

Elementary Name and Address Conversions

- Domain name system
- gethostbyname Function
- RES_USE_INET6 resolver option
- gethostbyname2 Function and IPv6 support
- gethostbyaddr Function
- uname and gethostname Functions
- getservbyname and getservbyport Functions
- Other networking information

Domain Name System

- Entries in DNS: resource records (RRs) for a host
 - A record: maps a hostname to a 32-bit IPv4 addr
 - AAAA (quad A) record: maps to a 128-bit IPv6 addr
 - PTR record: maps IP addr to hostname
 - MX record: specifies a mail exchanger of the host
 - CNAME record: assigns canonical name for common services

e.g.	solaris	IN	A	206.62.226.33
		IN	AAAA	5f1b:df00:ce3e:e200:0020:0800:2078:e3e3
		IN	MX	5 solaris.kohala.com
		IN	MX	10 mailhost.kohala.com
		IN	PTR	33.226.62.206.in-addr.arpa
	www	IN	CNAME	bsdi.kohala.com

DNS: Application, Resolver, Name Servers

application

UDP
request
local
name

UDP
server
reply

other
name
servers

resolver
configuration
files

resolver functions:

gethostbyname/gethostbyaddr

name server: BIND

(Berkeley Internet Name Domain)

static hosts files (DNS alternatives):

/etc/hosts

resolver configuration file (specifies name server IPs):

■ /etc/resolv.conf

gethostbyname Function

performs a DNS query for an A record or a AAAA record

```
#include <netdb.h>
struct hostent *gethostbyname (const char *hostname);
 returns: nonnull pointer if OK, NULL on error with h_errno set
struct hostent {
 char *h_name; /* official (canonical) name of host */
 char **h_aliases; /* ptr to array of ptrs to alias names */
 int h_addrtype; /* host addr type: AF_INET or AF_INET6 */
 int h_length; /* length of address: 4 or 16 */
 char **h_addr_list; /* ptr to array of ptrs with IPv4/IPv6 addrs */
};
#define h_addr h_addr_list[0] /* first address in list */
```

hostent Structure Returned by gethostbyname


```
1 #include <arpa/inet.h>
2 int
3 main(int argc, char **argv)
4 {
5 char *ptr, **pptr;
6 char str [INET_ADDRSTRLEN];
7 struct hostent *hptr;
8
9 while (--argc > 0) {
10 ptr = *++argv;
11 if ( (hptr = gethostbyname (ptr) ) == NULL) {
12 err_msg ("gethostbyname error for host: %s: %s",
13 ptr, hstrerror (h_errno) );
14 continue;
15 }
16 printf ("official hostname: %s\n", hptr->h_name);
17
18 for (pptr = hptr->h_aliases; *pptr != NULL; pptr++)
19 printf ("\talias: %s\n", *pptr);
20
21 switch (hptr->h_addrtype) {
22 case AF_INET:
23 pptr = hptr->h_addr_list;
24 for ( ; *pptr != NULL; pptr++)
25 printf ("\taddress: %s\n",
26 Inet_ntop (hptr->h_addrtype, *pptr, str, sizeof (str))
27 );
28 break;
29
30 default:
31 err_ret ("unknown address type");
32 break;
33 }
34 }
35 exit(0);
36 }
```

RES_USE_INET6 Resolver Option

- Per-application: call res_init
 - #include <resolv.h>
 - res_init ();
 - _res.options |= RES_USE_INET6
- Per-user: set environment variable RES_OPTIONS
 - export RES_OPTIONS=inet6
- Per-system: update resolver configuration file
 - options inet6 (in /etc/resolv.conf)
- For a host without a AAAA record, IPv4-mapped IPv6 addresses are returned.

gethostbyname2 Function and IPv6 Support

```
#include <netdb.h>
struct hostent *gethostbyname2 (const char *hostname, int family);
 returns: nonnull pointer if ok, NULL on error with h_errno set
```

	RES_USE_INET6 option	
	off	on
gethostbyname (host)	A record	AAAA record or A record returning IPv4-mapped IPv6 addr
gethostbyname2 (host, AF_INET)	A record	A record returning IPv4-mapped IPv6 addr
gethostbyname2 (host, AF_INET6)	AAAA record	AAAA record

gethostbyaddr Function binary IP address to hostent structure

```
#include <netdb.h>
struct hostent *gethostbyaddr (const char *addr, size_t len, int family);
 returns: nonnull pointer if OK, NULL on error with h_errno set
```

addr argument: a pointer to an in_addr or in6_addr structure
h_name in hostent: canonical hostname

gethostbyaddr: queries a DNS name server for a PTR record
in the in-addr.arpa domain for IPv4 or a PTR record
in the ip6.int domain for IPv6.

uname and gethostname Functions

```
#include <sys/utsname.h>
int uname (struct utsname *name);
 returns: nonnegative value if OK, -1 on error
struct utsname {
 char sysname[_UTS_NAMESIZE]; /* name of OS */
 char nodename[_UTS_NODESIZE]; /* name of this node */
 char release[_UTS_NAMESIZE]; /* OS release level */
 char version[_UTS_NAMESIZE]; /* OS version level */
 char machine[_UTS_NAMESIZE]; /* hardware type */
```

```
#include <unistd.h>
int gethostname (char *name, size_t namelen);
 returns: 0 if OK, -1 on error
```

getservbyname and getservbyport Functions


```
#include <netdb.h>
struct servent *getservbyname (const char *servname, const char *protoname)
 returns: nonnull pointer if OK, NULL on error
struct servent *getservbyport (int port, const char *protoname);
 returns: nonnull pointer if OK, NULL on error
struct servent {
 char *s_name; /* official service name */
 char **s_aliases; /* alias list */
 int s_port; /* port number, network-byte order */
 char *s_proto; /* protocol, TCP or UDP, to use */
```

Mapping from name to port number: in /etc/services

Services that support multiple protocols often use the same TCP and UDP port number. But it's not always true:

shell 514/tcp

syslog 514/udp

daytime Client using gethostbyname and getservbyname

- (see Figure 9.8)
- Call gethostbyname and getservbyname
- Try each server address
- Call connect
- Check for failure
- Read server's reply


```
8 struct in_addr **pptr;
9 struct in_addr *inetaddrp [2];
10 struct in_addr inetaddr;
11 struct hostent *hp;
12 struct servent *sp;

13 if (argc != 3)
14 err_quit ("usage: daytimetcpclil <hostname> <service>");

15 if ( (hp = gethostbyname (argv [1]) ) == NULL) {
16 if (inet_aton (argv [1], &inetaddr) == 0) {
17 err_quit ("hostname error for %s: %s", argv [1],
18 hstrerror (h_errno) );
19 } else {
20 inetaddrp [0] = &inetaddr;
21 inetaddrp [1] = NULL;
22 pptr = inetaddrp;
23 }
24 } else {
25 pptr = (struct in_addr **) hp->h_addr_list;
26 }

27 if ( (sp = getservbyname (argv [2], "tcp") ) == NULL)
28 err_quit ("getservbyname error for %s", argv [2] );

29 for ( ; *pptr != NULL; pptr++) {
30 sockfd = Socket (AF_INET, SOCK_STREAM, 0) ;

```

```
 pptr = inetaddrp;
}
} else {
 pptr = (struct in_addr **) hp->h_addr_list;
}

if ( (sp = getservbyname (argv [2], "tcp") ) == NULL)
 err_quit ("getservbyname error for %s", argv [2] );

for ( ; *pptr != NULL; pptr++) {
 sockfd = Socket (AF_INET, SOCK_STREAM, 0) ;

 bzero (&servaddr, sizeof (servaddr) ) ;
 servaddr.sin_family = AF_INET;
 servaddr.sin_port = sp->s_port;
 memcpy (&servaddr.sin_addr, *pptr, sizeof (struct in_addr) ) ;
 printf ("trying %s\n", Sock_ntop ( (SA *) &servaddr, sizeof (servaddr)

 if (connect (sockfd, (SA *) &servaddr, sizeof (servaddr) ) == 0)
 break; /* success */
 err_ret ("connect error");
 close (sockfd) ;
}
if (*pptr == NULL)
 err_quit ("unable to connect");

while ( (n = Read (sockfd, recvline, MAXLINE) ) > 0) {
 recvline [n] = 0; /* null terminate */
```

Other Networking Info

- Four types of info:
 - hosts (gethostbyname, gethostbyaddr)
 - through DNS or /etc/hosts, hostent structure
 - networks (getnetbyname, getnetbyaddr)
 - through DNS or /etc/networks, netent structure
 - protocols (getprotobynumber, getprotoent)
 - through /etc/protocols, protoent structure
 - services (getservbyname, getservbyport)
 - through /etc/services, servent structure