COSC 3360/6310 SECOND ASSIGNMENT

jfparis@uh.edu Summer 2017

The big idea

- Will build a simple client/server pair
- Server will maintain a table listing the average sale price of a house for each of Houston neighborhoods:
 - Acres Home, 123910Addicks/ Park Ten, 210431Afton Oaks/ River Oaks, 1645821
- Client will query the table

YOUR PROGRAM

Two parts

In more detail: The client

- Prompts the user for the server's host name and port number
- Repeatedly
 - Prompts the user for a neighborhood
 - Requests the average house price for that neighborhood from the server
 - Displays the result to the user
- □ Ends loop when the user enter an empty string

In more detail: The server

- Single-threaded server
- Stores user names and public keys in an inmemory table
- Prompts the user for a port number
- Repeatedly
 - Waits for a request
 - Answers each of them by sending the requested price

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 neighborhood name
 - 3. Create a socket
 - 4. Connect it to the server
 - 5. Send the user name to the server
 - 6. Wait for the house price
 - 7. Close the socket
 - 8. Print out the price it got from the server
 - 9. Return to step 2

Phone analogy

- Client will:
 - Prompt user for an area code and phone number
 - 2. Prompt the user for a neighborhood name
 - 3. Get a phone
 - 4. Call the server
 - 5. Tell the neighborhood name to the server
 - 6. Wait for a reply
 - 7. Hang up
 - 8. Print out the answer of the server
 - 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)
 - Reply with the requested public key
 - 7. Hang up
 - 8. Return to step 2

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
 - Reply with the requested public key
 - 7. Hang up
 - 8. Wait for new incoming calls

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 = get hostbyname(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 stub 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)

```
// create socket
if ((s= socket(AF_INET, SOCK_STREAM, 0))
 < 0)
 return(-1);</pre>
```

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

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; // host address
  sa.sin port= htons(portnum); // set port number
  //bind address sa to socket s
  if (bind(s, &sa, sizeof(struct sockaddr in)) < 0) {
 close(s);
 return(-1);
```


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)

```
// SERVER ONLY
// set buffer size for a bound socket
listen(s, 3);
```


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(-1);
}</pre>
```


Some examples (V)

- // 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

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

Implementation details

The data table

- Read in from input2.txt by the server
- Will contain neighborhood names and average house prices.
- Up to 1,024 entries

Acres Home	123910
Addicks/ Park Ten	210431

The small details

- Neighborhood names will be short and but may contain spaces.
- A comma will separate neighborhood names from house prices.
- 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