USOCK

Uygulama Bağımsız Mesajlaşma Altyapısı

Ege Üniversitesi Bilgisayar Mühendisliği Sunucu Yazılım Teknolojileri Proje-1 Umut BENZER 05-06-7670 http://www.ubenzer.com/ Savaş YILDIZ 05-07-8569

İçindekiler

İçindekiler	2
Tasarım Aşaması	
Genel Tanıtım	
Platform ve Dil	
Raporun Kapsamı	
Sık Kullanılacak Terimler	
USock	
Paketler ve Sınıflar	
com.ubenzer.usock.classes	
com.ubenzer.usock.debug	
com.ubenzer.usock.interfaces	
Sınıf Diyagramı	
USOCK Kütüphanesi Kullanım Kılavuzu	
Adım 1: usock.jar paketini programınızın classpath'ına ekleyin	
Adım 2: USOCK'ı başlatın	
Adım 3: Veri Gönderin	
Adım 4: Veri alın	
Genel Çalışma Prensibi	
UMesen	
Giriş	
Kullanım Kılavuzu	
Programı Başlatmak	15
Programın Kullanımı	15
Programın Testi ve Diğer Notlar	
Kullanıcı Arayüzü	
Kaynak Kodlar	
UMESEN	
AboutBox.java	
MainWindow.java PortAndNickSelectionBox.java	20

	UMESENApp.java	32
	FileDataPackage.java	32
	StringDataPackage.java	33
	DefaultADP.java	34
ι	JSOCK	35
	Host.java	35
	IncomingMessagePasser.java	37
	IncomingMessageProcessor.java	38
	Outgoing Message Processor. java	40
	Server.java	41
	USock.java	42
	Debug.java	45
	ArrivedDataProcessor.java	46
	IHost.java	46

Tasarım Aşaması

Genel Tanitim

Uygulama bağımsız bir şekilde iletişim altyapısı gerçekleştirimi. Bu bağlamda, sunulmak üzere iki proje geliştirilmiştir. Bunlardan bir tanesi bir **JAVA Class Library** olan ve **jar** dosyası şeklinde dağıtılan, tüm JAVA projelerinde kolaylıkla referans gösterilerek kullanılabilecek USOCK mesajlaşma altyapısı ve diğeri de USOCK mesajlaşma altyapısını kullanarak makineler arası metin ve dosya transferine izin veren bir iletişim programı UMESEN'dir.

Platform ve Dil

Proje NetBeans ortamında geliştirilmiştir. Arayüz NetBeans'ın sunduğu görsel editörden yararlanarak oluşturulmuştur.

Raporun Kapsamı

UMESEN iletişim altyapısı değil, bunu kullanan bir uygulama olduğundan ve yorum satırları ile tüm sınıflar ayrıntılı bir şekilde açıklandığından bu konu üzerinde çok durulmayacak, USOCK ise ayrıntısıyla anlatılacaktır.

Sık Kullanılacak Terimler

Raporda sıkça KULLANICI terimi geçecektir. KULLANICI, USOCK altyapısını kullanan herhangi bir yazılım anlamına gelmekte olup, size verilen örnekte bu uygulama UMESEN'dir.

USock

Paketler ve Sınıflar

Projede toplam üç adet paket kullanılmıştır. Paketler ve paketlerde bulunan sınıflar aşağıda belirtilmiştir. Sınıfların ne işe yaradığı ve metotlarının neler yaptığı konusundaki ayrıntılı bilgiler JavaDoc olarak kaynak kodu ile beraber sunulduğundan buraya bir kopyası daha eklenmemiştir.

com.ubenzer.usock.classes

Bu paket USOCK iletişim altyapısını oluşturan sınıfları içermektedir.

Host

Host sınıfı "kendisiyle iletişim kurulabilecek" daha net bir anlamda "kendisine veri aktarılabilecek" adresi ve port numarası olan bir uzak bilgisayarı temsil etmektedir.

IncomingMessagePasser (Thread)

Bu sınıf uzak makineden alınmış olan bir mesajın işlenmek üzere KULLANICI programına iletilmesinden sorumludur.

IncomingMessageProcessor (Thread)

Bu sınıf bağlantı isteğinde bulunan uzak makinenin bağlantı isteğinin kabul edilmesi, gelen verinin alınması ve bu verinin IncomingMessagePasser sınıfından bir süreç yaratılarak buna geçirilmesinden sorumludur.

OutgoingMessageProcessor (Thread)

Bu sınıf uzaktaki bir makineye (kendisi Host sınıfı ve IHost arayüzü ile temsil edilir) bağlantı kurmak ve aktarılacak olan veriyi yollamakla mükelleftir.

Server (Thread)

Sürekli olarak USock iletişim altyapısı kullanılmak üzere yapılandırılırken belirtilmiş olan portu gelen istekler için dinlemekle sorumlu olan sınıftır. Bir veri aktarım isteği geldiğinde bu sınıf yeni bir IncomingMessageProcessor yaratarak işi bu sürece atmakta, dinlemeye devam etmektedir.

USock

USOCK altyapısının ilk yapılandırmasını da sağlayan, IHost'ların bir listesinin tutulabileceği, gelen isteklerin dinlenmesini başlatan ana sınıftır.

com.ubenzer.usock.debug

Bu paket yazılan JAVA kütüphanesinde kolaylıkla hata ayıklamak, önemli bilgileri konsol ekranına yazdırmak ve gerektiğinde de bu özelliği kolayca kapatmak üzere tasarlanmış bir pakettir. Bu paket yazılım geliştirmeye yönelik olup içindekilerin çalışan bir uygulamada yaptığı herhangi bir iş bulunmamaktadır.

Debug

Gönderilen bilgilerin el ile hata ayıklama ve bilgilendirilme amaçlı olarak konsol ekranına yazıldığı basit bir sınıftır. System.out.println yerine bilgilerin bu sınıfa gösterilmesinin başlıca iki amacı vardır:

- Sınıfın içeriği kolayca değiştirilebilir, böylece ileride bilgiler konsola yazdırılmayabilir.
- Uzun uzun System.out.println yerine Debug.log yazmak daha kolay ve hızlıdır.

com.ubenzer.usock.interfaces

Bu paket KULLANICI sınıfı tarafından kullanılabilecek ve kullanılmak zorunda olan bir dizi interface barındırmaktadır.

ArrivedDataProcessor

Bu interface gelen verinin nasıl işleneceğini belirler. Uzak bilgisayardan gönderilmiş herhangi bir veri işlenmesi için USOCK'tan KULLANICI'ya geçirilmelidir. Gelen veriyi alacak olan kullanıcı sınıfı mutlaka bu interfacei implement etmelidir.

IHost

USOCK altyapısının bir "Host" u kullanabilmesi için hostun bu interfacei implement etmesi gerekmektedir.

Sinif Diyagrami

Yukarıdaki sınıflar kullanıldığında aşağıdaki UML Class Diyagram ortaya çıkmaktadır. Bu diyagramdaki siyah oklar "implements" anlamına gelirken <u>mavi oklar ise sınıfların hangilerinin birbirleriyle bağlantılı olduğunu/birbirini çağırdığını göstermektedir.</u>

USOCK Kütüphanesi Kullanım Kılavuzu

Unutulmamalıdır ki USOCK Kütüphanesi yazılan tüm JAVA uygulamalarında kolaylıkla kullanılabilmektedir. Yazının bu kısmında sıfırdan geliştirilen bir projede USOCK'un nasıl kullanılacağı anlatılmaktadır.

Adım 1: usock.jar paketini programınızın classpath'ına ekleyin

USOCK kütüphanesini kullanabilmek için öncelikle bu kütüphaneyi projenize referans olarak eklemeniz gerekmektedir. Bunu yapmak her IDE'de farklı bir adım gerektirmekte olduğundan ayrıntılı bilgi için kullandığınız IDE'nin yardım dokümanına bakmanız gerekmektedir.

Adım 2: USOCK'ı başlatın

USOCK kütüphanesini bu kütüphane aracılığı ile veri almaya başlamadan önce yapılandırmalısınız. Eğer sadece veri gönderecekseniz bu adımı atlayabilirsiniz.

USOCK kütüphanesini başlatmak için, bir USOCK nesnesi yaratmanız yeterlidir. Bu, gelen istekleri dinlemek üzere arka planda bir thread başlatacak, programınızın işleyişini etkilemeyecektir.

Dilerseniz birden fazla USOCK nesnesi yaratabilir, hepsi ile farklı birer portu dinleyebilirsiniz.

USOCK sınıfını kullanabilmek için aşağıdaki "import"ları yapmanız gerekmektedir:

```
import com.ubenzer.usock.classes.USock;
import com.ubenzer.usock.interfaces.ArrivedDataProcessor;
```

Bu sınıfın constructoru aşağıdaki gibidir:

```
/**
 * Yeni bir USock iletişim altyapısı yaratılır. Bu yapı iki yönlüdür.
 * Her USock nesnesi, gelen istekleri alabilmek adına bir port dinleme ihtiyacı
 * duyar. ArrivedDataProcessor ise, bu USock nesnesine uzaktan gelen isteklerin
 * hangi kullanıcı sınıfına aktarılacağını belirtir.
* KULLANICI: USock altyapısını kullanan program.
 * USOCK: Bizim altyapımız.
 * @param Gelen istekler için dinlenecek olan port numarası
 * @param Gelen verilerin hangi kullanıcı classına devredileceği
 * @throws Hatalı verileri sevmeyiz.
public USock(int portToBeListened, ArrivedDataProcessor ADP) throws Exception {
 if(portToBeListened < 0) throw new Exception("Port 0'dan küçük olamaz.");</pre>
 if(portToBeListened > 65535) throw new Exception("Port 65535'ten büyük olamaz.");
  this.ADP = ADP;
  this.startServer(portToBeListened);
}
```

Burada ilk parametre "bu bilgisayar" a gelecek veri aktarımı istekleri için hangi portun dinleneceğidir. Unutulmamalıdır ki, başka bir uygulamanın zaten dinlemekte olduğu bir portu USOCK kütüphanesi dinleyemez. Böyle bir durumda IOException atılacaktır.

İkinci parametre ise "uzaktaki bilgisayardan gelen bilgilerin" hangi nesneye geçirileceğinin belirlenmesini sağlar. Uzaktan bir veri geldiğinde ve başarılı bir şekilde indirildiğinde işlenmesi için sizin uygulamanıza bu nesne aracılığı ile geçirilecektir. Bu nesne mutlaka ama mutlaka ArrivedDataProcessor arayüzünü implement etmelidir.

Aşağıda USOCK nesnesinin örnek bir yapılandırılması görüntülenmektedir:

```
try {
 /* Bu satır aracılığı ile iletişim alt yapımızı başlatıyoruz. */
 usock = new USock(port, (ArrivedDataProcessor) (new DefaultADP(this.mesajListModel)));
} catch (Exception ex) {
 /* Eğer port zaten kullanımda ise Exception atacaktır. O zaman yeniden port soruyoruz. */
 startServer();
}
```

ArrivedDataProcessor arayüzünün içerisinde neler olduğu ileriki kısımlarda anlatılacaktır.

Adım 3: Veri Gönderin

USock ile veri göndermek çok kolaydır. Veri göndermek için bir uzak bilgisayara ihtiyacınız vardır. Uzak bilgisayarlar bu programda IHost arayüzü ile temsil edilmektedir.

Bu yüzden öncelikle veri göndereceğiniz bilgisayar için bir Host nesnesi oluşturmanız gerekir. IHost ara yüzünü kullanabilmek için aşağıdaki "import" u yapmış olmanız gerekmektedir:

```
import com.ubenzer.usock.interfaces.IHost;
```

Yeni bir "Host" eklemek için USock sınıfındaki registerHost metodu çağırılmalıdır. Bu metot geriye bizim "Hostumuzu" döndürecektir:

```
* USock altyapısına daha sonra hızlıca erişmek için yeni bir host kaydet.
* @param Hostun adı (tamamen görsel amaçlı)
* @param Hostun adresi (IP)
* @param Hostun portu (Uzak makine hangi portu dinliyor?)
 * @return Oluşturulan ve register edilen IHost nesnesi.
public IHost registerHost(String hostName, String hostAddress, int port) {
 IHost host = new Host(hostName,hostAddress,port);
 for(IHost h:hostList) {
 if(h.equals(host)) return h;
  hostList.add(host);
  return host;
}

 USock altyapısına daha sonra hızlıca erişmek için yeni bir host kaydet.

 * @param Hostun adresi (IP)
 * @param Hostun portu (Uzak makine hangi portu dinliyor?)
 * @return Oluşturulan ve register edilen IHost nesnesi.
public IHost registerHost(String hostAddress, int port) {
  IHost host = new Host(hostAddress,port);
 for(IHost h:hostList) {
 if(h.equals(host)) return h;
  hostList.add(host);
  return host;
}
```

Bu metoda isteğe bağlı bir host adı ve zorunlu adres ile port bilgileri verilmelidir. Host adı sadece bilgi amaçlıdır, başka bir kullanımı yoktur. Adres, "ulaşılabilen" herhangi bir adres olabilir. Bu bir ağ adresi veya bir IP adresi olabilir. Port bilgisi ile karşı bilgisayarın gelen istekler için dinlediği port numarasıdır.

Örnek kullanım aşağıda yer almaktadır. Bu, kendi kendimize mesaj atabilmemiz için 127.0.0.1'i kendimize eklemektedir.

```
IHost h = usock.registerHost("Kendiniz","127.0.0.1",port);
```

Bir defa "Host" yarattıktan sonra mesaj yollamak çok kolaydır. IHost. sendMessage metodu ile bu gerçekleştirilebilir.

```
/**
  * Hosta bir mesaj yollar.
  *
  * @param Herhangi bir Serializable sınıf.
  */
public void sendMessage(Serializable msg);
```

Metodun açıklamasından da görülebileceği gibi, gönderilen mesaj JAVA'nın Serializable sınıfını implement ettiği sürece her türlü veri nesnesi olabilir. Dilerseniz siz kendi sınıflarınızı geliştirebileceğiniz gibi JAVA'nın kendi sınıflarının da büyük bir çoğunluğunu kullanabilirsiniz.

Bu metot veri gönderimini ayrı bir iş parçacığında yapar. Böylece bu metodu çalıştırmanız halinde programınız kilitlenmez.

Verinin aktarılamaması durumunda oluşan Exception konsol ekranına yazılır. İleriki sürümlerde daha ayrıntılı bir hata ayıklama mekanizması geliştirilmesi planlanmaktadır.

Aşağıda değişik veri paketleri için bazı örnekler gösterilmiştir:

```
JFileChooser fc = new JFileChooser();
// Dosya açma dialogunu göster
fc.showOpenDialog(UMESENApp.getApplication().getMainFrame());
File selFile = fc.getSelectedFile();
if (selFile == null) return; // Cancel
// Seçili hostların listesini alalım.
int[] selectedIx = jHostList.getSelectedIndices();
// Bu hostlara teker teker gönderilecek veriyi yollayalım.
/* Gönderme işlemi threaded olduğu için bir diğeri için
* ilkini bekleme söz konusu değildir. (adamlar yapmış)
for (int i=0; i<selectedIx.length; i++) {</pre>
  IHost sel = (IHost) jHostList.getModel().getElementAt(selectedIx[i]);
  byte [] fileByte = new byte [(int)selFile.length()];
 /* Dosyayı okuyoruz */
  FileInputStream fis;
 Kullanıcının kendi veri paketi içerisinde dosya
 fis = new FileInputStream(selFile);
 göndermesi örneği
 fis.read(fileByte,0,fileByte.length);
 FileDataPackage fp = new FileDataPackage(selFile.getName(), fileByte, this.nickname);
 sel.sendMessage(fp);
 } catch (FileNotFoundException ex) {
 System.out.println("FileNotFoundException yedik: " + ex.getMessage());
  } catch (IOException ex) {
 System.out.println("IOException yedik: " + ex.getMessage());
  }
}
```

Kısacası yollayabileceğiniz veriler hayal gücünüz ve JAVA'nın yetenekleri ile sınırlıdır.

Adım 4: Veri alın

USOCK altyapısı gelen istekleri otomatik olarak kabul eder ve dosya aktarımını gerçekleştirir. Bunlar arka planda çalışan süreçler ile yürütüldüğünden KULLANICI yazılımını etkilememektedir. Alınan veriler en son aşamada USock nesnesi yaratılırken kendisine parametre geçirilmiş ArrivedDataProcessor'u kullanarak bu bilgiyi KULLANICI yazılımına geçirir.

ArrivedDataProcessor arayüzü aşağıdaki gibidir:

package com.ubenzer.usock.interfaces; /** * Gelen verileri işleyecek KULLANICI sınıfı mutlaka bu * arayüzü implement etmelidir. * * Zaten implement etmesi çok karışık bir şey de değildir. :) * * @author UB */ public interface ArrivedDataProcessor { /** * Gelen veriyi işler. * * @param Nesne halinde gelen veri * @param Yollayanın adresi */ public void processArrivedData(Object dataReceived,String sender);

Yeni bir nesne gelince ArrivedDataProcessor'un processArrivedData metodu çağırılır. Bu mettotta Object gelen veridir. KULLANICI sınıfı bu nesneyi alıp işlemeli ve gerekeni yapmalıdır. String ise verinin geldiği istemcinin adresidir.

Aşağıda örnek bir ArrivedDataProcessor görülmektedir:

}


```
public void processArrivedData(Object dataReceived, String sender) {
 System.out.println("THREAD " + Thread.currentThread().getName() + " // " + "Gelen nesnenin türü: " + c
 if(dataReceived instanceof String) {
  writeList.addElement(sender + " // " + (String)dataReceived);
 } else if (dataReceived instanceof StringDataPackage) {
 writeList.addElement(sender + " // " + ((StringDataPackage)dataReceived).getSender() + " // " + ((S
 } else if (dataReceived instanceof FileDataPackage) {
 FileDataPackage f = (FileDataPackage)dataReceived;
 writelist.addElement(sender + " // " + f.getSender() + " isimli kullanıcı dosya gönderdi: " + f.get
 * Dosyanın kaydedileceği yeri soruyoruz ve kullanıcının istediği yere
 * dosyayı yazıyoruz.
 JFileChooser fc = new JFileChooser();
 fc.showSaveDialog(UMESENApp.getApplication().getMainFrame());
 File selFile = fc.getSelectedFile();
 if (selFile == null) {
 writeList.addElement(sender + " // " + f.getSender() + " isimli kullanıcı dosya kaydetme iptal e
 return:
 }
 FileOutputStream fos:
 fos = new FileOutputStream(selFile);
 fos.write(f.getFile());
 fos.close();
```

Bu kolar sadece fikir vermek amaçlı olarak konulmuştur ve tam değildir. Tam kodlar için kaynak kodları kısmına bakabilirsiniz. Bu kısmı KULLANICI yazılımında istediğiniz ihtiyaçlarınız için istediğiniz gibi yazabilirsiniz.

Genel Çalışma Prensibi

Aşağıdaki şema USOCK'un nasıl çalıştığı konusunda daha iyi bir fikir edinmenizi sağlayacaktır. Bu şema USOCK'un gelen mesajları işleme çizelgesidir. Düz çizgiler asenkron olup beraber çalışanları, kesikli çizgiler ise kilitlenen metotları göstermektedir.

Veri gönderme tamamen ayrı olup kendi sürecinde çalıştığından şemaya alınmamıştır.

UMesen

Giriş

UMesen, USOCK kütüphanesini iletişim altyapısı olarak kullanan örnek bir programcıktır. Bu program örnek olması açısından birisi JAVA'nın String sınıfı olmak üzere toplamda üç farklı sınıfı veri paketi olarak kullanmakta ve bunları USOCK ile uzak bilgisayara yollamaktadır.

Program UMESENApp.java main sınıfı ile başlamaktadır. Projenin derlenmesi, bir ortamda çalıştırılması gibi konular IDE bağımlı olduğundan bu konulara girilmeyecektir. CD içerisindeki kodlar NetBeans projesi olarak açılabilmektedir.

Eğer derlenmiş halini açmak isterseniz aşağıdaki kodu kullanabilirsiniz:

java -jar UMESEN.jar

Kullanım Kılavuzu

Programı Başlatmak

Program başladığında sizden takma ad ve dinlenecek port numarasını isteyecektir. Varsayılan 40. porttur. Eğer 40.port kullanımda ise buradan elle başka port girebilirsiniz. Eğer kullanımda iken bu portu seçmek isterseniz size tekrar aynı kutucuk gelecektir. Eğer bu programın iki kopyasını aynı bilgisayarda açarsanız ilk program 40.portu kapacağından ikinci kopyaya başka bir port numarası atamalısınız.

Programin Kullanimi

Programın ara yüzünde neyin ne olduğu bir sonraki sayfada bulunan şekilde açıklanmıştır. **Gönderilen** veriler, gelen istekler, süreçlerin çalışmaya başlaması ve sonlanması, veri gönderiminde ve alımında oluşan Exception'lar ve buna benzer bilgileri konsol ekranından takip edebilirsiniz.

Programın Testi ve Diğer Notlar

Program yazıldıktan sonra hem mesajlaşmada hem de çok yüksek boyutlu dosyaların aktarılmasında test edilmiştir.

Aynı anda birden fazla veri aktarılması test edilmiştir. Bu verilerin çift yönlülüğü test edilmiştir. Bu program aracılığı ile yerel ağdaki iki bilgisayar arasında The Simpsons dizisinin yaklaşık 150MB'lık bir bölümü transfer edilmiştir.

LÜTFEN DİKKAT: Bu raporda yer alan kaynak kodları ve ekran görüntüleri projenin son halini tam yansıtmayabilir. Bu kodlar ve ekran görüntüleri otomatik güncellenmediğinden rapor yazıldıktan sona

yakalanan bir hata sonrası kodların değiştirilmesi durumunda bu rapora yansımayacaktır.

Kullanıcı Arayüzü

Kaynak Kodlar

UMESEN

AboutBox.java

```
* Hakkında kutusunu görüntülemek dışında
 3
 * hiçbir şey yapmaz.
 4
 */
 5
 6
 7 package umesen;
 9 import org.jdesktop.application.Action;
10
11 public class AboutBox extends javax.swing.JDialog {
12
13
 public AboutBox(java.awt.Frame parent) {
14
 super(parent);
15
 initComponents();
16
 getRootPane().setDefaultButton(closeButton);
17
18
19
 @Action public void closeAboutBox() {
20
 dispose();
21
 }
22
 // <editor-fold defaultstate="collapsed" desc="Generated Code">
23
24
 private void initComponents() {
25
26
 closeButton = new javax.swing.JButton();
27
 javax.swing.JLabel appTitleLabel = new javax.swing.JLabel();
28
 javax.swing.JLabel versionLabel = new javax.swing.JLabel();
29
 javax.swing.JLabel appVersionLabel = new javax.swing.JLabel();
30
 javax.swing.JLabel vendorLabel = new javax.swing.JLabel();
31
 javax.swing.JLabel appVendorLabel = new javax.swing.JLabel();
32
 javax.swing.JLabel homepageLabel = new javax.swing.JLabel();
33
 javax.swing.JLabel appHomepageLabel = new javax.swing.JLabel();
34
 javax.swing.JLabel appDescLabel = new javax.swing.JLabel();
35
 javax.swing.JLabel imageLabel = new javax.swing.JLabel();
36
37
 setDefaultCloseOperation(javax.swing.WindowConstants.DISPOSE_ON_CLOSE);
38
 org.jdesktop.application.ResourceMap resourceMap =
org.jdesktop.application.Application.getInstance(umesen.UMESENApp.class).getContex
t().getResourceMap(AboutBox.class);
39
 setTitle(resourceMap.getString("title")); // NOI18N
40
 setModal(true);
41
 setName("aboutBox"); // NOI18N
42
 setResizable(false);
43
 javax.swing.ActionMap actionMap =
org.jdesktop.application.Application.getInstance(umesen.UMESENApp.class).getContex
t().getActionMap(AboutBox.class, this);
```

```
45
 closeButton.setAction(actionMap.get("closeAboutBox")); // NOI18N
46
 closeButton.setName("closeButton"); // NOI18N
47
48
 appTitleLa-
bel.setFont(appTitleLabel.getFont().deriveFont(appTitleLabel.getFont().getStyle()
java.awt.Font.BOLD, appTitleLabel.getFont().getSize()+4));
 appTitleLabel.setText(resourceMap.getString("Application.title")); //
NOI18N
50
 appTitleLabel.setName("appTitleLabel"); // NOI18N
51
52
 versionLa-
bel.setFont(versionLabel.getFont().deriveFont(versionLabel.getFont().getStyle() |
java.awt.Font.BOLD));
 versionLabel.setText(resourceMap.getString("versionLabel.text")); //
53
NOI18N
54
 versionLabel.setName("versionLabel"); // NOI18N
55
56
 appVersionLabel.setText(resourceMap.getString("Application.version"));
// NOI18N
57
 appVersionLabel.setName("appVersionLabel"); // NOI18N
58
59
 vendorLa-
bel.setFont(vendorLabel.getFont().deriveFont(vendorLabel.getFont().getStyle() |
java.awt.Font.BOLD));
 vendorLabel.setText(resourceMap.getString("vendorLabel.text")); //
60
NOI18N
61
 vendorLabel.setName("vendorLabel"); // NOI18N
62
63
 appVendorLabel.setText(resourceMap.getString("Application.vendor")); //
NOI18N
64
 appVendorLabel.setName("appVendorLabel"); // NOI18N
65
 homepageLa-
bel.setFont(homepageLabel.getFont().deriveFont(homepageLabel.getFont().getStyle()
| java.awt.Font.BOLD));
67
 homepageLabel.setText(resourceMap.getString("homepageLabel.text")); //
NOI18N
68
 homepageLabel.setName("homepageLabel"); // NOI18N
69
70
 appHomepageLabel.setText(resourceMap.getString("Application.homepage"));
// NOI18N
71
 appHomepageLabel.setName("appHomepageLabel"); // NOI18N
72
73
 appDescLabel.setText(resourceMap.getString("appDescLabel.text")); //
NOI18N
74
 appDescLabel.setName("appDescLabel"); // NOI18N
75
76
 imageLabel.setIcon(resourceMap.getIcon("imageLabel.icon")); // NOI18N
77
 imageLabel.setName("imageLabel"); // NOI18N
78
79
 javax.swing.GroupLayout layout = new ja-
vax.swing.GroupLayout(getContentPane());
 getContentPane().setLayout(layout);
80
81
 layout.setHorizontalGroup(
82
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
83
 .addGroup(layout.createSequentialGroup()
84
 .addComponent(imageLabel)
```

```
85
 .addGap(18, 18, 18)
86
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.TRAILING)
 .addGroup(javax.swing.GroupLayout.Alignment.LEADING, la-
yout.createSequentialGroup()
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
89
 .addComponent(versionLabel)
90
 .addComponent(vendorLabel)
91
 .addComponent(homepageLabel))
92
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
94
 .addComponent(appVersionLabel)
95
 .addComponent(appVendorLabel)
96
 .addComponent(appHomepageLabel)))
97
 .addComponent(appTitleLabel, ja-
vax.swing.GroupLayout.Alignment.LEADING)
 .addComponent(appDescLabel, ja-
vax.swing.GroupLayout.Alignment.LEADING, javax.swing.GroupLayout.DEFAULT_SIZE,
266, Short.MAX_VALUE)
99
 .addComponent(closeButton))
100
 .addContainerGap())
101
 layout.setVerticalGroup(
102
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
103
104
 .addComponent(imageLabel, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)
 .addGroup(layout.createSequentialGroup()
105
106
 .addContainerGap()
107
 .addComponent(appTitleLabel)
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(appDescLabel, ja-
vax.swing.GroupLayout.PREFERRED_SIZE, javax.swing.GroupLayout.DEFAULT_SIZE, ja-
vax.swing.GroupLayout.PREFERRED_SIZE)
110
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
111
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
112
 .addComponent(versionLabel)
113
 .addComponent(appVersionLabel))
114
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
116
 .addComponent(vendorLabel)
117
 .addComponent(appVendorLabel))
118
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
120
 .addComponent(homepageLabel)
121
 .addComponent(appHomepageLabel))
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED, 33,
```

```
Short.MAX_VALUE)
123
 .addComponent(closeButton)
124
 .addContainerGap())
125
 );
126
 pack();
127
128
 }// </editor-fold>
129
130
 // Variables declaration - do not modify
131
 private javax.swing.JButton closeButton;
132
 // End of variables declaration
133
134 }
135
136
```

MainWindow.java

```
1 package umesen;
 3 import umesen.dataprocessors.DefaultADP;
 4 import java.io.FileNotFoundException;
 5 import umesen.datapackages.StringDataPackage;
 6 import com.ubenzer.usock.classes.USock;
 7 import com.ubenzer.usock.interfaces.ArrivedDataProcessor;
 8 import com.ubenzer.usock.interfaces.IHost;
 9 import java.io.File;
10 import java.io.FileInputStream;
11 import java.io.IOException;
12 import javax.swing.DefaultListModel;
13 import org.jdesktop.application.Action;
14 import org.jdesktop.application.SingleFrameApplication;
15 import org.jdesktop.application.FrameView;
16 import javax.swing.JDialog;
17 import javax.swing.JFileChooser;
18 import javax.swing.JFrame;
19 import umesen.datapackages.FileDataPackage;
20
21 /**
22 * Verilerin kullanıcıdan alınarak iletildiği ve gelen
* verilerin UI'de gösterildiği ana formdur.
24 *
25 * @author UB
26 */
27 public class MainWindow extends FrameView {
28
29
 public USock usock; // bağlantı kütüphanemiz
30
 int port = 0; //bağlantı kurulacak port
 String nickname = ""; // nickname
31
 DefaultListModel hostListModel = new DefaultListModel(); // listeleri tut-
32
mak için gerekli modeller
33
 DefaultListModel mesajListModel = new DefaultListModel();
34
35
 public MainWindow(SingleFrameApplication app) {
36
 super(app);
37
 initComponents();
 getFrame().setResizable(false); // Bu satırı bulmak samimi söylüyorum 3
38
```

```
saatimi aldı!
39
40
 startServer(); /* Dinlemeye başlama hazırlıkları */
41
42
43
 private void startServer() {
44
 /* Port ve Takma isim alınmak üzere form işlemleri yapılır. */
45
 port = -1;
46
 if (portSelectionBox == null) {
47
 JFrame mainFrame = UMESENApp.getApplication().getMainFrame();
48
 portSelectionBox = new PortAndNickSelectionBox(mainFrame, this);
49
 portSelectionBox.setLocationRelativeTo(mainFrame);
50
51
 UMESENApp.getApplication().show(portSelectionBox);
52
53
 if(port == -1) System.exit(0);
54
55
 try {
56
 /* Bu satır aracılığı ile iletişim alt yapımızı başlatıyoruz. */
57
 usock = new USock(port, (ArrivedDataProcessor) (new Defaul-
tADP(this.mesajListModel)));
 } catch (Exception ex) {
 /* Eğer port zaten kullanımda ise Exception atacaktır. O zaman yeni-
den port soruyoruz. */
60
 startServer();
61
62
63
 /* Kolaylık olması amacı ile kendimizi listeye ekleyelim. */
64
 // Bu adım mecburi değildir.
 IHost h = usock.registerHost("Kendiniz","127.0.0.1",port);
65
 if(!hostListModel.contains(h)) {
66
67
 hostListModel.addElement(h);
68
 }
69
70
 public void setPort(int port) {
71
 this.port = port;
72
73
74
 @Action
75
 public void showAboutBox() {
 if (aboutBox == null) {
76
77
 JFrame mainFrame = UMESENApp.getApplication().getMainFrame();
78
 aboutBox = new AboutBox(mainFrame);
79
 aboutBox.setLocationRelativeTo(mainFrame);
80
81
 UMESENApp.getApplication().show(aboutBox);
82
83
84
 @SuppressWarnings("unchecked")
 // <editor-fold defaultstate="collapsed" desc="Generated Code">
85
86
 private void initComponents() {
87
88
 mainPanel = new javax.swing.JPanel();
89
 jSafString = new javax.swing.JButton();
90
 jScrollPane1 = new javax.swing.JScrollPane();
91
 jHostList = new javax.swing.JList();
92
 jLabel1 = new javax.swing.JLabel();
```

```
93
 jHostIP = new javax.swing.JTextField();
94
 jLabel3 = new javax.swing.JLabel();
95
 jHostPort = new javax.swing.JTextField();
96
 jHostEkle = new javax.swing.JButton();
97
 jLabel2 = new javax.swing.JLabel();
98
 jScrollPane2 = new javax.swing.JScrollPane();
99
 jList2 = new javax.swing.JList();
100
 jLabel4 = new javax.swing.JLabel();
101
 jText = new javax.swing.JTextField();
102
 jStringDP = new javax.swing.JButton();
103
 jDosyaYolla = new javax.swing.JButton();
104
 menuBar = new javax.swing.JMenuBar();
105
 javax.swing.JMenu fileMenu = new javax.swing.JMenu();
106
 javax.swing.JMenuItem exitMenuItem = new javax.swing.JMenuItem();
107
 javax.swing.JMenu helpMenu = new javax.swing.JMenu();
108
 javax.swing.JMenuItem aboutMenuItem = new javax.swing.JMenuItem();
109
 jDialog1 = new javax.swing.JDialog();
110
 jDialog2 = new javax.swing.JDialog();
111
 jDialog3 = new javax.swing.JDialog();
112
113
 mainPanel.setMaximumSize(new java.awt.Dimension(1024, 768));
114
 mainPanel.setMinimumSize(new java.awt.Dimension(640, 480));
 mainPanel.setName("mainPanel"); // NOI18N
115
 mainPanel.setPreferredSize(new java.awt.Dimension(640, 480));
116
117
118
 org.jdesktop.application.ResourceMap resourceMap =
org.jdesktop.application.Application.getInstance(umesen.UMESENApp.class).getContex
t().getResourceMap(MainWindow.class);
119
 jSafString.setText(resourceMap.getString("jSafString.text")); // NOI18N
120
 jSafString.setName("jSafString"); // NOI18N
121
 jSafString.addActionListener(new java.awt.event.ActionListener() {
122
 public void actionPerformed(java.awt.event.ActionEvent evt) {
123
 jSafStringActionPerformed(evt);
124
 }
125
 });
126
127
 jScrollPane1.setName("jScrollPane1"); // NOI18N
128
129
 ¡HostList.setModel(hostListModel);
130
 jHostList.setName("jHostList"); // NOI18N
131
 jScrollPane1.setViewportView(jHostList);
132
 jLabel1.setText(resourceMap.getString("jLabel1.text")); // NOI18N
133
134
 jLabel1.setName("jLabel1"); // NOI18N
135
136
 jHostIP.setHorizontalAlignment(javax.swing.JTextField.RIGHT);
137
 jHostIP.setText(resourceMap.getString("jHostIP.text")); // NOI18N
 jHostIP.setName("jHostIP"); // NOI18N
138
139
 jLabel3.setText(resourceMap.getString("jLabel3.text")); // NOI18N
140
141
 jLabel3.setName("jLabel3"); // NOI18N
142
143
 jHostPort.setHorizontalAlignment(javax.swing.JTextField.CENTER);
 jHostPort.setText(resourceMap.getString("jHostPort.text")); // NOI18N
144
145
 jHostPort.setName("jHostPort"); // NOI18N
146
 jHostEkle.setText(resourceMap.getString("jHostEkle.text")); // NOI18N
147
```

```
148
 jHostEkle.setName("jHostEkle"); // NOI18N
149
 jHostEkle.addActionListener(new java.awt.event.ActionListener() {
150
 public void actionPerformed(java.awt.event.ActionEvent evt) {
151
 jHostEkleActionPerformed(evt);
152
 }
153
 });
154
155
 jLabel2.setText(resourceMap.getString("jLabel2.text")); // NOI18N
 jLabel2.setName("jLabel2"); // NOI18N
156
157
 jScrollPane2.setName("jScrollPane2"); // NOI18N
158
159
160
 jList2.setModel(mesajListModel);
 jList2.setName("jList2"); // NOI18N
161
162
 jScrollPane2.setViewportView(jList2);
163
 jLabel4.setText(resourceMap.getString("jLabel4.text")); // NOI18N
164
165
 jLabel4.setName("jLabel4"); // NOI18N
166
167
 jText.setText(resourceMap.getString("jText.text")); // NOI18N
168
 jText.setName("jText"); // NOI18N
169
170
 jStringDP.setText(resourceMap.getString("jStringDP.text")); // NOI18N
 jStringDP.setName("jStringDP"); // NOI18N
171
 jStringDP.addActionListener(new java.awt.event.ActionListener() {
172
173
 public void actionPerformed(java.awt.event.ActionEvent evt) {
174
 jStringDPActionPerformed(evt);
175
 }
176
 });
177
 jDosyaYolla.setText(resourceMap.getString("jDosyaYolla.text")); //
178
NOI18N
179
 jDosyaYolla.setName("jDosyaYolla"); // NOI18N
180
 jDosyaYolla.addActionListener(new java.awt.event.ActionListener() {
181
 public void actionPerformed(java.awt.event.ActionEvent evt) {
182
 jDosyaYollaActionPerformed(evt);
183
 }
184
 });
185
186
 javax.swing.GroupLayout mainPanelLayout = new ja-
vax.swing.GroupLayout(mainPanel);
187
 mainPanel.setLayout(mainPanelLayout);
188
 mainPanelLayout.setHorizontalGroup(
 mainPanelLa-
yout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
190
 .addGroup(mainPanelLayout.createSequentialGroup()
191
 .addContainerGap()
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.LE
ADING)
193
 .addComponent(jScrollPane1, ja-
vax.swing.GroupLayout.DEFAULT_SIZE, 249, Short.MAX_VALUE)
 .addGroup(javax.swing.GroupLayout.Alignment.TRAILING, mainPa-
nelLayout.createSequentialGroup()
 .addComponent(jHostIP, javax.swing.GroupLayout.DEFAULT_SIZE,
108, Short.MAX VALUE)
196
```

```
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jLabel3, ja-
vax.swing.GroupLayout.PREFERRED_SIZE, 4, javax.swing.GroupLayout.PREFERRED_SIZE)
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jHostPort, ja-
vax.swing.GroupLayout.PREFERRED_SIZE, 38, javax.swing.GroupLayout.PREFERRED_SIZE)
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jHostEkle, ja-
vax.swing.GroupLayout.PREFERRED_SIZE, 85, javax.swing.GroupLayout.PREFERRED_SIZE))
202
 .addComponent(jLabel1))
203
 .addGap(10, 10, 10)
204
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.LE
ADING)
205
 .addGroup(mainPanelLayout.createSequentialGroup()
206
 .addGap(10, 10, 10)
207
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.LE
ADING)
208
 .addComponent(jLabel4)
 .addGroup(javax.swing.GroupLayout.Alignment.TRAILING,
mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING,
false)
210
 .addComponent(jLabel2)
 .addComponent(jScrollPane2, ja-
vax.swing.GroupLayout.Alignment.TRAILING, javax.swing.GroupLayout.DEFAULT SIZE,
364, Short.MAX_VALUE)
212
 .addComponent(jText))))
213
 .addGroup(javax.swing.GroupLayout.Alignment.TRAILING, mainPa-
nelLayout.createSequentialGroup()
 .addComponent(jSafString, ja-
vax.swing.GroupLayout.PREFERRED_SIZE, 145, javax.swing.GroupLayout.PREFERRED SIZE)
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.UNRELATED)
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.LE
ADING, false)
 .addComponent(jDosyaYolla, ja-
vax.swing.GroupLayout.Alignment.TRAILING, javax.swing.GroupLayout.DEFAULT_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, Short.MAX_VALUE)
218
 .addComponent(jStringDP, ja-
vax.swing.GroupLayout.Alignment.TRAILING, javax.swing.GroupLayout.DEFAULT SIZE,
145, Short.MAX_VALUE))))
219
 .addContainerGap())
220
 );
221
 mainPanelLayout.setVerticalGroup(
222
 mainPanelLa-
yout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
223
 .addGroup(mainPanelLayout.createSequentialGroup()
224
 .addContainerGap()
225
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.BA
SELINE)
226
 .addComponent(jLabel1)
227
 .addComponent(jLabel2, javax.swing.GroupLayout.PREFERRED_SIZE,
```

```
14, javax.swing.GroupLayout.PREFERRED_SIZE))
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.LE
ADING)
230
 .addGroup(mainPanelLayout.createSequentialGroup()
231
 .addComponent(jScrollPane2, ja-
vax.swing.GroupLayout.PREFERRED SIZE, 237, javax.swing.GroupLayout.PREFERRED SIZE)
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
233
 .addComponent(jLabel4)
234
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jText, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE)
236
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
237
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.BA
SELINE)
238
 .addComponent(jStringDP)
239
 .addComponent(jSafString))
240
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jDosyaYolla))
242
 .addComponent(jScrollPane1, ja-
vax.swing.GroupLayout.DEFAULT_SIZE, 391, Short.MAX_VALUE))
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
.addGroup(mainPanelLayout.createParallelGroup(javax.swing.GroupLayout.Alignment.BA
SELINE)
 .addComponent(jHostEkle, ja-
vax.swing.GroupLayout.PREFERRED_SIZE, 23, javax.swing.GroupLayout.PREFERRED_SIZE)
246
 .addComponent(jHostIP, javax.swing.GroupLayout.PREFERRED_SIZE,
22, javax.swing.GroupLayout.PREFERRED_SIZE)
247
 .addComponent(jHostPort, ja-
vax.swing.GroupLayout.PREFERRED_SIZE, 23, javax.swing.GroupLayout.PREFERRED_SIZE)
248
 .addComponent(jLabel3))
249
 .addContainerGap())
250
 );
251
252
 menuBar.setName("menuBar"); // NOI18N
253
254
 fileMenu.setText(resourceMap.getString("fileMenu.text")); // NOI18N
255
 fileMenu.setName("fileMenu"); // NOI18N
256
257
 javax.swing.ActionMap actionMap =
org.jdesktop.application.Application.getInstance(umesen.UMESENApp.class).getContex
t().getActionMap(MainWindow.class, this);
258
 exitMenuItem.setAction(actionMap.get("quit")); // NOI18N
259
 exitMenuItem.setText(resourceMap.getString("exitMenuItem.text")); //
NOI18N
260
 exitMenuItem.setName("exitMenuItem"); // NOI18N
261
 fileMenu.add(exitMenuItem);
262
```

```
263
 menuBar.add(fileMenu);
264
265
 helpMenu.setText(resourceMap.getString("helpMenu.text")); // NOI18N
266
 helpMenu.setName("helpMenu"); // NOI18N
267
268
 aboutMenuItem.setAction(actionMap.get("showAboutBox")); // NOI18N
269
 aboutMenuItem.setText(resourceMap.getString("aboutMenuItem.text")); //
NOI18N
270
 aboutMenuItem.setName("aboutMenuItem"); // NOI18N
271
 helpMenu.add(aboutMenuItem);
272
 menuBar.add(helpMenu);
273
274
275
 jDialog1.setName("jDialog1"); // NOI18N
276
277
 javax.swing.GroupLayout jDialog1Layout = new ja-
vax.swing.GroupLayout(jDialog1.getContentPane());
278
 jDialog1.getContentPane().setLayout(jDialog1Layout);
279
 jDialog1Layout.setHorizontalGroup(
280
 jDia-
log1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGap(0, 400, Short.MAX_VALUE)
282
283
 jDialog1Layout.setVerticalGroup(
284
 jDia-
log1Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
285
 .addGap(0, 300, Short.MAX VALUE)
286
 );
287
288
 jDialog2.setName("jDialog2"); // NOI18N
289
290
 javax.swing.GroupLayout jDialog2Layout = new ja-
vax.swing.GroupLayout(jDialog2.getContentPane());
291
 jDialog2.getContentPane().setLayout(jDialog2Layout);
292
 jDialog2Layout.setHorizontalGroup(
293
log2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
294
 .addGap(0, 400, Short.MAX VALUE)
295
296
 jDialog2Layout.setVerticalGroup(
297
 jDia-
log2Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
298
 .addGap(0, 300, Short.MAX_VALUE)
299
 );
300
 jDialog3.setName("jDialog3"); // NOI18N
301
302
303
 javax.swing.GroupLayout jDialog3Layout = new ja-
vax.swing.GroupLayout(jDialog3.getContentPane());
304
 jDialog3.getContentPane().setLayout(jDialog3Layout);
305
 jDialog3Layout.setHorizontalGroup(
306
 jDia-
log3Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
307
 .addGap(0, 400, Short.MAX VALUE)
308
309
 jDialog3Layout.setVerticalGroup(
310
 iDia-
```

```
log3Layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 .addGap(0, 300, Short.MAX_VALUE)
311
312
 );
313
 setComponent(mainPanel);
314
315
 setMenuBar(menuBar);
316
 }// </editor-fold>
317
 /**
318
 * Bu buton String tipinde bir veriyi listede secili tüm hostlara yollar.
319
320
 * Burada gösterilmek istenen Serializeable olan tüm JAVA Classlarının
doğrudan
 * kullanılabileceği, kullanıcının yeni sınıf bile yazmaya ihtiayaç duyma-
321
yacağıdır.
322
323
 * @param JAVA ile ilgili bir şeyler
324
325
 private void jSafStringActionPerformed(java.awt.event.ActionEvent evt) {
326
327
 // Seçili hostların listesini alalım.
328
 int[] selectedIx = jHostList.getSelectedIndices();
329
330
 // Bu hostlara teker teker gönderilecek veriyi yollayalım.
 /* Gönderme işlemi threaded olduğu için bir diğeri için
331
 * ilkini bekleme söz konusu değildir. (adamlar yapmış)
332
 */
333
334
 for (int i=0; i<selectedIx.length; i++) {</pre>
335
 IHost sel = (IHost) jHost-
List.getModel().getElementAt(selectedIx[i]);
 sel.sendMessage(jText.getText());
336
337
 }
338
339
340
341
 * Sisteme ve listeye yeni bir Host ekler.
342
 * @param JAVA ile ilgili bir şeyler
343
344
345
 private void jHostEkleActionPerformed(java.awt.event.ActionEvent evt) {
346
 String portS = jHostPort.getText();
347
 int portGelen = 0;
348
 try {
349
 portGelen = Integer.parseInt(portS);
350
 } catch (NumberFormatException numberFormatException) {
 System.out.println("Port say1 değil.");
351
352
 IHost h = usock.registerHost(jHostIP.getText(), portGelen);
353
354
 if(!hostListModel.contains(h)) {
355
 hostListModel.addElement(h);
356
 }
 }
357
358
359
 * Bu buton StringDataPackage tipinde bir veriyi listede seçili tüm host-
lara yollar.
361
 * Burada gösterilmek istenen Serializeable olduktan sonra kullanıcının
kendi
```

```
362
 * veri yapısını kolaylıkla oluşturabileceğidir.
363
 * @param JAVA ile ilgili bir şeyler
364
365
 private void jStringDPActionPerformed(java.awt.event.ActionEvent evt) {
366
367
 // Seçili hostların listesini alalım.
368
 int[] selectedIx = jHostList.getSelectedIndices();
369
370
 // Bu hostlara teker teker gönderilecek veriyi yollayalım.
 /* Gönderme islemi threaded olduğu için bir diğeri için
371
 * ilkini bekleme söz konusu değildir. (adamlar yapmış)
372
373
374
 for (int i=0; i<selectedIx.length; i++) {</pre>
375
 IHost sel = (IHost) jHost-
List.getModel().getElementAt(selectedIx[i]);
 sel.sendMessage(new StringDataPacka-
ge(jText.getText(),this.nickname));
377
 }
378
 }
379
380
 * Bu buton FileDataPackage tipinde bir veriyi listede seçili tüm hostlara
yollar.
382
 * Burada gösterilmek istenen dosyaların dahi kolaylıkla gönderilebilece-
ğidir.
383
 * Program göndermeden önce dosyayı okumakta ve bunu byte dizisi olarak
384
belleğe alıp
385
 * nesneye yazmaktadır. (haliyle)
386
 * @param JAVA ile ilgili bir şeyler
387
388
389
 private void jDosyaYollaActionPerformed(java.awt.event.ActionEvent evt) {
390
391
 JFileChooser fc = new JFileChooser();
392
393
 // Dosya açma dialogunu göster
394
 fc.showOpenDialog(UMESENApp.getApplication().getMainFrame());
395
 File selFile = fc.getSelectedFile();
396
 if (selFile == null) return; // Cancel
397
398
 // Seçili hostların listesini alalım.
399
 int[] selectedIx = jHostList.getSelectedIndices();
400
401
 // Bu hostlara teker teker gönderilecek veriyi yollayalım.
402
 /* Gönderme işlemi threaded olduğu için bir diğeri için
403
 * ilkini bekleme söz konusu değildir. (adamlar yapmış)
404
405
 for (int i=0; i<selectedIx.length; i++) {</pre>
406
 IHost sel = (IHost) jHostList.getModel().getElementAt(selectedIx[i]);
407
408
 byte [] fileByte = new byte [(int)selFile.length()];
409
 /* Dosyayı okuyoruz */
 FileInputStream fis;
410
411
 try {
412
 fis = new FileInputStream(selFile);
413
 fis.read(fileByte,0,fileByte.length);
```

```
414
 FileDataPackage fp = new FileDataPackage(selFile.getName(), fi-
leByte, this.nickname);
 sel.sendMessage(fp);
416
 } catch (FileNotFoundException ex) {
417
 System.out.println("FileNotFoundException yedik: " +
ex.getMessage());
 } catch (IOException ex) {
418
419
 System.out.println("IOException yedik: " + ex.getMessage());
420
421
 }
 }
422
423
424
 // Variables declaration - do not modify
425
 private javax.swing.JDialog jDialog1;
426
 private javax.swing.JDialog jDialog2;
427
 private javax.swing.JDialog jDialog3;
428
 private javax.swing.JButton jDosyaYolla;
429
 private javax.swing.JButton jHostEkle;
 private javax.swing.JTextField jHostIP;
430
431
 private javax.swing.JList jHostList;
432
 private javax.swing.JTextField jHostPort;
433
 private javax.swing.JLabel jLabel1;
434
 private javax.swing.JLabel jLabel2;
435
 private javax.swing.JLabel jLabel3;
436
 private javax.swing.JLabel jLabel4;
437
 private javax.swing.JList jList2;
438
 private javax.swing.JButton jSafString;
439
 private javax.swing.JScrollPane jScrollPane1;
440
 private javax.swing.JScrollPane jScrollPane2;
441
 private javax.swing.JButton jStringDP;
442
 private javax.swing.JTextField jText;
443
 private javax.swing.JPanel mainPanel;
444
 private javax.swing.JMenuBar menuBar;
445
 // End of variables declaration
446
447
 private JDialog aboutBox;
448
 private JDialog portSelectionBox;
449 }
450
451
```

PortAndNickSelectionBox.java

```
1 package umesen;
 2
 3 /**
 * Program başlamadan önce bağlantı kurulacak portu ve
 4
 5
 * kullanıcı bilgilerini alan formdur.
 6
 * @author UB
 7
 8
 9 public class PortAndNickSelectionBox extends javax.swing.JDialog {
10
 private MainWindow u;
11
 public PortAndNickSelectionBox(java.awt.Frame parent, MainWindow u) {
12
13
 super(parent, true);
14
 this.u = u;
```

```
15
 u.setPort(-1);
16
 initComponents();
17
 }
18
19
 @SuppressWarnings("unchecked")
 // <editor-fold defaultstate="collapsed" desc="Generated Code">
20
21
 private void initComponents() {
22
23
 jOK = new javax.swing.JButton();
24
 jLabel1 = new javax.swing.JLabel();
25
 jPortNumber = new javax.swing.JTextField();
 jLabel2 = new javax.swing.JLabel();
26
27
 jComp = new javax.swing.JTextField();
28
29
 setDefaultCloseOperation(javax.swing.WindowConstants.DISPOSE ON CLOSE);
 org.jdesktop.application.ResourceMap resourceMap =
30
org.jdesktop.application.Application.getInstance(umesen.UMESENApp.class).getContex
t().getResourceMap(PortAndNickSelectionBox.class);
 setTitle(resourceMap.getString("Form.title")); // NOI18N
31
32
 setName("Form"); // NOI18N
33
 setResizable(false);
34
35
 jOK.setText(resourceMap.getString("jOK.text")); // NOI18N
36
 jOK.setName("jOK"); // NOI18N
37
 jOK.addActionListener(new java.awt.event.ActionListener() {
38
 public void actionPerformed(java.awt.event.ActionEvent evt) {
39
 jOKActionPerformed(evt);
40
 }
41
 });
42
43
 jLabel1.setText(resourceMap.getString("jLabel1.text")); // NOI18N
44
 jLabel1.setName("jLabel1"); // NOI18N
45
46
 jPortNumber.setHorizontalAlignment(javax.swing.JTextField.LEFT);
47
 jPortNumber.setText(resourceMap.getString("jPortNumber.text")); //
NOI18N
48
 jPortNumber.setName("jPortNumber"); // NOI18N
49
 jLabel2.setText(resourceMap.getString("jLabel2.text")); // NOI18N
50
51
 jLabel2.setName("jLabel2"); // NOI18N
52
53
 jComp.setHorizontalAlignment(javax.swing.JTextField.LEFT);
54
 jComp.setText(resourceMap.getString("jComp.text")); // NOI18N
55
 jComp.setName("jComp"); // NOI18N
56
57
 javax.swing.GroupLayout layout = new ja-
vax.swing.GroupLayout(getContentPane());
58
 getContentPane().setLayout(layout);
59
 layout.setHorizontalGroup(
60
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
61
 .addGroup(layout.createSequentialGroup()
62
 .addContainerGap()
63
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
64
 .addGroup(layout.createSequentialGroup()
65
 .addGap(10, 10, 10)
66
 .addComponent(jLabel2)
```

```
67
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jComp, javax.swing.GroupLayout.DEFAULT_SIZE,
131, Short.MAX VALUE))
69
 .addGroup(layout.createSequentialGroup()
70
 .addComponent(jLabel1)
71
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
 .addComponent(jPortNumber, ja-
vax.swing.GroupLayout.PREFERRED_SIZE, 37, javax.swing.GroupLayout.PREFERRED_SIZE))
73
 .addComponent(jOK, javax.swing.GroupLayout.Alignment.TRAILING))
74
 .addContainerGap())
75
76
 layout.setVerticalGroup(
 77
 layout.createParallelGroup(javax.swing.GroupLayout.Alignment.LEADING)
 78
 .addGroup(layout.createSequentialGroup()
79
 .addContainerGap()
80
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
81
 .addComponent(jLabel1)
 .addComponent(jPortNumber, ja-
vax.swing.GroupLayout.PREFERRED_SIZE, javax.swing.GroupLayout.DEFAULT_SIZE, ja-
vax.swing.GroupLayout.PREFERRED_SIZE))
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.RELATED)
.addGroup(layout.createParallelGroup(javax.swing.GroupLayout.Alignment.BASELINE)
 .addComponent(jLabel2)
 .addComponent(jComp, javax.swing.GroupLayout.PREFERRED_SIZE,
javax.swing.GroupLayout.DEFAULT_SIZE, javax.swing.GroupLayout.PREFERRED_SIZE))
.addPreferredGap(javax.swing.LayoutStyle.ComponentPlacement.UNRELATED)
 .addComponent(jOK)
89
 .addContainerGap(javax.swing.GroupLayout.DEFAULT_SIZE,
Short.MAX_VALUE))
90
 );
91
92
 pack();
93
 }// </editor-fold>
94
95
 private void jOKActionPerformed(java.awt.event.ActionEvent evt) {
96
97
 String pS = jPortNumber.getText();
98
 int p = Integer.parseInt(pS);
99
 u.setPort(p);
 u.nickname = jComp.getText();
100
101
 dispose();
102
 } catch (NumberFormatException numberFormatException) {
103
 }
104
 }
105
 // Variables declaration - do not modify
106
107
 private javax.swing.JTextField jComp;
108
 private javax.swing.JLabel jLabel1;
109
 private javax.swing.JLabel jLabel2;
 private javax.swing.JButton jOK;
110
111
 private javax.swing.JTextField jPortNumber;
```

```
112
 // End of variables declaration
113
114 }
115
116
UMESENApp.java
1 package umesen;
3 import java.awt.event.WindowAdapter;
4 import java.awt.event.WindowEvent;
5 import org.jdesktop.application.Application;
6 import org.jdesktop.application.SingleFrameApplication;
7
8 /**
9 * KULLANICI tarafının çalışan sınıfıdır.
10 * Main burada bulunmaktadır.
11 *
12 * @author UB
13 */
14 public class UMESENApp extends SingleFrameApplication {
15
16
 @Override protected void startup() {
17
 show(new MainWindow(this));
18
19
 @Override
20
 protected void configureWindow(java.awt.Window root) {
21
 root.addWindowListener(new WindowAdapter() {
22
23
24
 @Override
25
 public void windowClosing(WindowEvent e) {
26
 System.exit(0);
27
28
29
 });
30
31
32
 public static UMESENApp getApplication() {
33
 return Application.getInstance(UMESENApp.class);
34
 }
35
36
 public static void main(String[] args) {
37
 launch(UMESENApp.class, args);
38
 }
39 }
40
FileDataPackage.java
1 package umesen.datapackages;
2
3 import java.io.Serializable;
```

```
4
5 /**
6 * İçinde bir bayt dizisi ve gönderen kişinin "nickname" bilgisini tutan
```

```
7 * KULLANICI programı içerisinde yer alan örnek bir veri paketidir.
8 *
9
 * Bu byte dizisinin bir dosya olması öngörülmektedir.
10 *
 * @author UB
11
12
13 public class FileDataPackage implements Serializable {
 private String filename;
14
15
 private String sender;
 private byte[] file;
16
17
18
 public FileDataPackage (String filename, byte[] file, String sender) {
19
 this.file = file;
20
 this.filename = filename;
21
 this.sender = sender;
22
 }
23
 public String getSender() {
 return sender;
24
25
26
 public String getFilename() {
27
 return filename;
28
29
 public byte[] getFile() {
30
 return file;
31
32
33 }
34
35
```

StringDataPackage.java

```
1 package umesen.datapackages;
3 import java.io.Serializable;
4
5 /**
 * İçinde metin ve metinin gönderen kişinin "nickname" bilgisini tutan
7 * KULLANICI programı içerisinde yer alan örnek bir veri paketidir.
8
9 * @author UB
10 */
11 public class StringDataPackage implements Serializable {
12
 private String metin;
13
 private String nickname;
14
15
 public StringDataPackage (String s, String nickname) {
16
 this.metin = s;
17
 this.nickname = nickname;
18
 }
19
20
 public String getString() {
21
 return metin;
22
23
24
 public String getSender() {
25
 return nickname;
```

```
26
 }
27 }
28
DefaultADP.java
1 package umesen.dataprocessors;
3 import java.io.FileNotFoundException;
4 import java.io.IOException;
5 import umesen.datapackages.StringDataPackage;
6 import com.ubenzer.usock.interfaces.ArrivedDataProcessor;
7 import java.io.File;
8 import java.io.FileOutputStream;
9 import javax.swing.DefaultListModel;
10 import javax.swing.JFileChooser;
11 import umesen.UMESENApp;
12 import umesen.datapackages.FileDataPackage;
13
14 /**
15
 * Uzak makineden gelen tüm verileri ArrivedDataProcessorlara
16 * gönderilir.
17
18 * Bu KULLANICI uygulaması yapılandırmasına göre gelen verileri bu
19 * sınır almaktadır. Bir sınıf ArriedDataProcessor arayüzünü
20 * implement ettiği sürece gelen verileri isteyen tüm sınıflar
21 * process edebilir.
22 *
23 * @author UB
24 */
25 public class DefaultADP implements ArrivedDataProcessor {
26
 DefaultListModel writeList;
27
 /**
28
29
 * Gelen verilerin ekranda yazdırılıacağı nesneyi parametre olarak alır.
30
 * USock ile bir alakası olmayıp tamamen KULLANICI uygulaması ile alakalı-
dir.
31
32
 * @param Ekranda verilerin yazılacağı nesne
33
34
 public DefaultADP(DefaultListModel writeList) {
35
 this.writeList = writeList;
36
 }
37
38
 * Bu kısım ArrivedDataProcessor implementasyonudur.
39
40
 * Gelen nesnenin türü incelenir ve gerekenler yapılır.
41
42
 * @param Uzak makineden gelen veri
43
 * @param Uzak makinenin adresi
44
45
 public void processArrivedData(Object dataReceived, String sender) {
 System.out.println("THREAD " + Thread.currentThread().getName() + " // "
46
+ "Gelen nesnenin türü: " + dataReceived.getClass().toString());
 if(dataReceived instanceof String) {
  writeList.addElement(sender + " // " + (String)dataReceived);
47
48
49
 } else if (dataReceived instanceof StringDataPackage) {
 writeList.addElement(sender + " // " + ((StringDataPacka-
50
```

```
ge)dataReceived).getSender() + " // " + ((StringDataPacka-
ge)dataReceived).getString());
 } else if (dataReceived instanceof FileDataPackage) {
51
52
 FileDataPackage f = (FileDataPackage)dataReceived;
53
 writeList.addElement(sender + " // " + f.getSender() + " isimli kulla-
54
nıcı dosya gönderdi: " + f.getFilename());
55
56
57
 * Dosyanın kaydedileceği yeri soruyoruz ve kullanıcının istediği yere
58
 * dosyayı yazıyoruz.
 */
59
60
 JFileChooser fc = new JFileChooser();
61
62
 fc.showSaveDialog(UMESENApp.getApplication().getMainFrame());
63
 File selFile = fc.getSelectedFile();
64
 if (selFile == null) {
 writeList.addElement(sender + " // " + f.getSender() + " isimli
65
kullanıcı dosya kaydetme iptal edildi.");
66
 return;
67
68
69
 FileOutputStream fos;
70
 try {
 fos = new FileOutputStream(selFile);
71
72
 fos.write(f.getFile());
73
 fos.close();
 } catch (FileNotFoundException ex) {
74
75
 System.out.println("THREAD " + Thread.currentThread().getName() + "
// " + "FileNotFoundException yedik: " +
76
 ex.getMessage());
77
 } catch (IOException ex) {
 System.out.println("THREAD " + Thread.currentThread().getName() + "
// " + "IOException yedik: " +
79
 ex.getMessage());
80
 }
 } else {
81
 writeList.addElement(sender + " // DefaultADP'nin anlamadiği bir paket
82
geldi. Ignore ettim.");
83
 }
84
 }
85
86 }
87
88
```

USOCK

Host.java

```
1 package com.ubenzer.usock.classes;
2
3
4 import com.ubenzer.usock.interfaces.IHost;
5 import java.io.Serializable;
6
```

```
7 /**
 * Kendisine veri yollanebilecek bir HOST.
 8
9 *
10 * @author UB
11 */
12 public class Host implements IHost {
 private String hostName;
13
14
 private String hostAddr;
15
 private int hostPort;
16
17
 * Kendisine veri yollanabilecek bir Host yaratır.
18
19
 * @param Host adı, tamamen görsel amaçlı
20
21
 * @param Host adresi (IP)
22
 * @param Hostun dinlemekte olduğu port (varsayılan 40'tır.)
23
 public Host(String hostName, String hostAddr, int port) {
24
25
 this.hostAddr = hostAddr;
26
 this.hostName = hostName;
27
 this.hostPort = port;
28
 }
 /**
29
 * Kendisine veri yollanabilecek bir Host yaratır.
30
31
 * @param Host adresi (IP)
32
 * @param Hostun dinlemekte olduğu port (varsayılan 40'tır.)
33
34
35
 public Host(String hostAddr, int port) {
 this("",hostAddr,port);
36
37
 }
 /**
38
 * Host adını döndürür.
39
 * @return Hostun adı
40
41
42
 public String getHostName() {
43
 return this.hostName;
44
 }
45
46
 * Hostun dinlediği port numarasını döndürür.
47
48
 * @return Hostun portu
 */
49
50
 public int getHostPort() {
51
 return this.hostPort;
52
 }
 /**
53
 * Hostun ağdaki adresini döndürür.
54
55
 * @return Hostun adresi
56
57
58
 public String getHostAddr() {
59
 return this.hostAddr;
60
 }
61
 /**
62
 * Hosta bir mesaj yollar. Bu mesaj Serializable olduktan sonra
63
```

```
64
 * her şey olabilir. Doğru bir şekilde Serialize edildikten sonra
 * ister String, ister 300MB'lık divX yollanabilir.
65
66
67
 * @param Yollanan veri
68
 public void sendMessage(Serializable msg) {
69
 System.out.println(hostAddr + " adresine mesaj yollamak için thread
70
yaratiliyor...");
 OutgoingMessageProcessor mp = new OutgoingMessageProcessor(this,msg);
71
72
 new Thread(mp, "OUTGOING MESSAGE PROCESSOR " + mp.hashCode()).start();
73
 }
74
75
 @Override
76
 public String toString() {
77
 if (!this.hostName.equals("")) {
78
 return this.hostName;
79
 } else {
80
 return "Host " + this.hostAddr + ":" + this.hostPort;
81
 }
82
83
 @Override
 public boolean equals(Object o) {
85
 if(o.getClass() != this.getClass()) return false;
86
 IHost h;
87
 try {
88
 h = (IHost) o;
89
 } catch (Exception e) {
90
 return false;
91
92
 if(h.getHostAddr().equals(this.hostAddr) && h.getHostPort() ==
this.hostPort) {
93
 return true;
94
95
 return false;
96
97
 @Override
98
 public int hashCode() {
99
 int hash = 3;
100
 hash = 17 * hash + (this.hostAddr != null ? this.hostAddr.hashCode() :
0);
101
 hash = 17 * hash + this.hostPort;
102
 return hash;
103
 }
104 }
105
IncomingMessagePasser.java
1 package com.ubenzer.usock.classes;
3 import com.ubenzer.usock.debug.Debug;
4 import com.ubenzer.usock.interfaces.ArrivedDataProcessor;
5
6 /**
 * Başarı ile bizim bilgisayarımıza gelmiş olan
8
 * bir verinin ne olduğunun anlaşılması ve bu veriyi
9
 * işleyecek olan KULLANICI sınıfına geçirecek olan threaddır.
10
```

```
11 * Bu sınıf bir threaddır çünkü:
12 *
13 * Veriyi alan kullanıcı sınıfı bu veriyle çok vakit geçirebilir, deyim yerin-
deyse
 * turşusunu kurabilir. Bu yüzden gelen verilerin paralel işlenmesini sağlamak
14
15 * adına bunlar threadlere işletilir.
16 *
17 * @author UB
18 */
19 public class IncomingMessagePasser implements Runnable {
 private ArrivedDataProcessor ADP;
21
 private Object msg;
22
 private String sender;
23
24
 * İşleyecek olan sınıf, gelen veri gibi bilgiler thread çalıştırılmadan
25
26
 * önce kendisine yüklenmelidir.
27
 * @param ArrivedDataProcessor arayüzünü implement eden, gelen verilerin
28
29
 * yollanacağı KULLANICI sınıfı.
30
 * @param Nesne halinde gelen mesaj
31
 * @param Göndericinin adresi
32
33
 protected IncomingMessagePasser(ArrivedDataProcessor ADP, Object msg, String
sender) {
34
 this.ADP = ADP;
35
 this.msg = msg;
36
 this.sender = sender;
37
 }
38
 * Veriyi alıp işleyecek KULLANICI sınıfı çağrılır.
39
40
41
 public void run() {
42
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " + "Başla-
d1.");
43
 ADP.processArrivedData(msg,sender);
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " + "Bit-
44
ti.");
45
46 }
IncomingMessageProcessor.java
1 package com.ubenzer.usock.classes;
 2
 3 import com.ubenzer.usock.debug.Debug;
 4 import java.io.IOException;
 5 import java.io.ObjectInputStream;
 6 import java.net.Socket;
 8 /**
 9 * Gelen isteklerin kabul edilip, verinin aktarılmasından sorumlu sınıftır.
Veriler
10 * bir defa aktarıldıktan sonr, ne olduklarının algılanıp gerekenlerin yapılma-
Sl
 * bu sürecin sorumluluğu altında yer almamaktadır.
11
12
13 * @author UB
```

```
14 */
15 public class IncomingMessageProcessor implements Runnable {
 private Socket cs;
17
 private USock us;
18
19
 * Verinin aktarılması için gerekli olan bu süreç çalışmadan önce
20
 * constructor ile yapılandırılmalıdır.
21
22
23
 * @param Verinin geleceği soket
24
 * @param İşlemin bağlı olduğu USock nesnesi
25
26
 protected IncomingMessageProcessor(Socket clientSocket, USock us) {
 this.cs = clientSocket;
27
28
 this.us = us;
29
 }
30
31
32
 * Verinin uzak sunucudan aktarılması bu kısımda yapılır. Gelen verinin ne
olduğunu
33
 * anlamak ve gerekeni yapmak bu sürecin işi değildir.
34
35
 * Gelen veri tamamen alındıktan sonra algılanması ve gerekenin yapılması
icin
 * bununla ilgili bir süreç yaratılır.
36
37
38
 public void run() {
39
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " + "Başla-
d1.");
40
 try {
41
 /* Gelen veriyi al */
42
 ObjectInputStream in = new ObjectInputStream(cs.getInputStream());
43
 /* Gelen veri Serializable bir obje olduğu için alttaki satır çalışır.
*/
44
 Object o = (Object) in.readObject();
45
 in.close();
46
 /* Gelen veriyi işleyecek sınıf bu bilginin nereden geldiğine ihtiyaç
47
duyabilir. */
48
 String incomingAddr = cs.getInetAddress().getHostAddress();
49
50
 /* Gelen veriyi işleyecek süreç yaratılır. Aslında bu süreçte de bu
işlem yapılabilirdi,
 ancak hem parça parça yazmanın kolay olması, hem de gelecekte birden
fazla sürecin gelen
 veriyi aynı anda işleyebilme gereksinimi gçz önüne alınarak bunlar
ayrı threadlere ayrıldı.
53
54
 IncomingMessagePasser IMP = new IncomingMessagePas-
ser(us.getDefaultADP(),o,incomingAddr);
 new Thread(IMP, "INCOMING MESSAGE PASSER " + IMP.hashCode()).start();
55
56
57
 } catch (IOException ex) {
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " +
"IOException yedik: " + ex.getMessage());
59
 } catch (ClassNotFoundException ex) {
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " +
60
```

```
"ClassNotFoundException yedik: "
61
 + ex.getMessage());
62
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " + "Bit-
63
ti.");
64
65 }
66
67
OutgoingMessageProcessor.java
1 package com.ubenzer.usock.classes;
3 import com.ubenzer.usock.debug.Debug;
4 import com.ubenzer.usock.interfaces.IHost;
5 import java.io.IOException;
6 import java.io.ObjectOutputStream;
7 import java.io.Serializable;
8 import java.net.Socket;
9 import java.net.UnknownHostException;
10
11 /**
12 * Uzaktaki bilgisayara dosya gönderilmesini sağlayan threaddır.
13 * Her gönderilecek dosya kendi sürecinde gönderilir. Böylece dosya
14 * gönderilemesinin diğer hiçbir işi aksatmaması hedeflenmektedir.
15 *
16 * @author UB
17 */
18 public class OutgoingMessageProcessor implements Runnable {
19
 private IHost to;
20
 private Serializable msg;
21
22
23
 * Thread çalıştırılmadan önce bu constructor vasıtasıyla yapılandırılır.
24
25
 * @param Verinin gönderileceği adres
 * @param Veri. Veri, JAVA Serializable interfaceini implement eden tüm
26
 * sınıflar olabilir. Hiçbir kısıtımız yok. ;)
27
28
29
 protected OutgoingMessageProcessor(IHost to, Serializable msg) {
30
 this.msg = msg;
31
 this.to = to;
32
 }
33
34
35
 * Gönderilecek veriyi yollamayı sağlayan süreçtir.
 * Her yollanan veri kendi süreci ile gider.
36
37
 */
 public void run() {
38
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " + "Başla-
39
d1.");
 Socket socket = null;
40
41
42
 socket = new Socket(to.getHostAddr(), to.getHostPort());
43
 ObjectOutputStream oos = new ObjectOutputSt-
ream(socket.getOutputStream());
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " + "Ve-
```

```
ri yollanıyor...");
45
 oos.writeObject(msg);
46
 socket.close();
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " + "Ve-
47
ri yolland1. :)");
 } catch (UnknownHostException e) {
48
49
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " +
 "UnknownHostException yedik. Host: " + to.getHostAddr() + " --
" + to.getHostName() + " -- "
51
 + e.getMessage());
52
 } catch (IOException e) {
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " +
53
"IOException yedik: " + e.getMessage());
 } catch (Exception e) {
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " +
54
"Exception yedik: " + e.getMessage());
56
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " + "Bit-
57
ti.");
58
59
60 }
61
62
Server.java
1 package com.ubenzer.usock.classes;
3 import com.ubenzer.usock.debug.Debug;
4 import java.io.IOException;
 5 import java.net.ServerSocket;
6 import java.net.Socket;
7
8 /**
9
 * Gelen istekleri dinlemek ve gelen istekleri anlayıp
  * bunların hepsini ayrı birer threadda alarak işlemekle
 * mükellef bir sınıftır.
11
12 *
13 * @author UB
14 */
15 public class Server implements Runnable {
16
 private USock us;
17
 private int port = 40;
18
 private ServerSocket serverSocket = null;
19
20
 * Sunucu sınıf. Gelen istekleri dinler.
21
22
 * @param Dinlencek port numarası
23
24
 * @param Bağlı olduğu altyapı nesnesi
25
 * @throws Port dinlenemiyor, çünkü başka uygulama dinliyor
26
27
 protected Server(int portToBeListened, USock us) throws IOException {
 this.port = portToBeListened;
28
29
 this.us = us;
30
 serverSocket = new ServerSocket(port);
31
 }
```

```
32
33
 * Gelen istekleri dinleme threadi. Uygulama gelen istekleri dinlerken
34
35
 * aynı zamanda arayüz gösterme, başka dosyalar alma ve dosya gönderme
36
 * gibi şeyler de yapacağından dinleme işlemi süreç olarak çalışır.
37
 * Burada dinleyen soket bir istek geldiği zaman verinin aktarılmasını
38
39
 * ve alındıktan sonra anlaşılıp işlenmesini yürütmek üzere yeni bir süreç
40
 * yaratıp anında dinlemeye devam eder.
41
42
 * Böylece hiçbir zaman gelen veriler kaçırılmaz.
43
 */
44
 public void run() {
45
 /* Gelen istekleri dinleyelim. */
 Debug.log("THREAD " + Thread.currentThread().getName() + " // Başlad1.");
46
47
 /* Gelen istekleri ihmal etmeksizin dinleyelim. */
48
 while (true) {
49
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " +
50
this.port + " numaral1 port gelen istekler"
 + " için dinleniyor...");
52
 /* Gelen isteği kabul et. */
53
 Socket clientSocket;
54
 try {
55
 clientSocket = serverSocket.accept();
 System.out.println("THREAD " + Thread.currentThread().getName() + "
56
// " +
57
 clientSocket.getInetAddress() + " adresinden gelecek veri
var. Almak için thread yaratılıyor...");
 IncomingMessageProcessor mp = new IncomingMessageProces-
sor(clientSocket,us);
 new Thread(mp,"INCOMING MESSAGE PROCESSOR " +
mp.hashCode()).start();
60
 } catch (IOException ex) {
 Debug.log("THREAD " + Thread.currentThread().getName() + " // " +
61
 "IOException yedik: " + ex.getMessage());
62
63
 }
64
 }
65
 }
66 }
67
68
USock.java
  1 package com.ubenzer.usock.classes;
  3 import com.ubenzer.usock.debug.Debug;
  4 import com.ubenzer.usock.interfaces.ArrivedDataProcessor;
  5 import com.ubenzer.usock.interfaces.IHost;
  6 import java.io.IOException;
  7 import java.util.ArrayList;
  8
  9 /**
 * Kullanıcının kendi uygulamasında USock alt yapısını
10
11
 * kullanmak için ilk başvuracağı ana classtır.
12
 * Aynı proje birden çok USock nesnesini aynı anda kullanabilir (ama
```

```
14 * buna gerek yoktur.)
15 *
16
 * USock, çok rahat bir şekilde yeni veri tipleri yollamayı sağlar,
17
 * bu konuda tek sınır JAVA'nın kendisidir. :)
18
 * @author UB
19
20 */
21 public class USock {
 private Server server = null;
23
 private Thread serverThread = null;
 private ArrayList<IHost> hostList = new ArrayList<IHost>();
24
 private ArrivedDataProcessor ADP;
25
26
27
 * Yeni bir USock iletişim altyapısı yaratılır. Bu yapı iki yönlüdür.
28
29
 * Her USock nesnesi, gelen istekleri alabilmek adına bir port dinleme ih-
tiyacı
 * duyar. ArrivedDataProcessor ise, bu USock nesnesine uzaktan gelen istek-
30
lerin
31
 * hangi kullanıcı sınıfına aktarılacağını belirtir.
32
33
 * KULLANICI: USock altyapısını kullanan program.
34
 * USOCK: Bizim altyapımız.
35
 * @param Gelen istekler için dinlenecek olan port numarası
36
37
 * @param Gelen verilerin hangi kullanıcı classına devredileceği
 * @throws Hatalı verileri sevmeyiz.
38
39
40
 public USock(int portToBeListened, ArrivedDataProcessor ADP) throws Excep-
tion {
 if(portToBeListened < 0) throw new Exception("Port 0'dan küçük ola-
41
maz.");
42
 if(portToBeListened > 65535) throw new Exception("Port 65535'ten büyük
olamaz.");
43
44
 this.ADP = ADP;
45
46
 this.startServer(portToBeListened);
47
 }
48
 /**
49
50
 * USock altyapısının kendisine ulaşan mesajları
51
 * işlemesi adına geçireceği kullanıcı nesnesinin referansını
52
 * döndürür.
53
 * @return Kullanıcı Nesnesi
54
55
56
 public ArrivedDataProcessor getDefaultADP() {
57
 return this.ADP;
58
 }
59
60
 * USock altyapısı, gelen istekleri dinleme hazırlıkları yapar. Buna port
dinlemek
 * dahildir.
61
62
63
 * @param Dinlenecek Port
 * Othrows Port başka uygulamada, bu yüzden dinlenemiyor hatası
```

```
65
 */
 private void startServer(int portToBeListened) throws IOException {
66
 Debug.log("Gelen isteklerin dinlenmesi için port " + portToBeListened +
67
" açılıyor...");
 try {
68
69
 server = new Server(portToBeListened, this);
70
 } catch (IOException iOException) {
71
 Debug.log("Port dinlemeye çalışırken IO Exception oluştu.");
72
 throw iOException;
73
 Debug.log("Port açılma işlemi tamamlandı, şimdi gelen istekleri dinleye-
74
cek bir thread başlatılıyoré.");
75
 serverThread = new Thread(server, "Server Thread " + server.hashCode());
76
 serverThread.start();
77
 }
 78
79
80
 * USock altyapısı, daha sonra hızlıca erişmek için Host'ları kendi bünye-
sine
81
 * kaydetmeye izin verir. "Host" uzaktaki bir bilgisayarın adı, dinlediği
port numarası
82
 * ve adresidir.
83
 * Böylece kullanıcı programı bir defa Host nesnesi yaratıp bunu bizim sis-
84
temimize register
 * edince, bu Hosta ait adres ve port gibi bilgileri ayrıca tutmasına gerek
kalmayacak,
 * bunlar tamamıyla USOCK tarafından yönetilecektir.
87
 * Bu fonksiyon USock bünyesine kayıtlı hostlar arasında adres ve port bil-
88
gilerine göre
 * arama yapar, bu bilgilere sahip host daha önce kaydedilmişse bu nesneyi
geri döndürür.
90
 * Eğer bilgileri verilen host kayıtlı değilse geriye null döner.
91
92
93
 * @param Aranan hostun adresi
94
 * @param Aranan hostun dinlediği port
95
 * @return IHost bulunan host veya null
96
97
 public IHost searchHost(String hostAddr, int port) {
98
 for(IHost h: hostList) {
99
 if(h.getHostAddr().equalsIgnoreCase(hostAddr) && h.getHostPort() ==
port) {
100
 return h;
101
 }
102
 }
103
 return null;
104
 }
105
106
 * USock altyapısına daha sonra hızlıca erişmek için yeni bir host kaydet.
107
108
 * @param Hostun adı (tamamen görsel amaçlı)
 * @param Hostun adresi (IP)
109
 * @param Hostun portu (Uzak makine hangi portu dinliyor?)
110
 * @return Oluşturulan ve register edilen IHost nesnesi.
111
112
```

```
113
 public IHost registerHost(String hostName, String hostAddress, int port) {
114
 IHost host = new Host(hostName,hostAddress,port);
115
 for(IHost h:hostList) {
116
 if(h.equals(host)) return h;
117
118
 hostList.add(host);
119
 return host;
120
 }
 /**
121
 * USock altyapısına daha sonra hızlıca erişmek için yeni bir host kaydet.
122
123
124
 * @param Hostun adresi (IP)
125
 * @param Hostun portu (Uzak makine hangi portu dinliyor?)
 * @return Oluşturulan ve register edilen IHost nesnesi.
126
127
128
 public IHost registerHost(String hostAddress, int port) {
129
 IHost host = new Host(hostAddress,port);
130
 for(IHost h:hostList) {
131
 if(h.equals(host)) return h;
132
133
 hostList.add(host);
134
 return host;
135
 }
136
 * USock altyapısından, daha önce register edilmiş bir hostu siler.
137
138
 * @param Silinecek olan host
139
140
 * @return Silidiyse true, zaten sisteme kayıtlı değilse false
141
 public boolean unregisterHost(IHost hostToBeDeleted) {
142
143
 return hostList.remove(hostToBeDeleted);
144
145 }
146
Debug.java
1 package com.ubenzer.usock.debug;
2
3 /**
 * Hata ayıklamakta ve bilgi almakta kullanılmak amacıyla
4
 * kritik bigilerin kendisine gönderildiği sınıftır.
5
6
7
 * @author UB
8
9 public class Debug {
10
 /**
11
12
 * Gelen bilgiyi ekrana yazar ve bir satır aşağı iner.
13
14
 * @param Önemli bilgi
15
16
 public static void log(String string) {
17
 log(string,true);
18
 }
19
```

* Gelen bilgiyi ekrana yazar.

20 21

```
22
 * @param Önemli bilgi
23
 * @param true ise satır atlar, false ise atlamaz.
24
25
 public static void log(String string, boolean satirAtla) {
26
 if(satirAtla) {
27
 System.out.println(string);
28
 } else {
29
 System.out.print(string);
30
31
 }
32 }
33
34
```

ArrivedDataProcessor.java

```
1 package com.ubenzer.usock.interfaces;
 2
 3 /**
 * Gelen verileri işleyecek KULLANICI sınıfı mutlaka bu
 4
 5
 * arayüzü implement etmelidir.
 6
 7
 * Zaten implement etmesi çok karışık bir şey de değildir. :)
 8
 9
 * @author UB
10 */
11 public interface ArrivedDataProcessor {
12
13
 * Gelen veriyi işler.
14
15
 * @param Nesne halinde gelen veri
16
17
 * @param Yollayanın adresi
18
19
 public void processArrivedData(Object dataReceived,String sender);
20
21 }
22
23
```

IHost.java

```
1 package com.ubenzer.usock.interfaces;
3 import java.io.Serializable;
4
5 /**
 * USock'a bağlımlı kalmadan Host yaratabilmek için bir arayüz.
6
 * USock aracılığı ile veri gönderilecek tüm makinelerin nesneleri
 * mutlaka IHost'u implement etmelidir.
8
9
10 * @author UB
11 */
12 public interface IHost {
13
14
 * Hostun adını döndürür.
15
16
 * @return hostAdı
```

```
17
 */
18
 public String getHostAddr();
19
20
 * Hostun adresini döndürür.
21
 * @return hostAdresi
22
23
24
 public String getHostName();
25
26
 * Hostla bağlantı kurulan port numarasını döndürür.
27
28
29
 * @return portNo
30
31
 public int getHostPort();
32
33
 * Hosta bir mesaj yollar.
34
35
 * @param Herhangi bir Serializable sınıf.
36
37
38
 public void sendMessage(Serializable msg);
39
40 }
```