Khoa Công Nghệ Thông Tin, trường Đại Học Bách Khoa – ĐHQG Tp.HCM

BÀI THỰC HÀNH SỐ 1
I. Mục tiêu
· Hiểu biết lập trình mạng với Java.

II. Các bước thực hiện

1. Biên dịch và thực thi chương trình Java

C:\> javac <filename>.java

C:\> java –classpath <filename>
2. In địa chỉ IP của localhost

import java.net.*;

public class HostInfo {

public static void main(String args[]) {

HostInfo host = new HostInfo();

host.init();

}

public void init() {

try {

InetAddress myHost =

InetAddress.getLocalHost();

System.out.println(myHost.getHostAddress());

System.out.println(myHost.getHostName());

}

catch (UnknownHostException ex) {

System.err.println("Cannot find local host");

}

}
3. In địa chỉ IP của www.hcmut.edu.vn
import java.net.*;

class Info{

public static void main (String args[]) {

try {

InetAddress[] addresses =

InetAddress.getAllByName(“www.hcmut.edu.vn");

for (int i = 0; i < addresses.length; i++) {

System.out.println(addresses[i]);

}

}

catch (UnknownHostException e) {

System.out.println("Could not find www.hcmut.edu.vn");

}

}

}
4. Chương trình kết nối đến một số Web Server

import java.net.*;

import java.io.*;

public class getSocketInfo {

public static void main(String[] args) {

for (int i=0; i<args.length; i++) {

try {

Socket theSocket = new Socket(args[i], 80);

System.out.println("Connected to "

+ theSocket.getInetAddress() +" on port "

+ theSocket.getPort() + "from port "

+ theSocket.getLocalPort() + " of "

+ theSocket.getLocalAddress());
}

catch (UnknownHostException e) {
System.err.println("I can't find " + args[i]);

}

catch (SocketException e) {

System.err.println("Could not connect to " +

args[i]);
}

catch (IOException e) {

System.err.println(e);

}

} // end for

} // end main

}// end getSocketInfo

5. DateTime Server
import java.net.*;

import java.io.*;

import java.util.Date;

public class DayTimeServer {

public final static int daytimePort = 5000;

public static void main(String[] args) {

ServerSocket theServer;

Socket theConnection;

PrintStream p;

try {
theServer = new ServerSocket(daytimePort);
while (true) {

theConnection = theServer.accept();
p = new PrintStream(theConnection.getOutputStream());
p.println(new Date());

theConnection.close();

theServer.close();

}

}

catch (IOException e) {

System.err.println(e);

}

}

}
6. Sửa đổi source code và lập trình mạng với Java
· Viết chương trình nhằm kết nối đến tất cả các Web Server có tên là www.google.com
· Viết chương trình nhằm kết nối đến các mail server có địa chỉ IP lần lượt là: 66.196.97.250, 216.39.53.3, 68.142.237.182,216.39.53.2

Xem thêm:

try {

 // Get hostname by textual representation of IP address

 InetAddress addr = InetAddress.getByName("127.0.0.1");

 // Get hostname by a byte array containing the IP address

 byte[] ipAddr = new byte[]{127, 0, 0, 1};

 addr = InetAddress.getByAddress(ipAddr);

 // Get the host name

 String hostname = addr.getHostName();

 // Get canonical host name

 String hostnameCanonical = addr.getCanonicalHostName();

 }

catch (UnknownHostException e) {

 }

· Viết chương trình DateTime Client.

Trang 1/3

