


Data Communications and Networking

Fourth Edition

Forouzan

Application Layer

Topics to be covered

Application layer protocols such as HTTP, FTP, and SMTP

**Peer-to-Peer File Sharing Protocols and Architectures,
ISPs and Domain name systems.**

Concept of Socket API.

Application Layer

The application layer enables the user, whether human or software, to access the network.


It provides user interfaces and support for services such as electronic mail, file access and transfer, access to system resources, surfing the world wide web, and network management.

Domain name System

- There are several applications in the application layer of the Internet model that follow the client/server paradigm. The client/server programs can be divided into two categories:
- Those that can be directly used by the user, such as e-mail, and those that support other application programs.

The Domain Name System (DNS) is a supporting program that is used by other programs such as e-mail.

Figure Example of using the DNS service


NAME SPACE

To be unambiguous, the names assigned to machines must be carefully selected from a name space with complete control over the binding between the names and IP addresses.

In other words, the names must be unique because the addresses are unique. A name space that maps each address to a unique name can be organized in two ways: flat or hierarchical.

Topics discussed in this section:

Flat Name Space

Hierarchical Name Space

DOMAIN NAME SPACE

To have a hierarchical name space, a domain name space was designed. In this design the names are defined in an inverted-tree structure with the root at the top. The tree can have only 128 levels: level 0 (root) to level 127.

Topics discussed in this section:

Label : Each node in a tree has a label which is a string of (max. 63 characters)

Domain Name: A full domain name is a sequence of labels seperated by dots. (always read from the node upto the root.)

Domain:

Figure Domain name space


Figure Domain names and labels


Figure FQDN and PQDN


FQDN: Fully qualified domain name

PQDN: Partially qualified domain name

Figure Domains


DISTRIBUTION OF NAME SPACE

The information contained in the domain name space must be stored. However, it is very inefficient and also unreliable to have just one computer store such a huge amount of information. In this section, we discuss the distribution of the domain name space.

Topics discussed in this section:

Hierarchy of Name Servers

Zone

Root Server

Primary and Secondary Servers

Figure Hierarchy of name servers


Figure *Zones and domains*


A primary server loads all information from the disk file; the secondary server loads all information from the primary server.

When the secondary downloads information from the primary, it is called zone transfer.

DNS IN THE INTERNET

DNS is a protocol that can be used in different platforms. In the Internet, the domain name space (tree) is divided into three different sections: generic domains, country domains, and the inverse domain.

Topics discussed in this section:

- Generic Domains**
- Country Domains**
- Inverse Domain**

Figure DNS IN THE INTERNET


Figure Generic domains


Table *Generic domain labels*

<i>Label</i>	<i>Description</i>
aero	Airlines and aerospace companies
biz	Businesses or firms (similar to “com”)
com	Commercial organizations
coop	Cooperative business organizations
edu	Educational institutions
gov	Government institutions
info	Information service providers
int	International organizations
mil	Military groups
museum	Museums and other nonprofit organizations
name	Personal names (individuals)
net	Network support centers
org	Nonprofit organizations
pro	Professional individual organizations

Figure *Country domains*


Figure *Inverse domain*


RESOLUTION

Mapping a name to an address or an address to a name is called name-address resolution.

Topics discussed in this section:

Resolver

Mapping Names to Addresses

Mapping Addresses to Names

Recursive Resolution

Caching

Figure Recursive resolution


Figure *Iterative resolution*


DNS MESSAGES

DNS has two types of messages: query and response. Both types have the same format. The query message consists of a header and question records; the response message consists of a header, question records, answer records, authoritative records, and additional records.

Topics discussed in this section:

Header

Figure *Query and response messages*


Figure *Header format*

Identification	Flags
Number of question records	Number of answer records (all 0s in query message)
Number of authoritative records (all 0s in query message)	Number of additional records (all 0s in query message)

TYPES OF RECORDS

As we saw, two types of records are used in DNS. The question records are used in the question section of the query and response messages. The resource records are used in the answer, authoritative, and additional information sections of the response message.

Topics discussed in this section:

Question Record

Resource Record

REGISTRARS


How are new domains added to DNS? This is done through a registrar, a commercial entity accredited by ICANN. A registrar first verifies that the requested domain name is unique and then enters it into the DNS database. A fee is charged.

DYNAMIC DOMAIN NAME SYSTEM (DDNS)

The DNS master file must be updated dynamically. The Dynamic Domain Name System (DDNS) therefore was devised to respond to this need. In DDNS, when a binding between a name and an address is determined, the information is sent, usually by DHCP to a primary DNS server. The primary server updates the zone. The secondary servers are notified either actively or passively.

ENCAPSULATION

DNS can use either UDP or TCP. In both cases the well-known port used by the server is port 53. UDP is used when the size of the response message is less than 512 bytes because most UDP packages have a 512-byte packet size limit. If the size of the response message is more than 512 bytes, a TCP connection is used.


**DNS can use the services of UDP or TCP
using the well-known port 53.**
