Introduction

Most interprocess communication uses the client server model.

The client process connects to the server process typically to make a request for information.

Sockets provide the communication mechanism between two computers using TCP/UDP.

Stream sockets use TCP which is a reliable, stream oriented protocol, and datagram sockets use UDP, which is unreliable and message oriented.

Creating Socket on Server Side

Create a socket with the socket() system call.

Bind the socket to an address using the bind() system call. For a server socket on the Internet, an address consists of a port number on the host machine.

Listen for connections with the listen() system call.

Accept a connection with the accept() system call. This call typically blocks until a client connects with the server.

Send and receive data using read() and write() system calls.

Creating Socket on Client Side

Create a socket with the socket() system call.

Connect the socket to the address of the server using the connect() system call.

Send and receive data using read() and write() system calls.

Problem Description-

Problem 1-

Write two separate C program, one for TCP server and one for TCP client in which server listens on some port, client connects to server sending some arbitrary message and server acknowledges it.

Problem 2-

Write two separate C program, one for TCP server (handles request for single user) and other one for client.

At server side-

Creates a socket and listens on some specific port to process client request.

There is a default file present having n lines and the server should be able to process READX and WRITEX request from the client.

- 1. The server process should tokenize string received from the client that may contain READX or WRITEX request in following format-
 - READX k- read kth line from the starting of file and return to client.
 - WRITEX msg- append msg string to the end of file present at server and return "SUCCESS!!" to the client as acknowledgement.

At client side-

- 1. Client process should take input from the user whether to READ or WRITE on the server side.
- 2. It then initiates connection to server and forwards the query to server.
- 3. Receives output from server and displays it to the user.

Marking Scheme

Total - 85 Marks.

Problem 1-

Establishing connection between server and client - 25 Marks.

Problem 2-

For handling READX and WRITEX queries - 25 Marks. Error handling strategies- 25 Marks

Coding style - 10 Marks.

C Program for Server Side

int portno=5000; //can use any between 1024 and 65535
 struct sockaddr_in serv_addr;
 struct sockaddr_in{
 short sin_family; //it is an address family that is used to designate the type of addresses that socket can communicate with (in this case, IPv4,

type of addresses that socket can communicate with (in this case, IPv4, IPv6 addresses). For the most part, sticking with AF_INET for socket programming over a network is the safest option.

unsigned short sin_port; // port number to communicate with

struct in_addr sin_addr; // server IP address
char sin_zero[8]; // padding zeros to make structure same size as
SOCKADDR.

}; */ //<netinet/in.h>

- 3. bzero((char *) &serv_addr, sizeof(serv_addr)); //bzero initializes structure with zero
- 4. serv_addr.sin_family = AF_INET; //used for IPv4
- 5. serv_addr.sin_addr.s_addr = INADDR_ANY; // if specified, socket is bind to any available local IP address 0.0.0.0
- 6. serv_addr.sin_port = htons(portno); //specifies port number to bind with, htons converts short integer to network byte order
- 7. int sockfd; // used for storing socket descriptor, this only listens to any of the client's connect request
- 8. sockfd = socket(AF_INET, SOCK_STREAM, 0);

// AF_INET for IPv4, SOCK_STREAM is for creating TCP connection, SOCK_DGRAM is for creating UDP connection, 0 is specified TCP/UDP

```
specified.
9. if (bind(sockfd, (struct sockaddr *) &serv addr,
sizeof(serv addr)) < 0 ) { error("ERROR on binding"); }
//bind IP address and port number to create a socket
10. listen(sockfd,5);
first argument specifies socket descriptor where information from client will
be stored
Second argument defines the maximum length to which the queue of
pending connections for sockfd may grow.
*/
}
11.struct sockaddr in cli addr; //storing client address
12.socklen t clilen; //storing length for client address, i.e. 32 bit integer
13.clilen = sizeof(cli addr);
14.int newsockfd; //socket descriptor for client, this is exclusively returned
for the specific client
15.newsockfd = accept(sockfd, (struct sockaddr *) &cli addr,
&clilen); //accept returns a socket descriptor through which client and
server communicate
16.char buffer[256]; int n; // buffer for storing client information
17.n = read(newsockfd,buffer,255); //reads information from socket to local
buffer
18.printf("Here is the message: %s\n", buffer);
19.n = write(newsockfd,"I got your message",18); //writes message to the
socket descriptor
20. close(newsockfd);
21. close(sockfd);
```

protocol, otherwise for RAW STREAM valid IANA protocol needs to be

C Program for Client Side

```
1. int sockfd, portno=5000, n;
2. sockfd = socket(AF INET, SOCK STREAM, 0);
3. struct hostent *server; //<netdb.h>
4. server = gethostbyname("localhost"); //this command resolves host
address to corresponding IP address
struct sockaddr_in serv_addr;
6. bzero((char *) &serv addr, sizeof(serv addr)); // initializes buffer
7. serv_addr.sin_family = AF_INET; // for IPv4 family
8. bcopy((char *)server->h_addr, (char *) // copy server IP address
&serv addr.sin addr.s addr, server->h length);
9. serv addr.sin port = htons(portno); //defining port number
10.if (connect(sockfd,(struct sockaddr *) &serv_addr,sizeof(serv_addr)) < 0
) { error("ERROR connecting"); } // initiating connect request to the server
11.char buffer[256]; int n,m; // client buffer to forward request to the server
12.getline(&buffer, &m, stdin);
13.n = write(sockfd, buffer, strlen(buffer));
14.bzero(buffer,255);
15.n = read(sockfd,buffer,255);
16.printf("%s\n", buffer);
17.close(sockfd);
```