 CS6254 Workshop II

 Assignment 2

Write a client program and a server program using threads so that

(1) the server keeps the information about the clients’ addresses and socket descriptors;

(2) whenever a client presses “1”, the server should be able to show the information about all clients (addresses and socket descriptors)

Hints:

(a) the clients’ information is stored as a global variable (using structure) so that every thread can share it.

(b) Each time a client is accepted, the server create a thread to serve the client. The function for the thread should test if “1” is pressed by the client and if yes, show all the client’s information table on the client’s screen.

Assignment 2 is due in two weeks.

Marking scheme:

(1) If you can demo in two weeks, 3%.

(2) If you can demo in three weeks, 2%.

(3) If the system partially works some points will be deducted.

