Prácticas con NetGUI Práctica 5: Domain Name System (DNS)

Arquitectura de Redes de Ordenadores Arquitectura de Internet

GSyC

Departamento de Teoría de la Señal y Comunicaciones y Sistemas Telemáticos y Computación

Abril de 2017

Resumen

En esta práctica se aprende el funcionamiento básico del DNS. Para su realización es necesario descomprimir el fichero DNS-lab.tgz.

1. Introducción

1.1. Árbol de dominios

El escenario definido en DNS-lab está formado por 4 routers y 8 máquinas. Dentro de este escenario existen los siguientes dominios (véase la figura 1):

- Dominio raíz donde se encuentran las máquinas dnsroot1 y dnsroot2.
- Dominio com: donde se encuentran los routers r1 y r2 y la máquina dnscom. Por tanto, su nombre completo es r1.com, r2.com y dnscom.com respectivamente.
- Dominio emp1.com: donde se encuentran las máquinas pc1 y dnsemp1. Por tanto, su nombre completo es pc1.emp1.com y dnsemp1.emp1.com respectivamente.
- Dominio net: donde se encuentran los *routers* r3 y r4 y la máquina dnsnet. Por tanto, su nombre completo es r3.net, r4.net y dnsnet.net respectivamente.
- Dominio emp2.net: donde se encuentran las máquinas pc2 y dnsemp2. Por tanto su nombre completo es: pc2.emp2.net y dnsemp2.emp2.net respectivamente.

1.2. Servidores de DNS

En las máquinas del escenario que están configuradas como servidor de DNS se utiliza el paquete bind9. Los ficheros de configuración básica de bind9 son los siguientes (se encuentran en la carpeta /etc/bind de cada máquina virtual):

named.conf:

Fichero con la configuración general del servidor de DNS: lista de dominios (zonas) para las que el servidor es maestro y/o esclavo y nombres de los ficheros que contienen los mapas de esos dominios. Como ejemplo se muestra a continuación parte del contenido de este fichero en el servidor $\tt dnscom$:

El contenido de este fichero indica que la máquina donde se encuentra dicho fichero, dnscom, es servidor maestro del dominio com (todos los nombres de máquinas que terminen en .com) también indica el fichero que almacena el mapa del dominio com, en este caso /etc/bind/db.com.

Figura 1: Árbol de dominios

db.root:

En el caso de los propios servidores de DNS del dominio raíz este fichero es el que contiene el mapa de dicho dominio raíz (dominio "."). Para el escenario de la práctica, el contenido de db.root en dnsroot1 es:

Mapa del dominio raíz (en dnsroot1) 1d ; default ttl TTL ΤN SOA ROOT-SERVER1. root.ROOT-SERVER1. 2009120901 ; serial 8h ; refresh 4h ; retry 1000h ; expire 20m ; negative cache ttl Servidores de DNS ROOT-SERVER1 del dominio raíz ROOT-SERVER1. ΙN 9.0.0.10 ΤN 9.0.0.10 dnsroot1. Α ROOT-SERVER2 ΙN NS ROOT-SERVER2. ΙN 9.0.0.20 dnsroot2. ΙN Α 9.0.0.20 Servidor de DNS del ΙN com. dnscom.com. dominio com dnscom.com. ΙN Α 11.0.0.10 net. ΙN NS dnsnet.net Servidor de DNS del dnsnet.net. ΤN 13.0.0.10 Α dominio net

En dnsroot2 el fichero db.root tendrá un contenido similar, modificando los valores del registro SOA.

En el caso del resto de servidores (dnscom, dnsnet, dnsemp1 dnsemp2) el fichero db.root contiene una relación inicial de IPs de servidores del dominio raíz¹.

Fichero db.root (en los servidores que no son del dominio raíz)

	518400	TN	NS	ROOT-SERVER1.	Servidores de DNS
	518400	IN	NS	ROOT-SERVER2.	del dominio raíz
ROOT-SERVER1.	518400	IN	A	9.0.0.10	
ROOT-SERVER2.	518400	IN	A	9.0.0.20	

db.*:

Los ficheros que empiezan por db. contienen el mapa del dominio que sirve un determinado servidor. Así, el servidor de DNS de dnsemp1 sirve el mapa del dominio emp1.com y por tanto, tiene el fichero /etc/bind/db.emp1.com que contiene el mapa del dominio emp1.com:

Fichero db.emp1.com

```
; default ttl
$TTL
emp1.com.
 IN
 SOA
 dnsemp1.emp1.com.
 root.dnsemp1.emp1.com. (
 2009120901 ; serial
 8h ; refresh
 4h ; retry
 1000h ; expire
 20m ; negative cache ttl
emp1.com.
 dnsemp1.emp1.com.
dnsemp1.emp1.com.
 12.0.0.10
 ΙN
 Servidor de DNS del
pc1.emp1.com.
 1s
 IN
 12.0.0.100
 dominio emp1.com
```

La siguiente tabla muestra las máquinas del escenario en las que se ha configurado bind para que sean servidores de DNS:

Máquina	Descripción	Ficheros de configuración
dnsroot1	Servidor de nombres raíz	/etc/bind/named.conf
		/etc/bind/db.root
dnsroot2	Servidor de nombres raíz	/etc/bind/named.conf
		/etc/bind/db.root
dnscom	Servidor de nombres del dominio com	/etc/bind/named.conf
		/etc/bind/db.root
		/etc/bind/db.com
dnsemp1	Servidor de nombres del dominio emp1.com	/etc/bind/named.conf
		/etc/bind/db.root
		/etc/bind/db.emp1.com
dnsnet	Servidor de nombres del dominio net	/etc/bind/named.conf
		/etc/bind/db.root
		/etc/bind/db.net
dnsemp2	Servidor de nombres del dominio emp2.net	/etc/bind/named.conf
		/etc/bind/db.root
		/etc/bind/db.emp2.net

Para ver el mapa de un cierto dominio puedes ejecutar la orden ${\tt less^2}$ en la máquina que contiene dicho mapa:

```
less <fichero-del-mapa>
```

¹La primera vez que un servidor tenga que enviar un mensaje a un servidor raíz, le enviará otro mensaje más con una consulta preguntando la lista de servidores del dominio raíz, por si hubiera habido cambios

 $^{^{2}}$ less es un visor de ficheros de texto, para salir de less pulsa q

Así, por ejemplo, para el ver el mapa del dominio emp2.net, tienes que escribir en la ventana de terminal de la máquina dnsemp2.emp2.net la orden:

```
dnsemp2~:# less /etc/bind/db.emp2.net
```

Para borrar todos los contenidos de la caché de DNS de un servidor, ejecuta en su máquina la orden:

rndc flush

1.3. Configuración de resolución de nombres en las máquinas

Todas las máquinas del escenario tiene configurado su fichero /etc/nsswitch.conf de tal forma que cuando quieran saber la IP que se corresponde con un nombre, primero consultarán su fichero local /etc/hosts, y si no encuentran la respuesta, consultarán su servidor de DNS.

Cada máquina tiene configurado su servidor de DNS en su fichero /etc/resolv.conf, de la siguiente forma:

- Las máquinas dnsroot1 y dnsroot2 tienen cada una configurado como servidor de DNS a ella misma.
- Las máquinas pc1 y dnsemp1 tienen configurado como servidor de DNS a dnsemp1.
- Las máquinas pc2 y dnsemp2 tienen configurado como servidor de DNS a dnsemp2.
- La máquina dnscom y los routers r1 y r2 tienen configurado como servidor de DNS a dnscom.
- La máquina dnsnet y los routers r3 y r4 tienen configurado como servidor de DNS a dnsnet.

1.4. Programa host

Para interrogar al DNS puede utilizarse la orden host. Este programa es una herramienta que permite realizar consultas a un servidor de DNS, y lo usaremos este programa de la siguiente forma:

```
host <nombreDeMáquina>
```

El programa host devolverá la dirección IP asociada a <nombreDeMáquina>, como resultado de haber consultado al servidor de DNS que tenga configurado la máquina donde se ejecuta el programa.

NOTA IMPORTANTE: El programa host consulta directamente al DNS, sin mirar nunca el fichero /etc/hosts, independientemente del contenido del fichero /etc/nsswitch.conf. El resto de órdenes como ping, traceroute, etc, utilizan dicho fichero, y con la configuración del escenario, primero mirarán en el /etc/hosts y luego interrogarán al DNS.

1.5. Formato de los mensajes de DNS

El formato de mensaje de DNS tiene muchos campos. Para la realización de esta práctica consulta las transparencias 44–46 del tema de teoría que contienen resaltados los campos más importantes de los mensajes, que son los que debes intentar localizar en las capturas de wireshark.

2. Resolución de nombres

Arranca las máquinas del escenario definido en DNS-lab de una en una y responde a las siguientes preguntas:

1. Imagina qué ocurriría si la máquina pc1 ejecuta host pc2.emp2.net. ¿Cuántos mensajes de DNS se generarían y entre qué máquinas? Es importante que consideres que es la primera consulta que se realiza en ese escenario (las cachés de los servidores de DNS están vacías).

- 2. Ejecuta la instrucción anterior en pc1, realizando las capturas de tráfico que consideres necesarias para ver todos los mensajes de DNS generados³. Fíjate que al menos deberás realizar una captura en la red 12.0.0.0/24 ya que es ahí donde se encuentra conectado pc1, que es la máquina que va a enviar el primer mensaje de consulta. La captura en la red 12.0.0.0/24 la podrás obtener ejecutando tcpdump en cualquiera de las máquinas que están conectadas directamente a esta red, por ejemplo, podrías realizar la captura en la interfaz eth1 de r1.
- 3. Observa en la captura cómo el mensaje de consulta que envía pc1 tiene activado el flag Recursion desired para que la consulta sea recursiva y los mensajes de consulta que envía dnsemp1 no tienen activado el flag Recursion desired para que la consulta se realice de forma iterativa.
- 4. Observa en la/s captura/s el valor TTL (Time To Live) de la respuesta obtenida en pc1. NOTA: No confundir el TTL de los mensajes de DNS de respuesta con el TTL de cabecera IP. En esta práctica siempre hablamos del TTL de los mensajes de DNS.
- 5. Para cada uno de los mensajes de respuesta que observes, explica qué línea/s de cada uno de los mapas de dominio (db.*) proporcionan la información que viaja en dichos mensajes. Para ello mira el contenido de los ficheros de dichos mapas.
- 6. Supón que ocurriría si después de haber realizado la consulta anterior, en pc1 se solicita de nuevo la resolución de pc2.emp2.net. ¿Cuántos mensajes de DNS se generarían y entre qué máquinas? ¿Por qué?
- 7. Ejecuta la resolución anterior en pc1, realizando las capturas de tráfico que consideres necesarias para ver todos los mensajes de DNS generados.
- 8. Explica el valor TTL (Time To Live) de la respuesta obtenida en pc1. Compáralo con el valor obtenido en el apartado 2.
- 9. Imagina qué mensajes de DNS se generarían y entre qué máquinas si en pc2 se pide la resolución de pc1.emp1.com.
- 10. Ejecuta la resolución anterior en pc2, realizando las capturas de tráfico que consideres necesarias para ver todos los mensajes de DNS generados.
- 11. Supón que ocurriría si después de haber realizado la consulta anterior, en pc2 se solicita de nuevo la resolución de pc1.emp1.com. ¿Cuántos mensajes de DNS se generarían y entre qué máquinas? ¿Por qué?
- 12. Ejecuta la resolución anterior en pc2, realizando las capturas de tráfico que consideres necesarias para ver todos los mensajes de DNS generados. Explica lo sucedido comparado con lo ocurrido en el apartado 7.
- 13. Imagina que ocurriría si después de haber realizado las consultas anteriores, en pc1 se solicita la resolución de r4.net. ¿Cuántos mensajes de DNS se generarían y entre qué máquinas?
- 14. Ejecuta la resolución anterior en pc1, realizando las capturas de tráfico que consideres necesarias para ver todos los mensajes de DNS generados.
- 15. El nombre r4.net tiene asociadas las dos direcciones IP del *router* r4. Comprueba que al solicitar la resolución de r4.net sucesivas veces en pc1, el orden en el que se obtienen las direcciones IP de r4 es aleatorio.
- 16. Imagina qué ocurriría en cada uno de los siguientes casos:
 - a) En pc1 se ejecuta la orden ping pc200.emp1.com.
 - b) En pc1 se ejecuta la orden ping pc200.emp2.net.
 - c) En pc1 se ejecuta la orden ping pc20.emp2.net.

Para cada uno de los casos responde a las siguientes cuestiones:

³Recuerda que si realizas más de una consulta a un servidor de DNS, éste almacena información en su caché. Para borrar la caché de un determinado servidor de DNS ejecuta en dicho servidor la instrucción: rndc flush.

- a) ¿Funcionaría el ping?
- b) ¿Al ejecutar el ping puedes ver la dirección IP asociada al nombre? ¿En qué fichero o mapa está esa asociación de nombre e IP?
- c) ¿Cuántos mensajes de DNS se generarían y entre qué máquinas?
- 17. Ejecuta las órdenes anteriores, realizando las capturas que consideres necesarias para ver los mensajes de DNS.
- 18. Observando los ficheros de configuración de los servidores de DNS, indica qué ocurriría si en pc1 se solicita por segunda vez la resolución de pc20.emp2.net.
- 19. Ejecuta la resolución anterior en pc1, realizando las capturas de tráfico que consideres necesarias para ver todos los mensajes de DNS generados. Indica durante cuanto tiempo se obtendría esta/s misma/s captura/s.

3. Servidor esclavo

Vamos a cambiar la configuración de dnsnet para que se convierta en un servidor esclavo del dominio emp2.net. Para ello, en la máquina dnsnet copia el fichero /etc/bind/named.conf2 a /etc/bind/named.conf mediante la instrucción:

```
dnsnet:~# cp /etc/bind/named.conf2 /etc/bind/named.conf
```

Ahora el fichero /etc/bind/named.conf de dnsnet contendrá las siguientes líneas:

```
zone "emp2.net" {
 type slave;
 masters { 14.0.0.10; };
 file "/etc/bind/db.emp2.net";
};
```

Donde se indica que el servidor dnsnet, que es el que tiene este fichero named.conf, es servidor esclavo del dominio emp2.net, y deberá pedir el mapa del dominio emp2.net a 14.0.0.10 (dnsemp2), almacenando dicho mapa cuando lo reciba en el fichero db.emp2.net.

Reinicia el servidor de DNS de dnsnet ejecutando en esta máquina:

```
dnsnet:~# /etc/init.d/bind restart
```

Una vez reiniciado el servidor de DNS de dnsnet, éste se bajará del maestro el mapa del dominio emp2.net y lo dejará en el fichero /etc/bind/db.emp2.net. Mira el contenido del directorio /etc/bind de dnsnet para ver si ha aparecido dicho fichero, utilizando la siguiente instrucción:

```
dnsnet:~# ls /etc/bind
```

- 1. ¿Crees que las resoluciones que realice pc1 se verán beneficiadas por este cambio? Explica por qué.
- 2. En el servidor maestro del dominio emp2.net, abre con el editor mcedit el fichero del mapa db.emp2.net:

```
dnsemp2:~# mcedit /etc/bind/db.emp2.net
```

Realiza los siguientes cambios en dicho mapa:

- Modifica el registro A para que asocie el nombre pc200.emp2.net a la dirección IP 14.0.0.200. No hace falta que crees este nuevo PC en el dibujo.
- Incrementa el número de serie dentro del registro SOA, para indicar que el fichero se ha actualizado.

Reinicia sólo los siguientes servidores: el servidor de DNS maestro del dominio emp2.net (para que cargue el nuevo mapa) y el servidor de DNS de dnsemp1 (para que se borre la caché de este servidor).

- 3. Realiza la resolución de pc200.emp2.net desde pc1 y también desde pc2. Explica el resultado. Haz las capturas que consideres necesarias.
- 4. ¿Qué crees que ocurriría si se reinicia el servidor de DNS de dnsnet?

Compruébalo: reinicia el servidor de DNS de dnsnet, y el servidor de DNS de dnsemp1 (para que se borre la caché de este servidor).

Repite la resolución de pc200.emp2.net desde pc1 y desde pc2.

Comprobarás que desde pc1 sigue sin obtenerse la nueva IP. Esto es debido a que aún no se ha cumplido el tiempo de refresco del mapa, por lo que dnsnet no comprueba si ha cambiado el número de serie en dnsemp2. Mientras no se cumpla el tiempo de refresco del mapa, dnsnet responde con la información que está en su mapa pero puede resultar obsoleta.

Comprueba cuál es el tiempo de refresco en el mapa de db.emp2.net. Mira en dnsnet a qué hora se bajó la versión anterior del mapa con la instrucción:

Espera a que pase el tiempo suficiente, y reinicia sólo el servidor de DNS de dnsemp1 (para que se borre su caché).

Realiza otra vez la resolución de pc200.emp2.net desde pc1 para comprobar que ahora sí se obtiene la nueva IP.