

Com treballar amb un array de bytes.

1-. Punters amb C

C

Quin valor té c? printf("%d", c);

300 (posició de memòria #300)

* Com declarem un array de bytes?

Memòria estàtica

Memòria dinàmica

```
void foo(char *param1){....}
```


foo(buffer); Ok Ok Ok

* Què val buffer?

printf("%d", buffer); 300 (posició de memòria #300)

* Com accedim a una posició de memòria?


```
Exemple1:
printf("%c", *buffer); 'Z'
=
printf("%c", buffer[0]); 'Z'
```

Exemple2: *buffer = 'c'; = buffer[0] = 'c';

Codi ascii del caracter C

*Com poso una D en la posició #301?

```
Em moc una posició: #300+1=#301 printf("%d", buffer+1) \longrightarrow #301 Contingut de la nova posició: *(#301) = 'd' printf("%c", *(buffer+1)) \longrightarrow d = buffer[1] = 'd';
```

* Com desem un short en el nostre array de bytes?

char buffer[1024];
unsigned short code = 1;

1-. Com desem la variable code en buffer per enviar-la per la <u>xarxa</u>?


```
3 maneres:
1-. Utilitzant la funció memcpy:
void *memcpy(void *dest, const void *src, size_t n);
char buffer[1024];
unsigned short code = 1;
code = htons(code); //passem el short a format xarxa!!
memcpy(buffer, &code, sizeof(unsigned short));
2-. Utilitzant la macro del common.h:
#define stshort(sval, addr) ( *((short *)(addr))=htons(sval) )
char buffer[1024];
unsigned short code = 1;
stshort(code, buffer); //Ja ho ha transformat en format xarxa!!!
 Quants bytes podem escriure en les següents variables?
 int a:
 a = 2;
 char b;
 b = 'Z';
 int * c = malloc(sizeof(int));
 *c = 3;
 char * d = malloc(sizeof(int));
 *d = 'Z'; //d[0]='Z'
 short * e = malloc(sizeof(short));
 *e = 4;
* Analitzem la macro stshort(code,buffer)
Stores a short value in a memory position.
#define stshort(sval, addr) ( *((short *)(addr))=htons(sval) )
 variablede tipus short que volem desar en una posició, adreça, de memòria.
#define stshort(sval, addr) ( *((short *)(addr))=htons(sval) )
 Posició, adreça, de memòria on volem desar sval.
#define stshort(sval, addr) ( *((short *)(addr))=htons(sval) )
De quin tipus és addr
En el nostre cas concret?
En el codi:
char buffer[1024];
stshort(code, buffer);
```

```
Quin efecte té el següent cast?
#define stshort(sval, addr) ( *((short *)(addr))=htons(sval) )
Com escric dos bytes en una posició de memòria que apunta a un short?
short * e = malloc(sizeof(short));
e = 4;
* (posició de memòria) = 2 bytes
#define stshort(sval, addr) (*((short *)(addr))=htons(sval) )
Com convertim un short de format host a format network?
#define stshort(sval, addr) ( *((short *)(addr))=htons(sval) )
Hem desat en la posició de memòria addr un short convertit en format xarxa
3-. Aprofitant el que hem aprés de la macro:
char buffer[1024];
unsigned short code = 1;
*((short *)buffer) = htons(code);//passem el short a format xarxa!!
* Com desem dos shorts en el nostre array de bytes?
char buffer[1024];
unsigned short code = 1;
unsigned short field1 =2;
* Com enviem el nostre array de bytes?
ssize t send(int sockfd, const void *buf, size t len, int flags);
send(s, buffer, sizeof(short), 0);
* Com llegim l'array de bytes que rebem?
2 maneres:
1-. Utilitzant la funció memcpy:
void *memcpy(void *dest, const void *src, size t n);
char buffer[1024];
unsigned short code;
recv(s, buffer, sizeof(buffer), 0);
memcpy(code, buffer, sizeof(buffer));
code = ntohs(code);
2-. Aprofitant el que hem aprés de la macro stshort:
char buffer[1024];
unsigned short code;
recv(s, buffer, sizeof(buffer), 0);
code = ntohs( *((short *)buffer) ); //convertim de format network a format host
```

3-. Utilitzant la macro del common.h:

```
#define ldshort(addr) ( ntohs(*((short *)(addr)) ) )
```

```
#define ldshort(addr) ( ntohs(*((short *)(addr)) ) )
#define ldshort(addr) ( ntohs(*((short *)(addr)) ) )
#define ldshort(addr) ( ntohs(*((short *)(addr)) ) )
```

Retorna un short, ja convertit en format host, emmagatzemat en el punter addr.

```
char buffer[1024];
unsigned short code;

recv(s, buffer, sizeof(buffer), 0);
code = ldshort(buffer);
```

2-. Com hem d'utilitzar les estructures de l'esquelet?

Cada una de les estructures cosisteix en l'espai de memòria necessari per emmagatzemar les dades d'un o varis camps del missatge que heu d'enviar. Per exemple:

```
/*
 2 bytes 11 bytes 1 byte
HELLO_RP | 2 | Hello World | 0 |
*/
struct hello_rp{
 12 bytes: 11 + 1
 char msg[12];
};
DD_rule_espec:2 bytes 4 bytes 2 bytes 2 bytes
 | 0 | net_ID | net_mask | dev
struct direct_delivery_rule{
 ← 2 bytes
unsigned short type;
struct in_addr netID;
 4 bytes
unsigned short mask;
 2 bytes
unsigned short device; —
 2 bytes
};
```

Cada camp de l'estructura coincideix amb un camp en l'array de bytes que heu d'enviar o rebre.

2.1-. Com escrivim les estructures en un array de bytes que volem enviar?

Aprofitem el que hem aprés de les macros:

```
char buffer[1024];
struct hello_rp hello;

//ompliu els camps de l'estrucutra.
//recordeu que el opcode ha d'estar en format xarxa: htons()
*((struct hello_rp *)buffer) = hello;
//expliquem-ho:
*((struct hello_rp *)buffer) = hello;
*((struct hello_rp *)buffer) = hello;
*((struct hello_rp *)buffer) = hello;
```

2.1.2-. Com avançaríeu el punter per escriure alguna cosa després d'haver escrit l'estructura hello_rp en el buffer?

```
int offset=0;
offset += sizeof(struct hello_rp);
//això em posicionaria el buffer en la posició 14. Conteu que comencem en la posició 0.
```

2.2-. Com llegim les estructures d'un array de bytes que acabem de rebre?

Aprofitem el que hem aprés de les macros:

```
char buffer[1024];
struct hello_rp hello;
//recv(s, buffer, ....)
hello = *((struct hello_rp *)buffer);
```

3-. Com hem de treballar amb adreces

```
struct in_addr {
  unsigned long s_addr;
};
```

3.1-. Si tenim una cadena amb una IP en format decimal dotted quad: 158.109.79.123 Per convertir-la en long i en format xarxa :

/** Funció que converteix una adreça internet expressada com una cadena en format dotted quad (paràmetre cp) de cadena dotted quad a long (en format xarxa). Desa aquest long en el paràmetre inp.

- * @param cp: Cadena en format dotted quad que volem transformar. Per exemple: "158.109.79.136".
- * @param inp Estructura struct in_addr on volem desar l'adreça en format xarxa. */

```
int inet_aton(const char *cp, struct in_addr *inp);
```

```
/* inet_ → internet */
/* _aton → ascii to network */
struct in_addr address;
char *ip = "158.109.79.64";
inet_aton(ip, &address);
```

3.2-. Si tenim una adreça en format xarxa i la volem en en format decimal dotted quad: 158.109.79.123

/** Funció que converteix l'adreça internet especificada com a paràmetre 'in', que està en format xarxa, de format xarxa a cadena de caracters.

- * @param in: Adreça en format xarxa que volem convertir en cadena de caracters.
- * @return La cadena de caracters en format dotted quad que representa l'adreça passada
- * com a paràmetre.

*/

char *inet_ntoa(struct in_addr in);

```
/* inet_ → internet */
/* _ntoa → network to ascii */
```

char ip[16]; //cadena de caracters amb l'adreça en format dotted quad struct in_addr address; //on tenim la l'adreça en format xarxa.

```
strcpy(address, inet_ntoa(address));
```