay.Text += message;
} // end method DisplayMessage
 Appends message to
 TxtDisplay
 E. Krustev, OOP
```

30

31

32

33

34

35

36 37

42

43

44

45

46

47

48

49

50

51

53

54

55

<u>Outline</u>

ChatServer.cs

```
// method DisableInput sets inputTextBox's ReadOnly property
// in a thread-safe manner
private void EnableInput( bool value )
  // if modifying inputTextBox is not thread safe
  if (!TxtInput.Dispatcher.CheckAccess() )
 // use inherited method Invoke to execute DisableInput
 // via a delegate
 TxtInput.Dispatcher.Invoke(new Action(()
 => TxtInput.IsEnabled = value));
  } // end if
 else // OK to modify inputTextBox in current thread
 TxtInput.IsEnabled = value;
} // end method DisableInput
```

57

58

59606162

63

64

65

66

67

68

69

70

71

72

73

74

75

76

Returns true if the current thread is not allowed to modify this control directly

Pass a new Action
Delegate to update the
IsEnabled property by
means the UI thread

Set TxtInput.IsEnabled to the value of the boolean argument


```
// send the text typed at the server to the client
78
 Outline
 private void TxtInput_KeyDown( object sender, KeyEventArgs e )
79
80
 // send the text to the client
81
82
 try
 ChatServer.cs
83
 if ( e.Key == Key.Enter && TxtInput.IsEnabled == true )
84
85
 Sends message via
 writer.Write( "SERVER>>> " + inputTextBox.Text );
86
 method Write of class
 TxtDisplay.Text += "\r\nSERVER>>> " + TxtInput.Text;
87
 BinaryWriter
88
 // if the user at the server signaled termination
89
 // sever the connection to the client
90
 Calls method Close of
 if ( TxtInput.Text == "TERMINATE" )
91
 the Socket object to
 connection?.Close();
92
 close the connection
93
 TxtInput.Clear(); // clear the user's input
94
 } // end if
95
 } // end try
96
 catch ( SocketException )
97
98
 TxtDisplay.Text += "\nError writing object";
99
 } // end catch
100
 } // end method inputTextBox_KeyDown
101
```


```
103
 // allows a client to connect; displays text the client sends
 Outline
 public void RunServer()
104
105
 Create instance of TcpListener
 TcpListener listener;
106
107
 int counter = 1;
 ChatServer.cs
108
 // wait for a client connection and display the text
109
 (5 \text{ of } 7)
 // that the client sends
110
111
 try
112
 Instantiate the TcpListener object
113
 // Step 1: create TcpListener
 IPAddress local = IPAddress.Parse("127.0.0.1");
114
 to listen for a connection request
 listener = new TcpListener( local, 50000 );
115
 from a client at port 50000
116
 // Step 2: TcpListener waits for connection request
117
 Causes the TcpListener to
 listener.Start();
118
 begin waiting for request
119
 // Step 3: establish connection upon client request
120
 while ( true )
121
 Calls method AcceptSocket
122
 DisplayMessage( "Waiting for connection\r\n" );
 of the TcpListener object,
123
124
 which returns a Socket
 // accept an incoming connection
125
 upon successful connection
 connection = listener.AcceptSocket();
126
127
 // create NetworkStream object associated with socket
128
129
 socketStream = new NetworkStream( connection );
 Passes the Socket object as an
 argument to the constructor of
 E. Krustev, OOP
 a NetworkStream object
 C#.NET ,2018
```

```
130
 // create objects for transferring data across str
131
 Create instances of BinaryWriter
 writer = new BinaryWriter( socketStream );
132
 and BinaryReader classes for
 reader = new BinaryReader( socketStream );
133
 writing and reading data
134
 DisplayMessage( "Connection " + counter + " received.\r\n" );
135
 ChatServer.cs
136
 // inform client that connection was successfull
137
 writer.Write( "SERVER>>> Connection successful" );
138
 Send to the client a string
139
 notifying the user of a
 EnableInput( true ); // enable inputTextBox
140
 successful connection
141
 string theReply = "";
142
143
 // Step 4: read string data sent from client
144
 do
145
 Read a string from the stream
146
147
 try
148
 {
 // read the string sent to the server
149
 theReply = reader.ReadString();
150
151
 // display the message
152
 DisplayMessage( "\r\n" + theReply );
153
```

} // end try

```
155
 catch ( Exception )
156
 Outline
157
 // handle exception if error reading data
158
 break;
 } // end catch
159
160
 } while ( theReply != "CLIENT>>> TERMINATE" &&
 ChatServer.cs
 connection.Connected );
161
162
 (7 \text{ of } 7)
 DisplayMessage( "\r\nUser terminated connection\r\n" );
163
164
 // Step 5: close connection
165
 writer?.Close();
166
 Release program's resources
 reader?.Close();
167
 by closing its connections
 socketStream?.Close();
168
 connection?.Close();
169
170
171
 EnableInput( false ); // disable InputTextBox
172
 counter++;
 } // end while
173
174
 } // end try
 catch ( Exception error )
175
176
 MessageBox.Show( error.ToString() );
177
 } // end catch
178
 } // end method RunServer
179
180} // end class ChatServerForm
```


```
// Fig. 23.2: ChatClient.cs
  // Set up a client that will send information to and
 Outline
  // read information from a server.
  using System;
  using System.Windows.Forms;
  using System.Threading; ←
 Using namespaces for
 ChatClient.cs
  using System.Net.Sockets;
 networking capabilities
  using System.IO;
 (1 \text{ of } 9)
10 public partial class ChatClientForm : Form
11 {
 Create private instance
 public ChatClientForm()
12
13
 variables for
 InitializeComponent();
14
 networking purposes
 } // end constructor
15
16
 private NetworkStream output; // stream for receiving data
17
 private BinaryWriter writer; // facilitates writing to the stream
18
 private BinaryReader reader; // facilitates reading from the stream
19
 Create a Thread to
 private Thread readThread; // Thread for processing incoming messages
20
 handle all incoming
 private string message = "";
21
 messages
22
 // initialize thread for reading
23
 private void ChatClientForm_Load( object sender, EventArgs e )
24
25
 readThread = new Thread( new ThreadStart( RunClient ) );
26
 readThread.Start();
 Starts the Thread
27
 } // end method ChatClientForm_Load
28
```


```
30
 // close all threads associated with this application
 Outline
 private void ChatClientForm_FormClosing( object sender,
31
 Terminate program and
 FormClosingEventArgs e )
32
 close its threads
33
34
 System.Environment.Exit( System.Environment.ExitCode );
 ChatClient.cs
 } // end method ChatClientForm_FormClosing
35
36
 (2 \text{ of } 9)
 // delegate that allows method DisplayMessage to be called
37
 // in the thread that creates and maintains the GUI
38
 Represents methods that take
 private delegate void DisplayDelegate( string message );
39
 a string argument and
40
 do not return a value
 // method DisplayMessage sets displayTextBox's Text property
41
 // in a thread-safe manner
42
 Returns true if the current thread is not
 private void DisplayMessage( string message )
43
 allowed to modify this control directly
44
 // if modifying displayTextBox is pot thread safe
45
 if ( displayTextBox.InvokeRequired )
46
 Pass a new DisplayDelegate
 representing the method
 // use inherited method Invoke to execute DisplayMessage
48
 DisplayMessage and a
 // via a delegate
49
 new object array consisting of
 Invoke( new DisplayDelegate( DisplayMessage ),
50
 new object[] { message } );
 the argument message
51
 } // end if
52
 else // OK to modify displayTextBox in current thread
53
 displayTextBox.Text += message;
54
 } // end method DisplayMessage
55
 Appends message to
 displayTextBox
```


```
// delegate that allows method DisableInput to be called
 Outline
 // in the thread that creates and maintains the GUI
 Delegate for
 private delegate void DisableInputDelegate( bool value );
 DisableInput
 // method DisableInput sets inputTextBox's ReadOnly property
 ChatClient.cs
 // in a thread-safe manner
62
 private void DisableInput( bool value )
64
 // if modifying inputTextBox is not thread safe
 if ( inputTextBox.InvokeRequired ) 4
 Pass a new
 // use inherited method Invoke to execute DisableInput
 // via a delegate
 Invoke( new DisableInputDelegate( DisableInput ),
 new object[] { value } );
 } // end if
72
 argument value
 else // OK to modify inputTextBox in current thread
 inputTextBox.ReadOnly = value;
 } // end method DisableInput
```

57

58

59

60

61

63

65

66

67

68

69

70

71

73

74

75

Returns true if the current thread is not allowed to modify this control directly

> DisableInputDelegate representing the method DisableInput and a new object array consisting of the

Set inputTextBox.ReadOnly to the value of the boolean argument


```
76
77
 // sends text the user typed to server
 private void inputTextBox_KeyDown( object sender, KeyEventArgs e )
78
79
80
 try
81
 if ( e.KeyCode == Keys.Enter && inputTextBox.ReadOnly == false )
82
83
 writer.Write( "CLIENT>>>> " + inputTextBox.Text );
84
 displayTextBox.Text += "\r\nCLIENT>>> " + inputTextBox.Text;
85
 inputTextBox.Clear();
86
 } // end if
87
 } // end try
88
 catch ( SocketException )
89
90
 displayTextBox.Text += "\nError writing object";
91
 } // end catch
92
 } // end method inputTextBox_KeyDown
93
```

<u>Outline</u>

ChatClient.cs

Sends message via method Write of class BinaryWriter

```
// connect to server and display server-generated text
 Outline
 public void RunClient()
 Create instance of TcpClient
 TcpClient client;
 ChatClient.cs
 // instantiate TcpClient for sending data to server
100
101
 try
 (5 \text{ of } 9)
102
 DisplayMessage( "Attempting connection\r\n" );
103
104
 // Step 1: create TcpClient and connect to server
105
 Instantiate the TcpClient, then
 client = new TcpClient();
106
 call its Connect method to
 client.Connect( "127.0.0.1", 50000 );
107
 establish a connection
108
 // Step 2: get NetworkStream associated with TcpClient
109
 Retrieve the NetworkStream
 output = client.GetStream();
110
 object that send data to and
111
 receive data from the server
 // create objects for writing and reading across stream
112
 writer = new BinaryWriter( output );
113
114
 reader = new BinaryReader( output );
 Create instances of BinaryWriter
115
 and BinaryReader classes for
 DisplayMessage( "\r\nGot I/O streams\r\n" );
116
 DisableInput( false ); // enable inputTextBox
 writing and reading data
117
```


95

96 97


```
119
 // loop until server signals termination
 Outline
120
 do
121
 // Step 3: processing phase
122
123
 try
 ChatClient.cs
124
125
 // read message from server
 message = reader.ReadString();
126
 Read and display the
 DisplayMessage( "\r\n" + message );
127
 message
 } // end try
128
129
 catch ( Exception )
130
 // handle exception if error in reading server data
131
 System.Environment.Exit( System.Environment.ExitCode );
132
133
 } // end catch
 } while ( message != "SERVER>>> TERMINATE" );
134
135
136
 // Step 4: close connection
 writer.Close();
137
 reader.Close();
138
 Release program's resources
 output.Close();
139
 by closing its connections
 client.Close();
140
141
 Application.Exit();
142
 } // end try
143
```


Outline

ChatClient.cs

(8 of 9)

<u>Outline</u>

ChatClient.cs

(9 of 9)

23.7 Connectionless Client/Server Interaction with Datagrams

Connectionless transmission

- Bundles and sends information in packets called datagrams
- Class UdpClient
 - For connectionless transmission
 - Methods Send and Receive
 - Transmit data with Socket's SendTo method
 - Read data with Socket's ReceiveFrom method
- Class IPEndPoint
 - Hold the IP address and port number of the client(s)

```
// Fig. 23.3: PacketServer.cs
 36
 // Set up a server that will receive packets from a
 Outline
  // client and send the packets back to the client.
 using System;
  using System.Windows.Forms;
  using System.Net;
 Using namespaces for
 PacketServer.cs
  using System.Net.Sockets;
 networking capabilities
  using System.Threading;
 (1 \text{ of } 3)
10 public partial class PacketServerForm : Form
 Create private instance variables
11 {
 of class UdpClient and
12
 public PacketServerForm()
 IPEndPoint
13
 InitializeComponent();
14
 } // end constructor
15
 Receives data at port 50000
16
 private UdpClient client;
17
 Hold the IP address and port
 private IPEndPoint receivePoint;
18
 number of the clients that transit
19
 // initialize variables and thread for receiving packets
 to PacketServerForm
20
 private void PacketServerForm_Load( object sender, EventArgs e)
21
22
 client = new UdpClient( 50000 );
 Create a Thread to
23
 receivePoint = new IPEndPoint( new IPAddress( 0 ), 0 );
24
 handle packages
 Thread readThread =
25
 new Thread( new ThreadStart( WaitForPackets ) );
26
 readThread.Start(): ←
27
 Starts the Thread
 } // end method PacketServerForm_Load
28
```


```
30
 // shut down the server
 private void PacketServerForm_FormClosing( object sender,
31
 FormClosingEventArgs e )
32
 {
33
34
 System.Environment.Exit( System.Environment.ExitCode );
 } // end method PacketServerForm_FormClosing
35
36
37
 // delegate that allows method DisplayMessage to be called
 // in the thread that creates and maintains the GUI
38
 private delegate void DisplayDelegate( string message );
39
40
 // method DisplayMessage sets displayTextBox's Text property
41
 // in a thread-safe manner
42
 private void DisplayMessage( string message )
43
44
 // if modifying displayTextBox is not thread safe
45
 if ( displayTextBox.InvokeRequired )
46
47
 // use inherited method Invoke to execute DisplayMessage
48
 // via a delegate
49
 Invoke( new DisplayDelegate( DisplayMessage ),
50
 new object[] { message } );
51
 } // end if
52
 else // OK to modify displayTextBox in current thread
53
 displayTextBox.Text += message;
54
 } // end method DisplayMessage
55
```

<u>Outline</u>

Terminate program and close its threads

PacketServer.cs

(2 of 3)


```
56
 // wait for a packet to arrive
57
 Outline
 public void WaitForPackets()
58
59
 Receives a byte array
 while ( true )
60
 from the client
 // set up packet
62
 PacketServer.cs
 byte[] data = client.Receive( ref receivePoint );
63
 DisplayMessage( "\r\nPacket received:" +
64
 (3 \text{ of } 3)
 "\r\nLength: " + data.Length +
65
 "\r\nContaining: " +
 Return the string of
 System.Text.Encoding.ASCII.GetString( data ) );
67
 the byte array
68
 // echo information from packet back to client
69
 DisplayMessage( "\r\n\r\nEcho data back to client..." );
70
 client.Send( data, data.Length, receivePoint );
71
 Echos the data back to the
 DisplayMessage( "\r\nPacket sent\r\n" );
72
 } // end while
73
 client using UdpClient's
 } // end method WaitForPackets
74
 method Send
75 } // end class PacketServerForm
 📕 Packet Server
 Packet received:
 Length: 25
 Containing: Programming in C# is fun!
```


thread.Start():

} // end method PacketClientForm_Load

27

28

Starts the Thread

```
30
 // shut down the client
 private void PacketClientForm_FormClosing( object sender,
31
 FormClosingEventArgs e )
32
 {
33
34
 System.Environment.Exit( System.Environment.ExitCode );
 } // end method PacketClientForm_FormClosing
35
36
37
 // delegate that allows method DisplayMessage to be called
 // in the thread that creates and maintains the GUI
38
 private delegate void DisplayDelegate( string message );
39
40
 // method DisplayMessage sets displayTextBox's Text property
41
 // in a thread-safe manner
42
 private void DisplayMessage( string message )
43
44
 // if modifying displayTextBox is not thread safe
45
 if ( displayTextBox.InvokeRequired )
46
47
 // use inherited method Invoke to execute DisplayMessage
48
 // via a delegate
49
 Invoke( new DisplayDelegate( DisplayMessage ),
50
 new object[] { message } );
51
 } // end if
52
 else // OK to modify displayTextBox in current thread
53
 displayTextBox.Text += message;
54
 } // end method DisplayMessage
55
```

<u>Outline</u>

Terminate program and close its threads

PacketClient.cs

(2 of 4)


```
// send a packet
57
 Outline
 private void inputTextBox_KeyDown( object sender, KeyEventArgs e )
58
59
 if ( e.KeyCode == Keys.Enter )
60
61
 PacketClient.cs
 // create packet (datagram) as string
62
 string packet = inputTextBox.Text;
63
 displayTextBox.Text +=
 (3 \text{ of } 4)
64
 "\r\nSending packet containing: " + packet;
65
 Converts the string that the
66
 user entered to a byte array
 // convert packet to byte array
67
 byte[] data = System.Text.Encoding.ASCII.GetBytes( packet );
68
69
 // send packet to server on port 50000
70
71
 client.Send( data, data.Length, "127.0.0.1", 50000 );
 displayTextBox.Text += "\r\nPacket sent\r\n";
72
 Send the byte array to the
 inputTextBox.Clear();
73
 PacketServerForm that
 } // end if
74
 } // end method inputTextBox_KeyDown
 is located on the localhost
75
```


```
76
 // wait for packets to arrive
77
 public void WaitForPackets()
78
 Receives a byte array
79
 from the server
 while ( true )
80
 // receive byte array from server
 byte[] data = client.Receive( ref receivePoint );
83
 // output packet data to TextBox
 DisplayMessage( "\r\nPacket received:" +
86
 "\r\nLength: " + data.Length + "\r\nContaining:
 System.Text.Encoding.ASCII.GetString( data ) # "\r\n" );
88
 } // end while
89
 } // end method WaitForPackets
91 }// end class PacketClientForm
 (a) Packet Client window before sending a
 (b) Packet Client window after sending a
 packet to the server and receiving it back
 packet to the server
 🖁 Packet Client
 🖷 Packet Client
 Programming in C# is fun!
 Sending packet containing: Programming in C# is
 Packet sent
 Packet received:
 Containing: Programming in C# is fun!
```


Outline

PacketClient.cs

(4 of 4)

Return the **string** of the byte array

Display its contents in the TextBox

23.8 Client/Server Tic-Tac-Toe Using a Multithreaded Server

Multithreaded servers can manage many simultaneous connections with multiple clients

```
// This class maintains a game of Tic-Tac-Toe for two
  // client applications.
 using System;
  using System.Windows.Forms;
  using System.Net;
 Using namespaces for
  using System.Net.Sockets;
 networking capabilities
  using System.Threading;
  using System.IO;
10
11 public partial class TicTacToeServerForm : Form
12 {
 public TicTacToeServerForm()
 Create instance variables for
13
14
 implementing the server side of the
 InitializeComponent();
15
 Tic-Tac-Toe networking game
 } // end constructor
16
17
 private byte[] board; // the local representation of the game board
18
 private Player[] players; // two Player objects
19
 private Thread[] playerThreads; // Threads for client interaction
20
 private TcpListener listener; // listen for client connection
21
 private int currentPlayer; // keep track of whose turn it is
22
 private Thread getPlayers; // Thread for acquiring client connections
23
 internal bool disconnected = false; // true if the server closes
24
```

// Fig. 23.5: TicTacToeServer.cs

```
// initialize variables and thread for receiving clients
 Outline
private void TicTacToeServerForm_Load( object sender, EventArgs e )
 Store the moves the players have made
  board = new byte[ 9 ]; 
  players = new Player[ 2 ];
 Arrays referencing Player and Thread objects
 playerThreads = new Thread[ 2 ];
 currentPlayer = 0; ←
 Keep track of the current player
  // accept connections on a different thread
  getPlayers = new Thread( new ThreadStart( SetUp ) );
 Create and start Thread to accept
  getPlayers.Start();
 connections so that the current thread
} // end method TicTacToeServerForm_Load
 does not block while awaiting players
// notify Players to stop Running
private void TicTacToeServerForm_FormClosing( object sender,
 FormClosingEventArgs e )
 Notify and terminate program and
 close its associated threads
  disconnected = true;
  System.Environment.Exit( System.Environment.ExitCode );
} // end method TicTacToeServerForm_FormClosing
// delegate that allows method DisplayMessage to be called
// in the thread that creates and maintains the GUI
private delegate void DisplayDelegate( string message );
```

26

2728

29

30

31

32

33

34

35

36

37

38

39

40

41

42

43

44

45 46

47

48


```
51
 // method DisplayMessage sets displayTextBox's Text property
 Outline
 // in a thread-safe manner
52
 internal void DisplayMessage( string message )
53
 {
54
 // if modifying displayTextBox is not thread safe
55
 TicTacToeServer.cs
 if ( displayTextBox.InvokeRequired )
56
57
 (3 of 10)
 // use inherited method Invoke to execute DisplayMessage
58
 // via a delegate
59
 Invoke( new DisplayDelegate( DisplayMessage ),
60
 new object[] { message } );
61
 } // end if
62
 else // OK to modify displayTextBox in current thread
63
 displayTextBox.Text += message;
64
 } // end method DisplayMessage
65
66
 // accepts connections from 2 players
67
 public void SetUp()
68
69
 DisplayMessage( "Waiting for players...\r\n" );
70
 Creates a TcpListerner object to
71
 listen for requests on port 50000
 // set up Socket
72
 listener =
73
 new TcpListener( IPAddress.Parse( "127.0.0.1" ), 50000 );
74
75
 listener.Start();
```


C#.NET ,2018

47

```
// accept first player and start a player thread
 Outline
 players[ 0 ] = new Player( listener.AcceptSocket(), this, 0 );
 playerThreads[ 0 ] =
 Instantiate Player objects
 new Thread( new ThreadStart( players[ 0 ].Run ) );
 representing players
  playerThreads[ 0 ].Start();
 TicTacToeServer.cs
  // accept second player and start another player thread /
 Creates two Threads that
 players[ 1 ] = new Player( listener.AcceptSocket(), this, 1 );
 playerThreads[1] =
 execute the Run methods.
 new Thread( new ThreadStart( players[ 1 ].Run ) );
 of each Player object
  playerThreads[ 1 ].Start();
  // let the first player know that the other player has connected
  lock ( players[ 0 ] )
 Notify and unsuspend the first Player
 players[ 0 ].threadSuspended = false;
 Monitor.Pulse( players[ 0 ] );
 since other Player has connected
 } // end lock
} // end method SetUp
// determine if a move is valid
public bool ValidMove( int location, int player )
  // prevent another thread from making a move
  lock (this) ◆
 Allow only one move to be attempted at a time
 // while it is not the current player's turn, wait
 while ( player != currentPlayer )
 Wait if it's not the player's turn
 Monitor.Wait( this ); ←
 E. Krustev, OOP
```

76

77

78

79

80

81

82

83

84

85

86

87 88

89

90

92

93

94

95 96

97

98 99

100

101

102

103

104

TicTacToeServer.cs

Place the mark on the local representation of the board

Determine and set the currentPlayer to the appropriate value

Notifies the other player that a move has been made

Invokes the Pulse method so that the waiting Player can validate a move

// if the desired square is not occupied

if (!IsOccupied(location))

106

107

```
128
129
 // determines whether the specified square is occupied
 public bool IsOccupied( int location )
130
131
 if ( board[ location ] == 'X' || board[ location ] == '0' )
132
133
 return true;
 else
134
 return false;
135
 } // end method IsOccupied
136
137
 // determines if the game is over
138
 public bool GameOver()
139
140
 // place code here to test for a winner of the game
141
 return false:
142
143
 } // end method GameOver
```

144} // end class TicTacToeServerForm

<u>Outline</u>

TicTacToeServer.cs

(6 of 10)


```
145
146 // class Player represents a tic-tac-toe player
 Create instance variables for
147 public class Player
 implementing the player of the
148 {
 Tic-Tac-Toe networking game
149
 internal Socket connection; // Socket for accepting a connection
150
 private NetworkStream socketStream; // network data stream
 TicTacToeServer.cs
151
 private TicTacToeServerForm server; // reference to server
 private BinaryWriter writer; // facilitates writing to the stream
152
 (7 of 10)
 private BinaryReader reader; // facilitates reading from the stream
153
 private int number; // player number
154
155
 private char mark; // player's mark on the board
 internal bool threadSuspended = true; // if waiting for other player
156
157
 // constructor requiring Socket, TicTacToeServerForm and int
158
159
 // objects as arguments
160
 public Player( Socket socket, TicTacToeServerForm serverValue,
 int newNumber )
161
162
 mark = (newNumber == 0 ? 'X' : '0');
163
 Instantiate the NetworkStream
 connection = socket;
164
 object by passing the Socket
165
 server = serverValue;
 object into the constructor
166
 number = newNumber;
167
 // create NetworkStream object for Socket
168
 Instantiate the BinaryWriter
 socketStream = new NetworkStream( connection );
169
 and BinaryReader objects by
170
 passing the NetworkStream
 // create Streams for reading/writing bytes
171
172
 writer = new BinaryWriter( socketStream );
 object into the constructor
 reader = new BinaryReader( socketStream );
173
 } // end constructor
174
 E. Krustev, OOP
 C#.NET ,2018
```

```
// signal other player of move
176
 Notify player that the opponent
 public void OtherPlayerMoved( int location )
177
 has moved via method
178
 Write of BinaryWriter
179
 // signal that opponent moved
 writer.Write( "Opponent moved." );
180
 TicTacToeServer.cs
 writer.Write( location ); // send location of move
181
 } // end method OtherPlayerMoved
182
 (8 of 10)
183
 // allows the players to make moves and receive moves
184
 // from the other player
185
 public void Run()
186
187
188
 bool done = false;
189
190
 // display on the server that a connection was made
 server.DisplayMessage( "Player " + ( number == 0 ? 'X' : '0' )
191
 + " connected\r\n" );
192
193
 Notify the server of a successful
 // send the current player's mark to the client
194
 writer.Write( mark );
195
 connection and send to the
196
 client the char that the client
 // if number equals 0 then this player is X,
197
 will place on the board when
 // otherwise O must wait for X's first move
198
 making a move
 writer.Write( "Player " + ( number == 0 ?
199
```

"X connected.\r\n" : "O connected, please wait.\r\n"));

175

C#.NET ,2018

```
202
 // X must wait for another player to arrive
 Outline
 if ( mark == 'x' )
203
204
 Suspends the Player "X" thread until the
 writer.Write( "Waiting for another player." );
205
 server signals that Player O has connected
206
 TicTacToeServer.cs
 // wait for notification from server that another
207
 // player has connected
208
 (9 of 10)
 lock ( this )
209
210
 while ( threadSuspended )
211
 Notify player X of the current
 Monitor.Wait( this );
212
 } // end lock
 situation
213
214
 writer.Write( "Other player connected. Your move." );
215
 } // end if
216
217
218
 // play game
 Loops until Socket property Available
 while ( !done )
219
 indicates that there is information to
220
 receive from the Socket
 // wait for data to become available
221
 while (connection.Available == 0 *
222
223
 If there is no information, Thread
 Thread.Sleep( 1000 ); 
224
 goes to sleep for one second
225
 if ( server.disconnected )
226
 return:
227
 } // end while
228
 Checks whether server is disconnected
 E. Krustev, OOP
```

```
230
 // receive data
 Read in an int representing
 int location = reader.ReadInt32(); 
231
 the location in which the
232
 client wants to place a mark
 // if the move is valid, display the move on the
233
234
 // server and signal that the move is valid
 TicTacToeServer.cs
 if ( server.ValidMove( location, number ) ) 
235
236
 Validates the player's move
 server.DisplayMessage( "loc: " + location + "\r\n" );
237
 writer.Write( "Valid move." );
238
 } // end if
239
 else // signal that the move is invalid
240
 writer.Write( "Invalid move, try again." );
241
242
 // if game is over, set done to true to exit while loop
243
 if ( server.GameOver() )
244
 done = true:
245
 } // end while loop
246
 Determine if the game is over
247
 // close the socket connection
248
 writer.Close();
249
 Release program's resources
 reader.Close();
250
 by closing its connections
251
 socketStream.Close();
 connection.Close():
252
 } // end method Run
253
254} // end class Player
```


```
// Client for the TicTacToe program.
  using System;
  using System Drawing;
  using System.Windows.Forms;
 Using namespaces for
  using System.Net.Sockets;
 networking capabilities
  using System. Threading;
  using System.IO;
10 public partial class TicTacToeClientForm : Form
11 {
12
 public TicTacToeClientForm()
 Create instance variables for
13
 InitializeComponent();
14
 implementing the client side of the
 } // end constructor
15
 Tic-Tac-Toe networking game
16
 private Square[ , ] board; // focal representation of the game board
17
 private Square currentSquare; // the Square that this player chose
18
 private Thread outputThread; // Thread for receiving data from server
19
 private TcpClient connection; // client to establish connection
20
 private NetworkStream stream; // network data stream
21
 private BinaryWriter writer; // facilitates writing to the stream
22
 private BinaryReader reader; // facilitates reading from the stream
23
 private char myMark; // player's mark on the board
24
 private bool myTurn; // is it this player's turn?
25
 private SolidBrush brush; // brush for drawing X's and 0's
26
 private bool done = false; // true when game is over
27
```

// Fig. 23.6: TicTacToeClient.cs


```
29
 // initialize variables and thread for connecting to server
 Outline
 private void TicTacToeClientForm_Load( object sender, EventArgs e )
30
31
 board = new Square[ 3, 3 ];
32
33
 TicTacToeClient.cs
 // create 9 Square objects and place them on the board
34
 board[ 0, 0 ] = new Square( board0Panel, ' ', 0 );
35
 (2 of 13)
 board[ 0, 1 ] = new Square( board1Panel, ' ', 1 );
36
 board[ 0, 2 ] = new Square( board2Panel, ' ', 2 );
37
 board[ 1, 0 ] = new Square( board3Panel, ' ', 3 );
38
 Initialize the Tic-Tac-Toe board
 board[ 1, 1 ] = new Square( board4Panel, ' ', 4 );
39
 board[ 1, 2 ] = new Square( board5Panel, ' ', 5 );
40
 board[ 2, 0 ] = new Square( board6Panel, ' ', 6 );
41
 board[ 2, 1 ] = new Square( board7Panel, ' ', 7 );
42
 Create a black SolidBrush object
 board[ 2, 2 ] = new Square( board8Panel, ' ', 8 );
43
 for coloring the "X"s and "O"s
44
 // create a SolidBrush for writing on the Squares
45
 brush = new SolidBrush( Color.Black );
46
47
 // make connection to server and get the associated
48
 // network stream
49
 connection = new TcpClient( "127.0.0.1", 50000 );
50
 Instantiate the instance variables
 stream = connection.GetStream();
51
 writer = new BinaryWriter( stream );
52
 reader = new BinaryReader( stream );
53
```


```
54
55
 // start a new thread for sending and receiving messages
 Outline
 outputThread = new Thread( new ThreadStart( Run ) );
56
 Create and start Thread to read messages
 outputThread.Start();
57
 } // end method TicTacToeClientForm_Load
 sent from the server to the client
58
59
 TicTacToeClient.cs
 // repaint the Squares
60
 private void TicTacToeClientForm_Paint( object sender,
61
 (3 of 13)
 PaintEventArgs e )
 Repaint the squares by
63
 calling PaintSquare
 PaintSquares();
64
 } // end method TicTacToeClientForm_Load
65
66
 // game is over
67
 private void TicTacToeClientForm_FormClosing( object sender,
68
 FormClosingEventArgs e )
69
70
 Notify and terminate program and
 done = true;
71
 close its associated threads
 System.Environment.Exit( System.Environment.ExitCode );
72
 } // end TicTacToeClientForm_FormClosing
73
74
 // delegate that allows method DisplayMessage to be called
75
 // in the thread that creates and maintains the GUI
76
```

private delegate void DisplayDelegate(string message);

```
78
79
 // method DisplayMessage sets displayTextBox's Text property
 // in a thread-safe manner
80
 private void DisplayMessage( string message )
81
82
 // if modifying displayTextBox is not thread safe
83
 if ( displayTextBox.InvokeRequired )
84
85
 // use inherited method Invoke to execute DisplayMessage
86
 // via a delegate
87
 Invoke( new DisplayDelegate( DisplayMessage ),
88
 new object[] { message } );
89
 } // end if
90
 else // OK to modify displayTextBox in current thread
91
 displayTextBox.Text += message;
92
 } // end method DisplayMessage
93
94
95
 // delegate that allows method ChangeIdLabel to be called
 // in the thread that creates and maintains the GUI
96
```

private delegate void ChangeIdLabelDelegate(string message);

97

<u>Outline</u>

TicTacToeClient.cs

(4 of 13)


```
98
99
 // method ChangeIdLabel sets displayTextBox's Text property
 // in a thread-safe manner
100
101
 private void ChangeIdLabel( string label )
102
 // if modifying idLabel is not thread safe
103
 if ( idLabel.InvokeRequired )
104
105
 // use inherited method Invoke to execute ChangeIdLabel
106
 // via a delegate
107
108
 Invoke( new ChangeIdLabelDelegate( ChangeIdLabel ),
109
 new object[] { label } );
 } // end if
110
111
 else // OK to modify idLabel in current thread
 idLabel.Text = label;
112
```

} // end method ChangeIdLabel

113

<u>Outline</u>

TicTacToeClient.cs

(5 of 13)


```
59
```

```
115
 // draws the mark of each square
 Outline
 public void PaintSquares()
116
 Create an instance of
117
 Graphics for repainting
 Graphics g;
118
119
 TicTacToeClient.cs
 // draw the appropriate mark on each panel
120
 for ( int row = 0; row < 3; row++ )
121
 Retrieve and reference the Graphics
122
 for ( int column = 0; column < 3; column++ )</pre>
123
 object for each Panel
124
 // get the Graphics for each Panel
125
 g = board[ row, column ].SquarePanel.CreateGraphics();
126
127
128
 // draw the appropriate letter on the panel
129
 g.DrawString( board[ row, column ].Mark.ToString(),
 boardOPanel.Font, brush, 10, 8 );
130
 Mark the appropriate square
131
 } // end for
 } // end for
132
```

133

} // end method PaintSquares

135

136

137138139

140141

142

143

144145

146

147

148

149

150

151

152

153154

155156

157

159

160

161

162

myTurn = (myMark == 'X' ? true : false);

158 {


```
61
```

```
164
 // process incoming messages
 Invoke ProcessMessage with the return
165
 try
 value of ReadString of the
166
 BinaryReader object as the argument
 // receive messages sent to client
167
168
 while ( !done )
 TicTacToeClient.cs
 ProcessMessage( reader.ReadString() );
169
 } // end trv
170
 (8 of 13)
171
 catch ( IOException )
172
 MessageBox.Show( "Server is down, game over", "Error",
173
174
 MessageBoxButtons.OK, MessageBoxIcon.Error );
 } // end catch
175
 } // end method Run
176
177
178
 // process messages sent to client
 public void ProcessMessage( string message )
179
180
 // if the move the player sent to the server is valid
181
 // update the display, set that square's mark to be
182
 // the mark of the current player and repaint the board
183
 if ( message == "Valid move." )
184
 If the message indicates that a
185
 move is valid, the client sets
 DisplayMessage ("Valid move, please wait
186
 its Mark to the current square
 currentSquare.Mark = myMark;
187
 and repaints the board
188
 PaintSquares();
 } // end if
189
```


```
else if ( message == "Invalid move, try again." )
190
191
 If the message indicates that a move
 // if the move is invalid, display that and it is now
192
 is invalid, the client notifies the
 // this player's turn again
193
 user to click a different square
 DisplayMessage( message + "\r\n" );
194
195
 myTurn = true;
 Update the player's turn
 TicTacToeClient.cs
 } // end else if
196
 else if ( message == "Opponent moved." )
197
 (9 of 13)
198
 // if opponent moved, find location of their move
199
 If the message indicates that the
 int location = reader.ReadInt32();
200
 opponent made a move, read an
201
 int from the server specifying
 // set that square to have the opponents mark and
202
 where on the board the client
 // repaint the board
203
 board[ location / 3, location % 3 ].Mark =
204
 should place the opponent's Mark
 ( myMark == 'X' ? '0' : 'X' ); *
205
 PaintSquares();
206
207
 DisplayMessage( "Opponent moved. Your turn.\r\n" );
208
209
210
 // it is now this player's turn
211
 myTurn = true; ___
 Update the player's turn
 } // end else if
212
 else
213
 DisplayMessage( message + "\r\n" ); // display message
214
 } // end method ProcessMessage
215
 Display the read message
```

Outline

TicTacToeClient.cs


```
216
217
 // sends the server the number of the clicked square
 public void SendClickedSquare( int location )
218
219
 // if it is the current player's move right now
220
221
 if ( myTurn ) ←
 Determine which player's turn it is
222
 // send the location of the move to the server
223
 Notify the location of the move via
 writer.Write( location );
224
225
 BinaryWriter's method Write
226
 // it is now the other player's turn
 myTurn = false; ←
227
 Update the player's turn
 } // end if
228
 } // end method SendClickedSquare
229
230
231
 // write-only property for the current square
 public Square CurrentSquare
232
233
234
 set
235
236
 currentSquare = value;
 } // end set
237
238
 } // end property CurrentSquare
239} // end class TicTacToeClientForm
```


At the start of the game.

After Player X makes the first move.

Outline

TicTacToeClient.cs (11 of 13)

After Player O makes the second move.

After Player X makes the final move.

<u>Outline</u>

TicTacToeClient.cs (12 of 13)

The Tie Tac Toe Server's output from the client interactions

Outline

TicTacToeClient.cs

(13 of 13)

Outline

Square.cs

(1 of 2)

```
// Fig. 23.7: Square.cs
2 // A Square on the TicTacToe board.
3 using System.Windows.Forms;
  // the representation of a square in a tic-tac-toe grid
  public class Square
7 {
 private Panel panel; // GUI Panel that represents this Square
8
 private char mark; // player's mark on this Square (if any)
 private int location; // location on the board of this Square
10
11
 Represents a square in the
 // constructor
12
 Tic-Tac-Toe game
 public Square( Panel newPanel, char newMark, int newLocation )
13
14
15
 panel = newPanel;
 mark = newMark;
16
 location = newLocation;
17
18
 } // end constructor
19
 // property SquarePanel; the panel which the square represents
20
 public Panel SquarePanel
21
22
23
 get
24
25
 return panel;
 } // end get
26
27
 } // end property SquarePanel
```


```
28
 // property Mark; the mark on the square
29
 public char Mark
30
 {
31
32
 get
33
 return mark;
34
 } // end get
35
36
 set
37
38
 mark = value;
 } // end set
39
 } // end property Mark
40
41
 // property Location; the square's location on the board
42
43
 public int Location
44
45
 get
46
 return location;
47
48
 } // end get
 } // end property Location
49
```

50 } // end class Square

<u>Outline</u>

Square.cs

(2 of 2)

23.9 WebBrowser Control

WebBrowser control

- Enables applications to incorporate Web browsing capabilities
- Generates events as the user interacts with the content displayed in the control
 - Applications can respond to these events
- Properties CanGoBack and CanGoForward
 - Determine whether the back and forward buttons are enabled

23.9 WebBrowser Control (Cont.)

WebBrowser methods

- Method GoBack
 - Causes the control to navigate back to the previous page in the navigation history
- Method GoForward
 - Causes the control to navigate forward to the next page in the navigation history
- Method Stop
 - Causes the control to stop loading the current page
- Method Refresh
 - Causes the control to reload the current page
- Method GoHome
 - Causes the control to navigate to the user's home page, as defined under Internet Explorer's settings
- Method Navigate
 - Retrieve the document at the specified URL

23.9 WebBrowser Control (Cont.)

WebBrowser's Events

- Navigating event
 - Occurs when the WebBrowser starts loading a new page
- StatusTextChanged event
 - Occurs when the WebBrowser's StatusText property changes
- ProgressChanged event
 - Occurs when the WebBrowser control's page-loading progress is updated
- DocumentCompleted event
 - Occurs when the WebBrowser finishes loading a document
- DocumentTitleChanged event
 - Occurs when a new document is loaded in the WebBrowser control

Outline

Browser.cs

(1 of 4)

```
// Fig. 23.8: Browser.cs
  // WebBrowser control example.
 using System;
  using System.Windows.Forms;
  public partial class BrowserForm : Form
  {
7
 public BrowserForm()
 InitializeComponent();
10
 } // end constructor
11
12
13
 // navigate back one page
 private void backButton_Click( object sender, EventArgs e )
14
15
 webBrowser.GoBack();
16
 Navigate back to the previous
 } // end method backButton_Click
17
 page in the navigation history
18
 // navigate forward one page
19
 private void forwardButton_Click( object sender, EventArgs e )
20
21
 webBrowser.GoForward(); ←
22
 Navigate forward to the next
 } // end method forwardButton_Click
23
 page in the navigation history
24
 // stop loading the current page
25
 private void stopButton_Click( object sender, EventArgs e )
26
27
 webBrowser.Stop(); ←
28
 Stop loading the current page
 } // end method stopButton_Click
29
```


```
// reload the current page
31
 Outline
 private void reloadButton_Click( object sender, EventArgs e )
32
33
 webBrowser.Refresh(); ←
34
 Reload the current page
 } // end method reloadButton_Click
35
 Browser.cs
36
 // navigate to the user's home page
37
 private void homeButton_Click( object sender, EventArgs e )
 (2 \text{ of } 4)
38
39
 webBrowser.GoHome(); ←
40
 Navigate to the user's homepage
 } // end method homeButton_Click
41
42
 // if the user pressed enter, navigate to the specified URL
43
 private void navigationTextBox_KeyDown( object sender,
44
 KeyEventArgs e )
45
46
 if ( e.KeyCode == Keys.Enter )
47
 webBrowser.Navigate( navigationTextBox.Text );
48
 } // end method navigationTextBox_KeyDown
49
 Navigate to the user specified URL
50
 // enable stopButton while the current page is loading
51
 private void webBrowser_Navigating( object sender,
52
 Event occurs when loading a new page
 WebBrowserNavigatingEventArgs e )
53
 {
54
 stopButton.Enabled = true; ←
55
 Enable the stop button
 } // end method webBrowser_Navigating
56
```

30


```
// update the status text
 Event occurs when the StatusText property changes
private void webBrowser_StatusTextChanged object senuer,
 EventArgs e )
 Assigns the new contents of the
 control's StatusText property to
  statusTextBox.Text = webBrowser.StatusText;
 statusTextBox's Text property
} // end method webBrowser_StatusTextChanged
 (3 \text{ of } 4)
// update the ProgressBar for how much of the page has been loaded
private void webBrowser_ProgressChanged( object sender,
 WebBrowserProgressChangedEventArgs e
 Event occurs when the page-loading progress is updated
  pageProgressBar.Value =
 (int) ( (100 * e.CurrentProgress ) / e.MaximumProgress );
} // end method webBrowser_ProgressChanged
 Update pageProgressBar's Value to reflect how
 much of the current document has been loaded
// update the web browser's controls appropr
private void webBrowser_DocumentCompleted( object sender,
  WebBrowserDocumentCompletedEventArgs e )
 Event occurs when finish loading a document
  // set the text in navigationTextBox to the current page's URL
 Update to show the URL of
  navigationTextBox.Text = webBrowser.Url.ToString();
 currently loaded page
 // enable or disable backButton and forwardButton
 backButton.Enabled = webBrowser.CanGoBack;
 Determine whether the back and
  forwardButton.Enabled = webBrowser.CanGoForward;
 forward buttons should be
 enabled or disabled
 // disable stopButton
  stopButton.Enabled = false;
 Disable the stop button
 E. Krustev, OOP
 C#.NET,2018
```

57 58

59

60

61

62

6364

65

66

67

68

69

70

71

72

73

74

75

76

77

78

79

80

83

85

.NET Remoting is a mechanism for communicating between objects which are not in the same process. It is a generic system for different applications to communicate with one another.

.NET objects are exposed to remote processes, thus allowing inter process communication. The applications can be located on the same computer, different computers on the same network, or on computers across separate networks

Microsoft .NET Remoting provides a framework that allows objects to interact with each other across application domains. Remoting was designed in such a way that it hides the most difficult aspects like managing connections, marshaling data, and reading and writing XML and SOAP. The framework provides a number of services, including object activation and object lifetime support, as well as communication channels which are responsible for transporting messages to and from remote applications

.NET Remoting

- System.Runtime.Remoting
- A distributed computing technology
- Allows a program to access objects on another machine over a network
- For .NET remoting, both must be written in .NET languages
- Marshaling the objects
 - A client and a server can communicate via method calls and objects can be transmitted between applications

Distributed applications should nowadays be developed using the Windows Communications Foundation (WCF)

Remote Objects

- Any object outside the application domain of the caller application should be considered remote, where the object will be reconstructed. Local objects that cannot be serialized cannot be passed to a different application domain, and are therefore non-remotable.
- Any object can be changed into a remote object by deriving it from MarshalByRefObject, or by making it serializable either by adding the [Serializable] tag or by implementing the ISerializable interface

Remote Objects

- When a client activates a remote object, it receives a proxy to the remote object. All operations on this proxy are appropriately indirected to enable the Remoting infrastructure to intercept and forward the calls appropriately. In cases where the proxy and remote objects are in different application domains, all method call parameters on the stack are converted into messages and transported to the remote application domain, where the messages are turned back into a stack frame and the method call is invoked. The same procedure is used for returning results from the method call

Types of .NET Remotable Objects

There are three types of objects that can be configured to serve as .NET remote objects.

You can choose the type of object depending on the requirement of your application.

Types of .NET Remotable Objects- Single Call

Single Call objects service one and only one request coming in. Single Call objects are useful in scenarios where the *objects are required to do a finite amount of work*. Single Call objects are usually not required to store state information, and they cannot hold state information between method calls.

Types of .NET Remotable Objects- Singleton

*Singleton objects are those objects that service multiple clients, and hence share data by storing state information between client invocations. They are useful in cases in which data needs to be shared explicitly between clients, and also in which the overhead of creating and maintaining objects is substantial

Types of .NET Remotable Objects- Client-Activated

•Client-activated objects (CAO) are server-side objects that are activated upon request from the client. When the client submits a request for a server object using a "new" operator, an activation request message is sent to the remote application. The server then creates an instance of the requested class, and returns an ObjRef back to the client application that invoked it. A proxy is then created on the client side using the ObjRef. The client's method calls will be executed on the proxy. Client-activated objects can store state information between method calls for its specific client, and not across different client objects. Each invocation of "new" returns a proxy to an independent instance of the server type

Domains

✓ In .NET, when an application is loaded in memory, a process is created, and within this process, an application domain is created.

√The application is actually loaded in the application domain. If this application communicates with another application, it has to use Remoting because the other application will have its own domain, and across domains, object cannot communicate directly. Different application domains may exist in same process, or they may exist in different processes.

Proxies

✓ When a call is made between objects in the same Application Domain, only a normal local call is required. A call across Application Domains requires a remote call. In order to facilitate a remote call, a proxy is introduced by the .NET framework at the client side. This proxy is an instance of the TransparentProxy class, directly available to the client to communicate with the remote object. Generally, a proxy object is an object that acts in place of some other object. The proxy object ensures that all calls made on the proxy are forwarded to the correct remote object instance. In .NET Remoting, the proxy manages the marshaling process and the other tasks required to make cross-boundary calls. The .NET Remoting infrastructure automatically handles the creation and management of proxies

RealProxy and TransparentProxy

The .NET Remoting Framework uses two proxy objects to accomplish its work of making a remote call from a client object to a remote server object:

- ✓a RealProxy object and
- √a TransparentProxy object.

The RealProxy object does the work of actually sending messages to the remote object and receiving response messages from the remote object. The TransparentProxy interacts with the client, and does the work of intercepting the remote method call made by the client

Marshaling

Object Marshalling specifies how a remote object is exposed to the client application.

It is the process of packaging an object access request in one application domain and passing that request to another domain. The .NET Remoting infrastructure manages the entire marshaling process. There are two methods by which a remote object can be made available to a local client object:

Marshal by value, and

Marshal by reference

Marshalling objects by value

Marshaling by value is analogous to having a copy of the server object at the client. Objects that are marshaled by value are created on the remote server, serialized into a stream, and transmitted to the client where an exact copy is reconstructed. Once copied to the caller's application domain (by the marshaling process), all method calls and property accesses are executed entirely within that domain.

Marshalling objects by value

Marshall by value has several implications- first, the entire remote object is transmitted on the network. Second, some or the entire remote object may have no relevance outside of its local context. For example, the remote object may have a connection to a database, or a handle to a window, or a file handle etc. Third, parts of the remote object may not be serialiazable. In addition, when the client invokes a method on an MBV object, the local machine does the execution, which means that the compiled code (remote class) has to be available to the client. Because the object exists entirely in the caller's application domain, no state changes to the object are communicated to the originating application domain, or from the originator back to the caller

Marshalling objects by value

MBV objects are, however, very efficient if they are small, and provide a repeated function that does not consume bandwidth. The entire object exists in the caller's domain, so there is no need to marshal accesses across domain boundaries. Using marshal-by-value objects can increase performance and reduce network traffic, when used for small objects or objects to which you will be making many accesses.

Marshal by value classes must either be marked with the [Serilaizable] attribute in order to use the default serialization, or must implement the ISerializable interface

Marshalling objects by reference

Marshaling by reference is analogous to having a pointer to the object. Marshal by reference passes a reference to the remote object back to the client. This reference is an ObjRef class that contains all the information required to generate the proxy object that does the communication with the actual remote object. On the network, only parameters and return values are passed. A remote method invocation requires the remote object to call its method on the remote host (server).

Marshal by reference classes must inherit from System.MarshalByRefObject

Marshalling

- Marshaling by value
 - Requires that the object be serializable
- Marshaling by reference
 - Requires that the object's class extend class
 Marshal ByRefObject of namespace System
 - The object itself is not transmitted
 - Instead, two proxy objects are created
 - Transparent proxy
 - Provides all the public services of a remote object
 - Calls the Invoke method of the real proxy
 - Real proxy

Channels

The .NET Remoting infrastructure provides a mechanism by which a stream of bytes is sent from one point to the other (client to server etc.). This is achieved via a channel. Strictly speaking, it is a class that implements the IChannel interface. There are two pre-defined .NET Remoting channels existing in System.Runtime.Remoting.Channels, the TcpChannel and the HttpChannel. To use the TcpChannel, the server must instantiate and register the TcpServerChannel class, and the client, the TcpClientChannel class.

Channels

- The client and the server are able to communicate with one another through channels
- The client and the server each create a channel
 - Both channels must use the same protocol to communicate with one another
- HTTP channel
 - Firewall usually permit HTTP connections by default
- TCP channel
 - Better performance than an HTTP channel
 - Firewalls normally block unfamiliar TCP connections
- System.Runtime.Remoting.Channels
- System.Runtime.Remoting.Channels.Http

Channels

At least one channel must be registered with the remoting framework before a remote object can be called. Channels must be registered before objects are registered.

Channels are registered per application domain. There can be multiple application domains in a single process. When a process dies, all channels that it registers are automatically destroyed.

Channels

It is illegal to register the same channel that listens on the same port more than once. Even though channels are registered per application domain, different application domains on the same machine cannot register the same channel listening on the same port. You can register the same channel listening on two different ports for an application domain.

Clients can communicate with a remote object using any registered channel. The remoting framework ensures that the remote object is connected to the right channel when a client attempts to connect to it. The client is responsible for calling the RegisterChannel on the ChannelService class before attempting to communicate with a remote object

23.10 .Summary

interface IArea

- Declares the methods(services) offered by the remote object class CircleClientForm
- Consumes services implemented as methods of a remote object Remote class CircleServer
 - Creates a HTTP channel and registers the remote object as a Singleton

Remote class registered as Singleton

- One remote object will be created when the first client requests that remote class
 - The remote object will service all clients

Remote object represented by class Circle

- Implements interface IArea and Marshal By Ref Object

```
public interface IArea

{// define services offered by the remote object

double Area();

double R { get; set; }

// compute Circle area
} // end interface IArea
```

```
1 public class Circle : MarshalByRefObject, IArea
2 {
3
 4
5
 public Circle()
 6
 this.R = 0;
7
8
9
 } // end constructor
10
 // IArea methods - services offered by the remote object
11
12
 public double Area( )
13
14
 return Math.PI * R * R;
 } // end method Area()
15
16
 public double R { get; set; } // sample property usage
17
18 } // end class Circle
```

```
1 class CircleServer
 2 {
 3
 static void Main( string[] args )
 {
 // establish HTTP channel
 6
 HttpChannel channel = new HttpChannel( 50001 );
 7
 ChannelServices.RegisterChannel( channel, false );
 8
 // register ReportInfo class
10
 RemotingConfiguration.RegisterWellKnownServiceType(
11
 typeof( Circle ), "Circle",
12
 WellKnownObjectMode.Singleton );
13
14
 Console.WriteLine( "Press Enter to terminate server.");
15
 Console.ReadLine();
16
 } // end Main
17 } // end class CircleServer
```

```
1 public partial class CircleClientForm : Form
 2 {
 3
 private IArea info;
 public CircleClientForm()
 4
 5
 6
 InitializeComponent();
 } // end constructor
 7
 8
 9
 // consume IArea services
10
 private void CircleClientForm Load( object sender, EventArgs e )
11
 // setup HTTP channel, does not need to provide a port number
12
13
 HttpChannel channel = new HttpChannel();
14
 ChannelServices.RegisterChannel( channel, false );
15
 // obtain a proxy for an object that implements interface IArea
16
 info = ( IArea ) RemotingServices.Connect(
17
 typeof( IArea ), "http://localhost:50001/Circle" );
18
19
20
21
 }
22
23
 private void btnCompute Click(object sender, EventArgs e)
24
25
 info.R = Convert.ToDouble(txtInput.Text);
26
 // retrieve info.Area()
 txtOutput.Text = Convert.ToDouble(info.Area()).ToString();
27
28
 }
29
30} // end class CircleClientForm
```


.NET Remoting

- System.Runtime.Remoting
- A distributed computing technology
- Allows a program to access objects on another machine over a network
- For .NET remoting, both must be written in .NET languages
- Marshaling the objects
 - A client and a server can communicate via method calls and objects can be transmitted between applications

```
// Fig. 23.9: CityWeather.cs
  // Class representing the weather information for one city.
 Outline
  using System;
 The class will be published in the
 Weather.dll class library file
  namespace Weather
 Indicates that an object of this class
 [ Serializable ]
 can be marshaled by value
 public class CityWeather : IComparable
 \overline{(1\ 01\ 3)}
 private string cityName;
10
 Implements interface IComparable
 private string description;
11
 so that the ArrayList of
12
 private string temperature;
 CityWeather objects can be
13
 public CityWeather( string city, string information,
 sorted alphabetically
14
15
 string degrees )
16
 cityName = city;
17
 description = information;
18
 temperature = degrees;
19
 } // end constructor
20
21
 // read-only property that gets city's name
22
 public string CityName
23
24
25
 get
26
 return cityName;
27
 } // end get
28
 } // end property CityName
29
```


```
30
 // read-only property that gets city's weather description
31
 public string Description
32
33
34
 get
35
 return description;
36
 } // end get
37
 } // end property Description
38
39
40
 // read-only property that gets city's temperature
 public string Temperature
41
42
43
 get
44
45
 return temperature;
 } // end get
46
 } // end property Temperature
47
```

<u>Outline</u>

CityWeather.cs

(2 of 3)


```
106
```

```
// implementation of CompareTo method for alphabetizing
 Outline
 public int CompareTo( object other )
 return string.Compare(
 Must declare CompareTo since
 CityName, ( ( CityWeather ) other ).CityName );
 implemented IComparable
 } // end method Compare
 (3 \text{ of } 3)
 // return string representation of this CityWeather object
 // (used to display the weather report on the server console)
 public override string ToString() 
 Update and override ToString
 return cityName + " | " + temperature + " | " + description;
 } // end method ToString
 } // end class CityWeather
63 } // end namespace Weather
```

48

49

50 51

52

53

54 55

56

57

58

59

60

61

```
// Fig. 23.10: Report.cs
2 // Interface that defines a property for getting
 Outline
3 // the information in a weather report.
4 using System;
  using System.Collections;
6
 Interface will also be included in the
 Report.cs
  namespace Weather ←
 Weather.dll class library
  {
8
 public interface Report
10
 ArrayList Reports
11
12
 Interface include read-only property
13
 get;
 Reports of type ArrayList
 } // end property Reports
14
 } // end interface Report
15
```

16 } // end namespace Weather


```
// Fig. 23.11: ReportInfo.cs
 108
  // Class that implements interface Report, retrieves
 Outline
  // and returns data on weather
  using System;
  using System.Collections;
  using System.IO;
 Using Weather.dll class library
 ReportInfo.cs
  using System.Net;
  using Weather;
 Extends Marshal By Ref Object
 and implements Report
10 public class ReportInfo : MarshalByRefObject, Report
11 {
 private ArrayList cityList; // cities, temperatures, descriptions
12
13
 Declare data structure to hold information
 public ReportInfo()
14
15
 Interact with a data source specified by a URL
 cityList = new ArrayList();
16
17
 // create WebClient to get access to Web page
 Return a stream that the program can
18
 WebClient myClient = new WebClient();
19
 use to read data containing the
20
 weather information from the URL
 // get StreamReader for response so we can read page
21
 StreamReader input = new StreamReader( myClient.OpenRead(
23
 "http://iwin.nws.noaa.gov/iwin/us/traveler.html" ) );
 Store separators
24
 string separator1 = "TAV12"; // indicates first batch of cities
25
 Read the HTML markup
 string separator2 = "TAV13"; // indicates second batch of cities
26
 one line at a time
27
 // locate separator1 in Web page
28
 while (!input.ReadLine().StartsWith( separator1 ) ); // do nothing
29
 ReadCities( input ); // read the first batch of cities
30
 Call ReadCities to read the first batch of cities
 E. Krustev, OOP
 C#.NET ,2018
```

```
31
 19
32
 // locate separator2 in Web page
 Read the HTML markup
 while (!input.ReadLine().StartsWith( separator2 ) ); // do nothing
33
 one line at a time
 ReadCities(input); // read the second batch of cities
34
 Call ReadCities to read the second batch of cities
35
 cityList.Sort(); // sort list of cities by alphabetical order
36
 ReportInfo.cs
 input.Close(); / close StreamReader to NWS server
37
38
 Sort the CityWeather
 // display the data on the server side
39
 objects in alphabetical order
 Console.WriteLine( "Data from NWS Web site:" );
40
 by city name
 foreach ( CityWeather city in cityList )
42
43
 Console.WriteLine( city );
44
 } // end foreach
45
 } // end constructor
46
47
 // utility method that reads a batch of cities
48
 private void ReadCities( StreamReader input )
49
50
 // day format and night format
51
 The header for the
 string dayFormat =
 daytime/nighttime information
 HI/LO
 HI/LO":
53
 "CITY
 WEA
 WEA
 string nightFormat =
54
 LO/HI":
55
 "CITY
 WEA
 LO/HI
 WEA
 string inputLine = "";
56
```


```
57
 // locate header that begins weather information
58
 Continue to read the page one
59
 do
 line at a time until it finds
60
 the header line
 inputLine = input.ReadLine();
61
 } while (!inputLine.Equals( dayFormat ) &&
62
 ReportInfo.cs
 !inputLine.Equals( nightFormat ) );
63
64
 inputLine = input.ReadLine(); // get first city's data
65
 Reads the next line from the
66
 Web page, which is the
 // while there are more cities to read
67
 first line containing
 while ( inputLine.Length > 28 )
68
 temperature information
69
 // create CityWeather object for city
70
 CityWeather weather = new CityWeather(
71
 Create a new CityWeather object
 inputLine.Substring( 0, 16 ),
72
 to represent the current city
 inputLine.Substring( 16, 7 ),
73
 inputLine.Substring( 23, 7 ) );
74
75
 Store the CityWeather
 cityList.Add( weather ); // add to ArrayList
76
 object in the ArrayList
 inputLine = input.ReadLine(); // get next city's data
77
 } // end while
78
 } // end method ReadCities
79
 Continue by reading the next
```

city's information

110

```
80
 // property for getting the cities' weather reports
81
 public ArrayList Reports
82
83
 Declare read-only property
84
 get
 Reports to satisfy the
85
 Report interface
86
 return cityList;
 } // end get
87
 } // end property Reports
89 } // end class ReportInfo
```

<u>Outline</u>

ReportInfo.cs

(4 of 4)

23.10 .Summary

Class WebClient

- Interact with a data source that is specified by a URL
- Method OpenRead
 - Returns a Stream that the program can use to read data from the specified URL

Remote class registered as Singleton

- One remote object will be created when the first client requests that remote class
 - The remote object will service all clients

Remote class registered as SingleCall

- One remote object is created for each individual remote method call to the remote class

Console.WriteLine("Press Enter to terminate server.");

23

24

25

Console.ReadLine();

} // end Main

26 } // end class WeatherServer

E. Krustev, OOP C#.NET ,2018

type at the "Report" URI as a

Singleton remote class

typeof(Report), "http://localhost:50000/Report");

28


```
// retrieve an ArrayList of CityWeather objects
ArrayList cities = info.Reports;

// create array and populate it with every Label
Label[] cityLabels = new Label[ 43 ];
int labelCounter = 0;

foreach ( Control control in displayPanel.Controls)
{
 if ( control is Label )
 {
 cityLabels[ labelCounter ] = ( Label ) control;
 ++labelCounter; // increment Label counter
 } // end if
} // end foreach
```

Retrieve the ArrayList of CityWeather objects generated by the ReportInfo constructor

WeatherClient.cs

Create and place an array of Label
so they can be access
programmatically to display
weather information

```
// create Hashtable and populate with all weather conditions
46
 <u>Ou</u>tline
 Hashtable weather = new Hashtable();
47
 Store pairs of weather conditions
 weather.Add( "SUNNY", "sunny" );
48
 and the names for images
 weather.Add( "PTCLDY", "pcloudy" );
49
 associate with those conditions
 weather.Add( "CLOUDY", "mcloudy" );
50
 weatherClient.cs
 weather.Add( "MOCLDY", "mcloudy" );
51
 weather.Add( "TSTRMS", "rain" );
52
 (3 \text{ of } 5)
 weather.Add( "RAIN", "rain" );
53
 weather.Add( "SNOW", "snow" );
54
 weather.Add( "VRYHOT", "vryhot" );
55
 weather.Add( "FAIR", "fair" );
56
 weather.Add( "RNSNOW", "rnsnow" );
57
 weather.Add( "SHWRS", "showers" );
58
 weather.Add( "WINDY", "windy" );
59
 weather.Add( "NOINFO", "noinfo" );
60
 weather.Add( "MISG", "noinfo" );
61
 weather.Add( "DRZL", "rain" );
62
 weather.Add( "HAZE", "noinfo" );
63
 weather.Add( "SMOKE", "mcloudy" );
64
65
 weather.Add( "SNOWSHWRS", "snow" );
 weather.Add( "FLRRYS", "snow" );
66
 weather.Add( "FOG", "noinfo" );
67
68
 // create the font for the text output
69
 Font font = new Font( "Courier New", 8, FontStyle.Bold );
70
```

45


```
71
 117
 // for every city
72
 Retrieve the Label that will display the
 for ( int i = 0; i < cities.Count; i++ )</pre>
73
 weather information for the next city
74
 // use array cityLabels to find the next Label
75
 Uses ArrayList cities to retrieve the
 Label currentCity = cityLabels[ i ];
76
 CityWeather object that contains the
77
 // use ArrayList cities to find the next CityWea
 weather information for the city
78
 CityWeather city = ( CityWeather ) cities[ i ];
79
 <del>(4 01 3)</del>
80
 // set current Label's image to image
81
 Set the Label's image to the PNG
 // corresponding to the city's weather condition -
82
 image from the Hashtable
 // find correct image name in Hashtable weather
83
 currentCity.Image = new Bitmap( @"images\" +
84
 weather[ city.Description.Trim() ] + ".pnq" );
85
 currentCity.Font = font; // set font of Label
86
 currentCity.ForeColor = Color.White; // set text color of Label
87
88
 // set Label's text to city name and temperature
89
 currentCity.Text = "\r\n" + city.CityName + city.Temperature;
90
 } // end for
91
 } // end method WeatherClientForm_Load
 Display the city's name and
93 } // end class WeatherClientForm
 high/low temperatures
```

Outline

WeatherClient.cs

(5 of 5)

