UNIT V – Application Layer

WWW and HTTP - FTP - Email -Telnet -SSH - DNS - SNMP.


- The Web is a repository of information in which the documents, called web pages, are distributed all over the world and related documents are linked together.
- The linking of web pages was achieved using a concept called hypertext.
- The term hypertext, has been changed to hypermedia, to show that a web page can
 be a text document, an image, an audio file, or a video file.

Architecture

- The WWW is a distributed client-server service, in which a client using a browser can access a service using a server.
- The service provided is distributed over many locations called sites.
- Each site holds one or more web pages.
- Each web page, can contain some links to other web pages in the same or other sites.


Architecture

- In other words, a web page can be simple or composite.
- A simple web page has no links to other web pages; a composite web page has one or more links to other web pages.
- Each web page is a file with a name and address.


Web Client (Browser)

- Browsers interpret and display a web page.
- Each browser usually consists of three parts: a controller, client protocols, and interpreters.
- The controller receives input from the keyboard or the mouse and uses the client programs
 to access the document.
- After the document has been accessed, the controller uses one of the interpreters to display
 the document on the screen.
- The client protocol can be one of the protocols such as HTTP or FTP.
- The interpreter can be HTML, Java, or JavaScript, depending on the type of document.
- Some commercial browsers include Internet Explorer, Netscape Navigator, and Firefox.


Web Server

- The web page is stored at the server.
- · Each time a request arrives, the corresponding document is sent to the client.
- To improve efficiency, servers normally store requested files in a cache in memory;
 memory is faster to access than a disk.
- A server can also become more efficient through multithreading or multiprocessing.
- In this case, a server can answer more than one request at a time.
- Some popular web servers include Apache and Microsoft Internet Information Server.

Uniform Resource Locator (URL)

- A web page, as a file, needs to have a unique identifier to distinguish it from other web
 pages.
- · To define a web page, three identifiers are needed: host, port, and path.
- Protocol: The first identifier is the abbreviation for the client-server program to access
 the web page. Eg: HTTP, FTP.
- Host: It can be the IP address of the server or the unique name given to the server.
- · Port: It is a 16-bit integer, is normally predefined for the client-server application.
- Path: It identifies the location and the name of the file in the underlying operating system. The format of this identifier normally depends on the operating system.

Example:

protocol://host/path	Used most of the time
 protocol://host:port/path 	Used when port number is needed
111112000	WALKING D. ADOT USET

Web Documents

 The documents in the WWW can be grouped into three broad categories: static, dynamic, and active.

Static Documents

- Fixed-content documents that are created and stored in a server.
- The client can get a copy of the document only.
- The contents in the server can be changed, but the user cannot change them.
- Static documents are prepared using one of several languages: HyperText Markup Language (HTML), Extensible Markup Language (XML), Extensible Style Language (XSL), and Extensible Hypertext Markup Language (XHTML).

Web Documents

Dynamic Documents

- It is created by a web server whenever a browser requests the document.
- When a request arrives, the web server runs an application program or a script that creates the dynamic document.
- The server returns the result of the program or script as a response to the browser that requested the document.
- A very simple example of a dynamic document is the retrieval of the time and date from a server.
- Although the Common Gateway Interface (CGI) was used to retrieve a dynamic document.
- The scripting languages such as Java Server Pages (JSP), which uses the Java language for scripting, or Active Server Pages (ASP), a Microsoft product that uses Visual Basic language for scripting, or ColdFusion, which embeds queries in a Structured Query Language (SQL) database in the HTML document.

Web Documents

Active Documents

- For many applications, a program or a script needs to be run at the client site.
- These are called active documents.
- For example, suppose we want to run a program that creates animated graphics on the screen or a program that interacts with the user.
- The program definitely needs to be run at the client site where the animation or interaction takes place.
- When a browser requests an active document, the server sends a copy of the document or a script.
- The document is then run at the client (browser) site.
- One way to create an active document is to use Java applets.

- It is an application protocol that is used to retrieve Web pages from remote servers.
- All the web browsers use HTTP protocol to communicate with Web servers over the Internet.
- The main goal of the Web is to organize and retrieve information over the internet.
 - HyperText (Interlinked documents) is used for this purpose.
 - Hypertext is a document can link to another document
 - HTTP Protocol used to retrieve hypertext
 - HTML Document language or Markup language used to create hypertext
- To organize information into a system of linked documents or objects, we need to be able to retrieve one document to get started.

- To organize information into a system of linked documents or objects, we need to be able to retrieve one document to get started.
- A hypertext document can be retrived by "opening a URL"
- URL: Location of a resource on the internet.
- Example: http://www.cs.princeton.edu/index.html
- Web browser would open a TCP connection to the Web server at a machine called www.cs.princeton.edu and immediately retrieve and display the file called index.html.
- Most files on the Web contain images and text and many have other objects such as audio and video clips, pieces of code, etc.
- They also frequently include URLs that point to other files that may be located on other machines, which is the core of the "hypertext" part of HTTP and HTML.

- When a user select a page to view, browser (the client) fetches the page from the server using HTTP running over TCP.
- HTTP is a request/response protocol, where every message has the general form

START_LINE – indicates, whether it is a request or response

Request Messages

- The first line of an HTTP request message specifies three things: the operation to be performed, the Web page the operation should be performed on, and the version of HTTP being used.
- START_LINE GET http://www.xyz.com/index.html HTTP/1.1

START_LINE - GET index.html HTTP/1.1

MESSAGE_HEADER - host: www.xyz.com

Operation	Description	
OPTIONS	Request information about available options	
GET	Retrieve document identified in URL	
HEAD	Retrieve metainformation about document identified in URL	
POST	Give information (e.g., annotation) to server	
PUT	Store document under specified URL	
DELETE	Delete specified URL	
TRACE	Loopback request message	
CONNECT	For use by proxies	

Response Messages

Response messages begin with a single START LINE and that line specifies the version
of HTTP being used, a three-digit code indicating whether or not the request was
successful, and a text string giving the reason for the response.

HTTP/1.1 202 Accepted

or


HTTP/1.1 404 Not Found

or

HTTP/1.1 301 Moved Permanently

Message Header - Location : http://www.xyz1.com/index.html

Code	Type	Example Reasons	
1xx	Informational	request received, continuing process	
2xx	Success	action successfully received, understood, and accepted	
Зхх	Redirection	further action must be taken to complete the reques	
4xx	Client Error	ent Error request contains bad syntax or cannot be fulfilled	
5xx	Server Error	server failed to fulfill an apparently valid request	


TCP Connections

- The original version of HTTP (1.0) established a separate TCP connection for each data item retrieved from the server.
- But it is inefficient: connection setup and teardown messages had to be exchanged between the client and server even if all the client wanted to do was verify that it had the most recent copy of a page.
- Thus, retrieving a page that included some text and a dozen icons or other small graphics would result in 13 separate TCP connections being established and closed.
- HTTP 1.1,
 - Persistent Connection: The client and server can exchange multiple request/response messages over the same TCP connection.

Advantages of Persistent Connection

- Eliminate the connection setup overhead.
 - Thereby reducing the load on the server, the load on the network caused by the additional TCP packets, and the delay perceived by the user.
- A client can send multiple request messages down a single TCP connection.
 - TCP's congestion window mechanism is able to operate more efficiently. This is because it's not necessary to go through the slow start phase for each page.


Caching


Benefits of caching

- Client: Page can be retrieved from a nearby cache can be displayed much more quickly than if it has to be fetched from across the world.
- Server: Reduces the load on the server.

Caching can be implemented on,

- User's Browser: Cache recently accessed pages, and simply display the cached copy if the user visits the same page again.
- Single site-wide cache: The users within the site most likely know what machine is
 caching pages on behalf of the site, and they configure their browsers to connect
 directly to the caching host. This node is sometimes called a proxy.
- Middle of the Internet: ISP can cache the pages.

 FTP is the standard protocol provided by TCP/IP for copying a file from one host to another.


- The client has three components: the user interface, the client control process, and the client data transfer process.
- The server has two components: the server control process and the server data transfer process.
- The control connection is made between the control processes.
- The data connection is made between the data transfer processes.

- Separation of commands and data transfer makes FTP more efficient.
- The control connection uses very simple rules of communication. (i.e.) only a line of command or a line of response at a time.
- The data connection needs more complex rules due to the variety of data types transferred.

Two Connections

- When a user starts an FTP session, the control connection opens.
- While the control connection is open, the data connection can be opened and closed multiple times if several files are transferred.
- FTP uses two well-known TCP ports: port 21 is used for the control connection, and port 20 is used for the data connection.

Control Connection

- Communication is achieved through commands and responses.
- Commands are sent from the client to the server and responses are sent from the server to

the client.

Table 26.4 Some FTP commands

Command	Argument(s)	Description	
ABOR		Abort the previous command	
CDUP		Change to parent directory	
CWD	Directory name	Change to another directory	
DELE	File name	Delete a file	
LIST	Directory name	List subdirectories or files	
MKD	Directory name	Create a new directory	
PASS	User password	Password	
PASV		Server chooses a port	
PORT	Port identifier	Client chooses a port	
PWD		Display name of current directory	
QUIT		Log out of the system	
RETR	File name(s)	Retrieve files; files are transferred from server to client	
RMD	Directory name	Delete a directory	
RNFR	File name (old)	Identify a file to be renamed	
RNTO	File name (new)	Rename the file	
STOR	File name(s)	Store files; file(s) are transferred from client to server	
STRU	F, R, or P	Define data organization (F: file, R: record, or P: page)	
TYPE	A, E, I	Default file type (A: ASCII, E: EBCDIC, I: image)	
USER	User ID	User information	
MODE	S, B, or C	Define transmission mode (8: stream, B: block, or C: compressed	

Control Connection

- Every FTP command generates at least one response.
- A response has two parts: a three-digit number followed by text.

Table 26.5 Some responses in FTP

Code	Description	Code	Description
125	Data connection open	250	Request file action OK
150	File status OK	331	User name OK; password is needed
200	Command OK	425	Cannot open data connection
220	Service ready	450	File action not taken; file not available
221	Service closing	452	Action aborted; insufficient storage
225	Data connection open	500	Syntax error; unrecognized command
226	Closing data connection	501	Syntax error in parameters or arguments
230	User login OK	530	User not logged in

Data Connection

- The data connection uses the well-known port 20 at the server site.
- The creation of a data connection is different from the control connection.
- The following shows the steps:
- The client, not the server, issues a passive open using an ephemeral port. This must be
 done by the client because it is the client that issues the commands for transferring files.
- 2. Using the PORT command the client sends this port number to the server.
- The server receives the port number and issues an active open using the well-known port 20 and the received ephemeral port number.

Data Connection - Communication over Data Connection

- The client must define the type of file to be transferred, the structure of the data, and the transmission mode.
- File Type: ASCII file, EBCDIC file, or image file.
- Data Structure: FTP can transfer a file across the data connection using one of the following interpretations of the structure of the data: file structure, record structure, or page structure.
- Transmission Mode: FTP can transfer a file across the data connection using one of the following three transmission modes: stream mode, block mode, or compressed mode.
- File Transfer: File transfer in FTP means one of three things: retrieving a file (server to client), storing a file (client to server), and directory listing (server to client).
- Security in FTP: One can add a Secure Socket Layer between the FTP application layer and the TCP layer.

- Electronic mail (or e-mail) allows users to exchange messages.
- Client / Server model.
- To understand E-Mail,
 - Distinguish the user interface (Mail reader) from the underlying message transfer protocol (SMTP).
 - Distinguish between the transfer protocol and companion protocol (MIME).

Protocols Used

- SMTP (Simple Mail Transfer Protocol) Used for message transfer.
- IMAP (Internet Message access Protocol) Used to retrieve message.
- POP (Post office Protocol) Used to retrieve Message.
- MIME (Multipurpose Internet Mail Extensions) Used to define the format of the message being exchanged.

Multipurpose Internet Mail Extension (MIME)

Message Format

RFC 822 defines two parts: Header and Body.

Header

- Series of <CRLF> terminated lines.
- The header is separated from the message by a blank line.
- Each header line contains,
 - Type: To, From, MIME Version, Content Type, Subject, Date
 - Value
- Type and value is separated by a colon.
- E-mail message can have many different types of data (like images, videos, documents, audio, etc...).
- These different types of data are defined in MIME.

Multipurpose Internet Mail Extension (MIME) – contains three parts.

- First piece of information: Collection of header lines that augments the original set defined by RFC822.
 - It describes the data being carried in the message.
 - It contains MIME-Version, Content-Type, From, To, Content-Description (Subject), Date.
- Second piece of information: Defines the content type of the message. i.e., "Content-Type" field.
 - Examples: image/jpeg, image/gif

text/plain, text/richtext

audio/basic, multipart/mixed

video/mpeg, video/quicktime

application/pdf, application/zip, application/postscript

Multipurpose Internet Mail Extension (MIME) – contains three parts.

- Third piece of information: Defines the content encoding scheme for the message. i.e.,
 "Content-Transfer-Encoding" field.
 - Example: 7 bit, base 64, quoted-printable.

```
MIME-Version: 1.0
Content-Type: multipart/mixed: boundary= -----417CA6E2DE4ABCAPBC5*
From: Alica Smith < Alica@cisco.com>
To: Rob@cs.Princeton.edu
Subject: promised material
Date: Mon. 07 Sep 1998 19:45:19 -0400
------417CAGE2DE4ABCAPBCS
Content-Type: text/plain; charset=us-ascii
Content-Transfer-Encoding: 7bit
Bob.
Here's the ipeg image and draft report I promised.
--Alica
-----417CA6E2DE4ABCAFBC5
Content-Type: image/jpeg
Content-Transfer-Encoding: base64
... unreadable encoding of a ipeg figure
-----417CA6E2DE4ABCAFBC5
Content-Type: application/postscript; name="draft.ps"
Content-Transfer-Encoding: 7bit
... readable encoding of a PostScript document
```

Simple Mail Transfer Protocol (SMTP)

SMTP is used to transfer message from one host to another host.

Key players:

- Mail reader: Web browser

Mail daemon: Process runs on host


Mail Daemon

- Act as a Mail Transfer Agent (MTA).
- The daemon uses SMTP running over TCP to transmit the message to a daemon running on another machine, and the daemon puts incoming messages into the user's mailbox.
- MTA on a sender's machine establishes an SMTP/TCP connection to the MTA on the recipient's mail server, in many cases the mail traverses one or more mail gateways on its route from the sender's host to the receiver's host.

Simple Mail Transfer Protocol (SMTP)

· Mail Daemon

- Job of the gateway is to store and forward email messages, much like an "IP gateway".
- But the difference is, mail gateway typically buffers messages on disk and is willing
 to try retransmitting them to the next machine for several days, while an IP router
 buffers datagrams in memory and is only willing to retry transmitting them for a
 fraction of a second.


- Some of the commands used by the client are HELO, MAIL, RCPT, DATA, QUIT.
- Server response with code.


Mail Reader

- Users actually retrieve his or her messages from the mailbox, read them, reply to them, and possibly save a copy for future reference.
- The user performs all these actions by interacting with a mail reader.
- The reader was a program running on the same machine as the user's mailbox, in which
 case it could simply read and write the file that implements the mailbox.
- Protocols used to retrieve mails are,
 - POP (Post Office Protocol)
 - IMAP (Internet Message Access Protocol)

Post Office Protocol (POP3)

- It is simple but limited in functionality.
- The client POP3 software is installed on the recipient computer.
- The server POP3 software is installed on the mail server.
- Mail access starts with the client when the user needs to download its e-mail from the mailbox on the mail server.
- The client opens a connection to the server on TCP port 110.
- It then sends its user name and password to access the mailbox.
- The user can then list and retrieve the mail messages, one by one.
- POP3 has two modes: the delete mode and the keep mode.
- In the delete mode, the mail is deleted from the mailbox after each retrieval.
- In the keep mode, the mail remains in the mailbox after retrieval.


Post Office Protocol (POP3)


Internet Message Access Protocol (IMAP)

- It is a client/server protocol running over TCP
- The client (running on the user's desktop machine) issues commands in the form of
 CRLF> - terminated ASCII text lines and the mail server (running on the machine that maintains the user's mailbox) responds in-kind.
- The exchange begins with the client authenticating him or herself, and identifying the mailbox he or she wants to access.
- Commands used by IMAP are:
 - LOGIN
 - AUTHENDICATE
 - SELECT
 - EXAMINE
 - CLOSE & LOGOUT

Internet Message Access Protocol (IMAP)


- (1) Connection without preauthentication (OK greeting)
- (2) Preauthenticated connection (PREAUTH greeting)
- (3) Rejected connection (BYE greeting)
- (4) Successful LOGIN or AUTHENTICATE command
- (5) Successful SELECT or EXAMINE command
- (6) CLOSE command, or failed SELECT or EXAMINE command

E-Mail Security (7) LOGOUT command, server shutdown, or connection closed

 To provide E-Mail security, Pretty Good Privacy (PGP) and Secure/Multipurpose Internet Mail Extensions (S/MIME) are used.

TErminaL NETwork (TELNET)

- One of the original remote logging protocols is TELNET.
- Although TELNET requires a logging name and password, it is vulnerable to hacking because it sends all data including the password in plaintext.
- A hacker can eavesdrop and obtain the logging name and password.
- TELNET allows us to explain the issues and challenges related to the concept of remote logging, which is also used in SSH when it serves as a remote logging protocol.
- Network administrators often use TELNET for diagnostic and debugging purposes.

Local Logging

- When a user logs into a local system, it is called local logging.
- A user types at a terminal or at a workstation running a terminal emulator, the keystrokes are accepted by the terminal driver.
- The terminal driver passes the characters to the operating system.
- The operating system interprets the combination of characters and invokes the desired application program or utility.


Remote Logging


- When a user wants to access an application program or utility located on a remote machine, she performs remote logging.
- Here the TELNET client and server programs come into use.
- The user sends the keystrokes to the terminal driver where the local operating system accepts the characters but does not interpret them.
- The characters are sent to the TELNET client, which transforms the characters into a
 universal character set called Network Virtual Terminal (NVT) characters and delivers
 them to the local TCP/IP stack.
- The commands or text, in NVT form, travel through the Internet and arrive at the TCP/IP stack at the remote machine.

Remote Logging


- Here the characters are delivered to the operating system and passed to the TELNET server, which changes the characters to the corresponding characters understandable by the remote computer.
- However, the characters cannot be passed directly to the operating system because the remote operating system is not designed to receive characters from a TELNET server; it is designed to receive characters from a terminal driver.
- The solution is to add a piece of software called a pseudoterminal driver, which
 pretends that the characters are coming from a terminal.
- The operating system then passes the characters to the appropriate application program.

Local versus Remote Logging


- TELNET solves heterogeneity by defining a universal interface called the Network Virtual Terminal (NVT) character set.
- Via this interface, the client TELNET translates characters (data or commands) that come from the local terminal into NVT form and delivers them to the network.
- The server TELNET, translates data and commands from NVT form into the form acceptable by the remote computer.
- NVT uses two sets of characters, one for data and one for control.


User Interface

 The operating system (UNIX, for example) defines an interface with user-friendly commands.

Table 26.11 Examples of interface commands

Command	Meaning	Command	Meaning
open	Connect to a remote computer	set	Set the operating parameters
close	Close the connection	status	Display the status information
display	Show the operating parameters	send	Send special characters
mode	Change to line or character mode	quit	Exit TELNET

- Secure Shell (SSH) is a secure application program that can be used for remote logging and file transfer.
- Two versions of SSH: SSH-1 and SSH-2, which are totally incompatible.
- The first version, SSH-1, is now deprecated because of security flaws in it.
- Components: SSH is an application-layer protocol with three components.


SSH Transport-Layer Protocol (SSH-TRANS)

- Since TCP is not a secured transport-layer protocol, SSH uses a protocol that creates a secured channel on top of the TCP. It is referred to as SSH-TRANS.
- The client and server first use the TCP protocol to establish an insecure connection.
- Then they exchange several security parameters to establish a secure channel on top of the TCP.
- List of services provided by this protocol:
- Privacy or confidentiality of the message exchanged.
- Data integrity, which means that it is guaranteed that the messages exchanged between the client and server are not changed by an intruder.
- Server authentication, which means that the client is now sure that the server is the one that it claims to be.
- Compression of the messages, which improves the efficiency of the system and makes attack more difficult.

SSH Authentication Protocol (SSH-AUTH)

- After a secure channel is established between the client and the server and the server is authenticated for the client, SSH can call another procedure that can authenticate the client for the server.
- Authentication starts with the client, which sends a request message to the server.
- The request includes the user name, server name, the method of authentication, and the required data.
- The server responds with either a success message, which confirms that the client is authenticated, or a failed message, which means that the process needs to be repeated with a new request message.

SSH Connection Protocol (SSH-CONN)


- After the secured channel is established and both server and client are authenticated for each other, SSH can call a piece of software that implements the third protocol, SSHCONN.
- One of the services provided by the SSH-CONN protocol is multiplexing.
- SSH-CONN takes the secure channel established by the two previous protocols and lets
 the client create multiple logical channels over it.
- Each channel can be used for a different purpose, such as remote logging, file transfer, and so on.

Applications

- SSH for Remote Logging: Commercial applications use SSH for remote logging. Eg: PuTTy and Tectia
- SSH for File Transfer: The application program uses one of the channels provided by the SSH to transfer files. Eg: Secure FTP, Secure Copy
- Port Forwarding: The SSH port forwarding mechanism creates a tunnel through which
 the messages belonging to other protocols can travel.


Format of the SSH Packets


Encrypted for confidentiality

- Length: defines the length of the packet but does not include the padding.
- Padding: Added to the packet to make the attack on the security provision more difficult.
- Type: Defines the type of the packet used in different SSH protocols.
- Data: The data transferred by the packet in different protocols.
- Cyclic redundancy check (CRC): Used for error detection.

- TCP/IP uses a DNS client and a DNS server to map a name to an address.
- The following six steps map the host name to an IP address:
- The user passes the host name to the file transfer client.
- The file transfer client passes the host name to the DNS client.
- Each computer, after being booted, knows the address of one DNS server. The DNS client sends a message to a DNS server with a query that gives the file transfer server name using the known IP address of the DNS server.
- 4. The DNS server responds with the IP address of the desired file transfer server.
- 5. The DNS server passes the IP address to the file transfer client.
- The file transfer client now uses the received IP address to access the file transfer server.

Six steps to map the host name to an IP address


Name Space

- Maps each address to a unique name can be organized in two ways: flat or hierarchical.
- Flat name space: A name is assigned to an address. A name is a sequence of characters without structure.
- Hierarchical name space: Each name is made of several parts. The first part can define
 the nature of the organization, the second part can define the name of an organization,
 the third part can define departments in the organization, and so on.


Domain Name Space

- To have a hierarchical name space, a domain name space was designed.
- In this design the names are defined in an inverted-tree structure with the root at the top.
- Label: Each node in the tree has a label, which is a string with a maximum of 63 characters. The
 root label is a null string (empty string).
- Domain Name: Each node in the tree has a domain name. A full domain name is a sequence of labels separated by dots (.). The domain names are always read from the node up to the root. The last label is the label of the root (null).
- If a label is terminated by a null string, it is called a fully qualified domain name (FQDN).
- If a label is not terminated by a null string, it is called a partially qualified domain name (PQDN).


Domain

- A domain is a subtree of the domain name space.
- The name of the domain is the name of the node at the top of the subtree.


Distribution of Name Space

- The information contained in the domain name space must be stored.
- Hierarchy of Name Servers: The solution is to distribute the information among many computers called DNS servers.

Zone

- Since the complete domain name hierarchy cannot be stored on a single server, it is divided among many servers.
- What a server is responsible for or has authority over is called a zone.


Root Server

- A root server is a server whose zone consists of the whole tree.
- A root server usually does not store any information about domains but delegates its authority to other servers, keeping references to those servers.
- DNS defines two types of servers: primary and secondary.
- Primary server: It stores a file about the zone for which it is an authority. It is
 responsible for creating, maintaining, and updating the zone file. It stores the zone file on
 a local disk.
- Secondary server: It transfers the complete information about a zone from another server (primary or secondary) and stores the file on its local disk. The secondary server neither creates nor updates the zone files.

DNS in Internet


- DNS is a protocol that can be used in different platforms.
- In the Internet, the domain name space (tree) was originally divided into three different sections: generic domains, country domains, and the inverse domains.
- Generic Domain: Define registered hosts according to their generic behavior.
- Country Domain: Section uses two-character country abbreviations.


Resolution

- Mapping a name to an address is called name-address resolution.
- DNS is designed as a client-server application.
- A host that needs to map an address to a name or a name to an address calls a DNS client called a resolver.
- The resolver accesses the closest DNS server with a mapping request.
- If the server has the information, it satisfies the resolver; otherwise, it either refers the
 resolver to other servers or asks other servers to provide the information.
- After the resolver receives the mapping, it interprets the response to see if it is a real
 resolution or an error, and finally delivers the result to the process that requested it.
- A resolution can be either recursive or iterative.


Caching

- Each time a server receives a query for a name that is not in its domain, it needs to search its database for a server IP address.
- Reduction of this search time would increase efficiency.
- DNS handles this with a mechanism called caching.

Resource Records

- The zone information associated with a server is implemented as a set of resource records.
- A resource record is a 5-tuple structure: (Domain Name, Type, Class, TTL, Value).

Resource Records

Domain Name: Identifies the resource record

Class: Defines the type of network

Value: Information kept about the domain name


TTL: The number of seconds for which the information is valid.

Type: Defines how the value should be interpreted.

Туре	Interpretation of value	
A	A 32-bit IPv4 address (see Chapter 18)	
NS	Identifies the authoritative servers for a zone	
CNAME	Defines an alias for the official name of a host	
SOA	Marks the beginning of a zone	
MX	Redirects mail to a mail server	
AAAA	An IPv6 address (see Chapter 22)	

DNS Message

 To retrieve information about hosts, DNS uses two types of messages: query and response.


Note:

The query message contains only the question section.

The response message includes the question section, the answer section, and possibly two other sections.

DNS Message

- Identification field: Used by the client to match the response with the query.
- Flag field: Defines whether the message is a query or response. It also includes status of
 error.
- Next four fields: In the header define the number of each record type in the message.
- Question section: Consists of one or more question records. It is present in both query and response messages.
- Answer section: Consists of one or more resource records. It is present only in response
 messages.
- Authoritative section: Gives information (domain name) about one or more authoritative servers for the query.
- Additional information section: Provides additional information that may help the resolver.

Encapsulation

- DNS can use either UDP or TCP.
- In both cases the well-known port used by the server is port 53.
- UDP is used when the size of the response message is less than 512 bytes because most UDP packages have a 512-byte packet size limit.
- If the size of the response message is more than 512 bytes, a TCP connection is used.

Registrars

- How are new domains added to DNS?
- This is done through a registrar, a commercial entity accredited by ICANN.
- A registrar first verifies that the requested domain name is unique and then enters it into the DNS database.
- A fee is charged.

Domain name: ws.wonderful.com IP address: 200.200.200.5

Dynamic Domain Name System (DDNS)

- When a binding between a name and an address is determined, the information is sent, usually by DHCP to a primary DNS server.
- The primary server updates the zone.
- The secondary servers are notified either actively or passively.
- To provide security and prevent unauthorized changes in the DNS records, DDNS can
 use an authentication mechanism.

Security in DNS

 DNS Security (DNSSEC) that provides message origin authentication and message integrity using a security service called digital signature.


Dynamic Domain Name System (DDNS)

- When a binding between a name and an address is determined, the information is sent, usually by DHCP to a primary DNS server.
- The primary server updates the zone.
- The secondary servers are notified either actively or passively.
- To provide security and prevent unauthorized changes in the DNS records, DDNS can
 use an authentication mechanism.

Security in DNS

 DNS Security (DNSSEC) that provides message origin authentication and message integrity using a security service called digital signature.

- Used for monitoring, testing, configuring, and troubleshooting network components to meet a set of requirements defined by an organization.
- Areas of Network Management


- SNMP is a framework for managing devices in an internet using the TCP/IP protocol suite.
- It provides a set of fundamental operations for monitoring and maintaining an internet.
- SNMP uses the concept of manager and agent.
- A manager, usually a host, controls and monitors a set of agents, usually routers or servers.

SNMP is an application-level protocol in which a few manager stations control a set of agents.

It can monitor devices made by different manufacturers and installed on different physical networks. Agent Agent

Agent

Agent

variables

A management station, called a manager, is a host that runs the SNMP client program.

- A managed station, called an agent, is a router (or a host) that runs the SNMP server program.
- Management is achieved through simple interaction between a manager and an agent.

Management Components

 To do management tasks, SNMP uses two other protocols: Structure of Management Information (SMI) and Management Information Base (MIB).

Structure of Management Information (SMI)


 Defines the general rules for naming objects, defining object types (including range and length), and showing how to encode objects and values.

Name:

- Each managed object have a unique name. To name objects globally, SMI uses an
 object identifier, which is a hierarchical identifier based on a tree structure.
- The tree structure starts with an unnamed root.
- Each object can be defined using a sequence of integers separated by dots.
- The tree structure can also define an object using a sequence of textual names separated by dots.

Structure of Management Information (SMI)

- Name:


Structure of Management Information (SMI)

Type:


- The second attribute of an object is the type of data stored in it. To define the data type, SMI uses Abstract Syntax Notation One (ASN.1).
- SMI has two broad categories of data types: simple and structured.
- Simple data types: Atomic data types.
- Structured data types: By combining simple and structured data types.

Encoding Method:

- SMI uses Basic Encoding Rules (BER), to encode data to be transmitted over the network.
- BER specifies that each piece of data be encoded in triplet format: tag, length, and value (TLV).

Management Information Base (MIB)

- Creates a collection of named objects, their types, and their relationships to each other in an entity to be managed.
- The objects in MIB2 are categorized under several groups: system, interface, address translation, ip, icmp, tcp, udp, egp, transmission, and snmp.


Some MIB-2 groups

- SNMP uses both SMI and MIB in Internet network management.
- It is an application program that allows:
 - A manager to retrieve the value of an object defined in an agent.
 - A manager to store a value in an object defined in an agent.
 - An agent to send an alarm message about an abnormal situation to the manager.

SNMP PDUs


SNMPv3 defines eight types of protocol data units (or PDUs):

GetRequest,
 GetNext- Request,

3. GetBulkRequest, 4. SetRequest,

Response,Trap,

7. InformRequest, and 8. Report


SNMP PDUs

- Get Request: Manager to agent request to retrieve the value of variable. Agent will
 respond with requested variable with current stored value.
- SetRequest: Manager to agent request to change value of variable. Variable bindings
 are defined in request. Agent will respond with new value.
- GetNextRequest: Manager to agent request to discover available variables and their values. Agent will respond with value of next variable.
- GetBulkRequest: It request multiple iterations of GetNextRequest. Returns the response with multiple variable bindings in request.
- Response: Returns value as requested from agent to manager. It used as response to set and get request.

SNMP PDUs

- Trap: It is an notification event, agent to manager which is not requested by manager.
 Agent itself informing to manager.
- Inform request: It is manger to manger communication, one manager can send some information to another manager using informRequest PDU receiving manger response with Response PDU to manger confirming receipt of manager.

SNMP PDU Format


SNMP PDU Format

PDU type: Defines the type of the PDU.

Туре	Tag (Hex)	Туре	Tag (Hex)
GetRequest	A0	GetBulkRequest	A5
GetNextRequest	A1	InformRequest	A6
Response	A2	Trap (SNMPv2)	A7
SetRequest	A3	Report	A8

- Request ID: A sequence number used by the manager in a request PDU and repeated
 by the agent in a response. It is used to match a request to a response.
- Error status: An integer that is used only in response PDUs to show the types of errors reported by the agent. Its value is 0 in request PDUs.

Status	Name	Meaning
0	noError	No error
1	tooBig	Response too big to fit in one message
2	noSuchName	Variable does not exist
3	badValue	The value to be stored is invalid
4	readOnly	The value cannot be modified
5	genErr	Other errors

SNMP PDU Format

- Non-repeaters: Used only in a GetBulkRequest PDU. It defines the number of non-repeating (regular objects) at the start of the variable value list.
- Error index: The error index is an offset that tells the manager which variable caused the error.
- Max-repetitions: Used only in a GetBulkRequest PDU. It defines the maximum number of iterations in the table to read all repeating objects.
- Variable-value pair list: A set of variables with the corresponding values the manager wants to retrieve or set. The values are null in request PDUs.

UDP Ports

- SNMP uses the services of UDP on two well-known ports, 161 and 162.
- The well-known port 161 is used by the server (agent), and the well-known port 162 is used by the client (manager).

Security

- SNMPv3 has added two new features like security and remote administration.
- Different aspects of security can be configured like message authentication, confidentiality, and integrity.