

Internet Radio: Multicasting Multimedia over IP

Project Report

Introduction

The purpose of this project was to explore the IP multicast and the nature of multimedia traffic. We developed an internet TV/radio. We used our experience of sending data over a TCP connection, sending multimedia over a UDP connection, and sending data in a structured manner from the previous labs. The Any Source Multicast (ASM) model was used for multicasting.

Unicast, Broadcast and Multicast IP Addressing

Ideas for further development

This project can potentially be used for internet radio and live streaming of videos. Currently, this code is meant only for Linux systems but modifications in socket programming can make it viable for the windows platform too.

Implementation and design

The code basically follows the default design. It uses multiple processes and not multi-threading. Termination of a station is done by killing the process.

The application contains a menu which has options for Pause, Reset, Change of Station and Close.

The flow of events is as follows:

- Client connects to the server
- Server sends channel information
- Client connects to the desired channel.
- Client starts receiving packets in a buffer.

Phase 1 Sender sends TCP packet to receiver with station information.

Phase 2 Receiver selects preferred channel.

Phase 3

Receiver starts receiving the station music.

Phase 4 (Reset, Pause, Change Station, Close)

• Reset

Pause

• Change Station

• Receiver requests for a change in station by sending a TCP packet.

• Sender sends a TCP packet with the station list.

• Close Station

Screenshots

Break up of individual contribution **Team Number: 29**

S.No.	Team Member Name	Contribution Detail
1	Prasanna Natarajan	Client and Server code. Content management.
2	Siddharth Mitra	Report
3	Sridhar Ramanujam	Report
4	Vedant Chakravarthy	Client and Server code. Content management.

Code:

```
Sender Side:
/* CSD 304 Computer Networks, Fall 2016
  multicast receiver
  Team: Prasanna Natarajan
 Siddhart Mitra
 Sridhar Renga Ramanujam
 Vedant Chakravarthy
*/
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <net/if.h>
#include <netdb.h>
#include <sys/ioctl.h>
#include <signal.h>
#define TCP_PORT 5432
#define MC PORT 7779
#define BUF SIZE 64480
#define DEBUG 0
#define DEBUG2 0
typedef struct station_info_request {
  uint8_t type;
station_info_request_t;
typedef struct song_info {
  uint8_t type;
  uint8_t song_name_size;
  char song_name;
  uint16_t remaining_time_in_sec;
  uint8_t next_song_name_size;
  char next_song_name;
song_info_t;
/*function prototypes*/
void Serialize_station_info_req(station_info_request_t * buf, char * x);
/*Helper Functions*/
\textbf{void Serialize\_station\_info\_req}(\textbf{station\_info\_request\_t} * \textbf{buf}, \textbf{char} * \textbf{x}) \; \{
  int i:
  char buffer[1024];
  memcpy(buffer, & (buf -> type), 1);
  if (DEBUG == 1) {
 puts(">>Print memcpy buffer");
 for (i = 0; i < 1; i++) {
 printf("%d", buffer[i]);
  }
```

```
memcpy(x, buffer, sizeof(buffer));
  if (DEBUG == 1)
 puts("End Serialize station info req");
}
int main(int argc, char * argv[]) {
  int s, s tcp; /* socket descriptor */
  struct sockaddr_in sin, sin_tcp; /* socket struct */
  char * if name; /* name of interface */
  struct ifreq ifr; /* interface struct */
  char buf[BUF_SIZE];
  int len;
  /* Multicast specific */
  // char * mcast_addr; /* multicast address */
  struct ip_mreq mcast_req; /* multicast join struct */
  struct sockaddr_in mcast_saddr; /* multicast sender*/
  socklen t meast saddr len;
  /*TCP specific*/
  char * tcp addr; /*tcp ip address for control codes*/
  struct hostent * hp;
  /* Add code to take port number from user */
  if ((argc == 2) || (argc == 3)) {
 tcp addr = argv[1];
  else {
 fprintf(stderr, "usage:(sudo) receiver tcp_address [interface_name (optional)]\n");
 exit(1);
  if (argc == 3) {
 if_name = argv[2];
  else
 if_name = "wlan0";
  /* translate host name into peer's IP address */
  hp = gethostbyname(tcp_addr);
  if (!hp) {
 fprintf(stderr, "simplex-talk: unknown host: %s\n", tcp_addr);
 exit(1);
 }
  else
 printf("Client's remote host: %s\n", argv[1]);
  /* build address data structure */
  bzero((char * ) &sin_tcp, sizeof(sin_tcp));
  sin tcp.sin family = AF INET;
  bcopy(hp -> h_addr, (char * ) & sin_tcp.sin_addr, hp -> h_length);
  sin_tcp.sin_port = htons(TCP_PORT);
  /* active open */
  if ((s_tcp = socket(PF_INET, SOCK_STREAM, \mathbf{0})) < \mathbf{0})  {
 perror("simplex-talk: socket");
 exit(1);
  else
 printf("Client created socket.\n");
```

```
if (connect(s_tcp, (struct sockaddr *)&sin_tcp, sizeof(sin_tcp)) < 0) {</pre>
  perror("simplex-talk: connect");
  close(s);
  exit(1);
else
  printf("Client connected.\n");
// puts("I beg of you, mister gobolan");
station_info_request_t * req;
req = malloc(sizeof(struct station_info_request) * sizeof(char));
req \rightarrow type = 1;
// puts("Creating station_info_request_t");
char buf tosend[1024];
char receivedBuffer[20000];
uint8 t decoded type;
uint8_t decoded_site_name_size;
char * decoded_site_name;
uint8 t decoded site desc size;
char * decoded_site_desc;
uint8 t decoded station count;
int bufferSizeHolder = 0;
uint8 t * decoded station name size;
char * * decoded_station_name;
uint32_t * decoded_multicast_address;
uint16_t * decoded_data_port;
uint16_t * decoded_info_port;
uint32 t * decoded bit rate;
char buffer_recv[BUF_SIZE];
int tempx;
 char *default_mcast_addr;
 default_mcast_addr = (char*)malloc(sizeof(char)*30);
 int preferred_station_number;
pid_t forkResult;
 int file_counter = -1;
 int scanfCounter = -1;
 while(1)
 CHANGE:file_counter++;
 // puts("before send loop starts");
 bufferSizeHolder = \mathbf{0};
 Serialize_station_info_req(req, buf_tosend);
 send(s_tcp, buf_tosend, 1024, 0);
 if(DEBUG == 1)
 puts("before recv");
 recv(s_tcp, receivedBuffer, sizeof(receivedBuffer), 0);
 if(DEBUG == 1)
 puts("After recv");
 1) Decode the site_info struct and put it into correponding variables
 uint8 t type;
 uint8_t site_name_size;
```

```
char * site_name;
 uint8_t site_desc_size;
 char * site desc;
 uint8 t station count;*/
//Assuming everything is in a thing called char* receivedBuffer
memcpy( & decoded_type, receivedBuffer + bufferSizeHolder, 1);
bufferSizeHolder += 1;
printf("Type = %d\n", decoded_type);
memcpy( & decoded_site_name_size, receivedBuffer + bufferSizeHolder, 1);
bufferSizeHolder += 1;
printf("Site Name Size = %d\n",decoded_site_name_size );
decoded site name = (char*)malloc(sizeof(char)*decoded site name size);
memcpy(decoded_site_name, receivedBuffer + bufferSizeHolder, decoded_site_name_size);
bufferSizeHolder += decoded_site_name_size;
printf("Site Name = %s\n", decoded site name);
memcpy( & decoded_site_desc_size, receivedBuffer + bufferSizeHolder, 1);
bufferSizeHolder += 1;
printf("Site Description Size = %d\n",decoded_site_desc_size );
decoded_site_desc = (char*)malloc(decoded_site_desc_size);
memcpy(decoded_site_desc, receivedBuffer + bufferSizeHolder, decoded_site_desc_size);
bufferSizeHolder += decoded site desc size;
printf("Site Decription = %s\n", decoded_site_desc);
memcpy( & decoded_station_count, receivedBuffer + bufferSizeHolder, 1);
bufferSizeHolder += 1;
printf("Station Count = %d\n", decoded_station_count);
decoded_station_name_size =(uint8_t*) malloc(sizeof(uint8_t)*decoded_station_count);
decoded_station_name = (char **) malloc(decoded_station_count * sizeof(char*));
decoded_multicast_address = (uint32_t *) malloc(decoded_station_count * sizeof(uint32_t));
decoded data port = (uint16 t *) malloc(decoded station count * sizeof(uint16 t));
decoded_info_port = (uint16_t *) malloc(decoded_station_count * sizeof(uint16_t));
decoded_bit_rate = (uint32_t *) malloc(decoded_station_count * sizeof(uint32_t));
for (tempx = \mathbf{0}; tempx < decoded station count; tempx++) {
 printf("Station number = %d\n",tempx+1);fflush(stdout);
 bufferSizeHolder += 1;
 printf("bufferSizeHolder = %d\n",bufferSizeHolder);fflush(stdout);
  memcpy( & decoded_station_name_size[tempx], receivedBuffer + bufferSizeHolder, 1);
  bufferSizeHolder += 1;
  printf("Station name size = %d\n",decoded_station_name_size[tempx]);fflush(stdout);
  // printf("Station name size = %d\n",*(receivedBuffer + bufferSizeHolder-1));fflush(stdout);
  // decoded_station_name[tempx] = (char*)malloc(sizeof(char)*decoded_station_name_size);
 decoded_station_name[tempx] = (char*)malloc(sizeof(char)*decoded_station_name_size[tempx]);
  memcpy(decoded_station_name[tempx], receivedBuffer + bufferSizeHolder, decoded_station_name_size[tempx]);
  bufferSizeHolder += decoded_station_name_size[tempx];
  printf("Station name = %s\n",decoded_station_name[tempx]);fflush(stdout);
  // printf("Station name = %c\n", *(receivedBuffer + bufferSizeHolder - decoded station name size[tempx]));
  memcpy( & decoded_multicast_address[tempx], receivedBuffer + bufferSizeHolder, 4);
  bufferSizeHolder += 4:
  decoded multicast address[tempx] = ntohs(decoded multicast address[tempx]);
```

```
printf("Multicast address = %d\n",decoded_multicast_address[tempx] );
  memcpy( & decoded data port[tempx], receivedBuffer + bufferSizeHolder, 2);
  bufferSizeHolder += 2;
  decoded_data_port[tempx] = ntohs(decoded_data_port[tempx]);
  printf("Data port = %d\n",decoded_data_port[tempx] );
  memcpy( & decoded info port[tempx], receivedBuffer + bufferSizeHolder, 2);
  bufferSizeHolder += 2;
  decoded_info_port[tempx] = ntohs(decoded_info_port[tempx]);
  printf("Info port = %d\n",decoded_info_port[tempx] );
  memcpy( & decoded_bit_rate[tempx], receivedBuffer + bufferSizeHolder, 4);
  bufferSizeHolder += 4;
  decoded_bit_rate[tempx] = ntohs(decoded_bit_rate[tempx]);
  printf("Bit rate = %d\n",decoded_bit_rate[tempx] );
// printf("decoded_station_count = %d\n",decoded_station_count);
/*2) Display recv_buf->station_list[] and get user input and set up a multicast recv socket(s)*/
puts("");
puts("The stations are:");
for (tempx = 0; tempx < decoded_station_count; tempx++) {
  printf("\n%d.\t%s", tempx, decoded_station_name[tempx]);
puts("");
puts("");
puts("");
fflush(stdout);
// if(scanfCounter == -1){
 puts("Enter preferred station :");
 fflush(stdout);
 scanf(" %d",&preferred_station_number);
 scanfCounter = 1;
// }
//scanf(" %d",&preferred_station_number);
//char ch[2];
//printf("Press Y to continue:\n");
 /*do{
 fflush(stdout);
 // printf("Press Y to continue:");fflush(stdout);fflush(stdin);
 // scanf(" %c",&ch);
 ch[0] = fgetc(stdin);
 fputc(ch[0],stdout);
 fflush(stdout);
 ch[1] = fgetc(stdin);
 fputc(ch[1],stdout);
 fflush(stdout);
 if(ch[0]=='Y'||ch[1]=='Y')
 break;
 // ch = fgetc(stdin);
 // printf("This is the fucking character = %d",ch);fflush(stdout);
 fflush(stdin);
```

```
ch[0] = 'N';
*/// while((ch = fgetc(stdin)) != 'Y');
 puts("Enter preferred station:");
scanf(" %d",&preferred station number);
printf("Preferred station number is %d\n",preferred_station_number+10);
sprintf(default_mcast_addr, "239.192.29.%d", preferred_station_number+10);
puts(default mcast addr);
 FORK:forkResult = fork();
 if(DEBUG2 == 1)
 printf("after forking = %d",forkResult);
if(forkResult == 0)
 if(DEBUG2 == 1)
 puts("inside fork child");
 if(DEBUG2 == 1)
 printf("pid = %d\n",getpid());
 /* create socket */
 // puts("sending Multicast join request");
 if ((s = socket(PF_INET, SOCK_DGRAM, \mathbf{0})) < \mathbf{0})  {
 perror("receiver: socket");
 exit(1);
 /* build address data structure */
 memset((char * ) & sin, 0, sizeof(sin));
 sin.sin_family = AF_INET;
 sin.sin addr.s addr = htonl(INADDR ANY);
 sin.sin_port = htons(MC_PORT);
 /*Use the interface specified */
 memset( & ifr, 0, sizeof(ifr));
 strncpy(ifr.ifr name, if name, sizeof(if name) - 1);
 /*if ((setsockopt(s, SOL_SOCKET, SO_BINDTODEVICE, (void * ) & ifr,
 sizeof(ifr)) < 0) {
 perror("receiver: setsockopt() error");
 close(s);
 exit(1);
 }*/
 /* bind the socket (MULTICAST)*/
 if ((bind(s, (struct sockaddr * ) \& sin, sizeof(sin))) < 0) {
 perror("receiver: bind()");
 exit(1);
 if(DEBUG2 == 1)
 puts("after bind to multicast");
 /* Multicast specific code follows */
 /* build IGMP join message structure */
 meast req.imr multiaddr.s addr = inet addr(default meast addr); //default meast addr
 mcast_req.imr_interface.s_addr = htonl(INADDR_ANY);
 /* send multicast join message */
 if ((setsockopt(s, IPPROTO_IP, IP_ADD_MEMBERSHIP,
```

```
(void * ) & mcast_req, sizeof(mcast_req))) < 0) {
 perror("mcast join receive: setsockopt()");
 exit(1);
 if(DEBUG2 == 1)
 puts("before file handling");
 // char* temp_filename = malloc(sizeof(char)*10);
 // sprintf(temp_filename,"%d.mp3",file_counter);
 FILE *fp_recv = fopen("tempHolder.mp3","wb");
 if(fp_recv == NULL){
 if(DEBUG2 == 1)
 puts("file pointer is null");
 }
 int once=0,l=0;
 /* receive multicast messages */
 while(1){
 /* reset sender struct */
 memset(&mcast saddr, 0, sizeof(mcast saddr));
 mcast_saddr_len = sizeof(mcast_saddr);
 /* clear buffer and receive */
 memset(buffer_recv, 0, sizeof(buffer_recv));
 // add file handling instead of printing the buf and also unpack the correct struct
 if(DEBUG2 == 1)
 puts("waiting on recv");
 if ((len = recvfrom(s, buffer_recv, BUF_SIZE, 0, (struct sockaddr*)&mcast_saddr,
 mcast_saddr_len) < 0 {
 puts(buffer_recv);
 perror("receiver: recvfrom()");
 exit(1);
 if(DEBUG2 == 1)
 printf("pid = %d\n",getpid());
 if(DEBUG2 == 1)
 printf("Length : %d",len);
 // puts(buffer_recv);
 // puts("inside while after recv");
 // fputs(buffer_recv, fp_recv);
 once++;
 // printf("once = %d\n",once);
 fflush(stdout);
 for(l=0;l<len;l++){
 //puts("inside writing");
 //fputc(buffer_recv[1],stdout);
fflush(fp_recv);
 fputc(buffer_recv[l],fp_recv);
fflush(fp_recv);
 if(once == 15){
 if(DEBUG2 == 1)
 puts("once==25");
 system("ffmpeg -loglevel fatal -i tempHolder.mp3 -f mp2 - | ffplay - &");
 fflush(stdout);
 fflush(fp_recv);
```

```
else
 char ch;
 // printf("\n pid before switch = %d\n ",forkResult);
 while(ch!='X'){
 printf(" Press P to Pause \n");
 printf(" Press R to Reset \n");
 printf(" Press C to Change Station \n");
 printf(" Press X to exit \n");
 fflush(stdin);
 //scanf("%c",&ch);
 scanf(" %c",&ch);
 /*do{
 ch = fgetc(stdin);
 \while(ch=='\n');*/
 // while((ch = fgetc(stdin)) == \n');
 fflush(stdin);
 ch = toupper(ch);
 printf("\nThe input character is : %c\n",ch);
 fflush(stdout);
 switch(ch){
 case 'P':
 kill(forkResult, SIGTERM);
 system("killall ffplay");
 system("rm tempHolder.mp3");
 // system("clear");
 //prepare penetration
 break; //sigkill child
 case 'R':
 // kill(forkResult, SIGCONT);
 // system("clear");
 goto FORK;
 //set variable to penetrate
 break; //fork
 case 'C':
 system("killall ffplay");
 system("rm tempHolder.mp3");
 kill(forkResult, SIGTERM);
 // system("clear");
 // puts("Enter preferred station :\n");
 scanf(" %d",&preferred_station_number);
 goto CHANGE;
 break;
 case 'X':
 system("killall ffplay");
 system("killall a.out");
 // system("clear");
 exit(\mathbf{0});
 break;
 default:
 // puts("in default");
 break;
```

```
}
 fflush(stdout);
 fflush(stdin);
 }
 }
 close(s);
  return 0;
}
Receiver Side:
/* CSD 304 Computer Networks, Fall 2016
 Sender
 Team: Prasanna Natarajan
 Siddhart Mitra
 Sridhar Renga Ramanujam
 Vedant Chakravarthy
*/
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netdb.h>
#include <time.h>
#define MC PORT 7779
#define BUF_SIZE 64480
#define TCP_PORT 5432
#define MAX PENDING 10
#define MAX_NUM_OF_STATIONS 2
#define MAX_FILES_IN_A_STATION 1
#define DEBUG 0
/*Global Variables*/
 int tempSizeHolder = 0;
 typedef struct station_info {
 uint8_t station_number;
 uint8_t station_name_size;
 char * station name;
 uint32_t multicast_address;
 uint16_t data_port;
 uint16_t info_port;
 uint32_t bit_rate;
 station_info_t;
 void serialize_station_info_t(station_info_t *buf,char *x){
 char buffer[2048]; //ARBITRARY SIZE INITIALIZATION
```

```
if(DEBUG == 1)
 puts("Inside serialize_station_info_t");
 memcpy(buffer
 ,&(buf->station number) ,1); //1
 memcpy(buffer+1
 ,&(buf->station_name_size) ,\mathbf{1}); //2
 memcpy(buffer+2
 ,(buf->station_name) ,buf->station_name_size); //3
 uint32_t multicast_address = htons(buf->multicast_address); //4
 memcpy(buffer+2+buf->station_name_size
 ,&multicast address ,4); //5
 if(DEBUG == 1)
 puts("5");
 uint16 t data port = htons(buf->data port);
 //6
 memcpy(buffer+2+buf->station_name_size+4 ,&data_port ,2); //7
 if(DEBUG == 1)
 puts("6");
 uint16_t info_port = htons(buf->info_port);
 //8
 memcpy(buffer+2+buf->station_name_size+4+2 ,&info_port
 ,2);//9
 if(DEBUG == 1)
 puts("9");
 uint32_t bit_rate = htons(buf->bit_rate);
 //10
 memcpy(buffer+2+buf->station_name_size+4+2+2, &bit_rate
 ,4);//11
 if(DEBUG == 1)
 puts("11");
 tempSizeHolder = 2+buf->station_name_size+4+2+2+4;
 //12
 if(DEBUG == 1)
 puts("12");
 memcpy(x,buffer,tempSizeHolder);
 if(DEBUG == 1)
 puts("End of serialize_station_info_t");
}
typedef struct site_info {
 uint8_t type;
 uint8_t site_name_size;
 char * site name;
 uint8_t site_desc_size;
 char * site_desc;
 uint8_t station_count;
 station info t * station list;
site_info_t;
void serialize_site_info_t(site_info_t *buf,char *x){
 char buffer[1024]; //ARBITRARY SIZE INITIALIZATION
 memcpy(buffer
 ,&(buf->type)
 ,1);
 memcpy(buffer+1
 ,&(buf->site_name_size)
 ,1);
 memcpy(buffer+2
 ,(buf->site_name)
 ,buf->site_name_size);
 memcpy(buffer+2+buf->site name size ,&(buf->site desc size),1);
```

```
memcpy(buffer+2+buf->site_name_size+1,(buf->site_desc)
 ,buf->site_desc_size);
 memcpy(buffer+2+buf->site name size+1+buf->site desc size,&(buf->station count),1);
 char* otherStruct;
 otherStruct = (char^*)malloc(20000);
 if(DEBUG == 1)
 puts("In the middle of serialize_site_info_t");
// FATAL ERROR
 int sumSizes = 0;
 int tempx;
 for(tempx = 0; tempx < MAX_NUM_OF_STATIONS; tempx++){ // station count has been replaced by
MAX NUM Of STATIONS
 if(DEBUG == 1)
 puts("Before serialize_site_info_t inside serialize_site_info_t");
 serialize_station_info_t(&(buf->station_list[tempx]),otherStruct);
 if(DEBUG == 1)
 puts("After serialize_site_info_t inside serialize_site_info_t");
 sumSizes+=tempSizeHolder;
 memcpy(buffer+2+buf->site name size+1+buf->site desc size+1+sumSizes,otherStruct,tempSizeHolder);
 if(DEBUG == 1)
 puts("End of serialize_site_info_t");
 memcpy(x,buffer,sizeof(buffer));
}
typedef struct station_not_found {
 uint8_t type;
 uint8_t station_number;
station_not_found_t;
void serialize_station_not_found_t(station_not_found_t *buf,char *x){
 char buffer[5]; //ARBITRARY SIZE INITIALIZATION
 memcpy(buffer
 ,&(buf->type)
 ,1);
 memcpy(buffer+1
 ,&(buf->station number),1);
 memcpy(x,buffer,sizeof(buffer));
}
typedef struct song_info {
 uint8_t type;
 uint8_t song_name_size;
 char* song_name;
 uint16_t remaining_time_in_sec;
 uint8_t next_song_name_size;
 char* next_song_name;
song_info_t;
void serialize_song_info_t(song_info_t *buf,char *x){
 char buffer[1024]; //ARBITRARY SIZE INITIALIZATION
 memcpy(buffer
 \&(buf->type)
 ,1);
```

```
memcpy(buffer+1
 ,&(buf->song_name_size) ,1);
 memcpy(buffer+2
 (buf->song name)
 ,buf->song name size);
 uint16_t remaining_time_in_sec = htons(buf->remaining_time_in_sec);
 memcpy(buffer+2+buf->song_name_size ,&remaining_time_in_sec ,2);
 memcpy(buffer+2+buf->song name size+2,&(buf->next song name size),1);
 memcpy(buffer+2+buf->song_name_size+2+1,(buf->next_song_name),buf->next_song_name_size);
 memcpy(x,buffer,sizeof(buffer));
}
/*Global Variables*/
char* all_mcast_addresses[MAX_FILES_IN_A_STATION];
int main(int argc, char * argv[]) {
 int s, s_mcast ,new_s; /* socket descriptor */
 struct sockaddr in sin; /* socket struct for TCP*/
 struct sockaddr_in sin_mcast; /*socket struct for multi cast*/
 char buf[BUF_SIZE];
 int len;
 pid_t pid;
 /* Multicast specific */
 char * mcast_addr; /* multicast address */
 char * team_multicast_address = "239.192.29.10";
 struct timespec tim,tim2;
 tim.tv\_sec = 1;
 tim.tv nsec = 0;
  int length = 0;
  int looper = 0;
 /* Add code to take port number from user */
 if (argc == 2) {
 mcast\_addr = argv[1];
 } else {
 fprintf(stderr, "usage: sender multicast address\n");
 exit(1);
 }
 struct hostent *hp;
 hp = gethostbyname(mcast addr);
 if(!hp){
 perror("simplex-talk: Unknown Host");
 exit(1);
 }
 else{
 printf("Server's remote host : %s\n",mcast_addr);
 }
 /*Filling up the mcast_addresses*/
 for (j = 0; j < MAX_NUM_OF_STATIONS; ++j)
 {
 all_mcast_addresses[j] = malloc(sizeof(char)*15);
 char ip[3];
 sprintf(ip,"%d",10+j);
```

```
strcat(all_mcast_addresses[j],"239.192.29.");
 strcat(all_mcast_addresses[j],ip);
 puts(all_mcast_addresses[j]);
}
pid = fork();
if (pid == 0) {
 /* Send multicast messages */
 /* Warning: This implementation sends strings ONLY */
 /* You need to change it for sending A/V files */
 memset(buf, 0, sizeof(buf));
 char str[INET_ADDRSTRLEN];
 /* setup passive open */
 /* build address data structure */
 memset((char * ) & sin, 0, sizeof(sin));
 sin.sin_family = AF_INET;
 sin.sin_addr.s_addr = inet_addr(mcast_addr); //This is correct, naming is misleading
 sin.sin_port = htons(TCP_PORT);
 if ((s = socket(PF INET, SOCK STREAM, \mathbf{0})) < \mathbf{0}) {
 perror("simplex-talk: socket");
 exit(1);
 }
 inet ntop(AF INET, & (sin.sin addr), str, INET ADDRSTRLEN);
 printf("Server is using address %s and port %d.\n", str, TCP_PORT);
 int yes=1;
 //char yes='1'; // Solaris people use this
 // lose the pesky "Address already in use" error message
 if (setsockopt(s,SOL_SOCKET,SO_REUSEADDR,&yes,sizeof yes) == -1) {
 perror("setsockopt");
 exit(1);
 } */
 int yes=1;
 //char yes='1'; // Solaris people use this
 // lose the pesky "Address already in use" error message
 if (setsockopt(s,SOL_SOCKET,SO_REUSEADDR,&yes,sizeof (yes)) == -1) {
 perror("setsockopt");
 exit(1);
 }
 if ((bind(s, (struct sockaddr * ) &sin, sizeof(sin))) < 0) {</pre>
 perror("simplex-talk: bind");
 exit(1);
 } else
 printf("Server bind done.\n");
 listen(s, MAX_PENDING);
 if ((new_s = accept(s, (struct sockaddr^*) \&sin, \&len)) < 0)
```

/*

```
perror("simplex-talk: accept");
 exit(1);
 else{
 puts("inside else");
 puts("after listen");
 while (1) {
 if(DEBUG == 1)
 puts("inside while");
 check station list and then send current station list and break
 3) fill the struct
 4) serialize the struct
 5) send it to the reciever using syntax
send(new_s,buff,strlen(buff)+1,0);
 */
 if(DEBUG == 1)
 puts("Begin things");
 char* station_list_array[MAX_NUM_OF_STATIONS];
 for(j=0;j<MAX NUM OF STATIONS;j++){
 station_list_array[j] = malloc(sizeof(char)*20);
 strcat(station_list_array[j],"channel");
 char j_char[33];
 sprintf(j_char,"%d",j);
 strcat(station_list_array[j],j_char);
 if(DEBUG == 1)
 puts("Intermediate places");
 site_info_t *first_send = malloc(sizeof(first_send)*sizeof(char));
 first send->type = 10;
 first_send->site_name_size= 5;
 first_send->site_name = malloc(sizeof(char)*first_send-
>site_name_size);
 strcpy(first send->site name, "Mitra");
 first send->site desc size = 20;
 first_send->site_desc = malloc(sizeof(char)*first_send-
>site_desc_size);
 strcpy(first send->site desc, "Mitra's funny videos");
 first_send->station_count = MAX_NUM_OF_STATIONS;
 station_info_t stations[MAX_NUM_OF_STATIONS];
 // puts("Populate station list");
 for(j=0;j<MAX_NUM_OF_STATIONS;j++){</pre>
 // stations[j] = (station_info_t)malloc(sizeof(station_info_t)*sizeof(char));
 stations[j].station_number = j;
 stations[j].station_name_size =
strlen(station_list_array[j]);
 stations[j].station name =
malloc(sizeof(char)*strlen(station_list_array[j]));
 stations[j].station_name = station_list_array[j];
 stations[j].multicast_address = j;
```

```
stations[j].data_port = 5555+j;
 stations[j].info_port = 6666+j;
 stations[j].bit_rate = 126;
 if(DEBUG == 1)
 puts("Final spaces");
 fflush(stdout);
 first_send->station_list = stations;
 if(DEBUG == 1)
 puts("Before malloc");
 char* x = malloc(sizeof(char)*20000);
 if(DEBUG == 1)
 puts("after malloc");
 serialize_site_info_t(first_send,x);
 if(DEBUG == 1){
 puts("The serialized output is");
 puts(x);
 puts("type:");
 printf("%d",x[0]);
 puts("site name size:");
 printf("%d",x[1]);
 if(DEBUG == 1)
 puts("Sending thing");
 send(new s,x,strlen(x)+1,0);
 if(DEBUG == 1)
 puts("Successful send");
 } else {
 // \text{ while}(1)
 if(DEBUG == 1)
 puts("inside first else");
 int station_number;
 pid_t pid1;
 int xx;
 for(station_number =
0;station_number<MAX_NUM_OF_STATIONS;station_number++){
 pid1 = fork();
 if(pid1 == 0){
 if(DEBUG == 1)
 puts("inside fork");
 if(DEBUG == 1)
 printf("fork number =
%d",station_number);
 fflush(stdout);
 if ((s_mcast = socket(PF_INET, SOCK_DGRAM, 0))
< 0) {
 perror("server: socket");
 exit(1);
 /* build address data structure */
 memset((char * ) & sin, 0, sizeof(sin_mcast));
 sin_mcast.sin_family = AF_INET;
 sin mcast.sin addr.s addr = inet addr(all mcast addresses[station number]); //mcast addr
 sin_mcast.sin_port = htons(MC_PORT);
```

```
printf("the all_mcast_addresses[station_number] = %s",all_mcast_addresses[station_number]);
 fflush(stdout);
 char* filenames_in_a_station[MAX_FILES_IN_A_STATION]; // each string will contain all the names of that
particular staion
 int i;
 char command_ls[20] = "ls channel";
 char i char[33];
 sprintf(i_char,"%d/",station_number);
 strcat(command_ls,i_char);
 //printf("%s",command_ls);
 strcat(command_ls," | grep .mp3");
 //printf("%s\n",command ls);
 FILE * temp_fp = popen(command_ls, "r");
 for (i = 0; i < MAX FILES IN A STATION; ++i)
 filenames_in_a_station[i] = malloc(sizeof(char)*100);
 char * temp_filename = malloc(sizeof(char)*20);
 char * channel_name = malloc(sizeof(char)*20);
 sprintf(channel_name,"./channel%d/",station_number);
 i=0;
 while(fgets(temp_filename,20,temp_fp)!=NULL){
 if(temp_filename[strlen(temp_filename)-1]=='\n'){
 temp_filename[strlen(temp_filename)-1]='\0';
 if(DEBUG == 1)
 puts("inside if");
 strcat(channel_name,temp_filename);
 strcat(filenames_in_a_station[i],channel_name);
 puts(filenames_in_a_station[i]);
 i++;
 char buffer_to_send_multcast[BUF_SIZE];
 FILE *fp_array[MAX_FILES_IN_A_STATION];
 FILE *fp_write = fopen("temp.mp3","w");
 puts("just before sending multicast");
 for(i=0;i< MAX_FILES_IN_A_STATION;i++){</pre>
 printf("inside for in sending multicast = %d",i);
 fflush(stdout);
 fp_array[i] = fopen(filenames_in_a_station[i],"r");
 puts("after creating file pointer");
 if(fp_array[i] == NULL){
 printf("\n%s\n",filenames_in_a_station[i]);
 fflush(stdout);
 puts("no file");
 break;
 fflush(stdout);
 fflush(stdin);
 fseek(fp_array[i], 0, SEEK_END);
 length = ftell(fp_array[i]);
 fseek(fp array[i], \mathbf{0}, \mathbf{0});
 fflush(fp_array[i]);
```

```
for(looper = 0; looper < length; looper ++){
 buffer\_to\_send\_multcast[looper\%BUF\_SIZE] = fgetc(fp\_array[i]);
 if((looper%BUF_SIZE == BUF_SIZE-1)){
 fwrite(buffer_to_send_multcast,BUF_SIZE,1,fp_write);
 if ((len = sendto(s_mcast, buffer_to_send_multcast, BUF_SIZE, 0,(struct sockaddr *)&sin_mcast,
sizeof(sin\_mcast))) == -1) {
 perror("sender: sendto");
 exit(1);
 puts("Printed");
 nanosleep(&tim,&tim2);
 i=(i+1)%MAX_FILES_IN_A_STATION;
 }
 }else{
 // int status;
 // pid1 = wait(&status);
 }
 }
 pid = wait();
 }
 close(s);
 return 0;
 }
```