1. Write a program to prompt the user for a hostname and then looks up the IP address for the hostname and displays the results.

```
import java.net.*;
public class IpTest
{
 public static void main(String arg[])throws UnknownHostException
 {
 InetAddress addr=InetAddress.getLocalHost();
 String Ipad=addr.getHostAddress();
 String HostName=addr.getHostName();
 System.out.println("IP address is"+Ipad);
 System.out.println("HostName is"+HostName);
 }
}
```

2. Write a program to read the webpage from a website and display the contents of the webpage.

```
import javax.swing.JEditorPane;
import java.net.URL;
import javax.swing.JFrame;
  public class HtmlContent extends JFrame
 {
 public static void main(String args[])
 {
 new HtmlContent().start();
 }
 void start()
 {
 try
 {
 String html;
 html="<html><head><title>SimplePage</title></head>;
 html="<body bgcolor='#777779'><Font size=50>
 This is AJ class
 html+="</body></html>";
 JEditorPane ed1=new JEditorPane("text/html",html);
 add(ed1);
```

```
setVisible(true);
 setSize(600,600);
 setDefaultCloseOperation(Exit_On_Close);
 }
 }
 catch(Exception e)
 {
 e.printStackTrace();
 System.out.println("some problem has occured"+e.getMessage());
 }
 }
 }
/*Using an URL*/
  import javax.swing.JEditorPane;
  import java.net.URL;
  import javax.swing.JFrame;
 public class HtmlContent extends JFrame
 {
 public static void main(String args[])
```

```
{
  new HtmlContent().start();
 }
  void start()
  {
 try
 {
 URL u=new URL("http://www.gmail.com");
 JEditorPane ed2=new JEditorPane(u);
 add(ed2);
 setVisible(true);
 setSize(600,600);
 setDefaultCloseOperation(Exit_On_Close);
 }
  }
catch(Exception e)
 {
 e.printStackTrace();
 System.out.println("some problem has occured"+e.getMessage());
 }
  }
}
```

3. Write programs for TCP server and Client interaction as per given below. i. A program to create TCP server to send a message to client. ii. A program to create TCP client to receive the message sent by the server.

/*To write a C program on server side*/

```
#include<stdio.h>
#include<sys/socket.h>
#include<netinet/in.h>
#include<string.h>

int main()
{
 int welcomeSocket,newSocket;
 char buffer[1024];
 struct sockaddr_in serverAddr;
 struct sockaddr_storage serverStorage;
 socklen_t addr_size;
 welcomeSocket=socket(PF_INET,sock_STREAM,0);
```

```
serverAddr.sin_family=AF_INET;
 serverAddr.sin_port=htcons(999);
 serverAddr.sin addr.s addr=inet addr("192.168.1.147");
 /*set all bits of the padding field to 0*/
 memset(serverAddr.sin_zero,'\0',sizeof serverAddr.sin_zero);
 bind(welcomeSocket,(struct sockaddr*)&serverAddr,sizeof(serverAddr));
 /*...listen on the socket, with 5 max connection requests queued...*/
 if(Listen(welcomeSocket,5)==0)
 printf("listening\n");
 else
 printf("error\n");
 /*..accept call creates a new socket for the incoming conneton*/
 addr_size=sizeof serverStorage;
 newSocket=accept(welcomeSocket,(struct
sockaddr*)&serverStorage,&addr_size);
 strcpy(buffer,"hello Aliet\n");
```

```
send(newSocket,buffer,13,0);
return 0;
}
```

/*To write a C program on client side*/

```
#include<stdio.h>
#include<sys/socket.h>
#include<netinet/in.h>
#include<string.h>
  int main()
  {
 int clientSocket;
 char buffer[1024];
 struct sockaddr_in serverAddr;
 socklen_t addr_size;
 clientSocket=socket(PF_INET,sock_STREAM,0);
 serverAddr.sin_family=AF_INET;
 serverAddr.sin port=htcons(999);
 serverAddr.sin_addr.s_addr=inet_addr("192.168.1.147");
```

```
/*set all bits of the padding field to 0*/

memset(serverAddr.sin_zero,'\0',sizeof serverAddr.sin_zero);

addr_size=sizeof serverAddr;

connect(clientSocket,(struct sockaddr *)?&serverAddr,sin_zero);

recv(dataSocket,buffer,1024,0);

printf("data received: %s",buffer);

return 0;

}
```

5. Write a program by using JDBC to execute a SQL query for a database and display the results.

```
/*To create a table*/
import java.sql.*;
public class Create
{
```

```
public static void main(String args[])throws Exception
{
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
System.out.println("Driver loaded");
Connection
con=DriverManager.getConnection("jdbc:odbc:info","system","tiger");
System.out.println("Connection Established");
Statement st=con.CreateStatement();
int a=st.executeUpdate("Create table student(id integer,name char(10))");
if(a<=0)
System.out.println("table created");
else
System.out.println("table can not be created");
}
}
/*To insert values into a table*/
import java.sql.*;
public class Insertion
{
public static void main(String args[])throws Exception
```

```
{
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
System.out.println("Driver loaded");
Connection
con=DriverManager.getConnection("jdbc:odbc:info","system","tiger");
System.out.println("Connection Established");
Statement st=con.CreateStatement();
int a=st.executeUpdate("insert into student values(2,'asha')");
if(a<=0)
System.out.println("Data not inserted");
else
System.out.println("Data inserted");
}
}
/*To perform Delete operation*/
import java.sql.*;
public class Delete
{
public static void main(String args[])throws Exception
{
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
```

```
System.out.println("Driver loaded");

Connection
con=DriverManager.getConnection("jdbc:odbc:info","system","tiger");

System.out.println("Connection Established");

Statement st=con.CreateStatement();
int a=st.executeUpdate("Delete table student");

System.out.println("table deleted");

}
```

6. Write a program by using JDBC to execute an update query without using PreparedStatement and display the results.

```
/*To update a table*/

import java.sql.*;

public class Update
{

public static void main(String args[])throws Exception
{

Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

System.out.println("Driver loaded");
```

```
Connection
con=DriverManager.getConnection("jdbc:odbc:info","system","tiger");
System.out.println("Connection Established");
Statement st=con.CreateStatement();
int a=st.executeUpdate("alter table student name='harish' where id=2);
System.out.println("table altered or updated");
}
```

7. Write a program by using JDBC to execute an update query by using PreparedStatement and display the results.

```
import java.sql.*;
public class Update
{
public static void main(String args[])throws Exception
{
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
System.out.println("Driver loaded");
Connection
con=DriverManager.getConnection("jdbc:odbc:info","system","tiger");
System.out.println("Connection Established");
PreparedStatement ps=con.PrepareStatement("update student1 set name=? where id=?");
```

```
ps.setString(1,"bobby");
ps.setInt(2,35);
int a=ps.executeUpdate();

if(a==1)
System.out.println("Record saved");
else
System.out.println("Record not saved");
ps.close();
con.close();
}
}
```

8. Write a program to execute a stored procedure in the database by using CallableStatement and display the results.

```
import java.sql.*;
public class Proc
{
public static void main(String args[])throws Exception
{
```

```
Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

System.out.println("Driver loaded");

Connection
con=DriverManager.getConnection("jdbc:odbc:info","system","tiger");

System.out.println("Connection Established");

CallableStatement stmt=con.PrepareCall("{call INSERT(?,?)");

stmt.setString(1,"bobby");

stmt.setInt(2,35);

stmt.execute();

}
```

9. Write a program to display a greeting message in the browser by using HttpServlet.

```
import java.io.IOException;
import java.io.PrintWriter;
import javax.servlet.ServletException;
import javax.servlet.http.HttpServlet;
import javax.servlet.http.HttpServletRequest;
import javax.servlet.http.HttpServletResponse;
```

```
public class HelloWorld extends HttpServlet {
private String message;
@Override
public void init() throws ServletException {
message"Hello World"
}
@Override
public void doGet(HttpServletRequest request,
HttpServletResponse response) throws ServletException, IOException {
// Set response content type
response.setContentType("text/html");
// Actual logic goes here.
PrintWriter out = response.getWriter();
out.println("<h1>Hurray !!\n Servlet is Working!! </h1>");
}
```

```
@Override
public void doPost(HttpServletRequest request,
HttpServletResponse response) throws ServletException, IOException {
}
@Override
public void destroy() {
// resource release
}
}
/* WEB.XML*/
<web-app>
<servlet>
<servlet-name>HelloServlet/servlet-name>
<servlet-class>HelloWorld</servlet-class>
</servlet>
<servlet-mapping>
<servlet-name>HelloServlet/servlet-name>
```

```
<url-pattern>/HelloServlet</url-pattern>
</servlet-mapping>
</web-app>
```

10. Write a program to receive two numbers from a HTML form and display their sum in the browser by using HttpServlet.

```
import java.io.*;
import javax.servlet.*;
import javax.servlet.http.*;

public class Add extends HttpServlet
{
  public void doPost(HttpServletRequest req,HttpServletResponse res)throws
  ServletException,IOException
{
  res.setContentType("text/html");
  PrintWriter pw=res.getWriter();
  String n1=req.getParameter("num1");
  String n2=req.getParameter("num2");
```

```
int v1=Integer.parseInt(n1);
int v2=Integer.parseInt(n2);
int result=v1+v2;
pw.print("<h1>The sum of two number is"+result);
}
}
/*HTML form*/
<html>
<head>
<title>hello</title>
<body>
<center>
<form method="post" action="add">
  Number1:<input type="text" name="num1"/>
  Number2:<input type="text" name="num2"/>
  <input type="submit" value="ADD"/>
  </form>
</center>
</body>
</html>
```

```
/*WEB.XML*/
<web-app>

<servlet>
  <servlet-name>cookie1</servlet-name>
  <servlet-class>Add</servlet-class>
  </servlet>

<servlet-mapping>
  <servlet-name>cookie1</servlet-name>
```

<url-pattern>/add</url-pattern>

</servlet-mapping>

</web-app>

11. Write a program to display a list of five websites in a HTML form and visit to the selected website by using Response redirection.

```
import java.io.*;
import java.servlet.*;
import javax.servlet.http.*;
public class MySearcher extends HttpServlet
{
```

```
protected void doGet(HttpServletRequest request,HttpServletResponse
response)throws
servletException,IOException
{
String name=request.getParameter("name");
PrintWriter out=response.getWriter();
if(name.equals("www.google.com"))
else if(name.equals("www.amazon.in"))
response.sendRedirect("http://www.amazon.im");
else if(name.equals("www.facebook.com");
response.sendRedirect("hhtp://www.facebook.com");
else if(name.equals("www.yahoo.com"))
response.sendRequest("www.gmail.com"))
else
out.println("web page not found");
}
}
/*HTML FORM*/
<html>
<head>
<title>
```

```
Servlets
</title>
</head>
<form action="abcd">
name:input type="text" name="name"><br>
<input type="submit" value="submit">
</form>
</body>
</html>
/*WEB.XML*/
<web-app>
<servlet>
<servlet-name>searcher</servlet-name>
<servlet-class>MySearcher</servlet-class>
</servlet>
<servlet-mapping>
<servlet-name>searcher</servlet-name>
<url-pattern>/abcd</url-pattern>
</servlet-mapping>
</web-app>
```

12. Write a program to store the user information into Cookies. Write another program to display the above stored information by retrieving from Cookies.

```
/* FIRST SERVLET*/
  import java.io.*;
  import javax.servlet.*;
  import javax.servlet.http.*;
  public class FirstServlet1 extends HttpServlet {
 public void doPost(HttpServletRequest request, HttpServletResponse
response){
 try{
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 String n=request.getParameter("userName");
 out.print("Welcome "+n);
```

```
Cookie ck=new Cookie("uname",n);//creating cookie object
 response.addCookie(ck);//adding cookie in the response
 //creating submit button
 out.print("<form method='post' action='servlet2'>");
 out.print("<input type='submit' value='go'>");
 out.print("</form>");
 out.close();
 }catch(Exception e){System.out.println(e);}
  }
  }
/*SECOND SERVLET*/
  import java.io.*;
  import javax.servlet.*;
  import javax.servlet.http.*;
  public class SecondServlet1 extends HttpServlet {
```

```
public void doPost(HttpServletRequest request, HttpServletResponse response)
  {
 try{
 response.setContentType("text/html");
 PrintWriter out = response.getWriter();
 Cookie ck[]=request.getCookies();
 out.print("Hello "+ck[0].getValue());
 out.close();
 }
catch(Exception e)
System.out.println(e);}
 }
```

{

/*WEB.XML*/

```
<web-app>
<servlet>
<servlet-name>cookie1</servlet-name>
<servlet-class>FirstServlet1</servlet-class>
</servlet>
<servlet-mapping>
<servlet-name>cookie1</servlet-name>
<url-pattern>/servlet1</url-pattern>
</servlet-mapping>
<servlet>
<servlet-name>cookie2</servlet-name>
<servlet-class>SecondServlet1/servlet-class>
</servlet>
<servlet-mapping>
<servlet-name>cookie2</servlet-name>
<url-pattern>/servlet2</url-pattern>
</servlet-mapping>
```

```
</web-app>
```

```
/*HTML FORM*/
```

```
<html>
<head>
<title>hello</title>
<body>
<form method="post" action="servlet1">

Name:<input type="text" name="userName"/><br/>
<input type="submit" value="go"/>
</form>
</body>
</html>
```

13. Write a program in Java Beans to add a Button to the Bean and display the number of times the button has been clicked.

```
import java.awt.*;

public class Counter extends Panel
{
```

```
private long count=0;
 private Label label;
 private long maxValue=20;
 public void setMaxValue(long max)
 maxValue=max;
public long getMaxValue()
 {
 return maxValue;
  }
public counter()
 {
 setBackground(Color.Blue);
 setForeground(Color.White);
 label=new Label(""+count);
 add(label);
  }
public void increment()
 {
 if(count<maxValue)</pre>
```

```
{
 count++;
 label.setText(count+"");
 }
 else
 label.setText("!!");
 }
  }
/*MANIFEST FILE*/
 Name:Counter.class
  Java-Bean:True
/*CREATION OF JAR FILE*/
jar cvfm tissue.jar manifest.mf Counter.class
```

14. Write a program for Java Bean with Simple property by using SimpleBeanInfo class.

```
import java.awt.*;
import java.io.serializable;
public class SimpleBean extends Canvas implements Serializable
```

```
{
 public SimpleBean()
 {
  setSize(60,40);
  setBackground(color,orange);
 }
}
/*MANIFEST FILE*/
Name:SimpleBean.class
Java-Bean:True
/*JAR FILE CREATION*/
jar cvfm counter.jar MANIFEST.MF SimpleBean.class
```

14. Write a program demonstrate stateless session bean.

Login.html

```
</TR>
 <TR>
 <TD> <INPUT TYPE = SUBMIT VALUE = "Calculate"> </TD>
 </TR>
 </TABLE>
 </FORM>
</BODY>
</HTML>
Loan.java
import javax.ejb.EJBObject;
public interface Loan extends EJBObject
{
  public float calculateInterest(float rate, float time, float amount)
throws java.rmi.RemoteException;
}
LoanBean.java
import java.util.*;
import java.io.*;
import javax.ejb.SessionBean;
import javax.ejb.SessionContext;
public class LoanBean implements SessionBean {
```

```
private javax.ejb.SessionContext m ctx = null;
  public void setSessionContext(SessionContext ctx) {
 m ctx = ctx;
  }
  public void ejbCreate() throws java.rmi.RemoteException,
javax.ejb.CreateException {
 System.out.println("ejbCreate() on obj " + this);
  }
  public void ejbRemove() {
 System.out.println("ejbRemove() on obj " + this);
  }
  public void ejbActivate() {
 System.out.println("ejbActivate() on obj " + this);
  }
  public void ejbPassivate() {
 System.out.println("ejbPassivate() on obj " + this);
  }
  public float calculateInterest(float rate, float time, float amount)
throws java.rmi.RemoteException {
 float interest = time * amount * (rate / 100);
```

```
return interest;
  }
LoanHome.java
import javax.ejb.EJBHome;
public interface LoanHome extends EJBHome
{
  public Loan create() throws java.rmi.RemoteException,
javax.ejb.CreateException;
}
LoanServlet.java
import java.io.*;
import javax.servlet.*;
import javax.naming.*;
import javax.servlet.http.*;
import javax.rmi.PortableRemoteObject;
```

import javax.ejb.*;

```
public class LoanServlet extends HttpServlet
{
 public void doGet (HttpServletRequest request, HttpServletResponse
response) throws ServletException, IOException
 {
 PrintWriter out = response.getWriter();
 response.setContentType("text/html");
 float rate =
Float.valueOf(request.getParameter("rate")).floatValue();
 float time =
Float.valueOf(request.getParameter("time")).floatValue();
 float amount =
Float.valueOf(request.getParameter("amount")).float
 Loan
myLoanRemote = null; Value();
 Loan myLoanRemote = null;
 LoanHome myLoanHome = null;
 InitialContext initContext = null;
 try {
 initContext = new InitialContext();
 }catch (Exception e) {
 out.println("First " + e.toString());
```

```
}
 try {
 String JNDIName = "ejb/SimpleLoan";
 Object obj = initContext.lookup(JNDIName);
 myLoanHome = (LoanHome)PortableRemoteObject.narrow(obj,
LoanHome.class);
 }catch(Exception e) {
 out.println("Second " + e.toString());
 }
  try {
 myLoanRemote = myLoanHome.create();
 }catch(CreateException e) {
 out.println("Third " + e.toString());
 }
 float interest = myLoanRemote.calculateInterest(rate, time,
amount);
 out.println("<B>Interest : " + interest + " </B>");
}
}
```