Hướng dẫn Lab 6

Server

```
class ServerProgram
 private IPAddress serverIP;
 public IPAddress ServerIP
 get
 return serverIP;
 }
 set
 {
 this.serverIP = value;
 }
 private int port;
 public int Port
 get
 {
 return this.port;
 }
 set
 {
 this.port = value;
 //delegate để set dữ liệu cho các Control
 //Tại thời điểm này ta chưa biết dữ liệu sẽ được hiển thị vào đâu nên
phải dùng delegate
 public delegate void SetDataControl(string Data);
 public SetDataControl SetDataFunction = null;
 public delegate void SetStatusControl(string Data);
 public SetStatusControl SetStatusFunction = null;
 Socket serverSocket = null;
 IPEndPoint serverEP = null;
 Socket clientSocket = null;
 //buffer đế nhận và gởi dữ liệu
 byte[] buff = new byte[1024];
 //Số byte thực sự nhận được
 int byteReceive = 0;
 string stringReceive = "";
 public ServerProgram(IPAddress ServerIP, int Port)
 this.ServerIP = ServerIP;
 this.Port = Port;
 //Lằng nghe kết nối
 public void Listen()
 serverSocket = new Socket(AddressFamily.InterNetwork,
 SocketType.Stream, ProtocolType.Tcp);
 serverEP = new IPEndPoint(ServerIP, Port);
 //Kêt hợp Server Socket với Local Endpoint
 serverSocket.Bind(serverEP);
 //Lăng nghe kết nổi trên Server Socket
 //-1: không giới hạn số lượng client kết nối đến
 serverSocket.Listen(-1);
 SetStatusFunction("Dang cho ket noi");
```

```
//Bắt đầu chấp nhận Client kết nối đến
 serverSocket.BeginAccept(new AsyncCallback(AcceptScoket),
serverSocket);
 //Hàm callback chấp nhận Client kết nối
 private void AcceptScoket(IAsyncResult ia)
 Socket s = (Socket)ia.AsyncState;
 //Hàm Accept sẽ block server lại và chờ Client kết nối đến
 //Sau khi Client kết nối đến sẽ trả về socket chứa thông tin của
Client
 clientSocket = s.EndAccept(ia);
 string hello = "Hello Client";
 buff = Encoding.ASCII.GetBytes(hello);
 SetStatusFunction("Client " + clientSocket.RemoteEndPoint.ToString()
 + "da ket noi den");
 clientSocket.BeginSend(buff, 0, buff.Length, SocketFlags.None, new
 AsyncCallback(SendData), clientSocket);
 private void SendData(IAsyncResult ia)
 Socket s = (Socket)ia.AsyncState;
 s.EndSend(ia);
 //khởi tạo lại buffer để nhận dữ liêu
 buff = new byte[1024];
 //Bắt đầu nhân dữ liêu
 s.BeginReceive(buff, 0, buff.Length, SocketFlags.None, new
AsyncCallback(ReceiveData), s);
 public void Close()
 clientSocket.Close();
 serverSocket.Close();
 private void ReceiveData(IAsyncResult ia)
 Socket s = (Socket)ia.AsyncState;
 try
 {
 //Hàm EmdReceive sẽ bị block cho đến khi có dữ liệu trong TCP
buffer
 byteReceive = s.EndReceive(ia);
 }
 catch
 {
 //Trường hợp lỗi xảy ra khi Client ngắt kết nối
 this.Close();
 SetStatusFunction("Client ngat ket noi");
 this.Listen();
 return;
 //Nếu Client shutdown thì hàm EndReceive sẽ trả về 0
 if (byteReceive == 0)
 Close();
 SetStatusFunction("Clien dong ket noi");
 }
 else
 stringReceive = Encoding.ASCII.GetString(buff, 0, byteReceive);
 SetDataFunction(stringReceive);
 //Sau khi Server nhận dữ liệu xong thì bắt đầu gởi dữ liệu xuống
cho Client
```

Client

```
class ClientProgram
 //delegate để set dữ liệu cho các Control
 //Tại thời điếm này ta chưa biết dữ liệu sẽ được hiến thị vào đâu nên
phải dùng delegate
 public delegate void SetDataControl(string Data);
 public SetDataControl SetDataFunction = null;
 //buffer đế nhận và gởi dữ liệu
 byte[] buff = new byte[1024];
 //Số byte thực sự nhận được
 int byteReceive = 0;
 //Chuổi nhận được
 string stringReceive = "";
 Socket serverSocket = new Socket(AddressFamily.InterNetwork,
SocketType.Stream, ProtocolType.Tcp);
 IPEndPoint serverEP = null;
 //Lăng nghe kết nối
 public void Connect(IPAddress serverIP, int Port)
 serverEP = new IPEndPoint(serverIP, Port);
 //Việc kết nối có thế mất nhiều thời gian nên phải thực hiện bất đồng
bô
 serverSocket.BeginConnect(serverEP, new
AsyncCallback(ConnectCallback), serverSocket);
 //Hàm callback chấp nhận Client kết nối
 private void ConnectCallback(IAsyncResult ia)
 //Lấy Socket đang thực hiên việc kết nối bất đồng bô
 Socket s = (Socket)ia.AsyncState;
 try
 {
 //Set dữ liệu cho Control
 SetDataFunction("Dang chờ kết nối");
 //Hàm EndConnect sẽ bị block cho đến khi kết nối thành công
 s.EndConnect(ia);
 SetDataFunction("Kết nối thành công");
 }
 catch
 {
 SetDataFunction("Kết nối thất bai");
 return;
 //Ngay sau khi kết nối xong bắt đầu nhận câu chào từ Server gởi xuống
 s.BeginReceive(buff, 0, buff.Length, SocketFlags.None, new
AsyncCallback(ReceiveData), s);
 private void ReceiveData(IAsyncResult ia)
 Socket s = (Socket)ia.AsyncState;
 byteReceive = s.EndReceive(ia);
 stringReceive = Encoding.ASCII.GetString(buff, 0, byteReceive);
 SetDataFunction(stringReceive);
 }
```

```
private void SendData(IAsyncResult ia)
 Socket s = (Socket)ia.AsyncState;
 s.EndSend(ia);
 //khởi tạo lại buffer đế nhận dữ liệu
 buff = new byte[1024];
 //Bắt đầu nhận dữ liệu
 s.BeginReceive(buff, 0, buff.Length, SocketFlags.None, new
 AsyncCallback(ReceiveData), s);
 //Hàm ngắt kết nối
 public bool Disconnect()
 try
 {
 //Shutdown Soket đang kết nối đến Server
 serverSocket.Shutdown(SocketShutdown.Both);
 serverSocket.Close();
 return true;
 }
 catch
 {
 return false;
 }
 }
 //Hàm gởi dữ liệu
 public void SendData(string Data)
 buff = Encoding.ASCII.GetBytes(Data);
 serverSocket.BeginSend(buff, 0, buff.Length, SocketFlags.None, new
 AsyncCallback(SendToServer), serverSocket);
 //Hàm CallBack gởi dữ liệu
 private void SendToServer(IAsyncResult ia)
 Socket s = (Socket)ia.AsyncState;
 s.EndSend(ia);
 buff = new byte[1024];
 s.BeginReceive(buff, 0, buff.Length, SocketFlags.None, new
 AsyncCallback(ReceiveData), s);
 }
}
```