COSC 3360/6310 SECOND ASSIGNMENT

jfparis@uh.edu Spring 2018

The big idea

- Will build a simple client/server pair
- Server will maintain a table listing the average early career and mid-career pay for 400+ college majors
 - ☐ Geophysics 54100 122200
 - □ Cognitive Science 54000 121900

• • •

Client will query the table

YOUR PROGRAM

Two parts

In more detail: The client

- □ Prompts the user for the server's host name (use localhost) and port number
- Repeatedly
 - Prompts the user for a major
 - Requests the average early career and mid-career pay for that major from the server
 - Displays the result to the user
- Ends loop when the user enters an empty string

In more detail: The server

- Single-threaded server
- Stores college majors and corresponding early career and mid-career pay
- Prompts the user for a port number
- Repeatedly
 - Waits for a request
 - Answers each of them by sending the requested salaries

The messages being exchanged

The messages being exchanged

The client

- Client will :
 - 1. Prompt user for server's host name and port number
 - 2. Prompt user for a college major
 - 3. Create a socket
 - 4. Connect it to the server
 - 5. Send the major to the server
 - 6. Wait for the two numbers
 - 7. Close the socket
 - 8. Display the server's answers
 - 9. Return to step 2

Phone analogy

- Client will:
 - 1. Prompt user for an area code and phone number
 - 2. Prompt the user for a college major
 - 3. Get a phone
 - 4. Call the server
 - 5. Ask for a specific college major
 - 6. Wait for a reply
 - 7. Hang up
 - 8. Print out the server's answer
 - 9. Return to step 2

Server side

- Server will:
 - 1. Create a socket
 - 2. Bind an address to that socket
 - 3. Set up a buffer size for that socket
 - 4. Wait for incoming calls
 - Accept incoming calls (and get a new socket)
 - 6. Reply with the requested salary data
 - 7. Hang up
 - 8. Return to step 3

M

Phone analogy

- Server will
 - 1. Get a phone
 - 2. Get a phone number
 - 3. Wait for incoming calls
 - Accept incoming calls (and transfer them to a new line)
 - 5. Listen to what client says
 - 6. Reply with the requested salary info
 - 7. Hang up
 - 8. Return to step 3

Communicating through sockets

TCP socket calls (I)

- socket(...) creates a new socket of a given socket type (both client and server sides)
- bind(...)
 binds a socket to a socket address structure
 (server side)
- listen(...) puts a bound TCP socket into listening state (server side)

TCP socket calls (II)

- connect(...) requests a new TCP connection from the server (client side)
- accept(...) accepts an incoming connect request and creates a new socket associated with the socket address pair of this connection (server side)

Accept "magic" (I)

- accept () was designed to implement multithreaded servers
 - □ Each time it accepts a connect request it creates a *new socket* to be used for the duration of that connection
 - □ Can, if we want, fork a child to handle that connection
 - Would not be necessary this time

Accept "magic" (II)

Could let a child process do the work

TCP socket calls (III)

write() sends data to a remote socket (both client and server sides)

read() receives data from a remote socket (both client and server sides)

close() terminates a TCP connection (both client and server sides)

Apply to sockets as they do to file descriptors

TCP socket calls (IV)

gethostbyname() returns host address structure associated with a given host name

Your client and your server will both be on the same host and you will do:

gethostname(myname, MAXLEN);
hp = gethostbyname(myname);

M

```
Client side:
 Server side:
 csd = socket(...)
 ssd = socket(...)
 bind(...)
 listen(...)
connect(csd, ...)
 newsd = accept(...)
write(csd, ...)
 read(newsd, ...)
read(csd, ...)
 write(newsd, ...)
close(csd)
 close(newsd)
```


The connect/accept handshake

- For the connect/accept handshake to work, the user must specify the
 - host address (sa.sin_family)
 - port number (sa.sin_port)
 - of the server in its connect() call

Bad news and good news

- The bad news is that socket calls are somewhat esoteric
 - Might feel you are not fully understanding what you are writing
- The good news is most of these mysterious options are fairly standard

м

Some examples (I)

- With datagram sockets (SOCK_DGRAM), everything would be different
 - ■No listen(), no accept(), no connect()
 - Only sendto() and recvfrom()
 - Message boundaries would be preserved

M

Some examples (II)

```
// SERVER ONLY
  // get the name of your host
  gethostname(myname, MAXHOSTNAME);
  // get host address structure
  hp= gethostbyname(myname);
  sa.sin_family= hp->h_addrtype; // address
  sa.sin_port= htons(portnum); //port number
  //bind address sa to socket s
  if (bind(s, &sa,
 sizeof(struct sockaddr_in)) < 0) {</pre>
 close(s);
 return(-1); // error return
  }
```


Picking a port number

- Your port number should be
 - □ Unique
 - Should not interfere with other students' programs
 - ☐ Greater than or equal to 1024
 - Lower numbers are reserved for privileged applications

Some examples (III)

Some examples (IV)

```
| // CLIENT ONLY
 // request a connection
 // sa must contain address of server
 // same code as before bind in server
 if (connect(s, &sa, sizeof sa) < 0) {
 close(s);
 return(-3);
 }</pre>
```


Some examples (V)

A <u>fixed</u> number of bytes

- // send a message
 write(s, buffer, nbytes);
- // read a message read(s, buffer, nbytes)

The number of bytes read by the receiver must be equal to the number of bytes sent by the server

Implementation details

The data table

- Read in from input2.txt by the server
- Will contain college majors and corresponding average early career and mid-career salaries.
- Up to 512 entries

Computer Science	65900	110100
Public Accounting	57500	110000
• •	• • •	• • •

The small details

- College major titles will be short and but may contain spaces.
- Fields will be separated by TABs.
- All your messages should either
 - ☐ Have fixed sizes
 - □ Start by an integer occupying a *fixed number* of bytes and announcing the length of the remainder of the message

A good tutorial

- http://www.cs.rpi.edu/~moorthy/Courses/os9 8/Pgms/socket.html/
- Sample C client and server programs have been tested on program.cs.uh.edu and on Bash for Ubuntu for windows
 - □ Can be found in **~paris/PUBLIC** and on Piazza
 - Written in C and designed to be compiled with gcc

Host name issues

- Program has a host name on the internet
 - □ program.cs.uh.edu
- Your laptop might not
 - □ jfparis@Odeon: \$ hostname Odeon
 - Not a valid internet host namef
- Use then localhost