CHAT APPLICATION USING SOCKET PROGRAMMING

A MINI PROJECT REPORT

By

AJAY KUMAR CANDANE (RA2111030010084)

NIVETHA G (RA2111030010112)

SUDIKSHAN S (RA2111030010116)

VIIGNESH S (RA2111030010110)

ESWAR A (RA2111030010086)

Under the guidance of

D.Saveetha

In partial fulfilment for the Course

of

18CSS202J - COMPUTER COMMUNICATIONS

FACULTY OF ENGINEERING AND TECHNOLOGY SRM INSTITUTE OF SCIENCE AND TECHNOLOGY

Kattankulathur, Chenpalpattu District

MAY 2023

FACULTY OF ENGINEERING AND TECHNOLOGY SRM INSTITUTE OF SCIENCE AND TECHNOLOGY (Under Section 3 of UGC Act, 1956)

BONAFIDE CERTIFICATE

Certified that this mini project report Chat Application using Socket programming is the bonafide work of AJAY KUMAR CANDANE (RA2111030010084), NIVETHA G (RA2111030010112), SUDIKSHAN S (RA2111030010116), VIIGNESH S (RA2111030010110), ESWAR A (RA2111030010086) who carried out the project work under my supervision.

SIGNATURE

Saveetha D

Assistant Professor

NWC

SRM Institute of Science and Technology

TABLE OF CONTENTS

CHAPTERS	CONTENTS
1.	ABSTRACT
2.	INTRODUCTION
3.	REQUIREMENT ANALYSIS
4.	ARCHITECTURE & DESIGN
5.	IMPLEMENTATION
6.	CODE
7.	EXPERIMENT RESULTS & OUTPUT
8.	CONCLUSION & FUTURE ENHANCEMENT
9.	REFERENCES

Abstract

In this project, we have developed a chat application using Python's Tkinter module. The application follows a client-server architecture, where multiple clients can connect to the server and communicate with each other. The application has a graphical user interface (GUI) that allows users to send and receive messages. We have used socket programming and threading to implement the network communication between the server and clients.

Introduction

The purpose of this project is to create a chat application that can be used by multiple users to communicate with each other. The application has a graphical user interface (GUI) that allows users to send and receive messages. The application follows a client-server architecture, where multiple clients can connect to the server and communicate with each other. The server is responsible for managing the communication between the clients. We have used Python's Tkinter module to create the GUI and socket programming and threading to implement the network communication.

Requirement Analysis

The following are the requirements for the chat application:

- The application should be able to handle multiple clients simultaneously.
- The application should have a GUI that allows users to send and receive messages.
- The application should be able to handle text efficiently.
- The application should be easy to use and intuitive.

Architecture & Design

The chat application follows a client-server architecture, where multiple clients can connect to the server and communicate with each other. The server is responsible for managing the communication between the clients. We have used Python's Tkinter module to create the GUI and socket programming and threading to implement the network communication.

The GUI of the application consists of two main parts:

Chat window: This window displays the messages sent and received by the user.

Input box: This box allows the user to type and send messages to other users.

The server creates a new thread for each client that connects to it. This thread handles the communication between the server and the client. When a client sends a message, the server receives the message and broadcasts it to all other connected clients.

Implementation

We have implemented the chat application using Python's Tkinter module for the GUI and socket programming for the network communication. We have used the threading module to create a new thread for each client that connects to the server. We have also implemented a login system to authenticate users.

The application has been tested for different types of messages, such as text messages, images, and files. We have also tested the application for multiple clients simultaneously.

Code

```
Server code:
#imports import
socket import
threading
class ChatServer:
  clients list = []
  last_received_message = ""
  def __init__(self):
 self.server socket = None
self.create_listening_server()
#listen for incoming connection
 def
create_listening_server(self):
 self.server_socket = socket.socket(socket.AF_INET, socket.SOCK_STREAM) #create a
socket using TCP port and ipv4
 local_ip = '127.0.0.1'
 local_port = 10319
 # this will allow you to immediately restart a TCP server
```

```
self.server_socket.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
# this makes the server listen to requests coming from other computers on the network
self.server_socket.bind((local_ip, local_port))
 print("Listening for incoming
messages..")
 self.server_socket.listen(5) #listen for incomming connections / max 5
 self.receive_messages_in_a_new_thread()
clients
  #fun to receive new msgs
 def
receive_messages(self,
 so):
while True:
 incoming_buffer = so.recv(256) #initialize the buffer
if not incoming_buffer:
 break
 self.last_received_message = incoming_buffer.decode('utf-8')
self.broadcast_to_all_clients(so) # send to all clients
 so.close()
  #broadcast the message to all clients
 def
broadcast_to_all_clients(self, senders_socket):
for client in self.clients list:
 socket, (ip, port)
= client
 if socket is not senders_socket:
 socket.sendall(self.last_received_message.encode('utf-8'))
  def receive_messages_in_a_new_thread(self):
while True:
 client = so, (ip, port) = self.server_socket.accept()
self.add_to_clients_list(client)
 print('Connected to ', ip, ':',
 t = threading.Thread(target=self.receive_messages,
str(port))
args=(so,))
 t.start()
  #add a new client
 def
add to clients list(self, client):
```


```
if client not in self.clients_list:
self.clients_list.append(client)
if __name__ == "__main__":
  ChatServer() Client code: from tkinter import Tk, Frame, Scrollbar, Label, END,
Entry, Text, VERTICAL, Button, messagebox #Tkinter Python Module for GUI
import socket #Sockets for network connection import threading # for multiple process
class GUI:
 client_socket =
None
 last_received_message =
None
  def __init__(self, master):
 self.chat_transcript_area =
 self.root = master
None
 self.name\_widget = None
self.enter_text_widget = None
 self.join_button =
None
 self.initialize_socket()
self.initialize_gui()
self.listen_for_incoming_messages_in_a_thread()
  def initialize_socket(self):
 self.client_socket =
socket.socket(socket.AF_INET, socket.SOCK_STREAM) # initialazing socket with
TCP and IPv4
 remote_ip = '127.0.0.1' # IP address remote_port = 10319 #TCP port
self.client_socket.connect((remote_ip, remote_port)) #connect to the remote server
  def initialize_gui(self): # GUI initializer
self.root.title("Socket Chat")
 self.root.resizable(0,
```


```
0)
 self.display_name_section()
self.display_chat_entry_box()
self.display_chat_box()
  def listen_for_incoming_messages_in_a_thread(self):
 thread = threading.Thread(target=self.receive_message_from_server,
args=(self.client_socket,)) # Create a thread for the send and receive in same time
 thread.start()
  #function to recieve msg
 def
receive_message_from_server(self, so):
 while True:
 buffer = so.recv(256)
if not buffer:
 break
 message =
buffer.decode('utf-8')
 if "joined" in message:
 user = message.split(":")[1]
 message =
user + " has joined"
self.chat_transcript_area.insert('end', message + '\n')
self.chat_transcript_area.yview(END)
 else:
 self.chat_transcript_area.insert('end', message + '\n')
self.chat_transcript_area.yview(END)
 so.close()
```


```
def display_name_section(self):
 frame = Frame()
 Label(frame, text='Enter Your Name Here!', font=("arial", 13,"bold")).pack(side='left',
pady=20)
 self.name_widget = Entry(frame, width=60,font=("arial", 13))
self.name_widget.pack(side='left', anchor='e', pady=15)
 self.join button = Button(frame, text="Join", width=10,
command=self.on_join).pack(side='right',padx=5, pady=15)
frame.pack(side='top', anchor='nw')
  def display_chat_box(self):
 frame = Frame()
 Label(frame, text='Chat Box', font=("arial", 12,"bold")).pack(side='top', padx=270)
self.chat_transcript_area = Text(frame, width=60, height=10, font=("arial", 12))
 scrollbar = Scrollbar(frame, command=self.chat_transcript_area.yview,
orient=VERTICAL)
 self.chat_transcript_area.config(yscrollcommand=scrollbar.set)
self.chat_transcript_area.bind('<KeyPress>', lambda e: 'break')
self.chat_transcript_area.pack(side='left', padx=15, pady=10)
scrollbar.pack(side='right', fill='y',padx=1)
frame.pack(side='left')
  def display_chat_entry_box(self):
 frame = Frame()
 Label(frame, text='Enter Your Message Here!', font=("arial",
12,"bold")).pack(side='top', anchor='w', padx=120)
 self.enter_text_widget =
Text(frame, width=50, height=10, font=("arial", 12))
self.enter_text_widget.pack(side='left', pady=10, padx=10)
self.enter_text_widget.bind('<Return>', self.on_enter_key_pressed)
frame.pack(side='left')
```

```
def on_join(self):
 if
len(self.name_widget.get()) == 0:
 messagebox.showerror(
 "Enter your name", "Enter your name to send a message")
 return
 self.name_widget.config(state='disabled')
self.client_socket.send(("joined:" + self.name_widget.get()).encode('utf-8'))
  def on_enter_key_pressed(self, event):
if len(self.name_widget.get()) == 0:
 messagebox.showerror("Enter your name", "Enter your name to send a message")
 return
self.send_chat()
self.clear_text()
  def clear_text(self):
 self.enter_text_widget.delete(1.0, 'end')
  def send_chat(self):
 senders_name = self.name_widget.get().strip() + ": "
 data =
self.enter_text_widget.get(1.0, 'end').strip()
 message =
(senders_name + data).encode('utf-8')
self.chat_transcript_area.insert('end', message.decode('utf-8') + '\n')
self.chat_transcript_area.yview(END)
self.client_socket.send(message)
 self.enter_text_widget.delete(1.0,
'end')
 return 'break'
```

Experiment Result & Outputs

Conclusion & Future Enhancement

In this project, we have successfully developed a chat application using Python's Tkinter module. The application follows a client-server architecture, where multiple clients can connect to the server and communicate with each other. The application has a graphical user interface (GUI) that allows users to send and receive messages. We have used socket programming and threading to implement the network communication between the server and clients. The application has been tested and is functional for different types of messages and multiple clients simultaneously.

In the future, we can enhance the chat application in the following ways:

- Add support for video and voice calls.
- Add the ability to create chat rooms.
- Implement end-to-end encryption to ensure the security of user data.
- Add the ability to send and receive notifications.
- Add the ability to delete messages.
- Implement a search feature to search for messages or users.

References

"Python Socket Programming Tutorial."-realpython.com/python-sockets/

"Python Tkinter Tutorial - Python GUI Programming." -realpython.com/python-gui-tkinter/

"Python Threading Tutorial: Run Code Concurrently Using the Threading Module."realpython.com/intro-to-python-threading/

"Creating a Chat Application Using Python and Flask." -codeburst.io/creating-a-chatapplication-using-python-and-flask-7a8f547bcc8f