

Data Communication EDA344, DIT420

Description of Lab 1 and Optional Programming HTTP Assignment

Aras Atalar
Prajith R G

Overview

- Lab 1 (Compulsory): **WIRESHARK** lab
 - General Description
- Programming Assignment (Optional): Multi-threaded Web Server
 - What to do and how to do it
 - HTTP messages
 - Processes and threads

Lab 1 (Compulsory): WIRESHARK lab

- Get insight into Internet traffic through the **WIRESHARK** tool
- *Beware of ethical considerations! E.g. it is inappropriate to use this and similar tools outside the lab environment.*

WIRESHARK Lab: Important Deadlines

- **Jan 30:** Study and submit in ping-pong the preparatory assignment.
- ** ONLY after this submission, you can get an invitation to the lab and book a timeslot. Accept the invitation & book lab-slot in ping-pong **
- **Feb 6, 7:** Labs @ Lindholmen. Study and get a printed copy of the manual for this lab and get a printed copy along when coming to lab
- **Feb 13:** Submit Lab Report in ping-pong

Accepting the invitation

- When an invitation is sent to you, you will also be notified by mail to your mail-id.
- You should log-in to your ping-pong account and go to the invitations (On top menu : Tools -> Invitations).
- Check the current invitations and click on the link 'Book me on event' to book yourself for the event.

Focus on the labs now

WIRESHARK Lab

- Download **WIRESHARK** and install it in your machine
- Follow the preparation notes for the lab to get familiar with **WIRESHARK** .
- Try the lab instruction manual yourself and there will be help during the lab session.

Programming Assignment (Optional): Multi-threaded Web Server

- Implement a multi-threaded webserver following the HTTP RFC specifications
- Successful completion gives extra credit if you pass the March2017 exam

Programming Assignment: Important Deadlines

- **0:** Study the assignment description. Work on the assignment. For support with questions consult the FreuentlyAskedQuestions Document
- **Feb 1, 8:** Join the Q&A sessions
- **Feb 15:** Present your solution at the demo session
- **Feb 20:** Submit your code in ping-pong system

Multi-threaded Web Server

- The task:
 - Write a small Web server that supports a subset of the HTTP 1.0 specifications
 - The server should
 - be able to handle simultaneous requests
 - implement the HTTP methods GET and HEAD
 - handle and respond to invalid requests
 - Include Date:, Server:, Content-Type: and Content-Length: headers in all responses. Last-Modified: should be included where appropriate.

Multi-threaded Web Server

- Hints
 - Read the textbook
 - an example: simple Web server that does not handle simultaneous requests (Section 2.7, 2.9, 5th edition)
 - To handle concurrent requests
 - One way is to create a thread for each request
 - Java tutorial *Writing a Client/Server pair*
 - Check course assignments page for hints

http message format: request

ASCII (human-readable format;
try telnet to www server, port 80)

request line
(GET, POST,
HEAD commands)

header
lines

Carriage return,
line feed
indicates end
of message

```
GET /somedir/page.html HTTP/1.0
Host: www.someschool.edu
Connection: close
User-agent: Mozilla/4.0
Accept: text/html, image/gif, image/jpeg
Accept-language: fr
(extra carriage return + line feed)
```

http request message: general format

http message format: response

http response status codes

In first line in server->client response message.

A few sample codes:

200 OK

- request succeeded, requested object later in this message

301 Moved Permanently

- requested object moved, new location specified later in this message (Location:)

400 Bad Request

- request message not understood by server

404 Not Found

- requested document not found on this server

505 HTTP Version Not Supported

Java Concurrency Support

```
class MessagePrinter implements Runnable {  
 protected String msg_; The message to print  
 protected PrintStream out_; The place to print it  
  
 MessagePrinter(String msg, PrintStream out)  
 {  
 out_ = out;  
 msg_ = msg;  
 }  
  
 public void run() {  
 out_.print(msg_); // display the message  
 }  
}
```


Sequential Version

```
class SequentialPrinter {  
  
 public static void main(String[] args) {  
  
 MessagePrinter mpHello = new  
 MessagePrinter("Hello\n", System.out);  
 MessagePrinter mpGoodbye = new  
 MessagePrinter("Goodbye\n", System.out);  
  
 mpHello.run();  
 mpGoodbye.run();  
 }  
}
```


MultiThreaded Version

```
class ConcurrentPrinter {  
  
 public static void main(String[] args) {  
  
 MessagePrinter mpHello = new  
MessagePrinter("Hello\n", System.out);  
 MessagePrinter mpGoodbye = new  
MessagePrinter("Goodbye\n", System.out);  
 Thread tHello = new Thread(mpHello);  
 Thread tGoodbye = new Thread(mpGoodbye);  
 tHello.start();  
 tGoodbye.start();  
 }  
}
```

Different types of servers

- Single process/thread

do forever

accept client connection

process all client requests

close connection

- One thread per connection

do forever

accept client connection

create a new thread to process requests

Socket programming

- goal: learn how to build client/server applications that communicate using sockets
- socket: door between application process and end-end-transport protocol

Socket programming

Two socket types for two transport services:

- **UDP:** unreliable datagram
- **TCP:** reliable, byte stream-oriented

TCP Client Socket: `Socket`

TCP Server Socket: `ServerSocket`

We will see examples in our skeleton code

