

Pendahuluan

 Pemrograman Jaringan modern sekarang ini berbasis pada model client/server. Pada sebagian besar kasus, server biasanya mengirim data, sedangkan client menerimanya. Pembahasan tentang model Client/Server tidak akan lepas dari konsep sistem terdistribusi. Sebab client/server merupakan model dasar dari sistem terdistribusi.

- Ada dua organisasi yang menstandarisasi pemrograman jaringan dan protokol di internet, yaitu :
- 1. Internet Engineering Task Force (IETF): TCP/IP, MIME, dan SMTP.
- 2. World Wide Web Consortium (W3C): HTTP, HTML, XHTML, MathML, dan XML.

Hubungan Client-Server

Model aplikasi Client-Server

Arsitektur Client-Server

Ket:

- Service Request adalah permintaan dari client baik berupa permintaan data maupun perintah ke server.
- **Service Response** berupa balasan dari server atas permintaan dari client berupa hasil proses.

Socket

• *Socket* adalah sebuah special type of *file* handle, yang digunakan oleh sebuah process untuk layanan request jaringan dari operating system.

Blok Diagram Socket

Pemanggilan sistem socket untuk protokol connection-oriented

Pemanggilan sistem socket untuk protokol connectionless

Tabel Pemanggilan Sistem Socket

Туре	Establish	Send	Receive
Connection-orientated server	bind, listen, or accept	write or sendto	read or recvfrom
Connection-orientated client	connect	write or sendto	read or recvfrom
Connectionless server	bind	sendto	recvfrom
Connectionless client	bind	sendto	recvfrom

Command Socket

Inisialisasi

int sockfd = socket(int family, int type, int protocol)

Registrasi socket ke alamat address

int bind(int sockfd, struct sockaddr *localaddr, int addrlen)

Penerimaan Koneksi

int accept(int sockfd, struct sockaddr *foreign-address, int addrlen)

Koneksi keluar dari server

int connect(int sockfd, struct sockaddr *foreign-address, int addrlen)

Send/receive data

The read(), readv(sockfd, char*buffer int addrlen), recv(), readfrom(), send(sockfd, msg, len, flags), and write()

Menutup socket

int close(int sockfd)

Pemrograman jaringan UDP/IP

Mendefinisikan Layanan connectionless.

Untuk server:

```
sd=socket(AF_INET, SOCK_DGRAM, 0);
Untuk client:
sd = socket(AF INET, SOCK DGRAM, 0);
```

cliAddr.sin addr.s addr = htonl(INADDR ANY);

cliAddr.sin port = htons(0);

bind (registrasi ke alamat port)

Untuk server:

```
servAddr.sin_family = AF_INET;
servAddr.sin_addr.s_addr = htonl(INADDR_ANY);
servAddr.sin_port = htons(LOCAL_SERVER_PORT);
rc = bind (sd, (struct sockaddr *) &servAddr,sizeof(servAddr));
Untuk client:
cliAddr.sin family = AF INET;
```

Send/Receive

Untuk server:

```
cliLen = sizeof(cliAddr);
n = recvfrom(sd, msg,MAX_MSG,0,(struct sockaddr *)
&cliAddr, &cliLen);
```

Untuk client:

Pemrograman jaringan TCP/IP

• Mendefinisikan Layanan connection-oriented.

Untuk server:

```
sd = socket(AF_INET, SOCK_STREAM, 0);
Untuk client:
sd = socket(AF_INET, SOCK_STREAM, 0);
```

bind (registrasi ke alamat port)

Untuk server:

```
servAddr.sin_family = AF_INET;
servAddr.sin_addr.s_addr = htonl(INADDR_ANY);
servAddr.sin_port = htons(SERVER_PORT);
```

Untuk client:

```
localAddr.sin_family = AF_INET;
localAddr.sin_addr.s_addr = htonl(INADDR_ANY);
localAddr.sin port = htons(0);
```

• Send/Receive

Untuk server:

```
while(read_line(newSd,line)!=ERROR) {
printf("%s: received from %s:TCP%d : %s\n", argv[0],
inet_ntoa(cliAddr.sin_addr),
ntohs(cliAddr.sin_port), line);
```

Untuk client:

```
rc = connect(sd, (struct sockaddr *) &servAddr,
sizeof(servAddr));
```