

CS 241 Section
(04/19/12)

MP8

- ▶ Web Server

- ▶ **Due:** Tuesday, May 1st, 11:59pm

- ▶ What will you be doing?

- ▶ Creating a web-server in C that serves HTML pages and a few types of files found on the web.

- ▶ You won't test your program using a console!

- ▶ To test: you'll open up a web browser (such as Firefox, Chrome, IE, it doesn't matter) and connect to your program.

- ▶ You can also use wget to debug if IE / Firefox not working:

- `wget -d http://linux#.ews.illinois.edu`

MP8

- ▶ MP8 has you create a web **server**.
- ▶ In today's programming example, we'll create a web **server** that gets an HTTP request and prints that to the console.
 - ▶ Preliminary step for your MP 8.

Discussion Section Coding

Network Choices

- ▶ **In main lecture**, you have seen two different protocols:
 - ▶ TCP
 - ▶ UDP

...what are the differences?

...which one do we want to use for a web client?

Network Choices

- ▶ **In main lecture**, you have seen two different roles:
 - ▶ Server:
 - ▶ `socket()`
 - ▶ `bind()`
 - ▶ `listen()`
 - ▶ `accept()`
 - ▶ Client:
 - ▶ `gethostbyname()` / `getaddrinfo()`
 - ▶ `socket()`
 - ▶ `connect()`

Programming!

- ▶ In the `ds/ds11/` directory, you'll find **1.c**.
- ▶ **Goal:**
 - ▶ Create a program to read HTTP request from a client and print that out.