

M.Sc.IT Information TechnologySemester- I

Cloud Computing

Submitted By
Prashant Dnyaneshwar Shingade
SEAT NO: _____

YEAR 2021-2022

Submitted in Partial Fulfillment of requirement for qualifyingM.Sc.IT Part I (Sem-I) Examination UNIVERSITY OF MUMBAI

VIDYA VIKAS EDUCATION SOCIETY'S VIKAS COLLEGE OF ARTS, SCIENCE & COMMERCE VIKHROLI (E)-400 083

Phone: 257 83540

257 84267 Fax 257 96196

Vidya Vikas Education Society's

Affliated to University of MumbaiRE-ACCREDITED 'A' GRADE BY NAAC (WITH CGPA 3.15

ISO 9001 : 2008 CERTIFIED Vikas High School Marg, Kannamwar Nagar No 2, Vikhroli (E), Mumbai – 400083

Dr. R. K. Patra Hon' ble: Shri P.

M. Raut

Principal

Ch

airman. V.

• Edu. Society

Email:

vikascollegeprincipal@gm ail.com www.vikascollege.org This is to certify that **Prashant Dnyaneshwar Shingade** Student of M.Sc.IT Part I (Sem-I)with Seat No._and college enrolled Roll no.**211532** has satisfactorily completed the practical work in

Information Technology Laboratory for the Course in the program of INFORMATIONTECHNOLOGY from the UNIVERSITY OF MUMBAI for the academic year 2021- 2022 .

Subject In-Charge:_	HOD:	
Examiner:		

Sr. No	Topic	Date	Sign
1	Write a program for implementing Client Server		
	communication model using TCP		
2	 Write a program for implementing Client Servercommunication model using UDP A client server based program using UDP to find thefactorial of the entered number. A program to implement simple calculator operations like addition, subtraction, multiplication and division(RPC) 		

	D. A program that finds the square, square root, cube and cube root of the entered number.(RPC)	
3	A multicast Socket example	
4	 Write a program to show the object communicationusing RMI A RMI based application program that converts digits to words, e.g. 123 will be converted to one two three. 	
5	Show the implementation of web services.	

6	Implement Xen virtualization and manage with Xen Center	
7	Implement virtualization using VMWare ESXi Server and	
	managing with vCenter	
8	Implement Windows Hyper V virtualization	
9	Develop application for Microsoft Azure.	
10	Develop application for Google App Engine	

Practical No: 01

Practical 1A: A client server based program using TCP to find if the number

entered is prime.Code:

```
• tcpSe
rverPri
me.java
import
java.net.
*; import
java.io.*;
class tcpServerPrime {
public static void main(String args[]) {
 try {
 ServerSocket ss = new
 ServerSocket(8001);
 System.out.println("Server
 Started. ....");
 Socket s = ss.accept();
```

```
DataInputStream(s.getInputStream());int x=
 in.readInt();
 DataOutputStream otc = new
 DataOutputStream(s.getOutputStream()); int y = x/2;
 if(x ==1 || x ==2 || x ==3) {
 otc.writeUTF(x + "is Prime"); System.exit(0);
 } for(int
 i=2; i<=y;
 i++) {
 if(x%i !=
 0) {
 otc.writeUTF(x + " is Prime");
 } else { otc.writeUTF(x + " is not Prime");
 }
} catch(Exception e) {
 System.out.println(e.toString());
 }
 }
}
• tcp
Client
```

DataInputStream in = new

```
Prime.
java
import
java.ne
t.*;
import
java.io
.*;
class tcpClientPrime {
public static void main(String args[]) {
 try {
 Socket cs = new Socket("LocalHost",8001); BufferedReader infu =
 newBufferedReader(new
 InputStreamReader(Syst
 em.in));
 System.out.println("Ente
 r a number: ");
 int a = Integer.parseInt(infu.readLine());
 DataOutputStream out = new
 DataOutputStream(cs.getOutputStream());
 out.writeInt(a);
 DataInputStream in = new
 DataInputStream(cs.getInputStream());
 System.out.println(in.readUTF()); cs.close();
 } catch(Exception e) {
```

```
System.out.println(e.toString());
  }
  }
  Output:
Command Prompt - java tcpServerPrime
F:\MegaBytesCC>javac tcpServerPrime.java
F:\MegaBytesCC>java tcpServerPrime
Server Started.
 C:\WINDOWS\system32\cmd.exe
F:\MegaBytesCC>javac tcpClientPrime.java
F:\MegaBytesCC>java tcpClientPrime
Enter a number :
25
25 is Prime
F:\MegaBytesCC>_
 Practical 1B: A client server TCP based chatting application.
 Code:
```

• C hat Ser ver. java

```
imp
ort
java.
net.
*;
imp
ort
java.
io.*;
clas
S
Chat
Serv
er {
public static void
main(String args[]) {
try {
 ServerSocket ss = new
 ServerSocket(8000);
 System.out.println("Waiting for
 client to connect..");Socket s =
 ss.accept();
 BufferedReader br = new
```

```
BufferedReader(new InputStreamReader(System.in));
DataOutputStream out = new
DataOutputStream(s.getOutputStream());
DataInputStream in = new
DataInputStream(s.getInputStream()); String receive,
send;
while((receive = in.readLine()) != null) {
if(receive.equals("STOP"))
break;
System.out.println("Client
Says: "+receive);
System.out.print("Server
Says : ");
send =
br.readLine
();
out.writeBy
tes(send+"\
n");
br.close();
in.close();
out.close();
```

```
s.close();
} catch(Exception e) {
 e.printStackTrace();
}
}
}
• C
hat
Cli
ent.
jav
a
imp
ort
java
.net
.*;
imp
ort
java
.io.
*;
clas
```

```
S
Cha
tCli
ent
public static void main(String args[]) {
 try {
 Socket s = new Socket("Localhost", 8000); BufferedReader br = new
 BufferedReader(newInputStreamReader(System.in));
 DataOutputStream out = new DataOutputStream(s.getOutputStream());
 DataInputStream in =new DataInputStream(s.getInputStream()); String msg;
 System.out.println("To stop chatting with server type STOP");
 System.out.print("Client Says:"); while((msg = br.readLine()) != null)
 out.writeBytes(msg+"\n");
 if(msg.equals("STOP"))break;
 System.out.println("Server Says:
 "+in.readLine());
 System.out.print("Client Says : ");
 } br.close();
 in.close();
 out.close();
 s.close();
} catch(Exception e)
```

```
{ e.printStackTrace();
}
}
```

Output: Server:

C:\WINDOWS\system32\cmd.exe - java ChatClient

```
F:\MegaBytesCC>javac ChatClient.java
Note: ChatClient.java uses or overrides a deprecated API.
Note: Recompile with -Xlint:deprecation for details.

F:\MegaBytesCC>java ChatClient
To stop chatting with server type STOP
Client Says: hi
Server Says: hello
Client Says: bye
Server Says: bye bye
Client Says: ___
```

Client:

```
F:\MegaBytesCC>javac ChatClient.java
Note: ChatClient.java uses or overrides a deprecated API.
Note: Recompile with -Xlint:deprecation for details.

F:\MegaBytesCC>java ChatClient
To stop chatting with server type STOP
Client Says: hi
Server Says: hello
Client Says: bye
Server Says: bye bye
Client Says: __
```

Practical No: 02

Aim: Write a program for implementing Client Server communication model using UDP.

Practical 2A: A client server based program using UDP to find if the number entered is even or odd.Code:

```
 udpServerEO.java
 /*Program which finds entered number is even or odd */import java.io.*;
 import java.net.*;
 public class udpServerEO {
 public static void main(String args[])
 {
 try {
```

```
DatagramSocket ds = new DatagramSocket(2000); byte b[] =
new byte[1024];DatagramPacket dp = new
DatagramPacket(b,b.length);
ds.receive(dp);
String str = new
String(dp.getData(),0,dp.getLength());
System.out.println(str);
int a=
Integer.pars
eInt(str);
String s=
new
String();
if (a\%2 == 0)
s =
"Num
ber is
even";
else
s = "Number is odd";
byte b1[] = new byte[1024]; b1 = s.getBytes();
DatagramPacket dp1 = new DatagramPacket(b1,
b1.length,InetAddress.getLocalHost(),1000);ds.send(dp1);
```

```
} catch(Exception e) {
 e.printStackTrace();
} } }
• udpClientEO.java
/*Program which finds entered number
is even or odd*/import java.io.*;
import java.net.*;
public class udpClientEO {
public static void
main(String args[]) {
try {
 DatagramSocket ds = new
 DatagramSocket(1000);
 BufferedReader br = new
 BufferedReader(new
 InputStreamReader(System.in));
 System.out.println("Enter a number
 : ");
 String num = br.readLine(); byte b[] =
 new byte[1024];b=num.getBytes();
 DatagramPacket dp = new
 Datagram Packet (b,b.length, In et Address. get Local Host
 (),2000); ds.send(dp);
```

```
byte b1[] = new byte[1024];
 DatagramPacket dp1 = new
 DatagramPacket(b1,b1.length);
 ds.receive(dp1);
 String str = new
 String(dp1.getData(),0,dp1.getLength());
 System.out.println(str);
  } catch(Exception e) {
 e.printStackTrace();
  }
  }
  }
  Output:
  Server
Command Prompt
F:\MegaBytesCC>javac udpServerEO.java
F:\MegaBytesCC>java udpServerEO
34
 :\MegaBytesCC>
```

Client

```
F:\MegaBytesCC>javac udpClientEO.java
F:\MegaBytesCC>java udpClientEO
Enter a number :
34
Number is even
```

Practical 2B: A client server based program using UDP to find the factorial of the entered number.Code:

· udpServerFact.java

```
/*Program which calculate factorial of a number*/
i
m
p
or
t
ja
va
.i
o.
*;
i
m
```

```
or
t
ja
va
.n
et.
*;
public class udpServerFact {
public static void
main(String args[]) {
try {
 DatagramSocket ds = new
 DatagramSocket(2000);byte b[] =
 new byte[1024];
 DatagramPacket dp = new
 DatagramPacket(b,b.length);
 ds.receive(dp);
 String str = new
 String(dp.getData(),0,dp.getLength());
 System.out.println(str);
 int a=
 Integer.pars
```

```
f = 1, i;
 String
 s= new
 String()
 for(i=1;
 i<=a;i+
 +) {
 f=f*i;
 }
 s=Integer.toString(f);
 String str1 = "The Factorial of " +
 str + "is : " + f;byte b1[] = new
 byte[1024];
 b1 = str1.getBytes();
 DatagramPacket dp1 = new
 Datagram Packet (b1, b1.length, Inet Address. get Local Host (), 1000); ds. send (dp1); \\
} catch(Exception e) {
 e.printStackTrace();
 }
}
}
```

eInt(str);int

```
• udpClientFact.java
/*Program which calculate
factorial of a number*/import
java.io.*;
import java.net.*;
public class udpClientFact {
public static void
main(String args[]) {
try {
 DatagramSocket ds = new DatagramSocket(1000);
 BufferedReader br = newBufferedReader(new
 InputStreamReader(System.in));
 System.out.println("Enter a number : "); String num = br.readLine();
 byte b[] = newbyte[1024]; b=num.getBytes();
 DatagramPacket dp = new
 DatagramPacket(b,b.length,InetAddress.getLocalHost(),2000);ds.send(dp);
 byte b1[] = \text{new byte}[1024];
 DatagramPacket dp1 = new DatagramPacket(b1,b1.length);
 ds.receive(dp1); String str = new
 String(dp1.getData(),0,dp1.getLength()); System.out.println(str);
} catch(Exception e) {
 e.printStackTrace();
}
}
}
```

Practical 2C: A program to implement simple calculator operations like addition, subtraction, multiplication and division. Code:

• R

PC

Ser

ver.

java

imp

ort

java .util. *; imp ort java .net. *; clas S RP CSe rver { Data gra mSo cket ds; Data gra

mPa

```
cket
dp;
String
str,methodNa
me,result;int
val1,val2;
RPCServer()
{
try
ds=new
DatagramSocket
(1200);byte
b[]=new
byte[4096];
 while(true)
 dp=new
 DatagramPacket(b,b.1
 ength);ds.receive(dp);
 str=new
 String(dp.getData(),0,dp.getLe\\
```

```
ngth());
 if (str.equals Ignore Case ("q")) \\
 {
 System.exit(1);
 else
 {
 StringTokenizer st = new StringTokenizer(str,""); int i=0;
 while(st.hasMoreTokens())
 {
 String
 token=st.next
 Token();
 methodName
 =token;
 val1 =
 Integer.parseInt(st.next
 Token());val2 =
 Integer.parseInt(st.next
 Token());
 }
System.out.println(str);
```

```
InetAddress ia =
InetAddress.getLocalHost();
if(methodName.equalsIgnore
Case("add"))
result= "" + add(val1,val2);
}
else if(methodName.equalsIgnoreCase("sub"))
{
result= "" + sub(val1,val2);
}
else if(methodName.equalsIgnoreCase("mul"))
{
result= "" + mul(val1,val2);
}
else if(methodName.equalsIgnoreCase("div"))
{
result= "" + div(val1,val2);
}
byte b1[]=result.getBytes();
DatagramSocket ds1 = new DatagramSocket();
```

```
DatagramPacket dp1 = new
DatagramPacket(b1,b1.length,InetAddress.getLocalHost(), 1300);
System.out.println("result:"+result+"\n"); ds1.send(dp1);
}
}
catch (Exception e)
{e.printStackTrace();
}
}
public int add(int val1, int val2)
{return val1+val2;
}
public int sub(int val3, int val4)
{return val3-val4;
}
public int mul(int val3, int val4)
{return val3*val4;
}
public int div(int val3, int val4)
{return val3/val4;
}
public static void main(String[] args)
 new RPCServer();
```

}

}

• R

PC

Cli

ent.

jav

a

imp

ort

jav

a.io

.*;

imp

ort

jav

a.ne

t.*;

clas

s

RP

CCl

```
ient
RPCClient()
{
try {
InetAddress ia =
InetAddress.getLocalHost();
DatagramSocket ds = new
DatagramSocket(); DatagramSocket ds1
= new DatagramSocket(1300);
System.out.println("\nRPC Client\n");
System.out.println("Enter method name and parameter
like add 3 4\n");while (true) {
BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));String str = br.readLine();
byte b[] =
str.getBytes();
DatagramPacket dp =
new
DatagramPacket(b,b.le
ngth,ia,1200);
```

```
ds.send(dp); dp = new
DatagramPacket(b,b.length);
ds1.receive(dp);
String s = new
String(dp.getData(),0,dp.getLength());
System.out.println("\nResult = " + s +
"\n");
}
} catch (Exception e) {
e.printStackTrace();
}
}
public static void
main(String[] args) {new
RPCClient();
}
}
O
u
S
e
```


```
e
r
Command Prompt-java RPCServer

F:\MegaBytesCC>javac RPCServer.java

F:\MegaBytesCC>java RPCServer

add 4 5
result :9
```

Client

Practical 2D: A program that finds the square, square root, cube and cube root of the enterednumber. Code:

• RPCNumServer.java

```
impor
t
java.u
til.*;
impor
t
java.n
```

```
et.*;
impor
t
java.i
0.*;
class
RPC
NumS
erver
{
DatagramSocket ds;
DatagramPacket dp; String str,methodName,result; int val;
RPCNumServer() {try {
 ds=new DatagramSocket(1200); byte b[]=new
 byte[4096]; while(true) {dp=new
 DatagramPacket(b,b.length); ds.receive(dp);
 str=new
 String(dp.getData(),0,dp.getLe
 ngth());
 if(str.equalsIgnoreCase("q")) {
 System.exit(1);
 } else {
```

```
StringTokenizer
 st
 new
StringTokenizer(str," ");int i=0;
while(st.has
MoreTokens(
)) { String
token=st.next
Token();
methodName
=token;
val = Integer.parseInt(st.nextToken());
System.out.println(str);
InetAddress ia =
InetAddress.getLocalHost();
if (method Name. equals Ignore C\\
ase("square")) { result= "" +
square(val);
} else
if(methodName.equalsIgnoreCase("squar
eroot")) {result= "" + squareroot(val);
```

```
} else
 if(methodName.equalsIgnoreCase("
 cube")) {result= "" + cube(val);
 } else
 if(methodName.equalsIgnoreCase("cub
 eroot")) {result= "" + cuberoot(val);
 } byte b1[]=result.getBytes();
 DatagramSocket ds1 = new DatagramSocket();
 DatagramPacket dp1 = new
 DatagramPacket(b1,b1.length,InetAddress.getLocalHost(), 1300);
 System.out.println("result: "+result+"\n"); ds1.send(dp1);
 }
} catch (Exception e) {
e.printStackTrace();
}
}
public double square(int a)
throws Exception {double ans;
ans = a*a;
return ans;
}
```

```
public double squareroot(int a)
throws Exception {double ans; ans
= Math.sqrt(a); return ans;
public double cube(int a)
throws Exception {double
ans; ans = a*a*a; return ans;
}
public double cuberoot(int a)
throws Exception {double ans;
ans = Math.cbrt(a); return ans;
}
public static void
main(String[] args) {new
RPCNumServer();
}
}
• RPCNumClient.java
import
java.io.
```

import

```
java.ne
t.*;
class
RPCNu
mClien .
t {
RPCNu
mClien
t() {
try
InetAddress ia =
InetAddress.getLocalHost();
DatagramSocket ds = new
DatagramSocket(); DatagramSocket
ds1 = new DatagramSocket(1300);
System.out.println("\nRPC
Client\n");
System.out.println("1. Square of the number square\n2. Square root of the number
squareroot\n3. Cube of the number cube\n4. Cube root of the number cuberoot");
System.out.println("Enter method name and
the number\n");while (true) {
```

```
BufferedReader(new
InputStreamReader(System.in));
BufferedReader br = new
String str =
br.readLine();
byte b[] =
str.getBytes();
DatagramPac
ket dp = new
DatagramPacket(b,b.length
,ia,1200);ds.send(dp);
dp = new DatagramPacket(b,b.length);
ds1.receive(dp);
String s = new
String(dp.getData(),0,dp.getLength())
; System.out.println("\nResult = " + s
+ "\n");
}
} catch (Exception e) {
e.printStackTrace();
}
```

```
public static void
 main(String[] args) {new
 RPCNumClient();
 }
 Output:

 □ C:\WINDOWS\system32\cmd.exe-java RPCNumClient

F:\MegaBytesCC>java RPCNumClient

 RPC Client

 Square of the number square
 Square root of the number squareroot
 Cube of the number cube
 Cube root of the number cuberoot
 Enter method name and the number

Command Prompt - java RPCNumServer
 :\MegaBytesCC>javac RPCNumServer.java
 square 2
 :\MegaBytesCC>java RPCNumServer
square 2
result : 4.0
 Result = 4.0
 cube 3
cube 3
 Result = 27.0
 result : 27.0
```

Practical No: 03

Aim: A multicast Socket example.

Code:

• BroadcastServer.java

imp
ort
java.
net.*
;
imp
ort
java.

```
io.*;
imp
ort
java.
util.
*;
public class
BroadcastServer {
public static final int
PORT = 1234;
public static void main(String args[])throws Exception {
MulticastSocket socket; DatagramPacket packet;
InetAddress address;
// set the multicast address to your
local subnet address =
InetAddress.getByName("239.1.2
.3"); socket = new
MulticastSocket();
// join a Multicast group and send the
group messages
socket.joinGroup(address);
byte[] data = null; for(;;)
```

```
Thread.sleep(10
000);
System.out.prin
tln("Sending ");
String str = ("This is Multicast data...");
data = str.getBytes();
packet = new DatagramPacket(data, str.length(),address,PORT);
// Sends the packet socket.send(packet);
} // end for
} // end main
} // end class BroadcastServer
• BroadcastClient.java
i
m
p
0
rt
ja
V
a.
n
et
```

```
i
m
p
o
rt
ja
V
a.
io
public class
BroadcastClient {
public static final int
PORT = 1234;
public static void main(String
args[])throws Exception {
MulticastSocket socket;
Datagra
mPacket
packet;
```

```
InetAddr
ess
address;
// set the mulitcast address to
your local subnet address =
InetAddress.getByName("239.1.
2.3");socket = new
MulticastSocket(PORT);
//join a Multicast group and
wait for a message
socket.joinGroup(address);
byte[] data = new byte[100];
packet = new
DatagramPacket(data,data.length
);for(;;) {
// receive the packets
socket.receive(packet);
String str = new String(packet.getData());
System.out.println("Message received from "+ packet.getAddress() + " Message is : "+str);
} // for
} // main
} // end BroadcastClient Output:
```

Aim: Write a program to show the object

communication using RMI.Practical No: 04

Practical 4A: A RMI based application program to display current date and time.

Code:	
• I	
nt	
er	
D	
at	
e.j	
av	
a	
im	
ро	
rt	
ja	
va	
.r	
mi	
.*;	
public interface InterDate	
extends Remote {public	

String display() throws Exception; } • S erv er Da te.j av a im po rt jav a.r mi .*; import java.rmi. server.*; import

java.util.

*;

```
public class ServerDate extends UnicastRemoteObject
implements InterDate {public ServerDate() throws Exception { }
public String display() throws Exception {
String str = ""; Date d = new Date(); str = d.toString(); return str;
}
public static void main(String args[])
throws Exception {ServerDate s1 = new
ServerDate(); Naming.bind("DS",s1);
System.out.println("Object registered....");
}
}
• C
lie
nt
D
at
e.j
av
a
im
po
rt
ja
```

```
va
.r
mi
.*;
im
po
rt
ja
va
.io
.*;
public class ClientDate {
public static void main(String args[])
throws Exception {String s1;
InterDate h1 =
(InterDate)Naming.lookup("DS")
;s1 = h1.display();
System.out.println(s1);
}
}
```

Output:

E:\Ds_Yugi>javac ServerDate.java E:\Ds_Yugi>javac ClientDate.java E:\Ds_Yugi>rmic ServerDate Warning: generation and use of skeletons and static stubs for JRMP is deprecated. Skeletons are unnecessary, and static stubs have been superseded by dynamically generated stubs. Users are encouraged to migrate away from using rmic to generate skeletons and static stubs. See the documentation for java.rmi.server.UnicastRemoteObject. E:\Ds_Yugi>rmiregistry

C:\WINDOWS\system32\cmd.exe - java ServerDate

E:\Ds_Yugi>java ServerDate Object registered....

C:\WINDOWS\system32\cmd.exe

E:\Ds_Yugi>java ClientDate Thu Jan 04 17:38:00 IST 2018

Practical 4B: A RMI based application program that converts digits to words, e.g. 123 will beconverted to one two three. Code:

• In terC onv ert.j ava imp

ort

```
java
.rmi.
*;
public interface InterConvert extends Remote {
public String convertDigit(String no) throws Exception;
}
• Ser
verCo
nvert.j
ava
import
java.r
mi.*;
import java.rmi.server.*;
public class ServerConvert extends UnicastRemoteObject implements
InterConvert {public ServerConvert() throws Exception { }
public String convertDigit(String no)
throws Exception {String str = "";
for(int i = 0; i < no.length(); i++) {
 int p =
 no.charAt(i); if( p
 == 48) { str +=
 "zero ";
```

```
str += "one ";
 } if( p == 50) {
 str += "two ";
 if(p == 51) {
 str += "three ";
 if(p == 52) {
 str += "four ";
 if(p == 53) {
 str += "five ";
 if(p == 54) {
 str += "six ";
 } if( p == 55) {
 str += "seven ";
 } if( p == 56) {
 str += "eight ";
 } if( p == 57) {
 str += "nine ";
 } return str;
public static void main(String args[])
throws Exception {ServerConvert s1 =
```

}

} if(p == 49) {

```
new ServerConvert();
Naming.bind("Wrd",s1);
System.out.println("Object registered...");
}
}
• Cli
entCo
nvert.
java
impor
t
java.r
mi.*;
impor
t
java.i
o.*;
public class ClientConvert {
public static void main(String args[])
throws Exception {InterConvert h1 =
(InterConvert)Naming.lookup("Wrd");
BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));System.out.println("Enter a number : \t");
```

```
String no = br.readLine();
String ans = h1.convertDigit(no);
System.out.println("The word representation of the entered digit is : " +ans);
}
```

Output:

Practical No: 05

Aim: Show the implementation of

web services. Practical 5A: Implementing "Big" Web

Service. 1) Creating a Web Service

- Choosing a Container:
- Choose File > New Project. Select Web Application from the Java Web.
- Name the project CalculatorWSApplication. Select a location for the project. ClickNext.
- Select your server and Java EE version and click Finish.
- Creating a Web Service from a Java Class
- Right-click the CalculatorWSApplication node and choose New > Web Service.
- Name the web service CalculatorWS and type org.me.calculator in Package. Leave Create Web Servicefrom Scratch selected. If you are creating a Java EE 6 project on GlassFish or WebLogic, select Implement Web Service as a Stateless Session Bean.
- Click Finish. The Projects window displays the structure of the new web service and the source code isshown in the editor area.

• Adding an Operation to the Web Service The goal of this exercise is to add to the web service an operation that adds two numbers received from a client. The NetBeans IDE provides a dialog for adding an operation to a web service. You can open this dialog either in the web service visual designer or in theweb service context menu.

A. To add an operation to the web service:

- Change to the Design view in the editor.
- Click Add Operation in either the visual designer or the context

menu. The AddOperation dialog opens.

- In the upper part of the Add Operation dialog box, type add in Name and type int in the Return Typedrop-down list.
- In the lower part of the Add Operation dialog box, click Add and create a parameter of type int namedi.
- Click Add again and create a parameter of type int called j. You now see the following:
- Click OK at the bottom of the Add Operation dialog box. You return to the editor.
- The visual designer now displays the following:
- · Click Source. And

code the following.

@WebMethod(operation

```
Name = "add")
```

```
public \ int \ add (@WebParam(name = "i") \ int \ i, \ @WebParam(name = "j") \ int \ j)
```

i

{

n

t

k

=

i

+

j

•

r

e

t

u

r

n

k

;

}

• Deploying and Testing the Web Service After you deploy a web service to a server, you can use the IDE to open the server's test client, if the server has a test client. The GlassFish and WebLogic serversprovide test clients.

A. To test successful deployment to a GlassFish or WebLogic server:

- Right-click the project and choose Deploy. The IDE starts the application server, builds the application, and deploys the application to the server
- In the IDE's Projects the CalculatorWSApplication project. Right-click the CalculatorWS node, and choose Test Web Service
- The IDE opens the tester page in your browser, if you deployed a web application to the GlassFishserver.
- If you deployed to the GlassFish server, type two numbers in the tester page, as shown below:
- The sum of the two numbers is displayed:
- Consuming the Web Service Now that you have deployed the web service, you need to create a clientto make use of the web service's add method.
- 1. Client: Java Class in Java SE Application
- Choose File > New Project. Select Java Application from the Java category. Name the project CalculatorWS_Client_Application. Leave Create Main Class selected and accept all other default settings. Click Finish.
- Right-click the CalculatorWS_Client_Application node and

choose New > WebService Client. The New Web Service Client

wizard opens.

- Select Project as the WSDL source. Click Browse. Browse to the CalculatorWS web service in the Calculator WSApplication project. When you have selected the web service, click OK.
- Do not select a package name. Leave this field empty.
- Leave the other settings at default and click Finish. The Projects window displays the new web serviceclient, with a node for the add method that you created:
- Double-click your main class so that it opens in the Source Editor. Drag the add node below the main()method.

```
You now see the following: public static void main(String[] args) {
// TODO code application logic here
} private static int add(int i, int j) {
org.me.calculator.CalculatorWS_Service service = new
org.me.calculator.CalculatorWS_Service();
org.me.calculator.CalculatorWS port =
service.getCalculatorWSPort();return port.add(i, j);
}
• In the main() method body, replace the TODO comment with
code that initializes values for i and j, calls add(), and prints the
result.
public static void
main(String[] args) {int
i = 3; int j = 4;
int result = add(i, j);
System.out.println("Res
ult = " + result);
• Surround the main() method code with a try/catch block that
prints an exception.public static void main(String[] args) {
try {
int i = 3;
int j = 4; int result = add(i, j); System.out.println("Result = " + result);
```

```
} catch (Exception ex)
System.out.println("Ex
ception: " + ex);
• Right-click the project node and choose Run.
The Output window now
shows the sum:compile:
run: Result = 7
Practical 5B:
Implementing Web Service that connects to
MySQL database.Building Web Service:
Let's build a Web Service that returns the book name along with its cost for a particular
ISBN.
To begin building this service, create the data store. The server will access the data
stored in a MySQLtable to serve the client.
```

Creating

MySQL DB

Tablecreate

database

bookshop;

bookshop;

Create a table named Books that will store valid books information

create table books(isbn varchar(20) primary key, bookname varchar(100), bookprice varchar(10));

Insert valid records in the Books table

```
insert into books values("1","Learn My SQL","250");
```

insert into books values("2","Java EE 6 for

Beginners", "850"); insert into books

values("3","Programming with Android","500");

insert into books values("4","Oracle Database for

you","400");

insert into books values("5", "Asp.Net for advanced programmers", "1250");

Creating a web service

Choosing a container

Web service can be either deployed in a Web container or in an EJB container.

If a Java EE 6 application is created, use a Web container because EJBs can be placed directly in a Webapplication.

• Creating a web application

To create a Web application, select File New Project.

New Project dialog box appears. Select Java Web available under the Categories section and WebApplication available under the Projects section. Click Next.

New Web Application dialog box appears. Enter BookWS as the project name in the

Project Name textbox and select the option Use Dedicated Folder for Storing Libraries.

Click Next. Server and Settings section of the New Web Application dialog box appears. Choose the default i.e. GlassFish v3 Domain as the Web server, the Java EE 6 Web as the Java EE version and the Context Path.

Click -Finish

The Web application named BookWS is created.

• Creating a web service

Right-click the BookWS project and select New -> Web Service as shown in diagram.

New Web Service dialog box appears. Enter the name BookWS in the Web Service Name textbox, webservice in the Package textbox, select the option Create Web Service from scratch and also select theoption implement web service as a stateless session bean as shown in the diagram.

Click Finish. The web service in the form of java class is ready.

• Designing the web service

Now add an operation which will accept the ISBN number from the client to the web service.

i. Adding an operation to the web service

Change the source view of the BookWS.java to design view by clicking Design available just below thename of the BookWS.java tab.

The window changes as shown in the diagram. Click Add Operation available in the design view of theweb service.

Add Operation dialog appears. Enter the name getBookDetails in the Name

textbox and java. lang. String in the Return Type textbox as shown in the

diagram.

In Add Operation dialog box, click Add and create a parameter of the type String named isbn as shown in the diagram.

Click Ok. The design view displays the operation added as shown in the diagram.

Click Source. The code spec expands due to the operation added to the web service as shown in the diagram.

Modify the code spec of the web service BookWS.java.

Code Spec	
pack	
age	
webs	
ervic	
e;	
impo	
rt	
java.	
sql.*;	
import	
javax.jws.Web	
Method;import	
javax.jws.Web	
Param;	
import	
javax.jws.Web	
Service;import	
javax.ejb.State	
less;	

```
@WebService
()
@Stateless()
public class BookWS {
/**
* Web service operation */
@WebMethod(operationName = "getBookDetails") public String getBookDetails(@WebParam(name = "isbn") String isbn) {
//TODO write your implementation code here:
Connecti
on dbcon
= null;
Statement
stmt =
null;
ResultSet
rs = null;
String
query =
null;
try
Class.forName("com.mysql.jdbc.Driver").newInstance();
```

```
dbcon =
DriverManager.getConnection("jdbc:mysql://localhost/bookshop","root",
"123");stmt = dbcon.createStatement();
query = "select * from books where isbn
= "" +isbn+ """;rs =
stmt.executeQuery(query);
rs.next();
String bookDetails ="Name" +rs.getString("bookname") + " cost : "
+rs.getString("bookprice");
return bookDetails;
}
catch(Exception e)
}
System.out.println("Sorry failed to connect to the database.." + e.getMessage());
return null;
}
}
```

Explanation

In the above code number entered by spec, a database connection is established. Based on the ISBN theuser, the associated book name and price is retrieved and

• Adding the MySQL connector

We need to add a reference of MySQL connector to our web service. It is via this connector that our webservice will be able to communicate with the database.

Right click on the libraries and select Add JAR/Folder as shown in the diagram.

Choose the location where mysql-coonector-java-5.1.10-bin is located, select it and click on open asshown.

• Deploying and testing the web service

When a web service is deployed to a web container, the IDE allows testing the web service to see if itfunctions as expected.

The tester application provided by GlassFish, is integrated into the IDE for this purpose as it allows the developer to enter values and test them.

No facility for testing whether an EJB module is deployed successfully is currently available.

To test the BookWS application, right click the BookWS project and select Deploy as shown in the diagram.

The IDE starts the server, builds the application and deploys the

application to the server. Follow the progress of these operations in the

BookWS (run-deploy) and GlassFish v3 Domain tabs in the Output view.

Now expand the web services directory of the BookWS project, right-

click the BookWSWeb service and select Test web service as shown in

the diagram.

The IDE opens the tester page in the web browser, if the web application is

deployed using Glass Fish server as shown in the figure.

Enter the ISBN number as shown in the diagram.

Click getBookDetails. The book name and its cost are displayed as shown in the diagram.

• Consuming the web service

Once the web service is deployed, the next most logical step is to create a client to make use of the webservice's getBookDetails() method.

Creating a web application

To create a web application, select File -> New Project.

New project dialog box appears, select java web available under the categories section and webapplication available under the projects section. Click Finish.

New web application dialog box appears. Enter BookWSServletClient as the project name in the ProjectName textbox and select the option Use Dedicated Folder for Storing Libraries.

Click Next. Server and settings section of the new web application, dialog box appears. Choose the default i.e. GlassFish v3 Domain as the web serevr, the Java EE 6 web as the Java EE version and the context path.

Click Finish. The web application named BookWSServletClient is created.

• Adding the web service to the client application

Right-click the BookWSServletClient project and select New -> Web Service Client as shown in thediagram.

New Web Service Client dialog box appears. In the Project section, click Browse and browse through the web service which needs to be consumed. Click ok. The name of the web service appears in the New WebService Client as shown in the diagram.

Leave settings as it is. Click Finish the other

The Web Service Reference directory is added to the BookWSServletClient application as shown in the diagram. It displays the structure of the newly created client including the getBookDetails() method created earlier.

Practical: 06

Aim: Implement Xen virtualization and manage with Xen Center

Install XenServer in VMware Workstation.

Note IP Address – "192.168.124.137" (varies machine to machine) ping it from command prompt.

Now Install Citrix Client App(XenCenter) if

not installedNow Open Citrix XenCenter -

and Click and Add Server.

Fill IP address copied from Installation and User name as "root" and Password as "root123" which wehad given during installation and Click on Add.

Then click on Ok

Now Click on New Storage

Select Window File Sharing (CIFS)

and click on nextUncheck Auto

generate option Click on Next.

Provide the path of shared windows XP image and enter local pc credential,

click on FinishClick on New VM – and Windows XP SP3

Select ISO file and

click on next -

Click on Next -

Uncheck – Start the new VM and

click on create nowNow Right click

on Windows XP and Start

Installation is successful and virtual node has been created if we get below Welcome screen of WindowsXP machine.

Practical: 07

Aim: Implement virtualization using VMWare ESXi Server and managing with vCenter

Steps: Install ESXi iso in VMWare workstation.

Install VMware vSphere Client

In vSphere create new Virtual Machine. Install Windows XP iso file and open it.

```
Velcone to Setup.

This portion of the Setup program prepares Microsoft(R)
Vindous(R) XP to run on your computer.

To set up Vindous XP now, press ENIER.

To repair a Vindous XP installation using Recovery Console, press R.


To quit Setup without installing Vindous XP, press F2.
```

Practical: 08
Aim: Implement Windows Hyper V virtualization

Install Windows Server 2012 in VMWare Workstation.

To enable Hyper V add these line in the configuration file(.vmx) of the Virtual machine

Also check Vtx feature in the vm setting

Install Hyper V.

Add role and feature -> Next -> Next-> Role(Select Hyper V) -

> Next -> NextSelect auto restart if required.

Click finish

After Machine reboots go to Start -> Hyper V Manager -> Install New VM.install windows XP .iso and virtual machine will start.

Practical: 09

Aim: Develop application for Microsoft Azure.

Step 1: To develop an application for Windows Azure on Visual Studio install the "Microsoft Azure SDK for .NET (VS 2010) -2.8.2.1"

Step2: Turn windows Features ON or OFF: Go to Control panel and click on programs. Turn Windowsfeatures on or off.

Step3: Now, Start the visual studio 2010 and Go To

Setting up your development environment

From the <u>Windows Azure Getting Started Roadmap HYPERLINK</u> "http://www.microsoft.com/windowsazure/getstarted/"_there are some bullet points on how to get startedwith your development environment.

Step 1: download the Windows HYPERLINK

"http://www.microsoft.com/downloads/details.aspx?FamilyID=413E88F8-5966-4A83-

B309-53B7B77EDF78&displaylang=en" HYPERLINK

"http://www.microsoft.com/downloads/details.aspx?FamilyID=413E88F8-5966-4A83-B309-

53B7B77EDF78&displaylang=en"Azure HYPERLINK

"http://www.microsoft.com/downloads/details.aspx?FamilyID=413E88F8-5966-4A83-B309-

53B7B77EDF78&displaylang=en" HYPERLINK

"http://www.microsoft.com/downloads/details.aspx?FamilyID=413E88F8-5966-4A83-B309-

53B7B77EDF78&displaylang=en"Platform HYPERLINK

"http://www.microsoft.com/downloads/details.aspx?FamilyID=413E88F8-5966-4A83-B309-

53B7B77EDF78&displaylang=en" HYPERLINK

"http://www.microsoft.com/downloads/details.aspx?FamilyID=413E88F8-5966-4A83-B309-

53B7B77EDF78&displaylang=en"Training HYPERLINK

"http://www.microsoft.com/downloads/details.aspx?FamilyID=413E88F8-5966-4A83-B309-

53B7B77EDF78&displaylang=en" HYPERLINK

"http://www.microsoft.com/downloads/details.aspx?FamilyID=413E88F8-5966-4A83-B309-

53B7B77EDF78&displaylang=en"Kit

Step 2 - Configuring & install Visual Studio 2010

Step 3 – Download Tools & SDK: using Web HYPERLINK

"http://www.microsoft.com/web/downloads/platform.aspx" HYPERLINK

"http://www.microsoft.com/web/downloads/platform.aspx"Platform HYPERLINK

"http://www.microsoft.com/web/downloads/platform.aspx" HYPERLINK

"http://www.microsoft.com/web/downloads/platform.aspx"Installer HYPERLINK

"http://www.microsoft.com/web/downloads/platform.aspx" as shown above or Manually.

A) Building Your First Windows Azure Cloud Application with Visual Studio 2010

You don't need to sign up for *anything* or request any invitation tokens to walk through the steps inthis post.

Start Visual Studio 2010, and begin a new project. Scroll to the new Cloud Service project type, select the Cloud Service template, and name the project *Hello Cloud*.

When you choose the Cloud Service template, you are creating at least two projects for your solution: the cloud service project itself, and any number of hosted role projects which Visual Studio prompts for withthe New Cloud Service Project dialog. There are three types of role projects you can have, but the one we're interested in is the ASP.NET Web Role. Add an ASP.NET Web Role to the solution from the Visual C# group and click OK.

We now have two separate projects in our solution: a Cloud Service project named *HelloCloud*, and an ASP.NET Web Role project named *WebRole1*:

The *HelloCloud* service project just holds configuration information for hosting one or more role projects in the cloud. Its *Roles* node in Solution Explorer presently indicates that it's hosting one role, which is our *WebRole1* ASP.NET Web Role. Additional roles can be added to the service, including ASP.NET Web Roles that host WCF services in the cloud, but we'll cover that in a future post. Note also that it's set as the solution's startup project.

The project contains two XML files named *ServiceDefinition.csdef* and *ServiceConfiguration.cscfg*. Together, these two files define the roles hosted by the

service. Again, for our first cloud application, they currently reflect the single ASP.NET Web Role named *WebRole1*:

ServiceDefinition.csdef

ServiceConfiguration.cscfg

The second project, *WebRole1*, is nothing more than a conventional ASP.NET application that holds a reference to the Azure runtime assembly

System.ServiceHosting.ServiceRuntime. From your perspective as an ASP.NET developer, an ASP.NET Web Role is an ASP.NET application, but one that can be hosted in the cloud. You can add any Web components to it that you would typically include in a Web application, including HTML pages, ASPX pages, ASMX or WCF services, images, media, etc.

For our exercise, we'll just set the title text and add some HTML content in the Default.aspx page createdby Visual Studio for the WebRole1 project.

```
1
2 <html xmlns="http://www.w3.org/1999/xhtml">
3 <head runat="server">
4 <title>Hello Windows Azure</title>
5 </head>
<body>
```

We're ready to debug/run our application, but unlike debugging a conventional ASP.NET Webapplication:

- The ASP.NET Web Role project is not the startup project; the Cloud Service project is
- The ASP.NET Web Role project won't run on the Development Server (aka Cassini) or IIS

So debugging cloud services locally means starting the Cloud Service project, which in turn will start allthe role projects that the service project hosts. And instead of Cassini or IIS, the ASP.NET Web Role projects will be hosted by two special services that simulate the cloud on your local machine: Development Fabric and Development Storage. The Development Fabric service provides the Azure computational services used in the cloud, and the Development Storage service provides the Azure storage services used in the cloud.

There are still a few things you need to ensure before you hit F5:

- You must have started Visual Studio as an administrator. If you haven't, you'll get an error message complaining that "The Development Fabric must be run elevated." You'll need to restart Visual Studio as an administrator and try again.
- SQL Server Express Edition (2005 or 2008) must be running as the .\SQLEXPRESS instance, your Windows account must have a login in .\SQLEXPRESS, and must be a member of the *sysadmin* role. If SQL Express isn't configured properly, you'll get a permissions error.

Go ahead and hit F5 and give it a run.

Visual Studio will prompt you to initialize the Development Storage service (this won't happen again for future builds). Click Yes, and wait a few moments while Visual Studio sets up the SQLExpress database.

Once the build is complete, Internet Explorer should launch and display our Hello Cloud page.

In the tray area, the Development Fabric service appears as a gears icon. Click on the gears icon todisplay the context menu:

Click *Show Development Fabric UI* to display the service's user interface. In the Service Deployments treeview on the left, drill down to the *HelloCloud* service. Beneath it, you'll see the *WebRole1* project isrunning. Expand the *WebRole1* project to see the number of fabric instances that are running:

At present, and by default, only one instance is running. But you can scale out to increase the capacity of your application simply by changing one parameter in the *ServiceDefinition.csdef* file.

Close the browser and open *ServiceDefinition.csdef* in the *HelloCloud* service project. Change the value of the *count* attribute in the *Instances* tag from 1 to 4:

```
<Instances count="4" />
```

Now hit F5 again, and view the Development Fabric UI again. This time, it shows 4 instances hosting *WebRole1*:

As you can see, it's easy to instantly increase the capacity of our applications and services. The experience would be the same in the cloud.

Congratulations! You've just built your first Windows Azure application.

Practical: 10

Aim: Develop application for

Google App EngineOpen Eclipse Luna. Go to Help Menu

Install New Software...

In Install window Click on the "Add" button besides the Work

with textbox. AddRepository window appears. Enter the Location

as "https://dl.google.com/eclipse/plugin/4.4" and click on "OK"

button.

From the available softwares select the required softwares and tools as shown in the below image for the GAE. Then click on the "Next" button.

In the Install Details window click on "Next" button.

In the Next Window "Review the Items to be Installed" then click on "Next"

 \Box In the next window for Review Licenses select the option "I accept....." and click on "Finish"

button.Afte

Copy the url selected.

