

Krzysztof Pancierz
Programowanie współbieżne i rozproszone
Programowanie z wykorzystaniem gniazd - serwer wielowątkowy

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

public class SerwerWielowatk
{
 static int nr=0;

 public SerwerWielowatk()
 {
 }

 public static void main(String[] args)
 {
 ServerSocket gniazdoSerwera=null;
 Socket gniazdo=null;
 BufferedReader odczyt=null;
 DataOutputStream strWy=null;
 String linia;

 try
 {
 gniazdoSerwera=new ServerSocket(6000);
 }
 catch(Exception e)
 {
 System.out.println("Błąd - gniazdo serwera");
 System.exit(-1);
 }

 System.out.println("Serwer uruchomiony");

 while(true)
 {
 try
 {
 gniazdo=gniazdoSerwera.accept();
 }
 catch(Exception e)
 {
 System.out.println("Błąd - połączenie");
 System.exit(-1);
 }

 nr++;
 new SerwerWatek(gniazdo, nr).start();
 }
 }
}
```

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

public class SerwerWatek extends Thread
{
 Socket gniazdo=null;
 int numer;

 public SerwerWatek(Socket gn, int nr)
```

Krzysztof Pancierz
Programowanie współbieżne i rozproszone
Programowanie z wykorzystaniem gniazd - serwer wielowątkowy

```
{
 gniazdo=gn;
 numer=nr;
}

public void run()
{
 BufferedReader odczyt=null;
 DataOutputStream strWy=null;
 String linia;

 try
 {
 InputStream strWeGniazda=gniazdo.getInputStream();
 odczyt=new BufferedReader(new InputStreamReader(strWeGniazda));

 OutputStream strWyGniazda=gniazdo.getOutputStream();
 strWy=new DataOutputStream(strWyGniazda);
 }
 catch(IOException e)
 {
 System.out.println("Błąd - strumienie");
 return;
 }

 while(true)
 {
 try
 {
 inia=odczyt.readLine();

 if(linia.equals("quit"))
 {
 System.out.println("Koniec pracy wątku "+numer+" serwera");
 gniazdo.close();
 return;
 }

 System.out.println("Wątek "+numer+" otrzymane: "+linia);

 inia=linia.toUpperCase();

 strWy.writeBytes(linia+"\n");

 strWy.flush();
 }
 catch(IOException e)
 {
 System.out.println("Błąd - operacje we/wy");
 return;
 }
 }
}
}
```