

BT1- ThreadedTcp Server:

```
using System;
using System.Net;
using System.Net.Sockets;
using System. Text;
using System. Threading;
class ThreadedTcpSrvr
  private TcpListener client;
  public ThreadedTcpSrvr()
  client = new TcpListener(9050);
 client.Start();
 Console.WriteLine("Waiting for clients...");
 while(true)
 while (!client.Pending())
 Thread.Sleep(1000);
 ConnectionThread newconnection = new ConnectionThread();
 newconnection.threadListener = this.client;
 Thread newthread = new Thread(new
 ThreadStart(newconnection.HandleConnection));
 newthread.Start();
 }
  public static void Main()
  ThreadedTcpSrvr server = new ThreadedTcpSrvr();
}
class ConnectionThread
  public TcpListener threadListener;
  private static int connections = 0;
  public void HandleConnection()
  int recv;
  byte[] data = new byte[1024];
 TcpClient client = threadListener.AcceptTcpClient();
  NetworkStream ns = client.GetStream();
 connections++;
 Console.WriteLine("New client accepted: {0} active connections",
 connections);
 string welcome = "Welcome to my test server";
 data = Encoding.ASCII.GetBytes(welcome);
 ns.Write(data, 0, data.Length);
 while(true)
 data = new byte[1024];
 recv = ns.Read(data, 0, data.Length);
 if (recv == 0)
 break;
```

BT2 - TCPChat:

```
using System;
using System. Drawing;
using System.Net;
using System.Net.Sockets;
using System. Text;
using System. Threading;
using System.Windows.Forms;
class TcpChatForm
 private static Socket client;
 private static byte[] data = new byte[1024];
  public TcpChatForm ()
  InitializeComponent();
  }
  void ButtonListenOnClick(object obj, EventArgs ea)
  results. Items. Add ("Listening for a client...");
  Socket newsock = new Socket(AddressFamily.InterNetwork, SocketType.Stream,
 ProtocolType.Tcp);
 IPEndPoint iep = new IPEndPoint(IPAddress.Any, 9050);
 newsock.Bind(iep);
  newsock.Listen(5);
  newsock.BeginAccept(new AsyncCallback(AcceptConn), newsock);
  void ButtonConnectOnClick(object obj, EventArgs ea)
  results.Items.Add("Connecting...");
  client = new Socket(AddressFamily.InterNetwork, SocketType.Stream,
 ProtocolType.Tcp);
  IPEndPoint iep = new IPEndPoint(IPAddress.Parse("127.0.0.1"), 9050);
  client.BeginConnect(iep, new AsyncCallback(Connected), client);
  void ButtonSendOnClick(object obj, EventArgs ea)
  byte[] message = Encoding.ASCII.GetBytes(newText.Text);
  newText.Clear();
  client.BeginSend(message, 0, message.Length, 0,
 new AsyncCallback(SendData), client);
  void AcceptConn(IAsyncResult iar)
```

```
{
  Socket oldserver = (Socket)iar.AsyncState;
  client = oldserver.EndAccept(iar);
  results. Items. Add ("Connection from: " + client. Remote EndPoint. ToString());
  Thread receiver = new Thread(new ThreadStart(ReceiveData));
  receiver.Start();
 void Connected(IAsyncResult iar)
  try
 client.EndConnect(iar);
 results.Items.Add("Connected to: " + client.RemoteEndPoint.ToString());
 Thread receiver = new Thread(new ThreadStart(ReceiveData));
 receiver.Start();
  } catch (SocketException)
 results.Items.Add("Error connecting");
  }
 }
 void SendData(IAsyncResult iar)
  Socket remote = (Socket)iar.AsyncState;
  int sent = remote.EndSend(iar);
 void ReceiveData()
  int recv;
  string stringData;
  while (true)
 recv = client.Receive(data);
 stringData = Encoding.ASCII.GetString(data, 0, recv);
 if (stringData == "bye")
 break;
 results.Items.Add(stringData);
  stringData = "bye";
  byte[] message = Encoding.ASCII.GetBytes(stringData);
  client.Send(message);
  client.Close();
  results. Items. Add ("Connection stopped");
  return;
}
```


BT3 - ThreadPoolSample:

```
using System;
using System. Threading;
class ThreadPoolSample
  public static void Main()
  ThreadPoolSample tps = new ThreadPoolSample();
  }
  public ThreadPoolSample()
  int i;
  ThreadPool.QueueUserWorkItem(new WaitCallback(Counter));
 ThreadPool.QueueUserWorkItem(new WaitCallback(Counter2));
 for(i = 0; i < 10; i++)
 Console.WriteLine("main: {0}", i);
 Thread.Sleep(1000);
 }
  }
  void Counter(object state)
  int i;
 for (i = 0; i < 10; i++)
 Console.WriteLine(" thread: {0}", i);
```

```
Thread.Sleep(2000);
}

void Counter2(object state)
{
  int i;
  for (i = 0; i < 10; i++)
  {
 Console.WriteLine(" thread2: {0}", i);
 Thread.Sleep(3000);
  }
}
</pre>
```

ThreadPoolTcpSrvr:

```
using System;
using System.Net;
using System.Net.Sockets;
using System. Text;
using System. Threading;
class ThreadPoolTcpSrvr
  private TcpListener client;
  public ThreadPoolTcpSrvr()
  client = new TcpListener(9050);
 client.Start();
 Console.WriteLine("Waiting for clients...");
  while(true)
 while (!client.Pending())
 Thread.Sleep(1000);
 ConnectionThread newconnection = new ConnectionThread();
 newconnection.threadListener = this.client;
 ThreadPool.QueueUserWorkItem(new
 WaitCallback(newconnection.HandleConnection));
 }
  }
  public static void Main()
  ThreadPoolTcpSrvr tpts = new ThreadPoolTcpSrvr();
class ConnectionThread
 public TcpListener threadListener;
 private static int connections = 0;
  public void HandleConnection(object state)
  int recv;
```

```
byte[] data = new byte[1024];
 TcpClient client = threadListener.AcceptTcpClient();
NetworkStream ns = client.GetStream();
connections++;
Console.WriteLine("New client accepted: {0} active connections",
 connections);
string welcome = "Welcome to my test server";
data = Encoding.ASCII.GetBytes(welcome);
ns.Write(data, 0, data.Length);
while(true)
  data = new byte[1024];
  recv = ns.Read(data, 0, data.Length);
  if (recv == 0)
 break;
  ns.Write(data, 0, recv);
ns.Close();
client.Close();
connections-;
Console.WriteLine("Client disconnected: {0} active connections",
 connections);
}
```