

Beispiel Time Client/Server

```
/**
 *
 * Programmbeschreibung:
 * -----
 * Dieses Programm ermittelt über eine TCP/IP-Verbindung die Uhrzeit eines
 * entfernten Rechners, wobei es sowohl die Rolle des Servers als auch
 * des Clients einnehmen kann.
 * Auf dem Rechner, von dem die Uhrzeit ermittelt werden soll, muß dieses
 * Programm im Modus Server (Parameter -s) gestartet werden. Dann wartet
 * es auf dem als Parameter übergebenen Port auf Anforderungen anderer
 * Rechner und sendet das aktuelle Datum und Uhrzeit in Form einer
 * Zeichenkette zurück.
 * Im Modus Client (Parameter -c) baut es eine Verbindung zum Port des
 * übergebenen Rechners auf und gibt die zurückgemeldete Uhrzeit aus.
 *
 * @author Peter René Dietmüller
 * @version 1.0, 01/99
 *
 */

import java.io.*;
import java.net.*;
import java.text.DateFormat;
import java.util.Date;
```

```

public class Time {

 /* -- Time Server -- */
 public static void StartServer(int port) {

 Socket client = null;  /* Socket des Clients */
 String cip; /* IP-Adresse des Clients */
 int cport; /* Port des Clients */
 PrintWriter cout; /* Ausgabestrom zum Client */
 ServerSocket server = null; /* Socket des Servers */
 String time; /* versendete Uhrzeit */

 /* -- Server starten -- */
 System.out.println("Starte Server und warte auf Port " + port +
 " ... (Mit Strg-C beenden)");

 try {

 server = new ServerSocket(port);
 while(true) {

 /* -- Auf eingehende Verbindung warten -- */
 client = server.accept();
 cip = client.getInetAddress().getHostAddress();
 cport  = client.getPort();
 cout = new PrintWriter(client.getOutputStream(), true);

 /* -- Uhrzeit ermitteln -- */
 time = DateFormat.getDateInstance(DateFormat.FULL,
 DateFormat.FULL).format(new Date());
 }
 }
 }
}

```

```

 /* -- Uhrzeit senden -- */
 cout.println(time);

 /* -- Trace ausgeben -- */
 System.out.println(cip + ":" + cport + " " + time);

 /* -- Verbindung schließen -- */
 client.close();

}

} catch(IOException e) {
 System.out.println("Server: " + e.toString());

} finally {
 /* -- Socket schließen -- */
 try {
 if (server != null) server.close();
 System.out.println("Server gestoppt.");
 } catch (IOException e) {
 System.out.println("Server.close(): " + e.toString());
 }
}
}
}

```

```

/* -- Time Client: Abfrage der Uhrzeit -- */
public static void StartClient(String server, int port) {

 String line;
 BufferedReader in;
 Socket s;

 System.out.println("Baue Verbindung zum Rechner " + server + ":" + port +
 " auf.");

 try {

 /* -- Verbindungsaufbau -- */
 s = new Socket(server, port);
 s.setSoTimeout(1000);
 in = new BufferedReader(new InputStreamReader(s.getInputStream()));
 System.out.println("Verbindung zum Rechner aufgebaut.");

 /* -- Lese Uhrzeit des Servers -- */
 line = in.readLine();
 if (line != null) {
 System.out.println("Die Uhrzeit ist: " + line);
 }

 /* -- SchlieÙe Verbindung -- */
 s.close();

 } catch(UnknownHostException e) {
 System.out.println("Der Server " + server + " ist unbekannt.");
 }
}

```

```

 } catch(IOException e) {
 System.out.println("Timeout");
 }
}

/* -- Hilfetext -- */
public static void Usage() {
 System.out.println();
 System.out.println("Time ermittelt die Uhrzeit eines anderen Rechners.");
 System.out.println("(C)opyright by Peter René Dietmüller, 1998-99.");
 System.out.println();
 System.out.println("Damit die Uhrzeit eines entfernten Rechners abgefragt");
 System.out.println("werden kann, muß dieses Programm auf dem entfernten Rechner");
 System.out.println("in der Betriebsart Server laufen.");
 System.out.println();
 System.out.println("Aufruf: java Time -s <port> | -c <server> <port>");
 System.out.println();
 System.out.println("  -s ..... Programm wird in der Betriebsart Server");
 System.out.println(" gestartet. In diesem Modus wartet das");
 System.out.println(" Programm auf Anfragen und sendet die Uhrzeit");
 System.out.println(" des Rechners, auf dem es läuft.");
 System.out.println("  -c ..... Programm wird in der Betriebsart Client");
 System.out.println(" gestartet. In diesem Modus wird die Uhrzeit");
 System.out.println(" eines anderen Rechners abgefragt.");
 System.out.println("  <server> .. Name oder IP-Adresse des Servers.");
 System.out.println("  <port> .... Portnummer, auf der die Kommunikation");
 System.out.println(" stattfinden soll.");
 System.out.println();
}

```

```

/* -- Hauptprogramm -- */
public static void main(String[] args) {

 int port;
 String server;

 /* -- Parameter prüfen -- */
 if (args.length >= 1) {

 /* -- Server -- */
 if (args[0].equalsIgnoreCase("-s")) {
 if (args.length >= 2) {
 try {
 port = Integer.parseInt(args[1]);
 StartServer(port);
 } catch (NumberFormatException e) {
 System.out.println("Sie haben als Port keine Zahl angegeben.");
 Usage();
 }
 }
 else {
 System.out.println("Sie haben zu wenig Parameter angegeben.");
 Usage();
 }
 }
 }
}

```

```

/* -- Client -- */
} else if (args[0].equalsIgnoreCase("-c")) {
 if (args.length >= 3) {
 server = args[1];
 try {
 port = Integer.parseInt(args[2]);
 StartClient(server, port);
 } catch(NumberFormatException e) {
 System.out.println("Sie haben als Port keine Zahl angegeben.");
 Usage();
 }
 } else {
 System.out.println("Sie haben zu wenig Parameter angegeben.");
 Usage();
 }
}

/* -- Falscher erster Parameter -- */
} else {
 System.out.println("Der erste Parameter ist falsch.");
 Usage();
}

/* -- args.length < 1 --> Falsche Anzahl der Parameter -- */
} else {
 System.out.println("Sie haben zu wenig Parameter angegeben.");
 Usage();
}
}
}
}

```

Test Server

```
L:\PDI\LVA\Ppk2\LEKTIO~4\Time>java Time -s 3000
```

```
Starte Server und warte auf Port 3000 ... (Mit Strg-C beenden)
```

```
127.0.0.1:1224 Montag, 11. Jänner 1999 16:52 Uhr GMT+01:00
```

```
127.0.0.1:1225 Montag, 11. Jänner 1999 16:53 Uhr GMT+01:00
```

```
127.0.0.1:1226 Montag, 11. Jänner 1999 16:53 Uhr GMT+01:00
```

```
140.78.131.99:1227 Montag, 11. Jänner 1999 16:53 Uhr GMT+01:00
```

```
127.0.0.1:1230 Montag, 11. Jänner 1999 16:54 Uhr GMT+01:00
```

```
127.0.0.1:1231 Montag, 11. Jänner 1999 16:54 Uhr GMT+01:00
```

```
140.78.131.99:1232 Montag, 11. Jänner 1999 16:54 Uhr GMT+01:00
```

```
^C
```


Test Client

```
L:\PDI\LVA\Ppk2\LEKTIO~4\Time>java Time -c localhost 3000
Baue Verbindung zum Rechner localhost:3000 auf.
Verbindung zum Rechner aufgebaut.
Die Uhrzeit ist: Montag, 11. Jänner 1999 16:54 Uhr GMT+01:00
```

```
L:\PDI\LVA\Ppk2\LEKTIO~4\Time>java Time -c 127.0.0.1 3000
Baue Verbindung zum Rechner 127.0.0.1:3000 auf.
Verbindung zum Rechner aufgebaut.
Die Uhrzeit ist: Montag, 11. Jänner 1999 16:54 Uhr GMT+01:00
```

```
L:\PDI\LVA\Ppk2\LEKTIO~4\Time>java Time -c pdi.fim.uni-linz.ac.at 3000
Baue Verbindung zum Rechner pdi.fim.uni-linz.ac.at:3000 auf.
Verbindung zum Rechner aufgebaut.
Die Uhrzeit ist: Montag, 11. Jänner 1999 16:54 Uhr GMT+01:00
```

```
L:\PDI\LVA\Ppk2\LEKTIO~4\Time>java Time -c localhost 2000
Baue Verbindung zum Rechner localhost:2000 auf.
Timeout
```

```
L:\PDI\LVA\Ppk2\LEKTIO~4\Time>java Time -c localhost 80
Baue Verbindung zum Rechner localhost:80 auf.
Verbindung zum Rechner aufgebaut.
Timeout
```

Beispiel WWW-Server

```
/**
 *
 *  Programmbeschreibung:
 *  -----
 *  Es handelt sich um einen vereinfachten WEB-Server, der nach dem dem Hypertext
 *  Transfer Protocol Version 1.0 arbeitet und nur den Befehl GET versteht. Wird
 *  ein anderer Befehl gesendet, so bleibt dieser unbeantwortet.
 *  Dieser Server wertet nur die gesendete URL aus. Header-Zeilen, wie zum Beispiel
 *  Accept, If-Modified-Since, werden nicht berücksichtigt.
 *
 *  @author  Peter René Dietmüller
 *  @version 1.0, 01/99
 *
 */

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

```

/**
 * Thread WWWVerbindung
 * -----
 * Für jede eingegangene Verbindung wird ein Exemplar der Klasse WWWVerbindung
 * angelegt, die sich um die Anfrage kümmert.
 */
class WWWVerbindung extends Thread {

 /* -- Datumsformat -- */
 static DateFormat df = DateFormat.getDateInstance(DateFormat.MEDIUM,
 DateFormat.MEDIUM, Locale.UK);

 Socket s; /* Socket, auf dem die Anfrage kam */
 String rootDir; /* Wurzelverzeichnis des WWW-Servers */

 public WWWVerbindung(Socket s, String rootDir) {
 this.s = s;
 this.rootDir = rootDir;
 }

 private void PrintLog(String ip, int port, String line) {
 System.out.println(ip + ":" + port + ", " + line);
 }

 /* sendet den Header für ein HTML-Objekt */
 private void SendHeader(PrintWriter sout, String rsp, String ctt, long ctl, Date lm)
 {
 sout.println("HTTP/1.0 " + rsp);
 sout.println("Server: PDI/0.1Beta");
 }
}

```

```

if (!ctt.equals(""))
 sout.println("Content-Type: " + ctt);
sout.println("Content-Length: " + ctl);
sout.println("Date: " + df.format(new Date()));
if (lm != null)
 sout.println("Last-Modified: " + df.format(lm));
sout.println();
sout.flush();
}

/* sendet den Inhalt einer Datei */
private void SendFile(File f, OutputStream os) {

 int len;
 byte[] data;
 FileInputStream fin;

 /* -- Initialisieren -- */
 fin = null;
 data = new byte[1024];

 try {
 /* -- InputStream anlegen -- */
 fin = new FileInputStream(f);
 /* -- Daten kopieren -- */
 while ((len = fin.read(data)) > 0) os.write(data, 0, len);
 } catch(FileNotFoundException e) {
 } catch(IOException e) {
 } finally {

```

```

 try {
 if (fin != null) fin.close();
 } catch(IOException ioe) {
 }
}

}

/* sendet eine Fehlermeldung an den Client */
private void SendError(PrintWriter sout, int error) {

 String errMsg;

 /* -- Fehlermeldung festlegen -- */
 switch(error) {
 case 200: errMsg = "OK"; break;
 case 404: errMsg = "Objekt nicht gefunden"; break;
 default:  errMsg = "unbekannter Fehler";  break;
 }

 /* -- Header -- */
 SendHeader(sout, error + " " + errMsg, "", 0, null);

 /* -- Fehlermeldung -- */
 sout.println("<HTML>");
 sout.println("<HEAD>");
 sout.println("<TITLE>Fehler " + error + ": " + errMsg + "</TITLE>");
 sout.println("</HEAD>");
 sout.println("<BODY>");
 sout.println("<H1>Fehler " + error + ": " + errMsg + "</H1>");
}

```

```

sout.println("</BODY>");
sout.println("</HTML>");
sout.flush();

}

public void run() {

 /* -- HTTP-Befehle -- */
 final int CMD_GET = 1;
 final int CMD_POST = 2;

 String ctt; /* Content-Type */
 int cmd; /* gesendeter Befehl */
 String ext; /* Extension d. lok. N. */
 String fn; /* lokaler Dateiname */
 File f; /* lokale Datei */
 String ip; /* IP Adresse d. Client */
 String line; /* gesendete Zeile */
 Date lm; /* letzte Änderung (last modified) der lokalen Datei */
 int port; /* Port d. Client */
 String url; /* gewünschte URL */

 /* -- Variablen initialisieren -- */
 cmd = 0;
 ip = "";
 port = 0;
 url = "";

```

```

try {

 /* -- Variablen setzen -- */
 ip = this.s.getInetAddress().getHostAddress();
 port = this.s.getPort();

 /***/
 /* Gesendete Daten einlesen */
 /***/
 BufferedReader sin = new BufferedReader(
 new InputStreamReader(this.s.getInputStream()));
 line = sin.readLine();
 while (line.length() > 0) {

 /* -- Trace ausgeben -- */
 //PrintLog(ip, port, line);

 /* -- Verarbeite GET-Befehl -- */
 if (line.startsWith("GET")) {
 /* -- Befehl merken -- */
 cmd = CMD_GET;
 /* -- URL ermitteln -- */
 url = "";
 int endOfUrl = line.indexOf(' ', 4);
 if (endOfUrl > 4) url = line.substring(4, endOfUrl);
 }

 line = sin.readLine();
 }
}

```

```

/*****/
/* Gesendeten Befehl verarbeiten */
/*****/
if (cmd == CMD_GET) {

 /* -- Variable url enthält den angeforderten URL -- */
 PrintLog(ip, port, "GET " + url);

 /* -- lokalen Dateinamen ermitteln -- */
 f = new File(this.rootDir + url);
 if (f.isDirectory()) f = new File(f + "default.htm");

 /* -- Extension ermitteln -- */
 ext = "";
 fn = f.getAbsolutePath();
 int startOfExt = fn.lastIndexOf('.');
 if ((startOfExt > fn.lastIndexOf('/')) && (startOfExt > 0))
 ext = fn.substring(startOfExt + 1);
 /* Anmerkung: Wenn der Dateiname zum Beispiel ab.cd/xy lautet, dann bekommt
 * startOfExt den Wert 2 und als Extension würde cd/xy herauskommen, was
 * natürlich falsch ist. Die zusätzliche Bedingung
 * startOfExt > lastIndexOf('/') verhindert, daß eine Extension eines
 * Verzeichnisnamens herangezogen wird. */

 /* -- Content-Type ermitteln -- */
 ctt = "";
 if (ext.equalsIgnoreCase("htm") || ext.equalsIgnoreCase("html"))
 ctt = "text/html";
 else if (ext.equalsIgnoreCase("gif"))
 ctt = "image/gif";
}

```


```

else if (ext.equalsIgnoreCase("jpg") || ext.equalsIgnoreCase("jpeg"))
 ctt = "image/jpeg";
else if (ext.equalsIgnoreCase("txt") || ext.equalsIgnoreCase("text"))
 ctt = "text/plain";

/* -- HTML-Seite zurücksenden -- */
PrintWriter sout = new PrintWriter(this.s.getOutputStream());
if (f.exists() && f.canRead()) {
 lm = new Date(f.lastModified());
 SendHeader(sout, "200 OK", ctt, f.length(), lm);
 SendFile(f, this.s.getOutputStream());
 PrintLog(ip, port, f.getAbsolutePath() + " gesendet.");
} else { /* HTML-Objekt existiert nicht */
 SendError(sout, 404);
}

}

} catch(IOException e) {
 System.out.println(ip + ":" + port + " IOException");

} finally {
 /* -- Verbindung schließen -- */
 try {
 this.s.close();
 } catch(IOException ioe) {
 }
}
}
}
}

```

```

public class WWWServer {
 /* -- Konstanten -- */
 final static int PORT = 80;

 /* -- Hauptprogramm -- */
 public static void main(String[] args) {
 ServerSocket ss = null; /* Server Socket */
 Socket cs = null; /* Client Socket */
 String rootDir = "";  /* Wurzelverzeichnis des Servers */

 /* -- Startmeldung ausgeben -- */
 System.out.println();
 System.out.println("WWWServer - Einfacher WWW-Server");
 System.out.println("(C)opyright by Peter René Dietmüller, 1998-99");
 System.out.println();

 /* -- Parameter verarbeiten -- */
 if (args.length != 1) {
 System.out.println("Sie haben keinen oder zu viele Parameter angegeben.");
 System.out.println();
 System.out.println("Aufruf: java WWWServer <RootDirectory>");
 System.out.println();
 return;
 }
 rootDir = args[0];
 if (!(new File(rootDir)).exists()) {
 System.out.println("Das Verzeichnis " + rootDir + " existiert nicht.");
 System.out.println();
 return;
 }
 }
}

```

```

/* -- Server starten -- */
System.out.println("Starte WWW-Server auf Port " + PORT +
 " ... (mit Strg+C beenden)");

try {
 /* -- Warte auf eingehende Verbindungen -- */
 ss = new ServerSocket(PORT);
 while (true) { /* Endlosschleife */
 cs = ss.accept();
 (new WWWVerbindung(cs, rootDir)).start();
 }

} catch(IOException e) {
 System.out.println("Port " + PORT + " ist bereits belegt.");

} finally {
 if (ss != null) {
 try {
 ss.close();
 } catch(IOException ioe) {
 }
 }
}
System.out.println("Beende WWW-Server ...");

}
}
}

```

Test WWW-Server

WWWServer - Einfacher WWW-Server

(C)opyright by Peter René Dietmüller, 1998-99

Starte WWW-Server auf Port 80 ... (mit Strg+C beenden)

```
127.0.0.1:1360, GET /
127.0.0.1:1360, y:\http/default.htm gesendet.
127.0.0.1:1361, GET /new.htm
127.0.0.1:1361, y:\http/new.htm gesendet.
127.0.0.1:1362, GET /pow/pow.gif
127.0.0.1:1363, GET /CDrag.jpg
127.0.0.1:1362, y:\http/pow/pow.gif gesendet.
127.0.0.1:1363, y:\http/CDrag.jpg gesendet.
127.0.0.1:1364, GET /aushaenge/981210_Diplomarbeitsthema_XSAT.html
127.0.0.1:1364, y:\http/aushaenge/981210_Diplomarbeitsthema_XSAT.html gesendet.
127.0.0.1:1365, GET /aushaenge/981210_Diplomarbeitsthema_VPN.html
127.0.0.1:1365, y:\http/aushaenge/981210_Diplomarbeitsthema_VPN.html gesendet.
127.0.0.1:1366, GET /aushaenge/981210_Diplomarbeitsthema_Einfuehrung_von_E-
Commerce.html
127.0.0.1:1366, y:\http/aushaenge/981210_Diplomarbeitsthema_Einfuehrung_von_E-
Commerce.html gesendet.
(... einige Zeilen gelöscht ...)
127.0.0.1:1378, y:\http/codeddrag/download_e.htm gesendet.
127.0.0.1:1379, GET /codeddrag/cd2102ee.exe
127.0.0.1:1379, y:\http/codeddrag/cd2102ee.exe gesendet.
```