

Elementary UDP Sockets

connectionless, unreliable, datagram

- *recvfrom* and *sendto* functions
- UDP echo server
- UDP echo client
- Verify received responses
- *connect* function with UDP
- Rewrite *dg_cli* function with *connect*
- Lack of flow control with UDP
- Determine outgoing interface with UDP
- TCP and UDP echo server using *select*

recvfrom and *sendto* Functions

```
#include <sys/socket.h>
ssize_t recvfrom (int sockfd, void *buff, size_t nbytes, int flags,
 struct sockaddr *from, socklen_t *addrlen);
ssize_t sendto (int sockfd, const void *buff, size_t nbytes, int flags,
 const struct sockaddr *to, socklen_t addrlen);
both return: number of bytes read or written if OK, -1 on error
```


UDP Echo Server: main Function

```
#include "unp.h" udpcliserv/udpserv01.c
int
main(int argc, char **argv)
{
 int sockfd;
 struct sockaddr_in  servaddr, cliaddr;

 sockfd = Socket(AF_INET, SOCK_DGRAM, 0);
 bzero(&servaddr, sizeof(servaddr));
 servaddr.sin_family = AF_INET;
 servaddr.sin_addr.s_addr = htonl(INADDR_ANY);
 servaddr.sin_port = htons(SERV_PORT);

 Bind(sockfd, (SA *) &servaddr, sizeof(servaddr));

 dg_echo(sockfd, (SA *) &cliaddr, sizeof(cliaddr));
}
```


UDP Echo Server: dg_echo Function

```
#include "unp.h" lib/dg_echo.c
void
dg_echo(int sockfd, SA *pcliaddr, socklen_t clilen)
{
 int n;
 socklen_t len;
 char mesg[MAXLINE];

 for (;;) {
 len = clilen;
 n = Recvfrom(sockfd, mesg, MAXLINE, 0, pcliaddr, &len);

 Sendto(sockfd, mesg, n, 0, pcliaddr, len); 
 }
}
```

Comparing TCP and UDP with Two Clients

Most TCP servers are concurrent and most UDP servers are iterative.

UDP Echo Client: main Function

```
#include "unp.h" udpcliserv/udpcli01.c
int
main(int argc, char **argv)
{
 int sockfd;
 struct sockaddr_in  servaddr;

 if (argc != 2)
 err_quit("usage: udpcli <IPaddress>");
 bzero(&servaddr, sizeof(servaddr));
 servaddr.sin_family = AF_INET;
 servaddr.sin_port = htons(SERV_PORT);
 Inet_pton(AF_INET, argv[1], &servaddr.sin_addr);
 sockfd = Socket(AF_INET, SOCK_DGRAM, 0);

 dg_cli(stdin, sockfd, (SA *) &servaddr, sizeof(servaddr));
 exit(0);
}
```

UDP Echo Client: dg_cli Function

lib/dg_cli.c

```
#include "unp.h"
void
dg_cli(FILE *fp, int sockfd, const SA *pservaddr, socklen_t servlen)
{
 int n;
 char  sendline[MAXLINE], recvline[MAXLINE + 1];

 while (Fgets(sendline, MAXLINE, fp) != NULL) {
 Sendto(sockfd, sendline, strlen(sendline), 0, pservaddr, servlen);

 n = Recvfrom(sockfd, recvline, MAXLINE, 0, NULL, NULL);
 recvline[n] = 0; /* null terminate */
 Fputs(recvline, stdout);
 }
}
```

Problems with UDP Sockets

- Lost datagrams (client request or server reply):
 - `recvfrom` blocks forever
 - place a timeout, but don't know whether request or reply gets lost
- Malicious datagrams inter-mixed with server replies:
 - ignore any received datagrams not from that server
 - allocate another socket address structure and compare returned address

Problems with UDP Sockets (Cont.)

- For multi-homed server, verifying address may not work (server reply may go through another outgoing interface)
 - solution 1: verify server domain name, instead
 - solution 2: multi-homed UDP server creates one socket for every interface (IP addr), bind IP addresses to sockets, use *select* across all sockets

Problems with UDP Sockets (Cont.)

- Server not running:
 - ICMP port unreachable error (asynchronous error)
 - asynchronous errors not returned for UDP sockets unless the socket has been connected (reason?: considering a client sending 3 datagrams to 3 servers, `recvfrom` has no way to know the destination of the datagram causing the error)
 - `recvfrom` blocks forever
 - solution: call *connect* on a UDP socket

Problems with UDP Sockets (Cont.)

- Lack of flow control:
 - considering dg_cli in a client sendto 2000 1400-byte datagrams to the server
 - client may overrun the server (e.g. 96% loss rate: mostly lost due to receive buffer overflow, some due to network congestion)
 - use netstat -s to check the loss
 - solution: use **SO_RCVBUF** option to enlarge buffer, use request-reply model instead of bulk transfer

connect Function with UDP

- connect on UDP socket: no 3-way handshake, kernel only records the connected dest address
- For a connected UDP socket (compared to unconnected UDP socket):
 - no longer specify dest IP addr/port for output, use write/send instead of sendto
 - use read/recv instead of recvfrom
 - asynchronous errors are returned to the process for a connected UDP socket
- Used only if the client/server uses the UDP socket to communicate with exactly one peer

connect Function with UDP (cont.)

- *connect* multiple times for a UDP socket:
 - specify a new IP address/port to communicate
 - unconnect the socket (AF_UNSPEC)
- Call *sendto* for two datagrams on an unconnected UDP socket (temporary connecting):
 - steps in kernel: connect/output/unconnect, connect/output/unconnect (too much overhead)
 - solution: *connect* before *write* multiple datagrams

dg_cli Function That Calls *connect*

```
#include "unp.h" udpcliserv/dgcliconnect.c
void
dg_cli(FILE *fp, int sockfd, const SA *pservaddr, socklen_t servlen)
{
 int n;
 char sendline[MAXLINE], recvline[MAXLINE + 1];

 Connect(sockfd, (SA *) pservaddr, servlen);
 while (Fgets(sendline, MAXLINE, fp) != NULL) {

 Write(sockfd, sendline, strlen(sendline));
 n = Read(sockfd, recvline, MAXLINE);
 recvline[n] = 0; /* null terminate */
 Fputs(recvline, stdout);
 }
}
```

connect to Determine Outgoing Interface with UDP

- No way to know the outgoing interface of an unconnected UDP socket
- Side effect of *connect* on UDP socket:
 - kernel chooses the local IP address by searching routing table
 - process calls getsockname to obtain the local IP addr and port

Combined TCP and UDP Echo Server Using *select*

- A single server using *select* to multiplex a TCP socket and a UDP socket:
 - create listening TCP socket
 - create UDP socket
 - establish signal handler for SIGCHLD
 - prepare for *select*
 - call *select*
 - handle new client connection
 - handle arrival of datagram

TCP and UDP Echo Server Using Select

```
#include "unp.h" udpcliserv/udpservselect.c
int
main(int argc, char **argv)
{
 int listenfd, connfd, udpfd, nready, maxfdp1;
 char mesg[MAXLINE];
 pid_t childpid;
 fd_set rset;
 ssize_t n;
 socklen_t len;
 const int on = 1;
 struct sockaddr_in cliaddr, servaddr;
 void sig_chld(int);

 /* Create listening TCP socket */
 listenfd = Socket(AF_INET, SOCK_STREAM, 0);
```

```
bzero(&servaddr, sizeof(servaddr));
servaddr.sin_family = AF_INET;
servaddr.sin_addr.s_addr = htonl(INADDR_ANY);
servaddr.sin_port = htons(SERV_PORT);

Setsockopt(listenfd, SOL_SOCKET, SO_REUSEADDR, &on, sizeof(on));
Bind(listenfd, (SA *) &servaddr, sizeof(servaddr));
```

```
Listen(listenfd, LISTENQ);
```

```
/* 4create UDP socket */
udpfd = Socket(AF_INET, SOCK_DGRAM, 0);
```

```
bzero(&servaddr, sizeof(servaddr));
servaddr.sin_family = AF_INET;
servaddr.sin_addr.s_addr = htonl(INADDR_ANY);
servaddr.sin_port = htons(SERV_PORT);
```

```
Bind(udpfd, (SA *) &servaddr, sizeof(servaddr));
```

```
Signal(SIGCHLD, sig_chld);/* must call waitpid() */

FD_ZERO(&rset);
maxfdp1 = max(listenfd, udpfd) + 1;
for (;;) {
 FD_SET(listenfd, &rset);
 FD_SET(udpfd, &rset);
 if ( (nready = select(maxfdp1, &rset, NULL, NULL, NULL)) < 0) {
 if (errno == EINTR)
 continue; /* back to for() */
 else
 err_sys("select error");
 }
 if (FD_ISSET(listenfd, &rset)) {
 len = sizeof(cliaddr);
 connfd = Accept(listenfd, (SA *) &cliaddr, &len);
```

```
if ( (childpid = Fork()) == 0) { /* child process */
 Close(listenfd); /* close listening socket */
 str_echo(connfd); /* process the request */
 exit(0);
}
Close(connfd); /* parent closes connected socket */
}

if (FD_ISSET(udpfd, &rset)) {
 len = sizeof(cliaddr);
 n = Recvfrom(udpfd, mesg, MAXLINE, 0, (SA *) &cliaddr, &len);

 Sendto(udpfd, mesg, n, 0, (SA *) &cliaddr, len);
}
}
```

Summary

- Lots of features in TCP are lost with UDP:
 - detecting lost packets, retransmitting, verifying responses as being from correct peer, flow control, etc.
- Some reliability can be added
- UDP sockets may generate asynchronous errors reported only to connected sockets
- Use a request-reply model