Пример. Работа с локальными сокетами.
Рассмотрим небольшой пример, иллюстрирующий работу с сокетами в рамках локального домена (AF_UNIX). Ниже приведена небольшая программа, которая в зависимости от параметра командной строки исполняет роль клиента или сервера. Клиент и сервер устанавливают соединение с использованием датаграммных сокетов. Клиент читает строку со стандартного ввода и пересылает серверу; сервер посылает ответ в зависимости от того, какова была строка. При введении строки «quit» и клиент, и сервер завершаются.
#include <sys/types.h>
#include <sys/socket.h>
#include <sys/un.h>
#include <stdio.h>
#include <string.h>
#define SADDRESS "mysocket"
#define CADDRESS "clientsocket"
#define BUFLEN 40
int main(int argc, char **argv)
{ struct sockaddr_un party_addr, own_addr;
int sockfd;
int is_server;
char buf[BUFLEN];
int party_len;
int quitting;
if (argc != 2) {
 printf("Usage: %s client|server.\n", argv[0]);
 return 0;
}
quitting = 1;
/* определяем, кто мы: клиент или сервер*/
is_server = !strcmp(argv[1], "server");
memset(&own_addr, 0, sizeof(own_addr));
own_addr.sun_family = AF_UNIX;
strcpy(own_addr.sun_path, is_server?SADDRESS:CADDRESS);
/* создаем сокет */
if ((sockfd = socket(AF_UNIX, SOCK_DGRAM, 0)) < 0) {
 printf("can't create socket\n");
 return 0;
}
/* связываем сокет */
unlink(own_addr.sun_path);
if (bind(sockfd, (struct sockaddr *) &own_addr,
 sizeof(own_addr.sun_family)+
 strlen(own_addr.sun_path)) < 0)
{
 printf("can't bind socket!");
 return 0;
}
if (!is_server)
{
/* это – клиент */
memset(&party_addr, 0, sizeof(party_addr));
party_addr.sun_family = AF_UNIX;
strcpy(party_addr.sun_path, SADDRESS);
printf("type the string: ");
while (gets(buf)) {
 /* не пора ли выходить? */
quitting = (!strcmp(buf, "quit"));
 /* считали строку и передаем ее серверу */
if (sendto(sockfd, buf, strlen(buf) + 1, 0,
 (struct sockaddr *) &party_addr,
 sizeof(party_addr.sun_family) +
 strlen(SADDRESS)) != strlen(buf) + 1)
 {
 printf("client: error writing socket!\n");
 return 0;
 }
/*получаем ответ и выводим его на печать*/
 if (recvfrom(sockfd, buf, BUFLEN, 0, NULL, 0) < 0)
 {

printf("client: error reading socket!\n");
return 0;
 }

 printf("client: server answered: %s\n", buf);
 if (quitting) break;
 printf("type the string: ");
} // while

close(sockfd);
return 0;
} // if (!is_server)
/* это – сервер */
while (1)
{ /* получаем строку от клиента и выводим на печать */
 party_len = sizeof(party_addr);
 if (recvfrom(sockfd, buf, BUFLEN, 0,(struct sockaddr *)
 &party_addr, &party_len) < 0)
{
 printf("server: error reading socket!");
 return 0;
 }
printf("server: received from client: %s \n", buf);
/* не пора ли выходить? */

quitting = (!strcmp(buf, "quit"));

if (quitting) strcpy(buf, "quitting now!");

else

if (!strcmp(buf, "ping!")) strcpy(buf, "pong!");

else strcpy(buf, "wrong string!");

/* посылаем ответ */

if (sendto(sockfd, buf, strlen(buf) + 1, 0,

(struct sockaddr *) &party_addr,

party_len) != strlen(buf)+1)

{

printf("server: error writing socket!\n");

return 0;

}

if (quitting) break;
} // while
close(sockfd);
return 0;

}

