

Lecture

Review of Last Lecture

- RFCs
- HTTP protocol
- MIME types
- Server Architecture
- Threads

Server Architecture

- Dialog-based GUI application
- Most of the processing is at back-end
- Running on TCP port 5432 decimal


```
Initialise Windows Sockets Library
if (WSAStartup (MAKEWORD (1,1), &wsaData))
{
 ... ...
 return 1;
}
```


Get machine's hostname and IP address

```
gethostname(hostName, sizeof(hostName));
ptrHostEnt = gethostbyname(hostName);

Fill the socket address with appropriate values
serverSocketAddress.sin_family = AF_INET;
serverSocketAddress.sin_port = htons(SERVER_PORT);
... ...
memcpy(&serverSocketAddress.sin_addr.S_un.S_addr,
 ptrHostEnt->h addr list[0], sizeof(unsigned long));
```


Create the server socket

```
serverSocket = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
if(serverSocket == INVALID SOCKET)
  WSACleanup();
  return 1;
 Bind the socket
if (bind (serverSocket,
 (struct sockaddr *)&serverSocketAddress,
 sizeof(serverSocketAddress)))
  WSACleanup();
  return 1;
```


Put the socket in listening mode

```
if(listen(serverSocket, MAX_PENDING_CONNECTIONS))
{
 ... ...
 WSACleanup();
 return 1;
}
```

Here is the time to accept client connections

Create a thread that will call accept() in a loop to accept multiple client connections


```
hAcceptingThread = CreateThread(
 NULL,
 0,
 (LPTHREAD START ROUTINE)
 acceptClientConnections,
 NULL,
 CREATE SUSPENDED,
 &dwAcceptingThread);
```


Create a thread to do termination house-keeping when some communication thread terminates


```
hTerminatingThread = CreateThread(
 NULL,
 0,
 (LPTHREAD_START_ROUTINE)
 terminateCommunicationThreads,
 NULL,
 CREATE_SUSPENDED,
 &dwTerminatingTThread);
```


terminateCommunicationThreads thread routine

Application Variables


```
#define MAX CLIENTS 5
SOCKET clientSockets[MAX CLIENTS];
HANDLE hCommunicationThreads[MAX CLIENTS];
DWORD dwCommunicationThreads[MAX CLIENTS];
HANDLE hAcceptingThread;
DWORD dwAcceptingThread;
HANDLE hTerminatingThread;
DWORD dwTerminatingTThread;
```


terminateCommunicationThreads thread routine

Playback Audio Video Tools View Help

serveClient Communication Thread routine

Communicate with client to receive/serve its HTTP request Use recv() / send() blocking WinSock API calls

HTTP request served going to disconnect the client

Set an Event object to indicate termination

Gracefully shutdown and Close client socket

Application Variables

```
#define MAX_CLIENTS 5
```

HANDLE hEventsThreadTermination[MAX_CLIENTS];

terminateCommunicationThreads thread routine

Wait for ANY thread termination event WaitForMultipleObjects (..., hEventsThreadTermination,...);

At least one thread sets its termination event

Wait for thread routine to finish (its object will get signalled)
WaitForSingleObject(hCommunicationThreads[i], ...);

The thread function has actually finished

Close thread handle; Make it NULL; Set its socket to invalid ReleaseSemaphore();

Thread Procedures Summary

acceptClientConnections

- to accept client connection

terminateCommunicationThreads

- to do housekeeping when communication threads terminate

serveClient

- to do actual communication to receive and serve an HTTP request

User Interface

HTTP Server

Shut down

Copyright (c) 2002 Virtual University
Ministry of Science and Technology, Government of Pakistan
All Rights Reserved

Variable Initialisation

```
for(i=0; i<MAX_CLIENTS; ++i)
{
 clientSockets[i] = INVALID_SOCKET;

 hCommunicationThreads[i] = NULL;
 dwCommunicationThreads[i] = 0;

 hEventsThreadTermination[i] = NULL;
}</pre>
```


Initialise WinSock Library

```
if (WSAStartup (MAKEWORD (1,1), &wsaData))
{
 MessageBox (NULL,
 "Error initialising sockets library.",
 "WinSock Error",
 MB OK | MB ICONSTOP);
 return 1;
```


Win32 Error Codes

```
int WSAGetLastError(void);
```

- get error code for the last unsuccessful Windows Sockets operation

```
DWORD GetLastError(VOID);
```

- retrieve calling threads last-error code

Get machine's hostname and IP address

```
gethostname(hostName, sizeof(hostName));
ptrHostEnt = gethostbyname(hostName);

Fill the socket address with appropriate values
serverSocketAddress.sin_family = AF_INET;
serverSocketAddress.sin_port = htons(SERVER_PORT);
... ... ...
memcpy(&serverSocketAddress.sin_addr.S_un.S_addr,
 ptrHostEnt->h addr list[0], sizeof(unsigned long));
```


Create the server socket

```
serverSocket = socket(AF_INET, SOCK_STREAM, IPPROTO_TCP);
if(serverSocket == INVALID SOCKET)
  WSACleanup();
  return 1;
 Bind the socket
if (bind (serverSocket,
 (struct sockaddr *)&serverSocketAddress,
 sizeof(serverSocketAddress)))
  WSACleanup();
  return 1;
```


Put the socket in listening mode

```
if(listen(serverSocket, MAX_PENDING_CONNECTIONS))
{
 ... ... ...
 WSACleanup();
 return 1;
}
```

Here is the time to accept client connections

Limiting Maximum Concurrent Connections

Create an unnamed semaphore object with MAX_CLIENTS as initial/maximum count

```
hSemaphoreMaxClients =
```

CreateSemaphore (NULL,

MAX CLIENTS,

MAX CLIENTS,

NULL);

"I am dying...", the thread said

create an array of non-signalled event objects

```
for(i=0; i<MAX_CLIENTS; i++)
hEventsThreadTermination[i] =
 CreateEvent(NULL, FALSE, FALSE, NULL);</pre>
```


```
Create the connection-accepting thread
hAcceptingThread = CreateThread(
 NULL,
 0,
 (LPTHREAD START ROUTINE)
 acceptClientConnections,
 NULL,
 CREATE SUSPENDED,
 &dwAcceptingThread);
 Create the termination house-keeping thread
hTerminatingThread = CreateThread(... ... ...);
 Display the dialog
DialogBox(..., ..., mainDialogProc);
```


mainDialogProc dialog procedure

```
Resume the threads

case WM_INITDIALOG:
 ResumeThread(hAcceptingThread);
 ResumeThread(hTerminatingThread);
 return TRUE;
 break;
```

```
Handling the server shut-down button

case IDC_BUTTON_SHUTDOWN:

Perform any shut-down tasks that my be necessary

EndDialog(hDlg, 0);

break;
```


Start of the loop to accept client connections

```
Wait for semaphore count to go non-zero
dwWaitResult = WaitForSingleObject(
 hSemaphoreMaxClients,
 INFINITE);
switch (dwWaitResult)
case WAIT OBJECT 0:
 We can accept more connections here because
 semaphore object is signalled
 clientSocket = accept(... ... ...);
```


```
clientSocket = accept(... ... ...);
Connection accepted! Look for the first empty slot to
 save the new socket descriptor
for(i=0; i<MAX CLIENTS; i++)</pre>
  if(clientSockets[i] == INVALID SOCKET)
 break;
nextClientIndex = i;
clientSockets[nextClientIndex]=clientSocket;
```


nextClientIndex is used as an index in ALL arrays to store information relevant to this new client connection

clientSockets[nextClientIndex]=clientSocket;

0);

serveClient thread routine

```
Index for this client in all arrays is passed to this
 thread routine
DWORD WINAPI serveClient(LPVOID clientNumber)
{
  char msg[2046] = "";
 Receiving an HTTP request from browser
  recv (
 clientSockets[(UINT)clientNumber],
 msg,
 Available HTTP request data
 2046,
 will be received in this buffer
```


nextClientIndex is used as an index in ALL arrays to store information relevant to this new client connection

```
clientSockets[nextClientIndex]=clientSocket;
```

```
hCommunicationThreads[nextClientIndex] =
 CreateThread(..., ...,
 serveClient,
```

(LPVOID) nextClientIndex, thread parameter

```
CREATE_SUSPENDED, ...);
```


Sample Request

Request parsing: understanding what the client has demanded

GET /courses/win32.html HTTP/1.0

Assume F:\ is your server's home directory, and \courses\is not a virtual directory, server should return the file

F:\courses\win32.html

Server returns the requested file

HTTP Redirection

Redirecting the client irrespective of the HTTP request!

The string in the #define directive is assumed to be on a single line


```
#define RESPONSE
"HTTP/1.1 302 Object Moved\r\n
Location: http://www.vu.edu.pk\r\n\r\n"
```

Sending the hard-coded HTTP response back to browser

```
send(clientSockets[(UINT)clientNumber],
 RESPONSE,
 sizeof(RESPONSE),
 0);
```


Sending a request to our Web Server

Using Port Numbers

- There is no compulsion to build all HTTP Web Servers to run on port 80
- These are 'suggested' port numbers for a Win32 developer
- Standard servers do run on port 80
- Our HTTP Web Server may also need to run on port 80 if put it to public use

Returning an HTML document

The string in the #define directive is assumed to be on a single line #define RESPONSE "HTTP/1.0 200 $OK\r\n$ File a.htm is Content-type: text/html\r\n 1325 bytes long Content-length: 1325\r\n\r\n" Send the hard-coded HTTP status and headers send(clientSockets[(UINT)clientNumber], RESPONSE, sizeof(RESPONSE), 0); Now send the whole file using character I/O of standard C runtime ch = fgetc(fptr); while(!feof(fptr)) send(clientSockets[(UINT)clientNumber], &ch, 1, 0); ch = fgetc(fptr);

A Flawed Web Server

- Fixed sized arrays waste memory and lack runtime flexibility
- One event per thread to signify termination: WaitForMultipleObjects() can not wait on more than a certain number of objects e.g. 64 on x86 under NT.

Dynamic Web Content

- Server blindly dumps HTML files to the clients. This is 'static content'.
- If server reads the file and modifies its output e.g.
 - **%%time%%** replaced with current system time Every 2 clients connected at different instants of time will receive **different** content.

 This is 'dynamic content'.
- %%time%% may be called a tag

Dynamic Web Content

- Microsoft Active Server Pages
- Macromedia ColdFusion
- Tags are not sent to the client. These are processed by the server and the resulting output is sent to the browser.

CGI

- Common Gateway Interface
- Win32 EXE executable is executed at the server
- All browser request data is available at stdin (read using scanf() etc.)
- All output sent to **stdout** (output using **printf** etc.) is sent to the browser instead of the server screen.