

Advanced Name and Address Conversions

- *getaddrinfo, getnameinfo, gai_strerror, freeaddrinfo*
- *host_serv, tcp_connect, tcp_listen, udp_client, udp_connect, udp_server*
- Reentrant functions: *gethostbyname_r, gethostbyaddr_r*

Figure 11.1. Typical arrangement of clients, resolvers, and name servers.

CNAME CNAME stands for "canonical name." A common use is to assign CNAME records for common services, such as `ftp` and `www`. If people use these service names instead of the actual hostnames, it is transparent when a service is moved to another host. For example, the following could be CNAMEs for our host `linux`:

<code>ftp</code>	<code>IN</code>	<code>CNAME</code>	<code>linux.unpbook.com.</code>
<code>www</code>	<code>IN</code>	<code>CNAME</code>	<code>linux.unpbook.com.</code>

getaddrinfo Function

```
#include <netdb.h>
int getaddrinfo (const char *hostname, const char *service,
 const struct addrinfo *hints, struct addrinfo **result);
 returns: 0 if OK, nonzero on error
struct addrinfo {
 int ai_flags; /* AI_PASSIVE, AI_CANONNAME */
 int ai_family; /* AF_XXX */
 int ai_socktype; /* SOCK_XXX */
 int ai_protocol; /* 0 or IPPROTO_XXX for IPv4 and IPv6
*/
 size_t ai_addrlen; /* length of ai_addr */
 char *ai_canonname; /* ptr to canonical name for host */
 struct sockaddr *ai_addr; /* ptr to socket address structure */
 struct addrinfo *ai_next; /* ptr to next structure in linked list */};
```

Example *addrinfo* Returned by *getaddrinfo*
no hints are provided and the domain service is
looked up for a host with two IP addresses

getaddrinfo Example

```
main(int argc, char *argv[]) {  
  
 int sockfd;  
 struct addrinfo hints, *servinfo, *p;  
 int rv;  
  
 memset(&hints, 0, sizeof hints);  
 hints.ai_family = AF_UNSPEC; 
 hints.ai_socktype = SOCK_STREAM;  
  
 if ((rv = getaddrinfo("www.apple.com", "http", &hints, &servinfo)) != 0) {  
 fprintf(stderr, "getaddrinfo: %s\n", gai_strerror(rv));  
 exit(1);  
 }  
  
 for(p = servinfo; p != NULL; p = p->ai_next) {  
 printf("IP address is %s\n", inet_ntoa(((struct sockaddr_in *) p->ai_addr)->sin_addr));  
 }  
}
```

getnameinfo Example

```
#include <netinet/in.h>
#include <stdio.h>
#include <sys/types.h>
#include <sys/socket.h>
#include <netdb.h>
#include <arpa/inet.h>

int main(int argc, char *argv[]) {

 struct sockaddr_in ssaa, *sain; /* input */
 struct sockaddr *sa; /* input */
 char hbuf[NI_MAXHOST], sbuf[NI_MAXSERV];

 sain = &ssaa;
 sain->sin_family = AF_INET;
 sain->sin_port = htons(80);
 inet_aton("140.113.1.1", &sain->sin_addr);
 sa = (struct sockaddr *) sain;
 if (getnameinfo(sa, sizeof(struct sockaddr), hbuf, sizeof(hbuf), sbuf,
 sizeof(sbuf), 0)) {
 printf("could not get hostname\n");
 }
 printf("host=%s, serv=%s\n", hbuf, sbuf);
}
```

gai_strerror, freeaddrinfo, host_serv, getnameinfo

```
#include <netdb.h>
```

```
char *gai_strerror (int error);
```

returns: pointer to string describing error message

error: returned from *getaddrinfo*

```
#include <netdb.h>
```

```
void freeaddrinfo (struct addrinfo *ai);
```

```
#include <unp.h>
```

```
struct addrinfo *host_serv (const char *hostname, const char *service,  
 int family, int socktype);
```

returns: pointer to addrinfo structure if OK, NULL on error
(initializes a hints structure, calls getaddrinfo, returns a pointer)

```
#include <netdb.h>
```

```
int getnameinfo (const struct sockaddr *sockaddr, socklen_t addrlen,  
 char *host, size_t hostlen, char *serv, size_t servlen, int flags);
```

returns: 0 if OK, -1 on error

*tcp_connect, tcp_listen, udp_client,
udp_connect, udp_server*

calls *getaddrinfo* and provides protocol independency

```
#include <unp.h>
```

```
int tcp_connect (const char *hostname, const char *service);
```

returns: connected socket descriptor if OK, no return on error

(calls *getaddrinfo*, tries each *addrinfo* structure by calling *socket*, *connect*)

```
int tcp_listen (const char *hostname, const char *service, socklen_t *lenptr);
```

returns: connected socket descriptor if OK, no return on error

(calls *getaddrinfo*, creates *socket*, binds address, returns *sockfd* and size
of socket address structure)

```
int udp_client (const char *hostname, const char *service,
```

```
 void **saptr, socklen_t *lenp);
```

returns: unconnected socket descriptor if OK, no return on error

```
int udp_connect (const char *hostname, const char *service);
```

returns: connected socket descriptor if OK, no return on error

```
int udp_server (const char *hostname, const char *service, socklen_t *lenptr);
```

returns: unconnected socket descriptor if OK, no return on error

Reentrant Functions

gethostbyname_r, gethostbyaddr_r

Reentrant problem: `gethostbyname`/`gethostbyaddr` called from main flow of control and from a signal handler. `hostent` structure may be overwritten.

Two solutions:

1. Caller allocates the structure and reentrant function fills in the caller's structure --- `gethostbyanem_r`
2. Reentrant function calls `malloc` and dynamically allocates memory --- `getaddrinfo`

```
#include <netdb.h>
struct hostent *gethostbyname_r (const char *hostname, struct hostent *result,
 char *buf, int buflen, int *h_errno);
struct hostent *gethostbyaddr_r (const char *addr, int len, int type,
 struct hostent *result, char *buf, int buflen, int *h_errno);
both return: nonnull pointer if OK, NULL on error
```