Advanced Network Programming Lab using Java

Angelos Stavrou

Table of Contents

A simple Java Client	3
A simple Java Server	
An advanced Java Client	
An advanced Java Server	
A Multi-threaded Java Server	

A simple Java Client

```
import java.io.*;
import java.net.*;
public class ISAClient
 public static void main(String[] args) throws Exception
 String message;
 String returnmessage;
 BufferedReader keyboard =
 new BufferedReader(new InputStreamReader(System.in));
 //server has to be listening to this port
 Socket mysock = new Socket("localhost",19000);
 DataOutputStream out = new DataOutputStream( mysock.getOutputStream());
 BufferedReader in = new BufferedReader(new InputStreamReader(mysock.getInputStream()));
 message = keyboard.readLine();
 out.writeBytes(message + "\n");
 returnmessage = in.readLine();
 System.out.println("Server Said: " + returnmessage);
 mysock.close();
```


A simple Java Server

```
import java.io.*;
import java.net.*;

public class ISAServer
{
 public static void main(String args[]) throws Exception
 {
 String message;
 String messagereturn;
 ServerSocket serversock = new ServerSocket(19000); //can be any port
 while(true)
 {
 Socket connsock = serversock.accept();
 InputStreamReader instr = new InputStreamReader(connsock.getInputStream());
 BufferedReader in = new BufferedReader(instr);
 message = in.readLine();
 message = in.readLine();
 messagereturn = "You sent this to server: " +message.toUpperCase() + "\n";
 outstr.writeBytes(messagereturn);
 }
 }
}
```

An advanced Java Client

(example from http://java.sun.com/developer/onlineTraining/Programming/BasicJava2/socket.html)

```
import java.awt.Color;
import java.awt.BorderLayout;
import java.awt.event.*;
import javax.swing.*;
import java.io.*;
import java.net.*;
class SocketClient extends JFrame
 implements ActionListener {
  JLabel text, clicked;
  JButton button;
  JPanel panel;
  JTextField textField;
  Socket socket = null;
  PrintWriter out = null;
  BufferedReader in = null;
  SocketClient(){ //Begin Constructor
 text = new JLabel("Text to send over socket:");
 textField = new JTextField(20);
 button = new JButton("Click Me");
 button.addActionListener(this);
 panel = new JPanel();
 panel.setLayout(new BorderLayout());
```


```
panel.setBackground(Color.white);
 getContentPane().add(panel);
 panel.add("North", text);
 panel.add("Center", textField);
 panel.add("South", button);
  } //End Constructor
 public void actionPerformed(ActionEvent event){
 Object source = event.getSource();
 if(source == button){
//Send data over socket
 String text = textField.getText();
 out.println(text);
 textField.setText(new String(""));
//Receive text from server
 try{
 String line = in.readLine();
 System.out.println("Text received :" + line);
 } catch (IOException e){
 System.out.println("Read failed");
 System.exit(1);
 }
  }
 public void listenSocket(){
//Create socket connection
 try{
 socket = new Socket("kq6py", 4444);
 out = new PrintWriter(socket.getOutputStream(), true);
 in = new BufferedReader(new InputStreamReader(socket.getInputStream()));
 } catch (UnknownHostException e) {
```


```
System.out.println("Unknown host: kq6py.eng");
 System.exit(1);
  } catch (IOException e) {
 System.out.println("No I/O");
 System.exit(1);
}
public static void main(String[] args){
 SocketClient frame = new SocketClient();
 frame.setTitle("Client Program");
 WindowListener l = new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
 }
 };
 frame.addWindowListener(1);
 frame.pack();
 frame.setVisible(true);
 frame.listenSocket();
```

An advanced Java Server

(example from http://java.sun.com/developer/onlineTraining/Programming/BasicJava2/socket.html)

```
import java.awt.Color;
import java.awt.BorderLayout;
import java.awt.event.*;
import javax.swing.*;
import java.io.*;
import java.net.*;
class SocketServer extends JFrame
 implements ActionListener {
  JButton button;
  JLabel label = new JLabel("Text received over socket:");
  JPanel panel;
  JTextArea textArea = new JTextArea();
  ServerSocket server = null:
  Socket client = null;
  BufferedReader in = null;
  PrintWriter out = null:
  String line;
  SocketServer(){ //Begin Constructor
 button = new JButton("Click Me");
 button.addActionListener(this);
 panel = new JPanel();
 panel.setLayout(new BorderLayout());
 panel.setBackground(Color.white);
 getContentPane().add(panel);
```


```
panel.add("North", label);
  panel.add("Center", textArea);
  panel.add("South", button);
} //End Constructor
public void actionPerformed(ActionEvent event) {
  Object source = event.getSource();
  if(source == button){
 textArea.setText(line);
public void listenSocket(){
 try{
 server = new ServerSocket(4444);
  } catch (IOException e) {
 System.out.println("Could not listen on port 4444");
 System.exit(-1);
  }
 try{
 client = server.accept();
  } catch (IOException e) {
 System.out.println("Accept failed: 4444");
 System.exit(-1);
  }
 try{
 in = new BufferedReader(new InputStreamReader(client.getInputStream()));
 out = new PrintWriter(client.getOutputStream(), true);
```


```
} catch (IOException e) {
 System.out.println("Accept failed: 4444");
 System.exit(-1);
 }
 while(true){
 try{
 line = in.readLine();
//Send data back to client
 out.println(line);
 } catch (IOException e) {
 System.out.println("Read failed");
 System.exit(-1);
 }
  }
  protected void finalize(){
//Clean up
 try{
 in.close();
 out.close();
 server.close();
 } catch (IOException e) {
 System.out.println("Could not close.");
 System.exit(-1);
  public static void main(String[] args){
 SocketServer frame = new SocketServer();
 frame.setTitle("Server Program");
 WindowListener l = new WindowAdapter() {
```


A Multi-threaded Java Server

```
import java.awt.Color;
import java.awt.BorderLayout;
import java.awt.event.*;
import javax.swing.*;
import java.io.*;
import java.net.*;
class ClientWorker implements Runnable {
  private Socket client;
  private JTextArea textArea;
  ClientWorker(Socket client, JTextArea textArea) {
  this.client = client;
  this.textArea = textArea;
  }
  public void run(){
 String line;
 BufferedReader in = null;
 PrintWriter out = null;
 in = new BufferedReader(new InputStreamReader(client.getInputStream()));
 out = new PrintWriter(client.getOutputStream(), true);
 } catch (IOException e) {
 System.out.println("in or out failed");
 System.exit(-1);
 while(true){
```


```
try{
 line = in.readLine();
//Send data back to client
 out.println(line);
 textArea.append(line);
 } catch (IOException e) {
 System.out.println("Read failed");
 System.exit(-1);
 }
class SocketThrdServer extends JFrame{
 JLabel label = new JLabel("Text received over socket:");
 JPanel panel;
 JTextArea textArea = new JTextArea();
 ServerSocket server = null;
 SocketThrdServer(){ //Begin Constructor
 panel = new JPanel();
 panel.setLayout(new BorderLayout());
 panel.setBackground(Color.white);
 getContentPane().add(panel);
 panel.add("North", label);
 panel.add("Center", textArea);
 } //End Constructor
  public void listenSocket(){
 try{
 server = new ServerSocket(4444);
 } catch (IOException e) {
```


```
System.out.println("Could not listen on port 4444");
 System.exit(-1);
 while(true){
 ClientWorker w;
 try{
 w = new ClientWorker(server.accept(), textArea);
 Thread t = new Thread(w);
 t.start();
 } catch (IOException e) {
 System.out.println("Accept failed: 4444");
 System.exit(-1);
  }
 protected void finalize(){
//Objects created in run method are finalized when
//program terminates and thread exits
 try{
 server.close();
 } catch (IOException e) {
 System.out.println("Could not close socket");
 System.exit(-1);
 }
 public static void main(String[] args){
 SocketThrdServer frame = new SocketThrdServer();
 frame.setTitle("Server Program");
 WindowListener l = new WindowAdapter() {
 public void windowClosing(WindowEvent e) {
 System.exit(0);
```


```
}
};
frame.addWindowListener(1);
frame.pack();
frame.setVisible(true);
frame.listenSocket();
}
```