------ Chat Client

```
import java.awt.event.ActionEvent;
import java.awt.event.ActionListener;
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
import java.io.PrintWriter;
import java.net.Socket;
import javax.swing.JFrame;
import javax.swing.JOptionPane;
import javax.swing.JScrollPane;
import javax.swing.JTextArea;
import javax.swing.JTextField;
 * A simple Swing-based client for the chat server. Graphically
 * it is a frame with a text field for entering messages and a
 * textarea to see the whole dialog.
 * The client follows the Chat Protocol which is as follows.
 * When the server sends "SUBMITNAME" the client replies with the
 * desired screen name. The server will keep sending "SUBMITNAME"
 * requests as long as the client submits screen names that are
 * already in use. When the server sends a line beginning
 * with "NAMEACCEPTED" the client is now allowed to start
 * sending the server arbitrary strings to be broadcast to all
 * chatters connected to the server. When the server sends a
 * line beginning with "MESSAGE " then all characters following
 * this string should be displayed in its message area.
 */
public class ChatClient {
 BufferedReader in;
 PrintWriter out:
 JFrame frame = new JFrame("Chatter");
 JTextField textField = new JTextField(40);
 JTextArea messageArea = new JTextArea(8, 40);
 /**
 * Constructs the client by laying out the GUI and registering a
 * listener with the textfield so that pressing Return in the
 * listener sends the textfield contents to the server. Note
 * however that the textfield is initially NOT editable, and
 * only becomes editable AFTER the client receives the NAMEACCEPTED
 * message from the server.
 */
```

```
public ChatClient() {
 // Layout GUI
 textField.setEditable(false);
 messageArea.setEditable(false);
 frame.getContentPane().add(textField, "North");
 frame.getContentPane().add(new JScrollPane(messageArea), "Center");
 frame.pack();
 // Add Listeners
 textField.addActionListener(new ActionListener() {
 /**
 * Responds to pressing the enter key in the textfield by sending
 * the contents of the text field to the server.
 Then clear
 * the text area in preparation for the next message.
 */
 public void actionPerformed(ActionEvent e) {
 out.println(textField.getText());
 textField.setText("");
 }
 });
}
/**
 * Prompt for and return the address of the server.
private String getServerAddress() {
 return JOptionPane.showInputDialog(
 frame,
 "Enter IP Address of the Server:",
 "Welcome to the Chatter",
 JOptionPane.QUESTION_MESSAGE);
}
/**
 * Prompt for and return the desired screen name.
private String getName() {
 return JOptionPane.showInputDialog(
 frame,
 "Choose a screen name:",
 "Screen name selection",
 JOptionPane.PLAIN_MESSAGE);
}
/**
 * Connects to the server then enters the processing loop.
 */
```

```
Untitled
 private void run() throws IOException {
 // Make connection and initialize streams
 String serverAddress = getServerAddress();
 Socket socket = new Socket(serverAddress, 9001);
 in = new BufferedReader(new InputStreamReader(
 socket.getInputStream()));
 out = new PrintWriter(socket.getOutputStream(), true);
 // Process all messages from server, according to the protocol.
 while (true) {
 String line = in.readLine();
 if (line.startsWith("SUBMITNAME")) {
 out.println(getName());
 } else if (line.startsWith("NAMEACCEPTED")) {
 textField.setEditable(true);
 } else if (line.startsWith("MESSAGE")) {
 messageArea.append(line.substring(8) + "\n");
 }
 }
 }
 * Runs the client as an application with a closeable frame.
 public static void main(String[] args) throws Exception {
 ChatClient client = new ChatClient();
 client.frame.setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
 client.frame.setVisible(true);
 client.run();
 }
}
 ----- Chat Server
import java.io.BufferedReader;
import java.io.IOException;
import java.io.InputStreamReader;
import java.io.PrintWriter;
import java.net.ServerSocket;
import java.net.Socket;
import java.util.HashSet;
/**
* A multithreaded chat room server. When a client connects the
* server requests a screen name by sending the client the
* text "SUBMITNAME", and keeps requesting a name until
```

```
* a unique one is received. After a client submits a unique
* name, the server acknowledges with "NAMEACCEPTED". Then
* all messages from that client will be broadcast to all other
* clients that have submitted a unique screen name. The
* broadcast messages are prefixed with "MESSAGE ".
* Because this is just a teaching example to illustrate a simple
* chat server, there are a few features that have been left out.
* Two are very useful and belong in production code:
 *
 1. The protocol should be enhanced so that the client can
 *
 send clean disconnect messages to the server.
 *
 2. The server should do some logging.
public class ChatServer {
 /**
 * The port that the server listens on.
 private static final int PORT = 9001;
 /**
 * The set of all names of clients in the chat room.
 Maintained
 * so that we can check that new clients are not registering name
 * already in use.
 */
 private static HashSet<String> names = new HashSet<String>();
 * The set of all the print writers for all the clients. This
 * set is kept so we can easily broadcast messages.
 private static HashSet<PrintWriter> writers = new HashSet<PrintWriter>();
 /**
 * The appplication main method, which just listens on a port and
 * spawns handler threads.
 public static void main(String[] args) throws Exception {
 System.out.println("The chat server is running.");
 ServerSocket listener = new ServerSocket(PORT);
 try {
 while (true) {
 new Handler(listener.accept()).start();
 } finally {
 listener.close();
```

```
}
}
/**
 * A handler thread class. Handlers are spawned from the listening
 * loop and are responsible for a dealing with a single client
 * and broadcasting its messages.
private static class Handler extends Thread {
 private String name;
 private Socket socket;
 private BufferedReader in;
 private PrintWriter out;
 * Constructs a handler thread, squirreling away the socket.
 * All the interesting work is done in the run method.
 public Handler(Socket socket) {
 this.socket = socket;
 /**
 * Services this thread's client by repeatedly requesting a
 * screen name until a unique one has been submitted, then
 * acknowledges the name and registers the output stream for
 * the client in a global set, then repeatedly gets inputs and
 * broadcasts them.
 */
 public void run() {
 try {
 // Create character streams for the socket.
 in = new BufferedReader(new InputStreamReader(
 socket.getInputStream()));
 out = new PrintWriter(socket.getOutputStream(), true);
 // Request a name from this client. Keep requesting until
 // a name is submitted that is not already used. Note that
 // checking for the existence of a name and adding the name
 // must be done while locking the set of names.
 while (true) {
 out.println("SUBMITNAME");
 name = in.readLine();
 if (name == null) {
 return;
 }
 synchronized (names) {
```

```
if (!names.contains(name)) {
 names.add(name);
 break;
 }
 }
 }
 // Now that a successful name has been chosen, add the
 // socket's print writer to the set of all writers so
 // this client can receive broadcast messages.
 out.println("NAMEACCEPTED");
 writers.add(out);
 // Accept messages from this client and broadcast them.
 // Ignore other clients that cannot be broadcasted to.
 while (true) {
 String input = in.readLine();
 if (input == null) {
 return;
 for (PrintWriter writer : writers) {
 writer.println("MESSAGE " + name + ": " + input);
 }
 }
 } catch (IOException e) {
 System.out.println(e);
 } finally {
 // This client is going down! Remove its name and its print
 // writer from the sets, and close its socket.
 if (name != null) {
 names.remove(name);
 if (out != null) {
 writers.remove(out);
 }
 try {
 socket.close();
 } catch (IOException e) {
 }
 }
 }
}
```