CS4273

Distributed System Technologies and Programming

Tutorial on Java Networking

1. After you put your cgi program in place, you’d like to test if the cgi program can be started properly.

a) Write the commands of using “telnet” to let the http server start your cgi program.

b) List all possible ways to start a cgi program.

2. Suppose the web server is on site “personal” in CS lab. You developed your cgi program “mycgi.cgi” and your applet program “myapplet.class” at “slx2”.

a) On which file system (on which machine) are files “mycgi.cgi” and “myapplet.class” stored?

b) When the applet (on http://personal.cs.cityu.edu.hk) talks back to the CGI program, on which machine is the CGI program running?

3. The “mailOrder.java” in the lecture notes is an ordinary Java application program.

a) Revise the mailOrder program as a CGI program, which takes data of the order from an HTML form in the browser and requests mail server to email the order to jia@cs.cityu.edu.hk.

b) Write a shell script of the cgi program which starts the Java mailOrder program.

