

Unix Domain Protocols

when client and server are on the same host

- Unix domain socket address structure
- Socket functions
- Stream client-server
- Datagram client-server
- Passing descriptors
- Receiving sender credentials

Unix Domain Socket Address Structure

```
#include <sys/un.h>
struct sockaddr_un {
 uint8_t sun_len;
 sa_family_t sun_family; /* AF_LOCAL */;
 char sun_path[104]; /* null-terminated pathname */
};
```

Socket Functions

```
#include <sys/socket.h>
```

```
int socketpair (int family; int type, int protocol, int sockfd[2]);
```

returns: nonzero if OK, -1 on error

creates two sockets that are connected together

family: AF_LOCAL, protocol: 0, type: SOCK_STREAM or SOCK_DGRAM

- All socket functions for TCP and UDP sockets can be used, but several restrictions apply.

Passing Descriptors between Related/Unrelated Processes

- Create a Unix domain socket, either stream or datagram
- One process opens a descriptor
- The sending process builds a msghdr structure containing the descriptor to be passed, calls sendmsg
- The receiving process calls recvmsg

Receiving Sender Credentials through a Unix domain socket

Include <sys/ucred.h>

```
Struct fcred{
 uid_t fc_ruid; /* real user ID */
 gid_t fc_rgid; /* real group ID */
 char fc_login[MAXLOGNAME]; /* setlogin() name */
 uid_t fc_uid; /* effective user ID */
 fc_ngroups; /* number of group */
 gid_t fc_groups[NGROUPS]; /* supplementary group IDs */
};

#define fc_gid fc_groups[0] /* effective group ID */
```