

Algunas de las transparencias tienen copyright:

Redes de computadoras: Un enfoque descendente 5th edition.

Jim Kurose, Keith Ross Addison-Wesley, Abril 2009.

- Objetivos del capítulo:
 - Entender algunos de los servicios de datos más comunes en las redes de computadores:
 - o Servicios de transferencia de archivos
 - o Servicios de correo electrónico
 - o Servidores de Nombres de Dominio (DNS)

- 1.1 Introducción
- 1.2 Servicios de transferencia de archivos
 - o TFTP
 - o FTP

- 1.3 Servicios de correo electrónico
 - o SMTP
 - o POP3
- □ 1.4 Servicios de Nombres de Dominio (DNS)

- 1.1 Introducción
- 1.2 Servicios de transferencia de archivos
 - o TFTP
 - o FTP

- 1.3 Servicios de correo electrónico
 - o SMTP
 - o POP3
- □ 1.4 Servicios de Nombres de Dominio (DNS)

<u>Introducción</u>

- Servicios en red -> clave en empresas y organizaciones
- El trabajo está basado en la compartición de recursos en red y servicios distribuidos
- Gran diversidad de servicios

Tipos de servicios en red

Configuración y administración

- o Gestión de equipos.
- o Ej: DHCP.

Acceso remoto

- Se permite a los equipos remotos acceder a la red
- o Ej: SSH

Gestión de archivos

- Transferencia, almacenamiento y gestión de archivos
- o Ej: FTP.

Servicios de impresión

Compartición de impresoras

Información

- o Búsqueda y compartición de información
- Ej: WWW, compartición de video, IPTV

Comunicación

- o Comunicación entre usuarios por medio de mensajes de texto, audio y/o video
- Ej: e-mail, chat, videoconferencia, telefonía IP, juegos online.

Arquitectura de los servicios en red

Paradigmas

- Cliente-servidor
- Peer-to-peer (P2P)
- Híbrido cliente-servidor y P2P

Arquitectura Cliente/Servidor

servidor:

- Siempre activo
- Dirección IP permanente
- Conjunto de servidores para un posible escalado

clientes:

- Se comunican con el servidor
- Pueden conectarse intermitentemente
- Pueden tener direcciones IPs dinámicas
- No se comunican directamente entre ellos

Arquitectura P2P

- Sin servidores que estén siempre activos
- Terminales arbitrarios pueden comunicarse entre sí.
- Los pares (peers) están intermitentemente conectados y pueden cambiar sus IPs

Sistemas muy escalables, pero difíciles de gestionar

<u>Híbrido cliente-servidor y P2P</u>

Arquitectura híbrida C/S – P2P

- Un servidor central sirve de enlace entre nodos de la red
- El servidor no ofrece los recursos, sino que solo permite la conexión entre nodos
- Los recursos se transmiten directamente entre clientes

Ejemplo: Skype

- Aplicación P2P de voz sobre IP (VoIP)
- Servidor centralizado: para encontrar la dirección remota de los usuarios
- Conexión cliente-cliente: directa (no a través del servidor)

- □ 1.1 Introducción
- 1.2 Servicios de transferencia de archivos
 - o TFTP
 - o FTP

- 1.3 Servicios de correo electrónico
 - o SMTP
 - o POP3
- □ 1.4 Servicios de Nombres de Dominio (DNS)

Servicios de transferencia de archivos

- Transferencia de archivos entre hosts remotos
- Objetivos:
 - Compartición de archivos entre equipos remotos
 - Sistemas de archivos de cliente y servidor independientes
 - Transferencia de datos eficaz
- Dos protocolos principales
 - FTP (File Transfer Protocol): usa TCP -> fiable
 - RFC 959
 - TFTP (Trivial File Transfer Protocol): usa UDP -> más simple
 - RFC 1350

<u>TFTP</u>

□ Trivial File Transfer Protocol

- Transferencia de ficheros
- Protocolo muy simple
- No fiable -> UDP (puerto 69)
- Sin carpetas; sin encriptación
- Para la transferencia de pequeños ficheros

<u>TFTP</u>

Mensajes TFTP

Código de operación (2 bytes)

Datos de longitud variable

- Código de operación (Opcode): tipo de mensaje
 - 01: RRQ (Read Request): Petición de lectura
 - 02: WRQ (Write Request): petición de escritura
 - 03: DATA
 - 04: ACK
 - 05: Mensaje de error
- Datos de longitud variable: dependen del opcode

TFTP

Mensajes TFTP -> RRQ & WRQ

- RRQ es el primer mensaje que se envía al puerto 69 del servidor al bajar un archivo
- Después de RRQ -> DATA o Error
- Modo de transmisión: 'netascii' u 'octet' (archivos binarios)
- N opciones posibles con N valores (una para cada opción)
- El formato de los mensajes WRQ es el mismo que el de los RRQ -> pero opcode = 02
- Después de WRQ -> ACK (el servidor debe dar permiso) o Error

<u>TFTP</u>

■ Mensajes TFTP -> DATA & ACK

- o-512 bytes
 No No bloque -> 1-65535 (garantiza el orden de los datos -> UDP no puede)
- El último bloque se reconoce porque es < 512 bytes (¿qué ocurre si la long. total del archivo es múltiplo de 512 bytes?)
- Problema: archivos largos -> un mensaje perdido significa una retx. completa
- El formato de mensajes ACK es el mismo que el de DATA -> pero opcode = 04 y no hay bloques de datos

TFTP

Mensajes TFTP -> Error

- Código de error: causa del error.
- Ejemplos
 - 0 -> No definido. Ver cadena explicativa
 - 1 -> File not found
 - 2 -> Access violation (el cliente no tiene permiso para la acción lectura o escritura – realizada)
 - 3 -> Disk full

...

• 6 -> File already exists

FTP: protocolo de transferencia de

- Transferencia de ficheros de/hacia equipos remotos
- Modelo cliente/servidor
 - o *cliente:* parte que inicia la transferencia (hacia/desde la parte remota)
 - o *servidor:* equipo remoto
- ftp: RFC 959
- ☐ Usa TCP: puertos 20, 21 -> transferencia fiable

FTP

Dos conexiones TCP

- Control: Inicia la comunicación con el servidor. Permite al usuario moverse por la estructura de directorios y bajar y subir archivos (puerto 21)
- Datos: conexión para transferir datos (puerto 20). Archivos y listado de directorios.

FTP: Modelo Cliente/Servidor

- El cliente FTP inicia la conexión (de control, al puerto 21 del servidor)
- ☐ Los parámetros de conexión se negocian en el establecimiento
 - Puerto de datos
 - Modo de conexión: activo/pasivo
 - Modo de transferencia: ASCII/binario

Modo de conexión activo

- Modo estándar
- 2 conexiones TCP
 - Control: puerto aleatorio del cliente (>1024) al puerto 21 del servidor
 - Datos: tras el ACK del servidor -> del puerto 20 del servidor al puerto del cliente (indicado en el primer comando de control)
- El servidor inicia la conexión de datos

Modo de conexión pasivo

2 conexiones TCP

- Control: de un puerto aleatorio del cliente (>1024) al puerto 21 del servidor -> comando PASV. El servidor indica un puerto aleatorio para la conexión de datos (>1024)
- El cliente establece la conexión de datos (por ejemplo, para evitar firewalls)

FTP: Servidores

Parámetros de configuración

- Puerto de control (por defecto: puerto 21)
- Máximo nº de conexiones al servidor y máximo nº de conexiones por IP
- Temporizador de conexión (timeout)
- Mensajes de bienvenida y despedida
- Números de puerto para el modo pasivo

Usuarios y grupos

- Usuarios autenticados: con login y passwd -> registrados en el servidor
- Usuarios anónimos
- Grupos: comparten las mismas propiedades en el servidor FTP

FTP: Servidores

- Permisos
 - Read, write, execution (rwx)
 - o Permisos para el propietario, grupos y resto de usuarios
- ☐ Límite de BW
 - o El servidor puede limitar la velocidad de transferencia a los usuarios
- Logs
 - Registran datos o cualquier otra info sobre conexiones de los usuarios y errores

FTP: Clientes

- ftp <ip_addr>
- Comandos
 - o cd
 - get
 - put
 - mkdir
 - exit
 - **O** ...
 - No hay que confundir los comandos FTP escritos por el cliente en la consola con los comandos de control FTP

FTP: comandos, respuestas

<u>Ejemplos de comandos de control:</u>

Se envían como texto ASCII por el canal de control

- USER username
- PASS password
- **LIST** devuelve la lista de archivos del directorio actual.
- ☐ **RETR filename** descarga (get) el archivo.
- **STOR filename** sube (put) el archivo al host remoto.
- PORT IP, puerto abre un puerto del host para la conexión de datos

Ejemplos de códigos de respuesta

Código de estado y frase (como en HTTP)

- 331 Username OK, password required
- 125 data connection already open; transfer starting
- **□** 425 Can't open data connection
- 452 Error writing file

- 1.1 Introducción
- 1.2 Servicios de transferencia de archivos
 - o TFTP
 - o FTP

- 1.3 Servicios de correo electrónico
 - o SMTP
 - o POP3
- □ 1.4 Servicios de Nombres de Dominio (DNS)

Características principales:

- Uno de los servicios más importantes de Internet
- Permite que dos usuarios intercambien "cartas" de manera fácil, rápida y barata.
- Multitud de destinatarios
- Esquema cliente-servidor
- Tipos de aplicaciones clientes:
 - Interfaz gráfica (Microsoft Outlook, Mozilla Thunderbird, Apple Mail)
 - Texto (pine, elm, mail)
 - Web (Gmail, Hotmail, SquirrelMail)

Conceptos relacionados:

- Cuenta de correo
 - Asociado a un nombre de usuario y contraseña usuario@dominio
- Buzón de correo
- Alias de correo
- Lista de correo

Estándares:

- SMTP (Simple Mail Transfer Protocol)
- IMF (Internet Mail Format)
- MIME (Multipurpose Internet Mail Extensions)
- POP (Post Office Protocol)
- IMAP (Internet Message Access Protocol)

Componentes:

- Mail User Agent (MUA)
- Mail Transfer Agent (MTA)
- Mail Delivery Agent (MDA)

Agente de usuario (MUA)

- Cliente de correo
- Componer, editar, leer mensajes de correo
- Emplean dos servidores de correo:
 - Servidor de correo saliente (SMTP)
 - Servidor de correo entrante (POP o IMAP)

Agente de transferencia (MTA)

- Servidor de correo
- Almacena los correos de los remitentes para su envío (cola saliente)
- Almacena los correos entrantes de sus usuarios

Agente de envío (MDA)

- Encargado de copiar los mensajes entrantes al buzón de correo del usuario
- Habitualmente integrado en MTA

Escenario: Alice envía mensaje a Bob

- 1) Alice usa su cliente de correo (MUA) para componer el mensaje y "to" bob@dominioBob.es
- 2) El MUA de Alice envía el mensaje a su servidor de correo; El mensaje se coloca en la cola de mensajes salientes
- 3) El Cliente SMTP del servidor de correo de Alice abre una conexión TCP con el servidor de correo de Bob

- 4) El cliente SMTP envía el mensaje de Alice sobre la conexión TCP
- 5) El servidor de correo de Bob coloca el mensaje en el buzón de correo de Bob
- 6) Bob emplea su cliente de correo para acceder a los mensajes entrantes (POP o IMAP) y leerlos

Formato de los mensajes

Formato de los mensajes

Extensiones MIME:

- Añaden funcionalidad
 - Ficheros adjuntos
 - ASCII extendido
- Nuevas cabeceras
 - Mime-Version:
 - Content-Type:
 - Defecto -> text/plain
 - ❖ Adjuntos -> Multipart
 - Content-Description:
 - Content-Transfer-Encoding:

- □ Tipos de codificación
 - 7 bits
 - 8 bits y binary
 - quoted-printable y base64.

Ejemplo quoted-printable

$$F3 = \acute{o} y F1 = \~n$$

Transmisión de ñ

Transmisi=F3n de =F1

SMTP [RFC 5321]

Características:

- Funcionamiento sencillo: cliente servidor
- Usado en comunicación entre MUA -> MTA y MTA -> MTA
- Usa conexión TCP con puerto 25
- Tres fases
 - handshaking (saludo)
 - transferencia del mensaje (pueden ser varios)
 - o cierre de conexión
- Los mensajes se codifican en ASCII de 7 bits

SMTP [RFC 5321]

Características:

comando/respuesta

respuesta: texto libre y código de estado (3 cifras):

- Primera cifra indica el éxito/fracaso del comando
 - ❖ 4xx -> Error temporal
 - ❖ 5xx -> Error permanente

comandos: Texto ASCII

- HELO: saludo tras aceptar conexión
- MAIL FROM: identifica remitente
- RCPT TO: indica destinatario
- DATA: inicio del mensaje
 - Fin del mensaje línea con ".
- QUIT: Cierra sesión SMTP

 No hay que confundir las cabeceras de correo (from, to...) con los comandos de control SMTP (MAIL FROM, RCPT TO,...)

Ejemplo de SMTP

S: 220 hamburger.edu

C: HELO crepes.fr

S: 250 Hello crepes.fr, pleased to meet you

C: MAIL FROM: <alice@crepes.fr>

S: 250 alice@crepes.fr... Sender ok

C: RCPT TO: <bob@hamburger.edu>

S: 250 bob@hamburger.edu ... Recipient ok

C: DATA

S: 354 Enter mail, end with "." on a line by itself

C: Do you like ketchup?

C: How about pickles?

C:.

S: 250 Message accepted for delivery

C: QUIT

S: 221 hamburger.edu closing connection

□ Nota: La comunicación representada es un diálogo de aplicación bastante simplificado. Lógicamente, es necesaria una conexión TCP, así como todas las T_PDUs de control pertinentes.

POP [RFC 1939]

Características:

- Muy simple
- Permite acceder a los mensajes del buzón de correos entrante
- El comportamiento por defecto es borrar los mensajes accedidos, aunque permite guardarlos
- Usa conexión TCP con puerto 110
- Requiere autentificación de usuario
- Tres fases
 - autorización
 - transacción
 - actualización

POP [RFC 1939]

Fase de autorización

- comandos cliente:
 - user: declara el nombre de la cuenta del usuario
 - opass: contraseña
- respuestas del servidor
 - **○** +**O**K
 - -ERR

Fase de transacción

- list: muestra los identificadores de los mensajes
- retr: descarga el mensaje indicado por su identificador
- dele: borra el mensaje indicado
- quit

S: +OK POP3 server ready

C: user bob

S: +**OK**

C: pass hungry

S: +OK user successfully logged on

C: list

S: 1498

S: 2 912

S:.

C: retr 1

S: <message 1 contents>

S:.

C: dele 1

C: retr 2

S: <message 1 contents>

S:.

C: dele 2

C: quit

S: +OK POP3 server signing off

IMAP [RFC 3501]

Características:

- Más complejo que POP
- Permite acceder a los mensajes del buzón de correos entrante
- Permite organizar los mensajes en carpetas en el servidor
- ☐ Al recibir un nuevo correo, se coloca en la carpeta INBOX del buzón del usuario
- Posibilita el acceso a partes componentes de un mensaje
- Conserva información del estado entre sesiones IMAP

Acceso web

Características:

- Se utiliza un navegador en lugar de un cliente de correo
- MUA está integrado en una página web
- ☐ El equipo del usuario emplea el protocolo HTTP para comunicarse con el servidor web
- ☐ El MUA integrado en la página web se comunica con el servidor de correo mediante SMTP
- ☐ El servidor web generalmente emplea IMAP para acceder a los mensajes entrantes del servidor de correo

Problemas

Principales problemas:

- los mensajes se transmiten en claro
 - Emplear mecanismos de seguridad (PGP, PEM, s/MIME)
- Usos indebidos
 - SPAM

SPAM

- Contacto con muchos a bajo coste
- Correo masivo no solicitado
- Tipos
 - Comercial
 - Nigeriano
 - Phishing
 - Otros
- Origen
 - equipo de una persona
 - servidores de correo mal configurados
 - servidores proxy mal configurados

SPAM

- Cómo obtienen direcciones destinatarios:
 - adivinar
 - página web
 - ordenador infectado
- ☐ Falsifican las cabeceras de correo (FROM)
- Cómo evitarlos
 - impedir/dificultar obtención de direcciones de correo
 - identificarlos eficientemente
- Medidas
 - no publicar nuestra dirección de correo
 - publicar nuestra dirección de correo de forma protegida
 - usar direcciones alternativas
 - vigilar la seguridad de nuestro ordenador

Capítulo 2: Servicios en red

- 1.1 Introducción
- 1.2 Servicios de transferencia de archivos
 - o TFTP
 - o FTP

- ☐ 1.3 Servicios de correo electrónico
 - o SMTP
 - o POP3
- 1.4 Servicios de Nombres de Dominio (DNS)

Planteamiento:

- Desde el punto de vista del usuario
 - Identifica el "elemento" poseedor del recurso mediante dirección (www.dte.us.es)

Equipos de internet, routers:

- ☐ Dirección IP (32 bits) usados para direccionar datagrama
- unombre", ej: www.google.es usado por los seres humanos

¿Cómo se genera el nombre?

Sistemas de nombres:

- Planos
 - No jerárquico
 - o No informa de localización
 - o Ej: DNI
- Jerárquico
 - Con estructura
 - o Informan de localización
 - Ej: Dirección postal

Sistemas de nombres:

- Planos sencillos -> administración centralizada
- ☐ Jerárquico -> Facilita administración (distribuida) DNS

Jerárquico

Empresa X

pc1

Empresa Y

pc1

Empresa X

pc1

Empresa Y

pc1

Espacio de nombres:

- Estructura de árbol invertido
- Cada elemento etiquetado con nombre (máximo 63 caracteres)
- Comienzo de árbol -> raíz (etiqueta vacía)
- Profundidad variable (máximo 127 niveles)
- ☐ Similar estructura de directorios de SS.OO.
- Recorrido para formar nombre (raíz -> hoja)

Espacio de nombres:

- Importante
 - Raíz no etiquetada
 - Cada dominio representa un subárbol
 - Dominios organizados en niveles
 - Dominios de primer nivel (TLD)
 - Puede asignarse la misma etiqueta a dos equipos siempre que no sean hermanos

Espacio de nombres:

Sistema de Nombres de Dominio:

- Base de datos distribuida implementada en una jerarquía de muchos servidores de nombres
- Protocolo de la capa de aplicación: permite a los equipos consultar la base de datos distribuida para obtener la dirección IP asociada a un nombre
- DNS utiliza habitualmente los servicios de UDP (puerto 53)

Servicios DNS

- Traducción entre el nombre del equipo y la dirección IP
- Alias de los hosts
 - Traducción entre nombres canónicos y alias
- Alias de servidores de correo
- Distribución de la carga
 - Servidores Web replicados: conjunto de IPs para un solo nombre canónico

Fundamentos básicos

- La aplicación necesita saber la IP remota asociada a un nombre
- La aplicación pide la IP al cliente DNS
- 3. El cliente DNS manda una petición a la red
- 4. El cliente DNS recibe una respuesta que incluye la IP
- 5. El cliente DNS da la IP a la aplicación

Por qué no centralizar DNS?

- Un único punto de fallo
- Volumen de tráfico
- Base de datos centralizada distante
- Mantenimiento

El enfoque centralizado no sería escalable

Servidores DNS locales

- No pertenecen estrictamente a la jerarquía
- cada ISP (ISP residencial, empresa, universidad)
 tiene uno.
 - También llamados "default name server"
- Cuando los hosts hacen una petición DNS, la envían a estos servidores locales
 - El servidor local actúa como proxy y lleva la petición hacia la jerarquía
- Cualquier servidor DNS de la jerarquía puede hacer de servidor DNS local

Base de datos distribuida y jerárquica

- ☐ Gran número de servidores DNS organizados jerárquicamente y distribuidos por todo el mundo
- □ La base de datos está distribuida por estos servidores
- Tres tipos de servidores:
 - Servidores raíz
 - Servidores de dominio de nivel superior (Top-Level Domain, TLD)
 - Servidores autoritativos

Base de datos distribuida y jerárquica

Ej: el cliente quiere la IP de www.google.com; 1º aprox:

- El cliente contacta con un servidor raíz para encontrar el servidor TLD .com
- □ El cliente contacta con el servidor DNS .com correspondiente para devolver la dirección de un servidor DNS autoritativo para google.com
- El cliente busca la IP en el servidor autoritativo de www.google.com

DNS: Servidores raíz

Servidores raíz:

- contactan con servidores de nivel jerárquico inferior si no son capaces de mapear el nombre pedido
- reciben el mapeo
- devuelven el mapeo al servidor local.

<u>Servidores TLD y Autoritativos</u>

- Servidores de dominio de nivel superior (Top-level domain, TLD) :
 - o responsables de .com, .org, .net, .edu, etc, y todos los dominios de nivel superior nacionales (.uk, .fr, .es, .jp)
 - Network Solutions mantiene los servidores TLD .com
 - Educause hace lo propio para los .edu
 - Tipos
 - Genéricos (gTLD)
 - 3 o + caracteres
 - Patrocinados
 - No patrocinados

Servidores TLD y Autoritativos

- Servidores de dominio de nivel superior (Top-level domain, TLD):
 - Tipos
 - Geográficos
 - 2 caracteres
 - Representa países (gestionados por entidades de los mismos)
 - ❖ ICANN -> IANA
 - o .arpa
 - Reservados
 - .test -> pruebas DNS.
 - ❖ .localhost -> loopback
 - Desde hace unos años ICANN es más permisivo con los nombres de dominio y estos han aumentado de forma importante

Servidores TLD y Autoritativos

Servidores DNS Autoritativos:

- Son los servidores DNS que contienen los nombres de los recursos de empresas y organizaciones.
- Organizaciones con servidores públicos (web o correo, por ej.) -> registros DNS públicos para poder resolver los nombres de dichos servidores
- Administración por la propia organización o contratación de algún proveedor de servicios.
- Hasta hace no mucho, era habitual que grandes empresas e instituciones gestionaran y mantuvieran sus propios servidores autoritativos, pero la tendencia actual conduce a la contratación de empresas especializadas

Zonas DNS vs. Dominios DNS

- □ Dominio DNS: incluyen todas las máquinas y subdominios pertenecientes al dominio en cuestión.
- Zona DNS: sólo incluyen las máquinas del dominio

DNS: caché y actualizaciones

- Una vez que un servidor de nombres aprende el mapeo,
 lo introduce en una caché
 - Transcurrido un tiempo, las entradas de la caché se borran
 - Los servidores TLD están habitualmente en la caché de los servidores locales
 - Esto permite saltarse a los servidores raíz
- Los mecanismos de actualización/notificación están bajo la responsabilidad del IETF
 - o RFC 2136
 - http://www.ietf.org/html.charters/dnsind-charter.html

- Un servidor DNS intentará responder con lo que tenga en sus mapas de direcciones propios y su caché.
- Si no sabe como llegar a alguna URL, debe buscar su IP.

Tipos de consultas DNS

Consulta iterativa:

- Los servidores DNS a los que se pregunta devuelven el nombre de otro servidor DNS al que preguntar
- "No puedo resolver ese nombre, pregunte a este servidor"

Consulta recursiva:

 El servidor DNS al que se pregunta es el encargado de resolver el nombre.

<u>Búsqueda iterativa</u>

• Tipos de consultas: iterativas vs recursivas

Tipos de consultas: iterativas vs recursivas

Registros DNS

<u>DNS:</u> una base de datos distribuida almacena unos registros de recursos (RR)

Formato RR: (nombre, valor, tipo)

- ☐ Tipo=A
 - Nombre: nombre del equipo
 - Valor: dirección IP
- ☐ Tipo=NS
 - Nombre: dominio (ej: ibm.com)
 - Valor: nombre del servidor autoritativo para este dominio

- ☐ Tipo=CNAME
 - Nombre: alias de algún nombre "canónico" (real)

(www.ibm.com es en realidad servereast.backup2.ibm.com)

- Valor: nombre canónico
- ☐ Tipo=MX
 - Valor: nombre del servidor de correo asociado al nombre

Ejemplo: Inserción de RRs en DNS

- ☐ Ejemplo: creación nueva empresa "Network Utopia", con nuevo dominio networkutopia.com
 - Paso 1: Registro del dominio networkuptopia.com en un registrador DNS (ej., Network Solutions, responsable de los dominios .com)
 - o Paso 2: proporcionar nombres y direcciones IP de los servidores autoritativos (principal y, opcionalmente, secundario/s). Se insertan, al menos, 2 RRs en el servidor TLD .com:
 - (networkutopia.com, dns1.networkutopia.com, NS)
 - o (dns1.networkutopia.com, 212.212.212.2, A)
 - Paso 3: Añadir los recursos al servidor autoritativo (dns1.networkutopia.com)
 Por ejemplo, un servidor web en www.networkuptopia.com y un servidor de correo.
 - o (www.networkutopia.com, 212.212.212.3, A)
 - o (networkutopia.com, mail.networkutopia.com, MX)
 - (mail.networkutopia.com, 212.212.212.4, A)

Ejemplo: RRs en zonas DNS

Protocolo DNS, mensajes

DNS inverso

- Dada una IP -> Nombre de dominio
- Dominio especial .arpa
 - Subdominio .in-addr.arpa -> Traduce direcciones IPv4
 - Subdominio ip6.arpa -> Traduce direcciones IPv6
- Dominio in-addr.arpa
 - o 4 etiquetas -> dígitos de la dirección... ¡al revés!
- Ejemplo: 196.141.214.150.in-addr.arpa obtiene el dominio que corresponde a la dirección 150.214.141.196
- Un petición DNS inversa devuelve un RR tipo PTR
- Herramienta nslookup

Servidores DNS primarios y secundarios

- Servidor primario
 - Servidor principal (maestro).
 - Datos originales de la zona DNS
 - El administrador realiza las operaciones de alta y baja de nombres en él
- Servidor secundario
 - Contienen una copia de la zona, generalmente obtenida del servidor primario
 - Sirven como backups de los servidores primarios