Assignment, part1:

feedback and common mistakes

INFO-0010

Samuel HIARD

Grades?

- Not yet
- Work done at ~50%
- ETA: Couple of weeks after Spring holidays (should be)

Content of the presentation

- All 71 submissions were downloaded.
 - Compiled all of them.
 - Run some automatic test procedures.
- 26 submissions completely graded
- Selected examples illustrating mis-conceptions (incl. source code when relevant) are shown today.
- These examples are sorted according to the frequency of the problem in the submissions, when available.

Localhost (100%)

(NOT sanctioned this project)

(This is the client)

```
int Port = 2 ;
InetAddress Address = InetAddress.getByName("127.0.0.1");
Socket serviceSocket = new Socket(Address,Port);
```

Server's address is thus hardcoded in the client.

3 ways to improve:

- 1. Have a config file that can be changed without recompiling (but then, program manipulates file, which was forbidden for this project)
- 2. Allow user to specify IP address in program's arguments
- 3. Ask user for the IP address in the program itself

Robustness (~80%)

(This is the server, parsing the requests)

```
if(type == 0) {
 //Start Method
 server.start();
 } else if (type == 1) {
 //This is a guess
 String follow = readNext(s);
 Analyse(follow);
 } else {
 //List
 server.returnList();
 }
 My request is 1 3, then what?
Checked on this project :
 15
 (~20%)
 2 0
 (~65%)
3.
 1 1 200
 (~70%)
```

Don't forget to respond in any case

Never expect, always check

Naming (62%)

```
(This is the server)
```

```
ServerSocket ss = new ServerSocket(2
Scanner sc = new Scanner(System.in);
char rep = 'n';
while(rep != 'y'){
 System.out.println("Waiting for a new connection to handle...");
 Socket ts = ss.accept();
 Worker w = new Worker(ts);
 Thread t = new Thread(w);
 t.start();
 System.out.println("New connection handled.");
```

Use self-explanatory names for variables, methods and classes.

Report (~60%)

Report is evaluated mainly on two criterias:

- Presentation
 - Nice frontpage
 - Justified text
 - Numbered sections
 - No misprints/errors
 - Images non blurry if any
- Content
 - Most important : software architecture
 - If several classes, at least explain what each class does
 - In this context, good idea to describe how each request is processed and by which classes/methods
 - ✓ But no penalty if not done

TCP (~55%)

```
(This is the server)
 byte msg[] = new byte [2];
 //receiving header
 int len = in.read(msg);
 if(len < 2)
 System.out.println("Error, received too few bytes");
 s.close();
 //Initializing the subroutine
 SubRoutine sub = new SubRoutine(out,in,s);
```

Respect the stream-oriented property of TCP

Comments (~52%)

(Don't focus on the code, but on what the code looks like)

```
public int lives(){
public class BattleshipGame{
 return lives;
  private boolean in Progress:
 private String secretPositions:
 private boolean[] showFilter;
 public int proposedLettersNumber(){
 private int lives:
 return proposedLetters.size();
 private final ArrayList<Character> proposedLetters:
 static{
 PredefinedWords.addWords();
 public String secretWordWithQuestionMarks(){
 StringBuilder secretWordWithQuestionMarksBuilder =
 new StringBuilder(secretWord);
 public BattleshipGame(){
 for(
 proposedLetters = new ArrayList<Character>();
 int letter = 0;
 letter < secretWord.length();</pre>
 ++letter
  private void pickAWord(){
 final Random random Number Generator = new Random (new Date(), getTime());
 secretWord = PredefinedWords.alWords.get
 if(!showFilter[letter])
 (randomNumberGenerator.nextInt(PredefinedWords.iCapacity));
 secretWordWithQuestionMarksBuilder.setCharAt(letter, '?');
 showFilter = new boolean[secretWord.length()];
 return secretWordWithQuestionMarksBuilder.toString();
  public void newGame(){
 inProgress = true;
 public String proposedLetters(){
 pickAWord();
 StringBuilder proposedLettersStringBuilder = new StringBuilder();
 lives = 6:
 proposedLetters.clear();
 for(Character letter: proposedLetters)
 proposedLettersStringBuilder.append(letter);
 public boolean inProgress(){
 return inProgress;
 return proposedLettersStringBuilder.toString();
```

Comments!

At least one introductory block at the beginning of the file At least one block for each function At least one line for each code block bigger than 8 lines

Exceptions (~50%)

```
import java.net.*;
import java.io.IOException;
import java.io.InterruptedIOException;
public class BattleshipServer {
 public static void main (String argv∏) throws Exception{
 ServerSocket ss = new ServerSocket(1 )://init of the socket
 try{
 while(true){
 Socket accepter = ss.accept();//accept the connection of a client
 ClientWorker client = new ClientWorker(accepter);//create a thread
corresponding to the client
 client.start();//start the thread
 }catch(InterruptedIOException iioe){//exception handler for the timeout
 System.err.println ("Remote host timed out during read operation");
 }catch(IOException e){//any other exception for the thread
 System.err.println("ioexception:" + e);
 finally{//closing the socket
 ss.close();
```

ALWAYS catch Exceptions!

Compilation (\sim 46%)

Every submission should compile without warnings (nor errors)

Use –Xlint to display compilation warnings

Reading (~45%)

(This is the server reading the header)

```
protected Message RetrieveResponse() throws IOException {
 // Compare version numbers
 boolean correctVersion = version == (byte) is.read();

// Retrieve the rest of the header
 byte messageType = (byte) is.read();
```

Never read one character at a time!

Time-outs (\sim 36%)

```
serverSocket = new ServerSocket(Port);
clientSocket = serverSocket.accept();
dos = new DataOutputStream(clientSocket.getOutputStream());
dis = new DataInputStream(clientSocket.getInputStream());
byte[] header = new byte[2];
dis.read(header, 0, 2);
```

Use Socket Time-outs (default : none)

Respect the protocol (~35%)

- Messages always start with a 2 byte header and sometimes have one byte more
 - Not the same as sending 3 bytes each time (nor 64 or even 201)
- 1 3 2 4 5 2 0 is not "1 3 2 4 5 2 0"
- Menus should not travel through the network
- If a bad request arrives, respond with the bad request reply, don't just close the connexion

Especially important when the development is split into several teams, and that all teams agree on a protocol.

Archive (~26%)

- "You will ensure your main class is named (...) located (...) at the root of the archive, (...). "
- "You will not cluster your program in packages or directories. All java files should be found in the same directory."

Guidelines (~10%)

- You will implement the programs using Java 1.8, with packages java.lang, java.io, java.net and java.util.
 - import org.omg.CORBA.portable.UnknownException;
- You will ensure that your program can be terminated at any time simply using CTRL+C, and avoid the use of ShutdownHooks
 - Runtime.getRuntime().addShutdownHook(new Thread() { ...
- The server listens on port 2xxx where xxx are the last three digits of your Ulg ID
 - socket = new Socket(44444, port);

Respect the guidelines

And the rest

Not useful to show example

- Forget to synchronize the access to shared data (if any)
- Inconsistent indentation (~15%)
- Multi-threading (~5%)

That's all for the first part

Keep on the good work!