NETWORK PROGRAMMING

Assoc. Prof. Truong Dieu Linh
Data Communications & Computer Networks
SoICT, HUST

Course information

- IT4062E: Network programming
- Webpage of the course
 - https://users.soict.hust.edu.vn/linhtd/courses/NetworkProg/
- Instructor email: <u>linhtd@soict.hust.edu.vn</u>
 - For making appointment or brief discussion.
- What we study in this course
 - How to build network applications using socket programming paradigm.
 - Socket programming using C (in details)
 - Socket programming in Java (introduction and self study)
- Reference:
 - UNIX® Network Programming Volume 1, Third Edition: The Sockets Networking API, W. Richard Stevens, Bill Fenner, Andrew M. Rudoff
 - https://notes.shichao.io/unp/ch7/

Course contents

- Lecture contents
 - Review of related concept in Computer Networks
 - Review of C programming language
 - Introduction to Socket API
 - Basic TCP socket: server side, client side
 - UDP socket
 - Multi-thread TCP server
 - Socket programming with Java.
- Exercises in class
 - After each lecture
- Final project
 - Development of network applications in groups
 - 3 members/ group.
 - Used for mid-term and final evaluations

REVIEW C PROGRAMMING

Truong Dieu Linh SoICT, HUST

Content

- Data type
- Condition and Loop statement
- Function
- Command line argument
- Pointer
- Structure
- Link listed
- I/O function

Data type

- Integer
 - int, char, short, long
- Floating
 - double, float
- Array
 - Collection of A data type
 - Declaration : int a[10];

Size of Type

size of char: 1 bytes

size of short: 2 bytes

size of int: 4 bytes

size of long: 4 bytes

size of float: 4 bytes

size of double: 8 bytes

Condition and Loop statement

- if ... else
- switch
- for
- while, do ... while

Condition

- a == b
 - b equals to a
- a != b
 - b is different to a
- a > b
 - b is smaller than a
- a >= b
 - b isn't greater than a
- a < b
 - b is greater than a
- a <= b
 - b isn't smaller than a

if ... else

```
if (condition){
 statement1;
else{
 statement2;
Example:
if (x == 1){
 y = 3;
 z = 2;
else{
 y = 5;
 z = 4;
```

switch

```
switch (condition)
  case value1: statement1; ...; break;
  case value2: statement2; ...; break;
  default: statementn;...; break;
Example:
int monthday( int month ){
switch(month)
  case 1: return 31;
  case 2: return 28;
  case 12: return 31;
```

for

```
for (condition1; condition2; condition3)
 statements;
Example:
for (x = 0; x < 10; x = x + 1)
 printf("%d\n", x);
```

while

```
while(condition){
 statement;
 ...
}

Example:
x = 0;
while( x < 10 ){
 printf("%d\n",x);
 x = x + 1;
}</pre>
```

break and continue

- break
 - Terminates the execution of the nearest enclosing loop or conditional statement in which it appears.
- continue
 - Pass to the next iteration of then nearest enclosing do, for, while statement in which it appears
- Example

Function

- A function is a group of statements that is executed when it is called from some point of the program.
- Function format:

```
type function_name ( parameter1, parameter2, ...)
{ statements }
```

- where:
 - type is the type of the data returned by the function.
 - function_name.
 - parameters
 - Statements: function's body.

Example of function

```
#include <stdio.h>
 Data type of function
int squaresub(int a)
 Return value statement
 return a*a;
int main()
 Use function
 int b = 10;
 printf("%d\n", squaresub(5));
 return 0;
```

Usage of command line arguments

- main(int argc, char **argv)
- main(int argc, char *argv[])
- Argc: number of arguments
- argv[0]: command name
- argv[1]: 1st argument
- argv[2]: 2nd argument

Example:

%./a.out 123 456 789

argv[0]: ./a.out

argv[1]: 123

argv[2]: 456

argv[3]: 789

Pointer

- Pointer variable
 - "Variable" refers to variable
 - Value of the pointer is the address of the variable in the memory
- int i = 10;
- int j = 20;
- int *ptr

Pointer (cont)

```
int i = 10;
int j = 20;
int *ptr = \&i;
printf("i=%d\n", &i)
printf("ptr=%d\n", ptr)
printf("i=%d\n", i)
printf("*ptr=%d\n",*ptr)
```

Address 108 10 104 20 108 100 ptr Ptr refers to the pointer variable

Variables and addresses

Pointer (cont)

```
 int x=1, y=5;
 int z[10];
 int *p;
 p=&x; /* p refers to x */
 y=*p; /*y is assigned the value of x*/
 *p = 0; /* x = 0 */
 p=&z[2]; /* p refer to z[2] */
```


Pointer and function

```
#include <stdio.h>
void swap(int x, int y)
 Result?
 int temp;
 temp = x;
 x = y;
 y = temp;
int main(){
 int a = 5;
 int b = 3;
 swap (a,b);
 printf("a=%d\n'', a);
 printf("b=%d\n",b);
 return 0;
```

Pointer and function (cont)

```
#include <stdio.h>
void swap(int x, int y)
 int temp;
 temp = x;
 x = y;
 y = temp;
int main(){
 int a = 5;
 int b = 3;
 swap (a,b);
 printf("a=%d\n'', a);
 printf("b=%d\n",b);
 return 0;
```


Address

Pointer and function (cont)


```
#include <stdio.h>
void swap(int *x, int *y)
 int temp;
 temp = *x;
 *x = *y;
 *y = temp;
}
int main(){
 int a = 5;
 int b = 3;
 swap (&a,&b);
 printf("a=%d\n'', a);
 printf("b=%d\n",b);
 return 0;
```

Program to exchange 2 value of variables

Structure

- Structure is a collection of variables under a single name. Variables can be of any type: int, float, char etc.
- Declaring a Structure:

Using variable structure

- How to declare Structure Variable?
 - This is similar to variable declaration.
- Example :

```
int a;
struct Customer John;
```

Access structure members

- Use "dot" operator denoted by (.).
- Syntax:

```
structure-variable-name.member-name
```

Ex:

John.salary;

John.commission;

Access structure members (cont)

- Access to members of a pointer to the variable structure
 → using operators (→)
- Example :

```
 struct student b = {70000000,70};
 struct student *c = &b;
 printf("Score of student : \n", c->score);
```

Example (Structure)


```
struct student{
 int id;
 int score;
};
int main()
 int i;
 struct student students[5];
 for(i=0; i<5; i++){
 students[i].id = i;
 students[i].score = i;
 for(i=0;i<5;i++){
 printf("student id:%d, score:%d\n",
 students[i].id, students[i].score);
```

Use 'typedef'

```
typedef struct student{
  int id;
  int score;
} STUDENT;
STUDENT students[5];
```

Structure and Pointer

struct student st; struct student *sp; sp = &st; sp->id = 7000123; (*sp).score = 23;

printf("%d\n", sp->score);

Link list

Store a pointer to the next structure in the structure

```
struct student {
  int id;
  int score;
  struct student *next;
}
```

 Warning: allocate memory before use and release memory after use

Link list (cont)

```
char *cp;
struct student *sp;

(1)
cp = (char *)malloc(64);
sp = (struct student *)malloc(64);

(2)
cp = (char *)malloc(sizeof(ch));
sp = (struct student *)malloc(sizeof(struct student)*10);
→ struct student sp[10]
```

I/O function

- □ All I/O calls ultimately go to the kernel
- □ I/O library helps with buffering, formatting, interpreting (esp. tex strings & conversions)

App #1 **App #2**

std. I/O Library

Kernel

Input function (include in stdio.h)

- Functions
 - printf()
 - Print formatted data to stdout
 - fprintf()
 - Write formatted output to stream
 - gets()
 - Read one line from standard input
 - Get warning by compilers
 - fgets()
 - Get string from stream, a newline character makes fgets stop reading
 - USE THIS INSTEAD of gets()

- getc()
 - Character read from standard input
- putc()
 - Export one character to standard output
- Deprecated functions
 - scanf()
 - Read formatted data from stdin
 - fscanf()
 - Read formatted data from stream

File handling functions

- FILE * fopen(char *filename, char *mode)
 - r,w,a,r+,w+,a+
- char * fgets(char *s,int length,FILE *fd)
- int fgetc(FILE *fd)
- fclose(FILE *fd)
- <fstream.h>
 - fread
 - fwrite

Example

```
#include <stdio.h>
int main(int argc, char *argv[])
 FILE *fp;
 char buf[1024];
 int c;
 fp = fopen(argv[1],"r");
 while((fgets(buf, sizeof(buf),fp)) != NULL){
 fputs(buf,stdout);
 fclose(fp);
 exit(0);
```

Exercise

We need a small study schedule management program for a single student. The program read the list of registered course and its schedule from a text file. The structure of the file is as following:

IT3080	Computer Network	1,523,526,22,25-31,33-40,TC-502;
IT4560	Computer Literacy	1,221,224,22,25-31,33-40,TC-211;
IT4590	Database	1,524,526,22,25-31,33-40,D6-101;
IT4935	Database Lab	1,615,616,22,25-31,D6-303;

Required functionalities:

- Read study schedule from file, represent the information under the form of a list of structures, each structure instance corresponds to a course.
- Display the schedule under the form of a table on terminal

Exercise

Display the busy schedule in the following format

• ====== • Monday	======== / Tuesday	Wednesday	======= Thursday Friday
• 1	 	 	
• 2	i	İ	
• 3	i	j	i i
• 4	ĺ	ĺ	į į
• 5		I	
• 6			
•	-201		
•	-201	ļ	
•	-201	ļ	TC-502
	-201		TC-502
• 11	ļ	ļ	TC-502
• 12			ITC-502I