UDP

1. User Datagram Protocol

1.1 CSCI 330

CSCI 330 UNIX and Network Programming

1.2 Unit Overview

Unit Overview

- Transport layer
- User datagram protocol
- UDP programming
- Example UDP client/server programs

1.3 Review: Network Layer

Review: Network Layer

- also called: Internet Protocol (IP) Layer
 - provides host to host transmission service,
 where hosts are not necessarily adjacent
- IP layer provides services:
 - addressing
 - hosts have global addresses: IPv4, IPv6
 - routing and forwarding
 - find path from host to host

1.4 Transport Layer

Transport Layer

- provides end-to-end communication services for applications
- provides multiple endpoints on a single node: port
- TCP: transmission control protocol
 - · connection oriented, guaranteed delivery
 - stream oriented: <u>basis for:</u> http, ftp, smtp, ssh
- UDP: user datagram protocol
 - best effort
 - datagram oriented: basis for: dns, rtp

1.5 UDP

UDP

- simple message-based connection-less protocol
 - transmits information in one direction from source to destination without verifying the readiness or state of the receiver
- · uses datagram as message
- stateless and fast

1.6 UDP packet format

UDP packet format

bits	0 – 7	8 – 15	16 – 23	24 – 31
0	Source IP address			
32	Destination IP address			
64	Zeros	Protocol	UDP length	
96	Source Port		Destination Port	
128	Length		Checksum	
160+	Data			

1.7 UDP programming

UDP programming

- · common abstraction: socket
 - first introduced in BSD Unix in 1981
- socket is end-point of communication link
 - identified as IP address + port number
 - · can receive data, can send data
- typical logic: server vs. client
 - · server ready to receive datagram from any client
 - · client sends datagram to specific server
 - server responds with datagram to client

1.8 Socket system calls

1.9 UDP communications pattern

1.10 System call: socket

System call: socket

```
File Edit View Search Terminal Help

SOCKET(2) Linux Programmer's Manual SOCKET(2)

NAME

socket - create an endpoint for communication

SYNOPSIS

#include <sys/types.h> /* See NOTES */

#include <sys/socket.h>

int socket(int domain, int type, int protocol);

DESCRIPTION

socket() creates an endpoint for communication and returns a descriptor.

The domain argument specifies a communication domain; this selects the protocol family which will be used for communication. These families are defined in <sys/socket.h>. The currently understood formats include:

Name Purpose Man page

AF_UNIX, AF_LOCAL Local communication unix(7)

AF_INET IPv4 Internet protocols ip(7)

Manual page socket(2) line 1 (press h for help or q to quit)
```

1.11 System call: socket

System call: socket

int socket(int domain, int type, int protocol)

- · creates a new socket, as end point to a communications link
- domain is set to AF_INET
- type is set to SOCK DGRAM for datagrams
- protocol is set to 0, i.e. default UDP
- returns socket descriptor:
 - · used in bind, sendto, recvfrom, close

1.12 System call: bind

System call: bind

```
File Edit View Search Terminal Help

BIND(2)

Linux Programmer's Manual

BIND(2)

NAME

bind - bind a name to a socket

SYNOPSIS

#include <sys/types.h> /* See NOTES */
#include <sys/socket.h>

int bind(int sockfd, const struct sockaddr *addr,
socklen_t addrlen);

DESCRIPTION

When a socket is created with socket(2), it exists in a name space (address family) but has no address assigned to it. bind() assigns the address specified to by addr to the socket referred to by the file descriptor sockfd, addrlen specifies the size, in bytes, of the address structure pointed to by addr. Traditionally, this operation is called "assigning a name to a socket".

It is normally necessary to assign a local address using bind() before a SOCK_STREAM socket may receive connections (see accept(2)).

Manual page bind(2) line 1 (press h for help or q to quit)
```

1.13 System call: bind

System call: bind

- · assigns address to socket: IP number and port
- struct sockaddr holds address information
 - · will accept struct sockaddr in pointer
- addrlen specifies length of addr structure
- · returns 0 on success, -1 otherwise

structure sockaddr: 16bytes

1.15 structure sockaddr_in: members

structure sockaddr_in: members

```
sin_family /* address family */
 always: AF_INET

sin_port /* port number: 2 bytes */
 htons(4444) /* ensure network order */

sin_addr /* Internet address: 4 bytes */
 s_addr = INADDR_ANY
 s_addr = inet_addr("127.0.0.1")
```

1.16 Helper Functions: byte order

1.17 Helper Functions: Address Manipulation

1.18 System call: recvfrom

1.19 System call: recvfrom

System call: recvfrom

- receives a datagram buf of size len from socket sockfd
 - · will wait until a datagram is available
 - flags specifies wait behavior, e.g.: 0 for default
- src_addr will hold address information of sender
 - struct sockaddr defines address structure
 - addrlen specifies length of src addr structure
- returns the number of bytes received, i.e. size of datagram

1.20 System call: sendto

1.21 System call: sendto

System call: sendto

```
ssize_t sendto(int sockfd,
  const void *buf, size_t len, int flags,
  const struct sockaddr *dest_addr, socklen_t addrlen)
```

- sends datagram buf of size len to socket sockfd
 - · will wait if there is no ready receiver
 - flags specifies wait behavior, e.g.: 0 for default
- dest addr holds address information of receiver
 - struct sockaddr defines address structure
 - addrlen specifies length of dest addr structure
- returns the number of bytes sent, i.e. size of datagram

1.22 System Call: close

System Call: close

int close(int fd)

- socket socket
 closes file specified by fd file descriptor
- returns zero on success

1.23 Example: UDP Programming

Example: UDP Programming

- · simple server: echo
 - receives datagrams, sends them back to sender
- simple client
 - sends datagram to server, receives response

1.24 Illustration: echoServer.cxx

1.25 Illustration: echoClient.cxx

Server detail: socket setup

```
int sock;
struct sockaddr_in server_address; // structure for address of server
struct sockaddr in client_address; // structure for address of client
unsigned int addrlen = sizeof(client_address);

// Create the UDP socket
if ((sock = socket(AF_INET, SOCK_DGRAM, 0)) < 0) {
 perror("Failed to create socket");
 exit(EXIT_FAILURE);
}

// Construct the server sockaddr_in structure
memset(&server_address, 0, sizeof(server_address)); /* Clear struct */
server_address.sin_family = AF_INET; /* Internet/IP */
server_address.sin_addr.s_addr = INADDR_ANY; /* Any IP address */
server_address.sin_port = htons(atoi(argv[1])); /* server port */

// Bind the socket
if (bind(sock, (struct sockaddr *) &server_address, sizeof(server_address)) < 0) {
 perror("Failed to bind server socket");
 exit(EXIT_FAILURE);
}</pre>
```

1.27 Server detail: receive/send loop

Server detail: receive/send loop

```
// Run until cancelled
while (true) {
 // Receive a message from the client
 if ((received = recvfrom(sock, buffer, 256, 0, (struct sockaddr =) &client_address, &addrlen)) < 0) {
 perror("recvfrom");
 exit(EXIT_FAILURE);
 }
 cerr < "Client (" << inet_ntoa(client_address.sin_addr) << ") sent " << received << " bytes: " << buffer << endl;
 //Send the message back to client
 if (sendto(sock, buffer, received, 0, (struct sockaddr *) &client_address, addrlen) < 0) {
 perror("sendto");
 exit(EXIT_FAILURE);
 }
}</pre>
```

1.28 Client detail: socket setup

```
int sock;
struct sockaddr_in server_address; // structure for address of server
unsigned int addrlen = sizeof(server_address);

// Create the UDP socket
if ((sock = socket(AF_INET, SOCK_DGRAM, 0)) < 0) {
 perror("Failed to create socket");
 exit(EXIT_FAILURE);
}

// Construct the server sockaddr_in structure
memset(&server_address, 0, sizeof(server_address));
server_address.sin_family = AF_INET;
server_address.sin_addr.s_addr = inet_addr(argv[1]);
server_address.sin_port = htons(atoi(argv[2]));
/* server port */</pre>
```

1.29 Echo Example

```
echoClient.cxx - /home/student/Desktop/Week 13 - UDP & TCP - Geany
File Edit Search View Document Project Build Tools Help
 @ Q
 0 1 0
 B * 60 * B & B X + + + 0 0 * 6 4
echoClient.cox x echoServer.cxx x
 * echoClient.cxx
 * UPD echo client
 * sends message to echo server

* waits for message received from server

* command line arguments:

* argv[1] IP number of server

* argv[2] port number to send to

argv[3] message to send
 6
 8
 argv[1] IP number of server
argv[2] port number to send to
argv[3] message to send
10
12
13
14
 #include <sys/socket.h>
#include <arpa/inet.h>
16
17
 #include <unistd.h>
18
19
 #include <cstdio>
20
 #include <cstdlib>
21
 #include <cstring>
22
 #include <iostream
23
 using namespace std;
line: 1 / 70 col: 0 sel: 0 INS TAB mode: LF encoding: UTF-8 filetype: C++ scope: unknown
```

1.30 Summary

Summary

- Transport layer
- User datagram protocol
- UDP programming
- Example UDP client/server programs