Distributed Systems 分布式系统

Name Services

命名服务

for more details, see

http://www.zytrax.com/books/dns/

Name, address, route

- The name indicates what we seek
 - Human readable
 - Universal Resource Names (URNs)
- An address indicates where it is
 - IP address, port
- A route tells <u>how</u> to get there
 - Internet routing

Name and IP-address Not 1 to 1 Mapping

- One host may map to more than one name
 - One server machine may be the web server (www.foo.com), mail server (mail.foo.com), etc.
- One host may have more than one IP address
 - IP addresses are per network interface
 - A machine may have multiple network interfaces (e.g., a gateway)
- Names don't necessarily reflect geographical locations

Name Hierarchy

- Naming in Internet is Hierarchical
 - Better scalability (decreasing centralization)
 - Better name space management
- Example: weather.yahoo.com belongs to yahoo.com which belongs to .com
 - Regulated by global non-profit organizations
- First, get a domain name; then you are free to assign subnames in that domain
 - How to get a domain name (see later)

Top-level Domains

- Country Code Domains
 - .uk, .de, .jp, .us, .tv,...
- Generic Domains
 - aero, .biz, .com, .coop, .edu, .gov, .info, .int, .mil, .museum, .name, .net, .org, and .pro
- <u>Infrastructure Domain</u> (Address and Routing Parameter Area domain)
 - arpa

How to get a domain name?

- The Internet Corporation for Assigned Names and Numbers (ICANN) is an internationally organized, non-profit corporation that has responsibility for
 - generic and country code Top-Level Domain name system management,
 - IP address space allocation,
 - protocol identifier assignment, and
 - root server system management functions
- ICANN authorizes other companies to register domains

Name Services

- What is the name service: A name server maintains a database of bindings between human-readable names and attributes of objects (locations, addresses, etc).
- Why difficult: In open distributed systems, name database is distributed and managed by different servers, and those servers are required to cooperate to resolve names.
- Requirements:
 - openness
 - scalability
 - fault tolerance (availability)

DNS: Domain Name System

- Distributed database implemented in hierarchy of many name servers
- DNS services:
 - host name resolution
 - mail host location (e.g., find the mail server for hwdu@hitsz.edu.cn)
 - reverse resolution
 - well-known services (e.g., telnet, FTP, HTTP, etc)
- The add/delete of a name is done by an authoritative administrator manually editing the name database.

DNS Name Servers

Why not centralize DNS?

- single point of failure
- traffic volume
- distant centralized database
- maintenance

It doesn't *scale!*

DNS based on RFC 1034 by Mockapertris in 1987:

- fully distributed and hierarchical structure
- no server has all name-to-IP address mappings

Name server:

 a process running on a host that processes DNS requests


Local name server:

- each ISP, company, department, has a *local name server*
- DNS queries always first go to local name server

Authoritative name server:


- perform name/address translation for a specific domain or zone
- database for name / address mapping are maintained by administrators
- name servers are organized in a hierarchical structure as hierarchy of the name space.

Name Server Zone Structure


Name Servers (NS)

root zone db: http://www.iana.org/domains/root/db


Name Servers (NS)

- NSs are **duplicated** for reliability. Each domain must have a primary and a secondary name server.
- Each host knows the IP address of the **local** NS.
- Each NS knows the IP addresses of root NSs. A query is forwarded directly to the root NS if it cannot be resolved by a local name server.
- Information of root NSs (downloaded to local NS as *root.cache*) at http://www.internic.net/zones/named.root

DNS: Root name servers


- Root NS is contacted by local name servers when they cannot resolve names
- It knows the authoritative name servers at the top level


Simple DNS example (recursive query)

host cslab.cs.cityu.edu.hk
wants IP address of
www.cs.iit.edu

- 1. Contacts its local DNS server, dns.cs.cityu.edu.hk
- 2. dns.cs.cityu.edu.hk requests root name server, if necessary
- 3. root name server requests authoritative name server, dns.iit.edu, if necessary


DNS example (iterative query)

Root name server:

- may not know the destNS for a name
- but knows *intermediate*NS: who to contact to

 find the next level of dest

 NS


Recursive Query vs. Iterative Query

- DNS standard supports both recursive query and iterative query. When a DNS server makes a resolution-request, it needs to specify if it's recursive or iterative.
- Some DNS servers, mainly the high level servers, don't support recursive queries for security reason.
- To resolve a name, a mix of recursive and iterative queries may be used by DNS servers at different levels. A client (the user who makes the initial request to its local DNS server) usually use "recursive" query for convenience.

Primary server and Secondary server

For fault tolerance, there are two servers providing authoritative data in a domain:

primary server: the server reads the domain data directly from a local master file.

secondary server: it down loads the domain data from the primary server and communicates with the primary periodically to keep its data up-to-date.

Data Files for Name Servers

A name server (primary or secondary) uses 3 data files for name resolutions:

- name resolution file: names to IP addresses
 - e.g. /var/named/db.cs.cityu.edu.hk
- reverse translation file: IP addresses to names
 - e.g. /var/named/db.144.214.120
- cached file: cached data from previous queries
 - e.g. /var/named/db.cache

DNS records: More than Name to IP Address

DNS: distributed db storing resource records (RR)

RR format: (name, ttl, type, value)

- Type=A
 - name is hostname
 - value is IP address

- Type=NS
 - **name** is domain (e.g. foo.com)
 - value is IP address of authoritative
 name server for this domain

- Type=CNAME
 - name is an alias name for some "real name"
 - value is the "real name"

- Type=MX
 - value is hostname of mailserver
 associated with name

Other types

A The Internet address of the host

CNAME The canonical name for an alias

HINFO The host CPU and operating system type

MD The mail destination MX The mail exchanger

MB The mailbox domain name MG The mail group member

MINFO The mailbox or mail list information

NS The name server

PTR The host name if the query is in the form of an IP

address; otherwise the pointer to other information

SOA The domain's start-of-authority information

TXT The text information UINFO The user information

WKS The supported well-known services

root.cache

; ; BIND data file for initial cache data for root domain servers.							
;		9999	9999	IN	NS	i.root-servers.net.	
•			9999	IN	NS	a.root-servers.net.	
			9999	IN	NS	b.root-servers.net.	
		9999	9999	IN	NS	c.root-servers.net.	
		9999	9999	IN	NS	d.root-servers.net.	
		9999	9999	IN	NS	e.root-servers.net.	
		9999	9999	IN	NS	f.root-servers.net.	
		9999	9999	IN	NS	g.root-servers.net.	
		9999	9999	IN	NS	h.root-servers.net.	
		9999	9999	IN	NS	j.root-servers.net.	
		9999	9999	IN	NS	k.root-servers.net.	
		9999	9999	IN	NS	l.root-servers.net.	
		9999	9999	IN	NS	m.root-servers.net.	
a.root-servers.net.	9999999	IN	A	198.	41.0.4		
b.root-servers.net.	9999999	IN	A	192.	228.79.201		
c.root-servers.net.	9999999	IN	A	192.	33.4.12		
d.root-servers.net.	9999999	IN	A	128.	8.10.90		
e.root-servers.net.	9999999	IN	A	192.	203.230.10		
f.root-servers.net.	9999999	IN	A	192.:	5.5.241		
g.root-servers.net.	9999999	IN	A	192.	112.36.4		
h.root-servers.net.	9999999	IN	A	128.	63.2.53		
i.root-servers.net.	9999999	IN	A	192.	36.148.17		
j.root-servers.net.	9999999	IN	A	192	58.128.30		
k.root-servers.net.	99999999	IN	A	193.	0.14.129		
l.root-servers.net.	9999999	IN	A	198.	32.64.12		
m.root-servers.net.	99999999	IN	A	202.	12.27.33		

db.cs.cityu.edu.hk

;BIND DUM	1P V8							
\$ORIGIN cityu.edu.hk.								
cs	3600	IN	SOA	mars.cs.cityu.edu.hk. root.i	mars.cs.cityu.edu.hk. (
	9505145 3600 600 604800 3600)			;Cl=4				
	1200	IN	NS	ns1.cs.cityu.edu.hk.	;Cl=4			
	1200	IN	NS	ns2.cs.cityu.edu.hk.	;Cl=4			
	1200	IN	A	144.214.120.1 ;Cl=4				
	1200	IN	MX	10 mail.cs.cityu.edu.hk.	;Cl=4			
\$ORIGIN cs.cityu.edu.hk.								
fts0	1200	IN	A	144.214.120.102	;Cl=4			
sbh8	1200	IN	A	144.214.120.136	;Cl=4			
cslec	3600	IN	A	144.214.120.26	;Cl=4			
sbh9	1200	IN	A	144.214.120.137	;Cl=4			
smtp	1200	IN	A	144.214.120.1 ;Cl=4				
fts1	1200	IN	A	144.214.120.103	;Cl=4			
www1	1200	IN	A	144.214.120.19	;Cl=4			
fts2	1200	IN	A	144.214.120.100	;Cl=4			
www2	1200	IN	A	144.214.120.6 ;Cl=4				
ojserver	3600	IN	A	144.214.120.160	;Cl=4			
cs3334	3600	IN	A	144.214.120.172	;Cl=4			
fts3	1200	IN	A	144.214.120.101	;Cl=4			

db.144.214.120

```
;BIND DUMP V8
$ORIGIN 214.144.in-addr.arpa.
120 3600
 IN
 NS
 mars.cs.cityu.edu.hk.
 :Cl=5
 3600
 IN
 NS
 csl.cs.cityu.edu.hk.
 ;Cl=5
 3600
 IN
 SOA
 mars.cs.cityu.edu.hk. root.mars.cs.cityu.edu.hk. (
 9503328 3600 600 604800 3600 )
 :Cl=5
$ORIGIN 120.214.144.in-addr.arpa.
130 3600
 IN
 PTR
 sbh2.cs.cityu.edu.hk.
 :Cl=5
129 3600
 IN
 PTR
 sbh1.cs.cityu.edu.hk.
 ;Cl=5
131
 3600
 IN
 PTR
 sbh3.cs.cityu.edu.hk.
 :Cl=5
 3600
 PTR
132
 IN
 sbh4.cs.cityu.edu.hk.
 :Cl=5
 PTR
133
 3600
 sbh5.cs.cityu.edu.hk.
 ;Cl=5
 IN
134 3600
 PTR
 sbh6.cs.cityu.edu.hk.
 ;Cl=5
 IN
 3600
 IN
 PTR
 mars.cs.cityu.edu.hk.
 ;Cl=5
 3600
135
 IN
 PTR
 sbh7.cs.cityu.edu.hk.
 :Cl=5
136 3600
 IN
 PTR
 sbh8.cs.cityu.edu.hk.
 ;Cl=5
 PTR
 3600
 IN
 www.cs.cityu.edu.hk.
 ;Cl=5
137
 3600
 PTR
 sbh9.cs.cityu.edu.hk.
 :Cl=5
 IN
 3600
 IN
 PTR
 web.cs.cityu.edu.hk.
 ;Cl=5
140
 3600
 IN
 PTR
 sbh12.cs.cityu.edu.hk.
 :Cl=5
 PTR
138
 3600
 IN
 sbh10.cs.cityu.edu.hk.
 ;Cl=5
 3600
 IN
 PTR
 gateway.cs.cityu.edu.hk.
 ;Cl=5
5
. . . . . .
```

Primary Server Configuration

The primary server is configured by a local file (the file at the site of the primary server) /etc/named.boot. At boot-up time, it reads this file.

```
// file name: named.boot
directory /etc
primary cs.cityu.edu.hk
primary 120.214.144.IN-ADDR.ARPA db.120.214.144
cache . db.cache
```

Secondary Server Configuration

The secondary server is configured by a local file (the file at the site of the secondary server) /etc/named.boot. At boot-up time, it reads this file.

directory /etc secondary cs.cityu.edu.hk 144.214.120.97 db.snd

cache db.cache

Client Node Configuration in DNS

Each client computer in the domain has a file /etc/resolv.conf containing the addr of the local domain NS.

domain cs.cityu.edu.hk nameserver 144.214.121.221 nameserver 144.214.121.220

Administration Operations on DNS


•	add a new host into the domain: adding a record in the NS DB							
	jupiter	IN	A	144.214.12	0.2			
•	create a sub-domain "ds": adding a record in the NS DB (and an entr for host name "ds-sun0")							
	IN	NS	ds-sun0.	ds.cs.cityu.e	du.hk			
•	set the mai	l server fo	or sub-do	main " <i>ds</i> ":	adding a record			
	ds.cs.city the "ds" sub-do	vu.edu.hk main uses the	IN same mail so	MX erver as "cs.cit	1 mars.cs.cityu.edu.hk yu" domain			
•	change www server for the domain: adding a record							
	www.cs.	cityu.edu.hk	IN	CNAME	mars.cs.cityu.edu.hk			
	OR							
	www		IN	A	144.214.120.97			

IP-address to Name: Reverse Mapping

What's the domain name for 128.30.33.1?

- Why is that hard? Which name server is responsible for that mapping? How do you find them?
- Answer: special root domain, ".in-addr.arpa", for reverse lookups

Top level domain .arpa


Why resolution backwards?

For example: resolve 144.214.120.97 (demo at: http://www.dnsstuff.com/)

- 1) Ask *h.root-servers.net*. for 97.120.214.144.in-addr.arpa PTR record. It points to *figwort.arin.net*. (zone: 144.in-addr.arpa.)
- 2) Ask *figwort.arin.net*. for 97.120.214.144.in-addr.arpa PTR record. It points to *cpccspc.cityu.edu.hk*. (zone: 214.144.in-addr.arpa.)
- 3) Ask *cpccspc.cityu.edu.hk*. (NS for cityu) for 97.120.214.144.in-addr.arpa PTR record. It points to *mars.cs.cityu.edu.hk*. (zone: 120.214.144.in-addr.arpa.)
- 4) Ask *mars.cs.cityu.edu.hk*. (NS for cs.cityu) for 97.120.214.144.in-addr.arpa PTR record. It reports sbh16.cs.cityu.edu.hk.

in-addr.arpa domain

- When an organization acquires a domain name, it receives authority over the assigned domain name space. It can further assign the name space in more low levels.
- When an organization acquires a block of IP address space, it receives authority over the .in-addr.arpa address space.
- The domain name is always associated with IP block (network) address. Example: Acquire domain berkeley.edu and acquire a class B IP Network ID 128.143

DNS interface to clients

```
struct hostent *gethostbyname(const char *name);
struct hostent *gethostbyaddr(const char *addr, int len, int type);
struct hostent {
 char *h_name; /* canonical name of host */
 char **h_aliases; /* alias list */
 int h_addrtype; /* host address type */
 int h_length; /* length of address */
 char **h_addr_list; /* list of addresses */
};
```

DNS interface to clients

• resolver routines: make, send, and interpret queries and reply messages with Internet domain name servers:

```
res_ninit, fp_resstat, res_hostalias, res_nquery,
res_nsearch, res_nquerydomain, res_nmkquery, res_nsend, res_nclose,
res_nsendsigned, dn_comp, dn_expand, hstrerror, res_init, res_query,
res_search, res_mkquery, res_send, herror
```

>> man resolver

DNS interface to clients

nslookup - query name servers interactively

```
nslookup [- option]... host [server]
nslookup [- option]... - [server]
nslookup
```

Examples:

- nslookup www.yahoo.com
- nslookup www.yahoo.com dns.cs.iit.edu
 - specify which local nameserver to use
- nslookup –type=mx cs.iit.edu
 - specify record type