CSE 489/589 Programming Assignment 1

Li Sun, Swetank Kumar Saha {lsun3, swetankk}@buffalo.edu

CSE 489/589: Modern Networking Concepts

- Instructor: Dimitrios Koutsonikolas
 - Office: 311 Davis Hall
 - Email: dimitrio [at] buffalo.edu
 - Office Hours
 - Tuesday 5:00-6:00 PM
 - Thursday 5:00-6:00 PM
 - By Appointment
- Course website: http://www.cse.buffalo.
 edu/faculty/dimitrio/courses/cse4589 s16/index.html
- Piazza: https://piazza.com/buffalo/spring2016/cse4589/home

TA office hours

Li Sun

Office: 302 Davis Hall/300 Davis Hall Student Lounge

Office Hours: Monday 5:00 - 6:00 PM

Email: Isun3 [at] buffalo.edu

Swetank Kumar Saha

Office: 302 Davis Hall/300 Davis Hall Student Lounge

Office Hours: Thursday 4:00-5:00 PM

Email: swetankk [at] buffalo.edu

PA1 Deadline

•Due Date: 02/26/2016 @ 23:59:59 EST

•Start early!

Outline

- Introduction to Socket Programming
 - Protocol Stack
 - TCP Overview
 - About Sockets
 - TCP Socket Overview
- Introduction to Programming Assignment 1
 - Project Objective, Description, and Requirements
 - PA1 Template
 - Tips and useful links

Part 1:

Introduction to Socket Programming

Protocol Stack

- Application layer: Supporting network applications
 - o HTTP, SMTP
- Transport layer: Process-process data transfer
 - TCP, UDP
- Network layer: Routing of datagrams from source to destination
 - IP, routing protocols
- Link layer: Data transfer between neighboring network elements
 - Ethernet, MAC addresses
- Physical layer: Bits "on the wire"

application transport network link physical

TCP Overview

- Establish connection
 - 3-way handshake
- Data transmission
 - Reliable (retransmission with timer)
 - In-order delivery (reorder packets if necessary)
 - Support flow control (fast sender vs. slow receiver)
 - Full-duplex (data transferred both ways)
- Close connection

Sockets

 A door between application process and end-endtransport protocol (TCP or UDP)

- TCP Connection Establishment
 - Server gets ready (socket, bind, listen)
 - Client gets ready (socket)
 - Client requests connection (connect)

- Socket structure
 - You need to fill all the values listed in the structure

```
// fill out the server address structure
memset((void *) &server_address, 0, sizeof(server_address));
server_address.sin_family = AF_INET;
server_address.sin_addr.s_addr = htonl(INADDR_ANY);
server_address.sin_port = htons(local_tcp_port);
```

```
server socket = socket(AF INET, SOCK STREAM, 0);
if(server socket < 0)
 return err msg ERR("Cannot create socket");
bzero(&server addr, sizeof(server addr));
server addr.sin family = AF INET;
server addr.sin addr.s addr = htonl(INADDR ANY);
server addr.sin port = htons(port);
printf("Port: %d:", ntohs(server addr.sin port));
if(bind(server socket, (struct sockaddr *)&server addr, sizeof(server addr)) < 0 )</pre>
 return err msg ERR("Bind failed");
if(listen(server socket, BACKLOG) < 0){</pre>
 fprintf(stderr, "Unable to listen on port %d", port);
 return -1:
```

- TCP Connection Termination
 - A performs active close, sends FIN
 - B performs passive close & acknowledges
 - B closes its socket and sends FIN
 - A acknowledges the FIN

Part 2:

Introduction to Programming Assignment 1

Project Objective

- Develop a text chat application for message exchange among remote hosts:
 - One Server
 - Multiple (at most 4) Clients
 - Communication using TCP sockets

Project Description

Project Description: Clients

- When launched
 - Login to the Server
 - Identify yourselves
 - Obtain list of other logged-in clients
- Clients send messages
 - Unicast
 - Broadcast
- Clients communicate with each other ONLY through the server

Project Description: Server

- Facilitate exchange of messages between clients
 - Relays all messages
 - Maintains list of logged-in clients
 - Stores/Buffers messages for offline clients

Project Description: Server

- Facilitate exchange of messages between clients
 - Relays all messages
 - Maintains list of logged-in clients
 - Stores/Buffers messages for offline clients

Project Description: Server

- Facilitate exchange of messages between clients
 - Relays all messages
 - Maintains list of logged-in clients
 - Stores/Buffers messages for offline clients

Application Functions

- Your application will have two major functions/interfaces
 - Network operations for the chat application
 - *NIX-like user command prompt (shell) to accept user commands
- Use select() system call
 - No multi-threading or fork-exec

Commands/Events

- Assignment description lists the commands/events you need to accept/handle
- Mandatory/Required output for each command/event
- Follow command output syntax EXACTLY
 - Use the supplied format strings
- All printing using the cse4589_print_and_log(char* format, ...) function
- Extra output will make the automated grader fail test cases

Project Requirements

- Make/Run on CSE Servers (stones, underground, embankment,), make sure it compiles/runs on these servers.
- Only one program is running on each server, but takes different arguments:
 - ./chat_app s 4322
 - ./chat_app c 4322
- C or C++
 - No external libraries for socket programming
 - No external binaries/utilities
- Use the PA1 template (https://goo.gl/4TBUbw) [MANDATORY]

Packaging & Submission

- Use the supplied script in the template to create a package (.tar) from your code.
 - assignment1_package.sh
- Do NOT package manually
- This ONLY packages; Does NOT SUBMIT

Project submission

- Use the submit scripts, available on CSE servers.
 - For CSE 489

```
timberlake {~/Downloads} > submit_cse489 swetankk_pa1.tar
Submission of "swetankk_pa1.tar" successful.
timberlake {~/Downloads} > date
Mon Feb 1 17:38:25 EST 2016
```

For CSE 589

```
timberlake {~/Downloads} > submit_cse589 swetankk_pal.tar
Submission of "swetankk_pal.tar" successful.
timberlake {~/Downloads} > date
Mon Feb 1 17:38:56 EST 2016
```

Project Grading

- Automated test cases
- Relies on exact output format/syntax
- Use the verifier provided with the template to avoid mistakes
 - Only checks basic syntax/format
 - NO correctness checking

Comment your code

- At the start of the program
 - Author name
 - Short description of your whole program
- Describe the variables/data structures
- At the start of each method/function
 - Purpose of the function
 - Return value
- References for code snippets (like beejs or online links)

Sample

```
// Class or file level comments //
* proj1.cpp : Single file to handle the file sharing application
* Starts off as a server or a client on a given port
* Created for CSE 589 Spring 2014 Programming Assignment 1
* @author John Doe
* @created 29 January 2014
*/
//Method level comments //
* Method to process the input line and split it into arguments.
* @arg line The user input line
* @return arguments parsed using whitespace delimiter added into a vector
* < MENTION ANY REFERENCES HERE: e.g. Copied from stackoverflow thread: http://stackoverflow....
*/
//code level comments //
} else {
  // If valid: close socket, clear from list(s), clear from master fd list too
  //conn id - 1 is the index into clnlist
  //i dont know what to do if i close the server connection?
```

Template Demo