PROTOCOALE DE COMUNICATIE: Tema #3 Client DNS

Termen de predare: 20 MAI 2018

Responsabili tema:

Denisa SANDU, Dorinel FILIP, Vlad POSTOACA, Florin POP

Obiectivele temei

Aceasta tema are ca obiectiv familiarizarea cu sistemul numelor de domenii in Internet (DNS) si cu modul in care functioneaza protocolul corespunzator. Se cere scrierea unui program C care sa permita interogarea unui server de DNS folosind specificatiile protocolului (RFC 1035 si RFC 1034).

Client DNS

Clientul DNS implementat pentru aceasta tema este un program C/C++ care functioneaz ca un resolver DNS, folosind cereri pentru interogarea unor servere DNS. Programul va primi ca argument din linia de comanda un nume de domeniu sau o adresa IP si va afisa o serie de informatii despre acesta / aceasta. Pentru a obtine informatiile se va interoga serverul de DNS, folosind UDP sau TCP ca protocol de transport, si formandu-se mesaje de interogare dupa cum se specifica in sectiunea 4.1 din RFC 1035:

-	++	
	Header	
	Question	the question for the name server
	Answer	RRs answering the question
	Authority	RRs pointing toward an authority
	Additional	RRs holding additional information
_	r	•

Se cere ca programul client sa realizeze urmatoarele tipuri de interogari:

- A (Host Address),
- MX (Mail Exchange),
- NS (Authoritative Name Server),
- CNAME (the canonical name for an alias),
- SOA (Start Of a zone of Authority),
- TXT (Text strings) daca in linia de comanda s-a dat un nume de domeniu,
- PTR (Domain Name Pointer) pentru realizarea de reverse lookup, daca in linia de comanda s-a dat o adresa IP.

Programul va primi doua argumente din linia de comanda: numele de domeniu / adresa IP, si un parametru care sa specifice ce tip de inregistrare ne intereseaza. De exemplu:

```
./dnsclient google.com A
./dnsclient 141.85.37.5 PTR
```

Atentie! Ordinea in care trebuie trimisi octetii intr-o variabila numerica este Big Endian, adica Network Byte Order. Pentru valorile numerice, fie le convertiti folosind functia hton, fie puneti octetii "de mana" in ordinea care trebuie.

Cererea catre server va trebui sa contina sectiunile "Header" si "Question". Raspunsul de la server va contine atat sectiunile "Header" si "Question", si un numar de sectiuni de tipul inregistrare ("Resource Record"). Se recomanda definirea de structuri pentru fiecare dintre aceste sectiuni. Reprezentarea acestor structuri este descrisa mai jos (este OBLIGATORIE utilizarea acestor definitii in rezolvarea temei de casa).

```
1 /* -- Query & Resource Record Type: -- */
#define A 1 /* IPv4 address */
#define NS 2 /* Authoritative name server */
4 #define CNAME 5 /* Canonical name for an alias */
/* -- Define DNS message format -- */
 /* Header section format */
 /**
11
 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5
12
 +--+--+--+--+--+--+
13
 ID
14
 +--+--+--+--+--+--+
15
 |QR| Opcode |AA|TC|RD|RA| Z | RCODE |
16
 17
 QDCOUNT
18
 19
 ANCOUNT
20
 +--+--+--+--+--+
21
 NSCOUNT
 ARCOUNT
24
25
26
 typedef struct {
27
 // schimba (LITTLE/BIG ENDIAN) folosind htons/ntohs
28
 unsigned short id; // identification number
29
30
 // LITTLE -> BIG ENDIAN: inversare 'manuala' ptr byte-ul 1 din flag-uri
31
 unsigned char rd :1; // recursion desired
32
 unsigned char tc :1; // truncated message
33
 unsigned char aa :1; // authoritive answer
34
 unsigned char opcode :4; // purpose of message
35
 unsigned char qr :1; // query/response flag: 0=query; 1=response
36
37
 // LITTLE -> BIG ENDIAN: inversare 'manuala' ptr byte-ul 2 din flag-uri
38
 unsigned char rcode :4;
39
 unsigned char z :3;
40
 unsigned char ra :1;
41
42
 // schimba (LITTLE/BIG ENDIAN) folosind htons/ntohs
43
44
 unsigned short qdcount;
```

```
unsigned short ancount;
45
 unsigned short nscount;
46
 unsigned short arcount;
47
  } dns_header_t;
49
  /* Question section format */
50
51
 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5
52
 +--+--+--+--+--+--+
53
54
 QNAME
56
57
 QTYPE
58
59
 QCLASS
60
61
62
  typedef struct {
63
 //qname variabil
64
 unsigned short qtype;
65
 unsigned short qclass;
66
67 } dns_question_t;
68
69 /* Resource record format */
70 /**
 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5
71
 72
73
 NAME
75
76
77
78
80
 CLASS
81
82
83
84
 RDLENGTH
85
86
 RDATA
87
89
90
 typedef struct {
91
 //name variabil
92
 unsigned short type;
93
94
  unsigned short class;
  unsigned int ttl;
  unsigned short rdlength;
 //rdata variabil;
97
98 } dns_rr_t;
```

Listing 1: Exemplu de structurare a mesajelor DNS.

Adresa IP a serverului de DNS la care se conecteaza programul va fi data intr-un fisier de configurare numit dns_servers.conf, aflat in acelasi director cu programul. Fisierul dns_servers.conf va contine mai

multe adrese de servere, cate una pe fiecare linie si posibile comentarii, pe o singura linie care incepe cu caracterul special '#'. Daca nu se pot obtine informatii de la primul server din fisier (adresa e incorecta, eroare la conectare in cazul TCP, raspunsul nu ajunge in timp util etc.), se trece la serverul urmator, etc.

```
# primul exemplu de servere
141.85.128.1
8.8.8.8

# server de rezerva (decomentati linia pentru a-l folosi)
# 64.22.110.162
```

Listing 2: Exemplu de fisier cu servere DNS folosit de clientul DNS.

Puteti folosi adresa oricarui server de DNS doriti. Cateva servere recomandate de noi:

- pub.pub.ro (141.85.128.1),
 ns.rnc.ro (192.162.16.21),
 ns-a.rnc.ro (192.162.16.31) sau
 ns.pcnet.ro (213.154.128.1),
- o lista cu servere DNS din Romania: http://www.tackesoft.ro/domenii/index.php/ns,
- serverul/serverele de DNS pe care le utilizeaza calculatorul vostru de acasa, care pot fi gasite in fisierul /etc/resolv.conf.

Formatul datelor de iesire prelucrate: trebuie sa afisati inregistrarile (Resource Record) din sectiunea "Answer", dar si pe cele din "Authority" si "Additional". Formatul de afisare cerut este asemanator cu cel intors de comanda:

```
host -v -t type name
```

In functie de tipul inregistrarii, formatul rezultatelor va fi:

```
NS:
  Name
 Class Type NameServer
3
  A:
4
  Name
 Class Type Addr
5
6
  MX:
7
 Class Type Preference MailExchange
  Name
10 | CNAME:
11 Name
 Class Type PrimaryName
13
  SOA:
14
  Name
 Class Type PriName AuthoMailbox Serial Refresh Retry Expiration Minimum
15
  TXT:
 Class Type Text
17
  Name
18
  PTR:
19
20 Name
 Class Type Addr
```

Listing 3: Formatul de afisare al raspunsului catre serverul DNS.

Toate mesajele trimise catre serverul DNS trebuie logate intr-un fisier numit message.log si trebuie sa fie in format hexa. Fiecare mesaj este logat doar o data, chiar daca interogati mai multe servere DNS in caz ca nu se primeste raspunsul in timp util (este la alegerea voastra valoarea timeout-ului).

Raspunsul primit va fi adaugat la fisierul dns.log. Un exemplu de dns.log gasiti aici (este obtinut in urma rularii programului de 2 ori: google.com A si yahoo.com MX) (server de DNS folosit: 8.8.8.8).

Observatie: Daca o sectiune nu are inregistrari, aceasta nu este afisata in dns.log.

```
; 8.8.8.8 - google.com A
2
3 ;; ANSWER SECTION:
  google.com. IN A 62.231.75.241
5 google.com. IN A 62.231.75.221
6 google.com. IN A 62.231.75.247
  google.com. IN A 62.231.75.231
  google.com. IN A 62.231.75.216
  google.com. IN A 62.231.75.237
  google.com. IN A 62.231.75.222
  google.com. IN A 62.231.75.217
  google.com. IN A 62.231.75.226
13 google.com. IN A 62.231.75.242
14 google.com. IN A 62.231.75.236
15 google.com. IN A 62.231.75.232
16 google.com. IN A 62.231.75.246
17 google.com. IN A 62.231.75.212
18 google.com. IN A 62.231.75.251
19 google.com. IN A 62.231.75.227
20
  ; 8.8.8.8 - yahoo.com MX
22
  ;; ANSWER SECTION:
  yahoo.com. IN MX 1 mta5.am0.yahoodns.net.
  yahoo.com. IN MX 1 mta6.am0.yahoodns.net.
  yahoo.com. IN MX 1 mta7.am0.yahoodns.net.
```

Listing 4: Exemplu de fisier de log.

Indicatii suplimentare

- 1. Pentru realizarea temei nu este neaparat nevoie sa parcurgeti ambele RFC-uri; dar trebuie sa cititi cel putin urmatoarele sectiuni din RFC 1035: 3.2 3.5, 4.1, 4.2;
- 2. Trebuie tratata comprimarea mesajelor (vezi sectiunea 4.1.4 din RFC 1035);
- 3. Trebuie sa tratati doar cazul cand serverul "stie" sa faca interogari recursive, ceea ce este valabil pentru marea majoritate a serverelor actuale. Astfel, in header-ul cererii veti seta bitul RD=1 si puteti presupune ca veti primi un raspuns corect de la server;
- 4. Pagini utile ce descriu formatul mesajelor DNS:
 - http://www.networksorcery.com/enp/protocol/dns.htm#Authority%20RR
 - http://www.zytrax.com/books/dns/ch15/

Daca folositi TCP ca protocol de transport: atentie la faptul ca fiecare mesaj trebuie prefixat cu 2 octeti in care se pune lungimea mesajului (vezi sectiunea 4.2.2 din RFC 1035);

- 5. Pentru reverse lookup: va trebui sa faceti un query de tip PTR, iar numele de domeniu din query va fi adresa IP "inversata" la care se adauga sirul .in-addr.arpa; de exemplu, daca vrem sa aflam numele de domeniu pentru IP-ul 1.2.3.4, vom face un query de tip PTR pentru 4.3.2.1.in-addr.arpa (vezi sectiunea 3.5 din RFC 1035);
- 6. Ca model de referinta, atat pentru modul de afisare pe ecran a informatiilor obtinute, cat si pentru verificarea corectitudinii informatiilor pe care le obtineti, puteti folosi comenzile dig sau host;
- 7. Pentru debugging puteti folosi utilitarul Wireshark (http://www.wireshark.org/) care va arata continutul exact al mesajelor transmise sau primite prin retea; astfel puteti compara cererile DNS "fabricate" de voi cu cele realizate de exemplu prin comenzile dig sau host;

8. **IMPORTANT!** Nu aveti voie sa apelati functiile getaddrinfo(), getnameinfo(), gethostbyname() si gethostbyaddr().

Testare si notare

Arhiva trebuie sa aiba numele conform regulamentului si trebuie sa contina pe langa sursele C:

- Makefile cu target-urile build, run si clean obligatoriu
- README in care sa se specifice modul de implementare a temei

Nerespectarea cerintei de mai sus conduce la necorectarea temei de catre asistent. Corectarea se va realiza automat: se vor verifica fisierele dns.log si message.log.