Network programming

By Pakita Shamoi, fall 2013

MANIPULATING URLS

- URL is an acronym for *Uniform Resource Locator* and is a reference (an address) to a resource on the Internet.
- Sample structure of a URL. The resource name part may contain: host name, file name, port number(optional) and reference (optional)

- So, URL is a description of a resource location on the Internet. Java provides a class—java.net.URL—to manipulate URLs.
- The URL class provides several methods implemented on URL objects. You can get the protocol, host name, port number, and filename from a URL.

2

Example code

```
import java.net.*;
import java.io.*;
public class ParseURL {
 public static void main(String[] args) throws Exception
 URL aURL = new
URL("http://java.sun.com:80/docs/books/" +
"tutorial/index.html#DOWNLOADING");
 System.out.println("protocol = " +
 aURL.getProtocol()); System.out.println("host = "
+
 aURL.getHost()); System.out.println("filename = "
+
 aURL.getFile()); System.out.println("port = " +
 aURL.getPort()); System.out.println("ref = " +
 aURL.getRef());
```

Output of the above code:

```
protocol = http
host = java.sun.com
filename = /docs/books/tutorial/index.html
port = 80
ref = DOWNLOADING
```

CONNECTING WITH A URL (1)

openStream(): returns a java.io.InputStream object, from which you can read easily as reading from an input stream. It may throw an IOException

Example code

```
import java.net.*;
import java.io.*;
public class ReadURL {
  public static void main(String[] args) throws Exception
 URL osu = new URL("http://www.osu.edu/");
  BufferedReader in = new BufferedReader (
 new InputStreamReader(osu.openStream()));
  String inputLine;
  while ((inputLine = in.readLine()) != null)
 System.out.println(inputLine);
  in.close();
```

This prints out the source code for the webpage www.osu.edu

CONNECTING WITH A URL (2)

o openConnection (): Returns a URLConnection object that represents a connection to the remote object referred to by the URL. It may throws an IOException


```
try {
 URL osu = new URL("http://www.osu.edu/");
 URLConnection osuConnection = osu.openConnection();
} catch (MalformedURLException e) { // new URL()
failed
 . . .
} catch (IOException e) {
 . . .
}
```

 The URLConnection class provides many methods to communicate with the URL, such as reading and writing.

SOCKETS

- Sometimes you need a low-level network communication, such as a client-server application
- The TCP protocol provides a reliable point-to-point communication channel via the sockets.
- A socket is an endpoint for reliable communication between two machines. To connect with each other, each of the client and the server binds a socket to its end for reading and writing.
- The java.net package provides two classes Socket and ServerSocket — to implement the client and the server, respectively.

CLIENT/SERVER COMMUNICATIONS

ESTABLISHING A SIMPLE SERVER

Five steps:

1). Create a **ServerSocket** object

```
ServerSocket server=new
ServerSocket(port,queueLength);
```

2). The server listens indefinitely (or blocks) for an attempt by a client to connect

```
Socket connection = server.accept();
```

3). Get the OutputStream and InputStream objects that enable the server to communicate with the client by sending and receiving bytes

```
InputStream input = connection.getInputStream();
OutputStream output = connection.getOutputStream();
```

- 4). **Processing phase**: the server and the client communicate via the InputStream and the OutputStream objects
- 5). After the communication completes, the server closes the connection by invoking close () on the Socket and the corresponding streams

ESTABLISHING A SIMPLE CLIENT

Four steps:

- 2). Get the OutputStream and InputStream of the Socket. The server and the client must send and receive the data in the same format
- 3). **Processing phase:** the server and the client communicate via the InputStream and the OutputStream objects
- 4). After the communication completes, the client closes the connection.

A SIMPLE SERVER/CLIENT PAIR EXAMPLE

The server side

```
import java.io.*;
import java.net.*;
class Server {
  public static void main(String args[]) {
 String data = "Let's test if we can connect...";
 try {
 ServerSocket server socket = new ServerSocket(1234);
 System.out.println("I've started, dear clients...");
 Socket socket = server socket.accept();
 System.out.print("Server has connected!\n");
 PrintWriter outToClient = new
  PrintWriter(socket.getOutputStream(), true);
 System.out.print("Sending string: \" + data + \"'\n");
 outToClient.print(data);
 outToClient.close();
 socket.close();
 server socket.close();
 catch(Exception e) {
 System.out.print("Whoops! It didn't work!\n");
 } }
```

A SIMPLE SERVER/CLIENT PAIR EXAMPLE (CONT.)

The client side

```
import java.io.*;
import java.net.*;
class Client {
 public static void main(String args[]) {
 try {
 Socket socket = new Socket("localhost", 1234);
 BufferedReader inFromServer = new BufferedReader(new
 InputStreamReader(socket.getInputStream()));
 System.out.print("Received string: \");
 while (inFromServer.ready())
 System.out.println(in.readLine()); //Read one line and
  output it
 inFromServer.close();
 catch (Exception e) {
 System.out.print("Whoops! It didn't work!\n");
 } }
```

A SIMPLE SERVER/CLIENT PAIR EXAMPLE (CONT.)

- What happens on the screen if you run the code?
 - First run Server.java

• Then run Client.java

```
## Hindow Edit Options

/home/8/xut/javaTestPrograms

// java Client
## JavaTestPrograms

// java Client
## Received string: 'Let's test if we can connect...

/home/8/xut/javaTestPrograms

// Let's test if we can connect...
```

```
### Mindow Edit Options

/home/8/xut
% cd javaTestPrograms/
/home/8/xut/javaTestPrograms
% java Server
Server has connected!
Sending string: 'Let's test if we can connect...'
/home/8/xut/javaTestPrograms
%
```

A SIMPLE SERVER/CLIENT PAIR EXAMPLE (CONT.)

o If you run Client.java without running Server.java

```
## Andow Edit Options

/home/8/xut
% cd javaTestPrograms/
/home/8/xut/javaTestPrograms
% java Client
### Hhoops! It didn't work!
/home/8/xut/javaTestPrograms
%
```

EXAMPLE

Objective: Write a client to send data to a server. The server receives the data, uses it to produce a result, and then sends the result back to the client. The client displays the result on the console. In this example, the data sent from the client is the radius of a circle, and the result produced by the server is the area of the circle.


```
System.out.println("----Calculate Area service----");
ServerSocket server = null:
 SERVER
Socket client = null:
 PART
try {
 server = new ServerSocket(1234);//1234 is an unused port number
} catch (IOException ie) {
 System.out.println("Cannot open socket."); System.exit(1);
while(true) {
 try {
 client = server.accept();
 OutputStream clientOut =client.getOutputStream();//Returns:an output stream for writing bytes
 PrintWriter pw = new PrintWriter(clientOut, true);
 InputStream clientIn =client.getInputStream();//Returns an input stream for reading bytes from
 BufferedReader br = new BufferedReader(new InputStreamReader(clientIn));
 int r = Integer.parseInt(br.readLine());
 double answer = Math.PI*r*r;
 pw.println("Answer is: "+answer);
 System.out.println("1 client connected and requested the area of a circle with radius "+r+".
 } catch (IOException ie) {}
 finally {
 client.close();
```


```
try {
 Socket client =new Socket(InetAddress.getLocalHost(),1234);
 //Socket client =new Socket("178.90.65.165",1234);
 InputStream clientIn =client.getInputStream();
 BufferedReader br = new BufferedReader(new InputStreamReader(clientIn));
 OutputStream clientOut =client.getOutputStream();
 PrintWriter pw = new PrintWriter(clientOut, true);
 BufferedReader stdIn = new BufferedReader(new InputStreamReader(System.in));
 System.out.println("Enter radius, please: ");
 pw.println(stdIn.readLine());
 System.out.println("Server message: "+ br.readLine());
 PART
 pw.close();
 br.close();
 client.close();
} catch (ConnectException ce) {
 System.out.println("Cannot connect to the server.");
} catch (IOException ie) {
 System.out.println("I/O Error.");
finally {
 System.out.println("Bye!");
```

EXAMPLE OUTPUTS

LAUNCHING CLIENT AND SERVER IN ECLIPSE

- Launch server
- Open the new console for the client

 If both consoles display client application, on one of them switch to server application:

A BIT MORE COMPLEX EXAMPLE (INTRANET)

Student.java

```
public class Student implements Serializable{
 String name;
 String id;
 double gpa;
 public Student (String name, String id, double gpa) {
 super();
 this.name = name;
 this.id = id:
 this.gpa = gpa;
 public String getId() {
 return id;
 public void setId(String id) {
 this.id = id:
 public double getGpa() {
 return qpa;
 public void setGpa(double gpa) {
 this.gpa = gpa;
```

```
Socket client = null:
boolean ok = true:
try {
 server = new ServerSocket(1234);
} catch (IOException ie) {
 INTRANET
 System.out.println("Cannot open socket."); System.exit(1);
 SERVER
System.out.println("---Intranet Server at kbtu.kz---");
students = deserialize();
while(ok) {
 try {
 client = server.accept();
 OutputStream clientOut =client.getOutputStream();//Returns:an output stream for writing bytes t
 ObjectOutputStream oos = new ObjectOutputStream(clientOut);
 InputStream clientIn =client.getInputStream();//Returns an input stream for reading bytes from
 BufferedReader br = new BufferedReader(new InputStreamReader(clientIn));
 oos.writeObject(students);
 String ans[] = (br.readLine()).split(" ");
 int index = Integer.parseInt(ans[0]); double mark = Integer.parseInt(ans[1]);
 students.get(index).setGpa(mark);
 oos.close();
 System.out.println("1 teacher connected and put mark "+mark+" to "+students.get(index).name);
 } catch (IOException ie) {ie.printStackTrace();}
serialize();
client.close();
```

ServerSocket server = null:

Intranet Server (Serialization/Deserialization)

```
static Vector<Student> students = null;
static Vector<Student> deserialize() throws IOException, ClassNotFoundException{
 FileInputStream fis = new FileInputStream("students.out");
 ObjectInputStream oin = new ObjectInputStream(fis);
 Vector<Student> b = (Vector<Student>) oin.readObject(); fis.close(); oin.close();
 return b;
}
static void serialize() throws IOException, ClassNotFoundException {
 FileOutputStream fos = new FileOutputStream("students.out");
 ObjectOutputStream oos = new ObjectOutputStream(fos);
 oos.writeObject(students);oos.flush();oos.close();fos.close();
}
```

```
try {
 Socket client =new Socket(InetAddress.getLocalHost(),1234);
 InputStream clientIn =client.getInputStream();
 ObjectInputStream ois = new ObjectInputStream(clientIn);
 OutputStream clientOut =client.getOutputStream();
 PrintWriter pw = new PrintWriter(clientOut, true);
 Vector<Student> s = (Vector<Student>)ois.readObject();
 for(int i=0; i<s.size(); i++) System.out.println(i+ ")"+s.get(i).name+" "+s.get(i).gpa);</pre>
 BufferedReader stdIn = new BufferedReader(new InputStreamReader(System.in));
 System.out.println("Enter student index and mark ");
 pw.println(stdIn.readLine());
 System.out.println("Updated successfully!");
 pw.close();
 ois.close();
 client.close();
} catch (ConnectException ce) {
 System.out.println("Cannot connect to the server.");
} catch (IOException ie) {
 System.out.println("I/O Error.");
finally {
 System.out.println("Bye!");
```

CLIENT **TEACHER**

OUTPUTS


```
Problems Console @ Javadoc Problem Statement Console IntranetServer [Java Application] C:\Program Files (x86)\Java\jre6\bin\javaw.exe (25.11.2013 5:22:35)

---Intranet Server at kbtu.kz---

1 teacher connected and put mark 73.0 to Kanat
```

```
Problems Console Console Problem Statement Console Cterminated ClientTeacher [Java Application] C:\Program Files (x86)\Java\jre6\bin\
0) Asel 84.0
1) Kanat 77.0
2) Ashat 40.0
Enter student index and mark
1 73
Updated successfully!
Bye!
```

SERVING MULTIPLE CLIENTS

SUPPLEMENTAL READING

- Custom networking
 http://java.sun.com/docs/books/tutorial/networking/index.html
- JavaTM Programming Language Basics, Socket Communications

http://developer.java.sun.com/developer/onlineTraining/Programming/BasicJava2/socket.html