UDP Sockets

Chap 8, 14, 22

Elementary UDP Sockets

Chap 8

TCP versus UDP

- TCP
 - connection-oriented
 - > reliable
 - byte stream
- Application: typically concurrent server
 - SMTP(Simple Mail Transfer Protocol)
 - > Telnet
 - > FTP
 - > HTTP
 - NNTP(Network News TP)

- UDP
 - connectionless
 - unreliable
 - datagram
- Applications: typically iterative server
 - SNMP(Simple Network Management Protocol)
 - TFTP(Trivial FTP)
 - BOOTP(Bootstrap Protocol)
 - DHCP(Bootstrap Protocol)

Socket Functions for UDP Client/Server

```
#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
```

recvfrom

- Return value 0 : datagram length 0
- If no interest in senders address
 - from : NULL, addrlen : NULL

UDP server

UDP Echo Server: main Function

```
void
dg_echo(int sockfd, SA *pcliaddr, socklen_t clilen)
 int
 n;
 socklen tlen;
 mesq[MAXLINE];
 for (;;) {
 len = clilen;
 n = Recvfrom(sockfd, mesq, MAXLINE, 0, pcliaddr, &len);
 Sendto(sockfd, mesg, n, 0, pcliaddr, len);
 client
 server
 client
 socket receive
 buffer
 UDP
 UDP
 UDP
```

Never terminate

Figure 8.6 Summary of UDP client-server with two clients.

datagram

datagram

- ▶ TCP에서 처럼 EOF를 알 수 없음
- Lost datagram: UDP has no flow control
 - > Socket receive buffer가 full이면 datagram은 discard됨
- Protocol-dependent

UDP Echo Client: main Function

```
int
 void
main(int argc, char **argv)
 dg_cli(FILE *fp, int sockfd, const SA *pservaddr, socklen_t servien)
 sockfd:
 int n:
 struct sockaddr_inservaddr;
 char sendline[MAXLINE], recvline[MAXLINE + 1];
 if (argc ! = 2)
 while (Fgets(sendline, MAXLINE, fp) != NULL) {
 err_quit("usage: udpcli < IPaddress>");
 Sendto(sockfd, sendline, strlen(sendline), 0, pservaddr, servlen);
 bzero(&servaddr, sizeof(servaddr));
 servaddr.sin_family = AF_INET;
servaddr.sin_port = htons(SERV_PORT);
 n = Recvfrom(sockfd, recvline, MAXLINE, 0, NULL, NULL);
 Inet_pton(AF_INET, argv[1], &servaddr.sin_addr);
 recyline[n] = 0; /* null terminate */
 Fputs(recyline, stdout);
 sockfd = Socket(AF_INET, SOCK_DGRAM, 0);
 dg_cli(stdin, sockfd, (SA *) &servaddr, sizeof(servaddr)},
 exit(o);
```


□ Lost datagram → recvfrom에서 blocked

? end main ?

- □ 수신된 response가 server가 보낸 것이지 verification 필요.
 - Response의 IP address와 server address를 비교: IP address를 2개이상 가질 수 있음
 - ▶ IP address를 domain name으로 conversion하여 domain name으로 비교
 - ▶ Server는 각각의 client에 대하여 socket을 create
- Server가 running되고 있지 않으면 recvfrom에서 blocked

If Server is not Running??

- Asynchronous error 발생
 - ▶ 보낸 datagram이 전달되지 못해서, 만일 ICMP error message(port unreachable)가 reporting되었을 경우 client process에게 error return해 줄 방법이 없음
 - ➤ recvfrom으로 기다리고 있는 client에게 kernel이 error를 발생시킨 datagram의 destination IP address와 destination port #를 알려 줄 방법 없음
 - Solution: use a connected UDP socket
 - 단, UDP socket이 1개의 peer와 connect하면 asynchronous error가 return 가능
- ❖ Sendto()가 successful return했다고 해서 datagram이 destination에 전달된 것은 아님.
 - ❖ 다만, interface output queue에 성공적으로 write했음을 의미함

UDP Client_Server from Client's Perspective

Figure 8.11 Summary of UDP client-server from client's perspective.

- Client ephemeral port is chosen once (on the first sendto), and then never changes.
- Client IP address may change for every datagram, if client does not bind a specific address (in case of multihomed host)

UDP Client-Server from Server's Perspectives

Figure 8.12 Summary of UDP client-server from server's perspective.

From client's IP datagram	TCP server	UDP server	
source IP address	accept	recvfrom	
source port number	accept	recvfrom	
destination IP address	getsockname	recvmsg	
destination port number	getsockname	getsockname	

Figure 8.13 Information available to server from arriving IP datagram.

Connected UDP Socket

- Call connect only to communication with exactly one peer
 - Kernel just records IP address and port # of the peer
- Connected UDP socket
 - No need to specify the destination IP addr and port # for output operation
 - write, send instead of sendto
 - No need to verify received response
 - read, recv instead of recvfrom
 - Asynchronous errors are returned
- Connected UDP socket provides better performance
 - Unconnected UDP socket: make a temporary connection(1/3 overhead)

May connect multiple times for a UDP socket by specifying a new IP addr and port #

Figure 8.15 Connected UDP socket.

UDP Echo Client: Connected UDP socket

```
int
main(int argc, char **argv)
 void.
 dg_cli(FILE *fp, int sockfd, const SA *pservaddr, socklen_t servien)
 sockfd:
 struct sockaddr_inservaddr;
 char sendline[MAXLINE], recvline[MAXLINE + 1];
 if (argc! = 2)
 err_quit("usage: udpcli < IPaddress>");
 Connect(sockfd, (SA *) pservaddr, servien);
 bzero(&servaddr, sizeof(servaddr));
 while (Fgets(sendline, MAXLINE, fp) != NULL) {
 servaddr.sin_family = AF_INET;
 servaddr.sin_port = htons(SERV_PORT);
 Write(sockfd, sendline, strlen(sendline));
 Inet_pton(AF_INET, argv[1], &servaddr.sin_addr);
 sockfd = Socket(AF INET, SOCK DGRAM, 0);
 n = Read(sockfd, recyline, MAXLINE);
 recyline[n] = 0; /* null terminate */
 dg cli(stdin, sockfd, (SA *) &servaddr, sizeof(servaddr)
 Fputs(recyline, stdout);
 exit(o);
l} ? end main ?
```

- Lost datagram due to
 - lost in network
 - socket receive buffer overflow
 - UDP has no flow control
- Connected UDP socket can also be used to determine the outgoing interface to the particular destination

TCP and UDP Echo Server using select

```
main(int argc, char **argv)
 listenfd, connfd, udpfd, nready, maxfdp1;
 int
 char
 mesg[MAXLINE];
 pid_t
 childpid:
 fd_set
 rset:
 ssize t
 n:
 socklen t
 len:
 const int
 on = 1;
 struct sockaddr_incliaddr, servaddr;
 void
 sig chid(int);
 /* 4create 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, LISTENO):
 /* 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));
/* end udpservselect01 */
/* include udpservselect02 */
 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) {</pre>
 if (errno == EINTR)
 /* back to for() */
 continue;
 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);
 } ? end for ;; ?
? end main ?
/* end udoservselect02 */
```

Advanced I/O Functions

Chap 14

How to Place Timeouts on Sockets (1)

□ Using SIGALRM signal

Connection timeout 기간의 축소

lib/connect_timeo.c

```
#include "unp.h"
 connect_alarm(int);
static void
int
connect_timeo(int sockfd, const SA *saptr, socklen_t salen, int nsec)
 Sigfunc *sigfunc;
 sigfunc = Signal(SIGALRM, connect_alarm);
 if (alarm(nsec)! = 0)
 err_msg("connect_timeo: alarm was already set");
 if ( (n = connect(sockfd, saptr, salen)) < 0) {</pre>
 close(sockfd);
 if (errno == EINTR)
 errno = ETIMEDOUT;
 /* turn off the alarm */
 alarm(0);
 Signal(SIGALRM, sigfunc); /* restore previous signal handler */
 return(n):
} ? end connect timeo ?
static void
connect_alarm(int signo)
 /* just interrupt the connect() */
 return:
```

Response timeout

advio/dgclitimeo3.c

```
#include "unp.h"
 sig_alrm(int);
static void
void
dg_cli(FILE *fp, int sockfd, const SA *pservaddr, socklen_t servien)
 int n:
 char sendline[MAXLINE], recvline[MAXLINE + 1];
 Signal(SIGALRM, sig_alrm);
 while (Fgets(sendline, MAXLINE, fp) != NULL) {
 Sendto(sockfd, sendline, strlen(sendline), 0, pservaddr, servlen);
 alarm(5);
 if ( (n = recvfrom(sockfd, recvline, MAXLINE, 0, NULL, NULL)) < 0) {</pre>
 if (errno == EINTR)
 fprintf(stderr, "socket timeout\n");
 err_sys("recvfrom error");
 } else {
 alarm(0);
 recyline[n] = 0; /* null terminate */
 Fputs(recyline, stdout);
} ? end dg_cli ?
static void
Sig_alrm(int signo)
 /* just interrupt the recvfrom() */
 return:
```

alarm()은 초 단위 setitimer()는 micro sec 단위 설정 가능(실제는 msec 단위로 동작)

How to Place Timeouts on Sockets (2)

Using select with timeout

lib/readable_timeo.c

advio/dgclitimeo1.c

How to Place Timeouts on Sockets (3)

- Using SO_RCVTIMEO and SO_SNDTIMEO socket options
 - Caution: timeout applies to all I/O operations for the socket descriptor

advio/dgclitimeo2.c

```
#include "unp.h"
void
dg cli(FILE *fp, int sockfd, const SA *pservaddr, socklen t servlen)
 int
 sendline[MAXLINE], recvline[MAXLINE + 1];
 struct timeval
 tv.tv\_sec = 5;
 tv.tv usec = 0;
 Setsockopt(sockfd, SOL_SOCKET, SO_RCVTIMEO, &tv, sizeof(tv));
 while (Fgets(sendline, MAXLINE, fp) != NULL) {
 Sendto(sockfd, sendline, strlen(sendline), 0, pservaddr, servlen);
 n = recvfrom(sockfd, recvline, MAXLINE, 0, NULL, NULL);
 if (n < 0) {
 if (errno == EWOULDBLOCK) {
 fprintf(stderr, "socket timeout\n");
 continue:
 } else
 err_sys("recvfrom error");
 recvline[n] = 0; /* null terminate */
 Fputs(recyline, stdout);
} ? end da di ?
```

More on Socket I/O Functions

recv and send (only for sockets)

```
#include <sys/socket.h>
ssize_t recv(int sockfd, void *buff, size_t nbytes, int flags);
ssize_t send(int sockfd, const void *buff, size_t nbytes, int flags);
Both return: number of bytes read or written if OK, -1 on error
```

flags	Description	recv	send
MSG_DONTROUTE MSG_DONTWAIT MSG_OOB MSG_PEEK MSG_WAITALL	Bypass routing table lookup Only this operation is nonblocking Send or receive out-of-band data Peek at incoming message Wait for all the data	:	:

Scatter read and gather write

```
#include <sys/uio.h>
ssize_t readv(int filedes, const struct iovec *iov, int iovcnt);
ssize_t writev(int filedes, const struct iovec *iov, int iovcnt);
Both return: number of bytes read or written, -1 on error
```


```
struct iovec {
  void *iov_base; /* starting address of buffer */
  size_t iov_len; /* size of buffer */
};
```

More Advanced Socket I/O Functions

```
#include <sys/socket.h>
ssize_t recvmsg(int sockfd, struct msghdr *msg, int flags);
ssize_t sendmsg(int sockfd, struct msghdr *msg, int flags);
Both return: number of bytes read or written if OK, -1 on error
```


```
struct msghdr {
  void
 /* protocol address */
 *msg name;
 msg_namelen; /* size of protocol address */
  socklen t
 *msg_iov; /* scatter/gather array */
msg_iovlen; /* # elements in msg_iov */
  struct iovec *msg iov;
  int
 *msg control; /* ancillary data (cmsghdr struct) */
  void
  socklen t
 msg controllen; /* length of ancillary data */
 msg flags;
 /* flags returned by recvmsg() */
  int
};
```

Flag	Examined by: send flags sendto flags sendmsg flags	Examined by: recv flags recvfrom flags recvmsg flags	Returned by: recvmsg msg_flags
MSG_DONTROUTE MSG_DONTWAIT MSG_PEEK MSG_WAITALL	:	:	
MSG_EOR MSG_OOB	:	•	•
MSG_BCAST MSG_MCAST MSG_TRUNC MSG_CTRUNC MSG_NOTIFICATION			•

Ancillary data - cmsghdr Structure

Protocol	cmsg_level	cmsg_type	Description
IPv4	IPPROTO_IP	IP_RECVDSTADDR IP_RECVIF	Receive destination address with UDP datagram Receive interface index with UDP datagram
IPv6	IPPROTO_IPV6	IPV6_DSTOPTS IPV6_HOPLIMIT IPV6_HOPOPTS IPV6_NEXTHOP IPV6_PKTINFO IPV6_RTHDR IPV6_TCLASS	Specify destination options Specify hop limit Specify hop-by-hop options Specify next-hop address Specify packet information Specify routing header Specify traffic class
Unix domain	SOL_SOCKET	SCM_RIGHTS SCM_CREDS	Send/receive descriptors Send/receive user credentials

Socket I/O Summary

Function	Any descriptor	Only socket descriptor	Single read/write buffer	Scatter/ gather read/write	Optional flags	Optional peer address	Optional control information
read, write	•		•				
readv, writev	•			•			
recv, send		•	•		•		
recvfrom, sendto		•	•		•	•	
recvmsg, sendmsg		•		•	•	•	•

Socket and Standard I/O

- Buffering in Standard I/O library
 - fully buffered: all stream except for terminal devices
 - line buffered : terminal devices
 - unbuffered: stderr

Caution

➤ Socket에 standard I/O functions(fgets, fputs)를 쓰면 fully buffered됨

Advanced UDP Sockets

Chap 22

More on UDP

- Determining destination address of a UDP datagram
 - Wild card address can receive unicast, broadcast, and multicast datagrams on any interface
- Need some features for reliability
 - timeout and retransmission
 - handle lost datagrams
 - support sequence number

Receiving Flags, Destination IP addr, and Interface Index

- Use recymsq
 - returns msg_flags value
 - MSG BCAST: broadcast address
 - MSG MCAST: multicast address
 - MSG_TRUNC: datagram truncated
 - MAG CTRUNC: control info truncated
 - returns destination addr of the received datagram

```
setsockopt(sockfd, IPPROTO_IP, IP_RECVDSTADDR, &on, size(on));
```

return index of the interface on which the datagram was received

setsockopt(sockfd, IPPROTO IP, IP RECVIF, &on, size(on));

Datagram Truncation

- If received UDP datagram > application buffer, the datagram will be truncated
- Three possible scenarios on datagram truncation (depending upon implementation)
 - Discard the excess bytes and return MSG_TRUNC flag (Berkeley-derived implementation, Posix1.g)
 - Discard the excess bytes but do not tell the application (Solaris 2.5)
 - Keep the excess bytes and return them in subsequent read operatation
- Allocate application buffer > largest datagram
 - If equal, error

When to Use UDP instead of TCP

- Adv. Of UDP
 - supports broadcasting and multicasting
 - no overhead for connection setup or teardown
 - UDP requires 2 packets to exchange a request and a reply
 - TCP requires about 10 packets to exchange assuming new TCP connection is established for each request-reply exchange
- Features of TCP that are not provided by UDP
 - positive ACK, reTx of lost packet, duplicate packet detection, sequencing of packets
 - windowed flow control
 - slow start and congestion avoidance
- Recommendation of UDP Usage
 - must be used for broadcast or multicast applications
 - desired level of error control must be added
 - can be used for simple request-reply applications
 - error detection must be needed
 - should not be used for bulk data transfer

Adding Reliability to a UDP Application

- Add sequence numbers to detect lost, duplicated, or outof-ordered packets
- Add timeout and retransmission
 - How to estimate retransmission timeout (RTO) Jacobson

$$delta = measuredRTT - srtt$$
 $srtt \leftarrow srtt + g \times delta$
 $rttvar \leftarrow rttvar + h(|delta| - rttvar)$
 $RTO = srtt + 4 \times rttvar$

- When estimate RTO? Karn
 - Only when we receive a reply to a request that is not retransmitted, update the RTT estimators
 - Retransmission ambiguity problem

Example

```
static sigjmp buf jmpbuf;
 form request
 signal(SIGALRM, sig alrm); /* establish signal handler */
 rtt newpack(); /* initialize rexmt counter to 0 */
sendagain:
 sendto();
 alarm(rtt start()); /* set alarm for RTO seconds */
 if (sigsetjmp(jmpbuf, 1) != 0) {
 if (rtt timeout()) /* double RTO, retransmitted enough? */
 give up
 goto sendagain; /* retransmit */
 do {
 recvfrom();
 } while (wrong sequence#);
 /* turn off alarm */
 alarm(0);
 /* calculate RTT and update estimators */
 rtt stop();
 process reply
 . . .
void
sig alrm(int signo)
 siglongjmp(jmpbuf, 1);
}
```

Concurrent UDP Servers

Most UDP servers are iterative, but use concurrent server where the processing of client request takes long time

