

Aplikacja wielowątkowa – prosty komunikator

Klient: **private int** sPort //port serwera
private String host //nazwa hosta serwera
private Socket s //gniazdo klienta do komunikacji z serwerem, który znajduje się na porcie sPort i na komputerze host
private ObjectOutputStream output
private ObjectInputStream input

Serwer: **private int** sPort
private String host
private ServerSocket serwer //gniazdo do wykrywania połączeń z klientem

Komponent serwera: **private** Socket s //gniazdo do komunikacji z klientem
private ObjectOutputStream output
private ObjectInputStream input

Koniec komunikacji między klientem 1 a komponentem serwera po otrzymaniu słowa „cześć” komponent serwera potwierdza odebranie „czesc” wysłaniem słowa „czesc” i kończy połączenie. Komunikat „Zapomnialem o pewnej sprawie” nie zostanie wysłany przez klienta.


```

import java.net.*;
import java.io.*;
import javax.swing.*;
import java.awt.event.*;
import java.awt.*;

class server_komp extends JFrame implements Runnable, ActionListener
{
 private Socket s;
 private ObjectOutputStream output;
 private ObjectInputStream input;
 private String m = "", m1 = "";
 JTextField nazwa = new JTextField(20);
 JTextArea komentarz = new JTextArea (4,18);

 public void actionPerformed( ActionEvent evt)
 {
 Object zdrojlo = evt.getSource();
 if (zrodlo == nazwa)
 {
 m1 = nazwa.getText();
 if (!m1.equals("czesc")&& s != null)
 try
 {
 output.writeObject((Object) m1);
 }
 catch(Exception e)
 {
 System.out.println("Wyjatek serwera2 "+e);
 }
 }
 repaint();
 }
}

```

```

public server_komp(Socket s_,ObjectInputStream input_, ObjectOutputStream output_)
{ super("Komponent serwera");
  s=s_;
  input=input_;
  output=output_;

  setSize(300,160);
  nazwa.addActionListener(this);
  setDefaultCloseOperation(JFrame.DISPOSE_ON_CLOSE);
  JPanel panel=new JPanel();

  JLabel etykieta_nazwy = new JLabel ("Napisz");
  JLabel etykieta_komentarza = new JLabel ("Rozmowa");
  komentarz.setLineWrap(true);
  komentarz.setWrapStyleWord(true);
  panel.add(etykieta_nazwy);
  panel.add(nazwa);
  panel.add(etykieta_komentarza);
  panel.add(komentarz);
  JScrollPane obszar_przewijany1 = new JScrollPane
  ( komentarz,
 ScrollPaneConstants.VERTICAL_SCROLLBAR_ALWAYS,
 ScrollPaneConstants.HORIZONTAL_SCROLLBAR_AS_NEEDED);
  panel.add(obszar_przewijany1);
  setContentPane(panel);
  setVisible(true);
}

```

```

public void run() //metoda obiektu wykonywana wątku
{
 String pom;
 try
 { komentarz.setText("Serwer startuje na hoscie "+
 InetAddress.getLocalHost().getHostName()+"\n");
 while(true)
 {
 m = (String) input.readObject();
 pom=komentarz.getText();
 komentarz.setText(pom+"Odebrano wiadomosc od klienta: "+ m +"\n");
 if (m.equals("czesc"))
 {
 m1="czesc";
 output.writeObject((Object) m1);
 break;
 }
 }
 input.close();
 output.close();
 s.close();
 s=null;
} catch (Exception e)
 { System.out.println("Wyjatek serwera1 "+e); }
}
}

```

```

public class serwer3 implements Runnable
{
public void run() //metoda serwera wykonywana wątku - rozpoznaje połączenia
{ Socket s; //z kolejnymi klientami
  ObjectOutputStream output;
  ObjectInputStream input;
  System.out.println("Serwer startuje na hoscie "+host);
  while (true)
  { try
 { s = serwer.accept(); //rozpoznawanie połączenia z klientem
 } catch (IOException e)
 { System.out.println("Nie mozna polaczyc sie z klientem "+e);
 System.exit(1); //to rozwiązanie obsługi wyjątku nie jest zalecane w praktyce!
 }
 if ( s != null) //tworzenie strumieni wejścia/wyjścia
 { try //oraz wątku z obiektem do obsługi połączenia z kolejnym klientem
 {
 output = new ObjectOutputStream(s.getOutputStream());
 output.flush();
 input = new ObjectInputStream(s.getInputStream());
 Thread t=new Thread(new server_komp (s, input, output));
 t.start();
 } catch (Exception e)
 { System.out.println("Wyjatek serwera "+e); }
 }
 }
 }
}

```

```
private int sPort;  
private ServerSocket server;  
private String host;
```

```
public serwer3(int port_, String host_)  
{  
 sPort = port_;  
 host=host_;  
 try  
 {  
 server = new ServerSocket(sPort); //serwer tworzy gniazdo do wykrywania  
 } catch(IOException e) //połączeń z klientami  
 {  
 System.out.println(e); }  
 }  
}
```

//ten program należy uruchomić jako pierwszy

```
public static void main(String args[]) throws Exception  
{  
 String host_ = InetAddress.getLocalHost().getHostName();  
 int Port = 5000;  
 serwer3 s2 = new serwer3(Port, host_);  
 Thread t = new Thread(s2);  
 t.start();  
 }  
}
```

```

import java.net.*;
import java.io.*;
import javax.swing.*;
import java.awt.event.*;
import java.awt.*;

public class klient3 extends JFrame implements Runnable, ActionListener
{ private int port;
  private Socket s;
  private ObjectOutputStream output;
  private ObjectInputStream input;
  private String host, m = "", m1 = "";

  JTextField nazwa = new JTextField(20);
  JTextArea komentarz = new JTextArea (4,18);

  public void actionPerformed(ActionEvent evt)
  { Object zdrojlo = evt.getSource();
 if (zrodlo == nazwa)
 { m1 = nazwa.getText();
 if (s != null)
 try
 { output.writeObject((Object) m1); }
 catch(Exception e)
 {System.out.println("Wyjatek klienta3 "+e);}
 }
 repaint();
  }
}

```

```

klient3(String host_, int port_, int i)
{ super("Klient "+i);
  host = host_;
  port = port_;
  setSize(300,160);
  setDefaultCloseOperation(JFrame.EXIT_ON_CLOSE);
  nazwa.addActionListener(this);
  JPanel panel=new JPanel();
  JLabel etykieta_nazwy = new JLabel ("Napisz");
  JLabel etykieta_komentarza = new JLabel ("Rozmowa");
  komentarz.setLineWrap(true);
  komentarz.setWrapStyleWord(true);
  panel.add(etykieta_nazwy);
  panel.add(nazwa);
  panel.add(etykieta_komentarza);
  panel.add(komentarz);
  JScrollPane obszar_przewijany1 = new JScrollPane
 (komentarz,
 ScrollPaneConstants.VERTICAL_SCROLLBAR_ALWAYS,
 ScrollPaneConstants.HORIZONTAL_SCROLLBAR_AS_NEEDED);
  panel.add(obszar_przewijany1);
  setContentPane(panel);
  setVisible(true);
}

```

```

public void run() //metoda obiektu wykonywana w wątku
{ String pom;
  try
  { s = new Socket (host, port);
 input = new ObjectInputStream(s.getInputStream());
 output = new ObjectOutputStream(s.getOutputStream());
 output.flush();
 komentarz.setText("Klient startuje na hoscie "+
 InetAddress.getLocalHost().getHostName()+"\n");
  } catch (Exception e)
 {System.out.println("Wyjatek klienta1 "+e);}
  try
  { do
 { m = (String) input.readObject();
 pom=komentarz.getText();
 komentarz.setText(pom + "Dane odebrane od serwera: " + m + "\n"); }
 } while(!m.equals("czesc"));
 s.close();
 s = null;
 output.close();
 input.close();
  } catch (Exception e)
 {System.out.println("Wyjatek klienta2 "+e);}
}

```


//ten program należy uruchomić jako drugi

```
public static void main(String args[]) throws Exception
{
 String s = InetAddress.getLocalHost().getHostName();
 klient3 k2 = new klient3(s,5000,1);
 Thread t = new Thread(k2);
 t.start();
}
}
```

```
import java.net.*;
import java.io.*;
```

```
class Tester
{
 public Tester()
 {
 super();
 }
}
```

/ Program Testera startuje najpierw tworząc obiekt serwera **server** i wstawia go do wątku i następnie tworzy tablicę **clients** zawierającą trzy wątki, każdy z klientem. Po starcie serwer tworzy gniazdo **ServerSocket** o nazwie **server** i jego metodą **accept** oczekuje na zgłoszenie klienta. Każdy z klientów po wystartowaniu w niezależnym wątku tworzy gniazdo typu **Socket** znając port i nazwę hosta, na którym znajduje się serwer oraz tworzy strumienie wejścia/wyjścia typu **ObjectOutputStream** o nazwie **output** oraz typu **ObjectInputStream** o nazwie **input** i wysyła do serwera komunikat (np. Jestem Kowalski). Kiedy metoda **accept** wykryje połączenie z klientem, zwraca powiązany z klientem obiekt typu **Socket** o nazwie **s**. Serwer tworzy strumienie wejścia/wyjścia typu **ObjectOutputStream** o nazwie **output** oraz typu **ObjectInputStream** o nazwie **input**. Następnie tworzy obiekt typu **server_komp** i wstawia go wątku pochodnego przekazując mu gniazdo **s** oraz strumienie **input** i **output**. Za jego pośrednictwem może serwer porozumiewać się z klientem i działać jednocześnie niezależnie tzn. identyfikować za pomocą metody **accept** gniazda **ServerSocket** połączenia z nowymi klientami, tworząc nowe wątki pochodne z obiektami typu **server_komp**. /*

```

public static void main(String args[])
{
 int NUMCLIENTS = 3;
 int sPort=5000;
 String host;
 Thread server;
 Thread clients[]= new Thread[NUMCLIENTS];
 try
 {
 host = InetAddress.getLocalHost().getHostName();
 System.out.println("Start Serwera on hoscie "+ host);
 server = new Thread(new serwer3(sPort,"Server"), host);
 server.start();
 for (int i=0;i<clients.length;i++)
 {
 System.out.println("Start Klienta " + (i +1));
 clients[i]=new Thread(new klient3(host,sPort,i));
 clients[i].start();
 }
 } catch (UnknownHostException e)
 {
 System.out.println("Nieznany wyjątek podczas startu klienta");
 }
}
}

```