Submitted by: Arumugam Thendramil Pavai

1)Simple Remote Calculator

Server is created using ServerSocket class of java

```
Server.java
```

```
import java.io.IOException;
import java.net.ServerSocket;
import java.net.Socket;
import java.util.Scanner;
import java.lang.*;
import java.io.*;
public class Server {
 public static void main(String[] args) {
 ServerSocket serverSocket = new ServerSocket(4444);
 System.out.println("Server Started...");
 while(true) {
 new Thread (new
ClientConnectionThread(serverSocket.accept())).start();
 }catch(IOException e) {e.printStackTrace();}
 }
class ClientConnectionThread implements Runnable{
 private Socket socket;
 public ClientConnectionThread(Socket socket) {
 this.socket = socket;
 @Override
 public void run(){
 try{
 DataInputStream dIn = new
DataInputStream(socket.getInputStream());
 DataOutputStream dOut = new
DataOutputStream(socket.getOutputStream());
 String message = dIn.readUTF();
 System.out.println("Client Request : " + message);
 String[] input = message.split(" ");
 String result = input[0] + " " + input[2] + " " + input[1]
+ " = " + calculate(Integer.parseInt(input[0]),
```

```
Integer.parseInt(input[1]), input[2]);
 System.out.println("Server Response : " + result);
 dOut.writeUTF(result);
 dOut.flush();
 dOut.close();
 socket.close();
 }catch(IOException e) {e.printStackTrace();}
 }
 public static String calculate(int num1, int num2, String
operator) {
 Integer result = 0;
 switch (operator.charAt(0)) {
 case '+':
 result = num1 + num2;
 break:
 case '-':
 result = num1 - num2;
 break;
 case '*':
 result = num1 * num2;
 break;
 case '/':
 result = num1 / num2;
 break;
 default:
 break;
 return Integer.toString(result);
 }
}
Android Client App:
Changes were made to the AndroidManifest.xml file
<?xml version="1.0" encoding="utf-8"?>
<manifest xmlns:android="http://schemas.android.com/apk/res/android"</pre>
 package="example.calculator"
 <uses-permission android:name="android.permission.INTERNET" />
 <uses-permission</pre>
<uses-permission</pre>
android:name="android.permission.ACCESS WIFI STATE" />
 <uses-permission
android:name="android.permission.CHANGE WIFI STATE" />
 <application</pre>
 android:allowBackup="true"
```

```
android:icon="@mipmap/ic launcher"
 android:label="@string/app name"
 android:roundIcon="@mipmap/ic launcher round"
 android:supportsRtl="true"
 android:theme="@style/AppTheme">
 <activity android:name=".MainActivity">
 <intent-filter>
 <action android:name="android.intent.action.MAIN" />
 <category
android:name="android.intent.category.LAUNCHER" />
 </intent-filter>
 </activity>
 </application>
</manifest>
MainActivity.java
package example.calculator;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.text.TextUtils;
import android.view.View;
import android.widget.EditText;
import android.widget.ImageView;
import android.widget.TextView;
import java.io.IOException;
import java.net.Socket;
import java.io.*;
import java.net.UnknownHostException;
import java.lang.*;
public class MainActivity extends AppCompatActivity implements
View.OnClickListener{
 EditText t1;
 EditText t2;
 MainActivity activity;
 ImageView plus;
 ImageView minus;
 ImageView multiply;
 ImageView divide;
 TextView displayResult;
 String oper = "";
 Socket socket;
 String response = "";
 /** Called when the activity is first created. */
 @Override
```

```
public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 // find the EditText elements (defined in
res/layout/activity main.xml
 t1 = (EditText) findViewById(R.id.t1);
 t2 = (EditText) findViewById(R.id.t2);
 plus = (ImageView) findViewById(R.id.plus);
 minus = (ImageView) findViewById(R.id.minus);
 multiply = (ImageView) findViewById(R.id.multiply);
 divide = (ImageView) findViewById(R.id.divide);
 displayResult = (TextView)
findViewById(R.id.displayResult);
 // set listeners
 plus.setOnClickListener( this );
 minus.setOnClickListener( this);
 multiply.setOnClickListener( this);
 divide.setOnClickListener( this);
 }
 // @Override
 public void onClick( View view ) {
 // check if the fields are empty
 if (TextUtils.isEmpty(t1.getText().toString())
 | TextUtils.isEmpty(t2.getText().toString())) {
 return;
 // perform operations
 // save operator in oper for later use
 switch ( view.getId() ) {
 case R.id.plus:
 oper = "+";
 break;
 case R.id.minus:
 oper = "-";
 break;
 case R.id.multiply:
 oper = "*";
 break;
 case R.id.divide:
 oper = "/";
 break;
 default:
 break;
 }
```

```
new Thread(new Runnable() {
 @Override
 public void run() {
 try {
 response = "";
 socket = new Socket("10.0.2.2", 4444);
 DataOutputStream dOut = new
DataOutputStream(socket.getOutputStream());
 DataInputStream dIn = new
DataInputStream(socket.getInputStream());
 dOut.writeUTF(t1.getText() + " " +
t2.getText() + " " + oper);
 dOut.flush();
 response = dIn.readUTF();
 runOnUiThread(new Runnable() {
 @Override
 public void run() {
 displayResult.setText(response);
 });
 dIn.close();
 dOut.close();
 socket.close();
 catch (UnknownHostException e) {
 e.printStackTrace();
 displayResult.setText("UnknownHostException: "
+ e.toString());
 } catch (IOException e) {
 e.printStackTrace();
 displayResult.setText("IOException: " +
e.toString());
 }
 }).start();
 }
}
UI - activity main.xml
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent">
 <LinearLayout</pre>
 android:layout width="match parent"
```

```
android:layout height="wrap content"
 android:id="@+id/linearLayout1"
 android:layout marginLeft="12pt"
 android:layout marginRight="12pt"
 android:layout marginTop="4pt">
 <EditText
 android:layout weight="1"
 android:layout height="wrap content"
 android:layout marginRight="6pt"
 android:id="@+id/t1"
 android:layout width="match parent"
 android:inputType="number">
 </EditText>
 < EditText
 android:layout height="wrap content"
 android:layout weight="1"
 android:layout marginLeft="6pt"
 android:id="@+id/t2"
 android:layout width="match parent"
 android:inputType="number">
 </EditText>
</LinearLayout>
<LinearLayout</pre>
 android:layout width="match parent"
 android:layout height="wrap content"
 android:id="@+id/linearLayout2"
 android:layout marginTop="4pt"
 android:layout marginLeft="6pt"
 android:layout marginRight="6pt">
 <ImageView</pre>
 android:layout height="wrap content"
 android:layout width="match parent"
 android:layout weight="1"
 android:src="@drawable/add"
 android:id="@+id/plus">
 ImageView>
 <ImageView</pre>
 android:layout height="wrap content"
 android:layout width="match parent"
 android:layout weight="1"
 android:src="@drawable/minus"
 android:id="@+id/minus">
 ImageView>
</LinearLayout>
<LinearLayout</pre>
 android:layout width="match parent"
 android:layout height="wrap content"
 android:id="@+id/linearLayout3"
 android:layout marginTop="4pt"
 android:layout marginLeft="6pt"
 android:layout marginRight="6pt">
```

```
<ImageView</pre>
 android:layout height="wrap content"
 android:layout width="match parent"
 android:layout weight="1"
 android:src="@drawable/multiply"
 android:id="@+id/multiply">
 <ImageView</pre>
 android:layout height="wrap content"
 android:layout width="match parent"
 android:layout weight="1"
 android: src="@drawable/divide"
 android:id="@+id/divide">
 </LinearLayout>
 <TextView
 android:layout height="wrap content"
 android:layout width="match parent"
 android:layout marginLeft="6pt"
 android:layout marginRight="6pt"
 android:textSize="12pt"
 android:layout marginTop="4pt"
 android:id="@+id/displayResult"
 android:gravity="center horizontal">
 </re>
</LinearLayout>
```

Output:

Server execution


```
C:\WINDOWS\system32\cmd.exe - Java Server


F:\android>Javac Server.java

F:\android>Java Server
server started....
```

Client:


```
C:\WINDOWS\system32\cmd.exe - Java Server

Server Started...
Client Request: 55 55 *
Server Response: 55 * 55 = 3025
Client Request: 55 55 +
Server Response: 55 + 55 = 110
```

Learning and Observation:

Learned about Socket Connections.

Learned about android communication via TCP.

2) Remote Random Number Generator

RandomNumberServer.java

```
import java.io.IOException;
import java.net.ServerSocket;
```

```
import java.net.Socket;
import java.util.Scanner;
import java.lang.*;
import java.io.*;
import java.util.Random;
import java.util.Arrays;
public class RandomNumberServer {
 public static void main(String[] args) {
 try{
 ServerSocket serverSocket = new ServerSocket(4444);
 System.out.println("Server Started...");
 while(true) {
 new Thread(new
ClientConnection(serverSocket.accept())).start();
 }catch(IOException e) {e.printStackTrace();}
 }
class ClientConnection implements Runnable{
 private Socket socket;
 public ClientConnection(Socket socket) {
 this.socket = socket;
 @Override
 public void run(){
 try{
 DataInputStream dIn = new
DataInputStream(socket.getInputStream());
 DataOutputStream dOut = new
DataOutputStream(socket.getOutputStream());
 String message = dIn.readUTF();
 System.out.println("Client Request : " + message);
 String[] input = message.split(" ");
 String result = generateRandom(Integer.parseInt(input[0]),
Integer.parseInt(input[1]), Integer.parseInt(input[2]));
 System.out.println("Server Response : " + result);
 dOut.writeUTF(result);
 dOut.flush();
 dOut.close();
 socket.close();
 }catch(IOException e) {e.printStackTrace();}
 }
 public static String generateRandom(int num, int min, int max ) {
 int range = (max - min) + 1;
 String response ="";
 for (int i=0; i < num; i++) {</pre>
 response += Integer.toString((int)(Math.random() * range)
```

Android Client

UI - activity_main.xml


```
<?xml version="1.0" encoding="utf-8"?>
<LinearLayout</pre>
 xmlns:android="http://schemas.android.com/apk/res/android"
 android:orientation="vertical"
 android:layout width="fill parent"
 android:layout height="fill parent">
 <LinearLayout</pre>
 android:layout width="match parent"
 android:layout height="match parent"
 android:orientation="vertical">
 <EditText
 android:id="@+id/editText"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout weight="0.99"
 android:ems="10"
 android:inputType="textPersonName"
 android:text="Enter Number" />
 <EditText
 android:id="@+id/editText2"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout weight="1"
 android:ems="10"
 android:inputType="textPersonName"
 android:text="LowerBound" />
 <EditText
 android:id="@+id/editText3"
 android:layout width="match parent"
 android:layout height="wrap content"
 android:layout weight="1"
 android:ems="10"
 android:inputType="textPersonName"
```

```
android:text="UpperBound" />
 <Button
 android:id="@+id/button"
 android:layout width="match parent"
 android:layout height="46dp"
 android:layout weight="1"
 android:backgroundTint="@android:color/holo blue dark"
 android:text="Submit" />
 <TextView
 android:id="@+id/displayResult"
 android:layout width="match parent"
 android:layout height="116dp"
 android:layout weight="1"
 android:text="TextView" />
 </LinearLayout>
</LinearLayout>
MainActivity.java
package example.randomnumberclient;
import android.support.v7.app.AppCompatActivity;
import android.os.Bundle;
import android.text.TextUtils;
import android.view.View;
import android.widget.EditText;
import android.widget.Button;
import android.widget.TextView;
import java.io.IOException;
import java.net.Socket;
import java.io.*;
import java.net.UnknownHostException;
import java.lang.*;
public class MainActivity extends AppCompatActivity implements
View.OnClickListener{
 EditText n;
 EditText max;
 EditText min;
 TextView displayResult;
 Button submit;
 MainActivity activity;
```

```
Socket socket;
 String response = "";
 /** Called when the activity is first created. */
 @Override
 public void onCreate(Bundle savedInstanceState) {
 super.onCreate(savedInstanceState);
 setContentView(R.layout.activity main);
 // find the EditText elements (defined in
res/layout/activity main.xml
 n = (EditText) findViewById(R.id.editText);
 min = (EditText) findViewById(R.id.editText2);
 max = (EditText) findViewById(R.id.editText3);
 submit = (Button) findViewById(R.id.button);
 displayResult = (TextView) findViewById(R.id.displayResult);
 // set listeners
 submit.setOnClickListener(this);
 }
 // @Override
 public void onClick( View view ) {
 // check if the fields are empty
 if (TextUtils.isEmpty(n.getText().toString())
 || TextUtils.isEmpty(min.getText().toString()) ||
TextUtils.isEmpty(max.getText().toString())) {
 return;
 }
 new Thread(new Runnable() {
 @Override
 public void run() {
 try {
 response = "";
 socket = new Socket("10.0.2.2", 4455);
 DataOutputStream dOut = new
DataOutputStream(socket.getOutputStream());
 DataInputStream dIn = new
DataInputStream(socket.getInputStream());
 dOut.writeUTF(n.getText() + " " + min.getText() +
" " + max.getText());
 dOut.flush();
 response = dIn.readUTF();
 runOnUiThread(new Runnable() {
 @Override
```

```
public void run() {
 displayResult.setText(response);
 }
 });
 dIn.close();
 dOut.close();
 socket.close();
 catch (UnknownHostException e) {
 e.printStackTrace();
 displayResult.setText("UnknownHostException: " +
e.toString());
 } catch (IOException e) {
 e.printStackTrace();
 displayResult.setText("IOException: " +
e.toString());
 }).start();
}
```


```
C:\WINDOWS\system32\cmd.exe - Java RandomNumberServer

F:\android>Javac RandomNumberServer.java

F:\android>Java RandomNumberServer
Server Started...
Client Request : 2 5 25
Server Response : 12 17
Client Request : 5 5 25
Server Response : 15 13 5 22 6
```

I have successfully completed all parts of this assignment.