

TCP Server-Client implementation in C

Difficulty Level : Hard ● Last Updated : 02 Feb, 2022

Prerequisites - <u>Socket Programming in C/C++</u>, <u>TCP and UDP server using select</u>, <u>UDP Server-Client implementation in C</u>

If we are creating a connection between client and server using TCP then it has few functionality like, TCP is suited for applications that require high reliability, and transmission time is relatively less critical. It is used by other protocols like HTTP, HTTPs, FTP, SMTP, Telnet. TCP rearranges data packets in the order specified. There is absolute guarantee that the data transferred remains intact and arrives in the same order in which it was sent. TCP does Flow Control and requires three packets to set up a socket connection, before any user data can be sent. TCP handles reliability and congestion control. It also does error checking and error recovery. Erroneous packets are retransmitted from the source to the destination.

The entire process can be broken down into following steps:


We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

- L. using bina(/, bina the socket to server address.
- 3. using listen(), put the server socket in a passive mode, where it waits for the client to approach the server to make a connection
- 4. using accept(), At this point, connection is established between client and server, and they are ready to transfer data.
- 5. Go back to Step 3.

TCP Client -

- 1. Create TCP socket.
- 2. connect newly created client socket to server.

TCP Server:

C

```
#include <stdio.h>
#include <netdb.h>
#include <netinet/in.h>
#include <stdlib.h>
#include <string.h>
#include <sys/socket.h>
#include <sys/types.h>
#define MAX 80
#define PORT 8080
#define SA struct sockaddr
// Function designed for chat between client and server.
void func(int connfd)
 char buff[MAX];
 int n;
 // infinite loop for chat
 for (;;) {
 bzero(buff, MAX);
 // read the message from client and copy it in buffer
 read(connfd. buff. sizeof(buff)):
```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our Cookie Policy & Privacy Policy

Login

Register

```
// if msg contains "Exit" then server exit and chat ended.
 if (strncmp("exit", buff, 4) == 0) {
 printf("Server Exit...\n");
 break;
 }
 }
}
// Driver function
int main()
{
 int sockfd, connfd, len;
 struct sockaddr_in servaddr, cli;
 // socket create and verification
 sockfd = socket(AF_INET, SOCK_STREAM, 0);
 if (sockfd == -1) {
 printf("socket creation failed...\n");
 exit(0);
 }
 else
 printf("Socket successfully created..\n");
 bzero(&servaddr, sizeof(servaddr));
 // assign IP, PORT
 servaddr.sin_family = AF_INET;
 servaddr.sin_addr.s_addr = htonl(INADDR_ANY);
 servaddr.sin_port = htons(PORT);
 // Binding newly created socket to given IP and verification
 if ((bind(sockfd, (SA*)&servaddr, sizeof(servaddr))) != 0) {
 printf("socket bind failed...\n");
 exit(0);
 }
 else
 printf("Socket successfully binded..\n");
 // Now server is ready to listen and verification
 if ((listen(sockfd, 5)) != 0) {
 printf("Listen failed...\n");
 exit(0);
```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

```
else
 printf("server accept the client...\n");

// Function for chatting between client and server func(connfd);

// After chatting close the socket close(sockfd);
}
```

TCP Client:

C

```
#include <netdb.h>
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <sys/socket.h>
#define MAX 80
#define PORT 8080
#define SA struct sockaddr
void func(int sockfd)
{
 char buff[MAX];
 int n;
 for (;;) {
 bzero(buff, sizeof(buff));
 printf("Enter the string : ");
 while ((buff[n++] = getchar()) != '\n')
 write(sockfd, buff, sizeof(buff));
 bzero(buff, sizeof(buff));
 read(sockfd, buff, sizeof(buff));
 printf("From Server : %s", buff);
 if ((strncmp(buff, "exit", 4)) == 0) {
 printf("Client Exit...\n");
 break;
```

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

```
if (sockfd == -1) {
 printf("socket creation failed...\n");
 exit(0);
 }
 else
 printf("Socket successfully created..\n");
 bzero(&servaddr, sizeof(servaddr));
 // assign IP, PORT
 servaddr.sin_family = AF_INET;
 servaddr.sin_addr.s_addr = inet_addr("127.0.0.1");
 servaddr.sin_port = htons(PORT);
 // connect the client socket to server socket
 if (connect(sockfd, (SA*)&servaddr, sizeof(servaddr)) != 0) {
 printf("connection with the server failed...\n");
 exit(0);
 }
 else
 printf("connected to the server..\n");
 // function for chat
 func(sockfd);
 // close the socket
 close(sockfd);
}
```

Compilation -

```
Server side:
gcc server.c -o server
./server
Client side:
gcc client.c -o client
./client
```

Output -

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

From client: hi

To client: hello

From client: exit

To client: exit

Server Exit...

Client side:

Socket successfully created..

connected to the server..


Enter the string : hi

From Server: hello

Enter the string : exit

From Server: exit

Client Exit...


Like 42

Previous

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

05, Oct 17

TCP 3-Way Handshake Process

Start Your Coding Journey Now!			Login Register
UI	notification (TCP-ELFN) 06, Jan 20	UO	and answers 07, Sep 21
02	TCP Tahoe and TCP Reno 07, Feb 22	06	Error Control in TCP 18, Oct 17
03	Why does DNS use UDP and not TCP? 11, Jul 15	07	TCP/IP Model 04, Oct 17

Article Contributed By:

31, Dec 20


Vote for difficulty

Current difficulty: Hard

Easy Normal Medium Hard Expert

Basic concept of TCP-Vegas

Improved By: Anviti_Sr, sweetyty, simmytarika5, arubrahjo, sumitgumber28

Article Tags: c-network-programming, system-programming, C Language,

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

Writing code in comment? Please use ide.geeksforgeeks.org, generate link and share the link here.

Load Comments


5th Floor, A-118, Sector-136, Noida, Uttar Pradesh - 201305

feedback@geeksforgeeks.org

Company	Learn
About Us	Algorithms
Careers	Data Structures
In Media	SDE Cheat Sheet
Contact Us	Machine learning
Privacy Policy	CS Subjects
Copyright Policy	Video Tutorials

News	Languages
Top News	Python
Technology	Java
Work & Career	СРР
Business	Golang
Finance	C#
	001

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our <u>Cookie Policy</u> & <u>Privacy Policy</u>

Login

Register

JavaScript Internships

Bootstrap Video Internship

@geeksforgeeks, Some rights reserved

We use cookies to ensure you have the best browsing experience on our website. By using our site, you acknowledge that you have read and understood our Cookie Policy & Privacy Policy