DNS: Domain Name System

Persone: molte mezzi di identificazione:

CF, nome, # Passaporto

Host, router Internet:

- Indirizzi IP (32 bit) usati per indirizzare i datagrammi IP
- "Nome", es., gaia.cs.umass.edu – usati dagli utenti

D.: corrispondenza tra indirizzo IP e nome?

Domain Name System:

□ Database distribuito implementato come una gerarchia di molti name server

nomi in indirizzi IP

- Protocollo applicativo
 usato da host, router, name server per comunicare allo scopo di risolvere (tradurre) i
 - Nota: funzione di base di Internet implementata come protocollo applicativo
 - La complessità trasferita al "bordo" della rete

Name server DNS

- Perché non un server DNS centralizzato?
- Minor tolleranza ai guasti
- ☐ Traffico eccessivo
- Database centrale troppo distante in molti casi
- □ Scarsa scalabilità!

 Nessun name server contiene tutte le associazioni nome simbolico/indirizzo IP

Name server locali:

- Ogni ISP o compagnia ha un name server locale (default)
- La richiesta di traduzione (mapping) di un host è prima rivolta al name server locale

Name server di riferimento :

 Per un host: per definizione è quello che è sempre in grado di eseguire la traduzione (mapping) nome simbolico/indirizzo IP dell' host

DNS: Root name server

- Contattato dal name server locale che non riesce a risolvere un nome
- root name server:
 - Contatta il name server di riferimento (authoritative) se la traduzione non è nota
 - Ottiene la traduzione
 - Restituisce la traduzione al name server locale
- una dozzina di root name server nel mondo

<u>Esempio</u>

- L'host surf.eurecom.fr vuole l'indirizzo IP di gaia.cs.umass.edu
- Contatta il server DNS locale, dns.eurecom.fr
- 2. dns.eurecom.fr contatta il root name server, se necessario
- Il root name server contatta il name server di riferimento, dns.umass.edu, se necessario

root name server

local name server authorititive name server dns.umass.edu

Host che inoltra la richiesta surf.eurecom.fr

gaia.cs.umass.edu

Esempio (2)

Root name server:

- Può non essere a conoscenza di un name server di riferimento
- □ Può tuttavia conoscere un *name server intermedio* che contatta per avere raggiungere quello di riferimento

DNS: richieste ripetute (iterated

queries)

Richieste ricorsive (recursive query):

- Trasferisce il carico della traduzione al name server contattato
- □ Carico eccessivo?

Richieste ripetute (iterated query):

- Il name server contattato risponde con l'indirizzo del prossimo name server da contattare
- "Non conosco questo nome, ma prova a rivolgerti a quest'altro server"

DNS: caching e aggiornamento

- Quando un qualsiasi name server apprende una traduzione la memorizza localmente (caching)
 - Le traduzioni memorizzate nella cache (cache entries) scadono (timeout) dopo un certo tempo (di solito un paio di giorni)
- ☐ Se possibile, richieste successive vengono servite usando la traduzione presente in cache
- I meccanismi di aggiornmento/modifica in studio da parte dell' IETF
 - RFC 2136
 - http://www.ietf.org/html.charters/dnsind-charter.html

Record DNS

DNS: database distribuito che memorizza Resource Record (RR)

Formato RR: (nome, valore, tipo, ttl)

- □ Tipo=A
 - nome è il nome dell' host
 - valore è l'indirizzo IP
- □ Tipo=NS
 - nome è il dominio (es. foo.com)
 - valore è l'indirizzo IP del name server di riferimento per questo dominio

- □ Tipo=CNAME
 - nome è un alias di qualche nome reale ("canonico")
 - valore è il nome canonico
- □ Tipo=MX
 - valore è il nome di un mailserver associato a nome

Protocollo DNS, messaggi

<u>Protocollo DNS</u>: messaggi di *richiesta (query)* e *risposta (reply)*,

Header di messaggio

- identification: numero a 16
 bit per la richiesta, la
 risposta usa lo stesso
 numero
- ☐ flag:
 - Richiesta o risposta
 - Chiesta la ricorsione (Q)
 - Ricorsione disponibile (R)
 - Il server che risponde è di riferimento per la richiesta (R)

Nota: richiesta e risposta hanno lo stesso formato

client server_		
identification	flags	†
number of questions	number of answer RRs	12 bytes
number of authority RRs	number of additional RRs	
questions (variable number of questions)		
answers (variable number of resource records)		
authority (variable number of resource records)		
additional information (variable number of resource records)		

Protocollo DNS, messaggi (2)

Esercizi

Si supponga che l'Hit Ratio del server proxy sia 0.4. Si assuma che in condizioni normali (link verso Internet non congestionato) il tempo di risposta per una pagina presente nel proxy sia 0.2 s, indipendentemente dalla pagina richiesta. Si assuma che il tempo di risposta per una pagina non in cache sia invece 2 s, indipendentemente dalla pagina richiesta. Determinare il tempo medio di risposta del sistema in condizioni normali.

Esercizi/cont.

- Descrivere cosa succede a livello applicativo da quando si digita www.google.it nell'apposita finestra del browser e poi si dà invio a quando la pagina HTML di base è ricevuta dal browser.
- □ Si stimi il tempo necessario a scaricare una pagina Web che contiene, oltre al file .html base, 2 riferimenti ad altrettanti oggetti, assumendo connessioni non persistenti e un RTT (Round Trip Time) di 1 secondo. Si motivi la risposta, mostrando il diagramma temporale della comunicazione tra client e server, illustrando gli aspetti rilevanti del protocollo e le assunzioni considerati ai fini del calcolo.

Esercizi/cont.

- □ La comunicazione di controllo SMTP è in banda o fuori banda? Perché?
- □ Alice invia un messaggio di posta elettronica a Bob. A e B sono i mail server di Alice e Bob. Bob legge la posta elettronica usando il protocollo POP3. Descrivere cosa accade dal momento in cui, dopo aver composto il messaggio, Alice preme "Send" a quello in cui Bob legge il messaggio.

Esercizi/cont.

- ☐ Una pagina Web contiene 5 oggetti. Quanti RTT sono necessari per una richiesta http nel caso di
 - a. Connessioni non persistenti
 - b. Connessioni persistenti non incanalate
 - c. Connessioni persistenti incanalate

Socket programming

Goal: learn how to build client/server application that communicate using sockets

Socket API

- □ introduced in BSD4.1 UNIX, 1981
- explicitly created, used, released by apps
- client/server paradigm
- □ two types of transport service via socket API:
 - unreliable datagram
 - reliable, byte streamoriented

socket

a host-local, applicationcreated/owned, OS-controlled interface (a "door") into which application process can both send and receive messages to/from another (remote or local) application process

Socket-programming using TCP

Socket: a door between application process and end-end-transport protocol (UCP or TCP)

TCP service: reliable transfer of bytes from one process to another

Socket programming with TCP

Client must contact server

- server process must first be running
- server must have created socket (door) that welcomes client's contact

Client contacts server by:

- creating client-local TCP socket
- specifying IP address, port number of server process

- When client creates socket: client TCP establishes connection to server TCP
- When contacted by client, server TCP creates new socket for server process to communicate with client
 - allows server to talk with multiple clients

application viewpoint-

TCP provides reliable, in-order transfer of bytes ("pipe") between client and server

Socket programming with TCP

Example client-server app:

- client reads line from standard input (inFromUser stream), sends to server via socket (outToServer stream)
- server reads line from socket
- server converts line to uppercase, sends back to client
- client reads, prints modified line from socket (inFromServer stream)

Input stream: sequence of bytes into process

Output stream: sequence of bytes out of process

Client/server socket interaction: TCP

Example: Java client (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPClient {
 public static void main(String argv[]) throws Exception
 String sentence;
 String modifiedSentence;
 Create
 BufferedReader inFromUser =
 input stream
 new BufferedReader(new InputStreamReader(System.in));
 Create<sup>*</sup>
 client socket,
 Socket clientSocket = new Socket("hostname", 6789);
 connect to server
 DataOutputStream outToServer =
 Create<sup>-</sup>
 new DataOutputStream(clientSocket.getOutputStream());
 output stream
attached to socket
```

Example: Java client (TCP), cont.

```
Create | Buffereakeauci ....

input stream | new BufferedReader(new InputStreamReader(client
 BufferedReader inFromServer =
attached to socket
 InputStreamReader(clientSocket.getInputStream()));
 sentence = inFromUser.readLine();
 Send line to server
 outToServer.writeBytes(sentence + '\n');
 Read line modifiedSentence = inFromServer.readLine();
 from server
 System.out.println("FROM SERVER: " + modifiedSentence);
 clientSocket.close();
```

Example: Java server (TCP)

```
import java.io.*;
 import java.net.*;
 class TCPServer {
 public static void main(String argv[]) throws Exception
 String clientSentence;
 String capitalizedSentence;
 Create
 welcoming socket
 ServerSocket welcomeSocket = new ServerSocket(6789);
 at port 6789_
 while(true) {
Wait, on welcoming
socket for contact
 Socket connectionSocket = welcomeSocket.accept();
 by client_
 BufferedReader inFromClient =
 Create input
 new BufferedReader(new
stream, attached
 InputStreamReader(connectionSocket.getInputStream()));
 to socket
```

Example: Java server (TCP), cont

```
Create output
stream, attached
 DataOutputStream outToClient =
 to socket
 new DataOutputStream(connectionSocket.getOutputStream());
 Read in line
 clientSentence = inFromClient.readLine();
 from socket
 capitalizedSentence = clientSentence.toUpperCase() + '\n';
 Write out line
 outToClient.writeBytes(capitalizedSentence);
 End of while loop, loop back and wait for another client connection
```

Socket programming with UDP

UDP: no "connection" between client and server

- no handshaking
- sender explicitly attachesIP address and port of destination
- server must extract IP address, port of sender from received datagram

UDP: transmitted data may be received out of order, or lost

application viewpoint-

UDP provides <u>unreliable</u> transfer of groups of bytes ("datagrams") between client and server

Client/server socket interaction: UDP

Client Server (running on hostid) create socket. create socket. port=x, for clientSocket = incoming request: DatagramSocket() serverSocket = DatagramSocket() Create, address (hostid, port=x, send datagram request using clientSocket read request from serverSocket write reply to serverSocket read reply from specifying client clientSocket host address. port umber close clientSocket

Example: Java client (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPClient {
 public static void main(String args[]) throws Exception
 Create
 input stream
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 Create -
 client socket
 DatagramSocket clientSocket = new DatagramSocket();
 Translate
 InetAddress IPAddress = InetAddress.getByName("hostname");
 hostname to IP
address using DNS
 byte[] sendData = new byte[1024];
 byte[] receiveData = new byte[1024];
 String sentence = inFromUser.readLine();
 sendData = sentence.getBytes();
```

Example: Java client (UDP), cont.

```
Create datagram
  with data-to-send,
 DatagramPacket sendPacket =
length, IP addr, port → new DatagramPacket(sendData, sendData.length, IPAddress, 9876);
 Send datagram-
 clientSocket.send(sendPacket);
 to server
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 Read datagram
 clientSocket.receive(receivePacket);
 from server
 String modifiedSentence =
 new String(receivePacket.getData());
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Example: Java server (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPServer {
 public static void main(String args[]) throws Exception
 Create
 datagram socket
 DatagramSocket serverSocket = new DatagramSocket(9876);
 at port 9876
 byte[] receiveData = new byte[1024];
 byte[] sendData = new byte[1024];
 while(true)
 Create space for
 DatagramPacket receivePacket =
received datagram
 new DatagramPacket(receiveData, receiveData.length);
 Receive
 serverSocket.receive(receivePacket);
 datagram
```

Example: Java server (UDP), cont

```
String sentence = new String(receivePacket.getData());
 Get IP addr
 InetAddress IPAddress = receivePacket.getAddress();
 port #, of
 int port = receivePacket.getPort();
 String capitalizedSentence = sentence.toUpperCase();
 sendData = capitalizedSentence.getBytes();
Create datagram
 DatagramPacket sendPacket =
to send to client
 new DatagramPacket(sendData, sendData.length, IPAddress,
 port);
 Write out
 datagram
 serverSocket.send(sendPacket);
 to socket
 End of while loop,
loop back and wait for
another datagram
```

Chapter 2: Summary

Our study of network apps now complete!

- application service requirements:
 - reliability, bandwidth, delay
- client-server paradigm
- Internet transport service model
 - connection-oriented, reliable: TCP
 - unreliable, datagrams: UDP

- □ specific protocols:
 - http
 - ftp
 - smtp, pop3
 - dns
- socket programming
 - client/server implementation
 - using tcp, udp sockets

Chapter 2: Summary

Most importantly: learned about protocols

- typical request/reply message exchange:
 - client requests info or service
 - server responds with data, status code
- ☐ message formats:
 - headers: fields giving info about data
 - data: info being communicated

- □ control vs. data msgs
 - in-based, out-of-band
- centralized vs.decentralized
- □ stateless vs. stateful
- reliable vs. unreliable msg transfer
- "complexity at network edge"
- security: authentication