

Program *my_ping*

Program *my_ping*:

wysłanie komunikatu ICMP z żądaniem echa

Struktura *icmp* (plik *netinet/ip_icmp.h*)

icmp_type = ICMP_ECHO (8)

icmp_code = 0

w odpowiedzi:

icmp_type = ICMP_ECHOREPLY (0)

// Plik własny *my_ping.h*

```
#include <errno.h>
#include <netinet/in_systm.h>
#include <netinet/ip.h>
#include <netinet/ip_icmp.h>
#include <signal.h>
#include <unistd.h>
#include <stdio.h>
```

// **definicje symboli**

...

// **zmienne globalne**

```
char bufor_odbiorny[BUFSIZE];
char bufor_nadawczy[BUFSIZE];
struct sockaddr_in adres_nadawczy;
struct sockaddr_in adres_odbiorny;
```

```
int dlugosc_danych = 56; /* liczba bajtów za nagłówkiem ICMP */
char *host;
int numer_pakietu;
pid_t pid; /* PID procesu nadajnika */
int gniazdo;
int opcja_v = 0;
```

// **prototypy funkcji**

...

// **plik główny *my_ping.c***

```
void Obsluga zegara(int nr_sygnalu)
```

```
{
 Nadaj_komunikat_ICMP_ECHO();
 alarm(1);
 return;
}
```

```
int main(int argc, char **argv)
```

```
{
 int c;
 int rozmiar;
 int dl_adr;
 struct timeval czas_odebrania_pakietu;
 int n;
```

```
 signal(SIGALRM, Obsluga_zegara);
 pid = getpid();
 numer_pakietu=1;
```

// **Umieszczenie w strukturze adresowej adresu serwera**
`memset((char *) &adres_nadawczy, 0, sizeof(adres_nadawczy)) ;`

```
adres_nadawczy.sin_family = AF_INET;
adres_nadawczy.sin_addr.s_addr = inet_addr(host);
printf("PING %s : %d bajtow danych\n",
 inet_ntoa(adres_nadawczy.sin_addr), dlugosc_danych);
```

```
if ((gniazdo = socket(adres_nadawczy.sin_family, SOCK_RAW,
 IPPROTO_ICMP)) < 0) {
 printf("BLAD UTWORZENIA GNIAZDA");
 _exit(1); }
```

```
setuid(getuid()); /* zmiana id właściciela procesu */
Obsluga_zegara(SIGALRM);  /* wysłanie pierwszego pakietu */
```

```
while(1){
 dl_adr=sizeof(adres_odbiorczy);
 n = recvfrom(gniazdo, bufor_odbiorczy, BUFSIZE, 0,
 (struct sockaddr *) &adres_odbiorczy, &dl_adr);

 if (n < 0) printf("BLAD RECVFROM");

 gettimeofday(&czas_odebrania_pakietu, NULL);
 Przetworz_komunikat_ICMP_ECHOREPLY
 (bufor_odbiorczy, n, &czas_odebrania_pakietu);
}
exit(0);
}
```

// inne pliki źródłowe

void Nadaj_komunikat_ICMP_ECHO(void)

```
{
 int dlugosc;
 struct icmp  *icmp;

 icmp = (struct icmp *) bufor_nadawczy;
 icmp->icmp_type = ICMP_ECHO;
 icmp->icmp_code = 0;
 icmp->icmp_id = pid;
 icmp->icmp_seq = numer_pakietu++;
 gettimeofday((struct timeval *) icmp->icmp_data, NULL);

// suma kontrolna naglowka ICMP i danych
 dlugosc = 8 + dlugosc_danych;
 icmp->icmp_cksum = 0;
 icmp->icmp_cksum = Suma_kontrolna((u_short *) icmp, dlugosc);

 if (sendto(gniazdo, bufor_nadawczy, dlugosc, 0,
 (struct sockaddr *)&adres_nadawczy,
 sizeof(adres_nadawczy)) < 0)
 printf("BLAD W SENDTO");
}
```

```
void Przetworz_komunikat_ICMP_ECHOREPLY
(char *bufor, ssize_t rozmiar_pakietu, struct timeval *czas_odebrania)
{
 int rozmiar_ip, rozmiar_icmp;
 double rtt;
 struct ip *ip;
 struct icmp *icmp;
 struct timeval *czas_nadania;

 ip = (struct ip *) bufor; /* początek nagłówka IP */
 rozmiar_ip = ip->ip_hl << 2; /* rozmiar nagłówka IP */

 /* początek nagłówka ICMP */
 icmp = (struct icmp *) (bufor + rozmiar_ip);
 if ( (rozmiar_icmp = rozmiar_pakietu - rozmiar_ip) < 8)
 printf("Rozmiar odebranego pakietu ICMP < 8");

 /* Odpowiedź z echem ICMP */
 if (icmp->icmp_type == ICMP_ECHOREPLY)
 {
 /* to nie jest odpowiedz na wysłane zapytanie */
 if (icmp->icmp_id != pid)
 return;

 if (rozmiar_icmp < 16)
 printf("Rozmiar odebranej odpowiedzi ECHO ICMP < 16");

 czas_nadania = (struct timeval *) icmp->icmp_data;
 Różnica_czasu(czas_odebrania, czas_nadania);
 rtt = czas_odebrania->tv_sec * 1000.0
 + czas_odebrania->tv_usec / 1000.0;

 printf("%d bajtow od %s: nr_sekw=%u, ttl=%d, rtt=%.3f ms\n",
 rozmiar_icmp, inet_ntoa(adres_odbiorczy.sin_addr),
 icmp->icmp_seq, ip->ip_ttl, rtt);
 }
}
```

Kod niżej przedstawionej funkcji został przepisany z książki W. R. Stevensa: *UNIX – programowanie usług sieciowych, część 1*.
str. 748, funkcja *in_cksum*

unsigned short

Suma_kontrolna(unsigned short *bufor, int ilosc)

```
{
 int nleft = ilosc;
 int sum = 0;
 unsigned short *w = bufor;
 unsigned short wynik = 0;

 /*
 * Our algorithm is simple, using a 32 bit accumulator (sum), we add
 * sequential 16 bit words to it, and at the end, fold back all the
 * carry bits from the top 16 bits into the lower 16 bits.
 */
 while (nleft > 1) {
 sum += *w++;
 nleft -= 2;
 }

 /* 4mop up an odd byte, if necessary */
 if (nleft == 1) {
 *(unsigned char *)&wynik = *(unsigned char *)w ;
 sum += wynik;
 }

 /* 4add back carry outs from top 16 bits to low 16 bits */
 sum = (sum >> 16) + (sum & 0xffff); /* add hi 16 to low 16 */
 sum += (sum >> 16); /* add carry */
 wynik = ~sum; /* truncate to 16 bits */
 return(wynik);
}
```