COMP-3670 FALL 2019 Assignment 1

Andrea Bonato

104760390

```
Microsoft Windows [Version 10.0.18362.356]
(c) 2019 Microsoft Corporation. All rights reserved.
C:\Users\Andrea Bonato>whoami
desktop-1pibmrv\andrea bonato
C:\Users\Andrea Bonato>ipconfig
Windows IP Configuration
Ethernet adapter Ethernet:
 Connection-specific DNS Suffix .:
Wireless LAN adapter Local Area Connection* 1:
 Media State . . . . . . . . . . . . Media disconnected Connection-specific DNS Suffix . :
Wireless LAN adapter Local Area Connection* 2:
 <code>media State . . . . . . . . . . . . . . . . Media disconnected Connection-specific DNS Suffix . :</code>
Wireless LAN adapter Wi-Fi:
 Connection-specific DNS Suffix . :
Link-local IPv6 Address . . . . : fe80::4497:bccb:f3a:9f5f%9
IPv4 Address . . . . . . . : 192.168.0.110
Subnet Mask . . . . . . . : 255.255.255.0
Default Gateway . . . . . . : 192.168.0.1
Ethernet adapter Bluetooth Network Connection:
 Connection-specific DNS Suffix .:
C:\Users\Andrea Bonato>
```

Introduction to Wireshark

1. List 3 different protocols that appear in the protocol column in the unfiltered packet-listing window in step 7 above.

Three different protocols that appear in the protocol column in the unfiltered packet-listing window would be HTTP (Hypertext Transfer Protocol), TCP (Transmission Control Protocol) and ARP (Address Resolution Protocol).

2. How long did it take from when the HTTP GET message was sent until the HTTP OK reply was received? (By default, the value of the Time column

Between the HTTP GET message departure and the HTTP OK arrival, it took 0.029824 seconds.

```
No. Time Source

1539 28.548819 192.168.0.110

1545 28.578643 128.119.245.12
```

3. What is the Internet address of the gaia.cs.umass.edu (also known as www-net.cs.umass.edu)? What is the Internet address of your computer?

The IP address of my computer is 192.168.0.110 and the gaia.cs.umass.edu server is 128.119.245.12.

4. Print the two HTTP messages (GET and OK) referred to in question 2 above.

For get:

urce Destination 2.168.0.110 128.119.245.12	Protocol Length Inf HTTP 485 GET	Fo Γ /wireshark-labs/INTRO-wireshark-file1.html HTTP/1.1
2.168.0.110 128.119.245.12	HTTP 485 GE1	「/wireshark-labs/INTRO-wireshark-file1.html HTTP/1.1
wire (3880 bits), 485 bytes captured (3 r_a9:c1:a8 (48:45:20:a9:c1:a8), Dst: Tj 4, Src: 192.168.0.110, Dst: 128.119.2 ocol, Src Port: 59106, Dst Port: 80, Sc	p-LinkT_05:32:9a (c4:71 45.12	L:54:05:32:9a)
,	•	ol, Src Port: 59106, Dst Port: 80, Seq: 1, Ack: 1, Len: 43

For ok:

```
No. Time Source Destination Protocol Length Info
1545 28.578643 128.119.245.12 192.168.0.110 HTTP 492 HTTP/1.1 200 OK (text/html)
```

Frame 1545: 492 bytes on wire (3936 bits), 492 bytes captured (3936 bits) on interface 0 Ethernet II, Src: Tp-LinkT_05:32:9a (c4:71:54:05:32:9a), Dst: IntelCor_a9:c1:a8 (48:45:20:a9:c1:a8) Internet Protocol Version 4, Src: 128.119.245.12, Dst: 192.168.0.110 Transmission Control Protocol, Src Port: 80, Dst Port: 59106, Seq: 1, Ack: 432, Len: 438 Hypertext Transfer Protocol

Line-based text data: text/html (3 lines)

HTTP

Figure 1: This is the image that will be used to answer the following questions about the HTTP GET

```
5 0.030117 192.168.0.110
 128.119.245.12
 HTTP
 484 GET /wireshark-labs/HTTP-wireshark-file1.html HTTP/1.1
 10 0.063411 128.119.245.12
 192.168.0.110
 540 HTTP/1.1 200 OK (text/html)
 HTTP
> Internet Protocol Version 4, Src: 128.119.245.12, Dst: 192.168.0.110
 Transmission Control Protocol, Src Port: 80, Dst Port: 61712, Seq: 1, Ack: 431, Len: 486
 Hypertext Transfer Protocol
 HTTP/1.1 200 OK\r\n
 [Expert Info (Chat/Sequence): HTTP/1.1 200 OK\r\n]
 [HTTP/1.1 200 OK\r\n]
 [Severity level: Chat]
 [Group: Sequence]
 Response Version: HTTP/1.1
 Status Code: 200
 [Status Code Description: OK]
 Response Phrase: OK
 Date: Tue, 24 Sep 2019 02:30:31 GMT\r\n
 Server: Apache/2.4.6 (CentOS) OpenSSL/1.0.2k-fips PHP/5.4.16 mod_perl/2.0.10 Perl/v5.16.3\r\n
 Last-Modified: Mon, 23 Sep 2019 05:59:01 GMT\r\n
 ETag: "80-593321dcd11b1"\r\n
  Accept-Ranges: bytes\r\n

Content-Length: 128\r\n

[Content length: 128]
 Keep-Alive: timeout=5, max=100\r\n
 Connection: Keep-Alive\r\n
 Content-Type: text/html; charset=UTF-8\r\n
 [HTTP response 1/1]
 [Time since request: 0.033294000 seconds]
 [Request in frame: 5]
 [Request URI: http://gaia.cs.umass.edu/wireshark-labs/HTTP-wireshark-file1.html]
 File Data: 128 bytes
```

Figure 2: This is the image that will be used to answer the following questions about the HTTP OK

1. Is your browser running HTTP version 1.0 or 1.1? What version of HTTP is the server running?

The browser is running HTTP version 1.1, as found where it is highlighted in red. The server is running HTTP version 1.1 as well.

2. What languages (if any) does your browser indicate that it can accept to the server?

The browser indicates that it can accepts only English, but both the US and Canadian spelling.

3. What is the IP address of your computer? Of the gaia.cs.umass.edu server?

The IP address of my computer is 192.168.0.110 and the IP address of the gaia.cs.umass.edu server is 128.119.245.12.

4. What is the status code returned from the server to your browser?

The status code returned from the server is 200 OK. This means that the request has succeeded.

5. When was the HTML file that you are retrieving last modified at the server?

The HTML file that I am receiving was last modified Sun, 22 Sep 2019 05:59:01 GMT.

6. How many bytes of content are being returned to your browser?

The contents that are being returned to the browser is 128 bytes.

7. By inspecting the raw data in the packet content window, do you see any headers within the data that are not displayed in the packet-listing window? If so, name one.

The only information that is not shown in the packet listing window is:

```
[HTTP response 1/1]
[Time since request: 0.027852000 seconds]
[Request in frame: 158]
[Request URI: http://gaia.cs.umass.edu/wireshark-labs/HTTP-wireshark-file2.html]
```

8. Inspect the contents of the first HTTP GET request from your browser to the server. Do you see an "IF-MODIFIED-SINCE" line in the HTTP GET?

In the contents of the first HTTP GET request, there is no "IF-MODIFED_SINCE" statement.

9. Inspect the contents of the server response. Did the server explicitly return the contents of the file? How can you tell?

Since the status code for the returned contents of the file is 200, this means that the information was returned successfully.

10. Now inspect the contents of the second HTTP GET request from your browser to the server. Do you see an "IF-MODIFIED-SINCE:" line in the HTTP GET? If so, what information follows the "IF-MODIFIED-SINCE:" header?

There is an IF-MODIFIED-SINCE line, and following it, it says "IF-MODIFIED-SINCE: Sun, 22 Sep 2019 05:59:01 gmt\r\n" Under this, there is a URI request

11. What is the HTTP status code and phrase returned from the server in response to this second HTTP GET? Did the server explicitly return the contents of the file? Explain.

The status code is 304 Not Modified, which means that the browser already had the latest update. This the server did not return the contents of the file.

NOTE: I did change to the university wifi and thus my IP address changed

12. How many HTTP GET request messages did your browser send? Which packet number in the trace contains the GET message for the Bill or Rights?

The browser sent only one HTTP GET request messages. The packet number that the browser sent was 287 as shown below.

287 13.106734	10.243.120.169	128.119.245.12	HTTP	463 GET /wireshark-labs/HTTP-wireshark-file3.html HTTP/1.1
- 293 13.151960	128.119.245.12	10.243.120.169	HTTP	757 HTTP/1.1 200 OK (text/html)

13. Which packet number in the trace contains the status code and phrase associated with the response to the HTTP GET request?

The packet, as shown above, that contains the status code and phrase is packet 293. This status code is 200.

14. What is the status code and phrase in the response?

The status code that was received was 200, which means that the information was received successfully. The response was OK.

15. How many data-containing TCP segments were needed to carry the single HTTP response and the text of the Bill of Rights?

According to the screenshot below, it took a total of 3 data-containing TCP segments to carry the HTTP response.

```
TCP 66 [TCP Previous segment not captured] 443 → 60236 [ACK] Seq=721...

TCP 105 [TCP Retransmission] 443 → 60236 [PSH, ACK] Seq=7159 Ack=334 ...

TCP 147 [TCP Retransmission] 60236 → 443 [PSH, ACK] Seq=241 Ack=7159 ...
```

16. How many HTTP GET request messages did your browser send? To which Internet addresses were these GET requests sent?

The browser sent three HTTP GET messages as shown below in the screenshot. The destination that these requests were sent to was 128.119.245.12.

-	280	11.759724	10.243.120.169	128.119.245.12	HTTP	463 GET /wireshark-labs/HTTP-wireshark-file4.html HTTP/1.1
-	288	11.807221	128.119.245.12	10.243.120.169	HTTP	1127 HTTP/1.1 200 OK (text/html)
+	290	11.812152	10.243.120.169	128.119.245.12	HTTP	464 GET /pearson.png HTTP/1.1
	304	11.857685	128.119.245.12	10.243.120.169	HTTP	893 HTTP/1.1 200 OK (PNG)
	318	11.977360	10.243.120.169	128.119.245.12	HTTP	478 GET /~kurose/cover_5th_ed.jpg HTTP/1.1
	453	12.157349	128.119.245.12	10.243.120.169	HTTP	194 HTTP/1.1 200 OK (JPEG JFIF image)

17. Can you tell whether your browser downloaded the two images serially, or whether they were downloaded from the two web sites in parallel? Explain.

I would assume that each message was downloaded serially because of the fact that each GET message is followed by an OK message. In addition to that, since they are broken up into 3 different sections, it is assumed each one is an HTTP GET request.

18. What is the server's response (status code and phrase) in response to the initial HTTP GET message from your browser?

The status code in the servers response is 401 and the response is Unauthorized. This means that the credientials lack the authority to access the information on this part of the server.

	-	1076 7.895912	192.168.0.110	128.119.245.12	HTTP	503 GET /wireshark-labs/protected_pages/HTTP-wireshark-%20file5.h
4	-	1085 7.925660	128.119.245.12	192.168.0.110	HTTP	771 HTTP/1.1 401 Unauthorized (text/html)
		1359 24.457633	192.168.0.110	128.119.245.12	HTTP	562 GET /wireshark-labs/protected_pages/HTTP-wireshark-%20file5.h
		1365 24.487413	128.119.245.12	192.168.0.110	HTTP	585 HTTP/1.1 404 Not Found (text/html)

19. When your browser's sends the HTTP GET message for the second time, what new field is included in the HTTP GET message?

As shown above, the new HTTP get message for the second time is a 404 Not Found text.

NOTE: I did change to my home internet and thus my IP address changed

```
osoft Windows [Version 10.0.18362.356]
(c) 2019 Microsoft Corporation. All rights reserved.
C:\Users\Andrea Bonato>whoami
desktop-1pibmrv\andrea bonato
C:\Users\Andrea Bonato>ipconfig
Windows IP Configuration
Ethernet adapter Ethernet:
 Connection-specific DNS Suffix .:
Wireless LAN adapter Local Area Connection* 1:
 Media State . .
 : Media disconnected
 Connection-specific DNS Suffix
Wireless LAN adapter Local Area Connection* 2:
 Connection-specific DNS Suffix .: Media disconnected
Wireless LAN adapter Wi-Fi:
 Connection-specific DNS Suffix .:
 Link-local IPv6 Address . . . . : fe80::4497:bccb:f3a:9f5f%9
IPv4 Address . . . . . : 192.168.0.110
Subnet Mask . . . . . . . : 255.255.255.0
Default Gateway . . . . . : 192.168.0.1
Ethernet adapter Bluetooth Network Connection:
 : Media disconnected
 Media State .
 C:\Users\Andrea Bonato>
```

DNS

1. Run nslookup to obtain the IP address of a Web server in Asia. What is the IP address of that server?

The ip address of the asian web server www.trader.cn is 47.91.169.15. As shown in the following photo.

```
Server: 137.207.76.138
Address: 137.207.76.138#53

Non-authoritative answer:
www.trader.cn canonical name = overdue.aliyun.com.
Name: overdue.aliyun.com
Address: 47.91.169.15
```

2. Run nslookup to determine the authoritative DNS servers for a university in Europe.

The authorative DNS servers (nyenrode.nl) for Nyenrode Business University in Europe are as followed:

```
Server: 137.207.76.138
Address: 137.207.76.138#53

Non-authoritative answer:
*** Can't find ns1.xaq.nl: No answer

Authoritative answers can be found from:
xaq.nl

origin = ns1.xaq.nl

mail addr = hostmaster.xaq.nl

serial = 1569264817

refresh = 16384

retry = 2048

expire = 1048576
```

```
137.207.76.138
Server:
 137.207.76.138#53
Address:
Non-authoritative answer:
nyenrode.nl
 nameserver = ns6.xaq.nl.
nyenrode.nl
 nameserver = ns5.xaq.nl.
nyenrode.nl
 nameserver = ns4.xaq.nl.
nvenrode.nl
 nameserver = ns2.xaq.nl.
nyenrode.nl
 nameserver = ns3.xaq.nl.
nyenrode.nl
 nameserver = ns1.xaq.nl.
```

3. Run nslookup so that one of the DNS servers obtained in Question 2 is queried for the mail servers for Yahoo! mail. What is its IP address

The IP appress for the DNS server when queries for the Yahoo! Mail server is 209.191.122.42.

4. Locate the DNS query and response messages. Are then sent over UDP or TCP?

As shown below, these are all standard queries through DNS. The messages themselves were sent over UDP.

```
144 2019-09-24 15:09:38.460799 10.243.120.169
 UDP
 162.254.193.7
 126 60606 →
145 2019-09-24 15:09:38.484059 IntelCor b2:b5:b0
 Broadcast
 ARP
 42 Gratuito
146 2019-09-24 15:09:38.782164 10.243.120.169
 40.67.254.36
 TLSv1.2
 97 Applicat
147 2019-09-24 15:09:38.859936 162.254.193.7
 78 27018 →
 10.243.120.169
 UDP
148 2019-09-24 15:09:38.868419 40.67.254.36
 10.243.120.169
 TLSv1.2
 179 Applicat
149 2019-09-24 15:09:38.909067 10.243.120.169
 TCP
 40.67.254.36
 54 65521 →
150 2019-09-24 15:09:39.814458 162.254.193.7
 UDP
 174 27018 →
 10.243.120.169
151 2019-09-24 15:09:40.048451 10.243.120.169
 162.254.193.7
 UDP
 78 60606 →
152 2019-09-24 15:09:41.146010 Apple_c5:d8:4c
 ARP
 Broadcast
 42 Gratuito
153 2019-09-24 15:09:41.658104 Apple d8:e4:e2
 Broadcast
 ARP
 42 Gratuito
```

NOTE: I did change to the university wifi and thus my IP address changed

```
C:\Andrea>ipconfig
Windows IP Configuration
Ethernet adapter Npcap Loopback Adapter:
  Connection-specific DNS Suffix .:
  Link-local IPv6 Address . . . . : fe80::9525:332:8072:60ca%18
  Autoconfiguration IPv4 Address. . : 169.254.96.202
  Default Gateway . . . . . . . . .
Wireless LAN adapter Local Area Connection* 2:
  Media State . . . . . . . . : Media disconnected
  Connection-specific DNS Suffix .:
Wireless LAN adapter Wi-Fi:
  Connection-specific DNS Suffix .:
  Link-local IPv6 Address . . . . : fe80::74d1:3649:e19:d20f%10
  IPv4 Address. . . . . . . . . : 10.243.120.169
  Subnet Mask . . . . . . . . . : 255.255.240.0
  Default Gateway . . . . . . . : 10.243.112.1
Ethernet adapter Bluetooth Network Connection:
  Media State . . . . . . . . : Media disconnected
  Connection-specific DNS Suffix .:
```

5. What is the destination port for the DNS query message? What is the source port of DNS response message?

The destination port for the DNS query message is port 53 in packet 160. The source port of DNS response message is also port 53 in packet 161.

```
Frame 161: 175 bytes on wire (1400 bits), 175 bytes captured (1400

> Ethernet II, Src: ArubaAHe_10:cb:e0 (00:0b:86:10:cb:e0), Dst: Intel

> Internet Protocol Version 4, Src: 10.10.10.10, Dst: 10.243.120.169

> User Datagram Protocol, Src Port: 53, Dst Port: 55731

V Domain Name System (response)

Transaction ID: 0x6111
```

```
Frame 160: 72 bytes on wire (576 bits), 72 bytes captured (576 bits) on interface 0
Ethernet II, Src: IntelCor_0a:e5:24 (a0:c5:89:0a:e5:24), Dst: ArubaAHe_10:cb:e0 (00:0b:86:10:cb:e0)
Internet Protocol Version 4, Src: 10.243.120.169, Dst: 10.10.10.10
User Datagram Protocol, Src Port: 55731, Dst Port: 53
Domain Name System (query)
Transaction ID: 0x6111
> Flags: 0x0100 Standard query
Questions: 1
Answer RRs: 0
Authority RRs: 0
Additional RRs: 0
> Queries
```

6. To what IP address is the DNS query message sent? Use ipconfig to determine the IP address of your local DNS server. Are these two IP addresses the same?

```
160 2019-09-24 15:13:58.594157 10.243.120.169 10.10.10.10 DNS 72 Standard 161 2019-09-24 15:13:58.597300 10.10.10.10 10.243.120.169 DNS 175 Standard
```

The IP address that the DNS query message sent to was 10.10.10.10. The IP address of your local DNS server is also 10.10.10.10. Thus, they are both the same.

7. Examine the DNS query message. What "Type" of DNS query is it? Does the query message contain any "answers"?

The type of the query message is A and the DNS query did not contain any answers.

```
www.ietf.org: type A, class IN
Name: www.ietf.org
```

NOTE: I did change to my home internet and thus my IP address changed

```
Microsoft Windows [Version 10.0.18362.356]
(c) 2019 Microsoft Corporation. All rights reserved.
C:\Users\Andrea Bonato>whoami
desktop-1pibmrv\andrea bonato
C:\Users\Andrea Bonato>ipconfig
Windows IP Configuration
Ethernet adapter Ethernet:
 Connection-specific DNS Suffix .:
Wireless LAN adapter Local Area Connection* 1:
 Media State . .
 : Media disconnected
 Wireless LAN adapter Local Area Connection* 2:
 Media State . . . . . . . . . : Media disconnected Connection-specific DNS Suffix . :
Wireless LAN adapter Wi-Fi:
 Connection-specific DNS Suffix .:
Link-local IPv6 Address . . . . : fe80::4497:bccb:f3a:9f5f%9
IPv4 Address . . . . . . . : 192.168.0.110
Subnet Mask . . . . . . . . : 255.255.255.0
Default Gateway . . . . . . : 192.168.0.1
Ethernet adapter Bluetooth Network Connection:
 Connection-specific DNS Suffix .: Media disconnected
C:\Users\Andrea Bonato>
```

8. Examine the DNS response message. How many "answers" are provided? What do each of these answers contain?

In the repsonse message, there are only 1 answer provided. In this answer, we see the website, type, name, class and the data length of the response.

```
Answers

V www.ietf.org: type CNAME, class IN, cname www.ietf.org.cdn.cloudflare.net
 Name: www.ietf.org
 Type: CNAME (Canonical NAME for an alias) (5)
 Class: IN (0x0001)
 Time to live: 299
 Data length: 33
 CNAME: www.ietf.org.cdn.cloudflare.net

Authoritative nameservers
[Request In: 1210]
[Time: 0.252359000 seconds]
```

9. Consider the subsequent TCP SYN packet sent by your host. Does the destination IP address of the SYN packet correspond to any of the IP addresses provided in the DNS response message?

The SYN packet is 104.20.1.85, which is the same address that was associated with the address of the webpage.

```
Addresses: 2606:4700:10::6814:55
2606:4700:10::6814:155
104.20.1.85
104.20.0.85
```

10. This web page contains images. Before retrieving each image, does your host issue new DNS queries?

Before the images were retrieved, the host did issue new DNS queries. For each query that related to the image, for example, the image is from another site, it queried that site first.

```
283 5.071442 192.168.0.110 192.168.0.110 192.168.0.11 192.168.0.11 192.168.0.110 192.168.0.11 192.168.0.110 192.168.0.11 192.168.0.110 192.168.0.11 192.168.0.110 192.168.0.11 192.168.0.110 192.168.0.11 192.168.0.11 192.168.0.11 192.168.0.11 192.168.0.11 192.168.0.110 192.168.0.11 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 192.168.0.110 1
```

11. What is the destination port for the DNS query message? What is the source port of DNS response message?

```
89 10.097281 192.168.0.110
 192.168.0.1
 71 Standard query 0x0002 A www.mit.edu
 90 10.174506 192.168.0.1
 192,168,0,110
 DNS
 160 Standard query response 0x0002 A www.mit.edu CNAME www.
 91 10.181989 192.168.0.110
 192.168.0.1
 DNS
 71 Standard query 0x0003 AAAA www.mit.edu
 92 10.190703 192.168.0.1
 192.168.0.110
 DNS
 200 Standard query response 0x0003 AAAA www.mit.edu CNAME
  Frame 89: 71 bytes on wire (568 bits), 71 bytes captured (568 bits) on interface 0
> Ethernet II, Src: IntelCor a9:c1:a8 (48:45:20:a9:c1:a8), Dst: Tp-LinkT 05:32:9a (c4:71:54:05:32:9a)
> Internet Protocol Version 4, Src: 192.168.0.110, Dst: 192.168.0.1
> User Datagram Protocol, Src Port: 60176, Dst Port: 53
 a Sustan /au
```

The source port 607176 and the destination port is 53 in the query message.

```
90 10.174506 192.168.0.1 192.168.0.110 DNS 160 Standard query response 0x0002 A www.mit.edu CNAME www.
91 10.181989 192.168.0.110 192.168.0.1 DNS 71 Standard query 0x0003 AAAA www.mit.edu
92 10.190703 192.168.0.1 192.168.0.110 DNS 200 Standard query response 0x0003 AAAA www.mit.edu CNAME w
94 12.172338 204.79.197.200 192.168.0.110 TCP 60 443 → 49534 [RST, ACK] Seq=1 Ack=1 Win=0 Len=0

Frame 90: 160 bytes on wire (1280 bits), 160 bytes captured (1280 bits) on interface 0

Ethernet II, Src: Tp-LinkT_05:32:9a (c4:71:54:05:32:9a), Dst: IntelCor_a9:c1:a8 (48:45:20:a9:c1:a8)

Internet Protocol Version 4, Src: 192.168.0.1, Dst: 192.168.0.110

User Datagram Protocol, Src Port: 53, Dst Port: 60176
```

In the response message, the source port and the destination ports are opposite than in the query message.

12. To what IP address is the DNS query message sent? Is this the IP address of your default local DNS server?

The DNS query message was sent to the IP address 192.168.0.1. which just so happens to be the IP address of my local DNS server.

```
DNS Servers . . . . . . . . . : 192.168.0.1
```

13. Examine the DNS query message. What "Type" of DNS query is it? Does the query message contain any "answers"?

The query message was of type A, and did not contain any answers.

```
www.mit.edu: type A, class IN
 Name: www.mit.edu
 [Name Length: 11]
 [Label Count: 3]
 Type: A (Host Address) (1)
 Class: IN (0x0001)
[Response In: 90]
```

14. Examine the DNS response message. How many "answers" are provided? What do each of these answers contain?

In the response query message sent by <u>www.mit.edu</u>, there were 3 answers provided. In these answers, we see information on 3 different servers and records associated with them. It included the IP address of the server, type, name, class etc.

```
Queries
  Name: www.mit.edu
 [Name Length: 11]
 [Label Count: 3]
 Type: A (Host Address) (1)
 Class: IN (0x0001)
Answers


	✓ www.mit.edu: type CNAME, class IN, cname www.mit.edu.edgekey.net

 Name: www.mit.edu
 Type: CNAME (Canonical NAME for an alias) (5)
 Class: IN (0x0001)
 Time to live: 1800
 Data length: 25
 CNAME: www.mit.edu.edgekey.net
  www.mit.edu.edgekey.net: type CNAME, class IN, cname e9566.dscb.akamaiedge.net
 Name: www.mit.edu.edgekey.net
 Type: CNAME (Canonical NAME for an alias) (5)
 Class: IN (0x0001)
 Time to live: 60
 Data length: 24
 CNAME: e9566.dscb.akamaiedge.net

▼ e9566.dscb.akamaiedge.net: type A, class IN, addr 23.60.129.97

 Name: e9566.dscb.akamaiedge.net
 Type: A (Host Address) (1)
 Class: IN (0x0001)
 Time to live: 20
 Data length: 4
```

15. Provide a screenshot

16. To what IP address is the DNS query message sent? Is this the IP address of your default local DNS server?

→	14 2.077867	192.168.0.110	192.168.0.1	DNS	84 Standard query 0x0001 PTR 1.0.168.192.in-addr.arpa
4	15 2.080227	192.168.0.1	192.168.0.110	DNS	134 Standard query response 0x0001 No such name PTR 1.0.168.192.
	16 2.081571	192.168.0.110	192.168.0.1	DNS	67 Standard query 0x0002 NS mit.edu
	17 2.084118	192.168.0.1	192.168.0.110	DNS	234 Standard query response 0x0002 NS mit.edu NS asia2.akam.net
	18 3.326567	192.168.0.110	162.159.130.234	TLSv1.2	107 Application Data
	19 3.371957	162.159.130.234	192.168.0.110	TLSv1.2	90 Application Data
	20 3.411957	192.168.0.110	162.159.130.234	TCP	54 62876 → 443 [ACK] Seq=54 Ack=37 Win=513 Len=0

The IP address that the DNS query message is sent to is 192.168.0.1. This is the IP address of my local DNS server.

DNS Servers : 192.168.0.1

17. Examine the DNS query message. What "Type" of DNS query is it? Does the query message contain any "answers"?

The DNS query message is of type NS. It contains only 1 question, but no answers.

```
V Queries
V mit.edu: type NS, class IN
 Name: mit.edu
 [Name Length: 7]
 [Label Count: 2]
 Type: NS (authoritative Name Server) (2)
 Class: IN (0x0001)
[Response In: 17]
```

18. Examine the DNS response message. What MIT nameservers does the response message provide? Does this response message also provide the IP addresses of the MIT nameservers?

```
Server: UnKnown
Address: 192.168.0.1


Non-authoritative answer:
mit.edu nameserver = ns1-37.akam.net
mit.edu nameserver = ns1-173.akam.net
mit.edu nameserver = use5.akam.net
mit.edu nameserver = usw2.akam.net
mit.edu nameserver = asia2.akam.net
mit.edu nameserver = use2.akam.net
mit.edu nameserver = use2.akam.net
mit.edu nameserver = asia1.akam.net
```

In the answer, there are 8 nameservers.

```
THE CHIEF CHISWEI, LINE IS A STATE OF THE CHIEF CHIEF
```

As shown above, these messages did not provide the IP addresses of the servers.

19. Provide a screenshot.

20. To what IP address is the DNS query message sent? Is this the IP address of your default local DNS server? If not, what does the IP address correspond to?

The IP address that the DNS query message sent to was 18.72.0.3, which is the destination IP for www.aiit.or.kr. This is not the IP address of the default local DNS server, it is the DNS server for the website states above.

16 2.801133 192.168.0.110 18.72.0.3 DNS 74 Standard query 0x0002 A www.aiit.or.kr

21. Examine the DNS query message. What "Type" of DNS query is it? Does the query message contain any "answers"?

The DNS query message is of type PTR. It contains 1 question and 0 answers.

```
✓ Flags: 0x0100 Standard query

 0... .... = Response: Message is a query
 .000 0... = Opcode: Standard query (0)
 .... ..0. .... = Truncated: Message is not truncated
 .... ...1 .... = Recursion desired: Do query recursively
 .... .0.. .... = Z: reserved (0)
 .... .... 0 .... = Non-authenticated data: Unacceptable
  Ouestions: 1
  Answer RRs: 0
 Authority RRs: 0
  Additional RRs: 0
Oueries
  3.0.72.18.in-addr.arpa: type PTR, class IN
 Name: 3.0.72.18.in-addr.arpa
 [Name Length: 22]
 [Label Count: 6]
 Type: PTR (domain name PoinTeR) (12)
 Class: IN (0x0001)
```

22. Examine the DNS response message. How many "answers" are provided? What does each of these answers contain?

There were no response messages that were sent out, thus there were no answers.

```
C:\Users\Andrea Bonato>nslookup www.aiit.or.kr bitsy.mit.edu

DNS request timed out.
 timeout was 2 seconds.

Server: UnKnown

Address: 18.72.0.3

DNS request timed out.
 timeout was 2 seconds.

**** Request to UnKnown timed-out
```

23. Provide a screenshot.

