CS6254 Workshop II Assignment 3

Modify your system in assignment 2 so that

(1) each client has a client id number given by the server. (new)

(2) the server keeps the information about the clients’ id numbers, addresses and socket descriptors; (old)

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

(4) whenever the client presses “2”, the client can send a message via the server to a group of clients.

(The client provides the list of clients’ id numbers and the message)

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.

A Problem to be considered! (important for the project)

How does your system ensure total order in the communication?

My comments about Intermediate Report

In general, very good. Please attention to

1. Total order (definition and how to ensure this)

2. Group atomicity(will be done in Semester B) (definition and how to ensure this)

3. Data Structures used (to be added in the final report)

