

UDP SOCKET

UDP (User Datagram Protocol)

- No reliable
- No flow control
- Familiar example
 - DNS
 - Streaming
- Image
 - Postcard exchange

UDP client/server

recvfrom()

```
ssize_t recvfrom(int sockfd, void *buf, size_t len,
int flags, struct sockaddr *from, socklen_t *fromlen);
```

- Received data from a socket
- Parameters:
 - [IN] sockfd: the socket file descriptor
 - [OUT] buf: the buffer where the message should be stored
 - [IN] len: the size of the buffer
 - [IN] flags: how to control recvfrom function work
 - [OUT] from: the address of the sender
 - [OUT] fromlen: the size of sender's address
- Return:
 - Success: return the length of the received data in bytes. If the incoming message is too long to fit in the supplied buffer, the excess bytes shall be discarded.
 - Error: -1 and set errno to indicate the error.

recvfrom()

- Differences between recv() and recvfrom()
 - recv(): do not need address parameter (because two host have connected already)
 - recvfrom(): need address parameter no need connection, no reliable

recvfrom()-Flags

- MSG_PEEK: Peeks at an incoming message. The data is treated as unread and the next recvfrom() or similar function shall still return this data.
- MSG_OOB: Requests out-of-band data. The significance and semantics of out-of-band data are protocol-specific.
- MSG_WAITALL: On SOCK_STREAM sockets this requests that the function block until the full amount of data can be returned, excepting:
 - the connection is terminated
 - MSG_PEEK was specified
 - an error is pending for the socket
 - a signal is caught
- Use bitwise OR operator (|) to combine more than one flag

sendto()

- Received data from a socket
- Parameters:
 - [IN] sockfd: the socket file descriptor
 - [IN] buf: points to a buffer containing the message to be sent
 - [IN] len: the size of the message
 - [IN] flags: how to control sendto function work
 - [IN] to: the address of the receiver
 - [IN] tolen: the length of the sockaddr structure pointed to by the to argument
- Return:
 - Success: shall return the length of the sent message in bytes
 - Error: -1 and set errno to indicate the error.

sendto () - Flags

- MSG OOB: Sends out-of-band data on sockets that support out-of-band data.
- MSG_DONTROUTE: Don't use a gateway to send out the packet, only send to hosts on directly connected networks
- Use bitwise OR operator (|) to combine more than one flag

sendto()

- UDP socket buffer doesn't really exist
- UDP socket buffer has a send buffer size
- If an application writes a datagram larger than the socket send buffer size, EMSGSIZE is returned

Example

- A simple UDP client and server
 - Server receives data from client
 - Server sends back data to client
 - It present in udpserv01.c and dg_echo.c

Example – UDP Echo Server

```
int sockfd, rcvBytes, sendBytes;
socklen t len;
char buff[BUFF_SIZE+1];
struct sockaddr in servaddr, cliaddr;
//Step 1: Construct socket
if((sockfd = socket(AF INET, SOCK DGRAM, 0)) < 0){</pre>
  perror("Error: ");
  return 0;
//Step 2: Bind address to socket
bzero(&servaddr, sizeof(servaddr));
servaddr.sin family = AF INET;
servaddr.sin addr.s addr = htonl(INADDR ANY);
servaddr.sin port = htons(SERV PORT);
if(bind(sockfd, (struct sockaddr *) &servaddr, sizeof(servaddr))){
  perror("Error: ");
  return 0;
printf("Server started.");
```

Example – UDP Echo Server(cont)

```
//Step 3: Communicate with client
for (;;) {
  len = sizeof(cliaddr);
 rcvBytes = recvfrom(sockfd, buff, BUFF SIZE, 0,
 (struct sockaddr *) &cliaddr, &len);
 if(rcvBytes < 0){</pre>
 perror("Error: ");
 return 0;
  buff[recvBytes] = '\0';
  printf("[%s:%d]: %s", inet ntoa(cliaddr.sin addr),
 ntohs(cliaddr.sin port), buff);
 sendBytes = sendto(sockfd, buff, rcvBytes, 0,
 (struct sockaddr *) &cliaddr, len);
 if(sendBytes < 0){</pre>
 perror("Error: ");
 return 0;
```

Example – UDP Echo Client

```
int sockfd, rcvBytes, sendBytes;
socklen t len;
char buff[BUFF SIZE+1];
struct sockaddr in servaddr;
//Step 1: Construct socket
if((sockfd = socket(AF INET, SOCK DGRAM, 0)) < 0){</pre>
  perror("Error: ");
  return 0;
//Step 2: Define the address of the server
bzero(&servaddr, sizeof(servaddr));
servaddr.sin family = AF INET;
servaddr.sin addr = inet aton(SERV ADDR, &servaddr.sin addr);
servaddr.sin port = htons(SERV PORT);
```

Example – UDP Echo Client(cont)

```
//Step 3: Communicate with server
printf("Send to server: ");
gets s(buff, BUFF SIZE);
len = sizeof(servaddr);
sendBytes = sendto(sockfd, buff, strlen(buff), 0,
 (struct sockaddr *) &seraddr, len);
if (sendBytes < 0) {</pre>
 perror("Error: ");
 return 0;
rcvBytes = recvfrom(sockfd, buff, BUFF SIZE, 0,
 (struct sockaddr *) &seraddr, &len);
if(rcvBytes < 0){</pre>
 perror("Error: ");
 return 0;
buff[recvBytes] = ' \setminus 0';
printf("Reply from server: %s", buff);
```

connect() with UDP

- If server isn't running, the client blocks forever in the call to recvfrom() → asynchronous error
- Use connect() for a UDP socket
 - But it's different from calling connect() on a TCP socket
 - Calling connect() on a UDP socket doesn't create a connection
 - The kernel just checks for any immediate errors and returns immediately to the calling process
- We do not use sendto(), but write() or send() instead
- We do not need to use recvfrom() to learn the sender of a datagram, but read(), recv() instead
- Asynchronous errors are returned to the process for connected UDP sockets

Example

```
int n;
char sendline[MAXLINE], recvline[MAXLINE + 1];
struct sockaddr_in servaddr;
connect(sockfd, (struct sockaddr *) &servaddr, servlen);
while (fgets(sendline, MAXLINE, fp) != NULL) {
 send(sockfd, sendline, strlen(sendline));
 n = recv(sockfd, recvline, MAXLINE);
 recvline[n] = 0; /* null terminate */
 printf("%s", recvline);
}
```