


Unit 01.03.02 CS 5220: COMPUTER COMMUNICATIONS

Berkeley Socket API - II

XIAOBO ZHOU, Ph.D.

Professor, Department of Computer Science


Stream Mode of Service


Connectionless (UDP)

- Immediate transfer of one block of information (boundaries preserved)
- No setup overhead & delay
- Destination address with each block
- Send/receive to/from multiple peer processes
- Best-effort service only
 - Possible out-of-order
 - Possible loss

Server starts first

- Socket call creates socket of type UDP (datagram)
- socket call returns: descriptor; or -1 if unsuccessful
- bind assigns local address & port # to socket with specified descriptor


Server


- recvfrom copies bytes received in specified socket into a specified location
 - recyfrom blocks until data arrives


Server


Socket Calls for Connection-Less Mode

Client started


Server

- socket creates socket of type UDP (datagram)
 - socket call returns: descriptor; or -1 if unsuccessful


Socket Calls for Connection-Less Mode


Note recyfrom returns data from at most one send, i.e. from one datagram


Socket Close

- Server

 Client or server call close when socket is no longer needed

 socket()
 - close specifies the socket descriptor
 - close call returns: 0 (success); or -1 (failure)


Socket Calls for Connection-Less Mode

Example-I: TCP Echo Server


- As illustration of the use of system calls and functions, let's see two programs communicate via TCP.
- The client prompts a user to type a line of text and sends it to the server, and reads the data back from the server.
- The server aces as a simple each server.
- In this example, each program expects a fixed number of bytes from the other end, defined by BUFLEN.
- The example code is given in the Textbook Chapter 2.4


TCP Echo Server - Binding


```
/* Bind an address to the socket */
bzero((char *)&server, sizeof(struct
sockaddr in));
server.sin family = AF INET;
server.sin port = htons(port);
server.sin addr.s addr = htonl(INADDR ANY);
if (bind(sd, (struct sockaddr *)&server,
sizeof(server)) == -1) {
 fprintf(stderr, "Can't bind name to
socket\n");
 exit(1);
```

TCP Echo Server - Connections


```
/* queue up to 5 connect requests */
listen(sd, 5);
while (1) {
 client len = sizeof(client);
 if ((new sd = accept(sd, (struct sockaddr *)&client,
&client len)) == -1) {
 fprintf(stderr, "Can't accept client\n");
 exit(1);
```

TCP Echo Server – Repeated Byte Reads


```
/* Repeated calls to read until all data received */
bp = buf;
bytes to read = BUFLEN;
while ((n = read(new sd, bp, bytes to read)) > 0) {
 bp += n;
 bytes to read -= n;
printf("Rec'd: %s\n", buf);
write (new sd, buf, BUFLEN);
printf("Sent: %s\n", buf);
close(new sd);
```

TCP Echo Client – Name-to-Address


```
bzero((char *)&server, sizeof(struct sockaddr_in));
server.sin_family = AF_INET;
server.sin_port = htons(port);
if ((hp = gethostbyname(host)) == NULL) {
 fprintf(stderr, "Can't get server's address\n");
 exit(1);
}
bcopy(hp->h_addr, (char *)&server.sin_addr, hp->h_length);
```


TCP Echo Client - Connection


```
/* Connecting to the server */
if (connect(sd, (struct sockaddr *)
&server, sizeof(server)) == -1) {
 fprintf(stderr, "Can't connect\n");
 exit(1);
}
printf("Connected: server's address is
%s\n", hp->h_name);
```

TCP Echo Client – Repeated reads


```
printf("Receive:\n");
bp = rbuf;
bytes_to_read = BUFLEN;
while ((n = read(sd, bp, bytes_to_read)) > 0) {
 bp += n;
 bytes_to_read -= n;
}
printf("%s\n", rbuf);
```


Example-II: UDP Echo Server


```
while (1) {
 client len = sizeof(client);
 if ((n = recvfrom(sd, buf, MAXLEN, 0, (struct
 sockaddr *)&client, &client len)) < 0) {</pre>
 fprintf(stderr, "Can't receive datagram\n");
 exit(1);
 if (sendto(sd, buf, n, 0, (struct sockaddr
 *) &client, client len) != n) {
 fprintf(stderr, "Can't send datagram\n");
 exit(1);
```

Example: UDP Echo Client

```
gettimeofday(&start, NULL); /*start delay measurement*/
server len = sizeof(server);
if (sendto(sd, sbuf, data size, 0, (struct sockaddr *)
 &server, server len) == -1) {
 fprintf(stderr, "sendto error\n")
 exit(1);
if (recvfrom(sd, rbuf, MAXLEN, 0, (struct sockaddr *)
 &server, &server len) < 0) {
 fprintf(stderr, "recvfrom error\n");
 exit(1);
gettimeofday(&end, NULL); /* end delay measurement */
```


Summary: UDP Rliability


- As UDP is unreliable, users may have to take care of reliability assurance by themselves.
- LAN vs. WAN
- Timeout mechanism avoids forever wait
- Re-transmission to get a lost message
- Reordering and de-duplication are requiired for reliability