Computer Networks Lab Week-9 Oct 11, 2021

<u>Venkata Naga Sai Ram Nomula</u> <u>RA1911033010021</u> <u>L2 - SWE</u>

ARP IMPLEMENTATION USING UDP

GIVEN REQUIREMENTS:

There is a single host. The IP address of any Client in the network is given as input and the corresponding hardware address is given as the output.

TECHNICAL OBJECTIVE:

Address Resolution Protocol (ARP) is implemented through this program. The IP address of any Client is given as the input. The ARP cache is looked up for the corresponding hardware address. This is returned as the output. Before compiling that Client is pinged.

METHODOLOGY:

- Include the necessary header files.
- Create a socket using the socket function with family AF_INET, type as SOCK_DGRAM.
- Declare structures arpreq (as NULL structure, if required) and sockaddr_in.
- Initialize server address to 0 using the bzero function.
- Assign the sin_family to AF_INET and sin_addr using inet_aton().
- Using the object of arpreq structure, assign the name of the Network Device to the data member arp_dev like, arp_dev="eth0".
- Ping the required Client.
- Using the ioctl() we get the ARP cache entry for the given IP address.
- The output of the ioctl() function is stored in the sa_data[0] datamember of the arp_ha

- structure which is in turn a data member of structure arpreq.
- Print the hardware address of the given IP address on the output console.

Code:

```
#include<sys/types.h>
#include<sys/socket.h>
#include<net/if arp.h>
#include<sys/ioctl.h>
#include<stdio.h>
#include<stdlib.h>
#include<unistd.h>
#include<string.h>
#include<netinet/in.h>
#include<arpa/inet.h>
int main(int argc,char *argv[])
struct sockaddr in sin=\{0\};
struct arpreq myarp=\{\{0\}\};
unsigned char *ptr;
int sd;
sin.sin family=AF INET;
if(inet aton(argv[1],&sin.sin addr)==0)
printf("Ip address Entered '%s' is not valid \n",argv[1]);
exit(0);
memcpy(&myarp.arp pa,&sin,sizeof(myarp.arp pa));
strcpy(myarp.arp dev,"eth0");
sd=socket(AF INET,SOCK DGRAM,0);
if(ioctl(sd,SIOCGARP,&myarp)==1)
printf("No Entry in ARP Cache for '%s'",argv[1]);
exit(0);
ptr=&myarp.arp ha.sa data[0];
```

```
printf("MAC Address For '%s' : ",argv[1]);
printf("%p:%p:%p:%p:%p:%p\n",ptr,(ptr+1),(ptr+2),(ptr+3),(ptr+4),(ptr+5));
return 0;
}
```

```
arp.c
 (+)
 #include<sys/types.h>
 #include<sys/socket.h>
 #include<net/if_arp.h>
 #include<sys/ioctl.h>
#include<stdio.h>
 #include<stdlib.h>
 #include<unistd.h>
 #include<string.h>
 #include<netinet/in.h>
10 #include<arpa/inet.h>
 int main(int argc,char *argv[])
 struct sockaddr_in sin={0};
 struct arpreq myarp={{0}};
15 unsigned char *ptr;
 int sd;
 sin.sin_family=AF_INET;
 if(inet_aton(argv[1],&sin.sin_addr)==0)
 printf("Ip address Entered '%s' is not valid \n",argv[1]);
 exit(0);
 memcpy(&myarp.arp_pa,&sin,sizeof(myarp.arp_pa));
 strcpy(myarp.arp_dev,"eth0");
 sd=socket(AF_INET,SOCK_DGRAM,0);
 if(ioctl(sd,SIOCGARP,&myarp)==1)
 printf("No Entry in ARP Cache for '%s'",argv[1]);
 exit(0);
 ptr=&myarp.arp_ha.sa_data[0];
 printf("MAC Address For '%s' : ",argv[1]);
 printf("%p:%p:%p:%p:%p:%p\n",ptr,(ptr+1),(ptr+2),(ptr+3),(ptr+4),(ptr+5));
 return 0:
 |}|
```

Result:

INFERENCE:

Thus the ARP implementation is developed to get the MAC address of the remote machine's IP address from ARP cache and prints it.