


Using Applets as Front Ends to Server-Side Programs

Agenda

- Sending GET data and having the browser display the results
- Sending GET data and processing the results within the applet (HTTP tunneling)
- Using object serialization to exchange highlevel data structures between applets and servlets
- Sending POST data and processing the results within the applet (HTTP tunneling)
- Bypassing the HTTP server altogether

Sending GET Request and Displaying Resultant Page

 Applet requests that browser display page – showDocument

```
try {
 URL programURL =
 new URL(baseURL + "?" + someData);
 getAppletContext().showDocument(programURL);
} catch(MalformedURLException mue) { ... };
```

URL-encode the form data

```
String someData =
  name1 + "=" + URLEncoder.encode(val1) + "&" +
  name2 + "=" + URLEncoder.encode(val2) + "&" +
  ...
  nameN + "=" + URLEncoder.encode(valN);
```

GET Request Example: Applet

```
public class SearchApplet extends Applet
 implements ActionListener {
 public void actionPerformed(ActionEvent event) {
 String query =
 URLEncoder.encode(queryField.getText());
 SearchSpec[] commonSpecs =
 SearchSpec.getCommonSpecs();
 for(int i=0; i<commonSpecs.length-1; i++) {</pre>
 try {
 SearchSpec spec = commonSpecs[i];
 URL searchURL =
 new URL(spec.makeURL(query, "10"));
 String frameName = "results" + i;
 getAppletContext().showDocument(searchURL,
 frameName);
 } catch(MalformedURLException mue) {}
```


GET Request Example: Utility Class

```
public class SearchSpec {
  private String name, baseURL, numResultsSuffix;
  private static SearchSpec[] commonSpecs =
 { new SearchSpec("google",
 "http://www.google.com/search?q=",
 "&num="),
 ... };
  public String makeURL(String searchString,
 String numResults) {
 return(baseURL + searchString +
 numResultsSuffix + numResults);
```


Get Request Example: HTML File

```
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.0 Frameset//EN">
<HTML>
<HEAD>
 <TITLE>Parallel Search Engine Results</TITLE>
</HEAD>
<FRAMESET ROWS="120,*">
  <FRAME SRC="SearchAppletFrame.html" SCROLLING="NO">
  <FRAMESET COLS="*,*,*">
 <FRAME SRC="GoogleResultsFrame.html" NAME="results0">
 <FRAME SRC="InfoseekResultsFrame.html" NAME="results1">
 <FRAME SRC="LycosResultsFrame.html" NAME="results2">
  </FRAMESET>
</FRAMESET>
```

Get Request: Initial Result


GET Request: Submission Result


HTTP Tunneling

Idea

 Open a socket connection to port 80 on the server and communicate through HTTP

Advantages

- Communicate through firewalls
- Server-side programs only needs to return the data, not a complete HTML document

Disadvantages

- Can only tunnel to server from which the applet was loaded
- Applet, not browser, receives the response
 - Cannot easily display HTML

HTTP Tunneling and GET Requests

- Create URL object referring to applet's host URL dataURL = new URL(...);
- Create a URLConnection object URLConnection connection = dataURL.openConnection();
- Instruct browser not to cache URL data connection.setUseCaches(false);
- Set any desired HTTP headers
- Create an input stream
 - Call connection.getInputStream; wrap in higher-level stream
- Read data sent from server
 - E.g., call readLine on BufferedReader
- Close the input stream

HTTP Tunneling Template: Client Side

```
URL currentPage = getCodeBase();
String protocol = currentPage.getProtocol();
String host = currentPage.getHost();
int port = currentPage.getPort();
String urlSuffix = "/servlet/SomeServlet";
URL dataURL = new URL(protocol, host, port, urlSuffix);
URLConnection connection = dataURL.getConnection();
connection.setUseCaches(false);
connection.setRequestProperty("header", "value");
BufferedReader in = new BufferedReader(
 new InputStreamReader(connection.getInputStream()));
String line;
while ((line = in.readLine()) != null) {
 doSomethingWith(line);
in.close();
```

Using Object Serialization with HTTP Tunneling

Idea

- Server-side program (servlet) sends complete Java object
- Client-side program (applet) reads it

Client-side program (applet) template:

```
ObjectInputStream in =
  new ObjectInputStream(
 connection.getInputStream());


SomeClass object = (SomeClass)in.readObject();
doSomethingWith(object);
```

Using Object Serialization with HTTP Tunneling (Continued)

Server-side program (servlet) template:

```
String contentType =
  "application/x-java-serialized-object";
response.setContentType(contentType);
ObjectOutputStream out =
  new ObjectOutputStream(
 response.getOutputStream());
SomeClass object = new SomeClass(...);
out.writeObject(value);
out.flush();
```

Example: Live Scrolling Data


Sending POST Data to Server

- Applet sends POST request to server
- Processes the response directly

```
Url currentPage = getCodeBase();
String protocol = currentPage.getProtocol();
String host = currentPage.getHost();
int port = currentPage.getPort();
String urlSuffix = "/servlet/SomeServlet";
URL dataURL = new URL(protocol, host, port,
 urlSuffix);
URLConnection connection =
  dataURL.openConnection();
connection.setUseCaches(false);
connection.setDoOutput(true);
```

Sending POST Data to Server (Continued)

Character or Binary Data

```
ByteArrayOutputStream byteStream =
  new ByteArrayOutputStream(512);
PrintWriter out = new PrintWriter(byteStream, true);
out.print(data);
out.flush();
connection.setRequestProperty(
 "Content-Length",
 String.valueOf(byteStream.size()));
connection.setRequestProperty(
 "Content-Type",
 "application/x-www-form-urlencoded");
byteStream.writeTo(connection.getOutputStream());
```


Sending POST Data to Server

Serialized Data

```
ByteArrayOutputStream byteStream =
  new ByteArrayOutputStream(512);
ObjectOutputStream out =
  new ObjectOutputStream(byteStream);
out.writeObject(data);
out.flush();
connection.setRequestProperty(
 "Content-Length",
 String.valueOf(byteStream.size()));
connection.setRequestProperty(
 "Content-Type",
 "application/x-java-serialized-object");
byteStream.writeTo(connection.getOutputStream());
```

Sending POST Data: Example

- Sends data to a servlet that returns an HTML page showing form data it receives
 - Displays result in an AWTTextArea


Bypassing the HTTP Server

- If you are using applets, you don't have to communicate via HTTP
 - JDBC
 - RMI
 - SOAP (perhaps via JAX-RPC)
 - Raw sockets

Advantages

- Simpler
- More efficient
- Disadvantages
 - Can only talk to server from which applet was loaded
 - Subject to firewall restrictions
 - Applet Front Plans have to have a second server running rewebprogramming.com

Summary

Send data via GET and showDocument

- Can access any URL
- Only browser sees result

Send data via GET and URLConnection

- Can only access URLs on applet's home host
- Applet sees results
- Applet can send simple data
- Server can send complex data (including Java objects)

Send data via POST and URLConnection

- Can only access URLs on applet's home host
- Applet sees results
- Applet can send complex data (including Java objects)
- Server can send complex data (including Java objects)

Bypass Web Server


core MEB programming

Questions?