

MC833 Programação em Redes de Computadores

Primeiro Semestre 2019

Prof. Edmundo R. M. Madeira

Tecnologias de Comunicação

Sockets UDP

Funções para cliente-servidor UDP

- Não implementa entrega confiável.
- DNS, NFS, SNMP.

Funções recvfrom e sendto

#include <sys/socket.h>

int recvfrom(int sockfd, void *buf, int len, unsigned int flags, struct sockaddr *from, int *fromlen);

int sendto(int sockfd, const void * buf, int len, Unsigned int flags, const struct sockaddr * to, socklen_t * tolen);

Retorno: número de bytes lidos ou escritos se OK, -1 para erro.

Argumentos:

sockfd: *descriptor*

buf: buffer de leitura/escrita

len: quantidade de bytes leitura/escrita

flags: por enquanto = 0

from/to: ponteiro para socket address structure

fromlen/tolen: tamanho do socket address structure

Funções recvfrom e sendto

int recvfrom (int sockfd, void *buf, int len, unsigned int flags, struct sockaddr *from, int *fromlen);

int sendto (int sockfd, const void *buf, int len, Unsigned int flags, const struct sockaddr *to, socklen_t *tolen);

- Escrever datagrama tamanho zero é válido (20 bytes IPv4 + 8 bytes UDP header).
- recvfrom e addrlen podem ser ambos nulos.
 Não importa quem enviou.
- recvfrom e sento podem ser usados por TCP Exemplo: T / TCP – TCP for Transaction.

Função sendto

 Sucesso do write: datagrama foi colocado na fila de saída do enlace.

UDP Echo Server

Stevens Vol. 1 Fig. 8.1

```
1 #include "unp.h"
2
3 int main(int argc, char **argv)
4 {
5
 int sockfd:
6
 struct sockaddr_in servaddr, cliaddr;
 sockfd = Socket (AF_INET, SOCK_DGRAM, 0);
 Bzero (&servaddr, sizeof(servaddr));
8
9
 servaddr.sin_family = AF_INET;
10
 servaddr.sin_addr.s_addr = htonl (INADDR_ANY);
11
 servaddr.sin_port = htons (SERV_PORT);
12
 Bind (sockfd, (SA *) & servaddr, sizeof(servaddr));
13
 dq_echo (sockfd, (SA *) &cliaddr, sizeof(cliaddr));
14 }
```


UDP Echo Server

Stevens Vol. 1 Fig. 8.1

```
#include "unp.h"
2
3 void dg_echo(int sockfd, SA *pcliaddr, socklen_t clilen)
4 {
5
 int n;
 socklen_t len;
6
 char mesg[MAXLINE];
8
 for (;;) {
9
 len = clilen:
10
 n = Recvfrom (sockfd, mesg, MAXLINE, 0, pcliaddr, &len);
11
 Sendto (sockfd, mesg, n, 0, pcliaddr, len);
12
13 }
```


Servidor UDP

- Não há end of file
 - TCP * concorrente.
 - UDP * interativo.

- Apenas um processo servidor e único socket.
- Um único buffer no qual todos os datagramas chegam.

Servidor UDP x TCP

Stevens Vol. 1 Fig. 8.6

Stevens Vol. 1 Fig. 8.5

UDP Echo Client


```
1 #include "unp.h"
2
3
 int main(int argc, char **argv)
4
5
 int sockfd:
6
 struct sockaddr in servaddr;
 if(argc != 2)
8
 err_quit("usage: udpcli <IPaddress>");
9
 bzero(&servaddr, sizeof(servaddr));
10
 servaddr.sin_family = AF_INET;
11
 servaddr.sin_port = htons (SERV_PORT);
12
 Inet_pton (AF_INET, argv[1], &servaddr.sin_addr);
13
 sockfd = Socket (AF INET, SOCK DGRAM, 0);
14
 dg_cli(stdin, sockfd, (SA *) &servaddr, sizeof(servaddr));
15
 exit(0);
16 }
```


UDP Echo Client (função dg_cli)


```
1 #include "unp.h"
2
3 void dg_cli(FILE *fp,int sockfd,const SA *pservaddr,socklen_t,servlen)
4 {
5
 int n:
 char sendline[MAXLINE], recvline[MAXLINE + 1];
 while (Fgets(sendline, MAXLINE, fp) != NULL) {
7
 Sendto (sockfd, sendline, strlen(sendline), 0, pservaddr, servlen);
8
9
 n = Recvfrom (sockfd, recvline, MAXLINE, O, NULL, NULL);
10
 recvline[n] = 0; /* null terminate */
11
 Fputs(recvline, stdout);
12 }
13 }
```


Datagramas perdidos

Cliente – servidor UDP não são confiáveis.

 Se datagrama ou ACK de aplicação se perdem, cliente-servidor ficam bloqueados para sempre.

Verificando respostas

 Qualquer processo pode enviar datagramas para a porta efêmera do cliente.

• *recvfrom* retorna IP de quem enviou.

 Alterar o código para especificar a porta do servidor e alocar estrutura para salvar info sobre endereço IP.

Função dg_cli que verifica endereço


```
1 #include "unp.h"
3 void dq_cli(FILE *fp, int sockfd, const SA *pservaddr, socklen_t servlen)
4 {
5
 int n:
6
 char sendline[MAXLINE], recvline[MAXLINE + 1];
 socklen t len;
 struct sockaddr *preply addr;
8
9
 preply_addr = Malloc(servlen);
10
 while (Fgets(sendline, MAXLINE, fp) != NULL) {
11
 Sendto (sockfd, sendline, strlen(sendline), 0, pservaddr, servlen);
12
 len = servlen:
13
 n = Recvfrom (sockfd, recvline, MAXLINE, 0, preply_addr, &len);
14
 if (len != servlen || memcmp(pservaddr, preply_addr, len) != 0) {
15
 printf("reply from %s (ignored)\n", Sock_ntop(preply_addr, len));
16
 continue:
17
18
 recvline[n] = 0; /* null terminate */
19
 Fputs(recvline, stdout);
20
21 }
```


Servidor não responsivo

tcpdump quando processo servidor não iniciou no servidor.


```
1 0.0 arp who-has freebsd4 tell macosx
2 0.003576 ( 0.0036) arp reply freebsd4 is-at 0:40:5:42:d6:de
3 0.003601 ( 0.0000) macosx.51139 > freebsd4.9877: udp 13
4 0.009781 ( 0.0062) freebsd4 > macosx: icmp: freebsd4 udp port 9877 unreachable
```

- sendto retorna sucesso se houve espaço no buffer de envio para datagrama.
- Erro assíncrono Não há como saber endereço IP e porta do servidor que não respondeu quando um único socket é usado para envio de datagrama para vários servidores.
 - # Erro não é retornado para processo
- connect * socket UDP recebe de exatamente um peer.
- Erro retornado ao processo.

UDP Cliente-Servidor: visão cliente

UDP Cliente-Servidor: visão servidor

- Não há three-way handshaking estabelecimento da conexão.
- Não é conexão TCP.
- O Kernel guarda o endereço IP e a porta do peer, armazenados na estrutura passada na chamada para connect (servaddr).
- Deve-se usar <u>write</u> ou <u>send</u> ao invés de <u>sento.</u>

ssize_t sendto (int sockfd, const void *buff, size_t nbytes, int flags, const struct sockaddr *to, socklen_t *addrlen);

 Quando usar sento o ponteiro para a estrutura (*to) e o seu tamanho (*addrlen), devem ser nulos.

Não se usa <u>recvfrom</u>. Usa-se <u>read</u> ou <u>recv</u>.

- Datagramas recebidos com endereço IP e porta diferentes do especificado em connect não são repassados.
 - *Troca de informação com um peer somente.

• Erros assíncronos são retornados para processo **connect** em socket UDP.

Stevens Vol. 1 Fig. 8.15

Função dg_cli com connect


```
1 #include "unp.h"
2
3 void dg_cli(FILE *fp, int sockfd, const SA *pservaddr, socklen_t servlen)
4 {
5
 int n:
 char sendline[MAXLINE], recvline[MAXLINE + 1];
6
7
 Connect(sockfd, (SA *) pservaddr, servlen);
8
 while (Fgets(sendline, MAXLINE, fp) != NULL) {
9
 Write (sockfd, sendline, strlen(sendline));
10
 n = Read (sockfd, recvline, MAXLINE);
11
 recvline[n] = 0; /* null terminate */
12
 Fputs(recvline, stdout);
13
14 }
```


Flow Control

 Função dg_cli que escreve um número fixo de datagramas para o server.

```
1 #include "unp.h"
2 #define NDG 2000 /* datagrams to send */
3 #define DGLEN 1400 /* length of each datagram */
5 void dg_cli(FILE *fp,int sockfd,const SA *pservaddr,socklen_t servlen)
6 {
 int i:
 char sendline[DGLEN];
 for (i = 0; i < NDG; i++) {
10
 Sendto (sockfd, sendline, DGLEN, 0, pservaddr, servlen);
11 }
12 }
```


Flow Control

 Função dg_echo que conta os datagramas recebidos.

```
1 #include "unp.h"
2 static void recvfrom_int(int);
3 static int count:
5 void dg_echo ( int sockfd, SA *pcliaddr, socklen_t clilen )
6 {
 socklen t len;
 char mesg[MAXLINE];
 Signal (SIGINT, recvfrom_int);
10
 for (;;) {
 len = clilen:
11
 Recvfrom ( sockfd, mesq, MAXLINE, 0, pcliaddr, &len );
12
13
 count++;
14
15 }
16
17 static void recvfrom_int(int signo)
18 {
19
 printf("\nreceived %d datagrams\n", count);
 exit(0);
20
21 }
```


Flow Control

Saída no host servidor.

68389 delivered

137685 datagrams output

```
freebsd % netstat -s -p udp
udp:


71208 datagrams received
0 with incomplete header
0 with bad data length field
0 with bad checksum
0 with no checksum
832 dropped due to no socket
16 broadcast/multicast datagrams dropped due to no socket
1971 dropped due to full socket buffers
0 not for hashed pcb
```


Servidor TCP e UDP usando select (1/4)


```
1 #include
 "unp.h"
2
3 int main(int argc, char **argv)
4 {
5
 listenfd, connfd, udpfd, nready, maxfdp1;
6
 char
 mesg[MAXLINE];
 pid_t childpid;
8
 fd_set rset;
 ssize_t n;
10
 socklen_t len;
11
 const int on = 1:
12
 struct sockaddr_in cliaddr, servaddr;
13
 void
 sig_chld(int);
14
 /* create listening TCP socket */
15
 listenfd = Socket ( AF_INET, SOCK_STREAM, 0 );
```


Servidor TCP e UDP usando select (2/4)


```
16
 bzero(&servaddr, sizeof(servaddr));
17
 servaddr.sin_family = AF_INET;
 servaddr.sin_addr.s_addr = htonl (INADDR_ANY);
18
 servaddr.sin_port = htons (SERV_PORT);
19
20
 Setsockopt (listenfd, SOL_SOCKET, SO_REUSEADDR, &on, sizeof(on));
21
 Bind (listenfd, (SA *) & servaddr, sizeof(servaddr));
22
 Listen (listenfd, LISTENQ);
 /* create UDP socket */
23
24
 udpfd = Socket (AF_INET, SOCK_DGRAM, 0);
25
 bzero(&servaddr, sizeof(servaddr));
26
 servaddr.sin_family = AF_INET;
27
 servaddr.sin_addr.s_addr = htonl (INADDR_ANY);
28
 servaddr.sin_port = htons (SERV_PORT);
29
 Bind (udpfd, (SA *) &servaddr, sizeof(servaddr));
```


Servidor TCP e UDP usando select (3/4)


```
Signal (SIGCHLD, sig_chld); /* must call waitpid() */
30
31
 FD_ZERO(&rset);
32
 maxfdp1 = max(listenfd, udpfd) + 1;
33
 for (;;) {
34
 FD_SET (listenfd, &rset);
35
 FD_SET (udpfd, &rset);
36
 if( (nready = select (maxfdp1, &rset, NULL, NULL, NULL)) <0) {
 if (errno == EINTR)
37
38
 continue; /* back to for() */
39
 else
40
 err_sys ("select error");
41
```


Servidor TCP e UDP usando select (4/4)


```
42
 if (FD_ISSET (listenfd, &rset)) {
43
 len = sizeof(cliaddr);
44
 connfd = Accept (listenfd, (SA *) &cliaddr, &len);
45
 if ( (childpid = Fork ()) == 0) { /*child process */
46
 Close (listenfd); /* close listening socket */
 str_echo(connfd); /* process the request */
47
48
 exit(0);
49
50
 Close (connfd); /* parent closes connected socket */
51
52
 if (FD_ISSET (udpfd, &rset)) {
53
 len = sizeof(cliaddr);
54
 n = Recvfrom (udpfd, mesg, MAXLINE, 0, (SA *) &cliaddr, &len);
55
 Sendto (udpfd, mesg, n, 0, (SA *) &cliaddr, len);
56
57
58 }
```


RMI Remote Method Invocation

