TCP Server

1. TCP Server

1.1 CSCI 330

CSCI 330 UNIX and Network Programming

1.2 Unit Overview

Unit Overview

- TCP client & server programming
 - · review concepts and necessary system calls
 - · illustrate client with DNS lookup
- Server fork to process client request
- Example TCP server
 - · list files in a directory

1.3 TCP programming

TCP programming

- · provides multiple endpoints on a single node: port
- · common abstraction: socket
- socket is end-point of communication link
 - identified as IP address + port number
 - · can receive data
 - · can send data

1.4 Socket system calls

1.5 TCP server illustration

1.6 TCP client illustration

1.7 Improve TCP client

Improve TCP client

- Become useful as generic client to any TCP server
- Improvements:
 - accept FQDN as server address
 - read & process complete server response

Accept FQDN as server address

```
// lookup FQDN
struct addrinfo *res, hints;
memset(&hints, 0, sizeof(hints));
hints.ai_family = AF_INET;
hints.ai_socktype = SOCK_STREAM;
int error = getaddrinfo(argv[1], argv[2], &hints, &res);
if (error) { ... }

// Create the TCP socket
int sock = socket(AF_INET, SOCK_STREAM, 0);
if (sock < 0) { ... }

// connect to server
if (connect(sock, res->ai_addr, res->ai_addrlen) < 0) { ... }</pre>
```

1.9 Process complete server response

Process complete server response

```
// Receive the message back from the server
do {
 received = read(sock, buf, sizeof(buf));
 if (received < 0) { ... }
 cout.write(buf, received);
} while (received > 0);
```

1.10 Generic TCP request client (1 of 2)

```
TCPClient.cox - /home/student/Desktop/Week 14 - TCP Server - Geany
File Edit Search View Document Project Build Tools Help
 8 * 6 * 8 5 8 x 6 3 0 0 * 6 4
 C Q
TCPClient.cox x
 * TCPClient.cxx
 3
 * TCP client
 5
 6
 * sends message to TCP server
 * waits for message received from server
 8

 command line arguments:
 argv[1] FQDN of server
 argv[2] port number to send to

10
11
12
 argv[3] request to send
13
14
 #include <sys/socket.h>
#include <netdb.h>
15
16
17
 #include <unistd.h>
18
 #include <cstdlib>
19
 #include <cstring>
#include <cstdio>
21 #include <iostream
22 using namespace st
23
24 Dint main(int area
 using namespace std;
 This is Geany 1.32.
```

1.11 Review: TCP server

```
while (true) {
 int connSock=accept(sock, (struct sockaddr *) &client_address, &addrlen);
 if (connSock < 0) {
 perror('accept');
 exit(EXIT_FAILURE);
 }
 // read a message from the client
 char buffer[1024];
 int received = read(connSock, buffer, sizeof(buffer));
 if (received < 0) {
 perror('read');
 exit(EXIT_FAILURE);
 }
 cout << "Client (" < inet_ntoa(client_address.sin_addr) << ") sent " << received << " bytes: " << buffer < endl;
 // write the message back to client
 if (write(connSock, buffer, received) < 0) {
 perror('write');
 exit(EXIT_FAILURE);
 }
 close(connSock);
}</pre>
```

```
Review: TCP Server basic logic

while (true) {
 connSock = accept(sock, ...)

// process client's request
 // via connSock
 Server is busy!
 No other client can connect
 close(connSock);
}
```

1.13 Better: TCP Server fork

Better: TCP Server fork

- server starts loop
 - · blocks on accept for connection from client
 - after accept:
 - · accept returns dedicated connection socket
 - server forks into parent and child process
- parent process
 - closes dedicated connection socket
 - · continues to block for next accept
- child process
 - serves client request
 - communicates with client via dedicated connection socket

TCP Server fork: logic while (true) { connSock = accept(sock, ...); if (fork()) { // parent process close(connSock); } else { // child process // process client's request via connSock ... } }

1.15 TCP server/fork illustration (1 of 2)

```
TCP server/fork illustration (1 of 2)
TCPServerFork.cxx ×
 // Run until cancelled
 85 |
86 |
87 |
 while (true) {
 int connSock=accept(sock, (struct sockaddr *) &client_address, &addrlen);
 if (connSock < 0) {
 perror("accept");
 exit(EXIT FAILURE);
 90
 // fork
 91
92 | 93 | 94 | P
 if (fork()) {
 // parent process
 close(connSock);
 // child process
 95
 processClientRequest(connSock);
 97
 98
 close(sock);
 99
 return 0;
100
```

1.16 TCP server/fork illustration (2 of 2)

```
TCP server/fork illustration (2 of 2)
 TCPServerFork.cxx ×

□void processClientRequest( int connSock) {
 int received;
 27
 char buffer[1024];
 // read a message from the client
 30
 if ((received = read(connSock, buffer, sizeof(buffer))) <= 0) {
 31
 32
 exit(EXIT_FAILURE);
 33
 34
 35
 cout << "Client sent " << received << " bytes: " << buffer << endl;
 36
 37
 // write the message back to client
 38
 if (write(connSock, buffer, received) < 0) {
 39
 perror("write");
 40
 exit(EXIT_FAILURE);
 41
 42
 close(connSock);
 43
 exit(EXIT SUCCESS);
```

1.17 TCP server/fork illustration

```
TCPServerFork.cxx - /home/student/Desktop/Week 14 - TCP Server - Geany
File Edit Search View Document Project Build Tools Help
 0 0
 0 0 B
日 * 前 * 日 去 | 日 × | ← → | Φ * * * | & |
TCPClient.cox x TCPServerFork.cox x
 * TCPServerFork.cxx
 * TCP echo server
 6

 loops/waits/forks for message received from client

 send message back to client
 * command line arguments:
 10
 argv[1] port number to receive from
 11
 12
 #include <sys/types.h>
 #include <sys/socket.h>
 #include <arpa/inet.h>
 16
 #include <unistd.h>
 17
 #include <netinet/in.h>
 19
 #include <cstdio>
 #include <cstdlib>
 #include <cstring>
 #include <iostream>
 using namespace std;
Compilation finished successfully.
```

1.18 Server example: list directory

Server example: list directory

- after accept, server forks to service client request
 - parent process will loop to next accept
- child process serves client request
 - · read directory path name from client
 - open directory
 - · read directory entries, send file names to client
 - end process

1.19 Server child: processClientRequest

TCP server: opendir detail

1.21 TCP server: readdir detail

TCP server: readdir detail

```
struct dirent *dirEntry;
while ((dirEntry = readdir(dirp)) != NULL) {
 strcpy(buffer, dirEntry->d_name);
 strcat(buffer, "\n");
 if (write(connSock,buffer,strlen(buffer)) < 0) {
 perror("write");
 exit(EXIT_FAILURE);
 }
 cout << "sent: " << buffer;
}</pre>
```

1.22 TCPServerReadDir Example

```
TCPServerReadDir.cox - /home/student/Desktop/Week 14 - TCP Server - Geany
File Edit Search View Document Project Build Tools Help
 0 - 0 - 0 ± 0 x + + + 0 0 - 5 6
 (I) (I) (I)
TCPServerReadDir.cxx x
 * TCPServerReadDir.cxx
 * TCP server
 * loops/forks to serve request from client
* opens directory, sends back lines of
  6 7
 opens directory, sends back lines of file names to client
 * opens directory, s

* command line arguments:

* argv[1] port number

*/

#include <sys/types.h>
#include <sys/socket.h>
#include <netinet/in.h>
#include <netinet/in.h>
 argv[1] port number to receive requests on
 12
 13
 15
 #include <errno.
 #include <dirent n>
#include <unistd.h>
 19
 #include <cstdio>
 20
21
 #include <cstdlib>
#include <cstring>
#include <iostreams
 23 using namespace std;
line: 12 / 121 col: 3 sel: 0 INS TAB mode: LF encoding: UTF-8 filetype: C++ scope: unknown
```

1.23 TCP server: error detail via dup

```
TCP server: error detail via dup

// open directory
DIR *dirp = opendir(path);
if (dirp == 0) {
 // tell client that an error occurred
 // duplicate socket descriptor into error output close(2);
 dup(connSock);
 perror(path);
 exit(EXIT_SUCCESS);
}
```

1.24 Summary

Summary

- TCP server programming
 - TCPClient.cxx
- server fork to process client request