The Java Series

Network and WWW Programming Servlets

Networking Basics

IP Based networking:

Systems can talk to the network using a series of standards (stack of protocols).

Any system (O.S.) contain network modules (drivers, etc.) which know how to access the network using those protocols

Applications interact with the higher level protocols (TCP and UDP in the case of IP -Internet-).

O.S. drivers isolate programmers from details.

Network programmers worry on sending/receiving data, not on how this is done.

Networking Basics

In IP there are two protocols available for programmers:

TCP: Connection oriented, reliable protocol, providing a reliable data flow between computers.

UDP: Connectionless protocol which sends independent packages (called datagrams) with no guarantees upon arrival.

When making a program using the network you choose what protocol to use and follow its principles.

Networking Basics: Ports

The same computer usually has a **single physical network connection** but may have **more than one application** using the network.

Network drivers must assure that each message or package sent to the same computer arrive to the application it is intended to.

A **port** is a unique identifier for an application using the network.

When sending data to a machine one must specify the machine address **and** the port.

port

port

TCP or UDP

port

port

Packet

port # Data

This way the machine knows to what application the data must be handled.

Network Basics: Sockets

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

Client/Server TCP:

- 1. Server listens on a socket bound to a specific port.
- 2. Client requests connection through that port number.
- 3. Server creates another socket (bound to a different port number) for communication and continues listening on the first one.

Networking in Java

As always, Java provides a set of classes with which we can implement all these mechanisms from an Object Oriented point of view.

TCP Networking is based on Streams.

UDP Networking is very simple.

There is just a few classes:

Socket

ServerSocket

DatagramSocket

DatagramPacket

Networking classes in java.net package.

Using TCP in Java (Sockets)

Sending/receiving data on TCP from a client:

Create a socket.

Obtain Input/Output stream from socket.

Build stream chain as desired.

Write/Read from stream chain.

Close stream and socket.

Sending/receiving data on TCP from a server:

Create socket.

Wait for connections.

Upon connection create a new socket.

Obtain Input/Output streams from socket.

Build stream chain.

Write/Read from stream chain and close everything.

Scenario 1: A Simple TCP Client

```
public class EchoClient {
 public static void main(String[] args) throws IOException {
 Socket echoSocket = null; PrintWriter out = null; BufferedReader in = null;
 try {
 Create socket (machine, port)
 echoSocket = new Socket(args[0], 4444);
 out = new PrintWriter(
 echoSocket.getOutputStream(), true);
 in = new BufferedReader(
 Build stream chains for I&O
 new InputStreamReader(
 echoSocket.getInputStream());
 } ... catch exceptions ...
 System.out.println("Server welcome is: "+in.readLine());
 Write/read from top of
 out.println("Hello how are you");
 stream chains
 System.out.println("Server responded: "+in.readLine(
 out.println("Some other stuff");
 System.out.println("Server now responded: "+in.readLine());
 out.close(); in.close(); echoSocket.close();
```

The Java Series. Network and WWW Programming Raul RAMOS / CERN-IT User Support

Scenario 1: A Simple TCP Server

```
public class MyServer {
 public static void main(String[] args) throws IOException {
 Create server socket (machine)
 ServerSocket serverSocket = null;
 serverSocket = new ServerSocket(4444);
 } catch (IOException e) { ... exception handling code ... }
 while (true) {
 Accept waits and returns a new socket
 Socket clientSocket = null;
 try { clientSocket = serverSocket.accept();
 } catch (IOException e) { ... exception handling code ... }
 PrintWriter out = new PrintWriter(clientSocket.getOutputStream(), true);
 BufferedReader in = new BufferedReader(
 new InputStreamReader(
 clientSocket.getInputStream())
 String inputLine, outputLine;
 Use new socket to build
 out.println("Welcome to the echo server.");
 stream chains
 while ((inputLine = in.readLine()) != null) {
 if (inputLine.equals("Bye.")) break;
 Date now = new Date(System.currentTimeMillis())
 out.println(now+": "+inputLine);
 Write back whatever is read
 out.close(); in.close(); clientSocket.close();
 The Java Series. Network and WWW Programming
 Slide 9
 Raul RAMOS / CERN-IT User Support
```

TCP Networking

Server process (accept + socket duplication) is different from client process (just send + receive)

Once the connection is established data is sent through the socket with specifying the destination.

For this reason, in Java, there are Server specific classes (ServerSocket) and client specific classes (Socket).

Using UDP in Java (Datagrams)

Same mechanism for client AND server.

To RECEIVE data:

Create a DatagramSocket with port.

Create a DatagramPacket.

Receive the data through Socket into the Packet.

To SEND data:

Create DatagramSocket with address and port.

Create DatagramPacket.

Fill Packet with Data.

Send Packet through Socket.

Scenario 2: A Simple UDP Client

```
public class DataClient {
 public static void main(String[] args) throws IOException {
 Create a Datagram Socket
 // get a datagram socket
 DatagramSocket socket = new DatagramSocket();
 // build packet and send request
 Build data, creates packet including
 byte[] buf = new byte[256];
 destination address and send it
 String hello = "Hello how re you?";
 buf = hello.getBytes();
 InetAddress address = InetAddress.getByName(args[0]);
 DatagramPacket packet = new DatagramPacket(buf, buf.length, address, 4445);
 socket.send(packet);
 // get response
 Build a packet to hold incoming data
 byte[] rbuf = new byte[256];
 packet = new DatagramPacket(rbuf, rbuf.length);
 socket.receive(packet);
 Receive packet through Datagram Socket
 // display response
 String received = new String(packet.getData());
 System.out.println("From server : " + received);
 socket.close();
 Do things with received data
 The Java Series. Network and WWW Programming
 Slide 12
 Raul RAMOS / CERN-IT User Support
```

Scenario 2: A Simple UDP Server

```
public class DataServer {
  public static void main(String args[]) {
 Creates a Datagram Socket
 while (true) { try {
 DatagramSocket socket = new DatagramSocket(4445);
 byte[] inbuf = new byte[256];
 // receive request
 DatagramPacket packet = new DatagramPacket(inbuf, inbuf.length);
 System.out.println("Waiting to receive packet");
 socket.receive(packet); ←
 Create packet to hold data and receive data
 // figure out response
 byte[] outbuf = new byte[256];
 Date now = new Date(System.currentTimeMillis());
 String outs = new String(inbuf);
 outs = now.toString() + " " + outs;
 System.out.println("Replying to "+packet.getAddress());
 outbuf = outs.getBytes();
 Retrieve address from incoming packet
 // send the response to the client at "address" and "port"
 InetAddress address = packet.getAddress();
 int port = packet.getPort();
 packet = new DatagramPacket(outbuf, outbuf.length, address, port);
 socket.send(packet); ←
 Fill in data, create outgoing data and send it
 socket.close();
 } catch (Exception e) { e.printStackTrace(); }
 The Java Series. Network and WWW Programming
 Slide 13
 Raul RAMOS / CERN-IT User Support
```

UDP Networking

Client and Server implementations are symmetric. The differentiation is given by the functionality they implement not by the code. socket.receive() to wait for something. socket.send() to send something. There is no concept of a continuous connection, we have to include the destination address and port in any packet sent.

HTTP Interaction

HTTP is a TCP based protocol.

We could use the raw Socket class to access directly to port 80 and follow the HTTP specification to retrieve pages, post forms, etc.

But Java provides classes to perform all this interaction in a transparent way.

We can:

Connect directly to a URL, creating a stream

Read directly from a URL (stream)

Write directly to a URL (stream), such as to imitate the data posted to a form.

Scenario 3: Reading from a URL

```
import java.net.*;
import java.io.*;
class FetchURL {
 public static void main (String[] args) {
 Create a connection from a URL
 try {
 URL cernHome = new URL ("http://www.cern.ch");
 URLConnection cernHomeConnection = cernHome.openConnection();
 BufferedReader in = new BufferedReader( new InputStreamReader (
 cernHomeConnection.getInputStream()));
 String inputLine:
 Obtain a Stream from the connection
 while ( (inputLine=in.readLine())!=null)
 System.out.println(inputLine);
 Read from the stream
 in.close();
 } catch (MalformedURLException e) {
 System.out.println("Malformed URL Exception "+e);
 } catch (IOException e ) {
 System.out.println("IO Exception "+e);
```

Scenario 3: Writing to a URL

This is a sample form, with an action and one variable (filled in by the user) The browser just sends to the www server what the user fills in

The following Java application invokes directly the action on the www server, providing the value for the string variable.

Scenario 3: Writing to a URL

```
public class WriteURL {
 public static void main(String[] args) throws Exception {
 if (args.length != 1) {
 System.err.println("Usage: java Reverse string to reverse");
 System.exit(1);
 String has to be encoded conforming HTTP
 String stringToReverse = URLEncoder.encode(args[0]);
 URL url = new URL("http://java.sun.com/cgi-bin/backwards");
 URLConnection connection = url.openConnection();
 connection.setDoOutput(true);
 Create a URL connection (set write)
 PrintWriter out = new PrintWriter(connection.getOutputStream());
 out.println("string=" + stringToReverse);
 out.close();
 Write variables to it
 BufferedReader in = new BufferedReader(
 new InputStreamReader(
 connection.getInputStream());
 String inputLine;
 Read from it
 while ((inputLine = in.readLine()) != null)
 System.out.println(inputLine);
 in.close();
 The Java Series. Network and WWW Programming
```

Raul RAMOS / CERN-IT User Support

Java Virtual Machines

The JVM is the central mechanism of the JAVA idea.

JVMs can be included in any piece of software.

Anything including a JVM can understand and execute Java bytecodes.

The JDK contains a JVM => we can compile and run java code with the JDK.

Browsers contain JVMs => we can run java code from the browser.

If you include the JVM in an OSs kernel it will be able to run java applications out of the box.

JVMs and software

SW including a JVM must **access** the class files:

jdk s java interpreter will explore the CLASSPATH variable to look for class files.

an OS including a JVM may explore predetermined library locations.

can t a browser get files from through http, ftp,...? well, then it can also get class files from the net

SW including a JVM must give **windowing capabilities** to GUI Java programs.

jdk s interpreter can open Frames on the desktop.

browsers allow a java program to use part of their display normally used to render HTML.

JVMs and Browsers

So browsers can be told to:

Download remote class files.

Execute those class files in their JVM.

Allow for a certain space for GUI java programs.

Consequences are important:

Since the JVM uses the space dedicated for HTML rendering, we need an HTML TAG to specify what java program to run and where in the screen.

You are going to be executing foreign code locally, so browser s JVM contain restrictions to limit access into your local resources.

Applets

A Java application which can be run from a browser is called an **APPLET** (note the attractive name).

The process a browser follows:

Upon a request it downloads an HTML page

If the HTML page contains an <APPLET> tag:

Initializes its JVM (Starts Java) if not initialized.

Download the class file pointed by <APPLET>

Creates an instance of that class.

Executes the init() and start() methods of that instance.

Further classes used by that classes are looked for in the same WWW location as the one the class came from.

Writing Applets

- 1. Write a class derived from the Applet class.
- 2. Use the init method to insert other components (an Applet is also a Container).
- 3. Use the paint method to draw things around.
- 4. Compile your class.
- 5. Create an HTML file with an APPLET tag pointing to your class.
- 6. Place BOTH the HTML and .class files visible through a URL in the same directory

Use JDK s appletviewer to test them

Scenario 4: Your first applet


```
Inherits from Applet class
import java.applet.Applet;
import java.awt.Graphics;
import java.awt.Button;
public class SampleApplet extends Applet {
 public void init () {
 Init method to add components
 add (new Button("Click me"));
 public void paint(Graphics g) {
 //Draw a Rectangle around the applet's display area.
 g.drawRect(0, 0, getSize().width - 1, getSize().height - 1);
 //Draw the current string inside the rectangle.
 g.drawString("Hi buddy", 5, 15);
 Paint method to draw things around
```

Scenario 4: the APPLET tag

```
<html><title>1 Sample Applet</title>
<h1>
1 Sample Applet
</h1>
APPLET tag referencing our class and defining the space in the browser window for it

<applet code="SampleApplet.class" width=500 height=40>
</applet>
</body>
</html>
```

Scenario 4: the result

The Applet lifecycle

There is a defined lifecycle for an applet with these phases:

Initialization: The browser loads (or reloads) the applet.

Startup: After (re)loading an applet or when the user comes

back to the page containing the applet.

Running: User interacts with the applet and its HTML page

Stopping: The user leaves the page containing the applet.

Destruction: The applet is unloaded

For each one of these phases we have a chance to do something. The browser invokes the init(), start(), stop() and destroy() methods of our applet.

Scenario 5: lifecycle

```
public class LifeCycle
 extends Applet {
 void addItem(String newWord) {
 System.out.println(newWord);
 String s;
 s = s + newWord;
 repaint();
 public void init() {
 s = new String ("");
 addItem("initializing... ");
 public void paint(Graphics g) {
 //Draw a Rectangle
 g.drawRect(0, 0,
 public void start() {
 getSize().width - 1,
 addItem("starting...
 getSize().height - 1);
 //Draw the current string
 public void stop() {
 g.drawString(s, 5, 15);
 addItem("stopping...
 public void destroy() {
 addItem("preparing for unloading...");
 Just define these methods and they will be
 invoked by the browser at the appropriate time
```

Scenario 5

LifeCycle

You can use these methods to include your initialization code, clean up code, etc

For instance, some applets load images and in the meantime show some progress indicator: this is done in the init() method.

The init() method is similar to a constructor but the reason for it is:

The constructor is invoked by the OO engine right after object instantiation.

init() is invoked by the browser when it is fully ready to hold an applet (the window space has been initialized, etc.)

The lifecycle methods

Remember, your applet will remain in your browsers memory until its destroyed.

Typically, use the init() method to build your GUI, add components, set event listeners, load images, initial data, etc.

Typically, use the start() method to start periodic refresh of the data you are showing (animation), reset the GUI to the state you what it to show when arriving to its page, etc..

Typically, use the stop() method to stop the periodic refresh of the data you are showing, clean up temporary variables, etc.

Using more class files

If your code uses other class files the browser will automatically download them from the same location it downloaded the Applet.

You just have to make all class files available through the same base URL.

In the next scenario open the java console and press 9 (this sets the debug level to show all messages).

Scenario 6: More classes

imports... public class SampleApplet extends Applet implements ActionListener { Counter myCounter; public void init () { myCounter = new Counter(); Button b = new Button ("Click me"); b.addActionListener(this); add (b); Note that I define the applet instance itself (this) to be the listener of the button public void actionPerformed (ActionEvent e) { myCounter.increment(); repaint(); Here we are using the counter class to keep track of how many times the button was clicked public void paint(Graphics g) { g.drawRect(0, 0, getSize().width - 1, getSize().height - 1); Integer i = new Integer(myCounter.getValue()); g.drawString(i.toString(), 5, 15);

Scenario 6: The Counter class

```
public class Counter {
 int value = 0;
 public int increment() {
 value ++;
 return value;
 }
 public int getValue() {
 return value;
 }
}
```

Both class files (Counter.class and SampleApplet.class) have to be in the same directory as the html page.

Every class is retrieved through a separate HTTP connection

Scenario 6: Java console

See how the browser has automatically constructed a URL for each class and fetched them separately

The Java Series. Network and WWW Programming Raul RAMOS / CERN-IT User Support

JAR Files

If your applet uses many classes, loading them separately through HTTP is very unefficient.

Instead you can put them all together in a JAR file and make your HTML page point to your JAR file.

With JAR files only one HTTP connection is needed to retrieve your classes

JAR files are gzipped so save bandwidth.

JAR files are also used to store other information (certificates for your software, etc.)

Scenario 6bis

adding: SampleApplet.class (in=1293) (out=743) (deflated 42%)

adding: Counter.class (in=393) (out=268) (deflated 31%)

[rsplus]> jar cvf SampleApplet.jar *.class

classes in Everything.jar.

</html>

Applets in Swing

You can also write applets with Swing, but you dhave to:

Derive your applet class from JApplet Add components to your class through its contentPane:

```
public class SampleApplet extends JApplet {
 public void init () {
 getContentPane().add (new JButton("Click me"));
 }
}
Add components through its content pane
```

But...

To run your Swing applets users MUST have a browser containing a JVM version 1.2

Few browsers support jdk 1.2 which includes Swing.

In general Sun is interested in browsers including their latest version in their browsers.

But this is a great effort and Sun cannot enforce it.

So it has created the idea of the Java Plug-In

It s a piece of software distributed by Sun to be installed within a browser.

Your HTML pages have to invoke the Java Plugin of your browser and not the browser's JVM.

Scenario 7: HTML Page

```
<html><title>More classes</title>
<body>
<h1>
More classes
</h1>
Click the button to increment the counter<P>
<EMBED type="application/x-java-applet;version=1.2" width="500"</pre>
 ▼height="100" align="baseline" code="SampleApplet.class"
 pluginspage="http://java.sun.com/products/plugin/1.2/
 plugin-install.html">
 <NOEMBED>
 No JDK 1.2 support for APPLET!!
 </NOEMBED>
 </EMBED>
 Embeed your class so that the browser knows it has
</body>
 to invoke the java plugin and not its JVM.
</html>
```

Java Plugin

Provides independence from browser's development.

It is to a totally clean solution, requires the user to install the plugin AND the developer to change his HTML pages.

It is not available for all platforms.

Since the JAVA 2 platform is THE ONE, browsers will sooner or later include it.

The plugin is a temporary solution meanwhile.

JVM and WWW Servers

What happens if we include a JVM within a WWW server.

Think about what a WWW server does

Waits for URL requests:

If the request is a page, just gives it back

If the request is a form submission, retrieves the user data and executes a CGI script.

Typically a CGI script is PERL, ASP, etc

If the WWW server contains a JVM it can also EXECUTE JAVA CODE TO SERVE A CGI REQUEST

SERVLETS

A SERVLET is a piece of Java code which serves client requests.

All the generic logistics (waiting for user connection, spawning a thread to process the request, etc..) are implemented in the SERVLET class.

HTTP specific logistics are implemented in the HttpServlet class.

WWW Servers containing a JVM honour the SERVLET mechanism

The JSDK

All the servlet classes and development tools are included within Sun s Java Servlets Development Kit (jsdk). Download it from:

http://java.sun.com/products/servlet/download.html

Contains:

The javax.servlet package

Simple WWW server to test your servlets

Examples and documentation

The javax.servlet package is needed only for development. It is part of the JVM within WWW servers.

Creating an HTTP SERVLET

Create a web form with some fields. Place it behind a URL Derive a new class from the HttpServlet class included within javax.servlet.http:

override the doGet, or doPost methods use the request object to obtain user data use the response object to write back to the user browser.

Include jdsks servlet.jar in your CLASSPATH

Compile and place you class in the place where your web server if configured to run servlets from.

Point your WWW form action to your servlet

Scenario 8: The www form

```
The form ACTION points my servletclass

<hr/>
<h
```

Scenario 8: the servlet class

```
import java.io.*;
 import javax.servlet.*; import javax.servlet.http.*;
public class step8 extends HttpServlet 🕹
 public void doGet(HttpServletRequest request, HttpServletResponse response)
 throws IOException, ServletException
 We extend the HttpServlet class
 response.setContentType("text/html");
 Override the doGet method
 PrintWriter out = response.getWriter();
 out.println("<html>");
 out.println("<body>");
 Use the response to write HTML back
 out.println("<head>");
 out.println("<title>Java Series: test Servlet </title>");
 out.println("</head>");
 out.println("<body bgcolor=\"white\">");
 out.println("<h3> Java Series: test Servlet</h3>");
 String firstName = request.getParameter("firstname");
 String lastName = request.getParameter("lastname");
 out.println(" First Name = " + firstName + "<br>");
 out.println(" Last Name = " + lastName);
 out.println("</body>");
 Use the request to get user data
 out.println("</html>");
```

Summary

We have

Created TCP client/server

Created UDP client/server

Read/written through HTTP

Created applets

Controlled their lifecycle

Created JAR files

Played around with Swing applets and the java plugin.

Created servlets