4

Networking

If the presence of electricity can be made visible in any part of a circuit, I see no reason why intelligence may not be transmitted instantaneously by electricity.

Samuel F. B. Morse

Protocol is everything.

— François Giuliani

What networks of railroads, highways and canals were in another age, the networks of telecommunications, information and computerization ... are today.

— Bruno Kreisky

The port is near, the bells I hear, the people all exulting.

— Walt Whitman

OBJECTIVES

In this chapter you will learn:

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

24.1	Introduction
24.2	Manipulating URLs
24.3	Reading a File on a Web Server
24.4	Establishing a Simple Server Using Stream Sockets
24.5	Establishing a Simple Client Using Stream Sockets
24.6	Client/Server Interaction with Stream Socket Connections
24.7	Connectionless Client/Server Interaction with
	Datagrams
24.8	Client/Server Tic-Tac-Toe Using a Multithreaded Server
24.9	Security and the Network
24.10	Case Study: DeitelMessenger Server and Client
	24.10.1 DeitelMessengerServer and Supporting Classes
	24.10.2 DeitelMessenger Client and Supporting
	Classes
24.11	Wrap-Up

24.1 Introduction

Networking package is java.net

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

24.1 Introduction (Cont.)

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

Performance Tip 24.1

Connectionless services generally offer greater performance but less reliability than connection-oriented services.

Portability Tip 24.1

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

24.2 Manipulating URLs

- HyperText Transfer Protocol (HTTP)
 - Uses URIs (Uniform Resource Identifiers) to identify data
 - URLs (Uniform Resource Locators)
 - URIs that specify the locations of documents
 - Refer to files, directories and complex objects
- HTML document SiteSelector.html (Fig. 24.1)
 - applet element
 - param tag
 - name attribute
 - value attribute

```
<html>
  <title>Site Selector</title>
  <body>
 <applet code = "SiteSelector.class" width = "300" height = "75">
4
 <param name = "title0" value = "Java Home Page">
5
 <param name = "location0" value = "http://java.sun.com/">
6
 <param name = "title1" value = "Deitel">
 <param name = "location1" value = "http://www.deitel.com/">
8
 <param name = "title2" value = "JGuru">
9
 <param name = "location2" value = "http://www.jGuru.com/">
10
11
 <param name = "title3" value = "JavaWorld">
 <param name = "location3" value = "http://www.javaworld.com/">
12
 </applet>
13
14 </body>
15 </html>
```

<u>Outline</u>

SiteSelector.html

Lines 5-12

Fig.24.17 | HTML document to load SiteSelector applet.


```
1 // Fig. 24.2: SiteSelector.java
2 // This program loads a document from a URL.
  import java.net.MalformedURLException;
  import java.net.URL;
4
  import java.util.HashMap;
  import java.util.ArrayList;
  import java.awt.BorderLayout;
  import java.applet.AppletContext;
  import javax.swing.JApplet;
10 import javax.swing.JLabel;
11 import javax.swing.JList;
12 import javax.swing.JScrollPane;
13 import javax.swing.event.ListSelectionEvent;
14 import javax.swing.event.ListSelectionListener;
15
16 public class SiteSelector extends JApplet
17 {
 private HashMap< Object, URL > sites; // site names and URLs
18
19
 private ArrayList< String > siteNames; // site names
 private JList siteChooser; // list of sites to choose from
20
21
22
 // read HTML parameters and set up GUI
 public void init()
23
24
 sites = new HashMap< Object, URL >(); // create HashMap
25
 siteNames = new ArrayList< String >(); // create ArrayList
26
27
28
 // obtain parameters from HTML document
 getSitesFromHTMLParameters();
29
30
```

<u>Outline</u>

SiteSelector.java

(1 of 5)

Lines 3-4

Line 8


```
31
 // create GUI components and layout interface
 add( new JLabel( "Choose a site to browse" ), BorderLayout.NORTH );
32
33
34
 siteChooser = new JList( siteNames.toArray() ); // populate JList
 siteChooser.addListSelectionListener(
35
 new ListSelectionListener() // anonymous inner class
36
 {
37
 // go to site user selected
38
 public void valueChanged( ListSelectionEvent event )
39
40
 // get selected site name
41
 Object object = siteChooser.getSelectedValue();
42
43
 // use site name to locate corresponding URL
44
 URL newDocument = sites.get( object );
45
46
 // get applet container
47
 AppletContext browser = getAppletContext();
48
49
 // tell applet container to change pages
50
 browser.showDocument( newDocument );
51
52
 } // end method valueChanged
 } // end anonymous inner class
53
 ); // end call to addListSelectionListener
54
55
 add( new JScrollPane( siteChooser ), BorderLayout.CENTER );
56
 } // end method init
57
58
```

Outline

SiteSelector.java

(2 of 5)

Lines 39-52

Line 45

Line 48

Line 51


```
// obtain parameters from HTML document
 private void getSitesFromHTMLParameters()
60
61
 String title; // site title
62
 String location; // location of site
63
 URL url; // URL of location
64
 int counter = 0; // count number of sites
65
66
 title = getParameter( "title" + counter ); // get first site title
67
68
69
 // loop until no more parameters in HTML document
 while ( title != null )
70
71
 {
 // obtain site location
72
 location = getParameter( "location" + counter );
73
74
 try // place title/URL in HashMap and title in ArrayList
75
76
 url = new URL( location ); // convert location to URL
77
 sites.put( title, url ); // put title/URL in HashMap
78
79
 siteNames.add( title ); // put title in ArrayList
 } // end try
80
 catch ( MalformedURLException urlException )
81
82
 urlException.printStackTrace();
83
 } // end catch
84
85
```

59

Outline

SiteSelector.java

(3 of 5)

Line 67

Line 73

Line 77

Lines 81-84


```
counter++;

title = getParameter( "title" + counter ); // get next site title

// end while
// end method getSitesFromHTMLParameters
// end class SiteSelector
```


<u>Outline</u>

SiteSelector.java

(4 of 5)

Line 87

Program output

DEITEL® Home Page - Microsoft Internet Explorer File Edit View Favorites Tools Help 🔇 Back 🔻 🔘 🔻 🙎 🐔 🔑 Search 🜟 Favorites 💜 Media 🚱 Go Go Address Address http://www.deitel.com/ Search Deitel.com May 26, 2004 Go! Sign up now for the DEITEL® BUZZ ONLINE e-mail Newsletter! DEITEL Google. Home | Book Store | Downloads | Dive Into™ Series Corporate Training | What's New | FAQs | Errata Register Announcements: Register Now! Customer Support Note for users of Web-based e-mail accounts, such as AOL and Hotmail. for the DEITEL® BUZZ ONLINE e-mail newsletter NEW! Deitel Publications Available for Fall 2004 Courses Read the current issue AVA HOW TO Java™ How to Operating Systems, E-mail address: Program, 6/E J2SE 1.5 <e-mail> ISBN: 0131483986 ISBN: 0131828274 ● HTML ○ Text pages: 1500 @ 2004 Done Internet

Outline

SiteSelector.java

(5 of 5)

Program output

24.2 Manipulating URLs

HTML frames

- Specify target frame in method showDocument
 - _blank
 - _self
 - _top

Error-Prevention Tip 24.1

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

24.3 Reading a File on a Web Server

Swing GUI component JEditorPane

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

```
// Fig. 24.3: ReadServerFile.java
 // Use a JEditorPane to display the contents of a file on a Web server.
  import java.awt.BorderLayout;
  import java.awt.event.ActionEvent;
4
  import java.awt.event.ActionListener;
  import java.io.IOException;
  import javax.swing.JEditorPane;
  import javax.swing.JFrame;
  import javax.swing.JOptionPane;
10 import javax.swing.JScrollPane;
11 import javax.swing.JTextField;
12 import javax.swing.event.HyperlinkEvent;
13 import javax.swing.event.HyperlinkListener;
14
15 public class ReadServerFile extends JFrame
16 {
 private JTextField enterField; // JTextField to enter site name
17
 private JEditorPane contentsArea; // to display Web site
18
19
 // set up GUI
20
 public ReadServerFile()
21
22
 super( "Simple Web Browser" );
23
```

24

<u>Outline</u>

ReadServerFile .java

(1 of 3)

Lines 7, 12 and 13

Line 18

Outline

```
ReadServerFile
. java
```

(3 of 3)

Line 65

```
setVisible( true ); // show window
 } // end ReadServerFile constructor
58
59
 // load document
60
 private void getThePage( String location )
61
62
 {
 try // load document and display location
63
64
 contentsArea.setPage( location ); // set the page
65
 enterField.setText( location ); // set the text
66
 } // end try
67
 catch ( IOException ioException )
68
69
 JOptionPane.showMessageDialog(this,
70
 "Error retrieving specified URL", "Bad URL",
71
72
 JOptionPane.ERROR MESSAGE );
 } // end catch
73
 } // end method getThePage
74
75 } // end class ReadServerFile
```

add(new JScrollPane(contentsArea), BorderLayout.CENTER);

setSize(400, 300); // set size of window

55

56

57


```
1 // Fig. 24.4: ReadServerFileTest.java
2 // Create and start a ReadServerFile.
 import javax.swing.JFrame;
4
  public class ReadServerFileTest
6
 public static void main( String args[] )
7
8
 ReadServerFile application = new ReadServerFile();
9
 application.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
11
 } // end main
12 } // end class ReadServerFileTest
 Simple Web Browser
 http://www.deitel.com/test/test.txt
 This is a test file to illustrate
 downloading text from a file on a
 web server using an HTTP connection
 to the server.
```

<u>Outline</u>

ReadServerFileTest .java

(1 of 2)

Program output

Simple Web Browser http://www.prenhall.com/deitel Sign up for the DELLET & DELLET 📚 **Prentice Hall** DEITEL BUZZ ONLINE **Computer Science** e-mail Newsletter Products BOOKS Books Downloads FAQs Operating Systems, 3/E Operating (2004)**Multimedia Products** Visual C++/J++ Options Catalog Page/More Info • Sample Chapters (in Adobe Acrobat What's Coming Soon PDF format) Value Added Accompanying Website **Packages** Companion Website (w/ Text) Technical Support Information Support Materials)

Outline

ReadServerFileTest .java

(2 of 2)

Program output

Look-and-Feel Observation 24.1

A JEditorPane generates HyperlinkEvents only if it is uneditable.

24.4 Establishing a Simple Server Using Stream Sockets

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

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

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

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

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

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

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

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

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

Performance Tip 24.2

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

24.5 Establishing a Simple Client Using Stream Sockets

- Four steps to create a simple client in Java
 - Step 1: Create a Socket to connect to server
 Socket connection = new Socket (

serverAddress, port);

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

24.6 Client/Server Interaction with Stream Socket Connections

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

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

// Fig. 24.5: Server.java


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

29

Outline

Server.java

(2 of 8)


```
57
 // set up and run server
 public void runServer()
58
 Outline
59
 try // set up server to receive connections; process connections
60
 {
61
 server = new ServerSocket( 12345, 100 ); // create ServerSocket
62
 Server.java
63
 Create ServerSocket at port
 while (true)
64
65
 12345 with queue of length 100
 try
66
67
 Wait for a client
 waitForConnection(); // wait for a connection ◄
68
 After the connection is
 getStreams(); // get input & output streams
69
 Send the initial connection
 processConnection(); // process connection←
70
 message to the client and
 } // end try
71
 process all messages
72
 catch ( EOFException eofException )
 received from the client
73
 displayMessage( "\nServer terminated connection" );
74
 } // end catch
75
```

Server.java

(4 of 8)

Line 93

16 33

Line 95

Line 102

Line 103


```
105
 // set up input stream for objects
 input = new ObjectInputStream( connection.getInputStream() );
106
 Outline
107
 displayMessage( "\nGot I/O streams\n'
108
 Obtain Socket's InputStream and use it
 } // end method getStreams
109
110
 to initialize ObjectInputStream
 // process connection with client
111
 (5 \text{ of } 8)
 private void processConnection() throws IOException
112
113
 String message = "Connection successful";
114
 sendData( message ); // send connection successful message
115
 Line 106
116
 Line 124
 // enable enterField so server user can send messages
117
 setTextFieldEditable( true );
118
 Use ObjectInputStream method
119
 readObject to read a String from client
 do // process messages sent from client
120
121
 try // read message and display it
122
123
 message = ( String ) input.readObject(); // read new message
124
 displayMessage( "\n" + message ); // display message
125
 } // end try
126
 catch ( ClassNotFoundException classNotFoundException )
127
128
 displayMessage( "\nUnknown object type received" );
129
 } // end catch
130
131
```

```
} while ( !message.equals( "CLIENT>>> TERMINATE" ) );
 } // end method processConnection
133
 <u>Outline</u>
134
 // close streams and socket
135
 Method closeConnection
 private void closeConnection() 
136
 closes streams and sockets
137
 java
 displayMessage( "\nTerminating connection\n" );
138
 (6 \text{ of } 8)
139
 setTextFieldEditable( false ); // disable enterField
140
 Lines 136-151
 try
141
142
 {
 Line 145
 output.close(); // close output stream
143
 input.close(); // close input stream
144
 Invoke Socket method
 connection.close(); // close socket ←
145
 close to close the socket
 } // end try
146
 catch ( IOException ioException )
147
148
 ioException.printStackTrace();
149
 } // end catch
150
 } // end method closeConnection
151
 Use ObjectOutputStream method
 // send message to client
153
 private void sendData( String message )
 writeObject to send a String to client
154
155
156
 try // send object to client
157
 {
 output.writeObject( "SERVER>>> " + message );
158
 output.flush(); // flush output to client
159
 displayMessage( "\nSERVER>>> " + message );
160
 } // end try
161
```


```
Outline
```

Server.java

(7 of 8)

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

catch (IOException ioException)


```
182
 // manipulates enterField in the event-dispatch thread
 private void setTextFieldEditable( final boolean editable )
183
184
 SwingUtilities.invokeLater(
185
 new Runnable()
186
187
 public void run() // sets enterField's editability
188
189
 enterField.setEditable( editable );
190
 } // end method run
191
 } // end inner class
192
193
 ); // end call to SwingUtilities.invokeLater
 } // end method setTextFieldEditable
194
```

195} // end class Server

<u>Outline</u>

Server.java

(8 of 8)


```
1 // Fig. 24.6: ServerTest.java
2 // Test the Server application.
  import javax.swing.JFrame;
4
5 public class ServerTest
  {
6
 public static void main( String args[] )
7
 {
8
 Server application = new Server(); // create server
9
 application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );
10
 application.runServer(); // run server application
11
 } // end main
12
```

13 } // end class ServerTest

<u>Outline</u>

Serveriest.java

Common Programming Error 24.1

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

Software Engineering Observation 24.5

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

Performance Tip 24.3

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

```
// Fig. 24.7: Client.java
  // Client that reads and displays information sent from a Server.
  import java.io.EOFException;
  import java.io.IOException;
4
  import java.io.ObjectInputStream;
5
  import java.io.ObjectOutputStream;
  import java.net.InetAddress;
  import java.net.Socket;
8
  import java.awt.BorderLayout;
10 import java.awt.event.ActionEvent;
11 import java.awt.event.ActionListener;
12 import javax.swing.JFrame;
13 import javax.swing.JScrollPane;
14 import javax.swing.JTextArea;
15 import javax.swing.JTextField;
16 import javax.swing.SwingUtilities;
17
18 public class Client extends JFrame
19 {
 private JTextField enterField; // enters information from user
20
 private JTextArea displayArea; // display information to user
21
 private ObjectOutputStream output; // output stream to server
22
 private ObjectInputStream input; // input stream from server
23
 private String message = ""; // message from server
24
 private String chatServer; // host server for this application
25
 private Socket client; // socket to communicate with server
26
```

<u>Outline</u>

Client.java

(1 of 7)

Client.java

(2 of 7)


```
58
 // connect to server and process messages from server
 public void runClient()
59
60
 try // connect to server, get streams, process connection
61
 {
62
 connectToServer(); // create a Socket to make connection
63
 getStreams(); // get the input and output streams
64
 processConnection(); // process connection
65
 } // end try
66
 catch ( EOFException eofException )
67
 {
68
 displayMessage( "\nClient terminated connection" );
69
 } // end catch
70
 catch ( IOException ioException )
71
72
 ioException.printStackTrace();
73
 } // end catch
74
 finally
75
76
 {
77
 closeConnection(); // close connection
 } // end finally
78
79
 } // end method runClient
80
 // connect to server
81
 private void connectToServer() throws IOException
82
 {
83
84
 displayMessage( "Attempting connection\n" );
85
```

Client.java

(3 of 7)

87

88

89

90

91

92 93

94

95

96

97

98

```
do // process messages sent from server
114
 Outline
 try // read message and display it
115
116
 message = ( String ) input.readObject(); // read new message
117
 displayMessage( "\n" + message ); // display message
 Client.iava
118
 } // end try
119
 Read a String
 catch ( ClassNotFoundException classNotFoundException )
120
 object from server
121
 Line 117
 displayMessage( "\nUnknown object type received" );
122
123
 } // end catch
 Line 138
124
 } while ( !message.equals( "SERVER>>> TERMINATE" ) );
125
 } // end method processConnection
126
127
128
 // close streams and socket
 private void closeConnection()
129
130
 {
 displayMessage( "\nClosing connection" );
131
 setTextFieldEditable( false ); // disable enterField
132
133
134
 try
135
 {
 output.close(); // close output stream
136
 input.close(); // close input stream 1
137
 Invoke Socket method
 client.close(); // close socket ←
138
 close to close the socket
139
 } // end try
```

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


```
161
 // manipulates displayArea in the event-dispatch thread
162
 private void displayMessage( final String messageToDisplay )
163
164
 SwingUtilities.invokeLater(
 new Runnable()
165
166
167
 public void run() // updates displayArea
168
 displayArea.append( messageToDisplay );
169
 } // end method run
170
 } // end anonymous inner class
171
 ); // end call to SwingUtilities.invokeLater
172
 } // end method displayMessage
173
174
 // manipulates enterField in the event-dispatch thread
175
 private void setTextFieldEditable( final boolean editable )
176
177
 SwingUtilities.invokeLater(
178
 new Runnable()
179
180
 public void run() // sets enterField's editability
181
182
 enterField.setEditable( editable );
183
 } // end method run
184
185
 } // end anonymous inner class
 ); // end call to SwingUtilities.invokeLater
186
 } // end method setTextFieldEditable
187
188} // end class Client
```

Client.java

(7 of 7)


```
// Fig. 24.8: ClientTest.java
2 // Test the Client class.
 import javax.swing.JFrame;
  public class ClientTest
6
 public static void main( String args[] )
8
 Client application; // declare client application
9
10
 // if no command line args
11
 if ( args.length == 0 )
12
 application = new Client( "127.0.0.1" ); // connect to localhost
13
 else
14
 application = new Client( args[ 0 ] ); // use args to connect
15
16
 application.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
17
 application.runClient(); // run client application
18
 } // end main
19
20 } // end class ClientTest
 4 Client
 Server
 Waiting for connection
 Attempting connection
 Connection 1 received from: localhost
 Connected to: localhost
 Got I/O streams
 Got I/O streams
 SERVER>>> Connection successful
 SERVER>>> Connection successful
```

ClientTest.java

(1 of 2)

Program output

Outline

ClientTest.java

(2 of 2)

Program output

24.7 Connectionless Client/Server Interaction with Datagrams

Connectionless transmission with datagrams

- No connection maintained with other computer
- Break message into separate pieces and send as packets
- Message arrive in order, out of order or not at all
- Receiver puts messages in order and reads them

```
// Fig. 24.9: Server.java
  // Server that receives and sends packets from/to a client.
 Outline
  import java.io.IOException;
  import java.net.DatagramPacket;
  import java.net.DatagramSocket;
  import java.net.SocketException;
 Server.java
  import java.awt.BorderLayout;
 (1 \text{ of } 4)
  import javax.swing.JFrame;
8
  import javax.swing.JScrollPane;
 Line 16
10 import javax.swing.JTextArea;
11 import javax.swing.SwingUtilities;
12
13 public class Server extends JFrame
14 {
 Use a
 private JTextArea displayArea; // displays packets received
15
 DatagramSocket
16
 private DatagramSocket socket; // socket to connect to client
17
 as our server
 // set up GUI and DatagramSocket
18
 public Server()
19
20
21
 super( "Server" );
22
 displayArea = new JTextArea(); // create displayArea
23
 add( new JScrollPane( displayArea ), BorderLayout.CENTER );
24
 setSize( 400, 300 ); // set size of window
25
 setVisible( true ); // show window
26
27
```


```
28
 try // create DatagramSocket for sending and receiving packets
29
 Use the DatagramSocket
 socket = new DatagramSocket( 5000 ); 
30
 constructor that takes an integer
 } // end try
31
 port number argument to bind the
 catch ( SocketException socketException )
32
 server to a port where it can receive
33
 {
 socketException.printStackTrace();
34
 packets from clients
 System.exit( 1 );
35
 } // end catch
36
 Line 30
 } // end Server constructor
37
38
 Lines 47-48
 // wait for packets to arrive, display data and echo packet to client
39
 Line 50
 public void waitForPackets()
40
41
 while ( true )
42
43
 try // receive packet, display contents, return copy to client
44
45
 byte data[] = new byte[ 100 ]; // set up packet
46
 Create a DatagramPacket in
 DatagramPacket receivePacket =
47
 which a received packet of
 new DatagramPacket( data, data.length );
48
 information can be stored
49
 socket.receive( receivePacket ); // wait to receive packet
50
51
 Use DatagramSocket
 method receive to wait for a
 packet to arrive at the server
```


```
52
 // display information from received packet
 59
 displayMessage( "\nPacket received:" +
53
 "\nFrom host: " + receivePacket.getAddress() +
54
 Use DatagramPacket
 iin
 "\nHost port: " + receivePacket.getPort() +
55
 Use DatagramPacket
 "\nLength: " + receivePacket.getLength() 4
56
 method getLength to obtain
 "\nContaining:\n\t" + new String( receivePacket.get
57
 nt
 the number of bytes of data sent
 0, receivePacket.getLength() );
58
 (3 of 4)
59
 sendPacketToClient( receivePacket ); // send packet to client
60
 I ine 54
 } // end try
61
 Use DatagramPacket method getData to
 catch ( IOException ioException )
62
 obtain an byte array containing the data
63
 Line 56
 displayMessage( ioException.toString() + "\n" );
64
 ioException.printStackTrace();
65
 Line 57
 } // end catch
66
 } // end while
67
 Lines 77-79
 } // end method waitForPackets
68
69
 // echo packet to client
70
 private void sendPacketToClient( DatagramPacket receivePacket )
71
 throws IOException
 Create a DatagramPacket, which specifies the
72
 data to send, the number of bytes to send, the
73
 displayMessage( "\n\nEcho data to client
74
 client computer's Internet address and the port
75
 where the client is waiting to receive packets
 // create packet to send
76
 DatagramPacket sendPacket = new DatagramPacket(
77
 receivePacket.getData(), receivePacket.getLength(),
78
 receivePacket.getAddress(), receivePacket.getPort() );
79
80
```

```
81
 socket.send( sendPacket ); _// send packet to client
 displayMessage( "Packet sent\n");
82
 <u>Outline</u>
 } // end method sendPacketToClient
83
 Use method send of DatagramSocket
84
 to send the packet over the network
 // manipulates displayArea in the event-dispat
85
 private void displayMessage( final String messageToDisplay )
86
 Server.java
87
 (4 \text{ of } 4)
88
 SwingUtilities.invokeLater(
 new Runnable()
89
90
 public void run() // updates displayArea
91
92
 displayArea.append( messageToDisplay ); // display message
93
 } // end method run
94
 } // end anonymous inner class
95
 ); // end call to SwingUtilities.invokeLater
96
 } // end method displayMessage
97
98 } // end class Server
```

```
1 // Fig. 24.10: ServerTest.java
2 // Tests the Server class.
3 import javax.swing.JFrame;
```

Serveriest.java Program ouptut

```
public class ServerTest

public static void main( String args[] )

Server application = new Server(); // create server

application.setDefaultCloseOperation( JFrame.EXIT_ON_CLOSE );

application.waitForPackets(); // run server application

// end main
// end class ServerTest
```


Server window after packet of data is received from **client**


```
// Fig. 24.11: Client.java
  // Client that sends and receives packets to/from a server.
  import java.io.IOException;
  import java.net.DatagramPacket;
4
  import java.net.DatagramSocket;
5
  import java.net.InetAddress;
  import java.net.SocketException;
  import java.awt.BorderLayout;
8
  import java.awt.event.ActionEvent;
10 import java.awt.event.ActionListener;
11 import javax.swing.JFrame;
12 import javax.swing.JScrollPane;
13 import javax.swing.JTextArea;
14 import javax.swing.JTextField;
15 import javax.swing.SwingUtilities;
16
17 public class Client extends JFrame
18 {
19
 private JTextField enterField; // for entering messages
 private JTextArea displayArea; // for displaying messages
20
 private DatagramSocket socket; // socket to connect to server
21
22
 // set up GUI and DatagramSocket
23
 public Client()
24
25
 super( "Client" );
26
```

<u>Outline</u>

Client.java

(1 of 5)


```
enterField = new JTextField( "Type message here" );
enterField.addActionListener(
 Outline
 new ActionListener()
 public void actionPerformed( ActionEvent event )
 Client.java
 try // create and send packet
 (2 \text{ of } 5)
 // get message from textfield
 I ine 41
 String message = event.g
 Create a DatagramPacket and initialize it with the
 displayArea.append( "\nS
 byte array, the length of the string that was entered by the
 message + "\n" );
 user, the IP address to which the packet is to be sent and
 byte data[] = message.ge
 the port number at which the server is waiting
 // create sendPacket
 DatagramPacket sendPacket = new DatagramPacket( data
 Use DatagramPacket
 data.length, InetAddress.getLocalHost(),500
 method send to send the packet
 socket.send( sendPacket ); // send packet
 displayArea.append( "Packet sent\n" );
 displayArea.setCaretPosition(
 displayArea.getText().length() );
 } // end try
```

29

30 31

32

33 34

35

36

37

38

39

40 41

42

43

44

45

46

47

48

49

50

```
53
 Outline
 displayMessage( ioException.toString() + "\n" );
54
 ioException.printStackTrace();
55
 } // end catch
56
 Client.java
 } // end actionPerformed
57
 } // end inner class
58
 (3 \text{ of } 5)
 ); // end call to addActionListener
59
60
 Line 71
 add( enterField, BorderLayout.NORTH );
61
62
 displayArea = new JTextArea();
63
 add( new JScrollPane( displayArea ), BorderLayout.CENTER );
64
65
 setSize( 400, 300 ); // set window size
66
 setVisible( true ); // show window
67
68
 try // create DatagramSocket for sending and receiving packets
69
 Create a
 {
70
 DatagramSocket
 socket = new DatagramSocket(); ←
71
 for sending and
 } // end try
72
 receiving packets
 catch ( SocketException socketException )
73
74
 socketException.printStackTrace();
75
 System.exit( 1 );
76
77
 } // end catch
 } // end Client constructor
78
79
```

catch (IOException ioException)


```
80
 // wait for packets to arrive from Server, display packet contents
 65
 public void waitForPackets()
81
 Outline
82
83
 while ( true )
84
 Client.iava
 try // receive packet and display contents
85
86
 Create a
 byte data[] = new byte[ 100 ]; // set up packet
87
 DatagramPacket
 DatagramPacket receivePacket = new DatagramPacket()
88
 to store received
 data, data.length );
89
 information
90
 socket.receive( receivePacket ); // wait for packet
91
 Line 96
92
 // display packet contents
93
 Line 07
 displayMessage( "\nPacket received:" +
94
 "\nFrom host: " + receivePacket.getAddress() +
95
 Use DatagramPacket
 iin
 "\nHost port: " + receivePacket.getPort() \( \frac{1}{2} \)
96
 Use DatagramPacket
 "\nLength: " + receivePacket.getLength() +
97
 method getLength to obtain
 "\nContaining:\n\t" + new String( receivePacket.get
98
 nt
 the number of bytes of data sent
 0, receivePacket.getLength() ) );
99
 } // end try
100
 catch ( IOException exception )
101
102
 Use DatagramPacket method getData to
 displayMessage( exception.toString() +
103
 obtain an byte array containing the data
 exception.printStackTrace();
104
 } // end catch
105
 } // end while
106
 } // end method waitForPackets
107
108
```

```
// manipulates displayArea in the event-dispatch thread
109
 private void displayMessage( final String messageToDisplay )
110
111
 SwingUtilities.invokeLater(
112
 new Runnable()
113
114
 public void run() // updates displayArea
115
116
 {
 displayArea.append( messageToDisplay );
117
 } // end method run
118
 } // end inner class
119
 ); // end call to SwingUtilities.invokeLater
120
 } // end method displayMessage
121
```

// end class Client

122}

<u>Outline</u>

Client.java

(5 of 5)


```
Clientlest.java
```

```
1 // Fig. 24.12: ClientTest.java
  // Tests the Client class.
 import javax.swing.JFrame;
4
  public class ClientTest
6
 public static void main( String args[] )
7
8
 Client application = new Client(); // create client
9
 application.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
 application.waitForPackets(); // run client application
11
 } // end main
12
 // end class ClientTest
 Client 
 Client window after sending
 packet to Server and receiving
 first message packet
 packet back from Server
 Sending packet containing: first message packet
 Packet sent
 Packet received:
 From host: /192.168.1.111
 Host port: 5000
```

Length: 20 Containing:

first message packet

Program output

Common Programming Error 24.2

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

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

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

```
// Fig. 24.13: TicTacToeServer.java
  // This class maintains a game of Tic-Tac-Toe for two clients.
  import java.awt.BorderLayout;
  import java.net.ServerSocket;
  import java.net.Socket;
5
  import java.io.IOException;
  import java.util.Formatter;
  import java.util.Scanner;
  import java.util.concurrent.ExecutorService;
10 import java.util.concurrent.Executors;
11 import java.util.concurrent.locks.Lock;
12 import java.util.concurrent.locks.ReentrantLock;
13 import java.util.concurrent.locks.Condition;
14 import javax.swing.JFrame;
15 import javax.swing.JTextArea;
16 import javax.swing.SwingUtilities;
```

<u>Outline</u>

TicTacToeServer .java

(1 of 12)


```
19 {
 private String[] board = new String[ 9 ]; // tic-tac-toe board
20
 private JTextArea outputArea; // for outputting moves
21
 private Player[] players; // array of Players
22
 private ServerSocket server: // server socket to connect with clients
23
 private int currentPlayer; // keeps track of player with current move
24
 private final static int PLAYER X = 0; // constant for first player
25
 private final static int PLAYER 0 = 1; // constant for second player
26
 private final static String[] MARKS = { "X", "0" }; // array of marks
27
 private ExecutorService runGame; // will run players
28
 private Lock gameLock; // to lock game for synchronization
29
 private Condition otherPlayerConnected; // to wait for other player
30
31
 private Condition otherPlayerTurn; // to wait for other player's turn
32
 // set up tic-tac-toe server and GUI that displays messages
33
 public TicTacToeServer()
34
35
 super( "Tic-Tac-Toe Server" ); // set title of window
36
37
 // create ExecutorService with a thread for each player
38
 runGame = Executors.newFixedThreadPool( 2 ):
39
 gameLock = new ReentrantLock(); // create lock for game
40
41
 // condition variable for both players being connected
42
 otherPlayerConnected = gameLock.newCondition();
43
44
 // condition variable for the other player's turn
45
 otherPlayerTurn = gameLock.newCondition();
46
```

18 public class TicTacToeServer extends JFrame

47

Outline

TicTacToeServer .java

(2 of 12)


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

```
// wait for two connections so game can be played
public void execute()
 <u>Outline</u>
  // wait for each client to connect
 Loop twice, blocking at line
  for ( int i = 0; i < players.length; i++ ) ←</pre>
 79 each time while waiting
  {
 er
 for a client connection
 try // wait for connection, create Player, start runnable
 Create a new Player object
 players[ i ] = new Player( server.accept(), i ); 
 to manage the connection as
 runGame.execute( players[ i ] ); // execute player runnable
 eparate thread
 } // end try
 Execute the Player in the
 ines 75-87
 catch ( IOException ioException )
 runGame thread pool
 {
 Line 79
 ioException.printStackTrace();
 System.exit( 1 );
 Line 80
 } // end catch
 } // end for
  gameLock.lock(); // lock game to signal player X's thread
```

72

73

74

75

76

77 78

79

80

81

82

83

84

85

86

87 88

```
91
 try
92
 players[ PLAYER X ].setSuspended( false ); // resume player X
93
 otherPlayerConnected.signal(); // wake up player X's thread
94
 } // end try
95
 finally
96
 {
97
98
 gameLock.unlock(); // unlock game after signalling player X
 } // end finally
99
 } // end method execute
100
101
 // display message in outputArea
102
103
 private void displayMessage( final String messageToDisplay )
104
 // display message from event-dispatch thread of execution
105
 SwingUtilities.invokeLater(
106
 new Runnable()
107
 {
108
 public void run() // updates outputArea
109
110
 {
 outputArea.append( messageToDisplay ); // add message
111
 } // end method run
112
 } // end inner class
113
 ); // end call to SwingUtilities.invokeLater
114
115
 } // end method displayMessage
```

<u>Outline</u>

TicTacToeServer .java

(5 of 12)

Outline

TicTacToeServer .java

(6 of 12)

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

public boolean validateAndMove(int location, int player)

117

118

119

// determine if move is valid

<u>Outline</u>

TicTacToeServer .java

(7 of 12)


```
175
 // place code in this method to determine whether game over
 public boolean isGameOver()
176
 Outline
177
 return false; // this is left as an exercise
178
 } // end method isGameOver
179
180
 TicTacToeServer
 // private inner class Player manages each Player as a runnable
181
 .java
182
 private class Player implements Runnable
183
 (8 of 12)
 private Socket connection; // connection to client
184
 private Scanner input; // input from client
185
 Lines 200-201
 private Formatter output; // output to client
186
187
 private int playerNumber; // tracks which player this is
 private String mark; // mark for this player
188
 private boolean suspended = true; // whether thread is suspended
189
190
 // set up Player thread
191
 public Player( Socket socket, int number )
192
193
 {
 playerNumber = number; // store this player's number
194
 mark = MARKS[ playerNumber ]; // specify player's mark
195
 connection = socket; // store socket for client
196
197
 try // obtain streams from Socket
198
199
 {
 Get the streams to send
 input = new Scanner( connection.getInputStream() );
200
 and receive data
 output = new Formatter( connection.getOutputStream() );
201
202
 } // end try
```


```
if ( playerNumber == PLAYER X )
229
 Outline
230
 output.format( "%s\n%s", "Player X connected",
231
 "Waiting for another player\n" );
 Send message indicating one
232
 output.flush(); // flush output ←
233
 player connected and waiting
234
 for another player to arrive
 gameLock.lock(); // lock game to wait for second plan
235
236
 (10 of 12)
 try
237
238
 Lines 231-233
239
 while( suspended )
240
 Lines 254-255
 otherPlayerConnected.await(); // wait for player 0
241
 } // end while
242
243
 } // end try
 catch ( InterruptedException exception )
244
245
 exception.printStackTrace();
246
 } // end catch
247
 finally
248
249
 Begin the game
 gameLock.unlock(); // unlock game after second player
250
 } // end finally
251
252
 // send message that other player connected
253
 output.format( "Other player connected. Your move.\n" );
254
255
 output.flush(); // flush output
 } // end if
256
```

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


```
80
258
 Outling
 output.format( "Player 0 connected, please wait\n" );
259
 Send message indicating
 output.flush(); // flush output
260
 player O connected
 } // end else
261
262
 TicTacToeServer
 // while game not over
263
 .java
264
 while ( !isGameOver() )
265
 (11 of 12)
 int location = 0; // initialize move location
266
267
 Lines 259-260
 if ( input.hasNext() )
268
 Read a move
 location = input.nextInt(); // get move location
269
 Line 205
270
 // check for valid move
271
 if ( validateAndMove( location, playerNumber ) →
272
 Check the move
273
 {
 Lines 275-276
 displayMessage( "\nlocation: " + location );
274
 output.format( "Valid move.\n" ); // notify client
275
 Send message indicating the
 output.flush(); // flush output ←
276
 move is valid
```

277

else

} // end if

```
else // move was invalid
278
 81
279
 Send message indicating the
280
 output.format( "Invalid move, try again\n" );
 output.flush(); // flush output
 move is invalid
281
 } // end else
282
 } // end while
283
 TicTacToeServer
 } // end try
284
 .java
 finally
285
286
 (12 of 12)
287
 try
288
 Lines 280-281
 connection.close(); // close connection to client
289
 } // end try
290
 catch ( IOException ioException )
291
292
293
 ioException.printStackTrace();
 System.exit( 1 );
294
 } // end catch
295
 } // end finally
296
 } // end method run
297
298
 // set whether or not thread is suspended
299
 public void setSuspended( boolean status )
300
301
 suspended = status; // set value of suspended
302
 } // end method setSuspended
303
 } // end class Player
304
305} // end class TicTacToeServer
```

```
1 // Fig. 24.14: TicTacToeServerTest.java
2 // Tests the TicTacToeServer.
 import javax.swing.JFrame;
4
  public class TicTacToeServerTest
6
 public static void main( String args[] )
7
8
 TicTacToeServer application = new TicTacToeServer();
9
 application.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
10
 application.execute();
11
 } // end main
12
13 } // end class TicTacToeServerTest
 🗐 Tic-Tac-Toe Server
 Server awaiting connections
 Player X connected
 Player O connected
 location: 0
 location: 4
 location: 2
 location: 5
 location: 6
 location: 8
 location: 7
```

location: 1 location: 3

<u>Outline</u>

TicTacToeServer Test.java

Program output


```
// Fig. 24.15: TicTacToeClient.java
  // Client that let a user play Tic-Tac-Toe with another across a network.
  import java.awt.BorderLayout;
  import java.awt.Dimension;
  import java.awt.Graphics;
5
  import java.awt.GridLayout;
  import java.awt.event.MouseAdapter;
  import java.awt.event.MouseEvent;
  import java.net.Socket;
10 import java.net.InetAddress;
11 import java.io.IOException;
12 import javax.swing.JFrame;
13 import javax.swing.JPanel;
14 import javax.swing.JScrollPane;
15 import javax.swing.JTextArea;
16 import javax.swing.JTextField;
17 import javax.swing.SwingUtilities;
18 import java.util.Formatter;
19 import java.util.Scanner;
20 import java.util.concurrent.Executors;
21 import java.util.concurrent.ExecutorService;
```

<u>Outline</u>

TicTacToeClient .java

(1 of 10)


```
24 {
 private JTextField idField; // textfield to display player's mark
 private JTextArea displayArea; // JTextArea to display output
 private JPanel boardPanel; // panel for tic-tac-toe board
 private JPanel panel2; // panel to hold board
 private Square board[][]; // tic-tac-toe board
 private Square currentSquare; // current square
 private Socket connection; // connection to server
 private Scanner input; // input from server
 private Formatter output; // output to server
 private String ticTacToeHost; // host name for server
 private String myMark; // this client's mark
 private boolean myTurn; // determines which client's turn it is
 private final String X MARK = "X"; // mark for first client
 private final String 0 MARK = "0"; // mark for second client
 // set up user-interface and board
 public TicTacToeClient( String host )
 ticTacToeHost = host; // set name of server
 displayArea = new JTextArea( 4, 30 ); // set up JTextArea
 displayArea.setEditable( false );
 add( new JScrollPane( displayArea ), BorderLayout.SOUTH );
 boardPanel = new JPanel(); // set up panel for squares in board
 boardPanel.setLayout( new GridLayout( 3, 3, 0, 0 ) );
```

23 public class TicTacToeClient extends JFrame implements Runnable

25

26

27

28

29

30

31

32

33

34

35

36

37

38 39

40

41 42

43

44

45

46 47

48

49 50

Outline

TicTacToeClient .java

(2 of 10)

Outline

TicTacToeClient .java

(3 of 10)

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

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

// loop over the rows in the board

51

52


```
public void startClient()
80
 Outline
81
 try // connect to server, get streams and start outputThrea Connect to the server
82
83
 // make connection to server
84
 TicTacToeClient
 connection = new Socket(
85
 .java
 InetAddress.getByName( ticTacToeHost ), 12345 );
86
87
 (4 \text{ of } 10)
 // get streams for input and output
88
 Get the streams to
 input = new Scanner( connection.getInputStream() ); 
89
 send and receive data
 output = new Formatter( connection.getOutputStream() );
90
 } // end try
91
 Lines 89-90
 catch ( IOException ioException )
92
93
 Line 105
 ioException.printStackTrace();
94
 } // end catch
95
96
 // create and start worker thread for this client
97
 ExecutorService worker = Executors.newFixedThreadPool( 1 );
98
 worker.execute( this ); // execute client
99
 } // end method startClient
100
101
 // control thread that allows continuous update of displayArea
102
 public void run()
103
104
 Read mark character
 myMark = input.nextLine(); // get player's mark (X or 0) 
105
 from server
106
```

// start the client thread


```
Outline
109
 public void run()
110
111
 // display player's mark
112
 TicTacToeClient
 idField.setText( "You are player \"" + myMark + "\"" );
113
 .java
114
 } // end method run
 } // end anonymous inner class
115
 (5 of 10)
 ); // end call to SwingUtilities.invokeLater
116
117
 Lines 121-125
 myTurn = ( myMark.equals( X MARK ) ); // determine if client's turn
118
 Loop continually
119
 Lines 125-124
120
 // receive messages sent to client and output them
 while ( true )←
121
 Lines 132-136
122
123
 if ( input.hasNextLine() )
 processMessage( input.nextLine() );
124
 } // end while
125
 Read and process
 } // end method run
126
 messages from server
127
 // process messages received by client
128
 private void processMessage( String message )
129
130
 If valid move, write
 // valid move occurred
131
 message and set mark
132
 if ( message.equals( "Valid move." ) ) 
133
 in square
134
 displayMessage( "Valid move, please wait.\n" );
135
 setMark( currentSquare, myMark ); // set mark in square
 } // end if
136
```

108

SwingUtilities.invokeLater(

new Runnable()

```
else if ( message.equals( "Invalid move, try again" ) )
137
138
 Outline
 displayMessage( message + "\n" ); // display invalid move
139
 myTurn = true; // still this client's turn
140
 } // end else if
141
 If opponent moves,
 else if ( message.equals( "Opponent moved" ) ) ←
142
 lient
 set mark in square
 {
143
 . java
 int location = input.nextInt(); // get move location
144
 input.nextLine(); // skip newline after int location
145
 (6 of 10)
 int row = location / 3; // calculate row
146
147
 int column = location % 3; // calculate column
 Lines 137-141
148
 setMark( board[ row ][ column ],
149
 Lines 142-153
 ( myMark.equals( X MARK ) ? O MARK : X MARK ) ); // mark move
150
 displayMessage( "Opponent moved. Your turn.\n" );
151
 myTurn = true; // now this client's turn
152
 } // end else if
153
154
 else
 displayMessage( message + "\n" ); // display the message
155
 } // end method processMessage
156
157
```

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

// manipulate outputArea in event-dispatch thread

158

<u>Outline</u>

TicTacToeClient .java

(7 of 10)


```
186
 // send message to server indicating clicked square
 public void sendClickedSquare( int location )
187
188
 // if it is my turn
189
 if ( myTurn )
190
191
 {
 output.format( "%d\n", location ); // send location to server
192
 output.flush();
193
 myTurn = false; // not my turn anymore
194
 } // end if
195
196
 } // end method sendClickedSquare
197
 // set current Square
198
 public void setCurrentSquare( Square square )
199
200
201
 currentSquare = square; // set current square to argument
 } // end method setCurrentSquare
202
203
 // private inner class for the squares on the board
204
 private class Square extends JPanel
205
206
207
 private String mark; // mark to be drawn in this square
 private int location; // location of square
208
209
 public Square( String squareMark, int squareLocation )
210
211
 mark = squareMark; // set mark for this square
212
213
 location = squareLocation; // set location of this square
214
```


TicTacToeClient .java

Send the move to the server

Lines 192-193

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

} // end method getMinimumSize

239240

<u>Outline</u>

TicTacToeClient .java

(9 of 10)


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

263} // end class TicTacToeClient

<u>Outline</u>

TicTacToeClient .java

(10 of 10)


```
1 // Fig. 24.16: TicTacToeClientTest.java
2 // Tests the TicTacToeClient class.
  import javax.swing.JFrame;
4
  public class TicTacToeClientTest
  {
6
 public static void main( String args[] )
8
 TicTacToeClient application; // declare client application
9
10
 // if no command line args
11
 if ( args.length == 0 )
12
 application = new TicTacToeClient( "127.0.0.1" ); // localhost
13
 else
14
 application = new TicTacToeClient( args[ 0 ] ); // use args
15
16
 application.setDefaultCloseOperation( JFrame.EXIT ON CLOSE );
17
 } // end main
18
```


19 } // end class TicTacToeClientTest

<u>Outline</u>

TicTacToeClient Test.java

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

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

24.9 Security and the Network

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

24.10 Case Study: DeitelMessenger Server and Client

- Chat rooms
 - Each user can post a message and read all other messages
 - Multicast
 - Send packets to groups of clients

24.10.1 DeitelMessengerServer and Supporting Classes

DeitelMessengerServer

- Online chat system
- Classes:
 - DeitelMessengerServer
 - Clients connect to this server
 - Interface SocketMessengerConstants
 - Defines constants for port numbers
 - Interface MessageListener
 - Defines method for receiving new chat messages
 - Class MessageReceiver
 - Separate thread listens for messages from clients
 - Class MulticastSender
 - Separate thread delivers outgoing messages to clients


```
// Fig. 24.18: DeitelMessengerServer.java
2 // DeitelMessengerServer is a multi-threaded, socket- and
 Outline
  // packet-based chat server.
  package com.deitel.messenger.sockets.server;
5
  import java.net.ServerSocket;
 DeiterMessenger
  import java.net.Socket;
 Server.java
  import java.io.IOException;
  import java.util.concurrent.Executors;
 (1 \text{ of } 3)
10 import java.util.concurrent.ExecutorService;
11
 Line 15
12 import com.deitel.messenger.MessageListener;
13 import static com.deitel.messenger.sockets.SocketMessengerConstants.*;
 Implement the
14
 MessageListener
15 public class DeitelMessengerServer implements MessageListener ←
 interface
16 {
 private ExecutorService serverExecutor; // executor for server
17
18
 // start chat server
19
 public void startServer()
20
21
 // create executor for server runnables
22
 serverExecutor = Executors.newCachedThreadPool();
23
24
 try // create server and manage new clients
25
 {
26
 Create a ServerSocket
 // create ServerSocket for incoming connections
27
 to accept incoming
 ServerSocket serverSocket =
28
 network connections
 new ServerSocket( SERVER_PORT, 100 );
29
30
```

```
100
```

```
System.out.printf( "%s%d%s", "Server listening on port ",
 SERVER PORT, " ..." );
 Outline
// listen for clients constantly
while ( true )
{
 DeiterMessenger
 // accept new client connection
 Invoke method
 Socket clientSocket = serverSocket.accept(); 
 tor
 Create and start a new
 // create MessageReceiver for receiving messages fro
 MessageReceiver
 serverExecutor.execute(
 new MessageReceiver( this, clientSocket ) );
 for the client
 Lines 41-42
 // print connection information
 System.out.println( "Connection received from: " +
 clientSocket.getInetAddress() );
} // end while
```

32

33

34

3536

37

38 39

40

41

42 43

44

45

46

47 48

} // end try

<u>Outline</u>

```
} // end catch
} // end method startServer
 DeiterMessenger
// when new message is received, broadcast message to clients
 Server.java
public void messageReceived( String from, String message )
 (3 \text{ of } 3)
  // create String containing entire message
  String completeMessage = from + MESSAGE SEPARATOR + message;
 Lines 62-63
  // create and start MulticastSender to broadcast messages
 Create and start new
  serverExecutor.execute(
 MulticastSender to deliver
 new MulticastSender( completeMessage.getBytes() ) );
 completeMessage to all clients
} // end method messageReceived
```

49

50

51

52

53 54

55

56 57

58 59

60

6162

63

64

catch (IOException ioException)

65 } // end class DeitelMessengerServer

ioException.printStackTrace();

Outline

DeitelMessenger

ServerTest.java

©2005 Pearson Education, Inc. All rights reserved.

```
8
 {
 DeitelMessengerServer application = new DeitelMessengerServer();
9
 application.startServer(); // start server
10
 } // end main
11
12 } // end class DeitelMessengerServerTest
 Program output
Server listening on port 12345 ...
Connection received from: /127.0.0.1
Connection received from: /127.0.0.1
Connection received from: /127.0.0.1
```

1 // Fig. 24.19: DeitelMessengerServerTest.java

package com.deitel.messenger.sockets.server;

public static void main (String args[])

2 // Test the DeitelMessengerServer class.

public class DeitelMessengerServerTest

4

```
// Fig. 24.20: SocketMessengerConstants.java
  // SocketMessengerConstants defines constants for the port numbers
 Outline
  // and multicast address in DeitelMessenger
  package com.deitel.messenger.sockets;
  public interface SocketMessengerConstants
 SocketMessenger
  {
 Constants iava
 // address for multicast datagrams
 Address to send
 public static final String MULTICAST ADDRESS = "239.0.0.1";
 multicast datagrams
10
 // port for listening for multicast datagrams
11
 Port listening for
 public static final int MULTICAST LISTENING PORT = 5555;
12
 multicast datagrams
13
 // port for sending multicast datagrams
14
 Port for sending
 public static final int MULTICAST SENDING PORT = 5554;
15
 multicast datagrams
16
 // port for Socket connections to DeitelMessengerServer
17
 1 --- 21
 public static final int SERVER PORT = 12345; ←
18
 Port for socket
19
 connections to server
 // String that indicates disconnect
20
 public static final String DISCONNECT STRING = "DISCONNECT";
21
 String that
22
 indicates disconnect
 // String that separates the user name from the message body
23
 public static final String MESSAGE SEPARATOR = ">>>"; ▼
24
 String that
25
 // message size (in bytes)
26
 Maximum message
 public static final int MESSAGE SIZE = 512; ←
27
 size in bytes
28 } // end interface SocketMessengerConstants
```


```
1 // Fig. 24.21: MessageListener.java
2 // MessageListener is an interface for classes that wish to
 <u>Outline</u>
  // receive new chat messages.
  package com.deitel.messenger;
5
 MessageListener
  public interface MessageListener
 Method messageReceived
 // receive new chat message
 allows an implementing class
 public void messageReceived( String from, String message );
 to receive chat messages
```

10 } // end interface MessageListener


```
1 // Fig. 24.22: MessageReceiver.java
2 // MessageReceiver is a Runnable that listens for messages from a
 // particular client and delivers messages to a MessageListener.
  package com.deitel.messenger.sockets.server;
5
  import java.io.BufferedReader;
  import java.io.IOException;
 import java.io.InputStreamReader;
  import java.net.Socket;
10 import java.net.SocketTimeoutException;
11 import java.util.StringTokenizer;
12
13 import com.deitel.messenger.MessageListener;
14 import static com.deitel.messenger.sockets.SocketMessengerConstants.*;
15
16 public class MessageReceiver implements Runnable
17 {
18
 private BufferedReader input; // input stream
 private MessageListener messageListener; // message listener
19
 private boolean keepListening = true; // when false, ends runnable
20
21
 // MessageReceiver constructor
22
 public MessageReceiver( MessageListener listener, Socket clientSocket )
23
24
 // set listener to which new messages should be sent
25
 messageListener = listener;
```

<u>Outline</u>

MessageReceiver .java

(1 of 5)


```
28
 try
29
 Outling
 // set timeout for reading from client
30
 Attempt to read for
 clientSocket.setSoTimeout( 5000 ); // five seconds 
31
 five seconds
32
33
 // create BufferedReader for reading incoming messages
 MessageReceiver
 input = new BufferedReader( new InputStreamReader(
34
 . java
 clientSocket.getInputStream() ) );
35
 } // end try
36
 (2 \text{ of } 5)
 catch ( IOException ioException )
37
38
 Line 31
 ioException.printStackTrace();
39
 } // end catch
40
 } // end MessageReceiver constructor
41
42
 // listen for new messages and deliver them to MessageListener
43
 public void run()
44
 {
45
 String message; // String for incoming messages
46
```


message, MESSAGE SEPARATOR);

70 71 Message SEPARATOR

```
// ignore messages that do not contain a user
 // name and message body
 <u>Outline</u>
 if ( tokenizer.countTokens() == 2 )
 Invoke method messageReceived
 // send message to MessageListener
 of interface MessageListener to
 messageListener.messageReceived(
 deliver the new message to the
 tokenizer.nextToken(), // user name
 registered MessageListener
 tokenizer.nextToken() ); // message body
 } // end if
 (4 \text{ of } 5)
 else
 // if disconnect message received, stop listening
 Determine whether
 if ( message.equalsIgnoreCase( ←
 message indicates that user
 MESSAGE SEPARATOR + DISCONNECT STRING )
 wishes to leave chat room
 stopListening();
 } // end else
 } // end if
} // end while
```

73

74 75

76

77

78

79

80

8182

83

84

85

8687

88

<u>Outline</u>

MessageReceiver .java

(5 of 5)

```
92
 input.close(); // close BufferedReader (also closes Socket)
93
 } // end try
94
 catch ( IOException ioException )
95
 {
96
 ioException.printStackTrace();
97
 } // end catch
98
99
 } // end method run
100
 // stop listening for incoming messages
101
 public void stopListening()
102
103
104
 keepListening = false;
 } // end method stopListening
105
106} // end class MessageReceiver
```

91

try

```
// Fig. 24.23: MulticastSender.java
  // MulticastSender broadcasts a chat message using a multicast datagram.
 Outline
  package com.deitel.messenger.sockets.server;
4
  import java.io.IOException;
  import java.net.DatagramPacket;
 MulticastSender
  import java.net.DatagramSocket;
 .java
  import java.net.InetAddress;
9
 (1 \text{ of } 2)
  import static com.deitel.messenger.sockets.SocketMessengerConstants.*;
11
 Lines 27-28
12 public class MulticastSender implements Runnable
13 {
 private byte[] messageBytes; // message data
14
15
 public MulticastSender( byte[] bytes )
16
17
 messageBytes = bytes; // create the message
18
 } // end MulticastSender constructor
19
20
 // deliver message to MULTICAST_ADDRESS over DatagramSocket
21
 public void run()
22
23
24
 try // deliver message
 {
25
 Create DatagramSocket for
 // create DatagramSocket for sending message
26
 DatagramSocket socket =
 delivering DatagramPackets
27
28
 new DatagramSocket( MULTICAST SENDING PORT );
 via multicast
29
```

```
30
 // use InetAddress reserved for multicast group
 111
 InetAddress group = InetAddress.getByName( MULTICAST ADDRESS );
31
 Outline
32
 // create DatagramPacket containing message
33
 Create an InetAddress object
 DatagramPacket packet = new DatagramPacket( messageBytes,
34
 for the multicast address.
 messageBytes.length, group, MULTICAST LISTENING PORT );
35
36
 Close the DatagramSocket, and
 socket.send( packet ) // send packet to mul
37
 npacket
 the run method returns, terminating
 socket.close(); // close socket
38
 ssage
 the MulticastSender
 } // end try
39
 catch ( IOException ioException )
40
 DatagramSocket method send
41
 ioException.printStackTrace();
42
 Lines 34-35
 } // end catch
43
 } // end method run
 Line 37
45 } // end class MulticastSender
```

24.10.1 DeitelMessengerServer and Supporting Classes

Execute DeitelMessengerServerTest

- Change directories to the proper location
- Type command

java com.deitel.mesenger.sockets.server.DeitelMessengerServerTest

24.10.2 DeitelMessenger Client and Supporting Classes

• DeitelMessengerServer client

- Consists several components
 - Interface MessageManager
 - Class that implements interface MessageManager
 - Manages communication with server
 - Runnable subclass
 - Listens for messages at server's multicast address
 - Another Runnable subclass
 - Sends messages from client to server
 - JFrame subclass
 - Provides client GUI


```
// Fig. 24.24: MessageManager.java
  // MessageManger is an interface for objects capable of managing
 Outline
  // communications with a message server.
  package com.deitel.messenger;
5
  public interface MessageManager
 MessageManager
  {
 // connect to message server and route incoming messages
 Connects MessageManager to
 // to given MessageListener
 DeitelMessengerServer and
 public void connect( MessageListener listener ); ←
10
 routes incoming messages to
11
 // disconnect from message server and stop routing
12
 Disconnects MessageManager
 // incoming messages to given MessageListener
13
 from DeitelMessengerServer
 public void disconnect( MessageListener listener ); 
14
 and stops delivering messages to
15
16
 // send message to message server
 Sends new message to
```

public void sendMessage(String from, String message);

18 } // end interface MessageManager

17

DeitelMessengerServer

```
// Fig. 24.25: SocketMessageManager.java
  // SocketMessageManager communicates with a DeitelMessengerServer using
 Outline
  // Sockets and MulticastSockets.
  package com.deitel.messenger.sockets.client;
5
  import java.net.InetAddress;
 SocketMessage
  import java.net.Socket;
 Manager.java
  import java.io.IOException;
  import java.util.concurrent.Executors;
 (1 \text{ of } 4)
10 import java.util.concurrent.ExecutorService;
11 import java.util.concurrent.ExecutionException;
 Line 20
12 import java.util.concurrent.Future;
13
 Line 22
14 import com.deitel.messenger.MessageListener;
15 import com.deitel.messenger.MessageManager;
16 import static com.deitel.messenger.sockets.SocketMessengerConstants.*;
17
18 public class SocketMessageManager implements MessageManager
 Socket for connecting and
19 {
 sending messages to
 private Socket clientSocket; // Socket for outgoing messages 
20
 Deite
 private String serverAddress; // DeitelMessengerServer address
 Runnable listens for
21
 private PacketReceiver receiver; // receives multicast messages
22
 incoming messages
 private boolean connected = false; // connection status
23
 private ExecutorService serverExecutor; // executor for server
24
25
```


27

28

29

30 31

32

33 34

35

36

37

38

39

40

41 42

43

44

45

46

47

48

49

50

51

```
54
 // disconnect from server and unregister given MessageListener
 117
 public void disconnect( MessageListener listener )
55
 Outling
56
 Create a new MessageSender to send
 if (!connected)
57
 DISCONNECT STRING to the server
 return; // if not connected, return immediate
58
59
 sageSender to deliver the message
 Invoke Future method get to wait for the disconnect
60
 d submit of ExecutorService
 message to be delivered and the Runnable to terminate
61
 // notify server that client is disconnecting
62
 (3 \text{ of } 4)
 Runnable disconnecter = new MessageSender( clientSocket, "",
63
 DISCONNECT STRING );
64
 Lines 63-64
 Future disconnecting ≠ serverExecutor.submit( disconnecter );
65
 disconnecting.get(); // wait for disconnect message to be sent
66
 Line 65
 receiver.stopListening(); // stop receiver
67
 clientSocket.close(); // close outgoing Socket
68
 Line 66
 } // end try
69
 catch ( ExecutionException exception )
70
71
 exception.printStackTrace();
72
 } // end catch
73
 catch ( InterruptedException exception )
74
75
 exception.printStackTrace();
76
77
 } // end catch
 catch ( IOException ioException )
78
79
 ioException.printStackTrace();
80
 } // end catch
81
82
```

95

} // end method sendMessage 96 } // end method SocketMessageManager

MessageSender to deliver the new message in a separate new MessageSender(clientSocket, from, message)); thread of execution

```
1 // Fig. 24.26: MessageSender.java
2 // Sends a message to the chat server in a separate runnable.
 package com.deitel.messenger.sockets.client;
4
  import java.io.IOException;
  import java.util.Formatter;
  import java.net.Socket;
8
  import static com.deitel.messenger.sockets.SocketMessengerConstants.*;
9
10
11 public class MessageSender implements Runnable
12 {
 private Socket clientSocket; // Socket over which to send message
13
 private String messageToSend; // message to send
14
15
 public MessageSender( Socket socket, String userName, String message )
16
17
 clientSocket = socket; // store socket for client
18
19
 // build message to be sent
20
 messageToSend = userName + MESSAGE SEPARATOR + message;
21
```

} // end MessageSender constructor

2223

<u>Outline</u>

MessageSender.java

(1 of 2)

39 } // end class MessageSender

```
1 // Fig. 24.27: PacketReceiver.java
2 // PacketReceiver listens for DatagramPackets containing
  // messages from a DeitelMessengerServer.
  package com.deitel.messenger.sockets.client;
5
  import java.io.IOException;
  import java.net.InetAddress;
 import java.net.MulticastSocket;
  import java.net.DatagramPacket;
10 import java.net.SocketTimeoutException;
11 import java.util.StringTokenizer;
12
13 import com.deitel.messenger.MessageListener;
14 import static com.deitel.messenger.sockets.SocketMessengerConstants.*;
15
16 public class PacketReceiver implements Runnable
17 {
 private MessageListener messageListener; // receives messages
18
 private MulticastSocket multicastSocket; // receive broadcast messages
19
 private InetAddress multicastGroup; // InetAddress of multicast group
20
 private boolean keepListening = true; // terminates PacketReceiver
21
22
 public PacketReceiver( MessageListener listener )
23
24
 {
```

messageListener = listener; // set MessageListener

2526

<u>Outline</u>

PacketReceiver .java

(1 of 4)


```
27
 try // connect MulticastSocket to multicast address and port
 122
28
 MulticastSocket listens for
 // create new MulticastSocket
29
 multicastSocket = new MulticastSocket( 
 incoming chat messages on port
30
 MULTICAST LISTENING PORT );
31
 MULTICAST LISTENING PORT
32
 PacketReceiver
 // use InetAddress to get multicast group
33
 .java
 multicastGroup = InetAddress.getByName( MULTICAST ADDRESS );
34
35
 // join multicast group to receive messages
36
 InetAddress object to which
37
 multicastSocket.joinGroup( multicastGroup );
38
 Register MulticastSocket
 // set 5 second timeout when waiting for new packet
39
 to receive messages sent to
 multicastSocket.setSoTimeout( 5000 );
40
 } // end try
41
 Invoke MulticastSocket method
 catch ( IOException ioException )
42
 setSoTimeout to specify that if no data
43
 is received in 5000 milliseconds, the
 ioException.printStackTrace();
44
 MulticastSocket should issue an
 } // end catch
45
 InterruptedIOException
 } // end PacketReceiver constructor
46
47
 // listen for messages from multicast group
48
 public void run()
49
50
 // listen for messages until stopped
51
 while ( keepListening )
52
53
 Create byte array for
 // create buffer for incoming message
 storing DatagramPacket
 byte[] buffer = new byte[ MESSAGE SIZE ];
55
56
```

58

59

60

61

63

64

65

66

68

69

70

71

72

73

74

75

76 77

78

79

80

81

82

```
84
 // ignore messages that do not contain a user
 // name and message body
85
 Outline
 if ( tokenizer.countTokens() == 2 )
86
87
 // send message to MessageListener
88
 After parsing message, deliver message to
 messageListener.messageReceived( <-</pre>
89
 PacketReceiver's MessageListener
 tokenizer.nextToken(), // user name
90
 . Java
 tokenizer.nextToken()); // message body
91
 } // end if
92
 Invoke MulicastSocket
 } // end while
93
 method leaveGroup to stop
94
 receiving messages from the
 try
95
 multicast address
96
 multicastSocket.leaveGroup( multicastGroup ); // leave group
 Invoke MulticastSocket
97
 multicastSocket.close(); // close MulticastSocket ←
98
 method close to close the
 } // end try
99
 MulticastSocket
 catch ( IOException ioException )
100
101
102
 ioException.printStackTrace();
 } // end catch
103
 } // end method run
104
105
 // stop listening for new messages
106
 public void stopListening()
107
108
109
 keepListening = false;
 } // end method stopListening
110
111} // end class PacketReceiver
```

```
// Fig. 24.28: ClientGUI.java
  // ClientGUI provides a user interface for sending and receiving
  // messages to and from the DeitelMessengerServer.
  package com.deitel.messenger;
5
  import java.awt.BorderLayout;
  import java.awt.event.ActionEvent;
  import java.awt.event.ActionListener;
  import java.awt.event.WindowAdapter;
10 import java.awt.event.WindowEvent;
11 import javax.swing.Box;
12 import javax.swing.BoxLayout;
13 import javax.swing.Icon;
14 import javax.swing.ImageIcon;
15 import javax.swing.JButton;
16 import javax.swing.JFrame;
  import javax.swing.JLabel;
18 import javax.swing.JMenu;
19 import javax.swing.JMenuBar;
20 import javax.swing.JMenuItem;
21 import javax.swing.JOptionPane;
22 import javax.swing.JPanel;
23 import javax.swing.JScrollPane;
24 import javax.swing.JTextArea;
25 import javax.swing.SwingUtilities;
26 import javax.swing.border.BevelBorder;
27
```


ClientGUI.java

(1 of 10)


```
29 {
 Outline
 private JMenu serverMenu; // for connecting/disconnecting server
30
 private JTextArea messageArea; // displays messages
31
 private JTextArea inputArea; // inputs messages
32
 private JButton connectButton; // button for connecting
33
 ClientGUI.java
 private JMenuItem connectMenuItem; // menu item for connecting
34
 private JButton disconnectButton; // button for disconnecting
35
 (2 of 10)
 private JMenuItem disconnectMenuItem; // menu item for disconnecting
36
 private JButton sendButton; // sends messages
37
 Line 40
 private JLabel statusBar; // label for connection status
38
39
 private String userName; // userName to add to outgoing messages
 Line 41
 private MessageManager messageManager; ★/ communicates with server
40
 private MessageListener messageListener; ◄// receives incomin
41
 MessageListener
42
 lles
 receives incoming messages
 // ClientGUI constructor
43
 erver
 from MessageManager
 public ClientGUI( MessageManager manager )
44
45
 super( "Deitel Messenger" );
46
47
 messageManager = manager; // set the MessageManager
48
```

28 public class ClientGUI extends JFrame

```
// create MyMessageListener for receiving messages
messageListener = new MyMessageListener();
serverMenu = new JMenu ( "Server" ); // create Server JMenu
serverMenu.setMnemonic( 'S' ); // set mnemonic for server menu
JMenuBar menuBar = new JMenuBar(); // create JMenuBar
menuBar.add( serverMenu ); // add server menu to menu bar
setJMenuBar( menuBar ); // add JMenuBar to application
// create ImageIcon for connect buttons
Icon connectIcon = new ImageIcon(
 lus().getResource( "images/Connect.gif" ) );
// create connectButton and connectMenuItem
connectButton = new JButton( "Connect", connectIcon );
connectMenuItem = new JMenuItem( "Connect", connectIcon );
connectMenuItem.setMnemonic( 'C' );
// create ConnectListener for connect buttons
ActionListener connectListener = new ConnectListener();
connectButton.addActionListener( connectListener );
connectMenuItem.addActionListener( connectListener );
// create ImageIcon for disconnect buttons
Icon disconnectIcon = new ImageIcon(
 getClass().getResource( "images/Disconnect.gif" ) );
```

51

52

53

54

55

56

57

58

59

60

6162

63

64

65 66

67

68

69

7071

72 73

74

75 76 Create an instance of MyMessageListener, which implements interface MessageListener

(3 of 10)

Line 51


```
77
 // create disconnectButton and disconnectMenuItem
78
 disconnectButton = new JButton( "Disconnect", disconnectIcon );
 disconnectMenuItem = new JMenuItem( "Disconnect", disconnectIcon );
79
 disconnectMenuItem.setMnemonic( 'D' );
80
81
82
 // disable disconnect button and menu item
 disconnectButton.setEnabled( false );
83
 disconnectMenuItem.setEnabled( false );
84
85
 // create DisconnectListener for disconnect buttons
86
87
 ActionListener disconnectListener = new DisconnectListener();
 disconnectButton.addActionListener( disconnectListener );
88
 disconnectMenuItem.addActionListener( disconnectListener );
89
90
 // add connect and disconnect JMenuItems to fileMenu
91
 serverMenu.add( connectMenuItem );
92
 serverMenu.add( disconnectMenuItem );
93
94
 // add connect and disconnect JButtons to buttonPanel
95
 JPanel buttonPanel = new JPanel():
96
 buttonPanel.add( connectButton );
97
 buttonPanel.add( disconnectButton );
98
99
 messageArea = new JTextArea(); // displays messages
100
 messageArea.setEditable( false ); // disable editing
101
 messageArea.setWrapStyleWord( true ); // set wrap style to word
102
103
 messageArea.setLineWrap( true ); // enable line wrapping
104
```

<u>Outline</u>

ClientGUI.java

(4 of 10)


```
// put messageArea in JScrollPane to enable scrolling
JPanel messagePanel = new JPanel();
 Outline
messagePanel.setLayout( new BorderLayout( 10, 10 ) );
messagePanel.add( new JScrollPane( messageArea ),
 BorderLayout.CENTER );
 ClientGUI.java
inputArea = new JTextArea( 4, 20 ); // for entering new messages
inputArea.setWrapStyleWord( true ); // set wrap style to word
 (5 of 10)
inputArea.setLineWrap( true ); // enable line wrapping
inputArea.setEditable( false ); // disable editing
 Lines 128-129
// create Icon for sendButton
Icon sendIcon = new ImageIcon(
 getClass().getResource( "images/Send.gif" ) );
sendButton = new JButton( "Send", sendIcon ); // create send button
sendButton.setEnabled( false ); // disable send button
sendButton.addActionListener(
 new ActionListener()
 // send new message when user activates sendButton
 public void actionPerformed( ActionEvent event )
 Send user's name and inputArea's
 text to DeitelMessengerServer
 messageManager.sendMessage( userName, ←
 inputArea.getText() ); // send message
 as a chat message
 inputArea.setText( "" ); // clear inputArea
 } // end method actionPerformed
 } // end anonymous inner class
); // end call to addActionListener
```

106

107

108

109110

111

112

113

114

115116

117

118119

120121

122

123124

125

126

127

128

129

130

131

132

```
135
 Box box = new Box( BoxLayout.X AXIS ); // create new box for layout
 box.add( new JScrollPane( inputArea ) ); // add input area to box
136
 Outline
 box.add( sendButton ); // add send button to box
137
 messagePanel.add( box, BorderLayout.SOUTH ); // add box to panel
138
139
 // create JLabel for statusBar with a recessed border
140
 statusBar = new JLabel( "Not Connected" );
141
 statusBar.setBorder( new BevelBorder( BevelBorder.LOWERED ) );
142
 (6 of 10)
143
 add( buttonPanel, BorderLayout.NORTH ); // add button panel
144
 Line 155
 add( messagePanel, BorderLayout.CENTER ); // add message panel
145
 add( statusBar, BorderLayout.SOUTH ); // add status bar
146
147
148
 // add WindowListener to disconnect when user quits
 addWindowListener (
149
150
 new WindowAdapter ()
151
 // disconnect from server and exit application
152
153
 public void windowClosing ( WindowEvent event )
154
 messageManager.disconnect( messageListener );
155
 System.exit( 0 );
156
 } // end method windowClosing
157
 Disconnect from chat server when
158
 } // end anonymous inner class
 ); // end call to addWindowListener
159
 user exits client application
 } // end ClientGUI constructor
160
161
```

ClientGUI.java


```
// ConnectListener listens for user requests to connect to server
private class ConnectListener implements ActionListener
 Outline
  // connect to server and enable/disable GUI components
 public void actionPerformed( ActionEvent event )
 {
 C1 i an + CUT
 // connect to server and route messages to message
 When user accesses Connect
 messageManager.connect( messageListener );
 menu, connect to chat server
 // prompt for userName
 userName = JOptionPane.showInputDialog( <-</pre>
 Prompt the user for a user name
 ClientGUI.this, "Enter user name:" );
 Lines 172-173
 messageArea.setText( "" ); // clear messageArea
 connectButton.setEnabled( false ); // disable connect
 connectMenuItem.setEnabled( false ); // disable connect
 disconnectButton.setEnabled( true ); // enable disconnect
 disconnectMenuItem.setEnabled( true ); // enable disconnect
 sendButton.setEnabled( true ); // enable send button
 inputArea.setEditable( true ); // enable editing for input area
 inputArea.requestFocus(); // set focus to input area
 statusBar.setText( "Connected: " + userName ); // set text
 } // end method actionPerformed
} // end ConnectListener inner class
```

163

164

165

166 167

168

169

170

171

172

173

174

175

176

177

178

179

180

181

182

183

184 185

```
// DisconnectListener listens for user requests to disconnect
187
 // from DeitelMessengerServer
188
 Outline
 private class DisconnectListener implements ActionListener
189
190
 // disconnect from server and enable/disable GUI components
191
192
 public void actionPerformed( ActionEvent event )
 ClientGUI.java
193
 {
 // disconnect from server and stop routing messages
194
 (8 of 10)
 messageManager.disconnect(_messageListener );
195
 sendButton.setEnabled( false ); // disable send button
196
 Line 195
 disconnectButton.setEnabled( false); // disconnect
197
 disconnectMenuItem.setEnabled( false ); //
 Invoke MessageManager method
198
 inputArea.setEditable( false ); // disable | disconnect to disconnect from chat server
199
 connectButton.setEnabled( true ); // enable connect
200
 connectMenuItem.setEnabled( true ); // enable connect
201
 statusBar.setText( "Not Connected" ); // set status bar text
202
 } // end method actionPerformed
203
204
 } // end DisconnectListener inner class
```

```
206
 // MyMessageListener listens for new messages from MessageManager and
 // displays messages in messageArea using MessageDisplayer.
207
 Outline
 private class MyMessageListener implements MessageListener
208
209
 // when received, display new messages in messageArea
210
211
 public void messageReceived( String from, String message )
 ClientGUI.java
 {
212
 // append message using MessageDisplayer
213
 (9 of 10)
 SwingUtilities.invokeLater(
214
 new MessageDisplayer( from, message ) );
215
 Display message when
 } // end method messageReceived
216
 MessageListener detects that
 } // end MyMessageListener inner class
217
 message was received
218
 // Displays new message by appending message to JTextArea. Should
219
 // be executed only in Event thread; modifies live Swing component
220
 private class MessageDisplayer implements Runnable
221
222
223
 private String fromUser; // user from which message came
224
 private String messageBody; // body of message
```

} // end MessageDisplayer inner class

240} // end class ClientGUI

239

ppend the user name,
"> " and
messageBody to
messageArea


```
// Fig. 24.29: DeitelMessenger.java
2 // DeitelMessenger is a chat application that uses a ClientGUI
 Outline
  // and SocketMessageManager to communicate with DeitelMessengerServer.
  package com.deitel.messenger.sockets.client;
5
 import com.deitel.messenger.MessageManager;
 DeitelMessenger
 import com.deitel.messenger.ClientGUI;
 .java
8
  public class DeitelMessenger
 (1 \text{ of } 3)
10 {
 public static void main( String args[] )
11
 Line 17
12
 MessageManager messageManager; // declare MessageManager
13
 Line 20
14
 if ( args.length == 0 )
15
 // connect to localhost
16
 Create a client to
 messageManager = new SocketMessageManager( "Localhost" ); 
17
 connect to the localhost
 else
18
 // connect using command-line arg
19
 Connect to a host
 messageManager = new SocketMessageManager( args[ 0 ] ); <</pre>
20
 supplied by the user
21
 // create GUI for SocketMessageManager
22
 Create a ClientGUI for
 ClientGUI clientGUI = new ClientGUI( messageManager );
23
 the MessageManager
 clientGUI.setSize( 300, 400 ); // set window size
24
 clientGUI.setResizable( false ); // disable resizing
25
 clientGUI.setVisible( true ); // show window
26
 } // end main
27
28 } // end class DeitelMessenger
```


🎒 Deitel Messenger Server Connect Disconnect Send Not Connected 比 Deitel Messenger Server Connect Disconnect

Hi Paul

Connected: Sean

Not Connected

Send

<u>Outline</u>

DeitelMessenger .java

(2 of 3)

Outline

DeitelMessenger .java

(3 of 3)

24.10.2 DeitelMessenger Client and Supporting Classes

• Execute DeitelMessenger client application

- Change directories to the proper location
- Type command

```
java com.deitel.messenger.sockets.client.DeitelMessenger
java com.deitel.messenger.sockets.client.DeitelMessenger
localhost
java com.deitel.messenger.sockets.client.DeitelMessenger
127.0.0.1
```