2 Netzwerkprogrammierung in Java

• In package java.net

2.1 Internet-Adressen (IP-Adressen)

- Internet-Adresse = vier Oktette (je 8 Bit)
- jedes direkt mit dem Internet verbundene Endgerät besitzt eindeutige Internet-Adresse
- maximal $2^{32} = 4.294.967.296$ Endgeräte (überhöht, da Adressraum strukturiert und teilweise reserviert)

```
Onnnnnn.H. H. Hclass A Netzwerk10nnnnn.N. H. Hclass B Netzwerk110nnnn.N. N. Hclass C Netzwerk1110nnnn...class D Netzwerk (Multicast)1111nnnn...class E Netzwerk (Experimentell)
```

Beispiele

132.230. 1. 5	WWW-Server der Uni Freiburg
132.230.150.17	WWW-Server der Informatik
127. 0. 0. 1	localhost (eigener Rechner, für Experimente)

Zukünftige IP-Adressen: IPv6 [RFC 2060]

- Befürchtung: IPv4 Adressraum bald erschöpft
- daher: 128bit IP-Adressen [RFC 2373]
- viele Konzepte eingebaut bzw vorgesehen
 - selbständige Adresskonfiguration (mobiler Zugang)
 - quality of service Garantieen möglich
 - Authentisierung, Datenintegrität, Vertraulichkeit
- Schreibweise: 4er Gruppen von Hexziffern

1080:0:0:0:8:800:200C:417A a unicast address

1080::8:800:200C:417A ... compressed

2.2 Die Klasse java.net.InetAddress

- Objekte repräsentieren IP-Adressen
- Subklassen f
 ür IPv4 und IPv6
- kein öffentlicher Konstruktor, stattdessen

```
public static InetAddress[]
  getAllByName(String host)
  throws UnknownHostException
```

sämtliche IP-Adressen von host

```
public String
getHostAddress()
```

liefert die IP-Adresse als Text

```
public static InetAddress
  getLocalHost()
  throws UnknownHostException
```

IP-Adresse des lokalen Rechners

Beispiel: DomainName2IPNumbers

```
import java.net.*;
public class DomainName2IPNumbers {
  public static void main(String[] args) {
 try {
 InetAddress[] a = InetAddress.getAllByName(args[0]);
 for (int i = 0; i<a.length; i++)
 System.out.println(a[i].getHostAddress());
 } catch (UnknownHostException e) {
 System.out.println("Unknown host!");
/* > java DomainName2IPNumbers www.google.com
216.239.59.147
216.239.59.104
216.239.59.99
*/
```

Beispiel: Eigene Adresse

```
import java.net.*;
public class MyAddress {
 public static void main(String[] args) {
 try {
 InetAddress a = InetAddress.getLocalHost();
 System.out.println("domain name: "+a.getHostName());
 System.out.println("IP address: "+a.getHostAddress());
 } catch (UnknownHostException e) {
 System.out.println("Help! I don't know who I am!");
/* > java MyAddress
domain name: abacus.informatik.uni-freiburg.de
IP address: 132.230.166.150
*/
```

2.3 Sockets

Ein Socket (Steckdose) ist eine Datenstruktur zur Administration von (Netzwerk-) Verbindungen. An jedem Ende einer Verbindung ist ein Socket erforderlich. Es gibt sie in mehreren Dimensionen:

Aktivität

- Client Socket:
 Verbindung mit existierendem Dienst
- Server Socket:Stellt Dienst zur Verfügung

Verbindungsart

- UDP (Datagram, unidirektional)
- TCP (Stream, bidirektional)

Sockets und Ports

2.3.1 Klasse java.net.Socket für Clients

Socket Konstruktoren

```
Socket (InetAddress address, int port)
```

Verbindung zum Server auf address und port

```
Socket (String host, int port) {
 Socket (InetAddress.getByName (host), port);
}
```

Verbindung zum Server host und port

 \rightarrow auch ein Client Socket ist auf dem lokalen Rechner an einen (meist beliebigen) Port gebunden

Socket Methoden

- OutputStream getOutputStream() throws IOException
 Ausgabe auf diesem Strom wird zum Server gesendet
 (Anfragen an den Server)
- InputStream getInputStream() throws IOException
 Eingaben von diesem Stream stammen vom Server
 (Antworten des Servers)
- void close() throws IOException
 Schließen des Sockets

2.3.2 Beispiel

```
class HTTPGet {
 public static void main (String[] args) throws Exception {
 if (args.length != 2) {
 System.out.println ("Usage: java HTTPGet host path");
 } else {
 String hostname = args[0];
 String path = args[1];
 Socket s = new Socket (hostname, 80);
 PrintWriter out = new PrintWriter (s.getOutputStream (), true);
 // send request
 out.print ("GET "+path+" HTTP/1.1\r\n");
 out.print ("Host: "+hostname+"\r\n");
 out.print ("\r\n");
 // read & echo response
 System.out.println ("----");
 in = new BufferedReader (new InputStreamReader (s.getInputStream ()));
 String line = in.readLine ();
 while (line != null) {
 System.out.println (line);
 line = in.readLine ();
 // may hang for a while
 System.out.println ("----"):
 }
```

2.3.3 Klasse java.net.ServerSocket

Konstruktoren

```
ServerSocket (int port) throws IOException
```

Erzeugt einen Socket für Verbindungen über port. Dient nur zum Verbindungsaufbau.

Wichtige Methoden

```
Socket accept() throws IOException
```

Wartet am port des ServerSocket auf eine (externe) Verbindung. Liefert einen gewöhnlichen Socket für die Abwicklung der Kommunikation.

```
void close() throws IOException
```

Schließt den ServerSocket

2.3.4 Beispielserver

Das Interface DialogHandler trennt die Handhabung der Verbindung von der Abwicklung der Kommunikation.

```
import java.io.*;

public interface DialogHandler {
 // @return false to exit the server loop
 boolean talk (BufferedReader br, PrintWriter pw);
}
```

Beispiel — Implementierung

```
import java.net.*;
import java.io.*;
public class TCPServer {
 ServerSocket ss;
 public TCPServer (int port)
 throws IOException {
 ss = new ServerSocket (port);
 }
 public void run (DialogHandler dh)
 throws IOException {
 boolean acceptingConnections = true;
 while (acceptingConnections) {
 Socket s = ss.accept ();
 BufferedReader br = new BufferedReader
 (new InputStreamReader (s.getInputStream ()));
 PrintWriter pw = new PrintWriter (s.getOutputStream (), true);
 acceptingConnections = dh.talk (br, pw);
 s.close ();
 }
```

DialogHandler für BackTalk

```
public class BackTalkDialog
 implements DialogHandler {
 public boolean talk (BufferedReader br, PrintWriter pw) {
 String line = null;
 BufferedReader terminal = new BufferedReader
 (new InputStreamReader (System.in));
 while (true) {
 try {
 if (br.ready ()) {
 line = br.readLine ();
 System.out.println (line);
 } else if (terminal.ready ()) {
 line = terminal.readLine ();
 if (line.equals ("STOP!")) {
 break;
 pw.println (line);
 } catch (IOException ioe) {
 return false;
 }
 return false;
 // stop the server
 }
```

Beispiel — ein handbetriebener Server

```
import java.net.*;
import java.io.*;
public class BackTalk {
 public static void main (String[] arg) throws Exception {
 if (arg.length != 1) {
 System.out.println ("Usage: BackTalk port");
 } else {
 try {
 int port = new Integer (arg[0]).intValue ();
 TCPServer server = new TCPServer (port);
 server.run (new BackTalkDialog ());
 } catch (RuntimeException e) {
 System.out.println ("Argument not an integer");
 }
```

2.4 Verbindungen über URLs

```
URL (Uniform Resource Locator) RFC 1738, RFC 1808, RFC 2368
Symbolische Adresse für ein Dokument
Format: \langle Schema \rangle: \langle schemaspezifische Information \rangle
Mögliche Schemata und schemaspezifische Informationen
mailto: Internet-Mailadresse
 Beispiel: mailto:president@whitehouse.gov
http: //\langle User \rangle : \langle Password \rangle @\langle Host \rangle : \langle Port \rangle / \langle URL-Path \rangle
 Dabei sind optional
 • \langle User \rangle : \langle Password \rangle @
 • :\langle Port \rangle
 Beispiel: http://www.informatik.uni-freiburg.de/proglang
ftp: //\langle User \rangle : \langle Password \rangle @\langle Host \rangle : \langle Port \rangle / \langle Path \rangle
 Auch hier sind \langle User \rangle, \langle Password \rangle und \langle Port \rangle Informationen optional.
 Beispiel: ftp://ftp.informatik.uni-freiburg.de/iif
 Newsgruppe
news:
Nicht alle Zeichen sind im schemaspezifischen Anteil einer URL erlaubt (vgl. RFC), sie werden URL-kodiert
durch \frac{1}{2} \frac{hexdigit}{hexdigit}, die Hexadezimaldarstellung der Nummer des Zeichens. (Siehe Klasse
java.net.URLEncoder.)
```

2.4.1 Klasse URL

Wichtige Konstruktoren

URL(String spec) throws MalformedURLException

parst den String spec und —falls erfolgreich— erstellt ein URL Objekt.

Wichtige Methoden

URLConnection openConnection() throws IOException

liefert ein Objekt, über das

- 1. die Parameter der Verbindung gesetzt werden
- 2. die Verbindung hergestellt wird
- 3. die Verbindung abgewickelt wird

2.4.2 Klasse URLConnection

abstrakte Klasse, daher keine Konstruktoren

Wichtige Methoden

- Methoden zum Setzen von Anfrageparametern (Request-Header für HTTP):
 setUseCaches , setIfModifiedSince , setRequestProperty , . . .
- void connect()Herstellen der Verbindung
- Methoden zum Abfragen von Antwortparametern (Response-Header für HTTP):
 getContentEncoding , getContentLength , getHeaderField , . . .
- InputStream getInputStream()
 zum Lesen von der Verbindung
- Object getContent ()

 zum Parsen von der Verbindung in ein passendes Objekt

 kann selbst bestimmt werden: setContentHandlerFactory

2.4.3 Klasse HttpURLConnection extends URLConnection

abstrakte Klasse, daher keine Konstruktoren

Wichtige Methoden

• Setzen von HTTP-spezifischen Anfrageparametern
static void setFollowRedirects(boolean set)

Void setRequestMethod(String method) (method ist GET, HEAD, POST, ...)

• Abfagen von HTTP-spezifischen Antwortparametern

```
int getResponseCode()
String getResponseMessage()
```

InputStream getErrorStream ()

Beispiel: Inhalt eines Dokuments als byte[]

```
public class RawURLContent {
 private URLConnection uc;
 public RawURLContent (URL u)
 throws IOException {
 uc = u.openConnection ();
 }
 public byte[] getContent ()
 throws IOException {
 int len = uc.getContentLength ();
 if (len <= 0) {
 System.err.println ("Length cannot be determined");
 return new byte[0];
 } else {
 byte[] rawContent = new byte [len];
 uc.getInputStream ().read (rawContent);
 return rawContent;
```

Beispiel: I'm Feeling Lucky

```
import java.net.*;
import java.io.*;
public class ImFeelingLucky2 {
 public static void main(String[] args) {
 try {
 String req = "http://www.google.com/search?"+
 "q="+URLEncoder.encode(args[0], "UTF8")+"&"+
 "btnI="+URLEncoder.encode("I'm Feeling Lucky", "UTF8");
 HttpURLConnection con = (HttpURLConnection) (new URL(req)).openConnection();
 con.setRequestProperty("User-Agent", "IXWT");
 con.setInstanceFollowRedirects(false);
 String loc = con.getHeaderField("Location");
 if (loc!=null)
 System.out.println("Direct your browser to "+loc);
 else
 System.out.println("I am sorry - my crystal ball is blank.");
 } catch (IOException e) {
 System.err.println(e);
```

2.5 SSL Verbindungen

- JSSE (Java Secure Socket Extension)
- import javax.net.ssl.*
- Wesentliche Änderung im Client Programm: (Factory Pattern)

Ersetze


```
Socket s = new Socket (hostname, portnumber)
```

durch

```
SSLSocketFactory sf = (SSLSocketFactory)SSLSocketFactory.getDefault();
SSLSocket s = (SSLSocket)sf.createSocket(hostname, portnumber);
```

• Dafür muss SSL konfiguriert sein (siehe unten).

SSLSocketFactory

SSL Server Sockets

• Wesentliche Änderung im **Server** Programm:

Ersetze

```
ServerSocket ss = new ServerSocket (portnumber)
// ...
Socket con = ss.accept ()
```

durch

```
SSLServerSocketFactory sf =
 (SSLServerSocketFactory)SSLServerSocketFactory.getDefault();
SSLServerSocket ss =
 (SSLServerSocket)sf.createServerSocket(portnumber);
// ...
SSLSocket con = (SSLSocket)ss.accept();
```

Konfiguration von SSL: Zertifikate

Erzeugen des Key Store

```
> keytool -genkey -alias widgetorg -keyalg RSA -validity 7 -keystore serverkey.jks
Enter keystore password: ToPsEcReT
What is your first and last name?
  [Unknown]: www.widget.inc
What is the name of your organizational unit?
  [Unknown]: Web Division
What is the name of your organization?
  [Unknown]: Widget Inc.
What is the name of your City or Locality?
  [Unknown]: Punxsutawney
What is the name of your State or Province?
  [Unknown]: Pennsylvania
What is the two-letter country code for this unit?
  [Unknown]: US
Is CN=www.widget.inc, OU=Web Division, O=Widget Inc., L=Punxsutawney, ST=Pennsylvania, C=US correct?
  [no]: yes
Enter key password for <widgetorg>
 (RETURN if same as keystore password):
```

• Schlüsselpaar, Self-Signed Zertifikat in serverkey. jks

Certificate Signing Request

- > keytool -certreq -alias widgetorg -keystore serverkey.jks -keyalg RSA -file widgetorg.csr Enter keystore password: ToPsEcReT
 - Einsenden von widgetorg.csr an certificate authority
 - Zurück: unterschriebenes Zertifikat widgetorg.cer, Zertifikat der certificate authority ca.cer

Trust Assertion

- > keytool -import -alias root -keystore serverkey.jks -trustcacerts -file ca.cer Enter keystore password: ToPsEcReT Certificate was added to keystore
 - Dieser Schritt kann übersprungen werden, falls certificate authority bereits bekannt

Zertifikat aktivieren

> keytool -import -alias widgetorg -keystore serverkey.jks -file widgetorg.cer Enter keystore password: ToPsEcReT Certificate was added to keystore

Zertifikat verwenden

> java -Djavax.net.ssl.keyStore=serverkey.jks
-Djavax.net.ssl.keyStorePassword=ToPsEcReT
MySecureServer 8443

• Falls certificate authority allgemein bekannt, kann jeder Client eine Verbindung herstellen

Alternative: self-signed Zertifikat akzeptieren

• Exportiere das self-signed Zertifikat nach Konstruktion des key stores:

```
> keytool -export -keystore serverkey.jks -alias widgetorg -file widgetorgself.cer
Enter keystore password: ToPsEcReT
Certificate stored in file <widgetorgself.cer>
```

• Erzeuge dann einen trust store, der alle vertrauenswürdigen Schlüssel enthält.

Verwendung in einem Client mit

```
> java -Djavax.net.ssl.trustStore=truststore.jks
-Djavax.net.ssl.trustStorePassword=HuShHuSh
MySecureClient 8443
```

Wenn was schief geht . . .

```
import java.net.*;
import java.io.*;
import javax.net.ssl.*;
import java.security.cert.*;
class CertificationPath {
 public static void main (String[] args) {
 try {
 // Create the client socket
 int port = 443;
 String hostname = args[0];
 SSLSocketFactory factory = HttpsURLConnection.getDefaultSSLSocketFactory();
 SSLSocket socket = (SSLSocket)factory.createSocket(hostname, port);
 // Connect to the server
 socket.startHandshake();
```

```
// Retrieve the server's certificate chain
  java.security.cert.Certificate[] serverCerts =
 socket.getSession().getPeerCertificates();
  for (int i=0; i<serverCerts.length; i++) {</pre>
 System.out.println("Server certificate type: "+serverCerts[i].getType());
 if (serverCerts[i] instanceof X509Certificate) {
 X509Certificate c = (X509Certificate)serverCerts[i];
 System.out.println(" Subject: "+c.getSubjectDN());
 System.out.println(" Issuer: "+c.getIssuerDN());
  }
  // Close the socket
  socket.close();
} catch (SSLPeerUnverifiedException e) {
} catch (IOException e) {
```

2.6 UDP Sockets

- Wichtig: UDP Ports ≠ TCP Ports
- Java API: Zwei Klassen
 - DatagramPacket repräsentiert ein Datenpaket (zum Versenden oder nach dem Empfang)
 - DatagramSocket repräsentiert die eigentliche Verbindung

Klasse java.net.DatagramPacket

nur Aufbau von Datenstruktur, keine Verbindung!

Wichtige Konstruktoren

- DatagramPacket(byte[] buf, int length)
 zum Empfang von length Bytes in buf
- DatagramPacket(byte[] buf, int length, InetAddress address, int port)
 vorbereitet zum Versenden von length Bytes aus buf an address und port

Beachte: die Adresse des Ziels befindet sich im Paket!

Wichtige Methoden java.nat.DatagramPacket

Empfangen

- byte[] getData()
- int getLength()
- InetAddress getAddress()
- int getPort()

Senden

- void setData(byte[] buf)
- void setLength(int length)
- void setAddress(InetAddress iaddr)

64

void setPort(int iport)

Klasse java.net.DatagramSocket

Wichtige Konstruktoren

- DatagramSocket()
- DatagramSocket(int port)

Wichtige Methoden

- void send(DatagramPacket p) throws IOException
- void receive(DatagramPacket p) throws IOException

65

void close()

Ablauf

Senden Empfangen s = new DatagramSocket (); s = new DatagramSocket (myport); p = new DatagramPacket (b,1); p = new DatagramPacket (b,1); p.setAddress (...); s.receive (p); p.setPort (...); result = p.getData (); p.setData (...); sender = p.getAddress (); s.send (p); seport = p.getPort ();

Beispiel — ein Client für daytime RFC 867

```
public class Daytime {
 static final int BUFSIZE = 128;
 static final int DAYTIME = 13; // portnumber of daytime service
 //...
 public static String getTime (String hostname)
 throws Exception {
 byte[] buffer = new byte[BUFSIZE];
 InetAddress server = InetAddress.getByName (hostname);
 DatagramPacket answer = new DatagramPacket (buffer, BUFSIZE);
 DatagramSocket s = new DatagramSocket ();
 answer.setAddress (server);
 answer.setPort (DAYTIME):
 s.send (answer); // contents do not matter
 s.receive (answer);
 s.close();
 int len = answer.getLength ();
 buffer = answer.getData ();
 while (buffer[len-1] == 10 || buffer[len-1] == 13) {
 len--;
 return new String (buffer, 0, len);
```

Beispiel — ein Server für daytime RFC 867

```
public class DaytimeServer {
 static final int BUFSIZE = 128;
 static final int DAYTIME = 13; // portnumber for daytime service
 // ...
 public static void serveTime (int port)
 throws Exception {
 byte[] buffer = new byte[BUFSIZE];
 DatagramPacket p = new DatagramPacket (buffer, BUFSIZE);
 DatagramSocket s = new DatagramSocket (port);
 // while (true) {
 s.receive (p);
 // contents do not matter
 Date d = new GregorianCalendar ().getTime ();
 System.out.println ("Sending: " + d);
 String answer = d.toString ();
 p.setData ((answer + "\r\n").getBytes ());
 p.setLength (answer.length () + 2);
 s.send (p);
 // }
 s.close ();
```

2.7 UDP vs. TCP

Application	Application-layer protocol	Underlying Transport Protocol
electronic mail	SMTP	TCP
remote terminal access	Telnet	TCP
Web	HTTP	TCP
file transfer	FTP	TCP
remote file server	NFS	typically UDP
streaming multimedia	proprietary	typically UDP
Internet telephony	proprietary	typically UDP
Network Management	SNMP	typically UDP
Routing Protocol	RIP	typically UDP
Name Translation	DNS	typically UDP

2.8 DNS, ein Paket-Protokoll

Hintergrund: RFC 1034. Technische Beschreibung: RFC 1035

DNS: Abbildung von Domainnamen auf Resource Records (RR)

Ein Domainname ist

- Folge von Strings (Labels), getrennt durch und beendet mit "."
- Maximale Länge eines Labels: 63
- Maximale Länge eines Domainnamen: 255 (inkl. der Punkte)

Menge der Domainnamen ist Hierarchie mit Wurzel "."

de.

uni-freiburg.de.

informatik.uni-freiburg.de.

Typen von Resource Records (Ausschnitt):

A host address

NS authoritative name server

CNAME canonical name for an alias

SOA zone of authority

PTR domain name pointer

MX mail exchanger

Grundidee

DNS ist verteilte Datenbank, in der jeder Server zuständig (authoritativ) für eine bestimmte Domain ist.

- Abfrage der Datenbank: UDP Nachricht an beliebigen Server.
- Abgleich zwischen den Servern: TCP Verbindungen.

2.8.1 Beispielsitzung

nslookup ist ein textuelles Werkzeug für DNS-Anfragen, kontaktiert Port domain (53) mit UDP

shell> /usr/sbin/nslookup Default Server: atlas.informatik.uni-freiburg.de
Address: 132.230.150.3

Alle folgenden Fragen beziehen sich auf Address RRs:

> set q=a

> www.informatik.uni-freiburg.de.

Server: atlas.informatik.uni-freiburg.de

Address: 132.230.150.3

Name: falcon.informatik.uni-freiburg.de

Address: 132.230.167.230

Aliases: www.informatik.uni-freiburg.de

Frage nach Nameserver RRs:

```
unix> nslookup -
> set q=ns
> informatik.uni-freiburg.de.
Server: atlas.informatik.uni-freiburg.de
Address: 132.230.150.3
informatik.uni-freiburg.de
 nameserver = dns1.fun.uni-freiburg.de
informatik.uni-freiburg.de
 nameserver = tolkien.imtek.uni-freiburg.de
informatik.uni-freiburg.de
 nameserver = atlas.informatik.uni-freiburg.de
informatik.uni-freiburg.de
 nameserver = dns0.fun.uni-freiburg.de
 internet address = 132.230.200.201
dns1.fun.uni-freiburg.de
tolkien.imtek.uni-freiburg.de
 internet address = 132.230.168.1
atlas.informatik.uni-freiburg.de
 internet address = 132.230.150.3
dns0.fun.uni-freiburg.de
 internet address = 132.230.200.200
```

Für Deutschland:

Server: atlas.informatik.uni-freiburg.de

> de.

```
Address: 132.230.150.3
Non-authoritative answer:
de
 nameserver = s.de.net.
de
 nameserver = z.nic.de.
de
 nameserver = a.nic.de.
de
 nameserver = c.de.net.
de
 nameserver = f.nic.de.
de
 nameserver = 1.de.net.
Authoritative answers can be found from:
 internet address = 193.159.170.149
s.de.net
 has AAAA address 2001:628:453:4905::53
z.nic.de
 internet address = 194.246.96.1
z.nic.de
a.nic.de
 internet address = 193.0.7.3
c.de.net
 internet address = 208.48.81.43
f.nic.de
 internet address = 81.91.161.4
 has AAAA address 2001:608:6::5
f.nic.de
1.de.net
 internet address = 217.51.137.213
```


Reverse Query (IP-Adresse → **Domainname)**:

```
> set q=ptr
> 134.2.12.1
Server: atlas.informatik.uni-freiburg.de
Address: 132.230.150.3
1.12.2.134.in-addr.arpa name = willi.Informatik.Uni-Tuebingen.De
12.2.134.in-addr.arpa
 nameserver = dns1.belwue.De
12.2.134.in-addr.arpa
 nameserver = dns1.Uni-Tuebingen.De
12.2.134.in-addr.arpa
 nameserver = dns3.belwue.De
12.2.134.in-addr.arpa
 nameserver = mx01.Uni-Tuebingen.De
12.2.134.in-addr.arpa
 nameserver = macon.Informatik.Uni-Tuebingen.De
12.2.134.in-addr.arpa
 nameserver = snoopy.Informatik.Uni-Tuebingen.De
dns1.belwue.De internet address = 129.143.2.1
dns1.Uni-Tuebingen.De
 internet address = 134.2.200.1
dns3.belwue.De internet address = 131.246.119.18
mx01.Uni-Tuebingen.De internet address = 134.2.3.11
macon.Informatik.Uni-Tuebingen.De
 internet address = 134.2.12.17
snoopy.Informatik.Uni-Tuebingen.De
 internet address = 134.2.14.4
```


2.8.2 Ablauf eines DNS-lookup

2.8.3 Benutzerperspektive

2.8.4 Primary und Secondary Server

2.8.5 Recursive Queries

2.8.6 Format eines Domainnamens

Folge von Strings (Labels), getrennt durch und beendet mit "."

Maximale Länge eines Labels: 63

Maximale Länge eines Domainnamen: 255 (inkl. der Punkte)

Interne Darstellung: Ein Oktet Länge des Labels, gefolgt von den Zeichen des Labels, wiederholt bis Nulloktet (Label der Länge Null)

Beispiel: informatik.uni-freiburg.de

 $\lceil 10 \rceil$ informatik $\lceil 12 \rceil$ uni - freiburg $\lceil 2 \rceil$ de $\lceil 0 \rceil$

2.8.7 Internes Format eines Resource Record

Feldname	Größe/Oktetts	Beschreibung
NAME	2n	Domainname für den das Record gilt
TYPE	2	Kode für TYPE
CLASS	2	Kode für CLASS
TTL	4	Time to Live, Gültigkeitsdauer/Sek.
RDLENGTH	2	Anzahl der Oktetts im RDATA Feld
RDATA	2d	Inhalt je nach TYPE und CLASS

Kodes für TYPE (Ausschnitt)								
A	1	Host Address						
NS	2	authoritative name server						
CNAME	5	canonical name for an alias						
SOA	6	zone of authority						
PTR	12	domain name pointer						
MX	15	mail exchanger						

Kodes für CLASS (Ausschnitt)							
IN	1	Internet					

2.8.8 Format einer Nachricht

Header	
Question	Anfrage an den Name-Server
Answer	Antworten des Servers
Authority	Zeiger auf autorisierten Name-Server
Additional	weitere Information

- Header immer vorhanden
- Answer, Authority und Additional enthalten je eine Liste von *Resource Records* (RR)

81

• maximale Länge 512 Oktetts

Header 12 Oktette mit folgendem Inhalt

0	1	2	3	4	5	6	7	8	9	10	11	12	13	14	15
ID															
QR	QR Opcode AA TC RD RA Z RCODI					DDE									
QDCOUNT															
ANCOUNT															
NSCOUNT															
ARCOUNT															

wobei

ID identifier erzeugt vom Client

 \mathbf{QR} 0= Frage, 1= Antwort

Opcode Art der Anfrage

0= Standard-Anfrage (QUERY)

1= Inverse Anfrage (IQUERY)

2= Status-Anfrage (STATUS)

3–15 reserviert

AA 1= Authoritative Answer

TC 1= Truncated (abgeschnitten)

RD 1= Recursion Desired (Wunsch vom Client)

RA 1= Recursion Available (Anzeige vom Server)

Z immer 0

RCODE Response Code

- 0 kein Fehler
- 1 Formatfehler
- **2** Serverfehler
- **3** Gesuchter Name existiert nicht (nur falls AA)
- 4 nicht implementiert
- 5 Anfrage abgelehnt
- 6–15 reserviert

QDCOUNT Anzahl der Einträge in Question

ANCOUNT Anzahl der Resource Records in Answer

NSCOUNT Anzahl der Name-Server Resource Records in Authority

ARCOUNT Anzahl der Resources Records in Additional