Lab05 DNS resolver

3/19/2017

Tasks for Lab05

- Find the fore mentioned header files in your system
 - in.h, types.h, netdb.h, endian.h, socket.h, ...
- 2. Find the <u>host byte order</u> of your machine
- 3. Use <u>man</u> to learn the usage of
 - netstat, ifconfig, ping, traceroute

Tasks for Lab05

- 4. Write a program to find the DNS information of a given host (需验收)
 - The host may be specified in domain name or IP address, e.g.,
 - ./<exefile> www.baidu.com
 - ./<exefile> 8.8.8.8
 - Use gethostbyaddr() and gethostbyname()
 - Your program shall list the <u>official name</u>, all the <u>aliases</u>, all the <u>IP addresses</u> in numbers-and-dots format

Framework (for reference)

```
#include <xxx.h>
#include <yyy.h>
int main (int argc, char *argv[]){
 struct hostent *h;
 if (#some fault-tolerance conditions#){
 h = gethostbyname(argv[1]);
 else{
 printf("Fault ! ");
 printf("Official name is: %s", h->h_name);
 printf(".....", ......);
}
```

Useful headers

Some Parameters

Get it!

Some Fault-tolerance

Print the Info one by one

Review Host entry

- The return of gethostbyaddr() and gethostbyname() is a "hostent". Try to print each item in this struct.
- You can find the details using "man" in Linux or search it on Google.

Output(1)

Getting what we need...

```
student@BUPTIA:~$ gcc -o resolver HostInfo.c
 student@BUPTIA:~$ ./resolver 211.68.68.2
student@BUPTIA:~$ ./resolver v.qq.com
 Localhost DNS address is: BUPTIA
Localhost DNS address is: BUPTIA
 Looking information for host: 211.68.68.2
Looking information for host: v.gg.com
 Official host name: mx1.bupt.edu.cn
 Official host name: p21.tcdn.qq.com
 Host aliases:v.qq.com
 IP address 1 is: 211.68.68.2
 Host aliases:v.tc.qq.com
 student@BUPTIA:~$
 Host aliases:v.tcdn.qq.com
 student@BUPTIA:~$ ./resolver 8.8.8.8
 TP address 1 is: 218.30.98.22
 Localhost DNS address is: BUPTIA
 IP address 2 is: 220.181.91.150
 Looking information for host: 8.8.8.8
 IP address 3 is: 218.30.98.20
 Official host name: google-public-dns-a.google.com
 IP address 4 is: 106.38.181.144
 IP address 5 is: 106.38.181.157
 IP address 6 is: 218.30.98.21
 IP address 1 is: 8.8.8.8
 IP address 7 is: 220.181.91.152
 student@BUPTIA:~$
student@BUPTIA:~$
```

Output(2)

Some times we can not get information on IP address given

一些提示(1)

- 指针 VS. 数组
 - 》指针:变量的地址
 - > 数组:具有相同类型,且按顺序排列的一组变量的集合
 - char name[5]="Alice";
 - char *name_ptr; name_ptr= name;

*name_ptr = name[0] = 'A'

- 些提示(2)

- 命令行: 在操作系统状态下, 为执行某个程序而键入的一 行字符
- 命令行一般形式: 命令名 参数1 参数2......参数n

\$.\copy source.c temp.c

argv[0]: 可执行文件名

argv[1]: 参数1

argv[2]: 参数2

argc: 2

argv[0]: "gethost"

argv[1]: www.baidu.com

argv[2]: NULL

\$.\gethost www.baidu.com

一些提示(3)

- 如何判命令行输入的是domain name还是IP地址?
 - 看inet_aton()的返回值

```
#include <arpa/inet.h>
int inet_aton (const char *string, struct in_addr *address);

1 - valid string 0- error

Pointer to the string that contains the address in numbers-and-dots notation

Pointer to a long integer into which the binary value is placed
```

- DNS查询后返回的是指向一个struct hostent的指针, 如何引用struct中的分量?
 - struct hostent *ptr;
 - ptr->h_length

一些提示(3)

- 如何访问到alias列表和IP地址列表中的每个值?
 - for (p=ptr->h_alias; *p!=NULL; p++)
- 如何打印IP地址?
 - inet_ntoa ()或inet_ntop ()
- 段错误:程序要访问的内存超出了系统给这个程序的内存空间。指针没有初始化是一个常见的原因。

一些提示(4)

 Conversion between binary data (unsigned long) and dot-decimal notation

```
#include <arpa/inet.h>


Char * inet_ntoa( struct in_addr in)

string(dot-decimal) network address(binary)

int inet_aton( const char * cp , struct in_addr * inp )

1- successful
```

0-failed

一些提示(6)

- 可以使用8.8.8.8作为逆向解析对象
- 或者学习使用nslookup命令,先查询某个域名的IP地址,再查询其IP地址是否可以逆向解析