САНКТ-ПЕТЕРБУРЖСКИЙ НАЦИОНАЛЬНЫЙ ИССЛЕДОВАТЕЛЬСКИЙ УНИВЕРСИТЕТ ИНФОРМАЦИОННЫХ ТЕХНОЛОГИЙ, МЕХАНИКИ И ОПТИКИ

Кафедра Вычислительной техники

Лабораторная работа №5

Выполнил:
студент II курса группы 2125
Припадчев Артём

Проверит:
Харитонова А.Е.

Санкт-Петербург
2013

Задание: Разделить приложение из лабораторной работы №4 на две составляющие - клиентскую и серверную, обменивающиеся сообщениями по заданному протоколу.
На стороне клиента осуществляются ввод и передача данных серверу, прием и отображение ответов от сервера и отрисовка области. В сообщении клиента должна содержаться вся необходимая информация для определения факта попадания/непопадания точки в область.
Сервер должен принимать сообщения клиента, обрабатывать их в соответствии с заданной областью и отправлять клиенту ответное сообщение, содержащее сведения о попадании/непопадании точки в область.
Приложение должно удовлетворять следующим требованиям:
· Для передачи сообщений необходимо использовать протокол UDP.
· Каждое сообщение на сервере должно обрабатываться в отдельном потоке. Класс потока должен реализовывать интерфейс Runnable.
· Приложение должно быть локализовано на 2 языка - русский и греческий.
· Строки локализации должны храниться в отдельном классе.
· Приложение должно корректно реагировать на "потерю" и "восстановление" связи между клиентом и сервером; в случае недоступности сервера клиент должен показывать введённые пользователем точки серым цветом.
Код программы
Локализация:
 String language = new String("en");
 String country = new String("US");

 Locale currentLocale;
 ResourceBundle messages;
 currentLocale = new Locale(language, country);
 messages = ResourceBundle.getBundle("MessagesBundle", currentLocale);

Клиент:
import java.io.*;
import java.net.*;

public class Client implements Runnable {
 private DatagramSocket datagramSocket = null;
 private final int port = 8001;
 private final String host = "127.0.0.1";
 public static boolean serverIsAvailable;
 public static boolean isBusy = false;

 public void runClient() throws IOException {
 datagramSocket = new DatagramSocket();
 System.out.println("UDPClient: Started");
 }

 public void sendData(byte[] data) throws IOException{
 try {
 DatagramPacket sendPacket = new DatagramPacket(data, data.length, InetAddress.getByName(host), port);
 datagramSocket.send(sendPacket);
 } catch (UnknownHostException ex) {
 System.out.print("Error! Unknown host!");
 }
 }

 public byte[] receiveData() throws IOException {
 byte[] buf = new byte[512];
 DatagramPacket recvPacket = new DatagramPacket(buf, buf.length);
 datagramSocket.setSoTimeout(50);
 datagramSocket.receive(recvPacket);
 buf = recvPacket.getData();
 return buf;
 }

 public void Close() {
 if (datagramSocket != null) {
 datagramSocket.close();
 }
 }

 @Override
 public void run() {
 serverIsAvailable = false;
 isBusy = true;
 String test = "1.0 1.0 1.0";
 while (!serverIsAvailable) {
 try {
 Lab4.client.sendData(test.getBytes());
 int testAnsw = Integer.parseInt(new String(Lab4.client.receiveData()).trim());
 }
 catch (Exception ex)
 {
 serverIsAvailable = false;
 continue;
 }
 serverIsAvailable = true;
 if (!Contour.listEmergingPointDraw.isEmpty())
 for (int i=0; i<Contour.listEmergingPointDraw.size(); i++) {
 String s = Contour.listEmergingPointDraw.get(i).getX() + " " + Contour.listEmergingPointDraw.get(i).getY() + " " + Contour.contourRadius;
 try {
 Lab4.client.sendData(s.getBytes());
 Contour.listEmergingPointDraw.get(i).setHit(Integer.parseInt(new String(Lab4.client.receiveData()).trim()));
 } catch (Exception e) {

 }
 }
 if (!Contour.points.isEmpty())
 for (int i = 0; i < Contour.points.size(); i++) {
 String s = Contour.points.get(i).getX() + " " + Contour.points.get(i).getY() + " " + Contour.contourRadius;
 try {
 Lab4.client.sendData(s.getBytes());
 Contour.points.get(i).setHit(Integer.parseInt(new String(Lab4.client.receiveData()).trim()));
 } catch (Exception e) {
 }
 }
 Lab4.contourRepaint();
 }
 isBusy = false;
 }
}

Сервер:
import java.io.*;
public class ServerApp {
 public static void main(String[] args) {
 try {
 Server server = new Server(8001);
 new Thread(server).start();
 System.out.println("Server is starting.");
 BufferedReader input = new BufferedReader(new InputStreamReader(System.in));
 String str=input.readLine();
 if(str.toUpperCase() == "CLOSE")
 server.CloseServer();
 System.out.println("Server is closed.");

 }
 catch (Exception e)
 {
 System.out.print("Error! Server is not starting:" + e.toString());
 }
 }
}
import java.net.DatagramPacket;
import java.net.DatagramSocket;

public class Server implements Runnable{
 DatagramSocket socket;

 public Server(int port) throws Exception{
 socket = new DatagramSocket(port);
 }

 @Override
 public void run(){
 while(true)
 {
 try
 {
 StartServer();
 }
 catch (Exception e)
 {
 System.out.print("Server is dead in start method" + e.toString());
 if(socket!=null)
 socket.close();
 break;
 }
 }
 }

 private void StartServer() throws Exception
 {
 byte[] receiveData = new byte[512];
 DatagramPacket receivePacket = new DatagramPacket(receiveData, receiveData.length);
 socket.receive(receivePacket);
 new Thread(new Responder(socket,receivePacket)).start();
 }
 public void CloseServer()
 {
 if(socket!=null)
 socket.close();
 }
}
import java.net.DatagramPacket;
import java.net.DatagramSocket;
import java.util.LinkedList;
import java.util.Scanner;

public class Responder implements Runnable {
 DatagramSocket socket = null;
 DatagramPacket packet = null;

 public Responder(DatagramSocket socket, DatagramPacket packet)
 {
 this.socket = socket;
 this.packet = packet;

 }

 @Override
 public void run() {
 String data = new String(packet.getData()).trim();
 Scanner scanner = new Scanner(data);
 int inside = hitInArea(new Mark(Double.parseDouble(scanner.next()),Double.parseDouble(scanner.next())), Double.parseDouble(scanner.next()));
 String sendData = Integer.toString(inside);
 DatagramPacket response = new DatagramPacket(sendData.getBytes(), sendData.getBytes().length,packet.getAddress(), packet.getPort());
 try
 {
 socket.send(response);
 }
 catch (Exception e)
 {
 System.out.print("Server crashed in send data" + e.toString());
 if(socket!=null)
 socket.close();
 }
 }

 public int hitInArea(Mark mark, double contourRadius)
 {
 LinkedList<Figure> listFigure;
 listFigure = new LinkedList<Figure>();
 listFigure.add(new FRectangle(0, 0, contourRadius, -contourRadius));
 listFigure.add(new FQuarterOfCircle(contourRadius, Quarter.Third));
 listFigure.add(new FTriangle(new Mark(0, 0), new Mark(-contourRadius, 0), new Mark(0, contourRadius / 2)));

 int inside = 0;
 int countHitOnBorder = 0;
 for (Figure figure : listFigure) {
 if (figure.hitInArea(mark)) {
 inside = 1;

 }
 if (figure.hitOnBorder(mark))
 countHitOnBorder++;
 }
 if (countHitOnBorder == 1) inside = 0;
 else if (countHitOnBorder > 1)
 inside = 1;
 return inside;
 }
}

[bookmark: _GoBack]Вывод: в ходе работы были рассмотрены базовые принципы локализации приложений, а также базовые принципы взаимодействия по сети.
