

第15版

第6篇 應用層篇

第十二章 DNS

Networking Essentials

本投影片(下稱教用資源)僅授權給採用教用資源相關之旗標書籍為教科書之授課老師(下稱老師)專用,老師為教學使用之目的,得摘錄、編輯、重製教用資源(但使用量不得超過各該教用資源內容之80%)以製作為輔助教學之教學投影片,並於授課時搭配旗標書籍公開播放,但不得為網際網路公開傳輸之遠距教學、網路教學等之使用;除此之外,老師不得再授權予任何第三人使用,並不得將依此授權所製作之教學投影片之相關著作物移作他用。

著作權所有 ① 旗標公司

前言

- ◆ 12-1 主從式網路
- ◆ 12-2 DNS 的基礎觀念
- ◆ 12-3 DNS 的架構
- ◆ 12-4 DNS 名稱查詢流程
- ◆ 12-5 DNS 資源紀錄
- ◈ 實作練習1:nslookup 工具程式
- ◈實作練習2:用 DDNS 服務動態更新網域名 稱

DNS

◆ 在 TCP/IP 協定組合中,應用層涵蓋了許多種的協定,包括 DNS、DHCP、HTTP、SMTP、FTP等許多常見的協定。

5th Edition

12-1 主從式網路

◆網路環境中的電腦可分為用戶端(Client)和 伺服器(Server),而其中又以伺服器為主角。

圖 12-1 主從式網路的電腦會區分用戶端和伺服器

12-2 DNS 的基礎觀念

透過 DNS, 我們可以由一部主機的完整網域名稱 查到其 IP 位址, 也可以由其 IP 位址反查到其所屬單位的完整網域名稱。

- ◆ 12-2-1 完整網域名稱
- ◆ 12-2-2 DNS 名稱解析

5th Edition

12-2-1 完整網域名稱

- ◆ 以『www.flag.com.tw.』為例:
 - ◈ www:主機名稱
 - ◈ flag.com.tw.:網域名稱
- ◆ 光是『www.flag.com.tw』還不算是 FQDN, 真正標準的 FQDN 應該是 『www.flag.com.tw』!
- ◆ 整個 FQDN 的長度不得超過255 個字元 (包含『-』), 而不管是主機名稱或是網域名 稱, 都不得超過63個字元

12-2-2 DNS 名稱解析

◆ 在 DNS 還沒出現前,是利用 Host file (主機檔案)做 FQDN 和 IP 位址的查詢轉換

Host file (主機檔案)

192.168.1.46 mar.flag.com.tw.

- ◆ DNS 系統是由 DNS 伺服器 (DNS Server) 和 DNS 用戶端 (DNS Client) 所組成。
- ◆ 由 FQDN 查出 IP 位址的動作稱之為正向 名稱查詢,而伺服器查出 IP 位址並回傳給 用戶端的動作就叫做正向名稱解析

12-3 DNS 的架構

flag

◆ DNS 系統採用樹狀 階層式 (Hierarchy) 的架構

◆ 確保查詢效率與為 方便管理

圖 12-3 這是標準的 DNS 網域架構

DNS 的架構

- ◈ 12-3-1 根網域
- ◈ 12-3-2 頂層網域
- ◈ 12-3-3 第二層網域
- ♦ 12-3-4 主機
- ◆ 12-3-5 DNS 區域
- ◆ 12-3-6 DNS 伺服器類型

12-3-1 根網域

◆ DNS 架構的最上層,任何一台 DNS 伺服器 無法解析某個 DNS 名稱時,可向根網域的 DNS 伺服器尋求協助

10

12-3-2 頂層網域

◆ 頂層網域的命名方式分成『國家』和『組織性質』兩種

頂層網域

※新的網域名稱命名持續出現

- ◆ 台灣在西元 2000/5/1 起推出『中文網域名稱』和『個人網域名稱』可供申請,前者包括:『商業.tw』、『網路.tw』、『組織.tw』、『教育.tw』和『政府.tw』5種;後者則是『idv.tw』1種
- ◆ ICANN 在2000 年11 月通過了7 個新的TLD 網域名稱,包括:『.aero』、『.coop』、『.museum』、『.name』、『.pro』、『.biz』及『.info』
- ◆ 之後陸續開放泛用型中文網域名稱、泛用 型英文網域名稱、『.台灣』網域名稱等

※新的網域名稱命名持續出現

◆ ICANN 機構2012 年放寬規定, 在機構名稱後 不再限制類別名稱和國家代碼, 開放讓企業 或組織可以建立專屬的域名

圖 12-6 Garena 遊戲公司的直播網站網址就是 garenalive, 好記又直覺

12-3-3 第二層網域

◆第二層網域即為.com、.net...等等以組織性質區分的網域,而再細分下去的網域, 例如『.flag.com.tw.』、 『.testguy.com.tw.』等,也同屬於第二層網域

5th Edition

12-3-4 主機

◆ 隸屬於第二層網域的主機,這一層是由各個網域的管理員自行建立,不需要註冊

15th Edition

12-3-5 DNS 區域

◆ DNS 區域是 DNS 伺服器的實際管轄範圍。

圖 12-7 網域管轄範圍與區域管轄範圍一致的情況

DNS 區域

DNS 區域

◆ 子網域很多, 而且每個子網域都自成一個 域,那麼區域,那麼區域和網域的關 係如圖:

圖 12-9 網域管轄範圍涵蓋多個區域的情況

DNS 區域

圖 12-10 不能合併成區域的例子:(圖左) product 網域與 finance 網域沒有上下層隸屬關係,不能成為一個區域;(圖右) flag 網域與 r1 網域雖有上下層隸屬關係,但並未緊鄰,所以不能成為一個區域

12-3-6 DNS 伺服器類型

- ◆ 主要名稱伺服器 儲存區域內各台電腦資料的正本
- ◆ 次要名稱伺服器 定期向另一部名稱伺服器複製區域檔案,並設為 『唯讀』(Read Only) 屬性
- ◆ 快取伺服器 會向指定的 DNS 查詢資料,並將查到的資料 存放起來,以供下次查閱,節省查詢時間

12-4 DNS 名稱查詢流程

圖 12-11 解析程式的查詢流程

DNS 名稱查詢流程

- 1. 先檢查本機的快取紀錄
- 2. 若本機快取找不到答案,接著會檢查 Host File
- 3. 若還是無法找到, 則向本機指定的 DNS 伺服器要求查詢
- 4. 區域檔案中若找不到對應的 IP 位址, 則 DNS 伺服器會去檢查本身所存放的快取
- 5. 如果還是無法找不到就要借助其它 DNS 伺服器

DNS 名稱查詢流程

- ◆ 12-4-1 遞迴查詢
- ◆ 12-4-2 反覆查詢
- ◆ 12-4-3 完整的查詢流程

5th Edition

12-4-1 遞迴查詢

- 1. 若 DNS 伺服器本身具有的資訊足以解析該項查詢, 則直接回應用戶端其查詢之名稱所對應的 IP 位址。
- 2. 若 DNS 伺服器本身無法解析該項查詢時,會嘗試向其他 DNS 伺服器查詢。
- 3. 若其他 DNS 伺服器無法解析該項查詢時,則 告知用戶端找不到資料。

12-4-2 反覆查詢

反覆查詢

◆轉送程式:將用戶端的要求導向特定的 DNS 伺服器 × Y

12-4-3 完整的查詢流程

12-5 DNS 資源紀錄

- ◆ SOA (Start of Authority, 起始授權) 用來記錄此區域的授權資訊
- ◆ NS (Name Server, 名稱伺服器) 用來記錄管轄此區域的名稱伺服器
- ◆ A (Address, 位址) 此紀錄表示 FQDN 所對應的 IP 位址, 也就是當我 們在做正向名稱解析時會對照的資料。

DNS 資源紀錄

- ◆ CNAME (Canonical Name, 別名) 記錄某台主機的別名。
- ♦ MX (Mail Exchanger, 郵件交換器)
 用來設定此一網域所使用的郵件伺服器。
- ◆ PTR (Pointer, 反向查詢指標) 當我們在做反向查詢 (由 IP 位址查出 FQDN) 時, 便會利用此種紀錄類型。
- ◆ HINFO (Host Information, 主機資訊) 用來儲存某一主機的軟硬體資料。

實作練習1:nslookup 工具程式

nslookup 完整網域名稱 [DNS 伺服器]

C:\>nslookup www.flag.com.tw

伺服器: hntp1.hinet.net **←** 168.95.192.1 的完整網域名稱

未經授權的回答:

名稱: www.flag.com.tw 要查詢的完整網域名稱

Address: 192.72.83.33 **◆ ─**查出來的 IP 位址

nslookup 工具程式

C:\>nslookup www.flag.com.tw 168.95.1.1

伺服器: dns.hinet.net

Address: 168.95.1.1 ← 改向 168.95.1.1 查詢

未經授權的回答:

名稱: www.flag.com.tw

Address: 192.72.83.33 ◆ 查詢結果與前面範例一致

C:\>nslookup

→ 不加任何參數即可進入互動模式

預設伺服器: hntpl.hinet.net

Address: 168.95.192.1

── 大於符號是互動模式的提示字元

nslookup 工具程式

>set type=資源記錄種類

> set type=NS

> flag.com.tw

伺服器: hntpl.hinet.net

Address: 168.95.192.1

← 先設定查詢名稱伺服器

→ 要查詢的網域名稱

未經授權的回答:

flag.com.tw nameserver = rs.flag.tw ← 有兩部 DNS 伺服器

flag.com.tw nameserver = edm.flag.tw

nslookup 工具程式

> set type=MX

先設定查詢郵件交換器

> flag.com.tw

伺服器: hntp1.hinet.net

Address: 168.95.192.1

未經授權的回答:

flag.com.tw MX preference = 10, mail exchanger = flag.com.tw

實作練習2:用DDNS服務動態更 新網域名稱

往下捲動頁面

4 點選Free Sign Up

2 點選 Download Now, 即可下載程式

42

6 執行 File/Preferences 命令 X DUC v4.1.0 Edit Help File Tools Preferences Status Hide Client ID: C3A15900031 Edit Account: flag7722 Exit Updating: 0 Groups & 1 hosts **Edit Hosts** IP: 118.166.127.71 Refresh Now Next Check: 4m 52s 下午 11:11: Updated 1 items successfully. 0 Notices ▼ 出現三個勾代表更新成功 按 Refresh Now 鈕可強迫立即更新

7 勾選此項, 開機 後自動以服務型 態在背景執行

