Lecture 14

Networking

OBJECTIVES

In this lecture you will learn:

- To understand Java networking with URLs, sockets.
- To implement Java networking applications by using sockets.
- To understand how to implement Java clients and servers that communicate with one another.
- To understand how to implement network-based collaborative applications.
- To construct a multithreaded server.

24.1	Introduction
24.2	Manipulating URLs
24.3	Reading a File on a Web Server
24.4	Establishing a Simple Server Using Stream Sockets
24.5	Establishing a Simple Client Using Stream Sockets
24.6	Client/Server Interaction with Stream Socket Connections
24.7	Connectionless Client/Server Interaction with Datagrams
24.8	Client/Server Tic-Tac-Toe Using a Multithreaded Server
24.9	Security and the Network
	Wrap-Up

24.1 Introduction

- Networking package is java.net
 - Stream-based communications
 - Applications view networking as streams of data
 - Connection-based protocol
 - Uses TCP (Transmission Control Protocol
 - Packet-based communications
 - Individual packets transmitted
 - Connectionless service
 - Uses UDP (User Datagram Protocol)

24.1 Introduction (Cont.)

- Client-server relationship
 - Client requests some action be performed
 - Server performs the action and responds to client
 - Request-response model
 - Common implementation: Web browsers and Web servers

Performance Tip 24.1

Connectionless services generally offer greater performance but less reliability than connectionoriented services.

Portability Tip 24.1

TCP, UDP and related protocols enable a great variety of heterogeneous computer systems (i.e., computer systems with different processors and different operating systems) to intercommunicate.

Error-Prevention Tip 24.1

The applet in Fig. 24.2 must be run from a Web browser, such as Mozilla or Microsoft Internet Explorer, to see the results of displaying another Web page. The appletviewer is capable only of executing applets—it ignores all other HTML tags. If the Web sites in the program contained Java applets, only those applets would appear in the appletviewer when the user selected a Web site. Each applet would execute in a separate appletviewer window.

24.3 Reading a File on a Web Server

- Swing GUI component JEditorPane
 - Render both plain text and HTML-formatted text
 - Act as a simple Web browser
 - Retrieves files from a Web server at a given URI
 - HyperlinkEvents
 - Occur when the user clicks a hyperlink
 - Three event types
 - HyperlinkEvent.EventType.ACTIVATED
 - HyperlinkEvent.EventType.ENTERED
 - HyperlinkEvent.EventType.EXITED


```
// Fig. 24.3: ReadServerFile.java
  // Use a JEditorPane to display the contents of a file on a Web server.
  import java.awt.BorderLayout;
  import java.awt.event.ActionEvent;
  import java.awt.event.ActionListener;
  import java.io.IOException;
  import javax.swing.JEditorPane; 
 Import JEditPane from package
  import javax.swing.JFrame;
 javax.swing, import HyperlinkEvent
  import javax.swing.JOptionPane;
10 import javax.swing.JScrollPane;
 and HyperlinkListener from package
11 import javax.swing.JTextField;
 javax.swing.event
12 import javax.swing.event.HyperlinkEvent;
13 import javax.swing.event.HyperlinkListener;
14
15 public class ReadServerFile extends JFrame
16 {
 private JTextField enterField; // JTextField to enter site name
17
 private JEditorPane contentsArea; // to display Web site ←
18
 Declare JEditorPane
19
 contentsArea, which
 // set up GUI
20
 will be used to display the
 public ReadServerFile()
21
 contents of the file
22
 super( "Simple Web Browser" );
23
```

24


```
// create enterField and register its listener
 11
enterField = new JTextField( "Enter file URL here" );
enterField.addActionListener(
  new ActionListener()
 // get document specified by user
 public void actionPerformed( ActionEvent event )
 getThePage( event.getActionCommand() );
 } // end method actionPerformed
  } // end inner class
); // end call to addActionListener
add( enterField, BorderLayout.NORTH );
 Create JEditorPane
contentsArea = new JEditorPane(); // create contents
 Set JEditorPane
 ho-argument
contentsArea.setEditable( false ); ←
 Register a HyperlinkListener
contentsArea.addHyperlinkListener( ←
 to handle HyperlinkEvents,
  new HyperlinkListener()
 which occur when the user clicks a
 hype Method hyperlinkUpdate
 // if user clicked hyperlink, go to specified page
 public void hyperlinkUpdate( HyperlinkEvent event ) 
 is called when a
 Use HyperlinkEvent
 curs
 if ( event.getEventType() ==
 method getEventType to
 HyperlinkEvent.EventType.ACTIVATED
 determine the type of the
 getThePage( event.getURL().toString() );
 <u>HyperlinkEvent</u>
 } // end method hyperlinkUpdate
 Use HyperlinkEvent method
  } // end inner class
); // end call to addHyperlinkListener
 getURL to obtain the URL
 represented by the hyperlink
 ФМИ, СУ"Кл. Охридски"
```

25

26

27

28 29

30

31 32

33

34

35

36 37

38 39

40

42

43

45

46

48

49

50

51

52

53

54

```
55
 add( new JScrollPane( contentsArea ), BorderLayout.CENTER );
 setSize( 400, 300 ); // set size of window
56
 setVisible( true ); // show window
57
 } // end ReadServerFile constructor
58
59
 // load document
60
 private void getThePage( String location )
61
62
63
 try // load document and display location
64
 contentsArea.setPage( location ); // set the page 
65
 enterField.setText( location ); // set the text
66
 } // end try
67
 catch ( IOException ioException )
68
69
 JOptionPane.showMessageDialog(this,
70
 "Error retrieving specified URL", "Bad URL",
71
 JOptionPane.ERROR_MESSAGE );
72
 } // end catch
73
 } // end method getThePage
74
75 } // end class ReadServerFile
```

Invoke JEditorPane
method setPage to
download the document
specified by location and
display it in the JEditPane


```
// Create and start a ReadServerFile.
import javax.swing.JFrame;

public class ReadServerFileTest
{
 public static void main( String args[] )
 {
 ReadServerFile application = new ReadServerFile();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
} // end main
// end class ReadServerFileTest
```

1 // Fig. 24.4: ReadServerFileTest.java

Look-and-Feel Observation 24.1

A JEditorPane generates HyperlinkEvents only if it is uneditable.

24.4 Establishing a Simple Server Using Stream Sockets

- Five steps to create a simple server in Java
 - Step 1: Create ServerSocket object
 - ServerSocket server = new ServerSocket(
 portNumber, queueLength);
 - Register an available port
 - Specify a maximum number of clients
 - Handshake point
 - Binding the server to the port
 - Only one client can be bound to a specific port

Port numbers can be between 0 and 65,535. Most operating systems reserve port numbers below 1024 for system services (e.g., e-mail and World Wide Web servers). Generally, these ports should not be specified as connection ports in user programs. In fact, some operating systems require special access privileges to bind to port numbers below 1024.

24.4 Establishing a Simple Server Using Stream Sockets (Cont.)

- Five steps to create a simple server in Java
 - Step 2: Server listens for client connection
 - Server blocks until client connects
 - Socket connection = server.accept();
 - Step 3: Sending and receiving data
 - OutputStream to send and InputStream to receive data
 - Method getOutputStream returns Socket's OutputStream
 - Methods getInputstream returns Socket's InputStream

24.4 Establishing a Simple Server Using Stream Sockets (Cont.)

- Five steps to create a simple server in Java
 - Step 4: Process phase
 - Server and Client communicate via streams
 - Step 5: Close streams and connections
 - Method close

With sockets, network I/O appears to Java programs to be similar to sequential file I/O. Sockets hide much of the complexity of network programming from the programmer.

With Java's multithreading, we can create multithreaded servers that can manage many simultaneous connections with many clients. This multithreaded-server architecture is precisely what popular network servers use.

A multithreaded server can take the Socket returned by each call to accept and create a new thread that manages network I/O across that Socket. Alternatively, a multithreaded server can maintain a pool of threads (a set of already existing threads) ready to manage network I/O across the new Sockets as they are created. See Chapter 23 for more information on multithreading.

Performance Tip 24.2

In high-performance systems in which memory is abundant, a multithreaded server can be implemented to create a pool of threads that can be assigned quickly to handle network I/O across each new Socket as it is created. Thus, when the server receives a connection, it need not incur the overhead of thread creation. When the connection is closed, the thread is returned to the pool for reuse.

24.5 Establishing a Simple Client Using Stream Sockets

- Four steps to create a simple client in Java

 - Step 2: Obtain Socket's InputStream and Outputstream
 - Step 3: Process information communicated
 - Step 4: Close streams and connection

24.6 Client/Server Interaction with Stream Socket Connections

- Client/server chat application
 - Uses stream sockets
 - Server waits for a client connection attempt
 - Client connects to the server
 - Send and receive messages
 - Client or server terminates the connection
 - Server waits for the next client to connect

```
// Fig. 24.5: Server.java
2 // Set up a Server that will receive a connection from a client, send
  // a string to the client, and close the connection.
  import java.io.EOFException;
  import java.io.IOException;
  import java.io.ObjectInputStream;
  import java.io.ObjectOutputStream;
 Import ServerSocket and
  import java.net.ServerSocket;
  import java.net.Socket;
 Socket from package java.net
10 import java.awt.BorderLayout;
11 import java.awt.event.ActionEvent;
12 import java.awt.event.ActionListener;
13 import javax.swing.JFrame;
14 import javax.swing.JScrollPane;
15 import javax.swing.JTextArea;
16 import javax.swing.JTextField;
17 import javax.swing.SwingUtilities;
18
19 public class Server extends JFrame
20 {
 private JTextField enterField; // inputs message from user
21
 private JTextArea displayArea; // display information to user
22
 private ObjectOutputStream output; // output stream to client
23
 Declare ServerSocket server
 private ObjectInputStream input; // input stream from d
24
 Declare Socket connection
 private ServerSocket server; // server socket ←
25
 private Socket connection; // connection to client ←
26
 which connects to the client
 private int counter = 1; // counter of number of connections
27
28
```


```
public Server()
30
31
 super( "Server" );
32
33
 enterField = new JTextField(); // create enterField
34
 enterField.setEditable( false );
35
 enterField.addActionListener(
36
 new ActionListener()
37
38
 // send message to client
39
 public void actionPerformed( ActionEvent event )
40
41
 sendData( event.getActionCommand() );
42
 enterField.setText( "" );
43
 } // end method actionPerformed
44
 } // end anonymous inner class
45
 ); // end call to addActionListener
46
47
 add( enterField, BorderLayout.NORTH );
48
49
 displayArea = new JTextArea(); // create displayArea
50
 add( new JScrollPane( displayArea ), BorderLayout.CENTER );
51
52
 setSize( 300, 150 ); // set size of window
53
 setVisible( true ); // show window
54
 } // end Server constructor
55
56
```

29

// set up GUI


```
57
 // set up and run server
 public void runServer()
58
 try // set up server to receive connections; process connections
60
 server = new ServerSocket( 12345, 100 ); // create ServerSocket
 Create ServerSocket at port
 while ( true )
64
 12345 with queue of length 100
 try
 Wait for a client
 waitForConnection(); // wait for a connection ◀
 After the connection is
 getStreams(); // get input & output streams
69
 Send the initial connection
 processConnection(); // process connection←
70
 message to the client and
 } // end try
71
 process all messages
 catch ( EOFException eofException )
72
 received from the client
73
 displayMessage( "\nServer terminated connection" );
74
 } // end catch
75
```

```
closeConnection(); // close connection
 counter++;
 } // end finally
 } // end while
 } // end try
 catch ( IOException ioException )
 ioException.printStackTrace();
 } // end catch
 Output the host name of the computer that
 } // end method runServer
 made the connection using Socket
 // wait for connection to arrive, then di
 method getInetAddress and
 private void waitForConnection() throws I
 InetAddress method getHostName
 displayMessage( "Waiting for connection\n" );
 connection = server.accept(); // allow server to accept connection
 displayMessage( "Connection " + counter + " received from: " +
 connection.getInetAddress().getHostName() *j;
 } // end method waitForConnection
 Obtain Socket's OutputStream and use
 // get streams to send and recei
 Method flush empties output buffer
 ttOutputStream
 private void getStreams() throws
 and sends header information
100
 // set up output stream for objects
101
 output = new ObjectOutputStream(*connection.getOutputStream());
102
 output.flush(); // flush output buffer to send header information
103
104
```

76

77

78 **79**

80

82

83

85

86

87

88

89

90

92

93

94 95

96 97

98

99

finally

```
105
 // set up input stream for objects
 input = new ObjectInputStream( connection.getInputStream() );
106
107
 displayMessage( "\nGot I/O streams\n"
108
 Obtain Socket's InputStream and use it
 } // end method getStreams
109
110
 to initialize ObjectInputStream
 // process connection with client
111
112
 private void processConnection() throws IOException
113
 String message = "Connection successful";
114
 sendData( message ); // send connection successful message
115
116
 // enable enterField so server user can send messages
117
118
 setTextFieldEditable( true );
 Use ObjectInputStream method
119
 readObject to read a String from client
120
 do // process messages sent from client
121
 try // read message and display it
122
123
 message = ( String ) input.readObject(); // read new message
124
 displayMessage( "\n" + message ); // display message
125
 } // end try
126
 catch ( ClassNotFoundException classNotFoundException )
127
128
 displayMessage( "\nUnknown object type received" );
129
 } // end catch
130
131
```


```
} while ( !message.equals( "CLIENT>>> TERMINATE" ) );
132
133
 } // end method processConnection
134
 // close streams and socket
135
 Method closeConnection
 private void closeConnection()
136
 closes streams and sockets
137
 displayMessage( "\nTerminating connection\n" );
138
139
 setTextFieldEditable( false ); // disable enterField
140
141
 try
142
 output.close(); // close output stream
143
 input.close(); // close input stream
144
 Invoke Socket method
 connection.close(); // close socket 
145
 close to close the socket
 } // end try
146
 catch ( IOException ioException )
147
148
149
 ioException.printStackTrace();
 } // end catch
150
 } // end method closeConnection
151
 Use ObjectOutputStream method
153
 // send message to client
 writeObject to send a String to client
 private void sendData( String message )
154
155
156
 try // send object to client
157
 output.writeObject( "SERVER>>>> " + message );
158
 output.flush(); // flush output to client
159
 displayMessage( "\nSERVER>>> " + message );
160
161
 } // end try
```

```
162
 catch ( IOException ioException )
163
 displayArea.append( "\nError writing object" );
164
 } // end catch
165
 } // end method sendData
166
167
 // manipulates displayArea in the event-dispatch thread
168
 private void displayMessage( final String messageToDisplay )
169
170
 SwingUtilities.invokeLater(
171
172
 new Runnable()
173
 public void run() // updates displayArea
174
175
 displayArea.append( messageToDisplay ); // append message
176
177
 } // end method run
 } // end anonymous inner class
178
 ); // end call to SwingUtilities.invokeLater
179
 } // end method displayMessage
180
181
```


```
private void setTextFieldEditable( final boolean editable )
183
184
 SwingUtilities.invokeLater(
185
 new Runnable()
186
187
 public void run() // sets enterField's editability
188
189
 enterField.setEditable( editable );
190
 } // end method run
191
192
 } // end inner class
 ); // end call to SwingUtilities.invokeLater
193
 } // end method setTextFieldEditable
194
195} // end class Server
```

// manipulates enterField in the event-dispatch thread

182


```
1 // Fig. 24.6: ServerTest.java
2 // Test the Server application.
3 import javax.swing.JFrame;
4
5 public class ServerTest
6
7
 public static void main( String args[] )
 Server application = new Server(); // create server
9
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 application.runServer(); // run server application
11
 } // end main
12
13 } // end class ServerTest
```

Common Programming Error 24.1

Specifying a port that is already in use or specifying an invalid port number when creating a ServerSocket results in a BindException.

When using an ObjectOutputStream and ObjectInputStream to send and receive data over a network connection, always create the ObjectOutputStream first and flush the stream so that the client's ObjectInputStream can prepare to receive the data. This is required only for networking applications that communicate using ObjectOutputStream and ObjectInputStream.

Performance Tip 24.3

A computer's input and output components are typically much slower than its memory. Output buffers typically are used to increase the efficiency of an application by sending larger amounts of data fewer times, thus reducing the number of times an application accesses the computer's input and output components.

```
// Fig. 24.7: Client.java
2 // Client that reads and displays information sent from a Server.
  import java.io.EOFException;
  import java.io.IOException;
  import java.io.ObjectInputStream;
  import java.io.ObjectOutputStream;
  import java.net.InetAddress;
  import java.net.Socket;
  import java.awt.BorderLayout;
10 import java.awt.event.ActionEvent;
11 import java.awt.event.ActionListener;
12 import javax.swing.JFrame;
13 import javax.swing.JScrollPane;
14 import javax.swing.JTextArea;
15 import javax.swing.JTextField;
16 import javax.swing.SwingUtilities;
17
18 public class Client extends JFrame
19 {
 private JTextField enterField: // enters information from user
20
 private JTextArea displayArea; // display information to user
21
 private ObjectOutputStream output; // output stream to server
22
 private ObjectInputStream input; // input stream from server
23
 private String message = ""; // message from server
24
 private String chatServer; // host server for this application
25
 private Socket client; // socket to communicate with server
26
27
```


```
// initialize chatServer and set up GUI
 public Client( String host )
29
30
 super( "Client" );
31
32
 chatServer = host; // set server to which this client connects
33
34
 enterField = new JTextField(); // create enterField
35
 enterField.setEditable( false );
36
 enterField.addActionListener(
37
 new ActionListener()
38
39
 // send message to server
40
 public void actionPerformed( ActionEvent event )
41
42
43
 sendData( event.getActionCommand() );
 enterField.setText( "" );
44
 } // end method actionPerformed
45
 } // end anonymous inner class
46
 ); // end call to addActionListener
47
48
 add( enterField, BorderLayout.NORTH );
49
50
 displayArea = new JTextArea(); // create displayArea
51
 add( new JScrollPane( displayArea ), BorderLayout.CENTER );
52
53
 setSize( 300, 150 ); // set size of window
54
 setVisible( true ); // show window
55
 } // end Client constructor
56
57
```


```
public void runClient()
59
60
 try // connect to server, get streams, process connection
61
62
 connectToServer(); // create a Socket to make connection
63
 getStreams(); // get the input and output streams
64
 processConnection(); // process connection
65
 } // end try
66
 catch ( EOFException eofException )
67
68
 displayMessage( "\nClient terminated connection" );
69
 } // end catch
70
71
 catch ( IOException ioException )
72
 ioException.printStackTrace();
73
 } // end catch
74
 finally
75
76
 closeConnection(); // close connection
77
 } // end finally
78
 } // end method runClient
79
80
81
 // connect to server
 private void connectToServer() throws IOException
82
83
84
 displayMessage( "Attempting connection\n" );
85
```

// connect to server and process messages from server


```
// create Socket to make connection to server
 41
 client = new Socket( InetAddress.getByName( chatServer ), 12345 );
 Use InetAddress static method
 Crea
 // display connection information
 getByName to obtain an
 will
 displayMessage( "Connected to: " +
 InetAdress object containing the
 client.getInetAddress().getHostName() ); 
 <del>IP address spec</del>
 Display a message
} // end method connectToServer
 f the
 Obtain Socket's OutputStream and use
// get streams to send and recei
 hich
 Method flu
 it to initialize ObjectOutputStream
private void getStreams() throws
 the chient has connected
 and sends header information
 // set up output stream for objects
 output = new ObjectOutputStream( client.getOutputStream() );
 output.flush(); // flush output buffer to send header information
 // set up input stream for objects
 input = new ObjectInputStream( client.getInputStream() );
 displayMessage( "\nGot I/O streams\n" );
} // end method getStreams
// process connection with server
private void processConnection() throws IOException
  // enable enterField so client user can send messages
 setTextFieldEditable( true );
```

87 88

89

90

91

9293

94

95

96

97

98

99 100

101102

103

104

105106107

108109

110


```
do // process messages sent from server
 try // read message and display it
 message = ( String ) input.readObject(); // read new message
 displayMessage( "\n" + message ); // display message
 } // end try
 Read a String
 catch ( ClassNotFoundException classNotFoundException )
 object from server
 displayMessage( "\nUnknown object type received" );
 } // end catch
 } while ( !message.equals( "SERVER>>> TERMINATE" ) );
 } // end method processConnection
127
128
 // close streams and socket
 private void closeConnection()
130
 displayMessage( "\nClosing connection" );
 setTextFieldEditable( false ); // disable enterField
 try
 output.close(); // close output stream
 input.close(); // close input stream 1
 Invoke Socket method
 client.close(); // close socket ←
 close to close the socket
 } // end try
```

114

115 116

117

118

119

120

121

122 123

124

125

126

129

131

132 133 134

135 136

137

138


```
140
 catch ( IOException ioException )
141
 ioException.printStackTrace();
142
 } // end catch
143
 } // end method closeConnection
144
145
 Use ObjectOutputStream method
 // send message to server
146
 writeObject to send a String to server
 private void sendData( String message /
147
148
 try // send object to serve
149
150
 output.writeObject( "CLIENT>>> " + message );
151
 output.flush(); // flush data to output
152
 displayMessage( "\nCLIENT>>> " + message );
153
 } // end try
154
 catch ( IOException ioException )
155
156
157
 displayArea.append( "\nError writing object" );
 } // end catch
158
 } // end method sendData
159
160
```

```
162
 private void displayMessage( final String messageToDisplay )
163
164
 SwingUtilities.invokeLater(
165
 new Runnable()
166
167
 public void run() // updates displayArea
168
169
 displayArea.append( messageToDisplay );
 } // end method run
170
 } // end anonymous inner class
171
 ); // end call to SwingUtilities.invokeLater
172
 } // end method displayMessage
173
174
175
 // manipulates enterField in the event-dispatch thread
 private void setTextFieldEditable( final boolean editable )
176
177
 SwingUtilities.invokeLater(
178
 new Runnable()
179
180
 public void run() // sets enterField's editability
181
182
 enterField.setEditable( editable );
183
 } // end method run
184
 } // end anonymous inner class
185
 ); // end call to SwingUtilities.invokeLater
186
 } // end method setTextFieldEditable
187
188} // end class Client
```

// manipulates displayArea in the event-dispatch thread


```
2 // Test the Client class.
  import javax.swing.JFrame;
 public class ClientTest
6
 public static void main( String args[] )
8
 Client application; // declare client application
10
 // if no command line args
11
 if ( args.length == 0 )
12
 application = new Client( "127.0.0.1" ); // connect to localhost
13
 else
14
 application = new Client( args[ 0 ] ); // use args to connect
15
16
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
17
 application.runClient(); // run client application
18
 } // end main
19
20 } // end class ClientTest
 4 Client
 🖆 Server
 Waiting for connection
 Attempting connection
 Connected to: localhost
 Connection 1 received from: localhost
 Got I/O streams
 Got I/O streams
 SERVER>>> Connection successful
 SERVER>>> Connection successful
```

// Fig. 24.8: ClientTest.java

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

- Multiple threads
 - Server uses one thread per player
 - Allow each player to play game independently

```
// Fig. 24.13: TicTacToeServer.java
  // This class maintains a game of Tic-Tac-Toe for two clients.
  import java.awt.BorderLayout;
  import java.net.ServerSocket;
  import java.net.Socket;
  import java.io.IOException;
  import java.util.Formatter;
  import java.util.Scanner;
  import java.util.concurrent.ExecutorService;
10 import java.util.concurrent.Executors;
11 import java.util.concurrent.locks.Lock;
12 import java.util.concurrent.locks.ReentrantLock;
13 import java.util.concurrent.locks.Condition;
14 import javax.swing.JFrame;
15 import javax.swing.JTextArea;
16 import javax.swing.SwingUtilities;
17
```

```
19 {
 private String[] board = new String[ 9 ]; // tic-tac-toe board
 private JTextArea outputArea; // for outputting moves
 private Player[] players; // array of Players
 private ServerSocket server; // server socket to connect with clients
 private int currentPlayer; // keeps track of player with current move
 private final static int PLAYER_X = 0; // constant for first player
 private final static int PLAYER_0 = 1; // constant for second player
 private final static String[] MARKS = { "X", "0" }; // array of marks
 private ExecutorService runGame; // will run players
 private Lock gameLock; // to lock game for synchronization
 private Condition otherPlayerConnected; // to wait for other player
 private Condition otherPlayerTurn; // to wait for other player's turn
 // set up tic-tac-toe server and GUI that displays messages
 public TicTacToeServer()
 super( "Tic-Tac-Toe Server" ); // set title of window
 // create ExecutorService with a thread for each player
 runGame = Executors.newFixedThreadPool( 2 );
 gameLock = new ReentrantLock(); // create lock for game
 // condition variable for both players being connected
 otherPlayerConnected = gameLock.newCondition();
 // condition variable for the other player's turn
 otherPlayerTurn = gameLock.newCondition();
```

18 public class TicTacToeServer extends JFrame

20

21

22

23

24

25

26

27

28

29

30 31

32

33

34 35

36 37

38

39

40 41

42

43 44

45


```
48
 for ( int i = 0; i < 9; i++ )
 board[ i ] = new String( "" ); // create tic-tac-toe board
49
 Create array players
 players = new Player[ 2 ]; // create array of players ←
50
 with 2 elements
 currentPlayer = PLAYER_X; // set current player to first player
51
52
53
 try
54
 server = new ServerSocket( 12345, 2 ); // set up ServerSocket
55
 } // end try
56
 catch ( IOException ioException )
 Create ServerSocket
57
58
 to listen on port 12345
 ioException.printStackTrace();
59
 System.exit( 1 );
60
 } // end catch
61
62
63
 outputArea = new JTextArea(); // create JTextArea for output
 add( outputArea, BorderLayout.CENTER );
64
 outputArea.setText( "Server awaiting connections\n" );
65
66
 setSize( 300, 300 ); // set size of window
67
 setVisible( true ); // show window
68
 } // end TicTacToeServer constructor
69
70
```


```
// wait for two connections so game can be played
 51
public void execute()
 // wait for each client to connect
 Loop twice, blocking at line
 for ( int i = 0; i < players.length; i++ ) ◆</pre>
 79 each time while waiting
 for a client connection
 try // wait for connection, create Player, start runnable
 Create a new Player object
 players[ i ] = new Player( server.accept(), i ); 
 to manage the connection as
 runGame.execute( players[ i ] ); // execute player runnable
 eparate thread
 } // end try
 Execute the Player in the
 catch ( IOException ioException )
 runGame thread pool
 ioException.printStackTrace();
 System.exit( 1 );
 } // end catch
 } // end for
```

gameLock.lock(); // lock game to signal player X's thread

71

7273

74

75

76

77 78

79

80

81

82

83

84

85

86

88

```
players[ PLAYER_X ].setSuspended( false ); // resume player X
 otherPlayerConnected.signal(); // wake up player X's thread
 } // end try
 finally
 {
 gameLock.unlock(); // unlock game after signalling player X
 } // end finally
 } // end method execute
 // display message in outputArea
 private void displayMessage( final String messageToDisplay )
104
 // display message from event-dispatch thread of execution
 SwingUtilities.invokeLater(
 new Runnable()
 {
 public void run() // updates outputArea
 outputArea.append( messageToDisplay ); // add message
 } // end method run
 } // end inner class
 ); // end call to SwingUtilities.invokeLater
114
115
 } // end method displayMessage
```

92

93

94

95

96

97

98

99

100 101

102 103

105

106

107

108

109 110 111

112

113

116

try


```
public boolean validateAndMove( int location, int player )
118
119
 // while not current player, must wait for turn
120
 while ( player != currentPlayer )
121
122
 {
 gameLock.lock(); // lock game to wait for other player to go
123
124
125
 try
126
 otherPlayerTurn.await(); // wait for player's turn
127
 } // end try
128
 catch ( InterruptedException exception )
129
130
 exception.printStackTrace();
131
 } // end catch
132
133
 finally
134
135
 gameLock.unlock(); // unlock game after waiting
 } // end finally
136
 } // end while
137
138
 // if location not occupied, make move
139
 if (!isOccupied(location))
140
 {
141
142
 board[ location ] = MARKS[ currentPlayer ]; // set move on board
 currentPlayer = ( currentPlayer + 1 ) % 2; // change player
143
144
```

// determine if move is valid


```
players[ currentPlayer ].otherPlayerMoved( location );
 gameLock.lock(); // lock game to signal other player to go
 try
 otherPlayerTurn.signal(); // signal other player to continue
 } // end try
 finally
 gameLock.unlock(); // unlock game after signaling
 } // end finally
 return true; // notify player that move was valid
  } // end if
  else // move was not valid
 return false; // notify player that move was invalid
} // end method validateAndMove
// determine whether location is occupied
public boolean isOccupied( int location )
  if ( board[ location ].equals( MARKS[ PLAYER_X ] ) ||
 board [ location ].equals( MARKS[ PLAYER_0 ] ) )
 return true; // location is occupied
  else
 return false; // location is not occupied
} // end method isOccupied
```

// let new current player know that move occurred

145

146147

148149150

151152

153

154155156

157158159

160

161

162

163164

165166

167

168

169

170171

172


```
175
 // place code in this method to determine whether game over
176
 public boolean isGameOver()
177
178
 return false; // this is left as an exercise
 } // end method isGameOver
179
180
 // private inner class Player manages each Player as a runnable
181
182
 private class Player implements Runnable
183
184
 private Socket connection; // connection to client
 private Scanner input; // input from client
185
 private Formatter output; // output to client
186
187
 private int playerNumber; // tracks which player this is
 private String mark; // mark for this player
188
 private boolean suspended = true; // whether thread is suspended
189
190
 // set up Player thread
191
 public Player( Socket socket, int number )
192
193
 {
 playerNumber = number; // store this player's number
194
 mark = MARKS[ playerNumber ]; // specify player's mark
195
 connection = socket; // store socket for client
196
197
 try // obtain streams from Socket
198
199
 input = new Scanner( connection.getInputStream() );
200
 output = new Formatter( connection.getOutputStream() );
201
202
 } // end try
```

Get the streams to send and receive data


```
203
 catch ( IOException ioException )
 56
204
 ioException.printStackTrace();
205
 System.exit( 1 );
206
 } // end catch
207
 } // end Player constructor
208
209
 // send message that other player moved
210
211
 public void otherPlayerMoved( int location )
212
 Format output notifying the
 output.format( "Opponent moved\n" );
213
 the move
 output.format( "%d\n", location ); // send location of
214
 Call Formatter
 output.flush(); // flush output ←
215
 method flush to force
216
 } // end method otherPlayerMoved
 the output to the client
217
 // control thread's execution
218
 public void run()
219
220
 // send client its mark (X or O), process messages from client
221
222
 try
223
 displayMessage( "Player " + mark + " connected\n" );
224
 output.format( "%s\n", mark ); // send player's mark
225
 Send player's mark
 output.flush(); // flush output ←
226
227
```


```
if ( playerNumber == PLAYER_X )
229
230
 output.format( "%s\n%s", "Player X connected",
231
 Send message indicating one
 "Waiting for another player\n" );
232
233
 output.flush(); // flush output ←
 player connected and waiting
234
 for another player to arrive
 gameLock.lock(); // lock game to wait for second pl_
235
236
237
 try
238
 while( suspended )
239
240
 otherPlayerConnected.await(); // wait for player 0
241
 } // end while
242
243
 } // end try
 catch ( InterruptedException exception )
244
245
 exception.printStackTrace();
246
 } // end catch
247
 finally
248
249
 Begin the game
 gameLock.unlock(); // unlock game after second player
250
 } // end finally
251
252
 // send message that other player connected
253
 output.format( "Other player connected. Your move.\n" );
254
255
 output.flush(); // flush output
 } // end if
256
```

// if player X, wait for another player to arrive

```
257
 else
 58
258
 output.format( "Player 0 connected, please wait\n" );
259
 Send message indicating
 output.flush(); // flush output
260
 player O connected
 } // end else
261
262
 // while game not over
263
 while ( !isGameOver() )
264
265
 int location = 0; // initialize move location
266
267
 if ( input.hasNext() )
268
 Read a move
 location = input.nextInt(); // get move location 
269
270
 // check for valid move
271
 if (validateAndMove(location, playerNumber)
272
 Check the move
273
 displayMessage( "\nlocation: " + location );
274
 output.format( "Valid move.\n" ); // notify client
 Send message indicating the
275
 output.flush(); // flush output ←
276
 move is valid
```

} // end if

```
else // move was invalid
278
279
 Send message indicating the
280
 output.format( "Invalid move, try again\n" );
 output.flush(); // flush output
 move is invalid
281
 } // end else
282
 } // end while
283
 } // end try
284
 finally
285
286
287
 try
288
 connection.close(); // close connection to client
289
 } // end try
290
 catch ( IOException ioException )
291
292
293
 ioException.printStackTrace();
 System.exit( 1 );
294
 } // end catch
295
 } // end finally
296
 } // end method run
297
298
 // set whether or not thread is suspended
299
 public void setSuspended( boolean status )
300
301
 suspended = status; // set value of suspended
302
 } // end method setSuspended
303
 } // end class Player
304
305} // end class TicTacToeServer
```


```
// Tests the TicTacToeServer.
import javax.swing.JFrame;

public class TicTacToeServerTest

{
 public static void main( String args[] )

 {
 TicTacToeServer application = new TicTacToeServer();
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
 application.execute();

// end main
// end class TicTacToeServerTest
```

1 // Fig. 24.14: TicTacToeServerTest.java


```
// Client that let a user play Tic-Tac-Toe with another across a network.
  import java.awt.BorderLayout;
  import java.awt.Dimension;
  import java.awt.Graphics;
  import java.awt.GridLayout;
  import java.awt.event.MouseAdapter;
  import java.awt.event.MouseEvent;
  import java.net.Socket;
10 import java.net.InetAddress;
11 import java.io.IOException;
12 import javax.swing.JFrame;
13 import javax.swing.JPanel;
14 import javax.swing.JScrollPane;
15 import javax.swing.JTextArea;
16 import javax.swing.JTextField;
17 import javax.swing.SwingUtilities;
18 import java.util.Formatter;
19 import java.util.Scanner;
20 import java.util.concurrent.Executors;
21 import java.util.concurrent.ExecutorService;
```

// Fig. 24.15: TicTacToeClient.java

```
24 {
 private JTextField idField; // textfield to display player's mark
25
 private JTextArea displayArea; // JTextArea to display output
26
 private JPanel boardPanel; // panel for tic-tac-toe board
27
 private JPanel panel2; // panel to hold board
28
 private Square board[][]; // tic-tac-toe board
29
 private Square currentSquare; // current square
30
 private Socket connection; // connection to server
31
32
 private Scanner input; // input from server
 private Formatter output; // output to server
33
 private String ticTacToeHost; // host name for server
34
 private String myMark; // this client's mark
35
 private boolean myTurn; // determines which client's turn it is
36
 private final String X_MARK = "X"; // mark for first client
37
 private final String O_MARK = "0"; // mark for second client
38
39
 // set up user-interface and board
40
 public TicTacToeClient( String host )
41
42
 ticTacToeHost = host: // set name of server
43
 displayArea = new JTextArea( 4, 30 ); // set up JTextArea
44
 displayArea.setEditable( false );
45
 add( new JScrollPane( displayArea ), BorderLayout.SOUTH );
46
47
 boardPanel = new JPanel(); // set up panel for squares in board
48
 boardPanel.setLayout( new GridLayout( 3, 3, 0, 0 ) );
49
50
```

23 public class TicTacToeClient extends JFrame implements Runnable


```
52
 // loop over the rows in the board
53
 for ( int row = 0; row < board.length; row++ )</pre>
54
55
 // loop over the columns in the board
56
 for ( int column = 0; column < board[ row ].length; column++ )</pre>
57
58
 // create square
59
 board[ row ][ column ] = new Square( ' ', row * 3 + column );
60
 boardPanel.add(board[row][column]); // add square
61
 } // end inner for
62
 } // end outer for
63
64
 idField = new JTextField(); // set up textfield
65
66
 idField.setEditable( false );
 add( idField, BorderLayout.NORTH );
67
68
 panel2 = new JPanel(); // set up panel to contain boardPanel
69
 panel2.add( boardPanel, BorderLayout.CENTER ); // add board panel
70
71
 add( panel2, BorderLayout.CENTER ); // add container panel
72
 setSize( 300, 225 ); // set size of window
73
 setVisible( true ); // show window
74
75
 startClient();
76
 } // end TicTacToeClient constructor
77
78
```

board = new Square[3][3]; // create board


```
public void startClient()
80
81
 try // connect to server, get streams and start outputThrea Connect to the server
82
83
 // make connection to server
84
 connection = new Socket(
85
 InetAddress.getByName( ticTacToeHost ), 12345 );
86
 // get streams for input and output
88
 Get the streams to
 input = new Scanner( connection.getInputStream() );
89
 send and receive data
 output = new Formatter( connection.getOutputStream() );
90
 } // end try
91
 catch ( IOException ioException )
92
93
 ioException.printStackTrace();
 } // end catch
95
96
 // create and start worker thread for this client
97
 ExecutorService worker = Executors.newFixedThreadPool( 1 );
98
 worker.execute( this ); // execute client
99
 } // end method startClient
100
101
102
 // control thread that allows continuous update of displayArea
 public void run()
103
104
 Read mark character
 myMark = input.nextLine(); // get player's mark (X or 0) 
105
 from server
106
```

// start the client thread


```
new Runnable()
 public void run()
 // display player's mark
 idField.setText( "You are player \"" + myMark + "\"" );
 } // end method run
 } // end anonymous inner class
  ); // end call to SwingUtilities.invokeLater
  myTurn = ( myMark.equals( X_MARK ) ); // determine if client's turn
 Loop continually
  // receive messages sent to client and output them
  while ( true )←
 if ( input.hasNextLine() )
 processMessage( input.nextLine() );
  } // end while
 Read and process
} // end method run
 messages from server
// process messages received by client
private void processMessage( String message )
 If valid move, write
  // valid move occurred
 message and set mark
  if ( message.equals( "Valid move." ) ) 
 in square
 displayMessage( "Valid move, please wait.\n" );
 setMark( currentSquare, myMark ); // set mark in square
 } // end if
```

108109110

111

112

113

114

115

116117

118

119

120

121122123

124

125

126

127

128129

130

131

132

133

134

135

136

SwingUtilities.invokeLater(

```
else if ( message.equals( "Invalid move, try again" ) )
137
138
 displayMessage( message + "\n" ); // display invalid move
139
140
 myTurn = true; // still this client's turn
 TC:
 } // end else if
141
 If opponent moves,
 else if ( message.equals( "Opponent moved" ) ) ←
142
 set mark in square
 {
143
 int location = input.nextInt(); // get move location
144
 input.nextLine(); // skip newline after int location
145
 int row = location / 3; // calculate row
146
 int column = location % 3; // calculate column
147
148
 setMark( board[ row ][ column ],
149
 ( myMark.equals( X_MARK ) ? O_MARK : X_MARK ) ); // mark move
150
 displayMessage( "Opponent moved. Your turn.\n" );
151
152
 myTurn = true; // now this client's turn
 } // end else if
153
154
 else
 displayMessage( message + "\n" ); // display the message
155
 } // end method processMessage
156
157
```

```
159
 private void displayMessage( final String messageToDisplay )
160
 SwingUtilities.invokeLater(
161
 new Runnable()
162
163
 public void run()
164
165
 displayArea.append( messageToDisplay ); // updates output
166
167
 } // end method run
 } // end inner class
168
 ); // end call to SwingUtilities.invokeLater
169
170
 } // end method displayMessage
171
 // utility method to set mark on board in event-dispatch thread
172
 private void setMark( final Square squareToMark, final String mark )
173
174
175
 SwingUtilities.invokeLater(
 new Runnable()
176
177
 public void run()
178
179
 squareToMark.setMark( mark ); // set mark in square
180
 } // end method run
181
182
 } // end anonymous inner class
 ); // end call to SwingUtilities.invokeLater
183
 } // end method setMark
184
185
```

// manipulate outputArea in event-dispatch thread


```
public void sendClickedSquare( int location )
187
188
189
 // if it is my turn
190
 if ( myTurn )
191
192
 output.format( "%d\n", location ); // send location to server
 output.flush();
193
 myTurn = false; // not my turn anymore
194
 Send the move to the
 } // end if
195
196
 } // end method sendClickedSquare
197
 // set current Square
198
 public void setCurrentSquare( Square square )
199
200
201
 currentSquare = square; // set current square to argument
 } // end method setCurrentSquare
202
203
 // private inner class for the squares on the board
204
 private class Square extends JPanel
205
206
207
 private String mark; // mark to be drawn in this square
 private int location; // location of square
208
209
 public Square( String squareMark, int squareLocation )
210
211
 mark = squareMark; // set mark for this square
212
 location = squareLocation; // set location of this square
213
214
```

// send message to server indicating clicked square

186

server


```
new MouseAdapter()
216
217
218
 public void mouseReleased( MouseEvent e )
219
 setCurrentSquare( Square.this ); // set current square
220
221
222
 // send location of this square
223
 sendClickedSquare( getSquareLocation() );
 } // end method mouseReleased
224
 } // end anonymous inner class
225
 ); // end call to addMouseListener
226
227
 } // end Square constructor
228
 // return preferred size of Square
229
 public Dimension getPreferredSize()
230
231
 return new Dimension( 30, 30 ); // return preferred size
232
 } // end method getPreferredSize
233
234
 // return minimum size of Square
235
 public Dimension getMinimumSize()
236
237
238
 return getPreferredSize(); // return preferred size
 } // end method getMinimumSize
239
240
```


addMouseListener(


```
241
 // set mark for Square
 public void setMark( String newMark )
242
243
 mark = newMark; // set mark of square
244
245
 repaint(); // repaint square
 } // end method setMark
246
247
248
 // return Square location
 public int getSquareLocation()
249
250
 return location; // return location of square
251
 } // end method getSquareLocation
252
253
254
 // draw Square
 public void paintComponent( Graphics g )
255
256
257
 super.paintComponent( g );
258
 g.drawRect( 0, 0, 29, 29 ); // draw square
259
260
 g.drawString( mark, 11, 20 ); // draw mark
 } // end method paintComponent
261
 } // end inner-class Square
262
263} // end class TicTacToeClient
```

```
// Fig. 24.16: TicTacToeClientTest.java
2 // Tests the TicTacToeClient class.
  import javax.swing.JFrame;
  public class TicTacToeClientTest
6
 public static void main( String args[] )
8
 TicTacToeClient application; // declare client application
9
10
 // if no command line args
11
 if ( args.length == 0 )
12
 application = new TicTacToeClient( "127.0.0.1" ); // localhost
13
 else
14
 application = new TicTacToeClient( args[ 0 ] ); // use args
15
16
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
17
18
 } // end main
19 } // end class TicTacToeClientTest
```


Fig.24.17 | Sample outputs from the client/server Tic-Tac-Toe program. (Part 1 of 2.)

Fig.24.17 | Sample outputs from the client/server Tic-Tac-Toe program. (Part 2 of 2.)

24.9 Security and the Network

- By default, applets cannot perform file processing
- Applets often limited in machine access
 - Applets can communicate only with the machine from which it was originally downloaded
- Java Security API
 - Digitally signed applets
 - Applets given more privileges if from trusted source