UDP Sockets Programming

- · Creating UDP sockets.
 - Client
 - Server
- · Sending data.
- · Receiving data.
- · Connected Mode.

Netprog: UDP Sockets

Creating a UDP socket

Binding to well known address (typically done by server only)

```
int mysock;
struct sockaddr_in myaddr;

mysock = socket(PF_INET,SOCK_DGRAM,0);
myaddr.sin_family = AF_INET;
myaddr.sin_port = htons( 1234 );
myaddr.sin_addr = htonl( INADDR_ANY );

bind(mysock, &myaddr, sizeof(myaddr));

Netprog: UDP Sockets
```

1

•		

Sending UDP Datagrams

Netprog: UDP Sockets

sendto()

- You can send 0 bytes of data!
- Some possible errors :

on error.

EBADF, ENOTSOCK: bad socket descriptor

EFAULT: bad buffer address
EMSGSIZE: message too large
ENOBUFS: system buffers are full

Netprog: UDP Sockets

More sendto()

- The return value of sendto() indicates how much data was accepted by the O.S. for sending as a datagram - not how much data made it to the destination.
- There is no error condition that indicates that the destination did not get the data!!!

Netprog: UDP Sockets

•			
•			
•			
•			
,			
•			
•			
•			
•			
,			

Receiving UDP Datagrams

sockfd is a UDP socket

buff is the address of a buffer (nbytes long) from is the address of a sockaddr.

Return value is the number of bytes received and put into buff, or -1 on error.

Netprog: UDP Sockets

recvfrom()

- If buff is not large enough, any extra data is lost forever...
- You can receive 0 bytes of data!
- The sockaddr at from is filled in with the address of the sender.
- You should set fromaddrlen before calling.
- If from and fromaddrlen are NULL we don't find out who sent the data.

Netprog: UDP Sockets

8

More recvfrom()

- Same errors as sendto, but also:
 - EINTR: System call interrupted by signal.
- Unless you do something special recvfrom doesn't return until there is a datagram available.

Netprog: UDP Sockets

Typical UDP client code

- · Create UDP socket.
- · Create sockaddr with address of server.
- Call sendto(), sending request to the SETVET. No call to bind() is necessary!
- Possibly call recvfrom() (if we need a reply).

Netprog: UDP Sockets

Typical UDP Server code

- · Create UDP socket and bind to well known address.
- Call recvfrom() to get a request, noting the address of the client.
- Process request and send reply back With sendto().

Netprog: UDP Sockets

UDP Echo Server NEED TO CHECK int mysock; NEEU IV VIIEUN FOR ERRORS!!! struct sockaddr in myaddr, cliaddr; char msgbuf[MAXLEN]; socklen_t clilen; int msglen; mysock = socket(PF_INET,SOCK_DGRAM,0); myaddr.sin_family = AF_INET; myaddr.sin_port = htons(S_PORT); myaddr.sin_addr = htonl(INADDR_ANY); bind(mysock, &myaddr, sizeof(myaddr)); while (1) { len=sizeof(cliaddr); msglen=recvfrom(mysock,msgbuf,MAXLEN,0,cliaddr,&clilen); sendto(mysock,msgbuf,msglen,0,cliaddr,clilen); Netprog: UDP Sockets

Debugging

- Debugging UDP can be difficult.
- Write routines to print out sockaddrs.
- Use trace, strace, ptrace, truss, etc.
- Include code that can handle unexpected situations.

Netprog: UDP Sockets

13

Timeout when calling recvfrom()

- It might be nice to have each call to recvfrom() return after a specified period of time even if there is no incoming datagram.
- We can do this by using sigalrm and wrapping each call to recvfrom() with a call to alarm()

Netprog: UDP Sockets

14

recvfrom()and alarm()

٠				
ı	г		ī	
ı	۰	•	٠	
			1	ı

Connected mode

- A UDP socket can be used in a call to connect().
- This simply tells the O.S. the address of the peer.
- No handshake is made to establish that the peer exists.
- No data of any kind is sent on the network as a result of calling connect() on a UDP socket.

Netprog: UDP Sockets

16

Connected UDP

- Once a UDP socket is connected:
 - can use sendto() with a null dest. address
 - can use write() and send()
 - can use read() and recv()
 - only datagrams from the peer will be returned.
 - Asynchronous errors will be returned to the process.

OS Specific, some won't do this!

Netprog: UDP Sockets

17

Asynchronous Errors

- What happens if a client sends data to a server that is not running?
 - ICMP "port unreachable" error is generated by receiving host and sent to sending host.
 - The ICMP error may reach the sending host after sendto() has already returned!
 - The next call dealing with the socket could return the error.

Netprog: UDP Sockets

18

•	•
L	
τ)

Back to UDP connect()

- Connect() is typically used with UDP when communication is with a single peer only.
- Many UDP clients use connect().
- Some servers (TFTP).
- It is possible to disconnect and connect the same socket to a new peer.

tprog:	UDP	Sockets	
--------	-----	---------	--