

Network Programming: Servers

Agenda

Steps for creating a server

- 1. Create a ServerSocket object
- 2. Create a Socket object from ServerSocket
- 3. Create an input stream
- 4. Create an output stream
- 5. Do I/O with input and output streams
- 6. Close the socket
- A generic network server
- Accepting connections from browsers
- Creating an HTTP server
- Adding multithreading to an HTTP server

Steps for Implementing a Server

1. Create a ServerSocket object

```
ServerSocket listenSocket =
  new ServerSocket(portNumber);
```

2. Create a Socket object from ServerSocket

```
while(someCondition) {
 Socket server = listenSocket.accept();
 doSomethingWith(server);
}
```

 Note that it is quite common to have doSomethingWith spin off a separate thread

3. Create an input stream to read client input

```
BufferedReader in =
  new BufferedReader
  (new InputStreamReader(server.getInputStream()));
```

Steps for Implementing a Server

4. Create an output stream that can be used to send info back to the client.

```
// Last arg of true means autoflush stream
// when println is called
PrintWriter out =
  new PrintWriter(server.getOutputStream(), true)
```

5. Do I/O with input and output Streams

- Most common input: readLine
- Most common output: println

6. Close the socket when done

```
server.close();
```

This closes the associated input and output streams.

A Generic Network Server

```
import java.net.*;
import java.io.*;
/** A starting point for network servers. */
public class NetworkServer {
  protected int port, maxConnections;
  /** Build a server on specified port. It will continue
 * to accept connections (passing each to
 * handleConnection) until an explicit exit
 * command is sent (e.g. System.exit) or the
 * maximum number of connections is reached. Specify
 0 for maxConnections if you want the server
 * to run indefinitely.
 */
  public NetworkServer(int port, int maxConnections) {
 this.port = port;
 this.maxConnections = maxConnections;
  }
```

A Generic Network Server (Continued)

```
/** Monitor a port for connections. Each time one
 is established, pass resulting Socket to
 handleConnection.
 */
public void listen() {
  int i=0;
  trv {
 ServerSocket listener = new ServerSocket(port);
 Socket server:
 while((i++ < maxConnections) ||</pre>
 (maxConnections == 0)) {
 server = listener.accept();
 handleConnection(server);
  } catch (IOException ioe) {
 System.out.println("IOException: " + ioe);
 ioe.printStackTrace();
  }
```

A Generic Network Server (Continued)

```
protected void handleConnection (Socket server)
 throws IOException{
  BufferedReader in =
 SocketUtil.getBufferedReader(server);
  PrintWriter out =
 SocketUtil.getPrintWriter(server);
  System.out.println
 ("Generic Network Server:\n" +
 "got connection from " +
 server.getInetAddress().getHostName() + "\n" +
 "with first line '" +
 in.readLine() + "'");
  out.println("Generic Network Server");
  server.close();
```

 Override handleConnection to give your server the behavior you want.

}

Using Network Server

```
public class NetworkServerTest {
  public static void main(String[] args) {
 int port = 8088;
 if (args.length > 0) {
 port = Integer.parseInt(args[0]);
 }
 NetworkServer server = new NetworkServer(port, 1);
 server.listen();
}
```

Network Server: Results

Accepting a Connection from a WWW Browser

- Suppose the above test program is started up on port 8088 of server.com:

```
server> java NetworkServerTest
```

- Then, a standard Web browser on client.com requests http://server.com:8088/foo/, yielding the following back on server.com:

```
Generic Network Server:
got connection from client.com
with first line 'GET /foo/ HTTP/1.0'
```

HTTP Requests and Responses

Request

```
GET /~gates/ HTTP/1.0
Header1: ...
Header2: ...
...
HeaderN: ...
Blank Line
```

- All request headers are optional except for Host (required only for HTTP/1.1 requests)
- If you send HEAD instead of GET, the server returns the same HTTP headers, but no document

Response

```
HTTP/1.0 200 OK
Content-Type: text/html
Header2: ...
...
HeaderN: ...
Blank Line
<!DOCTYPE ...>
<HTML>
...
</HTML>
```

 All response headers are optional except for Content-Type

A Simple HTTP Server

Idea

- 1. Read all the lines sent by the browser, storing them in an array
 - Use readLine a line at a time until an empty line
 - Exception: with POST requests you have to read some extra data
- 2. Send an HTTP response line (e.g. "HTTP/1.0 200 OK")
- 3. Send a Content-Type line then a blank line
 - This indicates the file type being returned (HTML in this case)
- 4. Send an HTML file showing the lines that were sent
- 5. Close the connection

EchoServer

```
import java.net.*;
import java.io.*;
import java.util.StringTokenizer;
 /** A simple HTTP server that generates a Web page
  * showing all of the data that it received from
  * the Web client (usually a browser). */
public class EchoServer extends NetworkServer {
  protected int maxInputLines = 25;
  protected String serverName = "EchoServer 1.0";
  public static void main(String[] args) {
 int port = 8088;
 if (args.length > 0)
 port = Integer.parseInt(args[0]);
 EchoServer echoServer = new EchoServer(port, 0);
 echoServer.listen();
  }
  public EchoServer(int port, int maxConnections) {
 super(port, maxConnections);
  Network Programming: Servers
```


EchoServer (Continued)

```
public void handleConnection(Socket server)
 throws IOException{
  System.out.println(serverName + ": got connection from " +
 server.getInetAddress().getHostName());
  BufferedReader in = SocketUtil.getBufferedReader(server);
  PrintWriter out = SocketUtil.getPrintWriter(server);
  String[] inputLines = new String[maxInputLines];
  int i:
  for (i=0; i<maxInputLines; i++) {</pre>
 inputLines[i] = in.readLine();
 if (inputLines[i] == null) // Client closes connection
 break:
 if (inputLines[i].length() == 0) { // Blank line
 if (usingPost(inputLines)) {
 readPostData(inputLines, i, in);
 i = i + 2;
 break;
```

EchoServer (Continued)

```
printHeader(out);
  for (int j=0; j<i; j++)
 out.println(inputLines[j]);
  printTrailer(out);
  server.close();
private void printHeader(PrintWriter out) {
  out.println("HTTP/1.0 200 Document follows\r\n" +
 "Server: " + serverName + "\r\n" +
 "Content-Type: text/html\r\n" +
 "\r\n" +
 "<!DOCTYPE HTML PUBLIC " +
 "\"-//W3C//DTD HTML 4.0//EN\">\n" +
 "<HTML>\n" +
 "</HEAD>\n");
```

EchoServer in Action

EchoServer shows data sent by the browser

Adding Multithreading

```
import java.net.*;
import java.io.*;
/** A multithreaded variation of EchoServer. */
public class ThreadedEchoServer extends EchoServer
 implements Runnable {
  public static void main(String[] args) {
 int port = 8088;
 if (args.length > 0)
 port = Integer.parseInt(args[0]);
 ThreadedEchoServer echoServer =
 new ThreadedEchoServer(port, 0);
 echoServer.serverName = "Threaded Echo Server 1.0";
 echoServer.listen();
  public ThreadedEchoServer(int port, int connections) {
 super(port, connections);
  Network Programming: Servers
```

Adding Multithreading (Continued)

```
public void handleConnection(Socket server) {
  Connection connectionThread =
 new Connection(this, server);
  connectionThread.start();
public void run() {
  Connection currentThread =
 (Connection) Thread.currentThread();
  try {
 super.handleConnection(currentThread.serverSocket);
  } catch(IOException ioe) {
 System.out.println("IOException: " + ioe);
 ioe.printStackTrace();
```

Adding Multithreading (Continued)

```
/** This is just a Thread with a field to store a
 * Socket object. Used as a thread-safe means to pass
 * the Socket from handleConnection to run.
 */
class Connection extends Thread {
 protected Socket serverSocket;
 public Connection (Runnable serverObject,
 Socket serverSocket) {
 super(serverObject);
 this.serverSocket = serverSocket;
```

Summary

- Create a ServerSocket; specify port number
- Call accept to wait for a client connection
 - Once a connection is established, a Socket object is created to communicate with client
- Browser requests consist of a GET, POST, or HEAD line followed by a set of request headers and a blank line
- For the HTTP server response, send the status line (HTTP/1.0 200 OK), Content-Type, blank line, and document
- For improved performance, process each request in a separate thread

THE RESERVE TO THE PROGRAMMING

Questions?