Domain Name Service

Mapping nomi/indirizzi con Socket API in C

Risoluzione di nomi simbolici

- TCP/IP ha bisogno di rappresentazioni numeriche per gli indirizzi (es. 193.204.187.189) e per le porte (es. 80)
- Allora perché i nomi simbolici sono utili?
 - I nomi simbolici sono più facili da memorizzare
 - La rappresentazione numerica è efficiente per le macchine, non per l'uomo
 - L'indirizzo numerico lega una macchina alla rete a cui è connesso
 - Se non ci fossero i nomi simbolici, cosa succederebbe quando un server cambia provider e quindi indirizzo IP?

gethostbyname()

- Effettua la risoluzione da nome simbolico (es. www.uniba.it) a indirizzo Internet
- Signature
 - struct hostent *gethostbyname(const char *hostname);
- Restituisce NULL in caso di errore

- Funzione alternativa
 - getaddrinfo()

Struct hostent

```
struct hostent {
  const char *h name; /* canonical name of host */
  char **h aliases; /* alias list */
  short h addrtype; /* host address type (AF INET) */
  short h length; /* length of address (INET)*/
  char **h addr list; /* A NULL-terminated list of
 addresses (in addr) for the
 host in network byte order.*/
 #define h_addr h_addr_list[0];
};
```

gethostbyaddr()

- Effettua il passaggio da indirizzo Internet a nome simbolico
 - Operazione inversa rispetto a gethostbyname()
- Signature

struct hostent * gethostbyaddr(const char*

```
struct_in_addr,
int addr_len_in_bytes,
int addr_family_type);
```

- Nel nostro caso
 - addr_len_in_bytes è sempre 4
 - addr_family_type è sempre AF_INET
- Funzione alternativa
 - getnameinfo()

Risoluzione in locale: il file hosts

```
# Copyright (c) 1993-2006 Microsoft Corp.
# This is a sample HOSTS file used by Microsoft TCP/IP for Windows.
#
# This file contains the mappings of IP addresses to host names. Each
# entry should be kept on an individual line. The IP address should
# be placed in the first column followed by the corresponding host name.
# The IP address and the host name should be separated by at least one
# space.
# Additionally, comments (such as these) may be inserted on individual
# lines or following the machine name denoted by a '#' symbol.
#
# For example:
#
 102.54.94.97
 rhino.acme.com
 # source server
 38.25.63.10
 # x client host
 x.acme.com
127.0.0.1
 localhost
127.0.0.1
 mio.laptop.it
```

Esempio

```
#include <stdio.h>
#include <stdlib.h>
#if defined WIN32
#include <winsock.h>
#else
#include <netdb.h>
#endif
int main(void) {
#if defined WIN32
WSADATA wsaData;
int iResult = WSAStartup(MAKEWORD(2,2), &wsaData);
if (iResult != 0) {
 printf("Error at WSAStartup()\n");
 return EXIT_FAILURE;
#endif
```

...Esempio...

```
const char * name = "localhost";
struct hostent *host;
host = gethostbyname(name);
if (host == NULL) {
 fprintf(stderr, "gethostbyname() failed.\n");
 exit(EXIT FAILURE);
} else {
 struct in_addr* ina = (struct in_addr*) host->h_addr_list[0];
 printf("Risultato di gethostbyname(%s): %s\n", name,
 inet_ntoa(*ina));
```

...Esempio

```
const char* ip = "127.0.0.1";
struct in addr addr;
addr.s addr = inet addr(ip);
host = gethostbyaddr((char *) &addr, 4, AF_INET);
char* canonical name = host->h name;
fprintf(stdout, "Risultato di gethostbyaddr(%s): %s\n",
 ip, canonical name);
return EXIT SUCCESS;
```

Altro Esempio

```
int main(int argc, char **argv) {
struct hostent *remoteHost;
char *host name;
struct in addr addr;
// Validate the parameters
if (argc != 2) {
printf("usage: %s ipv4 address\n", argv[0]);
printf(" to return the host\n");
printf(" %s 127.0.0.1\n", argv[0]); return EXIT FAILURE;
// Initialize Winsock in Windows
host name = argv[1];
if (isalpha(host_name[0])) { /* host address is a name_e.g., "www.google.com" */
 printf("Calling gethostbyname with %s\n", host name);
 remoteHost = gethostbyname(host name); }
 /* host address is IP address e.g., "127.0.0.1" */
else
 printf("Calling gethostbyaddr with %s\n", host_name);
 addr.s addr = inet addr(host name);
 remoteHost = gethostbyaddr((char *) &addr, 4, AF INET);
return EXIT SUCCESS;}
```