

People matter, results count.


Network Services

- DHCP
- DNS
- Proxy Service
- Directory Services
- Mail Service


DHCP Server

 Automatic assigning of host configuration to other machine


DHCP Server

IP Address:

192.168.14.55


DHCP

DHCP Client & Server's Operations


DHCP Server

Three mechanisms to allocate IP address to hosts

- Automatic allocation:
 - Assigns a permanent IP address to a client
- Dynamic allocation:
 - Assigns an IP address to a client for a limited time or until the client explicitly relinquishes the address
- Manual allocation:
 - Network administrator assigns a client's IP address,
 DHCP is just to convey the assigned address to the client


Name Resolution

Name resolution is used to find a lower level address (such as an IP address) that corresponds to a given higher level address (such as a hostname).


TCP/IP Host file (Windows and Linux) DNS

NetBIOS LMHost file (Windows) WINS


DNS resolves domain names into IP address and vice versa.


DNS Hierarchy:


What Is the Domain Namespace?

- The domain namespace is the naming scheme that provides the hierarchical structure for the DNS database. Each node, referred to as a domain, represents a partition of the DNS database.
- The DNS database is indexed by name, so each domain must have a name. As you add domains to the hierarchy, the name of the parent domain is added to its child domain (called as sub domain). Consequently, a domain's name identifies its position in the hierarchy.


The domain namespace is hierarchical in structure.


What Are Zones?

- A zone represents a discrete portion of the domain namespace.
- Zones provide a way to partition the domain namespace into manageable sections.
- Multiple zones in a domain namespace are used to distribute administrative tasks to different groups. For example, following figure depicts the microsoft.com domain namespace divided into two zones. These zones allow one administrator to manage the Microsoft and sales domains, and another administrator to manage the development domain.


A domain namespace is divided into zones.


The Resolution Process:

Let's look at the resolution process step-by-step:


The Resolution Process:

 The workstation desk9 asks its configured name server, dc01, for www.google.com's address


desk9. msatlab.com


The Resolution Process:

 The name server dc01 asks a root name server, root1, for www.google.com's address


desk9.msatlab.com


The Resolution Process:

The root server root1 refers dc01 to the com name servers


ping www.google.com.


The Resolution Process:


 The name server dc01 asks a com name server, com1, for www.google.com's address


The Resolution Process:


The com name server com1 refers dc01 to the google.com name servers


The Resolution Process:

 The name server dc01 asks an google.com name server, ns1, for www.google.com's address


ping www.google.com.


The Resolution Process:


 The google.com name server ns1 responds with www.google.com's address


The Resolution Process:

The name server dc01 responds to desk9 with www.google.com's address


Resolution Process (Caching):

- After the previous query, the name server dc01 now knows:
 - The names and IP addresses of the com name servers
 - The names and IP addresses of the google.com name servers
 - The IP address of www.google.com
- Let's look at the resolution process again


ping ftp.google.com.


Resolution Process (Caching):

 The workstation desk9 asks its configured name server, dc01, for ftp.google.com's address


Ping ftp.google.com.


Resolution Process (Caching):


 dc01 has cached an NS record indicating ns1 is an google.com name server, so it asks it for ftp.google.com's address


Ping ftp.google.com.


Resolution Process (Caching):


Ping ftp.google.com.


Resolution Process (Caching):

The name server dc01 responds to desk9 with ftp.google.com's address


Ping ftp.google.com.


DNS: Addressing Records

- Four major types of addressing records: A, AAAA, CNAME, PTR
- A, AAAA: Translate a text name into an IP address (A: IPv4, AAAA: IPv6)
 - One hostname can have multiple A and/or AAAA records (ex: www.cnn.com)
- CNAME: aliases for a certain hostname
 - Ex: rescom.stanford.edu is just an alias for rescomp.stanford.edu
 - Note that CNAMEs point to hostnames not IP addresses
- PTR: translates from an IP address to a hostname
 - Each IP address can only have 1 PTR record
- Note that PTR and A/AAAA records do not have to be symmetrical!
 - Ex: foo.sample.com can have A records for 10.0.0.2 and 10.0.0.3, while 10.0.0.2 can have a PTR record for bar.sample.com


Proxy


Proxy


Directory Service

- The Lightweight Directory Access Protocol (or) LDAP, is an Internet protocol that email and other programs use to look up information from a server.
- Example:-
 - Telephone directory

Contact Name: Peter Chan


mail: peter@ust.hk

Telephone Number: 2358-1234 Telephone Number: 2358-4321

Room Number: 2228


Directory Services


Directory Services


Directory Services

How LDAP organize directories

In LDAP, directory entries are arranged in a hierarchical tree-like structure, starting at a root and then branching down into individual entries.


Email

- Electronic mail, most commonly abbreviated email or e-mail, is a method of exchanging digital messages across the Internet or other computer networks.
- E-mail systems are based on a store-and-forward model in which e-mail server computer systems accept, forward, deliver and store messages on behalf of users, who only need to connect to the e-mail infrastructure, typically an e-mail server, with a network-enabled device for the duration of message submission or retrieval.
- An electronic mail message consists of two components, the message header,
 and the message body, which is the email's content


Email

Components of an Email System:

- Mail Transport Agent (MTA)
- Mail User Agent (MUA)

Local Delivery Agent (LDA)


Message flow


---- DNS/Directory information flow

Bold text = Messaging Protocols


Exchange Server

Mail Server by windows:


Common Email Protocols

Sending Mail:

SMTP (Simple Mail Transport Protocol)
 Servers include Sendmail, Postfix, Exim, Qmail

Receiving Mail:

- IMAP (Internet Message Access Protocol)
- POP3 (Post Office Protocol v3)
 - Servers Include Dovecot, Courier, Qmail


People matter, results count.

Thank You

www.capgemini.com


The information contained in this presentation is proprietary.

Algorithme-this a trademark belonging to Cappenini

© 2015 Cappenini. All rights reserved.