

The McGraw-Hill Companies

Chapter 17

Introduction to the Application Layer

TCP/IP Protocol Suite

1

OBJECTIVES:

- ☐ To introduce client-server paradigm.
- ☐ To introduce socket interfaces and list some common functions in this interface.
- ☐ To discuss client-server communication using connectionless iterative service offered by UDP.
- ☐ To discuss client-server communication using connectionoriented concurrent service offered by TCP.
- ☐ To give an example of a client and a server program using UDP.
- ☐ To give an example of a client and a server program using TCP.
- ☐ To briefly discuss the peer-to-peer paradigm and its application.

Chapter
 Outline
 17.1 Client-Server Paradigm
 17.2 Peer-to-Peer Paradigm

17-1 CLIENT-SERVER PARADIGM

The purpose of a network, or an internetwork, is to provide services to users: A user at a local site wants to receive a service from a computer at a remote site. One way to achieve this purpose is to run two programs. A local computer runs a program to request a service from a remote computer; the remote computer runs a program to give service to the requesting program. This means that two computers, connected by an internet, must each run a program, one to provide a service and one to request a service.

Topics Discussed in the Section

- **✓** Server
- **✓** Client
- **✓** Concurrency
- **✓** Socket Interfaces
- **✓ Communication Using UDP**
- **✓ Communication Using TCP**
- **✓ Predefined Client-Server Applications**

Note

An interface is a set of instructions designed for interaction between two entities.

Example 17.1

Most of the programming languages have a file interface, a set of instructions that allow the programmer to open a file, read from the file, write to the file, perform other operations on the file, and finally close the file. When a program needs to open the file, it uses the name of the file as it is known to the operation system. When the file is opened, the operating system returns a reference to the file (an integer or pointer) that can be used for other instructions, such as read and write.

struct socket
{
 int family;
 int type;
 int protocol;
 socketaddr local;
 socketaddr remote;
};

Generic definition

Figure 17.8 IPv4 socket address

Figure 17.9 Connectionless iterative communication using UDP

Example 17.2

As an example, let us see how we can design and write two programs: an echo server and an echo server. The client sends a line of text to the server; the server sends the same line back to the client. Although this client/server pair looks useless, it has some applications. It can be used, for example, when a computer wants to test if another computer in the network is alive. To better understand the code in a program, we first give the layout of variables used in both programs as shown in Figure 17.10.

Variables used by the client process

Variables used by the server process

 Table 17.1
 Echo Server Program using the Service of UDP

```
// UDP echo server program
 #include "headerFiles.h"
03
 int main (void)
04
05
 // Declaration and definition
06
 int sd;
 // Socket descriptor
07
 // Number of bytes received
08
 int nr;
 char buffer [256];
 // Data buffer
09
 struct sockaddr_in serverAddr;
 // Server address
10
 // Client address
11
 struct sockaddr_in clientAddr;
 int clAddrLen;
12
 // Length of client Address
 // Create socket
13
14
 sd = socket (PF_INET, SOCK_DGRAM, 0);
15
 // Bind socket to local address and port
16
 memset (&serverAddr, 0, sizeof (serverAddr));
 serverAddr.sin_family = AF_INET;
17
```


Table 17.1 Echo Server Program using the Service of UDP (continued)

```
// Default address
 serverAddr.sin_addr.s_addr = htonl (INADDR_ANY);
18
19
 serverAddr.sin_port = htons (7) // We assume port 7
20
 bind (sd, (struct sockaddr*) & serverAddr, sizeof (serverAddr));
 // Receiving and echoing datagrams
21
 // Run forever
 for (;;)
22
23
 nr = recvfrom (sd, buffer, 256, 0, (struct sockaddr*)&clientAddr, &clAddrLen);
24
 sendto (sd, buffer, nr, 0, (struct sockaddr*)&clientAddr, sizeof(clientAddr));
25
26
 } // End of echo server program
27
```


Table 17.2 Echo Client Program using the Service of UDP

```
01 // UDP echo client program
 #include "headerFiles.h"
04
04 int main (void)
05
 // Declaration and definition
06
07
 int sd;
 // Socket descriptor
 // Number of bytes send
 int ns:
08
 int nr;
 // Number of bytes received
09
 // Data buffer
10
 char buffer [256];
 // Socket address
 struct sockaddr in serverAddr;
11
 // Create socket
11
12
 sd = socket (PF_INET, SOCK_DGRAM, 0);
 // Create server socket address
13
14
 memset (&servAddr, 0, sizeof(serverAddr));
15
 servAddr.sin_family = AF_INET;
 inet_pton (AF_INET, "server address", &serverAddr.sin_addr);
16
17
 serverAddr.sin_port = htons (7);
18
 // Send and receive datagrams
 fgets (buffer, 256, stdin);
19
```


Table 17.2 Echo Client Program using the Service of UDP (continued)


```
20
 ns = sendto (sd, buffer, strlen (buffer), 0,
 (struct sockaddr)&serverAddr, sizeof(serveraddr)):
21
 recvfrom (sd, buffer, strlen (buffer), 0, NULL, NULL);
22
 buffer [nr] = 0;
23
 printf ("Received from server:");
24
 fputs (buffer, stdout);
25
 // Close and exit
26
 close (sd);
27
 exit (0);
28
 } // End of echo client program
```


Note

To be complete, error-checking code needs to be added to both server and client programs.

Figure 17.11 Flow diagram for connection-oriented, concurrent communication

a. Before return from accept

b. After return from accept

b. After return from accept

d. After parent closes connect socket

e. After child closes listen socket

f. After child closes connect socket

Example 17.3

We want to write two programs to show how we can have an echo client and echo server using the services of TCP. Figure 17.13 shows the variables we use in these two programs. Since data may arrive in different chunks, we need pointers to point to the buffer. The first buffer is fixed and always points to the beginning of the buffer; the second pointer is moving to let the arrived bytes be appended to the end of the previous section.

Figure 17.13 Variable used in echo client and echo sever using TCP

Variables used by the client process

Variables used by the server process

Table 17.3 Echo Server Program using the Services of TCP

```
01 // Echo server program
02 #include "headerFiles.h"
03
04 int main (void)
05
 // Declaration and definition
06
 int listensd;
07
 // Listen socket descriptor
 int connectsd;
08
 // Connecting socket descriptor
 // Number of bytes in each reception
09
 int n;
 int bytesToRecv;
 // Total bytes to receive
10
11
 int processID;
 // ID of the child process
12
 char buffer [256];
 // Data buffer
 char* movePtr;
 // Pointer to the buffer
13
14
 struct sockaddr_in serverAddr;
 // Server address
 // Client address
15
 struct sockaddr_in clientAddr;
 int clAddrLen;
16
 // Length of client address
 // Create listen socket
17
 listensd = socket (PF INET, SOCK STREAM, 0);
18
19
 // Bind listen socket to the local address and port
 memset (&serverAddr, 0, sizeof (serverAddr));
20
21
 serverAddr.sin_family = AF_INET;
```


 Table 17.3
 Echo Server Program using the Services of TCP (continued)

```
serverAddr.sin_addr.s_addr = htonl (INADDR_ANY);
22
23
 serverAddr.sin_port = htons (7); // We assume port 7
24
 bind (listensd, &serverAddr, sizeof (serverAddr));
 // Listen to connection requests
25
 listen (listensd, 5);
26
 // Handle the connection
27
 // Run forever
 for (;;)
28
29
30
 connectsd = accept (listensd, &clientAddr, &clAddrLen);
 processID = fork ();
31
 if (processID == 0)
 // Child process
32
33
 close (listensd);
34
 bytesToRecv = 256;
35
 movePtr = buffer;
36
 while ((n = recv (connectfd, movePtr, bytesToRecv, 0)) > 0)
37
38
 movePtr = movePtr + n;
39
 bytesToRecv = movePtr - n;
40
 } // End of while
```


 Table 17.3
 Echo Server Program using the Services of TCP (continued)

```
send (connectsd, buffer, 256, 0);
exit (0);

### Find of if

close (connectsd):  ### Back to parent process

#### // End of for loop

#### // End of echo server program
```


Table 17.4 Echo Client Program using the services of TCP

```
// TCP echo client program
 #include "headerFiles.h"
03
 int main (void)
05
 // Declaration and definition
06
 int sd:
 // Socket descriptor
07
 int n;
 // Number of bytes received
08
 int bytesToRecv;
 // Number of bytes to receive
09
 char sendBuffer [256];
 // Send buffer
10
 char recvBuffer [256]:
 // Receive buffer
11
 char* movePtr;
 // A pointer the received buffer
12
 struct sockaddr_in serverAddr;
 // Server address
13
14
 // Create socket
15
 sd = socket (PF INET, SOCK STREAM, 0);
16
 // Create server socket address
17
 memset (&serverAddr, 0, sizeof(serverAddr);
18
19
 serverAddr.sin_family = AF_INET;
 inet_pton (AF_INET, "server address", &serverAddr.sin_addr);
20
 serverAddr.sin_port = htons (7); // We assume port 7
21
22
 // Connect
```


Table 17.4 Echo Client Program using the services of TCP (continued)

```
23
 connect (sd, (struct sockaddr*)&serverAddr, sizeof(serverAddr));
 // Send and receive data
24
 fgets (sendBuffer, 256, stdin);
25
 send (fd, sendBuffer, strlen (sendbuffer), 0);
26
 bytesToRecv = strlen (sendbuffer);
27
 movePtr = recvBuffer;
28
 while ((n = recv (sd, movePtr, bytesToRecv, 0)) > 0)
29
30
31
 movePtr = movePtr + n;
 bytesToRecv = bytesToRecv - n;
32
33
 } // End of while loop
 recvBuffer[bytesToRecv] = 0;
34
 printf ("Received from server:");
35
 fputs (recvBuffer, stdout);
36
 // Close and exit
37
 close (sd);
38
 exit (0);
39
 } // End of echo client program
```


Note

In Appendix F we give some simple Java versions of programs in Table 17.1 to 17.4

17-2 PEER-TO-PEER PARADIGM

Although most of the applications available in the Internet today use the client-server paradigm, the idea of using peer-to-peer (P2P) paradigm recently has attracted some attention. In this paradigm, two peer computers can communicate with each other to exchange services. This paradigm is interesting in some areas such file as transfer in which the clientserver paradigm may put a lot of the load on the server machine. However, we need to mention that the P2P paradigm does not ignore the client-server paradigm; it is based on this paradigm.