iksemel programmers manual

A tutorial and API reference for the iksemel library 1.2

Copyright © 2001-2003 Gürer Özen This is a free document; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2, or (at your option) any later version. You may obtain a copy of the GNU General Public License from the Free Software Foundation by visiting their Web site or by writing to the Free Software Foundation, Inc., 59 Temple Place - Suite 330, Boston, MA 02111-1307, USA.

Table of Contents

1	Intr	$oduction \dots 1$
	1.1	Compiling the Library
	1.2	Using iksemel in Applications
2	Tuto	orials
	2.1	Parsing an XML Document
	2.2	Working with XML Trees 5
		2.2.1 Memory Management
		2.2.2 Creating a Tree
		2.2.3 Accessing a Tree 8
		2.2.4 Converting a Tree to an XML Document 11
		2.2.5 Parsing a Document into a Tree
	2.3	XML Streams
	2.4	Writing a Jabber Client
		2.4.1 Security
		2.4.2 Packets
		2.4.3 Packet Filter
		2.4.4 Creating Common Packets
	2.5	Utility Functions
		2.5.1 Memory Utilities
		2.5.2 String Utilities
		2.5.3 SHA1 Hash
3	Deve	elopment
	3.1	Roadmap
	3.2	Coding Style
	3.3	Resources
Da	atatyp	pe Index
Fu	ınctio	n Index

1 Introduction

iksemel is an XML (eXtensible Markup Language) parser library designed for Jabber applications. It is coded in ANSI C for POSIX compatible environments, thus highly portable. It is free software released under the GNU Lesser General Public License.

The purprose of this manual is to tell you how to use the facilities of the iksemel library. Manual is written with the assumption that you are familiar with the C programming language, basic programming concepts, XML and Jabber protocol.

1.1 Compiling the Library

You need to install MinGW (http://mingw.org) under Windows to be able to compile iksemel. Although not tested by the author, Cygwin should work equally well.

Library can be built with:

```
./configure
make

If you want to make a self test:
make test

Now you can install it with:
make install
```

1.2 Using iksemel in Applications

You need to include 'iksemel.h' file in your source to access library API. You can do this with:

```
#include "iksemel.h"
```

Now you can use iksemel functions and compile your source. In able to link your compiled object files and generate your executable program, you have to link with iksemel library. This can be done with:

```
gcc -o myprg src1.o src2.o src3.o -liksemel
```

iksemel registers itself with pkg-config while installing, so if you are using autotools in your program, you can simply check the availability of iksemel and configure your build process accordingly with:

```
PKG_CHECK_MODULES(IKSEMEL,iksemel,,exit)
```

This would result in IKSEMEL_LIBS and IKSEMEL_CFLAGS substitution variables set to correct values.

2 Tutorials

2.1 Parsing an XML Document

iksemel parser sequentally processes the XML document. Each encountered XML element (i.e. tags, character data, comments, processing instructions, etc.) is reported to your application by calling the hook functions you have provided. This type of interface is called SAX (serial access) interface.

Parser stores its state in a small structure. This structure is referenced by iksparser type, and managed with following functions:

This function allocates and initializes a parser structure. If allocation fails, NULL value is returned. user_data is passed directly to hook functions.

iksTagHook Typedef

int iksTagHook (void* user_data, char* name, char** atts, int type);

This function is called when a tag parsed. *name* is the name of the tag. If tag has no attributes *atts* is NULL, otherwise it contains a null terminated list of pointers to tag's attributes and their values. If return value isn't IKS_OK, it is passed immediately to the caller of the iks_parse.

type is one of the following:

IKS_OPEN Opening tag, i.e. <tag attr='value'>

IKS_CLOSE

Closing tag, i.e. </tag>

IKS_SINGLE

Standalone tag, i.e. <tag attr='value'/>

iksCDataHook Typedef

int iksCDataHook (void* user_data, char* data, size_t len);

data is a pointer to the character data. Encoding is UTF-8 and it isn't terminated with a null character. Size of the data is given with len in bytes. This function can be called several times with smaller sized data for a single string. If return value isn't IKS_OK, it is passed immediately to the caller of the iks_parse.

int iks_parse (iksparser* prs, char *data, size_t len, int finish); Function You give XML document to the parser with this function. data is a len bytes string. If len is zero, data must be a null terminated string.

If finish value is zero, parser waits for more data later. If you want to finish parsing without giving data, call it like:

```
iks_parse (my_parser, NULL, 0, 1);
```

You should check the return value for following conditions:

IKS_HOOK Your hook decided that there is an error.

```
void iks_parser_delete (iksparser* prs);
```

Function

This function frees parser structure and associated data.

Now we have learned how to create and use a sax parser. Lets parse a simple XML document. Write following code into a 'test.c' file.

```
#include <stdio.h>
#include <iksemel.h>
int pr_tag (void *udata, char *name, char **atts, int type)
 switch (type) {
 case IKS_OPEN:
 printf ("TAG <%s>\n", name);
 break;
 case IKS_CLOSE:
 printf ("TAG </%s>\n", name);
 break;
 case IKS_SINGLE:
 printf ("TAG <%s/>\n", name);
 break;
 if (atts) {
 int i = 0;
 while (atts[i]) {
 printf (" ATTRIB %s='%s'\n", atts[i], atts[i+1]);
 i += 2;
 }
 }
 return IKS_OK;
}
enum ikserror pr_cdata (void *udata, char *data, size_t len)
 int i;
 printf ("CDATA [");
 for (i = 0; i < len; i++)
 putchar (data[i]);
 printf ("]\n");
 return IKS_OK;
}
```

```
int main (int argc, char *argv[])
  {
 iksparser *p;
 p = iks_sax_new (NULL, pr_tag, pr_cdata);
 switch (iks_parse (p, argv[1], 0, 1)) {
 case IKS_OK:
 puts ("OK");
 break;
 case IKS_NOMEM:
 puts ("Not enough memory");
 exit (1);
 case IKS_BADXML:
 puts ("XML document is not well-formed");
 exit (2);
 case IKS_HOOK:
 puts ("Our hooks didn't like something");
 exit (2);
 }
 iks_parser_delete (p);
 return 0;
  }
Now compile and test it with:
  gcc -o test test.c -liksemel
  ./test "<test>Hello<br/>World!</test>"
  ./test "<lala a='12' b='42'/>"
```

Error Handling

XML standart states that once an error is detected, the processor must not continue normal processing (i.e. it must not pass character data or markup information to the application). So iksemel stops processing immediately when it encounters a syntax error, or one of your hook functions return any one value than IKS_OK, and iks_parse function returns with the error code.

Since it is useful for debugging, iksemel provides functions to get position of the error. Position is usually at the starting character for syntax errors. Since your hooks are called after whole element (i.e. markup or character data) is passed, position is at the end of the erroneous element for IKS_HOOK errors.

```
unsigned long iks_nr_bytes (iksparser* prs);

Returns how many number of bytes parsed.

unsigned long iks_nr_lines (iksparser* prs);

Returns how many number of lines parsed.

Function
```

If you want to parse another document with your parser again, you should use the following function to reset your parser.

void iks_parser_reset (iksparser* prs);

Function

Resets the parser's internal state.

2.2 Working with XML Trees

SAX interface uses very little memory, but it forces you to access XML documents sequentally. In many cases you want to keep a tree like representation of XML document in memory and want to access and modify its content randomly.

iksemel provides functions for efficiently creating such trees either from documents or programmaticaly. You can access and modify this tree and can easily generate a new XML document from the tree.

This is called DOM (Document Object Model) interface.

2.2.1 Memory Management

Since keeping whole document content uses a lot of memory and requires many calls to OS's memory allocation layer, iksemel uses a simple object stack system for minimizing calls to the malloc function and releasing all the memory associated with a tree in a single step.

A parsed XML tree contains following objects:

'Nodes' These are basic blocks of document. They can contain a tag, attribute pair of a tag, or character data. Tag nodes can also contain other nodes as children. Node structure has a small fixed size depending on the node type.

'Names' Names of tags and attributes. They are utf-8 encoded small strings.

'Character Data'

They are similar to names but usually much bigger.

iksemel's object stack has two separate areas for keeping these data objects. Meta chunk contains all the structures and aligned data, while the data chunk contains strings. Each chunk starts with a choosen size memory block, then when necessary more blocks allocated for providing space. Unless there is a big request, each block is double the size of the previous block, thus real memory needs are quickly reached without allocating too many blocks, or wasting memory with too big blocks.

ikstack Typedef

This is a structure defining the object stack. Its fields are private and subject to change with new iksemel releases.

ikstack * iks_stack_new (size_t meta_chunk, size_t data_chunk);
Function

Creates an object stack. *meta_chunk* is the initial size of the data block used for structures and aligned data. *data_chunk* is the initial size of the data block used for strings. They are both in byte units.

These two initial chunks and a small object stack structure is allocated in one malloc call for optimization purproses.

void * iks_stack_alloc (ikstack * stack, size_t size);

Function

Allocates size bytes of space from the object stack's meta chunk. Allocated space is aligned on platform's default alignment boundary and isn't initialized. Returns a pointer to the space, or NULL if there isn't enough space available and allocating a new block fails.

Copies given string src into the object stack's data chunk. Returns a pointer to the new string, or NULL if there isn't enough space in the stack. If len is zero string must be null terminated.

void iks_stack_delete (ikstack * stack);

Function

Gives all memory associated with object stack to the system.

Since character data sections are usually parsed in separate blocks, a growable string implementation is necessary for saving memory.

This function appends the string src to the string old in the stack's data chunk. If old is NULL it behaves like <code>iks_stack_strdup</code>. Otherwise old has to be a string created with <code>iks_stack_strdup</code> or <code>iks_stack_strcat</code> functions.

If old_len or src_len is zero, corresponding string must be null terminated.

Since string can be moved into another block of the data chunk, you must use the returned value for new string, and must not reference to *old* anymore. Return value can be NULL if there isn't enough space in stack, and allocating a new block fails.

2.2.2 Creating a Tree

iks Typedef

This is a structure defining a XML node. Its fields are private and only accessed by following functions.

iks* iks_new (const char *name);

Function

Creates an object stack and creates a IKS_TAG type of node with given tag name inside the stack. Tag name is also copied into the stack. Returns the node pointer, or NULL if there isn't enough memory.

iks* iks_new_within (const char *name, ikstack* stack);

Function

Creates a IKS_TAG type of node with the given tag name. Node and tag name is allocated inside the given object stack. Returns the node pointer, or NULL if there isn't enough memory.

iks* iks_insert (iks *x, const char *name);

Function

Creates a IKS_TAG type of node with the given tag name. Node and tag name is allocated inside the x node's object stack and linked to x as a child node. Returns the node pointer, or NULL if there isn't enough memory.

iks* iks_insert_cdata (iks* x, const char* data, size_t len); Function Creates a IKS_CDATA type of node with given character data. Node is allocated inside the x node's object stack and linked to x as a child node. Data is copied as well. If len is zero data must be a null terminated string. Returns the node pointer, or NULL if there isn't enough memory.

Creates a IKS_ATTRIBUTE type of node with given attribute name and the value. Node is allocated inside the x node's object stack and linked to x as an attribute node. Attribute name and value is copied as well. Returns the node pointer, or NULL if there isn't enough memory.

Reinserting another value with same attribute name changes an attribute's value. If value is NULL, attribute is removed from the tag.

iks* iks_insert_node (iks* x, iks* y);

Function

Links node y to node x as a child node. Nodes are not copied between object stacks, be careful.

void iks_hide (iks *x);

Function

Changes the links of the other nodes so that x becomes invisible. It stays in the same object stack with neighbour nodes, be careful.

void iks_delete (iks *x);

Function

Frees the object stack of the node x.

Now lets create a tree representation of following XML document:

```
iks_insert_cdata (x, "\n", 1);
iks_insert_cdata (iks_insert (x, "subject"), "song lyric", 10);
iks_insert_cdata (iks_insert (x, "priority"), "high", 4);
iks_insert_cdata (x, "\n", 1);
y = iks_insert (x, "body");
iks_insert_cdata (y, "\n", 1);
z = iks_insert (y, "em");
iks_insert_attrib (z, "style", "underline");
iks_insert_cdata (z, "here is the correct version", 0);
iks_insert_cdata (y, "\n", 1);
iks_insert_cdata (y, "i just don't see why", 0);
iks_insert_cdata (y, "i should even care\n", 0);
iks_insert_cdata (y, "it's not dark yet,", 0);
iks_insert_cdata (y, "but it's getting there\n", 0);
iks_insert_cdata (x, "\n", 1);
```

Notice how newlines are inserted for proper formatting of document. They aren't necessary for representing data, but they make it easier to read document for humans.

Also notice how iks_insert and iks_insert_cdata chained.

There are also functions for duplicating xml trees. They are:

```
iks * iks\_copy (iks* x);
```

Function

Creates a full copy of the tree in a newly created object stack.

```
iks * iks_copy_within (iks* x, ikstack *s);
```

Function

Creates a full copy of the tree in given object stack.

2.2.3 Accessing a Tree

Basic access functions allow you to move on the tree:

These functions return a pointer to the next, previous, parent, first child, and first attribute node of the given node x. If that node doesn't exist or x is NULL, a NULL value is returned.

```
iks * iks\_root (iks *x);
```

Function

Returns the topmost parent node of the x.

```
iks* iks_next_tag (iks* x);
```

Function

iks* iks_prev_tag (iks* x);

Function

iks* iks_first_tag (iks* x);

Function

These functions return a pointer to the next, previous, first child node of the given node x. Only tag nodes are considered, other type of the nodes are skipped. If such a node doesn't exist or x is NULL, a NULL value is returned.

Another group of functions allow you to access specific information and content of the nodes:

ikstack* iks_stack (iks* x);

Function

Returns the object stack which node x stays.

enum ikstype iks_type (iks* x);

Function

Returns the type of the node.

IKS_TAG Node is a tag and can contain child nodes and attributes.

IKS_CDATA

Node contains character data.

IKS_ATTRIBUTE

Node contains an attribute and its value.

char* $iks_name (iks* x);$

Function

Returns the name of the tag for nodes with the type IKS_TAG.

char* iks_cdata (iks* x);

Function

Returns a pointer to node's character data if available, NULL otherwise.

size_t iks_cdata_size (iks* x);

Function

Returns the size of the node's character data in bytes.

int iks_has_children (iks* x);

Function

Returns a non-zero value if node x has a child node.

int iks_has_attribs (iks* x);

Function

Returns a non-zero value if node x has attributes.

Last group of the functions simplifies finding and accessing the content of a specific node:

iks* iks_find (iks* x, const char* name);

Function

Searches a IKS_TAG type of node with *name* as tag name in child nodes of x. Returns a pointer to the node if found, NULL otherwise.

char* iks_find_cdata (iks* x, const char* name);

Function

Searches a IKS_TAG type of node with *name* as tag name in child nodes of x. Returns a pointer to the character data of the node's first child node if found, NULL otherwise.

char* iks_find_attrib (iks* x, const char* name);

Function

Searches an attribute with given name in attributes of the x. Returns a pointer to attribute value if found, NULL otherwise.

iks * iks_find_with_attrib (iks *x, const char *tagname, const

Function

char *attrname, const char *value);

Searches for a child tag of x which has an attribute with name attrname and value value. If tagname isn't NULL, name of the tag must also match. Returns a pointer to the node if found, NULL otherwise.

Here is an example which demonstrates accessing file names in a fictitious XML playlist file:

```
<playlist>
 <item type='mpg'>
 <name>/home/madcat/download/matrix_rev_trailer.mpg</name>
 <duration>1:17</duration>
 </item>
 <item type='rm'>
 <name>/home/madcat/anim/clementine_ep1.rm</name>
 <duration>22:00</duration>
 </item>
 <item type='avi'>
 <name>/home/madcat/anim/futurama/ep101.avi</name>
 <subtitle>/home/madcat/subs/futurama/ep101.txt</subtitle>
 <duration>30:00</duration>
 </item>
 <repeat/>
 <fullscreen/>
 <noui/>
  </playlist>
and here is the code:
  #include <stdio.h>
  #include <iksemel.h>
  int main (int argc, char *argv[])
  {
 iks *x, *y;
 int e;
 if (argc < 2) {
 printf ("usage: %s <playlistfile>", argv[0]);
 return 0;
 }
 e = iks_{load} (argv[1], &x);
 if (e != IKS_OK) {
 printf ("parse error %d\n", e);
 return 1;
 }
```

```
if (iks_find (x, "repeat")) puts ("repeat mode enabled");
y = iks_child (x);
while (y) {
 if (iks_type (y) == IKS_TAG
 && strcmp (iks_name (y), "item") == 0) {
 printf ("Filename: [%s]\n", iks_find_cdata (y, "name"));
 }
 y = iks_next (y);
}
iks_delete (x);
return 0;
}
```

2.2.4 Converting a Tree to an XML Document

There is a function for converting given XML tree into a null terminated string.

```
char * iks_string (ikstack* stack, iks* x);
```

Function

Converts given tree into a string. String is created inside the given object stack. Returns a pointer to the string, or NULL if there isn't enough memory available.

If *stack* is NULL, string is created inside an <code>iks_malloced</code> buffer. You can free it later with <code>iks_free</code> function.

Here is an example which builds a tree and print it.

```
iks *x;
char *t;

x = iks_new ("test");
iks_insert_cdata (iks_insert (x, "a"), "1234", 4);
iks_insert (x, "br");
iks_insert_cdata (x, "1234", 4);
t = iks_string (iks_stack (x), x);
puts (t);
iks_delete (x);
```

2.2.5 Parsing a Document into a Tree

If you want to automatically convert an XML document into a tree, you can use iksemel's DOM parser. It is created with following function:

iksparser* iks_dom_new (iks **iksptr);

Function

Creates a DOM parser. A pointer to the created XML tree is put into the variable pointed by *iksptr*. Returns a pointer to the parser, or NULL is there isn't enough memory.

Usage is same as SAX parser. You feed the data with iks_parse, and if there isn't an error, you can access to your tree from variable *iksptr.

Here is a simple example:

```
iks *x;
iksparser *p;

p = iks_dom_new (&x);
if (IKS_OK != iks_parse (p, "<a>bcd</a>", 9, 1)) {
 puts ("parse error");
}
/* x is useable after that point */

/* this will print 'bcd' */
printf ("%s\n", iks_cdata (iks_child (x)));
```

If you know the size of the file ahead, or you have an approximate idea, you can tell this to the dom parser for choosing a better memory allocation strategy. Here is the function for this.

void iks_set_size_hint (iksparser *prs, size_t approx_size);

Function

Parser prs must be a dom type parser. approx_size is the expected size of the xml document. Parser chooses its chunk size based on this information. Helps performance while processing big files.

If you already have your XML document in memory, you can simply parse it with:

iks * iks_tree (const char *xml_str, size_t len, int *err);

Function

This function parses the buffer pointed by *xml_str*. If *len* is zero buffer is considered as a null terminated utf8 string. Returns the parsed tree, or NULL if there is an error. If *err* is not NULL, actual error code (returned by iks_parse) is put there.

Most of the times you want to load your configuration (or similar) files directly into trees. iksemel provides two functions to greatly simplify this:

int iks_load (const char *fname, iks **xptr);

Function

Loads the XML file. Tree is placed into the variable pointed by xptr.

int iks_save (const char *fname, iks *x);

Function

Converts tree x into a string and saves to the file.

Both functions return same error codes as iks_parse. Some additional error codes are defined for indicating file problems. They are:

IKS_FILE_NOFILE

A file with the given name doesn't exist.

IKS_FILE_NOACCESS

Cannot open file. Possibly a permission problem.

IKS_FILE_RWERR

Read or write operation failed.

Here is a simple example which parses a file and saves it into another:

```
iks *x;

if (IKS_OK != iks_load ("file1.xml", &x)) {
 puts ("loading error");
}

if (IKS_OK != iks_save ("file2.xml", x)) {
 puts ("saving error");
}
```

2.3 XML Streams

XML streams function as containers for any XML chunks sent asynchronously between network endpoints. They are used for asyncronously exchanging relatively small payload of structured information between entities.

A stream is initiated by one of hosts connecting to the other, and sending a <stream:stream> tag. Receiving entity replies with a second XML stream back to the initiating entity within the same connection. Each unit of information is send as a direct child tag of the <stream:stream> tag. Stream is closed with </stream:stream>.

XML streams use a subset of XML. Specifically they should not contain processing instructions, non-predefined entities, comments, or DTDs.

Jabber protocol uses XML streams for exchanging messages, presence information, and other information like authorization, search, time and version queries, protocol extensions.

iksemel provides you a stream parser, which automatically handles connection to the server, and calls your hook function with incoming information parsed and converted to an XML tree.

You can create such a parser with:

Allocates and initalizes a stream parser. name_space indicates the stream type, jabber clients use "jabber:client" namespace. user_data is passed directly to your hook function.

iksStreamHook Typedef

int iksStreamHook (void* user_data, int type, iks* node);

Depending on the value of the type, node contains:

```
IKS_NODE_START
```

Got the <stream:stream> tag, namespace, stream id and other information is contained in the *node*.

IKS_NODE_NORMAL

A first level child of the <stream:stream> tag is received. *node* contains the parsed tag. If you are connected to a jabber server, you can get <message>, , presence>, or <iq> tags.

IKS_NODE_ERROR

Got a <stream:error> tag, details can be accessed from node.

IKS_NODE_STOP

</stream:stream> tag is received or connection is closed, node is NULL.

Freeing the node with iks_delete is up to you.

You can manually feed this parser with iks_parse function, but using iksemel's connection facilities is easier for most of the cases.

This functions return IKS_OK for success. Error codes of iks_parse are used in same manner. Following additional codes are defined for network related problems:

IKS_NET_NODNS

Hostname lookup failed. Possible reasons: hostname is incorrect, you are not online, your dns server isn't accessible.

IKS_NET_NOSOCK

Socket cannot created.

IKS_NET_NOCONN

Connection attemp failed. Possible reasons: host is not an XML stream server, port number is wrong, server is busy or closed for the moment.

IKS_NET_RWERR

send or recv call is failed when attempting to exchange the data with the server. You should close the connection with iks_disconnect after getting this error from data transfer functions.

This function connects the parser to a server and sends stream header for you. server is the host name of the server and port is the tcp port number which server is listening to. You can use IKS_JABBER_PORT macro for the default jabber client port (5222).

int iks_connect_fd (iksparser *prs, int fd);

Function

Attaches parser to an already opened connection. fd is the socket descriptor. Note that iks_disconnect doesn't close the socket for this kind of connection, opening and closing of the socket is up to your application. Stream header is not sent automatically. You can use iks_send_header function for sending it.

void iks_disconnect (iksparser *prs);

Function

Closes connection to the server, and frees connection resources.

After successfully connecting to a server, you can use following functions for exchanging information with server.

int iks_recv (iksparser* prs, int timeout);

Function

If timeout is -1, waits until some data arrives from server, and process the data. Your stream hook can be called if a complete chunk is arrived.

If timeout is a positive integer, iks_recv returns if no data arrives for timeout seconds.

If timeout is zero, iks_recv checks if there is any data waiting at the network buffer, and returns without waiting for data.

int iks_fd (iksparser* prs);

Function

Returns the file descriptor of the connected socket. You can use this in your select function or some other input loop to act whenever some data from the server arrives. This value of only valid between a successful iks_connect_tcp and iks_disconnect.

int iks_send (iksparser* prs, iks* x);

Function

Converts the tree given in x to a string, and sends to the server. String is created inside the object stack of x.

int iks_send_raw (iksparser* prs, char* xmlstr);

Function

Sends the string given in xmlstr to the server.

int iks_send_header (iksparser *prs, char *to);

Function

Sends the stream header. to is the name of the server. Normally iks_connect_tcp function calls this for you. This is only useful if you are using iks_connect_fd.

Sometimes it is useful to log incoming and outgoing data to your parser for debugging your applications. iksemel provides a logging facility for you.

void iks_set_log_hook (iksparser* prs, iksLogHook* logHook);

Function

Sets the log function for your stream parser. You can't use this function on any other type of parser.

iksLogHook Typedef

void iksLogHook (void* user_data, const char* data, size_t size, int is_incoming); user_data is same value which you give with iks_stream_new. data is size bytes of data. Be very careful that this data may be coming from other side of the connection and can contain malicius bytes. It isn't checked by iksemel yet, so you should check it yourself before displaying or passing to other systems in your application or computer. If is_incoming is a non-zero value, data is incoming from server, otherwise it is outgoing to the server.

2.4 Writing a Jabber Client

2.4.1 Security

iksemel supports TLS protocol for encrypted communication and SASL protocol for authentication. TLS is handled by gnutls library.

int iks_has_tls (void);

Function

If iksemel is compiled with gnutls library, this function returns a non-zero value indicating you can try encrypted connection with the server.

int iks_start_tls (iksparser* prs);

Function

Starts a TLS handshake over already connected parser. Returns IKS_OK or one of the IKS_NET_ errors. If handshake succeeds you'll get another stream header from server.

int iks_is_secure (iksparser* prs);

Function

Returns a non-zero value if a secure connection is fully established between server.

Function

Starts SASL operation.

See tools/iksroster.c for a good example.

2.4.2 Packets

iksemel can parse a jabber XML node and provide you a public packet structure which contains information like node type and subtype, id, namespace, sender's jabber id, etc.

This handles a lot of node parsing for you. Packets are also used in the packet filter subsystem.

ikspak * iks_packet (iks *x);

Function

Takes a node from stream and extracts information from it to a packet structure. Structure is allocated inside the node's object stack.

ikspak structure has following fields:

iks *x; This is a pointer to the node.

iksid *from;

Sender's jabber id in parsed form. See below for iksid structure.

iks *query;

A pointer to the <query> tag for IQ nodes.

char *ns; Namespace of the content for IQ nodes.

char *id; ID of the node.

enum ikspaktype type;

Type of the node. Possible types are:

IKS_PAK_NONE

Unknown node.

IKS_PAK_MESSAGE

Message node.

IKS_PAK_PRESENCE

Presence node with presence publishing operation.

IKS_PAK_S10N

Presence node with subscription operation.

IKS_PAK_IQ

IQ node.

enum iksubtype subtype;

Sub type of the node. Sub types for message nodes:

IKS_TYPE_NONE

A normal message.

IKS_TYPE_CHAT

Private chat message.

IKS_TYPE_GROUPCHAT

Multi user chat message.

IKS_TYPE_HEADLINE

Message from a news source.

IKS_TYPE_ERROR

Message error.

Sub types for IQ nodes:

IKS_TYPE_GET

Asks for some information.

IKS_TYPE_SET

Request for changing information.

IKS_TYPE_RESULT

Reply to get and set requests.

IKS_TYPE_ERROR

IQ error.

Sub types for subscription nodes:

IKS_TYPE_SUBSCRIBE,

Asks for subscribing to the presence.

IKS_TYPE_SUBSCRIBED,

Grants subscription.

IKS_TYPE_UNSUBSCRIBE,

Asks for unsubscribing to the presence.

IKS_TYPE_UNSUBSCRIBED,

Cancels subscription.

IKS_TYPE_ERROR

Presence error.

Sub types for presence nodes:

IKS_TYPE_PROBE,

Asks presence status.

IKS_TYPE_AVAILABLE,

Publishes entity as available. More information can be found in show field.

IKS_TYPE_UNAVAILABLE

Publishes entity as unavailable. More information can be found in show field.

enum ikshowtype show;

Presence state for the presence nodes.

IKS_SHOW_UNAVAILABLE

Entity is unavailable.

IKS_SHOW_AVAILABLE

Entity is available.

IKS_SHOW_CHAT

Entity is free for chat.

IKS_SHOW_AWAY

Entity is away for a short time.

IKS_SHOW_XA

Entity is away for a long time.

IKS_SHOW_DND

Entity doesn't want to be disturbed.

iksemel has two functions to parse and compare jabber IDs.

iksid * iks_id_new (ikstack *s, const char *jid);

Function

Parses a jabber id into its parts. iksid structure is created inside the s object stack.

iksid structure has following fields:

char *user;

User name.

char *server;

Server name.

char *resource;

Resource.

char *partial;

User name and server name.

char *full;

User name, server name and resource.

You can access this fields and read their values. Comparing two parsed jabber ids can be done with:

int iks_id_cmp (iksid *a, iksid *b, int parts);

Function

Compares parts of a and b. Part values are:

IKS_ID_USER

IKS_ID_SERVER

IKS_ID_RESOURCE

You can combine this values with or operator. Some common combinations are predefined for you:

IKS_ID_PARTIAL

IKS_ID_USER | IKS_ID_SERVER

IKS_ID_FULL

IKS_ID_USER | IKS_ID_SERVER | IKS_ID_RESOURCE

Return value is 0 for equality. If entities are not equal a combination of part values showing different parts is returned.

2.4.3 Packet Filter

Packet filter handles routing incoming packets to related functions.

iksfilter * iks_filter_new (void);

Function

Creates a new packet filter.

void iks_filter_packet (iksfilter *f, ikspak *pak);

Function

Feeds the filter with given packet. Packet is compared to registered rules and hook functions of the matching rules are called in most matched to least matched order.

void iks_filter_delete (iksfilter *f);

Function

Frees filter and rules.

Rules are created with following function:

iksrule * iks_filter_add_rule (iksfilter *f, iksFilterHook

Function

*filterHook, void *user_data, ...);

Adds a rule to the filter f. user_data is passed directly to your hook function filterHook.

A rule consist of one or more type and value pairs. Possible types:

IKS_RULE_ID

Compares char * value to packet ids.

IKS_RULE_FROM

Compares char * value to packet senders.

IKS_RULE_FROM_PARTIAL

Compares char * value to packet sender. Ignores resource part of jabber id.

IKS_RULE_NS

Compares char * value to namespace of iq packets.

IKS_RULE_TYPE

Compares int value to packet types.

IKS_RULE_SUBTYPE

Compares int value to packet sub types.

IKS_RULE_DONE

Terminates the rule pairs.

Here is an example which creates a filter and adds three rules:

iksFilterHook Typedef

int iksFilterHook (void *user_data, ikspak *pak);

Your hook is called with your user_data and matching packet pak. You can return two different values from your hook:

```
IKS_FILTER_PASS
```

Packet is forwarded to least matching rules.

```
IKS_FILTER_EAT
```

Filtering process for the packet ends.

You can remove the rules with following functions:

```
void iks_filter_remove_rule (iksfilter *f, iksrule *rule); Function Removes the rule from filter.
```

Function

Remove the rules using filterHook function from filter.

2.4.4 Creating Common Packets

A usual jabber network traffic contains many similar XML constructs. iksemel provides several utility functions for creating them. They all generate an XML tree, so you can add or modify some parts of the tree, and send to server then.

```
iks * iks_make_auth (iksid *id, const char *pass, const char *sid); Function
```

Creates an authorization packet. *id* is your parsed jabber id, and *pass* is your password.

If stream id *sid* isn't NULL, SHA1 authentication is used, otherwise password is attached in plain text. You can learn stream id from IKS_STREAM_START packet in your stream hook like this:

```
char *sid;
if (type == IKS_STREAM_START) {
 sid = iks_find_attrib (node, "id");
}
```

Creates a message packet. type is the message type, to is jabber id of the recipient, body is the message.

Creates a presence packet for subscription operations. *type* is operation, *to* is jabber id of the recipient, *msg* is a small message for introducing yourself, or explaning the reason of why you are subscribing or unsubscribing.

- iks * iks_make_pres (enum ikshowtype show, const char *status); Function Creates a presence packet for publishing your presence. show is your presence state and status is a message explaining why you are not available at the moment, or what you are doing now.
- iks * iks_make_iq (enum iksubtype type, const char *xmlns); Function Creates an IQ packet. type is operation type and xmlns is the namespace of the content. You usually have to add real content to the <query> tag before sending this packet.

2.5 Utility Functions

2.5.1 Memory Utilities

```
void * iks_malloc (size_t size);
```

Function

void iks_free (void *ptr);

Function

These are wrappers around ANSI malloc and free functions used by the iksemel library itself. You can free the output of iks_string (only if you passed it a NULL stack) with iks_free for example. That is important if you are using a malloc debugger in your application but not in iksemel or vice versa.

2.5.2 String Utilities

These functions work exactly like their ANSI equivalents except that they allow NULL values for string pointers. If src is NULL, iks_strdup and iks_strlen returns zero. If a or b is NULL in string comparisation functions they return -1.

Their usefulness comes from the fact that they can chained with DOM traversing functions like this:

```
if (iks_strcmp (iks_find_attrib (x, "id"), "x1") == 0) count++;
```

That example works even x doesn't have an 'id' attribute and iks_find_attrib returns NULL. So you don't need to use temporary variables in such situations.

2.5.3 SHA1 Hash

Secure Hash Algorithm (SHA1) is used in the Jabber authentication protocol for encoding your password when sending to the server. This is normally handled by iks_make_auth() function, but if you want to handle it manually, or if you need a good hash function for other purposes you can use these functions.

iksha* iks_sha_new (void);

Function

Allocates a structure for keeping calculation values and the state.

void iks_sha_reset (iksha *sha);

Function

Resets the state of the calculation.

void iks_sha_hash (iksha *sha, const unsigned char *data, int len, int finish);

Function

Calculates the hash value of the given data. If *finish* is non zero, applies the last step of the calculation.

void iks_sha_print (iksha *sha, char *hash);

Function

Prints the result of a finished calculation into the buffer pointed by *hash* in hexadecimal string form. Buffer must be at least 40 bytes long. String is not null terminated.

void iks_sha (const char *data, char *hash);

Function

Calculates the hash value of data and prints into hash. This is a helper function for simple hash calculations. It calls other functions for the actual work.

3 Development

This chapter contains information on plan, procedure and standarts of iksemel development.

3.1 Roadmap

There are three main functions iksemel tries to provide to applications:

- A generic XML parser with SAX and DOM interfaces.
- XML stream client and server functionality.
- Utilities for Jabber clients.

Goal of the iksemel is providing these functions while supporting embedded environments, keeping usage simple, and having a robust implementation.

Some decisions are made to reach this goal:

Code is written in ANSI C with a single dependency on C library. Instead of using expat or libxml, a simple built-in parser is used. Similarly glib and gnu only features of glibc (like object stacks) are avoided and built-in memory and string utilities are used. This may seem like code duplication but since they are optimized for iksemel and only a few kb in size, it isn't a big disadvantage.

Code is placed files in a modular fashion, and different modules don't depend on others' internal details. This allows taking unneeded functionality out when building for low resource situations.

It is tried to give functions names which are consistent, clear and short.

API is documented with texinfo for high quality printed output and info file output for fast and simple access during application development. Instead of using an autogenerated system or simply listing function descriptions, a task oriented tutorial approach is used.

3.2 Coding Style

Here is a short list describing preferred coding style for iksemel. Please keep in mind when sending patches.

- Indentation is done with tabs. Aligning is done with spaces.
- Placement of braces is K&R style.
- Function names are put at the start of line.
- Function names are lowercase.
- Words of the function names are separated with underscore character.
- Structure and variable names are lowercase.
- Macro and enumarations names are uppercase.
- Exported library API is contained in the single iksemel.h file.
- Exported function names start with iks_
- Exported structure and type names start with iks
- Exported macro and enumaration names start with IKS_

```
Here is an example:
 int
 iks_new_func (char *text)
{
 int i;
 i = an_internal_func (text);
 if (IKS_SOME_VALUE == i) {
 iks_some_func (text);
 i++;
 }
 return i;
}
```

3.3 Resources

- RFC 2279, UTF-8 format http://www.ietf.org/rfc/rfc2279.txt
- W3C Recommendation, Extensible Markup Language 1.0 http://www.w3.org/TR/REC-wml
- Annotated XML Specification http://www.xml.com/axml/testaxml.htm
- Jabber Protocol Documents http://www.jabber.org/protocol/

Datatype Index 25

Datatype Index

	ikspak	16
iks6	iksparser	. 2
iksCDataHook	iksrule	19
iksfilter 19	iksStreamHook	13
iksFilterHook		
iksid		
iksLogHook	ikstype	. 9

Function Index 26

Function Index

	iks_new	
iks_attrib 8	iks_new_within	
iks_cdata9	iks_next	
iks_cdata_size9	iks_next_tag	
iks_child8	iks_nr_bytes	
iks_connect_fd	iks_nr_lines	
iks_connect_tcp	iks_packet 1	
iks_copy8	iks_parent	8
iks_copy_within 8	iks_parse	
iks_delete 7	iks_parser_delete	3
iks_disconnect	iks_parser_reset	5
iks_dom_new	iks_prev	8
	iks_prev_tag	9
iks_fd	iks_recv1	
iks_filter_add_rule	iks_root	8
iks_filter_delete	iks_save1	2
iks_filter_new	iks_sax_new	2
iks_filter_packet	iks_send1	5
iks_filter_remove_hook	iks_send_header 1	5
iks_filter_remove_rule 20	iks_send_raw 1	15
iks_find9	iks_set_log_hook1	
iks_find_attrib	iks_set_size_hint1	
iks_find_cdata9	iks_sha	
iks_find_with_attrib	iks_sha_hash	
iks_first_tag 9	iks_sha_new 2	
iks_free	iks_sha_print 2	
iks_has_attribs9	iks_sha_reset 2	
iks_has_children 9	iks_stack	
iks_has_tls 15	iks_stack_alloc	
iks_hide 7	iks_stack_delete	
iks_id_cmp 18	iks_stack_new	
iks_id_new 18	iks_stack_strcat	
iks_insert 7	iks_stack_strdup	
iks_insert_attrib7	iks_start_sasl	
iks_insert_cdata 7	iks_start_tls	
iks_insert_node	iks_strcasecmp	
iks_is_secure	iks_strcmp 2	
iks_load	iks_strdup 2	
iks_make_auth	iks_stream_new 1	
iks_make_iq 21	iks_string	
iks_make_msg	iks_strlen 2	
iks_make_pres	iks_strncasecmp	
iks_make_s10n	iks_strncmp 2	
iks_malloc	iks_tree1	
iks_name9	iks_type	