

1.Tujuan

- Mendeskripsikan Generic Connection Framework, dan bagaimana ia dapat digunakan untuk mendukung method koneksi yang berbeda-beda.
- Menspesifikasikan parameter-parameter koneksi dengan menggunakan format pengalamatan GCF URL
- Membuat koneksi HTTP/HTTPS
- Menciptakan MIDlet dengan menggunakan TCP sockets dan UDP datagram

2. Latar Belakang

Generic Connection Framework mendukung koneksi packet (socket) dan stream (datagram). Sesuai dengan namanya, framework ini menyediakan API dasar bagi koneksi di CLDC. Framework ini menyediakan pondasi umum dari berbagai koneksi seperti HTTP, socket, dan datagram. Walaupun Bluetooth dan serial I/O termasuk kedalam API ini, GCF menyediakan satu set API yang lebih generic dan mendasar yang menjadi abstraksi dari berbagai tipe koneksi. Harus dicatat, bahwa tidak semua tipe koneksi dibutuhkan bagi implementasi sebuah MIDP device.

3. Percobaan

Percobaan 1: Koneksi HTTP


```
InputStream iStream = null;
 byte[] data = null;
 public HttpExample(){
 formHttp = new Form("HTTP Example");
 formHttp.addCommand(exitCommand);
 formHttp.setCommandListener(this);
 try {
 connection = (HttpConnection) Connector.open("http://www.ba-
stuttgart.de/~weghorn/j2me.txt");
 int code = connection.getResponseCode();
 switch (code){
 case HttpConnection.HTTP OK:
 iStream = connection.openInputStream();
 int length = (int) connection.getLength();
 if (length > 0){
 data = new byte[length];
 int totalBytes = 0;
 int bytesRead = 0;
 while ((totalBytes < length)) {</pre>
 bytesRead = iStream.read(
 data, totalBytes, length - totalBytes);
 if (bytesRead > 0){
 totalBytes += bytesRead;
 }else{
 break;
 formHttp.append(new String(data));
 } else {
 //panjang tidak diketahui, baca tiap karakter
 break;
 default:
 break;
 catch (Exception e){
 public void startApp(){
 if (display == null){
 display = Display.getDisplay(this);
 display.setCurrent(formHttp);
```


Hasil:

Percobaan 2: Handling Redirect

```
Percobaan 2 : Handling Redirect
 Tested On : Motorola C380
 Test Result : Work Properly
import javax.microedition.io.*;
import java.io.*;
import javax.microedition.lcdui.*;
import javax.microedition.midlet.*;
<code>public</code> class <code>HandlingRedirectExample</code> extends <code>MIDlet</code> implements <code>CommandListener{</code>
 Display display;
 Form formHttp;
 Command exitCommand = new Command("Exit", Command.EXIT, 0);
 HttpConnection connection = null;
 InputStream iStream = null;
 byte[] data = null;
 public HandlingRedirectExample(){
 formHttp = new Form("HTTP Redirect Example");
 formHttp.addCommand(exitCommand);
 formHttp.setCommandListener(this);
 try {
 connection = (HttpConnection)
Connector.open("http://m.gmail.com");
 int code = connection.getResponseCode();
 switch (code){
 case HttpConnection.HTTP_MOVED_PERM:
 case HttpConnection.HTTP_MOVED_TEMP:
 case HttpConnection.HTTP_SEE_OTHER:
 case HttpConnection.HTTP_TEMP_REDIRECT:
 String newUrl =
connection.getHeaderField("Location");
 formHttp.append("Redirected to : "+newUrl);
 break;
 default:
 break;
 connection.close();
 catch (Exception e){
```


```
formHttp.append(e.toString());
}
}
public void startApp(){
 if (display == null){
 display = Display.getDisplay(this);
 display.setCurrent(formHttp);
 }
}
public void pauseApp(){
}
public void destroyApp(boolean d){
}

public void commandAction(Command c, Displayable d){
 if (c == exitCommand){
 destroyApp(true);
 notifyDestroyed(); // Exit
 }
}
```


Percobaan 3: Koneksi HTTPS


```
byte[] data = null;
 public HttpsExample(){
 formHttps = new Form("HTTPS Example");
 formHttps.addCommand(exitCommand);
 formHttps.setCommandListener(this);
 try {
 connection = (HttpsConnection) Connector.open("https://msp.f-
secure.com/web-test/");
 int code = connection.getResponseCode();
 switch (code){
 case HttpConnection.HTTP_OK:
 iStream = connection.openInputStream();
 int length = (int) connection.getLength();
 if (length > 0){
 data = new byte[length];
 int totalBytes = 0;
 int bytesRead = 0;
 while ((totalBytes < length)) {</pre>
 bytesRead = iStream.read(
 data, totalBytes, length - totalBytes);
 if (bytesRead > 0){
 totalBytes += bytesRead;
 }else{
 break;
 formHttps.append(new String(data));
 } else {
 //panjang tidak diketahui, baca tiap karakter
 break;
 default:
 break;
 connection.close();
 } catch (Exception e){
 formHttps.append(e.toString());
 public void startApp(){
 if (display == null){
 display = Display.getDisplay(this);
 display.setCurrent(formHttps);
```


```
public void pauseApp(){
}
public void destroyApp(boolean d){
}

public void commandAction(Command c, Displayable d){
 if (c == exitCommand){
 destroyApp(true);
 notifyDestroyed(); // Exit
 }
}
```

```
HTTPS Example
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE html PUBLIC "-//A/3C//DTD XHTML 1.0</p>
Transitional//EN"
"http://www.w3.org/TR/xhtml1/DTD/xhtml1-transi
tional.dtd">
<html xmlns="http://www.w3.org/1999/xhtml"
xml:lang="en" lang="en">
<head>
<title>Test HTTPS connection</title>
 <meta name="Author" content="F-Secure" />
 <meta name="Description" content="F-Secure
Mobile Support Pages" />
 k rel="stylesheet" type="text/css"
href="/web-test/common/fsecure.css" />
</head>
<body>
 <center>
```


Percobaan 4: Socket

```
import javax.microedition.io.*;
import java.io.*;
import javax.microedition.lcdui.*;
import javax.microedition.midlet.*;
public class TCPSocketExample extends MIDlet implements CommandListener{
 Display display;
 Form formSocket;
 Command exitCommand = new Command("Exit", Command.EXIT, 0);
 SocketConnection connection = null;
 InputStream iStream = null;
 OutputStream oStream = null;
 public TCPSocketExample(){
 formSocket = new Form("TCP Socket");
 formSocket.addCommand(exitCommand);
 formSocket.setCommandListener(this);
 try {
 connection = (SocketConnection)
Connector.open("socket://localhost:80");
 connection.setSocketOption(connection.DELAY, 0);
 iStream = connection.openInputStream();
 oStream = connection.openOutputStream();
 oStream.write("GET /test.txt HTTP/1.0\n\n".getBytes());
 int c = 0;
 String data = "";
 while((c = iStream.read()) != -1) {
 data += (char)c;
 formSocket.append(data);
 oStream.close();
```


```
TCP Socket

HTTP/I.1 200 OK

Date: Tue, 04 Sep 2007 23:51:29 GMT

Server: Apache/2.2.3 (Win32) DAV/2

mod_ssl/2.2.3 OpenSSL/0.9.8d

mod_autoindex_color PHP/5.2.0

Last-Modified: Tue, 04 Sep 2007 03:45:48 GMT

ETag: "b50f-0-1ffbe70a"

Accept-Ranges: bytes

Content-Length: 0

Connection: close

Content-Type: text/plain
```

Percobaan 5 : Client - Server Socket


```
SocketConnection conn = null;
InputStream iStream = null;
public ServerSocketExample(){
 formServer = new Form("Server Socket");
 formServer.addCommand(exitCommand);
 formServer.setCommandListener(this);
public void startApp(){
 if (display == null){
 display = Display.getDisplay(this);
 display.setCurrent(formServer);
 Thread t= new Thread(this);
 t.start();
public void pauseApp(){
public void destroyApp(boolean d){
public void commandAction(Command c, Displayable d){
 if (c == exitCommand){
 try{
 if (connection != null)
 connection.close();
 if (conn != null)
 conn.close();
 if (iStream != null)
 iStream.close();
 }catch (Exception e){
 destroyApp(true);
 notifyDestroyed(); // Exit
public void start(){
public void run(){
 try {
 connection = (ServerSocketConnection) Connector.open("socket://:3887");
 conn = (SocketConnection) connection.acceptAndOpen();
 conn.setSocketOption(conn.DELAY, 0);
 iStream = conn.openInputStream();
 int c = 0;
 String data = "";
 while((c = iStream.read()) != -1) {
 data += (char)c;
```


```
import javax.microedition.io.*;
import java.io.*;
import javax.microedition.lcdui.*;
import javax.microedition.midlet.*;
public class ClientSocket extends MIDlet implements CommandListener{
 Display display;
 Form formClient;
 Command exitCommand = new Command("Exit", Command.EXIT, 0);
 SocketConnection connection = null;
 OutputStream oStream = null;
 public ClientSocket(){
 formClient = new Form("Client Socket");
 formClient.addCommand(exitCommand);
 formClient.setCommandListener(this);
 try {
 connection = (SocketConnection)
Connector.open("socket://localhost:3887");
 connection.setSocketOption(connection.DELAY, 0);
 oStream = connection.openOutputStream();
 oStream.write("This is message form client\n".getBytes());
 oStream.close();
 connection.close();
 } catch (Exception e){
 formClient.append(e.toString());
 public void startApp(){
 if (display == null){
 display = Display.getDisplay(this);
 display.setCurrent(formClient);
 }
 }
```


Percobaan 6: Datagram Client - Server

```
import javax.microedition.io.*;
import java.io.*;
import javax.microedition.lcdui.*;
import javax.microedition.midlet.*;
public class DatagramServerExample extends MIDlet implements Runnable,CommandListener{
 Display display;
 Form formServer;
Command exitCommand = new Command("Exit", Command.EXIT, 0);
 DatagramConnection dc = null;
 Datagram dgram = null;
 InputStream iStream = null;
 public DatagramServerExample(){
 formServer = new Form("Datagram Server");
 formServer.addCommand(exitCommand);
 formServer.setCommandListener(this);
 public void startApp(){
 if (display == null){
 display =
Display.getDisplay(this);
 display.setCurrent(formServer);
 Thread t= new Thread(this);
 t.start();
 public void pauseApp(){
 public void destroyApp(boolean d){
public void commandAction(Command c, Displayable d){
 if (c == exitCommand){
 destroyApp(true);
 notifyDestroyed(); // Exit
```


```
public void start(){
 public void run(){
 try {
 dc = (DatagramConnection)
Connector.open("datagram://:3887");
 while (true) {
 Datagram dgram =
dc.newDatagram(128);
 dc.receive(dgram);
 i f
(dgram.getLength() > 0){
 String mesg =
 new
String(dgram.getData(), 0, dgram.getLength());
 formServer.append(mesg);
 } catch (Exception e){
 formServer.append(e.toString());
 }
public void stop(){
```

/*************

* Percobaan 6 : Client Datagram


```
formClient = new Form("Datagram Client");
 formClient.addCommand(exitCommand);
 formClient.setCommandListener(this);
 String url = "datagram://localhost:3887";
 try {
 dc = (DatagramConnection)
Connector.open(url);
 byte[] msg = "This is
message form client\n".getBytes();
 dgram =
dc.newDatagram(msg,msg.length,url);
 dc.send(dgram);
 } catch (Exception e){
 formClient.append(e.toString());
 }
public void startApp(){
 if (display == null){
 display =
Display.getDisplay(this);
 display.setCurrent(formClient);
 public void pauseApp(){
 public void destroyApp(boolean d){
public void commandAction(Command c, Displayable d){
 if (c == exitCommand){
 destroyApp(true);
 notifyDestroyed(); // Exit
 }
```


atagram Client

Server

4. Latihan

6.7.1 Mendapatkan URL

Buatlah sebuah MIDlet yang mendapatkan HTTP URL. Aplikasi tersebut akan mendapatkan URL dengan method GET dan menampilkan jenis koneksi/ content properties (jika tersedia): Reponse Code, Response Message, Length, Type, Encoding, Expiration dan Last Modified Date.

Jawaban:

```
import javax.microedition.midlet.*;
import javax.microedition.lcdui.*;
import javax.microedition.io.*;
public class Exercise61 extends MIDlet implements CommandListener, Runnable {
  private Display display;
  private Command exitCommand = new Command("Exit", Command.EXIT, 1);
  private Command okCommand = new Command("Fetch", Command.OK, 1);
  private TextField urlField = new TextField(
 "URL",
 "http://localhost:8084/Chapter07/",
 64, TextField.URL);
  private StringItem message = new StringItem("URL Fetcher", "");
  HttpConnection connection = null;
  public void startApp() {
 display = Display.getDisplay(this);
 display.setCurrent(new MainForm());
  public void pauseApp() {
  public void destroyApp(boolean unconditional) {
```


```
class MainForm extends Form {
  MainForm(){
 // Setup the Form
 super("Exercise 6.1");
 addCommand(exitCommand);
 addCommand(okCommand);
 append(urlField);
 append(message);
 setCommandListener(Exercise61.this);
public void commandAction(Command c, Displayable d){
  if(c == exitCommand){
 notifyDestroyed();
  if (c == okCommand){
 try {
 Thread t = new Thread(this);
 t.start();
 } catch (Exception e){}
  }
public void run(){
  try {
 String url = urlField.getString();
 connection = (HttpConnection)
 Connector.open(url);
 StringBuffer buff = new StringBuffer(1024);
 buff.append("Response Code: ");
 buff.append(connection.getResponseCode());
 buff.append("\n");
 buff.append("Response Mesg: ");
 buff.append(connection.getResponseMessage());
 buff.append("\n");
 buff.append("Length: ");
 buff.append(connection.getLength());
 buff.append("\n");
 buff.append("Content Type: ");
 buff.append(connection.getType());
 buff.append("\n");
 buff.append("getEncoding: ");
 buff.append(connection.getEncoding());
```


```
buff.append("\n");
 buff.append("Date: ");
 buff.append(connection.getDate());
 buff.append("\n");
 buff.append("Expiration: ");
 buff.append(connection.getExpiration());
 buff.append("\n");
 buff.append("Last Modified: ");
 buff.append(connection.getLastModified());
 buff.append("\n");
 buff.append("URL: ");
 buff.append(connection.getURL());
 buff.append("\n");
 buff.append("Request Method: ");
 buff.append(connection.getRequestMethod());
 buff.append("\n");
 message.setText(buff.toString());
  } catch (Exception ex){
}
```

