EX.NO 4. Simulation of DNS using UDP sockets.

Aim: Write java program Simulation of DNS using UDP Sockets

Algorithm

- 1.Start the program.
- 2.Get the frame size from the user
- 3.To create the frame based on the user request.
- 4.To send frames to server from the client side.
- 5.If your frames reach the server it will send ACK signal to client otherwise it will send NACK signal to client.
- 6.Stop the program

Program

UDP DNS Server

```
String[] \ ip = \{"172.28.251.59", "172.217.11.5", "172.217.11.14",
"31.13.71.36"}; System.out.println("Press Ctrl + C to Quit");
 while (true)
 {
 DatagramSocket serversocket=new DatagramSocket(1362);
 byte[] senddata = new byte[1021];
 byte[] receivedata = new byte[1021];
 DatagramPacket recvpack = new DatagramPacket(receivedata,
receivedata.length);
 serversocket.receive(recvpack);
 String sen = new String(recvpack.getData());
 InetAddress ipaddress = recvpack.getAddress();
 int port = recvpack.getPort();
 String capsent;
 System.out.println("Request for host " + sen);
 if(indexOf (hosts, sen) != -1)
 capsent = ip[indexOf (hosts, sen)];
 else
 capsent = "Host Not Found"; senddata = capsent.getBytes();
 DatagramPacket pack = new DatagramPacket (senddata,
senddata.length,ipaddress,port);
 serversocket.send(pack);
 serversocket.close();
 }
 }
}
//UDP DNS Client -
import java.io.*;
import java.net.*;
public class dnsclient
```

```
public static void main(String args[])throws IOException
 {
 BufferedReader br = new BufferedReader(new
InputStreamReader(System.in));
 DatagramSocket clientsocket = new DatagramSocket();
 InetAddress ipaddress;
 if (args.length == 0)
 ipaddress = InetAddress.getLocalHost();
 else
 ipaddress = InetAddress.getByName(args[0]);
 byte[] senddata = new byte[1024];
 byte[] receivedata = new byte[1024];
 int portaddr = 1362;
 System.out.print("Enter the hostname : ");
 String sentence = br.readLine();
 senddata = sentence.getBytes();
 DatagramPacket pack = new DatagramPacket(senddata,senddata.length,
ipaddress,portaddr);
 clientsocket.send(pack);
 DatagramPacket recvpack = new
DatagramPacket(receivedata,receivedata.length);
 clientsocket.receive(recvpack);
 String modified = new String(recvpack.getData());
 System.out.println("IP Address: " + modified);
 clientsocket.close();
 }
 OUTPU
 T Server
E:\nwlab>java dnsserver
Press Ctrl + C to Quit
Request for host google.com
Request for host flipkart.com
```

Client

E:\nwlab>java dnsclient

Enter the hostname: google.com

IP Address: 172.217.11.14

E:\nwlab>java dnsclient

Enter the hostname: flipkart.com

IP Address: Host Not Found

E:\nwlab>

Viva Ouestions:

1. What is DNS?

- **2.** What is the port number of DNS?
- **3.** What is the main purpose of DNS server?
- **4.** What is forward lookup?
- **5.** What is reverse lookup?
- **6.** What are the different types of DNS Server?
- 7. What are the different types of Resource Records in bind?
- **8.** What are the different types of Resource Records in bind?
- **9.** What is the main use of port number in DNS?
- 10. Mention some real time applications of DNS

Result:

Thus the DNS application program was executed.