

Netzwerk - Programmierung

Concurrent Clients

Madis Rumming

mrumming@cebitec.uni-bielefeld.de

Stefan Janssen

sjanssen@cebitec.uni-bielefeld.de

Alexander Sczyrba

asczyrba@cebitec.uni-bielefeld.de

Aufgabe

Schreibe mit Hilfe der `socket` API einen Client, der

- zeilenweise Eingaben an den Server schickt
- und Ausgaben vom Server zeilenweise ausgibt

Wie verhält sich Dein Client bei einem echo-Server (vgl. Material zu Programmieren mit Sockets)? Wie verhält er sich bei einem whois-Server (bspw. 'whois.arin.net', Port 43)?

Vergleiche dazu die Ausgabe mit z.B. `whois -h whois.arin.net google.com`.

Wo liegt das Problem?

Problematischer Client

```
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
s.connect((host, port))

byteswritten = 0

while byteswritten < len(data):
 startpos = byteswritten
 endpos = min(byteswritten + 8, len(data))
 byteswritten += s.send(data[startpos:endpos])
 sys.stdout.write("Wrote %d bytes\n" % byteswritten)
 sys.stdout.flush()
 buf = s.recv(8)
 if not len(buf):
 break

s.shutdown(1)
```


Deadlocks

Server und Client warten gleichzeitig auf Eingaben und Erzeugen so einen *Deadlock*.

Concurrent Clients

- Lösung : Entkoppeln der lesenden und schreibenden Prozesse durch `fork`
- Parent kopiert die Daten vom Client zum Server
- Child liest Daten von Server
- Problem: korrektes Beenden der Prozesse

Verbindungsabbau forked Client

Aufgabe

Schreibe einen Client, der folgendermassen aufgebaut ist:

- Socket erzeugen
- `fork()`
- Parent kopiert von STDIN zum Socket (`user2host()`)
- Child kopiert vom Socket nach STDOUT (`host2user()`)
- Parent reagiert auf Signal `CHLD` und beendet sich
- Parent initiiert `shutdown(1)`, wenn User-Eingabe beendet
- Child beendet sich bei `EOF` vom Server

Aufgaben

- Mach Dich mit dem ServiceServer (Material zu dieser Übung) vertraut und teste beide Services mit `telnet`
 - Welche Services bietet der Server ?
- Schreibe ein Client-Programm, das eine Verbindung aufbaut, ein Commando absetzt (optional), alle Daten liest und die Verbindung wieder beendet. Der Zielrechner, der Zielport und das abzusetzende Kommando sollen als Argumente übergeben werden können.
 - Probiere den Client mit dem ServiceServer aus !
 - Teste den Client auch mit dem WebServer der Technischen Fakultät ! Welcher Port, welches Protokoll und was für ein Kommando muss man benutzen um sich Einstiegsseite anzeigen zu lassen?

Aufgaben

- Starte mehrere Clients gleichzeitig:

```
client.py localhost 54321 & [enter]  
client.py localhost 54321 & [enter]  
client.py localhost 54321 & [enter]
```

Was ist zu beobachten?

- Beende den Server und versuche ihn sofort mit der gleichen Portnummer neu zu starten. Was passiert?
- Was passiert, wenn Du den Client mit CTRL-C abbrichst, während er Daten vom Server liest?