Sistemul numelor de domenii

Lenuta Alboaie (adria@info.uaic.ro)
Andrei Panu (andrei.panu@info.uaic.ro)

Cuprins

- Domain Name System (DNS)
 - Caracterizare
 - Organizare
 - Configurare
 - Comenzi, Primitive
 - IDN

DNS

- Adresele IP (de ex. 85.122.23.145, 2001:0db8:0001:0000:0000:0ab9:C0A8:0102) sunt dificil de memorat
- Se utilizeaza un sistem al numelor de domenii pentru a translata adresele IP in nume de domenii si invers
- Numele de domenii se organizeaza in ierarhii

• RFC 1034, 1035, 1123, 2181

- Initial: /etc/hosts perechi (nume, IP)
 - Probleme de scalabilitate

 Actual: DNS consta dintr-o schema ierarhica de nume de domenii si dintr-un sistem de baze de date distribuite ce implementeaza aceasta schema de nume

Figura. O portiune a spatiului numelor de domenii in Internet

[Computer Networks, 2003 Andrew S. Tanenbaum]

DNS | Tipuri de domenii

- **Primare** (*Top Level Domains* TLD)
 - pentru Infrastructura Internet un singur domeniu .arpa ARPA
 (Address and Routing Parameter Area)
 - "Changes to the .arpa zone must be coordinated manually with IANA"
 - State (ccTLD) coduri de state: .ro, .fr, .jp, ...
 - IDN ccTLD (Internationalized Country Code Top-Level Domains)
 http://example.test
 - Generice: .biz, .com, .info, .name, .net, .org, .pro
 - Sponsorizate: .aero, .edu, .gov, .int, .jobs, .mil, .tel
 - Rezervate: .example, .invalid, .localhost, .test
 - Pseudo-domenii: .bitnet, .local, .root, .uucp etc.

https://www.iana.org/domains/root/db/

DNS | Tipuri de domenii

https://www.iana.org/domains/root/db

Domain Names

Overview

Root Zone Management

Overview

Root Database

Hint and Zone Files **Change Requests**

Instructions & Guides

Root Servers

.INT Registry

.ARPA Registry

IDN Practices Repository

Root Key Signing Key (DNSSEC)

Reserved Domains

Root Zone Database

The Root Zone Database represents the delegation details of top-level domains, including gTLDs such as .com, and country-code TLDs such as .uk. As the manager of the DNS root zone, we are responsible for coordinating these delegations in accordance with our policies and procedures.

Much of this data is also available via the WHOIS protocol at whois.iana.org.

DOMAIN	TYPE	TLD MANAGER
.aaa	generic	American Automobile Association, Inc.
.aarp	generic	AARP
.abarth	generic	Fiat Chrysler Automobiles N.V.
.abb	generic	ABB Ltd
.abbott	generic	Abbott Laboratories, Inc.
.abbvie	generic	AbbVie Inc.
.abc	generic	Disney Enterprises, Inc.
.able	generic	Able Inc.
.abogado	generic	Minds + Machines Group Limited
.abudhabi	generic	Abu Dhabi Systems and Information Centre
.ac	country-code	Network Information Center (AC Domain Registry) c/o Cable and Wireless (Ascension Island)
.academy	generic	Binky Moon, LLC
.accenture	generic	Accenture plc

DNS | Tipuri de domenii

- Domeniu de nume
 - Subarbore al arborelui de domenii
 - Nu trebuie sa respecte topologia retelei fizice

- Sub-domenii:
 - intreaga cale de nume nu depaseste 255 de caractere
- Nume de calculatoare (gazde)

DNS

• Exemplu:

- Reguli de alocare a numelor de domenii:
 - Fiecare domeniu controleaza cum sunt alocate subdomeniile sale
 - Pentru a crea un nou subdomeniu, se cere permisiunea domeniului in care va fi inclus (un domeniu de la un anumit nivel va avea o autoritate)
 - Atribuirea de nume de domenii respecta granitele organizationale, nu pe cele ale retelelor
 - Un anumit nivel din ierarhia de niveluri poate fi controlat de mai multe servere

- Servere de nume (name servers)
 - Teoretic, un singur server de nume poate contine intreaga baza de date DNS si poate raspunde tuturor cererilor
 - Probleme: incarcarea si "single point of failure"

 Spatiul de nume DNS se divide in zone nesuprapuse

Servere de nume (name servers)

Exemplu: O posibila impartire a spatiului de nume DNS in zone

- Servere de nume (name servers)
 - Exista un server primar (primary/authoritative name server) care deserveste un anumit domeniu si, eventual, mai multe servere secundare continand baze de date replicate
 - TCP se utilizeaza pentru replicarea DNS
 - UDP pentru interogari (*lookups*)

- Client DNS
 - Denumit *resolver*, trimite un pachet UDP serverului
 DNS, care cauta numele si returneaza adresa IP

[Retele de calculatoare – curs 2007-2008, Sabin Buraga] 14

 Exemplu de implementari ale serverului de nume: BIND (Berkeley Internet Name Domain), MSDNS, PowerDNS etc.

 Ca resolver (client) interactiv, se poate folosi de exemplu una dintre comenzile: nslookup, host sau dig.

• Interogari:

- Recursiva daca un server DNS nu cunoaste adresa pentru numele solicitat, atunci va interoga alt server DNS
- Incrementala daca serverul DNS nu stie sa raspunda, returneaza eroare si adresa altui server DNS (numit si referral) care ar putea cunoaste raspunsul la interogare

- Fiecarui domeniu ii este asociata o multime de inregistrari de resurse (resource record – RR)
- Mecanismul:
 - Cererea: resolver-ul trimite un nume de domeniu
 - Raspunsul: inregistrarile de resurse asociate acelui nume (stocate in bazele de date DNS)

DNS realizeaza corespondenta dintre numele de domenii si inregistrarile de resurse

Forma generala RR este:

Nume_domeniu Timp_de_viata Tip Clasa Valoare

Nume_domeniu (domain name) – precizeaza domeniul caruia i se aplica aceasta inregistrare

Timp_de_viata (time-to-live) – da o indicatie despre cat de stabila este inregistrarea

Tip - precizeaza tipul inregistrarii

- SOA (Start Of Authority): domeniul curent, adresa e-mail a administratorului, etc.
- A adresa IP a gazdei
- MX (mail exchangers) precizeaza numele domeniului pregatit sa accepte posta electronica pentru domeniul specificat
- CNAME (Canonical Name) permite crearea pseudonimelor
- PTR (Pointer) Pseudonim pentru adresa IP
- HINFO- permit aflarea tipului de masina si de sistem de operare carora le corespunde domeniul
- TXT: text neinterpretat (comentarii)

Clasa: pentru Internet valoarea acestuia este IN

Valoare: acest camp poate fi un numar, un nume de domeniu sau un sir ASCII; semantica depinde de tipul de inregistrare

Exemple de inregistrari de resurse DNS

Type	Meaning	Value
SOA	Start of Authority	Parameters for this zone
Α	IP address of a host	32-Bit integer
MX	Mail exchange	Priority, domain willing to accept e-mail
NS	Name Server	Name of a server for this domain
CNAME	Canonical name	Domain name
PTR	Pointer	Alias for an IP address
HINFO	Host description	CPU and OS in ASCII
TXT	Text	Uninterpreted ASCII text

DNS | configurare

Exemplu de fisier pentru specificarea unei zone

DNS

```
Zone file for axiologic.ro
 The full zone file
$TTL 3D
 TN
 ns1.axiologic.ro. abss.axiologic.ro. (
 2007050103
 ; serial, todays date + todays serial #
 14400
 ; refresh, seconds
 7200
 ; retry, seconds
 1209600
 ; expire, seconds
 1D )
 ; minimum, seconds
 ns1.axiologic.ro.
 ; Inet Address of name server
 NS
 ns2.axiologic.ro.
 ; Inet Address of name server
 MX
 5 mailx.axiologic.ro.
 ; Primary Mail Exchanger
localhost
 127.0.0.1
axiologic.ro.
 72.249.105.153
 72.249.105.153
mailx
 CNAME axiologic.net.
mail
 207.210.101.144
 72.249.105.153
axiologic.ro. IN TXT "v=spf1 mx mx:mailx.axiologic.ro. ~all"
 207.210.101.144
ns2
 207.210.101.216
(END)
```

DNS | clienti, resolveri, servere

[Unix Network Programming, R. Stevens B. Fenner, A. Rudoff - 2003

DNS | configurare

Exemplu de fisier /etc/resolv.conf

```
[adria@thor ~] $ cat /etc/resolv.conf
domain info.uaic.ro
search info.uaic.ro
nameserver 85.122.16.1
nameserver 85.122.16.4
[adria@thor ~] $ [
```

DNS | interogari inverse

Problema:

Data o adresa, care va fi numele ei simbolic?
 (reverse DNS resolution sau reverse DNS lookup)

Exemple:

```
[adria@ns1 ~] $ host 85.122.23.1

1.23.122.85.in-addr.arpa domain name pointer thor.info.uaic.ro.

[adria@ns1 ~] $ [
```

2) 2001:db8::567:89ab b.a.9.8.7.6.5.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.0.8.b.d.0.1.0.0.2.ip6.arpa

DNS | optimizari

- Proximitatea spatiala: serverele locale vor fi interogate mai des decat cele la distanta
- Proximitatea temporala: daca un set de domenii sunt referentiate repetat atunci se apeleaza la caching DNS
- Fiecare intrare DNS va avea stabilita o valoare TTL (time to live)
- Se va utiliza si replicarea (servere multiple, servere root multiple) se va interoga cel mai apropiat (geografic) server

DNS | comenzi

Ca resolver interactiv se pot folosi comenzile:

- -nslookup
- -dig
- -host
- -whois
- **—** ...

DNS | nslookup

Exemple de utilizari:

- nslookup www.info.uaic.ro
- Returneaza RR de tip A folosind serverul DNS local

```
[adria@thor ~] $ nslookup www.info.uaic.ro
Server: 85.122.16.1
Address: 85.122.16.1#53

www.info.uaic.ro canonical name = vidar.info.uaic.ro.
Name: vidar.info.uaic.ro
Address: 85.122.23.146
```

Host Lookup

- nslookup 85.122.23.1
- Returneaza RR de tip PTR pentru 85.122.23.1 in ierarhia de domenii in-addr.arpa

```
[adria@thor ~] $ nslookup 85.122.23.1
Server: 85.122.16.1
Address: 85.122.16.1#53

1.23.122.85.in-addr.arpa name = thor.info.uaic.ro.
```

Reverse IP Lookup

[http://www.zytrax.com/books/dns/ch3/]

DNS | nslookup

Exemple de utilizari:

- > nslookup www.axiologic.ro
- Returneaza RR de tip A folosind serverul DNS specificat

```
adria@thor:~$ nslookup www.axiologic.ro 207.210.101.144
Server: 207.210.101.144
Address: 207.210.101.144#53

Name: www.axiologic.ro
Address: 72.249.105.153
```

Host Lookup

> man nslookup

DNS | dig

dig – un instrument mai puternic decat nslookup

Exemplu de utilizare:

dig www.info.uaic.ro A

```
dria@thor ~] $ dig www.info.uaic.ro A
 <>>> DiG 9.6-ESV-R4 <<>> www.info.uaic.ro A
;; global options: +cmd
; Got answer:
 ; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 19336
;; flags: qr aa rd ra; QUERY: 1, ANSWER: 2, AUTHORITY: 3, ADDITIONAL: 4
;; QUESTION SECTION:
;www.info.uaic.ro.
 IN
 Α
;; ANSWER SECTION:
www.info.uaic.ro.
 86400
 CNAME
 IN
 vidar.info.uaic.ro.
vidar.info.uaic.ro.
 86400
 IN
 85.122.23.146
;; AUTHORITY SECTION:
info.uaic.ro.
 86400
 IN
 NS
 orion.uaic.ro.
 NS
info.uaic.ro.
 86400
 IN
 onix.uaic.ro.
info.uaic.ro.
 86400
 TN
 NS
 ns.iasi.roedu.net.
;; ADDITIONAL SECTION:
ns.iasi.roedu.net.
 86400
 IN
 192.129.4.100
ns.iasi.roedu.net.
 86400
 IN
 AAAA
 2001:b30:1:100::100
onix.uaic.ro.
 86400
 IN
 85.122.16.4
 85.122.16.1
 86400
 TN
orion.uaic.ro.
;; Query time: 1 msec
  SERVER: 85.122.16.1#53(85.122.16.1)
;; WHEN: Mon Nov 14 11:57:27 2011
  MSG SIZE rcvd: 216
```

DNS | comenzi

host

Exemplu de utilizare:

```
adria@thor:~$ host 128.30.52.45
45.52.30.128.in-addr.arpa domain name pointer dolph.w3.org.
```

DNS | whois

whois ibm.com

```
New Orchard Road
  Armonk, NY 10504
 Domain Name: IBM.COM
 Promote your business to millions of viewers for only $1 a month
  Learn how you can get an Enhanced Business Listing here for your domain name
  Learn more at http://www.NetworkSolutions.com/
  Administrative Contact:
 IBM DNS Admin
 dnsadm@us.ibm.com
 IBM Corporation
 New Orchard Road
 Armonk, NY 10504
 US
 +1.9147654227 fax: +1.9147654370
  Technical Contact:
 ipreg@us.ibm.com
 IBM Corporation
 New Orchard Road
 Armonk, NY 10504
 US
 +1.9192544441 fax: +1.9147654370
  Record expires on 20-Mar-2018.
  Record created on 19-Mar-1986.
 Database last updated on 8-Nov-2010 04:12:22 EST.
  Domain servers in listed order:
  INTERNET-SERVER.ZURICH.IBM.COM 195.176.20.204
  NS.WATSON.IBM.COM
 129.34.20.80
  NS.ALMADEN.IBM.COM 198.4.83.35
 192.35.232.34
  NS.AUSTIN.IBM.COM
adria@thor:~$
```

Registrant:

International Business Machines Corporation

DNS | primitive

- Nu trebuie scris un resolver pentru a afla adresa IP a unei gazde
- Functii principale:
 - gethostbyname(); getaddrinfo();
 - gethostbyaddr(); getnameinfo();
- La unele sisteme de operare (e.g., Solaris) va trebui la compilare sa folosim biblioteca nsl (Name Server Library): gcc ... -Insl

DNS | primitive

Una din structurile folosite: hostent struct hostent { char *h_name; /* nume oficial (canonical) */ char **h_aliases; /* alias-uri */ int h_addrtype; /* AF INET */ int h_length; /* lungimea adresei: 4 sau 6 */ char **h addr list; /*pointeri la adresele IP */

DNS | primitive

Structura hostent:

DNS | gethostbyname()

- In termenii DNS, gethostbyname() realizeaza o cerere pentru o inregistrare A
- Obs. gethostbyname() se foloseste in special pentru IPv4

DNS | gethostbyname()

- Returneaza:
 - In caz de succes returneaza un pointer la hostent, ce contine adresa IP a host-ului
 - In caz de eroare NULL, iar variabila h_errno indica eroarea aparuta:
 - HOST_NOT_FOUND
 - •
 - NO_RECOVERY
 - •

Constante definite in netdb.h

DNS | gethostbyname()

 Exemplu de utilizare: completarea structurii sockaddr_in avand in loc de adresa IP un nume simbolic:

```
struct sockaddr_in server;
struct hostent *hos;
if(!( hos = gethostbyname("fenrir.info.uaic.ro") )
 {/*Eroare la rezolvarea adresei*/}
server.sin_family=AF_INET
 /* adresa IP o luam din structura hos */
memcpy(&server.sin_addr.s_addr, hos->h_addr_list[0],
 sizeof(hos->h addr list));
server.sin port=htons(4321);
```

DNS | gethostbyaddr()

- In termenii DNS, gethostbyaddr() realizeaza o cerere la serverul de nume pentru o inregistrare PTR in domeniul in-addr.arpa
- Returneaza: In caz de succes returneaza un pointer la hostent, ce contine numele oficial al host-ului; In caz de eroare NULL, iar variabila h_errno indica eroarea aparuta

Obs. gethostbyaddr() se foloseste in special pentru IPv4

DNS | getservbyname()

```
#include <netdb.h>
struct servent *getservbyname (const char *servname, const char
  *protoname);

 Returneaza: un pointer la struct servent in caz de sucess, NULL in

  caz de eroare
 struct servent {
 char *s_name; /* numele oficial al serviciului*/
 char **s_aliases; /* alias-uri */
 int s-port; /* portul (network-byte order) */
 char *s proto; /* protocolul */ };
Exemplu: struct servent *pserv;
 pserv=getservbyname("ftp","tcp"); /*FTP folosind TCP */
```

DNS | getservbyport()

```
#include <netdb.h>
struct servent *getservbyport (int port, const char *protoname);
```

- Cauta un serviciu dupa un numar de port si dupa protocol (optional)
- Returneaza: un pointer la struct servent in caz de sucess, NULL in caz de eroare

Obs. port este in *network byte order*

Exemplu:

```
struct servent *pserv;
pserv=getservbyport( htons(53), "udp"); /*DNS folosind UDP */
pserv=getservbyport( htons(21),"tcp"); /*FTP folosind TCP */
```

DNS | getaddrinfo()

```
#include <netdb.h>
int getaddrinfo (

const char *hostname,
const char *service,
const struct addrinfo *hints,

struct addrinfo *result );
```

Numele host-lui sau o adresa IPv4 sau IPv6 ca string

Portul serviciului sau numele serviciului ("http","pop",..) (vezi /etc/services)

Contine informatii despre tipul de informatii pe care trebuie sa le intoarca primitiva

ie intoarca primitiva

- Obs. hostname, service, hints parametri de intrare
- Returneaza: 0 in caz de sucess, !=0 in caz de eroare
- Se recomanda a fi folosita si pentru IPv4 si pentru IPv6
- Combina functionalitati ale: gethostbyname(), getservbyname(), getservbyport()

DNS | getaddrinfo()

```
struct addrinfo {
  int ai_flags; /* AI_PASSIVE, AI_CANONNAME */
  int ai_family; /* AF INET, AF INET6, AF UNSPEC */
  int ai_socktype; /* SOCK STREAM sau SOCK DGRAM */
  int ai_protocol; /* 0 (auto) sau IPPROTO TCP, IPPROTO UDP */
  socklen_t ai_addrlen; /* lungimea lui ai_addr */
  char *ai canonname; /* numele canonic al host-ului */
  struct sockaddr *ai_addr; /* adresa binara a socket-ului */
  struct addrinfo *ai_next; /* pointer la urmatoarea structura din
  lista */
};
```

DNS | getaddrinfo()

Discutii:

 Daca functia returneaza cu succes result va pointa la lista de struct addrinfo.

Cazuri cind se pot obtine structuri multiple:

- Exista mai multe adrese asociate cu numele hostului si cate o structura este returnata pentru fiecare adresa
- Daca serviciul este furnizat pentru tipuri diferite de socket-uri,
 atunci cate o structura este returnata pentru fiecare tip de socket
- Informatia returnata de getaddrinfo() in structura struct addrinfo
 **result poate fi utilizata astfel:
 - Pentru socket(): ai_family, ai_socktype, ai_protocol
 - Pentru connect() sau bind(): ai_addr si ai_addrlen
- freeaddrinfo()

DNS | getnameinfo()

```
Adresa socket-ului trimisa ca
#include <netdb.h>
 argument
int getnameinfo (
 const struct sockaddr *sockáddr,
 numele host-ului intors
 socklen taddrlen,
 char *host,==
 socklen_t hostlen,
 Numele serviciului
 char *serv,===
 NI_NOFQDN -> host va contine doar
 socklen t servlen,
 numele host-ului si nu intreg numele
 al domeniului
 int flags);
```

- Inlocuieste gethostbyaddr() si getservbyport()
- Returneaza: 0 in caz de sucess, !=0 in caz de eroare

DNS | IDN

International Domain Names (IDN)

 Extensie care permite folosirea caracterelor Unicode in numele de domenii, nu doar a celor ASCII https://www.icann.org/en/topics/idn/

16 Noiembrie 2009 - Inregistrarea de domenii ccIDN sau IDN ccTLD

2010-01: ICANN announces that Egypt, the Russian Federation, Saudi Arabia, and the United Arab Emirates were the first countries to have passed the Fast Track String Evaluation within the IDN ccTLD domain application process.

Pot fi exploatate pentru atacuri de tip *phishing* (... detalii intr-un curs viitor)

DNS | administrare

 Radacina DNS este oficial administrata de Internet Corporation for Assigned Names and Numbers (ICANN)

 Exista si alte organizatii care ofera radacini alternative (alt DNS roots), precum OpenNIC (Network Information Center) sau New.Net

Rezumat

- Domain Name System (DNS)
 - Caracterizare
 - Organizare
 - Configurare
 - Comenzi, Primitive
 - IDN

Intrebari?

Intrebari?