


PROJECT 4

CSIT at UDC CSCI 351-Computer Networks

1


Threads in Python

- In Python, a thread is an object like any other in that it can hold data, be run with methods, be stored in data structures, and be passed as parameters to methods
- A thread can also be executed as a process
 - Before it can execute, a thread's class must implement
 a run method
- During its lifetime, a thread can be in various states

5

Threads


Source: Fundamentals of Python: From First Programs Through Data Structures

Threads (continued)

- A thread remains inactive until **start** method runs
 - Thread is placed in the ready queue
 - Newly started thread's **run** method is also activated
- A thread can lose access to the CPU:
 - Time-out (process also known as **time slicing**)
 - Sleep
 - Block
 - Wait
- Process of saving/restoring a thread's state is called a context switch

Slide #7

7

TCP Server in Python

```
server_address = ("", PORT)
serversock = socket(AF_INET, SOCK_STREAM)
serversock.setsockopt(SOL_SOCKET, SO_REUSEADDR, 1)
serversock.listen(5)
while True:
 print 'waiting for connection... listening on port', PORT
 clientsock, client_address = serversock.accept()
 print 'client connected: address ', client_address
 x = threading.Thread(target=handler, args=(clientsock, client_address,))
 x.start()
```

Handler function for a Thread

```
def handler(clientsock, addr):
 while True:
 data = clientsock.recv(1024)
 if not data:
 break
 sys.stderr.write('received "%s"\n' % data.decode())
 if "exit" == data.decode():
 break
 clientsock.close()
```

9


Question 1 (30 Points)

- Design a TCP server capable of handling simultaneous connections from multiple clients, with a maximum limit of five clients.
- The server's architecture is engineered to enable broadcasting to all connected clients through the TCP server.
- It is essential that each client can identify the sender of a message. Therefore, assign a unique ID to each client.
- This design ensures that when a message is broadcasted from one client, all other clients can identify which specific client sent the message.

Review Codes and Demo

Slide #11

11


Question 2 (30 Points)


- A TCP server must start first and wait for a forwarder. Write a python code to establish a connection to the TCP server in the forwarder.
- Once your forwarder is connected to the TCP server, a server in the forwarder will start. And then, a TCP client must start.
- If you type a word on the TCP client, the TCP client will send this word to the forwarder. Such a forwarder can be added more. Write a python code for the forwarder to send this word to the TCP server.


Slide #13

13

Architecture for Question 2


Note

• Do not modify the TCP client and server. Your forwarder.py must be working with the TCP client and server given in project 3.

Slide #17

17


Demo

Question 3 (40 Points)

- Multiple TCP clients can connect to a TCP server. You can use a TCP client given in Project 3.
- Write two TCP client python codes to communicate with each other using UDP.
 - Two TCP clients must join the TCP server given in Project 3 and set up UDP communication.
 - A TCP client should send a message to another TCP client and the TCP server
 - If the message is "exit", two TCP clients must disconnect their TCP connection and terminate UDP-based communication.

Slide #19

19


Demo

21

Optional Question

Slide #22


Design Issues

- Store-and-Forward Packet Switching
- Implementation of Connectionless Service
- Implementation of Connection-Oriented Service

23

Types of IP addresses

- Unicast
 - Identify one host
- Anycast
 - Identify one host in a set of hosts
- Broadcast
 - Identify all hosts
- Multicast
 - Identify a set of hosts


Broadcasting and Multicasting

- An area that is not well standardized systems from different vendors may behave differently when dealing with broadcast and multicast packets.
 - May not work on WAN (some equipment along the path may not support broadcasting/multicasting).
 - Usually work on LAN (e.g. Ethernet) no router in between.

25

Broadcasting

- IP broadcast address:
 - IP address can logically be viewed as three components: <netid, subnetid, hostid>, e.g.
 - When the hostid contains all one bits 111111111...111, it is a broadcast address, let us denote the all one bits as -1.
 - two kinds of broadcast addresses:
 - Subnet-directed broadcast address: <subnetid, -1>
 - Limited broadcast address < -1, -1> or 255.255.255.255, broadcast to all machines in the local network.
 - Router typically does not forward subnet-directed broadcast address
 - Router should not forward limited broadcast address

Broadcasting

- Ethernet broadcast address:
 - ff:ff:ff:ff:ff
 - All Ethernet cards recognize this address
- What happens when a broadcast packet is sent in a LAN?
 - The packet will go up all the way to the IP layer on ALL machines!!
 - Implication?
 - Ethernet switches must support broadcast
 - Many applications are built on top of it. ARP, BOOTP

27

Broadcasting

- Sending a broadcast message:
 - Set the SO_BROADCAST option.
 - Set destination ip address to 255.255.255.255
 - Different system may behavior differently.
- Receiving a broadcast message:
 - Nothing extra

Multicasting

- In between unicast (send to one) and broadcast (send to all).
- IP Multicast address
 - 1110 xxxx.xxxxxxxxxxxxxxxxxxx (224.0.0.0 to 239.255.255.255)
 - These addresses are associated with a group of interfaces.
 - A host must explicitly join and leave a group.
- Ethernet multicast address:

- ----- 23bits

29

Multicasting

- Some special multicast addresses:
 - 224.0.0.1 -- all hosts group
 - -224.0.0.2 all routers group
 - -224.0.0.0 224.0.0.255 are reserved.

Multicasting

- Sending multicast messages:
 - Use *sendto*, just treat a multicast address as a regular IP address.
 - Can control the number of hops for multicast packets by setting IP_MULTICAST_TTL
 - Can avoid loopback by turning off IP MULTICAST LOOP.
- Receiving multicast messages:
 - Use recvfrom()

31

Multicasting in Python

UDP Sender:

- # Create a UDP socket
- client_sock = socket.socket(socket.AF_INET, socket.SOCK_DGRAM, socket.IPPROTO_UDP)
- multicast_group = '224.1.1.1'
- udp_server_address = (multicast_group, 11000)
- client_sock.setsockopt(socket.IPPROTO_IP, socket.IP_MULTICAST_TTL, 2)


Multicasting in Python


UDP Receiver:

- # Create a UDP socket
- multicast_group = '224.1.1.1'
- client_sock = socket.socket(socket.AF_INET, socket.SOCK_DGRAM)
- client_sock.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
- udp_server_address = (multicast_group, 11000)
- client_sock.bind(udp_server_address)
- group = socket.inet_aton(multicast_group)
- mreq = struct.pack('4sL', group, socket.INADDR_ANY)
- client_sock.setsockopt(socket.IPPROTO_IP, socket.IP_ADD_MEMBERSHIP, mreq)

Slide #33

33


Submission

- Submit your python codes and screenshots
- Deadline: 11:59 PM on April 26
- Late Submission: 10% penalty per day