

PROGRAMMATION RÉSEAU

Arnaud Sangnier

sangnier@irif.fr

API TCP C - III

Accès à une machine

```
inet_aton("10.0.0.1", &adress_sock.sin_addr);
```


• II faut interroger l'annuaire DNS

Interroger l'annuaire en C

- On peut désirer récupérer l'adresse Internet associée à un nom Internet
 - Ceci nécessite d'obtenir la résolution de nom
 - Il existe différentes fonction d'accès à l'annuaire DNS
 - La fonction historique
 - struct hostent *gethostbyname(const char *name);
 - La fonction moderne

```
int getaddrinfo(const char *node, //. "www.example.com" or IP const char *service, // "http" or port number const struct addrinfo *hints, struct addrinfo **res);
```

PR - API TCP C

La fonction gethostbyname

- #include <netdb.h>
 struct hostent *gethostbyname(const char *name);
- L'appel à cette fonction renvoie une structure de la forme suivante :

```
struct hostent {
 char *h_name; // Le nom canonique
 char **h_aliases; // Une liste d'alias - le dernier élément est NULL
 int h_addrtype; // Le type de l'adresse, qui devrait être AF_INET en général
 int h_length; // La longueur des adresses en octet
 char **h_addr_list; // Une liste d'adresses IP pour cet host
};
```

 En fait la dernière est un tableau de struct in_addr *, le dernier élément est NULL aussi

PR - API TCP C

Exemple

- On va faire un code qui pour un nom de machine va récupérer toutes les adresses IPv4 correspondantes et les afficher. On affichera également les alias associés à un nom
- Pour cela :
 - On récupère le hostent correpondant
 - On parcourt les tableaux d'alias et d'adresses
 - Pour chaque adresse, on la traduit en chaîne de caractères grâce à la fonction :

```
char * inet_ntoa(struct in_addr)
```

Récupération d'IP

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <netdb.h>
int main() {
  struct hostent* host;
  host=gethostbyname("www.google.com");
  if(host==NULL) {
 printf("Unknown\n");
  char **aliases=host->h aliases;
  while(*aliases!=NULL){
 printf("Alias : %s\n",*aliases);
 aliases++;
  struct in addr **addresses=(struct in addr**)host->h addr list;
  while(*addresses!=NULL){
 printf("Address : %s\n",inet ntoa(**addresses));
 addresses++;
  return 0;
 PK FAPITUPU
```

Résultat

```
↑ sangnier — bash — 80×24

[bash-3.2$ gcc -Wall -o annuaire annuaire.c
[bash-3.2$ ./annuaire
Address: 216.58.213.68
bash-3.2$
```

La fonction getaddrinfo

- Cette fonction est plus générique mais donc plus complexe à utiliser !!!
- C'est la fonction que l'on recommande d'utiliser

```
int getaddrinfo(const char *node, //. "www.example.com" or IP const char *service, // "http" or port number const struct addrinfo *hints, struct addrinfo **res);
```

- On ne décrira que partiellement son utilisation
- Cette fonction permet d'obtenir entre autres choses une liste d'adresses (au sens très large) associées à un nom Internet dans l'annuaire
- En pratique elle remplit une structure de type struct addrinfo qui est stockée dans la variable res
- On remarque qu'on peut donner aussi un numéro de port (mais on peut mettre NULL, si on veut juste une adresse)
- Cette fonction renvoie 0 si tout se passe bien

La structure struct addrinfo

```
int ai_flags;
int ai_family; // la famille du protocole AF_xxxx
int ai_socktype; // le type de la socket SOCK_xxx
int ai_protocol;
socklen_t ai_addrlen; // la longueur de ai_addr
struct sockaddr *ai_addr; // l'adresse binaire
char*ai_canonname; // le nom canonique
struct addrinfo *ai_next; // le pointeur vers la structure suivante
};
```

- Il s'agit d'une liste chaînée, ai_next est le successeur
- Il faut libérer la mémoire de la liste après utilisation grâce à

void freeaddrinfo(struct addrinfo *);

Récupération d'IP (1)

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <netdb.h>
int main() {
  struct addrinfo *first info;
  struct addrinfo hints;
  memset(&hints, 0, sizeof hints);
  hints.ai family = PF UNSPEC;
  int r=getaddrinfo("www.google.com", NULL, &hints, &first info);
  if(r==0){
 struct addrinfo *info=first info;
 while(info!=NULL) {
 struct sockaddr *saddr=info->ai addr;
 if(saddr->sa family==AF INET) {
 struct sockaddr in *addressin=(struct sockaddr in *)saddr;
 struct in addr address=(struct in addr) (addressin->sin addr);
 printf("Address : %s\n",inet ntoa(address));
```

TK FAPI ICP C

Récupération d'IP (2)

TK FAPI ICP C

Récupération d'IP (1)

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <netdb.h>
int main() {
  struct addrinfo *first info;
  struct addrinfo hints;
 memset(&hints, 0, sizeof hints);
  hints.ai family = AF INET;
  int r=getaddrinfo("www.google.com", NULL, &hints, &first info);
  if(r==0){
 struct addrinfo *info=first info;
 while(info!=NULL) {
 struct sockaddr *saddr=info->ai addr;
 struct sockaddr in *addressin=(struct sockaddr in *)saddr;
 struct in addr address=(struct in addr) (addressin->sin addr);
 printf("Address : %s\n",inet ntoa(address));
 info=info->ai next;
  freeaddrinfo(first info);
  return 0 ;
```

Un dernier exemple sans connaître l'Ip

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include <netinet/in.h>
#include <arpa/inet.h>
#include <sys/socket.h>
#include <netdb.h>
#include <unistd.h>
int main() {
  struct addrinfo *first info;
  struct addrinfo hints;
  hints.ai family = PF UNSPEC;
  int r=getaddrinfo("lulu.informatique.univ-paris-diderot.fr", NULL, &hints, &first info);
  if(r==0){
 struct addrinfo *info=first info;
 int found=0;
 struct sockaddr *saddr;
 struct sockaddr in *addressin;
 while(info!=NULL && found==0) {
 saddr=info->ai addr;
 if(saddr->sa family==AF INET) {
 addressin=(struct sockaddr in *)saddr;
 found=1;
 info=info->ai next;
 if(found==1){
 struct sockaddr in adress sock;
 adress sock.sin family = AF INET;
 adress sock.sin port = htons(7);
 adress sock.sin addr=addressin->sin addr;
 int descr=socket(PF INET,SOCK STREAM,0);
 int r2=connect(descr,(struct sockaddr *)&adress sock,
 sizeof(struct sockaddr in));
```