
 LAN CHAT AND FILE SHARING APPLICATION

ABSTARCT

LAN chat application is one of easiest way to chat with a your friends through

LAN. No internet connection is needed. The only thing which requires is server IP

address and you will be able to connect to others members through LAN . It can

help you to talk to your friends even you both do not have internet connection. As

it is based on LAN. LAN i.e. local area network which connect different client to

each other and also client to main server. So we have used the same concept here

we are connecting two client or client and server with each other and by providing

the IP address we can talk with each other.

On the other hand file sharing application is also implemented where a user can

upload a file or download a file. We are providing the path to the directory where

we have stored our file to the user who wants to download particular file.

Page 1

 LAN CHAT AND FILE SHARING APPLICATION

INTORDUCTION

The growth of the Internet has led to new and faster forms of communication.

There are now programs that allow users to communicate in real-time with one or

more people. These instant messaging tools are commonly referred to

as IRC (Internet Relay Chat). Some of these programs can be downloaded for free.

LAN chat is one the same way can be used to talk to your friend in your circle .All

you have to do is to provide his IP address and then you both will get connect to

each other and then you can talk.It is helpful because if you have any problem

while solving something you do not have to go to his room and to meet him and

you can talk to him on chat if you both are connected to each other and can get

solution of your problem .Chat application is one of the most useful software

which is used by every business to communicate with his employers if he is out of

station.

File sharing on the other hand is good tool to share those file which your friend

wants from you or any other file which can be useful for other. The user can see

this file after login to system and can download this file .It is one of the easiest way

as it doesn’t require much knowledge for sharing and downloading.

Page 2

 LAN CHAT AND FILE SHARING APPLICATION

OVEVIEW

The LAN chat application which we have implemented contain following things :-

1.​ LOGIN

2.​ CHAT

3.​ JOIN CHAT ROOM

4.​ UPLOAD FILE

5.​ DOWNLOAD FILE

LOGIN :

●​ In computer security, a login or logon is the process by which individual

access to a computer system is controlled by identification of the user using

credentials provided by the user.

●​ A user can log in to a system to obtain access and can then log out or log off

(perform a logout / logoff) when the access is no longer needed.

●​ To log out is to close off one's access to a computer system after having

previously logged in.

●​ The registered user needs to provide his username and password to

authenticate his account.

●​ After successful login user will allow to chat and upload and download file .

Page 3

 LAN CHAT AND FILE SHARING APPLICATION

THERE ARE TWO MODULES IN IT:-

 1.ADMIN LOGIN

 2.USER LOGIN

ADMIN MODULE :-

1.Add new user :: Admin can add a new user.Whether to allow any one to

create a account or not depends on user to this chat application .

2.View user :Admin has got the right to check the personal details of the

user .He can see all user details .

3.Delete user :Admin can also delete user who is abusing other member

and who is not following the rules .

4.Update chatroom: Admin can update chat room and can also limit a chat

room a fixed number if he finds that there is too much crowd in chat room .

5.Delete files:If admin finds that particular file is bad or containing virus

that he can delete that file.

USER MODULE

1.Profile update : User can update the information given by him such as

name and about me .he can change it as many times as he want to there is no

restriction in it.

Page 4

 LAN CHAT AND FILE SHARING APPLICATION

2.Chat room : User can join any chat room he wish to join and there is no

restriction in it.

3.File upload : User can upload file from the client Machine to server

machine.

4.File download User can download file from the server Machine to client

machine.

CHAT

After logged in user is allowed to chat with each other in a group or in private. This

help user to get any information or solution of their problem and also to share his

knowledge with others.

You can also connect with your friends only if you want to talk to him privately .

Same is in case of file sharing a user can download and upload file easily by just

clicking the file .This is very easy process and any one can easily upload and

download file.

JOIN CHAT ROOM

In this you can connect to particular room which is currently running or have at

least 1 user in it .This type of room are made to share particular information. You

Page 5

 LAN CHAT AND FILE SHARING APPLICATION

can join any chat room if room is available and can talk to other people who are

logged in right now .

UPLOAD FILE

This will help you to upload a particular file from your computer to a server which

other can easily download.To upload a file a user must be logged in only then he

can upload a file .A file should not be bad other wise admin has the right to delete

it .

DOWNLOAD FILE

In this a user can download a particular file he wants to. For this a user just have to

log in and then go to path where all files are available and then he has to click on

that file and it will prompt a message to save a file to particular location and in this

way you can download and save a file.

Page 6

 LAN CHAT AND FILE SHARING APPLICATION

TECHNOLOGIES USED

Front end as: Eclipse helios

Back end as: Mysql

Database: Mysql

Querying language: Sql

Forms: Jsp , Java servlet

External library : Apache common.fileupload , Apache.commons.io

REQUIREMENTS

System Requirements:

Operating System: Microsoft® Windows® XP/Vista/window7/linux

Processor: 1 Ghz

Memory: 512 MB RAM

Hard Disk Space: 45 MB Available HDD Space

Video Card: 3D graphics accelerator equivalent to GF6200 or higher

Sound Card: 16-bit Sound Card

DirectX® Version: DirectX® 9.0c

Page 7

 LAN CHAT AND FILE SHARING APPLICATION

TABLES USED :

LOGIN

loginid
VARCHAR2(30)

name
VARCHAR2(30)

password
VARCHAR2(30)

email
VARCHAR2(30)

type
VARCHAR2(30)

CHAT ROOMS:

roomname
VARCHAR2(30)

roomdesc
VARCHAR2(30)

SHARED FILES:

Page 8

 LAN CHAT AND FILE SHARING APPLICATION

fileName
VARCHAR2(30)

contenttype
VARCHAR(30)

loginid
VARCHAR2(30)

Page 9

 LAN CHAT AND FILE SHARING APPLICATION

CODE:

Login.jsp​

<%@ page language="java" contentType="text/html;
charset=ISO-8859-1"
​ pageEncoding="ISO-8859-1"
import="java.util.*,java.text.*"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html;
charset=ISO-8859-1">
<title>Insert title here</title>
</head>
<body>
<table width=700>
​ <tr>
​ ​ <td width=200><%@ include file="menu.jsp"%></td>

​ ​ <td>
​ ​ <div><font color=000033
size=20>
​ ​ <%
if("admin".equals(request.getParameter("type")))
{
​ out.print("Admin Console");
}
else
{
​ out.print("User Console");
}
DateFormat df=new SimpleDateFormat("EEEE, dd MMMM, yyyy ");
String date=df.format(new Date());
out.print("
");
for(int i=0;i<37;i++)
​ out.print(" ");
out.print(""+date+"");
%> </div>
​ ​ </td>
​ </tr>

 Page
10

 LAN CHAT AND FILE SHARING APPLICATION

​ <tr>
​ ​ <td></td>
​ ​ <td>
​ ​ <form action=loginhandler.jsp method=post>
​ ​ <table align=center cellpadding=5>
​ ​ ​ <tr>
​ ​ ​ ​ <td>UserName</td>
​ ​ ​ ​ <td><input type=text name=userName></td>
​ ​ ​ </tr>
​ ​ ​ <tr>
​ ​ ​ ​ <td>Password</td>
​ ​ ​ ​ <td><input type=password name=password></td>
​ ​ ​ </tr>
​ ​ ​ <tr>
​ ​ ​ ​ <td>Type</td>
​ ​ ​ ​ <td><label><%= request.getParameter("type")
%></label></td>
​ ​ ​ </tr>
​ ​ ​ <tr>
​ ​ ​ ​ <td><input type=hidden name=type
​ ​ ​ ​ ​ value=<%= request.getParameter("type")
%>></td>
​ ​ ​ </tr>
​ ​ ​ <tr>
​ ​ ​ ​ <td></td>
​ ​ ​ ​ <td align=center><input type=submit
value=Submit></td>
​ ​ ​ </tr>
​ ​ </table>
​ ​ </form>
​ ​ </td>
​ </tr>

</table>
</body>
</html>

 Page
11

 LAN CHAT AND FILE SHARING APPLICATION

Adminchatservlet

package chat;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.HttpServletRequest;

import javax.servlet.http.HttpServletResponse;

import java.util.*;

import java.sql.*;

/**

 * Servlet implementation class for Servlet: AdminChatServlet

 *

 */

 public class AdminChatServlet extends javax.servlet.http.HttpServlet implements
javax.servlet.Servlet {

 static final long serialVersionUID = 1L;

 /* (non-Java-doc)

​ * @see javax.servlet.http.HttpServlet#HttpServlet()

​ */

​ public AdminChatServlet() {

​ ​ super();

​ } ​

​

​ /* (non-Java-doc)

 Page
12

 LAN CHAT AND FILE SHARING APPLICATION

​ * @see javax.servlet.http.HttpServlet#doGet(HttpServletRequest request,
HttpServletResponse response)

​ */

​ protected void doGet(HttpServletRequest request, HttpServletResponse response) throws
ServletException, IOException {

​ ​ // TODO Auto-generated method stub

​ ​ doPost(request,response);

​ } ​

​

​ /* (non-Java-doc)

​ * @see javax.servlet.http.HttpServlet#doPost(HttpServletRequest request,
HttpServletResponse response)

​ */

​ protected void doPost(HttpServletRequest request, HttpServletResponse response)
throws ServletException, IOException {

​ ​ // TODO Auto-generated method stub

​ ​

​ ​ //adding rooms

​ ​ String roomname=request.getParameter("roomname");

​ ​ String roomdesc=request.getParameter("roomdesc");

​ ​

​ ​ if(roomname!=null&&roomname.length()>0)

​ ​ {​ try

​ ​ ​ {

​ ​ ​ ​ Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

​ ​ ​ ​ Connection con=DriverManager.getConnection("jdbc:odbc:abc");

​ ​ ​ ​ String query="insert into chatrooms values(?,?)";

​ ​ ​ ​ PreparedStatement stmt=con.prepareStatement(query);

 Page
13

 LAN CHAT AND FILE SHARING APPLICATION

​ ​ ​ ​ stmt.setString(1, roomname);

​ ​ ​ ​ stmt.setString(2, roomdesc);

​ ​ ​ ​ stmt.execute();

​ ​ ​ }catch(Exception e)

​ ​ ​ {

​ ​ ​ ​ System.out.print(e);

​ ​ ​ }

​ ​ }

​ ​ //removing rooms

​ ​ String[] remove=request.getParameterValues("remove");

​ ​ if(remove!=null)

​ ​ {

​ ​ ​ try

​ ​ ​ {

​ ​ ​ ​ Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

​ ​ ​ ​ Connection con=DriverManager.getConnection("jdbc:odbc:abc");

​ ​ ​ ​ String query="delete from chatrooms where roomname=?";

​ ​ ​ ​ PreparedStatement stmt=con.prepareStatement(query);

​ ​ ​ ​ for(int i=0;i<remove.length;i++)

​ ​ ​ ​ {

​ ​ ​ ​ ​ stmt.setString(1, remove[i]);

​ ​ ​ ​ ​ stmt.execute();

​ ​ ​ ​ }

​ ​ ​ }catch(Exception e)

​ ​ ​ {

​ ​ ​ ​ System.out.print(e);

 Page
14

 LAN CHAT AND FILE SHARING APPLICATION

​ ​ ​ }

​ ​ }

​ ​ RequestDispatcher rd=request.getRequestDispatcher("adminchatservlet.jsp");

​ ​ rd.forward(request,response);

​ } ​ ​

}

Chatroomservlet

package chat;

import java.io.*;

import javax.servlet.*;

import javax.servlet.http.*;

import java.text.*;

import java.util.*;

import java.sql.*;

/**

 * Servlet implementation class for Servlet: ChRoomServlet

 *

 */

 public class ChRoomServlet extends javax.servlet.http.HttpServlet implements
javax.servlet.Servlet {

 static final long serialVersionUID = 1L;

 /* (non-Java-doc)

 Page
15

 LAN CHAT AND FILE SHARING APPLICATION

​ * @see javax.servlet.http.HttpServlet#HttpServlet()

​ */

 public ChRoomServlet() {

​ ​ super();

​ } ​

​ /* (non-Java-doc)

​ * @see javax.servlet.http.HttpServlet#doGet(HttpServletRequest request,
HttpServletResponse response)

​ */

​ protected void doGet(HttpServletRequest request, HttpServletResponse response) throws
ServletException, IOException {

​ ​ // TODO Auto-generated method stub

​ ​ response.setContentType("text/html");

​ ​ PrintWriter out=response.getWriter();

​ ​ ChatRooms chatroom=getRoom(request,response);

​ ​ if(chatroom==null)

​ ​ {

​ ​ ​ return;

​ ​ }

​ ​ String s=request.getParameter("list");

​ ​ if(s!=null&s.equals("true"))

​ ​ ​ writeMessage(out,chatroom,getProfileName(request));

​ ​ else

​ ​ {

​ ​ ​ out.println("<html><head>");

​ ​ ​ out.print("<script language=javascript>");

 Page
16

 LAN CHAT AND FILE SHARING APPLICATION

​ out.print("function fun1(e){");

​

​ out.print("if(e.keyCode==13)");

​ out.print("document.form1.submit();}");

​

​ out.print("</script></head>");

​ ​ ​ out.println("<body>");

​ ​ ​ out.println("<form method=post action=ChRoomServlet
target=_parent>");

​ ​ ​ out.println("<table align=center width=100%>");

​ ​ ​ out.println("<tr><td>Your
message</td></tr>");

​ ​ ​ out.println("<tr><td><textarea name=msg cols=50 rows=3
class=smalltext></textarea></td></tr>");

​ ​ ​ out.println("<tr><td><input type=submit value=Send class=smalltext
onkeydown=fun1(event) ></td></tr>");

​ ​ ​ out.println("</table></form>");

​ ​ ​ out.println("<form action="+response.encodeURL("/chat/roomlist.jsp")+"
target=_parent>");

​ ​ ​ out.println("<center><input type=submit value='Exit from Chat Room'
class=smalltext>");

​ ​ ​ out.println("</center></form>");

​ ​ ​ out.println("<form action=logout.jsp method=get target=_parent>");

​ ​ ​ out.println("<center><input type=submit value='Logout'
class=smalltext>");

​ ​ ​ out.println("</center></form>");

​ ​ ​ out.println("</body></html>");

​ ​ }

 Page
17

 LAN CHAT AND FILE SHARING APPLICATION

​ ​ out.close();

​ } ​

​

​ /* (non-Java-doc)

​ * @see javax.servlet.http.HttpServlet#doPost(HttpServletRequest request,
HttpServletResponse response)

​ */

​ protected void doPost(HttpServletRequest request, HttpServletResponse response)
throws ServletException, IOException {

​ ​ // TODO Auto-generated method stub

​ ​ response.setContentType("text/html");

​ ​ ChatRooms chatroom=getRoom(request,response);

​ ​ if(chatroom==null)

​ ​ {

​ ​ ​ return;

​ ​ }

​ ​

​ ​ String s=getProfileName(request);

​ ​ String s1=request.getParameter("msg");

​ ​

​ ​ if(s1!=null&&s1.length()!=0)

​ ​ {

​ ​ ​ DateFormat d=new SimpleDateFormat("hh:mm");

​ ​ ​ String time=d.format(new java.util.Date());

​ ​ ​ s1="["+time+"] "+s1;

​ ​ ​ chatroom.joinChatEntry(new ChatRoomEntry(s,s1));

​ ​ }

 Page
18

 LAN CHAT AND FILE SHARING APPLICATION

​ ​

​ ​ messageFrame(response,chatroom);

​ }

​

​ private String getProfileName(HttpServletRequest request)

​ {

​ ​ HttpSession httpsession=request.getSession(true);

​ ​ String s=(String)httpsession.getAttribute("profileName");

​ ​

​ ​ if(s==null)

​ ​ {

​ ​ ​ s=request.getParameter("profileName");

​ ​ ​ if(s==null||s.length()==0)

​ ​ ​ {

​ ​ ​ ​ s="Anonymous";

​ ​ ​ }

​ ​ ​ httpsession.setAttribute("profileName", s);

​ ​ }

​ ​ else

​ ​ {

​ ​ ​ String s1=request.getParameter("profileName");

​ ​ ​ if(s1!=null&&s1.length()>0&& !s.equals(s1))

​ ​ ​ {

​ ​ ​ ​ s=s1;

​ ​ ​ ​ httpsession.setAttribute("profileName", s);

​ ​ ​ }

 Page
19

 LAN CHAT AND FILE SHARING APPLICATION

​ ​ }

​ ​

​ ​ return s;

​ }

​

​ private ChatRooms getRoom(HttpServletRequest request, HttpServletResponse response)
throws ServletException, IOException

​ {

​ ​ HttpSession httpsession=request.getSession(true);

​ ​ PrintWriter out=response.getWriter();

​ ​ String s=(String)httpsession.getAttribute("roomName");

​ ​

​ ​ if(s==null)

​ ​ {

​ ​ ​ s=request.getParameter("roomName");

​ ​ ​ if(s==null||s.length()==0)

​ ​ ​ {

​ ​ ​ ​ error(request,response);

​ ​ ​ }

​ ​ ​ httpsession.setAttribute("roomName", s);

​ ​ }

​ ​ else

​ ​ {

​ ​ ​ String s1=request.getParameter("roomName");

​ ​ ​ if(s1!=null&&s1.length()>0&& !s.equals(s1))

​ ​ ​ {

​ ​ ​ ​ s=s1;

 Page
20

 LAN CHAT AND FILE SHARING APPLICATION

​ ​ ​ ​ httpsession.setAttribute("roomName", s);

​ ​ ​ }

​ ​ }

​ ​

​ ​ HashMap hashmap=(HashMap)getServletContext().getAttribute("roomList");

​ ​ ChatRooms chatroom=(ChatRooms)hashmap.get(s);

​ ​

​ ​ if(chatroom==null)

​ ​ {

​ ​ ​ error(request,response);

​ ​ ​ return null;

​ ​ }

​ ​ else

​ ​ {

​ ​ ​ return chatroom;

​ ​ }

​ }

​

​ private void error(HttpServletRequest request, HttpServletResponse response) throws
ServletException, IOException

​ {

​ }

​ private void messageFrame(HttpServletResponse response,ChatRooms chatroom) throws
ServletException, IOException

​ {

 Page
21

 LAN CHAT AND FILE SHARING APPLICATION

​ ​ PrintWriter out=response.getWriter();

​ ​ out.println("<html>");

​ ​ out.println("<head><title>"+chatroom.getName()+"</title></head>");

​ ​ out.println("<frameset rows='320,180'>");

​ ​ out.println("<frame src=ChRoomServlet?list=true name=list
SCROLLING=AUTO>");

​ ​ out.println("<frame src=ChRoomServlet?list=false name=form
SCROLLING=no>");

​ ​

​ ​ out.println("</frameset>");

​ ​ out.println("</html>");

​ }

​

​ private void writeMessage(PrintWriter out,ChatRooms chatroom,String s)

​ {

​ ​ StringBuffer stringbuffer=new StringBuffer();

​ ​ out.println("<html>");

​ ​ out.println("<head><meta http-equiv=refresh content=1></head>");

​ ​

​ ​ out.println("<body marginheight=0 marginwidth=0>");

​ ​ out.println("<table align=center bgcolor=#476BC0 width=100%
height=100%>");

​ ​ out.println("<tr><td valign=top>");

​ ​ out.println("Chat-Room Name: "+chatroom.getName()+"
You are:
"+s+"

");

​ ​

​ ​ if(chatroom.size()==0)

​ ​ {

 Page
22

 LAN CHAT AND FILE SHARING APPLICATION

​ ​ ​ out.print("No messages available in this room");

​ ​ }

​ ​ else

​ ​ {

​ ​ ​ for(Iterator iterator=chatroom.iterator();iterator.hasNext();)

​ ​ ​ {

​ ​ ​ ​ ChatRoomEntry chatentry=(ChatRoomEntry)iterator.next();

​ ​ ​ ​ if(chatentry!=null)

​ ​ ​ ​ {

​ ​ ​ ​ ​ String s1=chatentry.getProfileName();

​ ​ ​ ​ ​

​ ​ ​ ​ ​ if(s1.equals(s))

​ ​ ​ ​ ​ ​ out.println("");

​ ​ ​ ​ ​ out.println(s1+" : "+chatentry.getMsg()+"
");

​ ​ ​ ​ ​

​ ​ ​ ​ ​ if(s1.equals(s))

​ ​ ​ ​ ​ ​ out.println("");

​ ​ ​ ​ ​

​ ​ ​ ​ }

​ ​ ​ }

​ ​ }

​ ​ out.println("</td></tr></table>");

​ ​ out.print("</body></html>");

​ }

​

​ public void destroy()

 Page
23

 LAN CHAT AND FILE SHARING APPLICATION

​ {

​ ​ System.out.print("chroomservlet");

​ }

​

}

UPLOAD SERVLET

package chat;

import java.io.*;

import java.util.*;

import javax.servlet.RequestDispatcher;

import javax.servlet.ServletConfig;

import javax.servlet.ServletException;

import javax.servlet.http.*;

import org.apache.commons.fileupload.*;

import org.apache.commons.fileupload.disk.*;

import org.apache.commons.fileupload.servlet.*;

import org.apache.commons.io.*;

import java.sql.*;

public class UploadServlet extends HttpServlet {

 Page
24

 LAN CHAT AND FILE SHARING APPLICATION

 //private boolean isMultipart;

 private int maxMemorySize = 50 * 1024;

 private int maxRequestSize = 300 * 1024;

 private File tempDirectory;

 public void init(){

 }

 public void doPost(HttpServletRequest request,HttpServletResponse response)

 throws ServletException, java.io.IOException {

​ //check for file upload request

​ // boolean isMultipart=ServletFileUpload.isMultipartContent(request);

​ //response.getWriter().print(isMultipart);

​

​ ​

​ // Create a factory for disk-based file items

​ DiskFileItemFactory factory = new DiskFileItemFactory();

​ // Set factory constraints

​ factory.setSizeThreshold(maxMemorySize);

​ factory.setRepository(tempDirectory);

​ // Create a new file upload handler

​ ServletFileUpload upload = new ServletFileUpload(factory);

​ // Set overall request size constraint

 Page
25

 LAN CHAT AND FILE SHARING APPLICATION

​ upload.setSizeMax(maxRequestSize);

​ // Parse the request

​ try

​ {

​ ​ List items = upload.parseRequest(request);

​

​ // Process the uploaded items

​ Iterator iter = items.iterator();

​ while (iter.hasNext()) {

​ FileItem item = (FileItem) iter.next();

​ if (item.isFormField()) {

​

​ } else {

​ ​ ​ ​ //response.getWriter().println("a file is uploaded");

​ ​ String fieldName = item.getFieldName();

​ ​ String fileName=item.getName();

​ ​ //response.getWriter().println(fileName.lastIndexOf('/')+1);

​ ​ // fileName = fileName.substring(fileName.lastIndexOf('/')+1);

​ ​ fileName = fileName.substring(fileName.lastIndexOf('\\')+1);

​ ​ ​ ​

​ ​ String contentType = item.getContentType();

​ ​ boolean isInMemory = item.isInMemory();

​ ​ long sizeInBytes = item.getSize();

​ ​

 Page
26

 LAN CHAT AND FILE SHARING APPLICATION

​ ​ InputStream uploadedStream = item.getInputStream();

​ ​

​ ​ item.write(new File("D:\\PROJECT\\chat\\WebContent\\"+fileName));

​ ​ uploadedStream.close();

​ ​

​ ​ int x=contentType.indexOf('/');

​ ​ contentType=contentType.substring(0, x);

​ ​

​ ​ Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");

​ ​ ​ Connection con=DriverManager.getConnection("jdbc:odbc:abc");

​ ​ ​ String query="insert into sharedfiles values(?,?,?)";

​ ​ ​ PreparedStatement pstmt=con.prepareStatement(query);

​ ​ ​

​ ​ ​ HttpSession httpsession=request.getSession();

​ ​ ​ String loginid=(String)httpsession.getAttribute("login");

​ ​ ​ ​ ​ ​

​ ​ ​ pstmt.setString(1,fileName);

​ ​ ​ pstmt.setString(2,contentType);

​ ​ ​ pstmt.setString(3,loginid);

​ ​ ​

​ ​ ​ pstmt.execute();

​ ​ ​

​ ​ ​

​ }

 Page
27

 LAN CHAT AND FILE SHARING APPLICATION

​ }

​ }catch(Exception e)

​ {

​ ​ response.getWriter().println(e);

​ }

​ RequestDispatcher view=request.getRequestDispatcher("viewfiles.jsp");

​ ​ view.forward(request,response);

 }

 public void doGet(HttpServletRequest request,HttpServletResponse response)

 throws ServletException, java.io.IOException {

​

​ doPost(request,response);

 }

}

 Page
28

 LAN CHAT AND FILE SHARING APPLICATION

IMAGE DOWNLOADER

package chat;

import java.io.BufferedInputStream;

import java.io.IOException;

import java.io.InputStream;

import java.net.URL;

import java.net.URLConnection;

import javax.servlet.*;

import javax.servlet.ServletOutputStream;

import javax.servlet.http.HttpServletRequest;

import javax.servlet.http.HttpServletResponse;

/**

 * Servlet implementation class for Servlet: imageDownloader2

 *

 */

 public class imageDownloader2 extends javax.servlet.http.HttpServlet implements
javax.servlet.Servlet {

 static final long serialVersionUID = 1L;

 /* (non-Java-doc)

​ * @see javax.servlet.http.HttpServlet#HttpServlet()

​ */

 Page
29

 LAN CHAT AND FILE SHARING APPLICATION

​ public imageDownloader2() {

​ ​ super();

​ } ​

​

​ /* (non-Java-doc)

​ * @see javax.servlet.http.HttpServlet#doGet(HttpServletRequest request,
HttpServletResponse response)

​ */

​ protected void doGet(HttpServletRequest request, HttpServletResponse response) throws
ServletException, IOException {

​ ​ // TODO Auto-generated method stub

​ } ​

​

​ /* (non-Java-doc)

​ * @see javax.servlet.http.HttpServlet#doPost(HttpServletRequest request,
HttpServletResponse response)

​ */

​ protected void doPost(HttpServletRequest request, HttpServletResponse response)
throws ServletException, IOException {

​ ​ // TODO Auto-generated method stub

​ ​ try

​ ​ {

​ ​ ​ String filename2=request.getParameter("filename");

​ ​ ​ URL u=new URL("http://localhost:8080/chat/"+filename2);

​ ​ ​ //URL u=new URL("http://www.aitpune.com/directorpage.asp");

​ ​ ​

​ ​ ​ URLConnection uc=u.openConnection();

​ ​ ​ String contentType=uc.getContentType();

 Page
30

 LAN CHAT AND FILE SHARING APPLICATION

​ ​ ​ int contentLength=uc.getContentLength();

​ ​ ​ System.out.print(contentLength);

​ ​ ​ System.out.print(contentType);

​ ​ ​ InputStream raw=uc.getInputStream();

​ ​ ​ InputStream buffer=new BufferedInputStream(raw);

​ ​ ​ String filename=u.getFile();

​ ​ ​ filename=filename.substring(filename.lastIndexOf('/')+1);

​ ​ ​ ServletOutputStream stream = null;

​ ​ ​ stream = response.getOutputStream();

​ ​ ​ response.setContentType(contentType);

​ ​

​ ​ response.addHeader("Content-Disposition","attachment; filename="+filename
);

​ ​ response.setContentLength(contentLength);

​ ​ int readBytes = 0;

​ ​ while((readBytes = buffer.read()) != -1)

​ ​ ​ stream.write(readBytes);

​ ​ RequestDispatcher view=request.getRequestDispatcher("viewfiles.jsp");

​ ​ ​ ​ view.forward(request,response);​

​ ​ }catch(Exception e){

​ ​ ​ response.getWriter().print(e);

​ ​ }

​ } ​ ​

}

 Page
31

 LAN CHAT AND FILE SHARING APPLICATION

DELETE USER:

<%@ page language="java" contentType="text/html; charset=ISO-8859-1"
​ pageEncoding="ISO-8859-1" import="java.sql.*"%>
<%
String[] users=request.getParameterValues("loginid");
try
{
​ Class.forName("sun.jdbc.odbc.JdbcOdbcDriver");
​ Connection con=DriverManager.getConnection("jdbc:odbc:abc");
​ String query="delete from login where loginid=?";
​ PreparedStatement stmt=con.prepareStatement(query);
​ for(int i=0;i<users.length;i++)
​ {
​ ​ stmt.setString(1,users[i]);
​ ​ stmt.execute();
​ }
​ RequestDispatcher rd=request.getRequestDispatcher("viewuser.jsp");
​ rd.forward(request,response);

}catch(Exception e)
{
​ out.print(e);
}
%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Insert title here</title>
</head>
<body>

</body>
</html>

 Page
32

 LAN CHAT AND FILE SHARING APPLICATION

ADD USER :

<%@ page language="java" contentType="text/html; charset=ISO-8859-1"
​ pageEncoding="ISO-8859-1"%>
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=ISO-8859-1">
<title>Java Chat-Admin Console-Add User</title>
</head>
<body>
<table width=700>
​ <tr>
​ ​ <td width=300><%@ include file="menu.jsp"%></td>
​ ​ <td>
​ ​ <div align=center>
​ ​ <table>
​ ​ ​ <tr>
​ ​ ​ ​ <td align=center height=30 width=200 bgcolor=red><a
​ ​ ​ ​ ​ href=adduser.jsp>Add Users</td>
​ ​ ​ ​ <td align=center height=30 width=200 bgcolor=CCCCFF><a
​ ​ ​ ​ ​ href=viewuser.jsp>View Users</td>
​ ​ ​ ​ <td align=center height=30 width=200 bgcolor=CCFFFF><a
​ ​ ​ ​ ​ href=AdminChatServlet>Configure Rooms</td>
​ ​ ​ ​ <td align=center height=30 width=200 bgcolor=9966FF><a
​ ​ ​ ​ ​ href=logout.jsp>Logout</td>
​ ​ ​ </tr>
​ ​ </table>
​ ​

​ ​

​ ​ Enter New User Information</div>
​ </tr>

​ <tr>
​ ​ <td></td>
​ ​ <td>
​ ​ <form action=adduserhandler.jsp method=post>
​ ​ <table align=center cellpadding=5>
​ ​ ​ <tr>
​ ​ ​ ​ <td>Name</td>
​ ​ ​ ​ <td><input type=text name=name></td>
​ ​ ​ </tr>

 Page
33

 LAN CHAT AND FILE SHARING APPLICATION

​ ​ ​ <tr>
​ ​ ​ ​ <td>Email</td>
​ ​ ​ ​ <td><input type=text name=email></td>
​ ​ ​ </tr>
​ ​ ​ <tr>
​ ​ ​ ​ <td>Loginid</td>
​ ​ ​ ​ <td><input type=text name=loginid></td>
​ ​ ​ </tr>
​ ​ ​ <tr>
​ ​ ​ ​ <td>Password</td>
​ ​ ​ ​ <td><input type=password name=password></td>
​ ​ ​ </tr>
​ ​ ​ <tr>
​ ​ ​ ​ <td>Type</td>
​ ​ ​ ​ <td><select name=type>
​ ​ ​ ​ ​ <option value=admin>admin</option>
​ ​ ​ ​ ​ <option value=user>user</option>
​ ​ ​ ​ </select></td>
​ ​ ​ <tr>
​ ​ ​ ​ <td></td>
​ ​ ​ ​ <td align=center><input type=submit value=Submit></td>
​ ​ ​ </tr>
​ ​ </table>
​ ​ </form>
​ ​ </td>
​ </tr>
</table>
</body>
</html>

CHAT CLIENT :

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

public class ChatClient extends Frame implements ActionListener,Runnable {
​
​ private Button button1, button2;
 private TextArea textarea1, textarea2;
 private TextField textfield1;
 private Label label1, label2, label3;
 Socket socket;
 Thread thread;

 Page
34

 LAN CHAT AND FILE SHARING APPLICATION

 InputStream in;
 OutputStream out;
 // PrintWriter out;

 public static void main(String[] args)
 {
 new ChatClient();
 }

 public ChatClient()
 {
 setLayout(null);

 label1 = new Label("Server IP address:");
 label1.setBounds(35, 80, 105, 20);
 add(label1);

 textfield1 = new TextField("127.0.0.1");
 textfield1.setBounds(145, 80, 100, 20);
 add(textfield1);

 button1 = new Button("Connect");
 button1.setBounds(255, 80, 80, 20);
 add(button1);
 button1.addActionListener(this);

 button2 = new Button("Send");
 button2.setBounds(160, 390, 60, 20);
 add(button2);
 button2.addActionListener(this);

 textarea1 = new TextArea("", 7, 45, TextArea.SCROLLBARS_VERTICAL_ONLY);
 textarea1.setBounds(20, 110, 340, 120);
 add(textarea1);

 label2 = new Label();
 label2.setBounds(20, 240, 100, 20);
 label2.setText("Type here:");
 add(label2);

 textarea2 = new TextArea("", 7, 45,
 TextArea.SCROLLBARS_VERTICAL_ONLY);
 textarea2.setBounds(20, 260, 340, 120);
 textarea2.setForeground(Color.RED);

 Page
35

 LAN CHAT AND FILE SHARING APPLICATION

 add(textarea2);

 label3 = new Label("Chat Client");
 label3.setFont(new Font("Times New Roman", Font.BOLD, 36));
 label3.setBounds(100, 35, 200, 30);
 add(label3);

 setSize(400, 430);

 setTitle("Chat Client");
 setVisible(true);
 //textarea2.requestFocus();

 this.addWindowListener(new WindowAdapter(){
 public void windowClosing(
 WindowEvent e){
 System.exit(0);
 }
 }
);

​ ​
 }
 public void actionPerformed(ActionEvent event)
 {
 ​ if(event.getSource()==button1)
 ​ {
 ​ ​ String hostname=textfield1.getText();
 ​ ​ try
 ​ ​ {
 ​ ​ ​ socket = new Socket(hostname, 13);
 ​ ​ ​
 ​ ​ ​ in=socket.getInputStream();
 ​ ​ ​ out=socket.getOutputStream();
 ​ ​ ​
 ​ ​ ​ textarea1.setText("you are now connected");
 ​ ​ ​
 ​ ​ ​ thread=new Thread(this);
 ​ ​ ​ thread.start();

 ​ ​ ​
 ​ ​ ​
 ​ ​ }catch (UnknownHostException e)
 ​ ​ {
 ​ ​ ​ textarea1.setText(e.getMessage());

 Page
36

 LAN CHAT AND FILE SHARING APPLICATION

 ​ ​ }catch (IOException e)
 ​ ​ {
 ​ ​ ​ textarea1.setText(e.getMessage());
 ​ ​ }
 ​ ​
 ​ ​

 ​ }
 ​
​ ​ if(event.getSource()==button2)
​ ​ {
​ ​ ​ try
​ ​ ​ {
​ ​ ​ ​ String str = textarea2.getText() + "\n";
​ byte buffer[] = str.getBytes();
​ out.write(buffer);
​ textarea1.setForeground(Color.RED);
​ textarea1.append(str+"\n");
​ textarea2.setText("");
​ textarea2.requestFocus();
​ }catch(Exception e){}
​ ​ }
​ ​ ​
 }
​
​ public void run()
​ {
​ ​ String instring;
 try {

 BufferedReader in = new BufferedReader (new
InputStreamReader(socket.getInputStream()));

 textarea1.setForeground(Color.BLUE);
 while((instring = in.readLine()) != null){
 textarea1.append(instring + "\n");
 }

 }catch (Exception e)
 {
 textarea1.setText(e.getMessage());
 }
​ ​
​ }
 ​

 Page
37

 LAN CHAT AND FILE SHARING APPLICATION

 ​
}

CHAT SERVER :
import java.awt.*;
import java.awt.event.*;
import java.net.*;
import java.util.Date;
import java.io.*;

public class ChatServer2 extends Frame implements ActionListener,Runnable {
​
​ private Label label1,label2;
​ private Button button1;
​ private TextArea textarea1,textarea2;
​ ServerSocket socket;
​ Socket insocket;
​ int port=13;
​ Thread thread;
​
 ​ ServerSocket server;
​ Socket connection=null;
​
​ InputStream in;
​ OutputStream out;
​
​ ​
​ public static void main(String[] arg)
​ {
​ ​ new ChatServer2();
​ }
​ public ChatServer2()
​ {
​ ​ setLayout(null);
​ ​
​ ​ label2=new Label("Chat Server");
​ ​ label2.setBounds(100,35,200,30);
​ ​ label2.setFont(new Font("Times New Roman",Font.BOLD,36));
 add(label2);

 Page
38

 LAN CHAT AND FILE SHARING APPLICATION

​ ​ setSize(400,400);
 setVisible(true);
 setTitle("Chat Server");

 button1 = new Button("Send");
 button1.setBounds(160, 360, 60, 20);
 add(button1);
 button1.addActionListener(this);

 textarea1 = new TextArea("", 7, 45, TextArea.SCROLLBARS_VERTICAL_ONLY);
 textarea1.setBounds(20, 80, 340, 100);
 //textarea1.setText("hi");
 add(textarea1);

 label1=new Label();
 label1.setBounds(20,210,100,20);
 label1.setText("Type Here");
 add(label1);

 textarea2 = new TextArea("", 7, 45, TextArea.SCROLLBARS_VERTICAL_ONLY);
 textarea2.setBounds(20, 230, 340, 120);
 textarea2.setForeground(Color.RED);
 add(textarea2);

 this.addWindowListener(new WindowAdapter()
 {
 ​ public void windowClosing(WindowEvent e)
 ​ {
 ​ ​ System.exit(0);
 ​ ​ try
 ​ ​ {
 ​ ​ ​ socket.close();
 ​ ​ }catch(Exception ex){}
 ​ }
 });

 try
 ​ {
 ​ ​ socket = new ServerSocket(port);
 ​ ​ insocket = null;
 ​ ​
 ​ ​ ​ try {
 ​ ​ ​ ​ insocket = socket.accept();
 ​ ​ ​ ​ //OutputStreamWriter out = new
OutputStreamWriter(connection.getOutputStream());

 Page
39

 LAN CHAT AND FILE SHARING APPLICATION

 ​ ​ ​ ​ in=insocket.getInputStream();
 ​ ​ ​ ​ out=insocket.getOutputStream();
 ​ ​ ​ ​
 ​ ​ ​ ​ thread=new Thread(this);
 ​ ​ ​ ​ thread.start();

 ​ ​ ​ ​
 ​ ​ ​ }catch (IOException e) {}
 ​ ​
 ​ }catch (IOException e)
 ​ {
 ​ ​ System.err.println(e);
 ​ }
​ }
​
​ public void actionPerformed(ActionEvent event)
 {
​ ​ if(event.getSource()==button1)
​ ​ {
​ ​ ​ try
​ ​ ​ {
​ ​ ​ ​ String str = textarea2.getText() + "\n";
​ byte buffer[] = str.getBytes();
​ out.write(buffer);
​ textarea1.setForeground(Color.RED);
​ textarea1.append(str+"\n");
​ textarea2.setText("");
​ textarea2.requestFocus();
​ ​ ​ }catch(Exception e){}
​ ​ }
​ ​ ​
 }
​
​ public void run()
​ {
​ ​ String instring;
 try {

 BufferedReader in = new BufferedReader (new
InputStreamReader(insocket.getInputStream()));

 textarea1.setForeground(Color.BLUE);

 while((instring = in.readLine()) != null){
 textarea1.append(instring + "\n");

 Page
40

 LAN CHAT AND FILE SHARING APPLICATION

 }

 }catch (Exception e)
 {
 textarea1.setText(e.getMessage());
 }
​ ​
​ }
}

 Page
41

 LAN CHAT AND FILE SHARING APPLICATION

SNAPSHOTS:

 Page
42

 LAN CHAT AND FILE SHARING APPLICATION

 Page
43

 LAN CHAT AND FILE SHARING APPLICATION

 Page
44

 LAN CHAT AND FILE SHARING APPLICATION

 Page
45

 LAN CHAT AND FILE SHARING APPLICATION

 Page
46

 LAN CHAT AND FILE SHARING APPLICATION

 Page
47

 LAN CHAT AND FILE SHARING APPLICATION

 Page
48

 LAN CHAT AND FILE SHARING APPLICATION

 Page
49

 LAN CHAT AND FILE SHARING APPLICATION

FUTURE SCOPE

Jabber framework can be used for instant messaging.

Session initiation protocol [SIP] can help us to provide this TEXT chat special

features such as voice and video chat

CONCLUSION

The LAN chat and file sharing is developed using java ,jsp ,servlet,tomcat library

and mysql fully meets the objectives of the system for which it has been

developed.

 Page
50

 LAN CHAT AND FILE SHARING APPLICATION

We have tested it for 6 clients and it has worked .

 Page
51

