

Host Names vs. IP addresses

Host names

- Mnemonic name appreciated by humans
- Variable length, full alphabet of characters
- Provide little (if any) information about physical location
- Examples: www.cnn.com and bbc.co.uk

IP addresses

- Numerical address appreciated by routers
- Fixed length, binary number
- Hierarchical, related to host location
- Examples: 64.236.16.20 and 212.58.224.131

-Separating Naming and Addressing

- Names are easier to remember
 - o cnn.com vs. 64.236.16.20 (but not shortened urls)
- Addresses can change underneath
 - Move www.cnn.com to 4.125.91.21
 - e.g., renumbering when changing providers

Separating Naming and Addressing

- Name could map to multiple IP addresses
 - www.cnn.com may refer to multiple (8) replicas of the Web site
 - Enables
 - Load-balancing
 - Reducing latency by picking nearby servers
 - Tailoring content based on requester's location/identity
- Multiple names for the same address
 - e.g., aliases like www.cnn.com and cnn.com

Scalable (Name ↔ Address)Mappings

- Originally: per-host file
 - Flat namespace
 - o /etc/hosts
 - SRI (Menlo Park) kept master copy
 - Downloaded regularly

-Scalable (Name ↔ Address) Mappings

- Why not centralize DNS?
 - Single point of failure
 - Traffic volume
 - Distant centralized database
 - Maintenance
- Doesn't scale!

- Root name server
 - Contacted by local name server that can not resolve name
 - Contacts authoritative name server if mapping not known
 - Gets mapping and returns it to local name server

Domain Name Service (DNS)

- Large scale dynamic, distributed application
 - Replaced Network Information Center (NIC)
- RFC 1034 and 1035
- Name space
 - Set of possible names
- Bindings
 - Maps internet domain names into IP addresses
- Name server
 - Resolution mechanism

Applications' use of DNS

- Local DNS server ("default name server")
 - Usually near the endhosts that use it
 - Local hosts configured with local server (e.g., /etc/resolv.conf) or learn server via DHCP
- Client application
 - Extract server name (e.g., from the URL)
 - Do getaddrinfo() to trigger resolver code, sending message to server
- Server application
 - Extract client IP address from socket
 - Optional getnameinfo() to translate into name

DNS Root

- Located in Virginia, USA
- How do we make the root scale?

Verisign, Dulles, VA

DNS Root Servers

- 13 root servers (see http://www.root-servers.org/)
 - Labeled A through M
- Does this scale?

TLD and Authoritative Servers

- Top-level domain (TLD) servers
 - Responsible for com, org, net, edu, etc, and all top-level country domains uk, fr, ca, jp.
 - Network Solutions maintains servers for com TLD
 - Educause for edu TLD
- Authoritative DNS servers
 - Organization's DNS servers
 - Provide authoritative hostname to IP mappings for organization's servers (e.g., Web, mail).
 - Can be maintained by organization or service provider

Local Name Server

- One per ISP (residential ISP, company, university)
 - Also called "default name server"
- When host makes DNS query, query is sent to its local DNS server
 - Acts as proxy, forwards query into hierarchy
 - Reduces lookup latency for commonly searched hostnames

Distributed, Hierarchical Database

- Client wants IP for www.amazon.com
 - Client queries a root server to find com DNS server
 - Client queries com DNS server to get amazon.com DNS server
 - Client queries amazon.com DNS server to get IP address for
 www.amazon.com

DNS – Name Server

- Host at cs.uiuc.edu
 - Wants IP address for gaia.cs.umass.edu
- Recursive query
 - Ask server to get answer for you
 - e.g., request 1 and response 8
- Iterated query
 - Contacted server replies with name of server to contact
 - o "I don't know this name, but ask this server"

But how did it know the root server IP?

- Hard-coded
- What if it changes?

DNS: Caching

- Performing all these queries takes time
 - And all this before actual communication takes place
 - e.g., 1-second latency before starting Web download
- Caching can greatly reduce overhead
 - The top-level servers very rarely change
 - o Popular sites (e.g., www.cnn.com) visited often
 - Local DNS server often has the information cached

DNS: Caching

- How DNS caching works
 - DNS servers cache responses to queries
 - Responses include a "time to live" (TTL) field
- Once (any) name server learns mapping, it caches mapping
 - Cache entries timeout (disappear) after some time
 - TLD servers typically cached in local name servers
 - Thus root name servers not often visited

DNS Resource Records

DNS: distributed DB storing resource records (RR)

```
RR format: (name, value, type, ttl)
```

- Type=A
 - name is hostname
 - value is IP address
- Type=NS
 - o name is domain (e.g. foo.com)
 - value is hostname of authoritative name server for this domain
- Type=PTR
 - name is reversed IP quads
 - e.g. 78.56.34.12.in-addr.arpa
 - value is corresponding hostname

- Type=CNAME
 - name is alias name for some
 "canonical" name
 - e.g., www.cs.mit.edu is reallyeecsweb.mit.edu
 - value is canonical name

- Type=MX
 - value is name of mailserver associated with name
 - Also includes a weight/preference

1

Spring 2017 © CS 438 Staff

DNS Protocol

DNS protocol: query and reply messages, both with same

message format

Message header

- Identification
 - 16 bit # for query, reply to query uses same #
- Flags
 - Query or reply
 - Recursion desired
 - Recursion available
 - Reply is authoritative
- Plus fields indicating size
 (0 or more) of optional
 header elements

16 bits	16 bits	
Identification	Flags	
# Questions	# Answer RRs	
# Authority RRs	# Additional RRs	
Questions (variable # of resource records)		
Answers (variable # of resource records)		
Authority (variable # of resource records)		
Additional information (variable # of resource records)		

Reliability

- DNS servers are replicated
 - Name service available if at least one replica is up
 - Queries can be load-balanced between replicas
- Usually, UDP used for queries
 - Need reliability: must implement this on top of UDP
 - Spec supports TCP too, but not always implemented
- Try alternate servers on timeout
 - Exponential backoff when retrying same server
- Same identifier for all queries
 - Don't care which server responds

Inserting Resource Records into DNS

- Example: just created startup "FooBar"
- Get a block of address space from ISP
 - Say 212.44.9.128/25
- Register foobar.com at Network Solutions (say)
 - Provide registrar with names and IP addresses of your authoritative name server (primary and secondary)
 - Registrar inserts RR pairs into the com TLD server:
 - (foobar.com, dns1.foobar.com, NS)
 - (dns1.foobar.com, 212.44.9.129, A)
- Put in your (authoritative) server dns1.foobar.com:
 - Type A record for www.foobar.com
 - Type MX record for foobar.com

Setting up foobar.com

- In addition, need to provide reverse PTR bindings
 - o e.g., $212.44.9.129 \rightarrow dns1.foobar.com$
- Normally, these go in 9.44.212.in-addr.arpa
- Problem
 - You can't run the name server for that domain. Why not?
 - Because your block is 212.44.9.128/25, not 212.44.9.0/24
 - Whoever has 212.44.9.0/25 won't be happy with you owning their PTR records
- Solution: ISP runs it for you
 - Now it's more of a headache to keep it up-to-date :-(

-DNS Measurements (MIT data from 2000)

- What is being looked up?
 - ~60% requests for A records
 - ~25% for PTR records
 - ~5% for MX records
 - ~6% for ANY records
- How long does it take?
 - Median ~100msec (but 90th percentile ~500msec)
 - 80% have no referrals; 99.9% have fewer than four
- Query packets per lookup: ~2.4

-DNS Measurements (MIT data from 2000)

- Top 10% of names accounted for ~70% of lookups
 - Caching should really help!
- 9% of lookups are unique
 - Cache hit rate can never exceed 91%
- Cache hit rates ~ 75%
 - But caching for more than 10 hosts doesn't add much

DNS Measurements (MIT data from 2000)

- Does DNS give answers?
 - ~23% of lookups fail to elicit an answer!
 - ~13% of lookups result in NXDOMAIN (or similar)
 - Mostly reverse lookups
 - Only ~64% of queries are successful!
 - How come the web seems to work so well?
- ~ 63% of DNS packets in unanswered queries!
 - Failing queries are frequently retransmitted
 - o 99.9% successful queries have ≤2 retransmissions

Moral of the Story

If you design a highly resilient system, many things can be going wrong without you noticing it!

Security Analysis of DNS

What security issues does the design & operation of the Domain Name System raise?

	16 bits	16 bits	
	Identification	Flags	
	# Questions	# Answer RRs	
	# Authority RRs	# Additional RRs	
	Questions (variable # of resource records)		
	Answers (variable # of resource records)		
	Authority (variable # of resource records)		
©	Additional information CS 438 (Staff able # of resource records)		

Security Problem #1: Starbucks (and China...)

- As you sip your latte and surf the Web, how does your laptop find google.com?
- Answer: it asks the local name server per Dynamic Host Configuration Protocol (DHCP) ...
 - ... which is run by Starbucks or their contractor
 - ... and can return to you any answer they please
 - o ... including a "man in the middle" site that forwards your query to Google, gets the reply to forward back to you, yet can change anything they wish in either direction
- How can you know you're getting correct data?
 - Today, you can't. (Though if site is HTTPS, that helps)
 - One day soon: DNSSEC extensions to DNS

Security Problem #2: Cache Poisoning

Suppose you are a Bad Guy and you control the name server for foobar.com. You receive a request to resolve www.foobar.com and reply:

```
;; QUESTION SECTION:
:www.foobar.com.
 IN
 Evidence of the attack
 disappears 5 seconds later!
  ANSWER SECTION:
 212.44.9.144
www.foobar.com.
 300
 IN
;; AUTHORITY SECTION:
 600
foobar.com.
 NS
 dns1.foobar.com.
foobar.com.
 600
 google.com.
 NS
 ADDITIONAL SECTION:
 212.44.9.155
 IN
google.com.
```


Cache Poisoning

- Okay, but how do you get the victim to look up www.foobar.com in the first place?
- Perhaps you connect to their mail server and send
 - O HELO www.foobar.com
 - Which their mail server then looks up to see if it corresponds to your source address (anti-spam measure)
- Note, with compromised name server we can also lie about PTR records (address → name mapping)
 - e.g., for 212.44.9.155 = 155.44.9.212.inaddr.arpa return google.com (or whitehouse.gov,
 or whatever)
 - If our ISP lets us manage those records as we see fit, or we happen to directly manage them

Cache Poisoning

- Suppose Bad Guy is at Starbucks and they can sniff (or even guess) the identification field the local server will use in its next request.
- They:
 - Ask local server for a (recursive) lookup of google.com
 - Locally spoof subsequent reply from correct name server using the identification field
 - Bogus reply arrives sooner than legit one
- Local server duly caches the bogus reply!
 - Now: every future Starbucks customer is served the bogus answer out of the local server's cache
 - In this case, the reply uses a large TTL

Summary

- Domain Name System (DNS)
 - Distributed, hierarchical database
 - Distributed collection of servers
 - Caching to improve performance
- DNS currently lacks authentication
 - Can't tell if reply comes from the correct source
 - Can't tell if correct source tells the truth
 - Malicious source can insert extra (mis)information
 - Malicious bystander can spoof (mis)information
 - Playing with caching lifetimes adds extra power to attacks

