

3. Identyfikacja

3.1. Określanie adresu połączonego hosta

SKŁADNIA

```
#include <sys/socket.h>
int getpeername(int socket, struct sockaddr *addr, int *addrlen);
```

OPIS

- Funkcja `getpeername` dostarcza adresu drugiej strony połączenia.
- Parametry:
 - `socket` – deskryptor gniazda, przez które obsługiwane jest połączenia.
 - `addr` – adres, który funkcja `getpeername` wypełnia adresem odległego komputera
 - `addrlen` – rozmiar adresu, wypełnia funkcja `getpeername`.
- Funkcja zwraca 0, jeśli operacja zakończy się powodzeniem, zaś gdy operacja nie powiedzie się wartość -1. Zmienna `errno` zawiera kod błędu.

```
struct sockaddr_in adres;
int dl_adres;
dl_adres=sizeof(adres);
if (getpeername(gniazdo, (struct sockaddr *) &adres, &dl_adres) != 0)
 perror("getpeername()");
else
 printf("Dane partnera: %s:%d\n",
 inet_ntoa(adres.sin_addr), ntohs(adres.sin_port));
```

3.2. Określanie adresu lokalnego hosta

SKŁADNIA

```
#include <sys/socket.h>
int getsockname(int socket, struct sockaddr *addr, int *addrlen);
```

OPIS

- Funkcja `getsockname` dostarcza adresu lokalnej strony połączenia.
- Parametry:
 - `socket` – deskryptor gniazda, przez które obsługiwane jest połączenia.
 - `addr` – adres, który funkcja `getsockname` wypełnia adresem lokalnego komputera
 - `addrlen` – rozmiar adresu, wypełnia funkcja `getsockname`.
- Funkcja zwraca 0, jeśli operacja zakończy się powodzeniem, zaś gdy operacja nie powiedzie się wartość -1. Zmienna `errno` zawiera kod błędu.

```
struct sockaddr_in adres;
int dl_adres;
dl_adres=sizeof(adres);
if (getsockname(sock, (struct sockaddr *) &adres, &dl_adres) != 0)
 perror("getsockname()");
else
 printf("Dane lokalne: %s:%d\n",
 inet_ntoa(adres.sin_addr), ntohs(adres.sin_port));
```

Uwaga: w kliencie należy wywołać funkcję po `connect()`.

3.3. Określanie nazwy lokalnego hosta

SKŁADNIA

```
#include <unistd.h>
int gethostname(char *name, size_t len);
```

OPIS

- Funkcja `gethostname` dostarcza nazwę lokalnego hosta.
- Parametry:
 - *name* – bufor, w którym będzie umieszczona nazwa
 - *len* – rozmiar bufora
 - *addrlen* – rozmiar adresu, wypełnia funkcja `getpeername`.
- Funkcja zwraca 0, jeśli operacja zakończy się powodzeniem, zaś gdy operacja nie zakończy się powodzeniem wartość -1. Zmienna `errno` zawiera kod błędu.

```
char nazwa[50];
if (gethostname(nazwa, sizeof(nazwa)) != 0)
 perror("gethostname()");
else
 printf("Nazwa mojego hosta: %s\n", nazwa);
```

3.4. Odzworowanie nazwy domenowej na adres IP - gethostbyname ()

SKŁADNIA

```
#include <netdb.h>
struct hostent *gethostbyname(const char *name);
```

OPIS

- Funkcja gethostbyname pobiera ciąg znaków ASCII reprezentujący nazwę domenową komputera (parametr *name*) i zwraca wskaźnik do wypełnionej struktury hostent zawierającej między innymi 32-bitowy adres komputera. Jeśli funkcja gethostbyname zostanie wywołana z adresem IP zamiast nazwy, to w strukturze IP wypełniona zostanie tylko jedna składowa – pierwsza pozycja h_addr_list.
- Funkcja po poprawnym wykonaniu zwraca wskaźnik do struktury hostent, w przypadku wystąpienia błędu zwracana jest wartość NULL i ustawiana jest zmienna globalna h_errno. Informację o błędzie można uzyskać za pomocą funkcji perror().
- Definicja struktury hostent (plik netdb.h):

```
struct hostent {
 char *h_name; /* oficjalna nazwa domenowa komputera */
 char **h_aliases; /* synonimy */
 int h_addrtype; /* typ adresu */
 int h_length; /* długość adresu */
 char **h_addr_list; /* lista adresów */
};
/* pierwszy adres w tablicy adresów */
#define h_addr h_addr_list[0]
```

gdzie:

h_name wskazuje napis zawierający oficjalną nazwę domenową hosta

h_aliases jest wskaźnikiem do tablicy wskaźników zawierających inne nazwy hosta

h_addrtype jest określa typ adresu (stała AF_INET dla IPv4)

h_length określa długość (w bajtach) adresów w h_addr_list (dla IPv4 będzie zawsze równy 4)

h_addr_list zawiera listę adresów IP związanych z oficjalną nazwą, adresy przechowywane są w postaci sieciowej kolejności bajtów. Adresy pobierane są z pliku /etc/hosts, bazy NIS lub DNS – w zależności od konfiguracji.

W pliku nagłówkowym zdefiniowano również nazwę h_addr jako odwołanie do pierwszego elementu listy adresów IP hosta, wykorzystywane w starszym oprogramowaniu.

Struktura hostent

- Przykład

```
struct hostent *hptr;
char *nazwa = "oceanic.wsisiz.edu.pl";
if (hptr = gethostbyname(nazwa))
{
 /* umieszczono adres IP w hptr->h_addr */
}
else
{
 /* błąd w nazwie - odpowiednie działania */
}
```

- Przykład funkcji, która zwraca adres IP w postaci binarnej

```
unsigned long OdwzorujNazwe(char nazwa[])
{
 struct hostent *host; // funkcja gethostbyname zwraca
 // wskaźnik
 if ((host = gethostbyname(nazwa)) == NULL) {
 fprintf(stderr, "gethostbyname(): nie udało się");
 exit(1);
 }
 // zwroc adres IP w postaci binarnej
 return *((unsigned long *) host->h_addr_list[0]);
}
```

- Przykład funkcji, która wstawia adres IP do składowej struktury adresowej sockaddr_in

```
int resolve_name( struct sockaddr_in *addr, char *hostname )
{
 addr->sin_family = AF_INET;
 addr->sin_addr.s_addr = inet_addr(hostname);
 if ( addr->sin_addr.s_addr = 0xffffffff ) {
 struct hostent *hp;
 hp = (struct hostent *)gethostbyname( hostname );
 if (hp == NULL) return -1;
 else {
 memcpy( (void *)&addr->sin_addr,
 (void *)hp->h_addr_list[0],
 sizeof(addr->sin_addr) );
 }
 }
 return 0;
}
```

3.5. Odzworowanie adresu IP na nazwę hosta

SKŁADNIA

```
#include <netdb.h>
#include <sys/socket.h> /* for AF_INET */
struct hostent *gethostbyaddr(const char *addr, int len, int type);
```

OPIS

- Funkcja `gethostbyaddr` pobiera adres IP (parametr `addr`) i zwraca wskaźnik do wypełnionej struktury `hostent` zawierającej między innymi nazwę domenową hosta.
- Argumenty:
 - `addr` - wskaźnik do tablicy zawierającej adres IP (uwaga: adres jest liczbą binarną)
 - `len` - rozmiar adresu (4 dla IPv4)
 - `type` - typ adresu (AF_INET dla adresu IPv4)
- Przykład:

```
#include <netdb.h>

struct hostent *host;
struct in_addr in;
inet_aton("213.135.44.33", &in);
if ( (host=gethostbyaddr((char *)&in.s_addr,
 sizeof(in.s_addr),AF_INET)) ) {
 printf("Host name is %s\n",host->h_name);
}
```

3.6. Nowe funkcje odwzorowujące

- Standard Posix wprowadza nowe funkcje odwzorowujące:
 - `getaddrinfo()` - dostarcza struktury adresowej właściwej dla protokołu (nazwa na adres IP)
 - `getnameinfo()` - łączy funkcjonalność `gethostbyaddr()` i `gethostbyport()` (adres IP na nazwę)

- Przykład 1 - Informacje uzyskiwane z gethostbyname

```
#include <stdio.h> //printf() perror()
#include <string.h> //strcmp()
#include <unistd.h> //gethostname()
#include <netdb.h> //gethostbyname() gethostbyaddr()
#include <sys/socket.h> //AF_INET inet_aton() inet_ntoa()
#include <netinet/in.h>
#include <arpa/inet.h>

int main()
{
 struct hostent *host;
 struct in_addr in;
 int i;

 host=gethostbyname("www.microsoft.com");
 if (host == NULL) return 1;
 else {
 printf("h_name is %s\n", host->h_name);
 printf("h_addrtype is %d\n", host->h_addrtype);

 i=0;
 printf("Aliases:\n");
 while (1) {
 if (host->h_aliases[i]) {
 printf("h_aliases[%d] = %s\n",i,host->h_aliases[i]);
 i++;
 } else break;
 }

 i=0;
 printf("Addresses:\n");
 while (1) {
 if (host->h_addr_list[i]) {
 memcpy(&in.s_addr,host->h_addr_list[i],sizeof(in.s_addr));
 printf("h_addr_list[%d] = %s\n",i,inet_ntoa(in));
 i++;
 } else break;
 }
 }
 return 0;
}
```

- Przykład 2: Zamiana nazwy domenowej na adres IP

```
#include <netdb.h>
#include <stdio.h> //printf() perror()
#include <string.h> //strcmp()
#include <unistd.h> //gethostname()
#include <netdb.h> //gethostbyname() gethostbyaddr()
#include <sys/socket.h> //AF_INET inet_aton() inet_ntoa()
 #include <netinet/in.h>
 #include <arpa/inet.h>
int resolve_name( struct sockaddr_in *addr, char *hostname );
int main(int argc, char *argv[])
{
 struct sockaddr_in addr;
 int ret;
 ret = resolve_name(&addr, argv[1]);
 if (ret==0) {
 printf("address is %s\n", inet_ntoa(addr.sin_addr));
 } else return 1;
 return 0;
}

int resolve_name( struct sockaddr_in *addr, char *hostname )
{
 addr->sin_family = AF_INET;
 addr->sin_addr.s_addr = inet_addr( hostname );
 if ( addr->sin_addr.s_addr = 0xffffffff ) {
 struct hostent *hp;
 hp = (struct hostent *)gethostbyname( hostname );
 if (hp == NULL) return -1;
 else {
 memcpy( (void *)&addr->sin_addr,
 (void *)hp->h_addr_list[0],
 sizeof( addr->sin_addr ) );
 }
 }
 return 0;
}
```

3.7. Odzworowanie nazwy usługi na numer portu - `getservbyname()`

SKŁADNIA

```
#include <netdb.h>
struct servent *getservbyname(const char *name, const char *proto);
struct servent *getservbyport(int port, const char *proto);
```

OPIS

- Funkcja `getservbyname` pobiera dwa napisy reprezentujące odpowiednio nazwę usługi oraz nazwę protokołu komunikacyjnego warstwy transportowej i zwraca wskaźnik do struktury `servent`. W przypadku wystąpienia błędu (brak definicji usługi w pliku `/etc/services`) zwracana jest wartość `NULL`.
- Funkcja `getservbyport` dokonuje odzworowania numeru portu na nazwę usługi.
- Definicja struktury `servent` (plik `netdb.h`):

```
struct servent
{
 char *s_name; /* oficjalna nazwa usługi */
 char **s_aliases; /* synonimy */
 int s_port; /* port dla tej usługi w sieciowym porządku bajtów */
 char *s_proto; /* protokół, którego należy użyć */
};
```

- Przykład

```
struct servent *sptr;
if (sptr = getservbyname("smtp","tcp"))
{
 /* numer portu umieszczono sptr->s_port */
}
else {
 /* błąd - odpowiednie działania */
}
```

- UWAGA: Numer portu w strukturze `servent` reprezentowany jest w sieciowym porządku bajtów. Aby poprawnie odczytać jego wartość należy dokonać konwersji do postaci obowiązującej na lokalnym komputerze (funkcja `ntohs`).
- Przykład funkcji, która zwraca numer portu w postaci binarnej

```
unsigned short OdwzorujUsluge(char uslug[],
 char protokol[])
{
 struct servent *usl;
 unsigned short port;

 /* Czy port podany jako liczba? */
 if ((port = atoi(uslug)) == 0) {
 if ((usl = getservbyname(uslug, protokol)) == NULL)
 {
 fprintf(stderr, "getservbyname() failed");
 exit(1);
 }
 else
 port = usl->s_port;
 }
 else
 port = htons(port);
 return port;
}
```


3.8. Odzworowanie nazwy protokołu na jego numer - getprotobyname()

SKŁADNIA

```
#include <netdb.h>
struct protoent *getprotobyname(const char *name);
struct protoent *getprotobynumber(int proto);
```

OPIS

- Funkcja getprotobyname pobiera napis reprezentujący nazwę protokołu i zwraca wskaźnik do struktury protoent zawierającej między innymi liczbę całkowitą przypisaną temu protokołowi. W przypadku wystąpienia błędu (brak nazwy protokołu w pliku /etc/protocols) zwracana jest wartość NULL.
- Funkcja getprotobynumber dokonuje odzworowania numeru protokołu na nazwę.
- Definicja struktury protoent (plik netdb.h):

```
struct protoent
{
 char *p_name; /* oficjalna nazwa protokołu */
 char **p_aliases; /* synonimy */
 int p_proto; /* oficjalny numer protokołu */
};
```

- Przykład

```
struct protoent *pptr;
if (pptr = getprotobyname("udp"))
{
 /* numer protokołu umieszczono w pptr->p_proto */
}
else
{
 /* błąd - odpowiednie działania */
}
```

Należy przeczytać:

Douglas E. Comer, David L. Stevens: *Sieci komputerowe TCP/IP, tom 3*: str. 89-96

W. Richard Stevens: *Unix, programowanie usług sieciowych, tom 1: API gniazda i XTI*: str. 277-299