/* ExperimentalWebServer.java */

import java.io.*;

import java.util.*;

import java.net.*;

/**

 * Ein ganz einfacher Web-Server auf TCP und einem

 * beliebigen Port. Der Server ist in der Lage,

 * Seitenanforderungen lokal zu dem Verzeichnis,

 * aus dem er gestartet wurde, zu bearbeiten. Wurde

 * der Server z.B. im Verzeichnis c:\tmp gestartet, so

 * würde eine Seitenanforderung

 * http://localhost:80/test/index.html die Datei

 * c:\tmp\test\index.html laden. CGIs, SSIs, Servlets

 * oder ähnliches wird nicht unterstützt.

 * <p>

 * Die Dateitypen .htm, .html, .gif, .jpg und .jpeg werden

 * erkannt und mit korrekten MIME-Headern übertragen, alle

 * anderen Dateien werden als "application/octet-stream"

 * übertragen. Jeder Request wird durch einen eigenen

 * Client-Thread bearbeitet, nach Übertragung der Antwort

 * schließt der Server den Socket. Antworten werden mit

 * HTTP/1.0-Header gesendet.

 */

public class ExperimentalWebServer

{

 public static void main(String[] args)

 {

 try {

 //int port = Integer.parseInt(args[0]);

 int port=80;

 System.out.println("Listening to port " + port);

 int calls = 0;

 ServerSocket httpd = new ServerSocket(port);

 while (true) {

 Socket socket = httpd.accept();

 (new BrowserClientThread(++calls, socket)).start();

 }

 } catch (IOException e) {

 System.err.println(e.toString());

 System.exit(1);

 }

 }

}

/**

 * Die Thread-Klasse für die Client-Verbindung.

 */

class BrowserClientThread

extends Thread

{

 static final String[][] mimetypes = {

 {"html", "text/html"},

 {"htm", "text/html"},

 {"txt", "text/plain"},

 {"gif", "image/gif"},

 {"jpg", "image/jpeg"},

 {"jpeg", "image/jpeg"},

 {"jnlp", "application/x-java-jnlp-file"}

 };

 private Socket socket;

 private int id;

 private PrintStream out;

 private InputStream in;

 private String cmd;

 private String url;

 private String httpversion;

 /**

 * Erzeugt einen neuen Client-Thread mit der angegebenen

 * id und dem angegebenen Socket.

 */

 public BrowserClientThread(int id, Socket socket)

 {

 this.id = id;

 this.socket = socket;

 }

 /**

 * Hauptschleife für den Thread.

 */

 public void run()

 {

 try {

 System.out.println(id + ": Incoming call...");

 out = new PrintStream(socket.getOutputStream());

 in = socket.getInputStream();

 readRequest();

 createResponse();

 socket.close();

 System.out.println(id + ": Closed.");

 } catch (IOException e) {

 System.out.println(id + ": " + e.toString());

 System.out.println(id + ": Aborted.");

 }

 }

 /**

 * Liest den nächsten HTTP-Request vom Browser ein.

 */

 private void readRequest()

 throws IOException

 {

 //Request-Zeilen lesen

 Vector request = new Vector(10);

 StringBuffer sb = new StringBuffer(100);

 int c;

 while ((c = in.read()) != -1) {

 if (c == '\r') {

 //ignore

 } else if (c == '\n') { //line terminator

 if (sb.length() <= 0) {

 break;

 } else {

 request.addElement(sb);

 sb = new StringBuffer(100);

 }

 } else {

 sb.append((char)c);

 }

 }

 //Request-Zeilen auf der Konsole ausgeben

 Enumeration e = request.elements();

 while (e.hasMoreElements()) {

 sb = (StringBuffer)e.nextElement();

 System.out.println("< " + sb.toString());

 }

 //Kommando, URL und HTTP-Version extrahieren

 String s = ((StringBuffer)request.elementAt(0)).toString();

 cmd = "";

 url = "";

 httpversion = "";

 int pos = s.indexOf(' ');

 if (pos != -1) {

 cmd = s.substring(0, pos).toUpperCase();

 s = s.substring(pos + 1);

 //URL

 pos = s.indexOf(' ');

 if (pos != -1) {

 url = s.substring(0, pos);

 s = s.substring(pos + 1);

 //HTTP-Version

 pos = s.indexOf('\r');

 if (pos != -1) {

 httpversion = s.substring(0, pos);

 } else {

 httpversion = s;

 }

 } else {

 url = s;

 }

 }

 }

 /**

 * Request bearbeiten und Antwort erzeugen.

 */

 private void createResponse()

 {

 if (cmd.equals("GET") || cmd.equals("HEAD")) {

 if (!url.startsWith("/")) {

 httpError(400, "Bad Request");

 } else {

 //MIME-Typ aus Dateierweiterung bestimmen

 String mimestring = "application/octet-stream";

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

 if (url.endsWith(mimetypes[i][0])) {

 mimestring = mimetypes[i][1];

 break;

 }

 }

 //URL in lokalen Dateinamen konvertieren

 String fsep = System.getProperty("file.separator", "/");

 StringBuffer sb = new StringBuffer(url.length());

 for (int i = 1; i < url.length(); ++i) {

 char c = url.charAt(i);

 if (c == '/') {

 sb.append(fsep);

 } else {

 sb.append(c);

 }

 }

 try {

 FileInputStream is = new FileInputStream(sb.toString());

 //HTTP-Header senden

 out.print("HTTP/1.0 200 OK\r\n");

 System.out.println("> HTTP/1.0 200 OK");

 out.print("Server: ExperimentalWebServer 0.5\r\n");

 System.out.println(

 "> Server: ExperimentalWebServer 0.5"

);

 out.print("Content-type: " + mimestring + "\r\n\r\n");

 System.out.println("> Content-type: " + mimestring);

 if (cmd.equals("GET")) {

 //Dateiinhalt senden

 byte[] buf = new byte[256];

 int len;

 while ((len = is.read(buf)) != -1) {

 out.write(buf, 0, len);

 }

 }

 is.close();

 } catch (FileNotFoundException e) {

 httpError(404, "Error Reading File");

 } catch (IOException e) {

 httpError(404, "Not Found");

 } catch (Exception e) {

 httpError(404, "Unknown exception");

 }

 }

 } else {

 httpError(501, "Not implemented");

 }

 }

 /**

 * Eine Fehlerseite an den Browser senden.

 */

 private void httpError(int code, String description)

 {

 System.out.println("> ***" + code + ": " + description + "***");

 out.print("HTTP/1.0 " + code + " " + description + "\r\n");

 out.print("Content-type: text/html\r\n\r\n");

 out.println("<html>");

 out.println("<head>");

 out.println("<title>ExperimentalWebServer-Error</title>");

 out.println("</head>");

 out.println("<body>");

 out.println("<h1>HTTP/1.0 " + code + "</h1>");

 out.println("<h3>" + description + "</h3>");

 out.println("</body>");

 out.println("</html>");

 }

}

