Számítógépes Hálózatok

10. Előadás: Szállítói réteg++

Mi az a torlódás?

- A hálózat terhelése nagyobb, mint a kapacitása
 - A kapacitás nem egyenletes a hálózatban
 - Modem vs. Cellular vs. Cable vs. Fiber Optics
 - Számos folyam verseng a sávszélességért
 - otthoni kábel modem vs. corporate datacenter
 - A terhelés időben nem egyenletes
 - Vasárnap este 10:00 = Bittorrent Game of Thrones

Mi az a torlódás?

- A hálózat terhelése nagyobb, mint a kapacitása
 - A kapacitás nem egyenletes a hálózatban
 - Modem vs. Cellular vs. Cable vs. Fiber Optics

- Csomagvesztést eredményez
 - A routerek véges memóriával (puffer) rendelkeznek
 - Önhasonló Internet forgalom, nincs puffer, amiben ne okozna csomagvesztést
 - Ahogy a routerek puffere elkezd telítődni, csomagokat kezd eldobni... (RED)
- Gyakorlati következmények
 - A routerek sorai telítődnek, megnövekedett késleltetés
 - Sávszélesség pazarlása az újraküldések miatt
 - Alacsony hálózati átvitel (goodput)

5

- Könyök ("knee")— a pont, ami után
 - Az átvitel szinte alig nő
 - Késleltetés viszont gyorsan emelkedik
- □ Egy egyszerű sorban (M/M/1)
 - Késleltetés = 1/(1 utilization)
- Szírt ("cliff") a pont, amiután
 - Átvitel lényegében leesik 0-ra
 - □ A késleltetés pedig → ∞

Torlódás vezérlés vs torlódás elkerülés

6

Megoldja-e a torlódás problémáját a TCP esetén a meghirdetett ablak használata?

NEM

- Ez az ablak csak a fogadót védi a túlterheléstől
- Egy kellően gyors fogadó kimaxolhatja ezt az ablakot
 - Mi van, ha a hálózat lassabb, mint a fogadó?
 - Mi van, ha vannak konkurens folyamok is?
- Következmények
 - Az ablak méret határozza meg a küldési rátát
 - Az ablaknak állíthatónak kell lennie, hogy elkerüljük a torlódás miatti teljes összeomlást...

- Ne csináljunk semmit, küldjük a csomagokat megkülönböztetés nélkül
 - Nagy csomagvesztés, jósolhatatlan teljesítmény
 - Teljes összeomláshoz vezethet
- Erőforrás foglalás
 - Folyamokhoz előre sávszélességet allokálunk
 - Csomagküldés előtt egy tárgyalási szakaszra is szükség van
 - Hálózati támogatás kell hozzá
- Dinamikus beállítás
 - Próbák használata a torlódási szint megbecsléséhez
 - Gyorsítás, ha torlódási szint alacsony
 - Lassítás, amint nő a torlódás
 - Nem rendezett dinamika, elosztott koordináció

TCP Torlódásvezérlés

- Minden TCP kapcsolat rendelkezik egy ablakkal
 - A nem-nyugtázott csomagok számát vezérli
- □ Küldési ráta ~ window/RTT
- Ötlet: ablak méretének változtatása a küldési ráta vezérléséhez
- Vezessünk be egy torlódási ablakot (congestion window) a küldő oldalon
 - Torlódás vezérlés egy küldő oldali probléma
 - Jelölése: cwnd

Két fő komponens

- Torlódás detektálás
 - Eldobott csomag egy megbízható jel
 - Késleltetés alapú megoldások nehéz és kockázatos
 - Hogyan detektáljuk a csomag eldobását? Nyugtával
 - Időkorlát lejár ACK fogadása nélkül
 - Számos duplikált ACK jön be sorban (később lesz róla szó)
- Ráta beállító algoritmus
 - cwnd módosítása
 - Sávszélesség próba
 - Válasz lépés a torlódásra

Ráta vezérlés

- □ Tudjuk, hogy a TCP ACK ütemezett
 - □ Torlódás = késleltetés = hosszú várakozás a nyugták között
 - Nincs torlódás = alacsony késleltetés = gyors ACK
- □ Alapvető algoritmus
 - ACK fogadása esetén: növeljük a cwnd ablakot
 - Adat leszállítva, valószínűleg gyorsabban is küldhetünk
 - cwnd növekedése arányos az RTT-vel
 - Csomagvesztés esetén: csökkentsük a cwnd ablakot
 - Adat elveszett, torlódásnak kell lennie a hálózatban
- Kérdés: milyen függvényt használjuk a növeléshez és csökkentéshez? !!!!

Torlódás vezérlés megvalósítása

- Három változót kell nyilvántartani:
 - cwnd: torlódási ablak
 - adv_wnd: a fogadó meghirdetett ablaka
 - ssthresh: vágási érték (a cwnd frissítésére használjuk)
- Küldésnél használjuk: wnd = min(cwnd, adv_wnd)
- A torlódás vezérlés két fázisa:
 - Lassú indulás ("Slow start") (cwnd < ssthresh)
 - Az ún. bottleneck (legszűkebb) sávszélesség meghatározása a cél.
 - Torlódás elkerülés (cwnd >= ssthresh)
 - AIMD Additive Increase Multiplicative Decrease

13

- Cél, hogy gyorsan elérjük a könyök pontot
- Egy kapcsolat kezdetén (vagy újraindításakor)
 - □ cwnd = 1
 - ssthresh = adv_wnd
 - Minden nyugtázott szegmensre: cwnd++
- Egészen addig amíg
 - El nem érjük az ssthresh értéket
 - Vagy csomagvesztés nem történik
- A Slow Start valójában nem lassú
 - cwnd exponenciálisan nő

- cwnd gyorsan nő
- □ Lelassul, amikor...
 - cwnd >= ssthresh
 - Vagy csomagvesztés történik

Torlódás elkerülés

- Additive Increase Multiplicative Decrease (AIMD) mód
- ssthresh valójában egy alsóbecslés a könyök pontra
- Ha cwnd >= ssthresh akkor
 Minden nyugtázott szegmens alkalmával növeljük a cwnd értékét (1/cwnd)-vel (azaz cwnd += 1/cwnd).
- Azaz a cwnd eggyel nő, ha minden csomag nyugtázva lett.

Torlódás elkerülés példa

(az eredeti TCP)

Összefoglalás - TCP jellemzői

"A TCP egy kapcsolatorientált megbízható szolgáltatás kétirányú bájtfolyamokhoz."

KAPCSOLATORIENTÁLT

- □ Két résztvevő, ahol egy résztvevőt egy IP-cím és egy port azonosít.
- A kapcsolat egyértelműen azonosított a résztvevő párral.
- □ Nincs se multi-, se broadcast üzenetküldés.
- A kapcsolatot fel kell építeni és le kell bontani.
- Egy kapcsolat a lezárásáig aktív.

Összefoglalás - TCP jellemzői

"A TCP egy kapcsolatorientált megbízható szolgáltatás kétirányú bájtfolyamokhoz."

MEGBÍZHATÓSÁG

- Minden csomag megérkezése nyugtázásra kerül.
- A nem nyugtázott adatcsomagokat újraküldik.
- A fejléchez és a csomaghoz ellenőrzőösszeg van rendelve.
- A csomagokat számozza, és a fogadónál sorba rendezésre kerülnek a csomagok a sorszámaik alapján.
- Duplikátumokat törli.

Összefoglalás - TCP jellemzői

"A TCP egy kapcsolatorientált megbízható szolgáltatás kétirányú bájtfolyamokhoz."

KÉTIRÁNYÚ BÁJTFOLYAM

- Az adatok két egymással ellentétes irányú bájt-sorozatként kerülnek átvitelre.
- A tartalom nem interpretálódik.
- Az adatcsomagok időbeli viselkedése megváltozhat: átvitel sebessége növekedhet, csökkenhet, más késés, más sorrendben is megérkezhetnek.
- Megpróbálja az adatcsomagokat időben egymáshoz közel kiszállítani.
- Megpróbálja az átviteli közeget hatékonyan használni.

A TCP evolúciója

- Az eddigi megoldások a TCP Tahoe működéshez tartoztak
 - Eredeti TCP
- A TCP-t 1974-ben találták fel!
 - Napjainkba számos változata létezik
- Kezdeti népszerű változat: TCP Reno
 - □ Tahoe lehetőségei, plusz...
 - Gyors újraküldés (Fast retransmit)
 - 3 duplikált ACK? -> újraküldés (ne várjunk az RTO-ra)
 - Gyors helyreállítás (Fast recovery)
 - Csomagvesztés esetén:
 - set cwnd = cwnd/2 (ssthresh = az új cwnd érték)

TCP Reno: Gyors újraküldés

22

- Probléma: Tahoe esetén ha egy csomag elveszik, akkor hosszú a várakozás az RTO-ig
- Reno: újraküldés 3 duplikált nyugta fogadása esetén
- Duplikált: ugyanaz a sorszám
 - Explicit jele a csomagvesztésnek

TCP Reno: Gyors helyreállítás

- Gyors újraküldés után módosítjuk a torlódási ablakot:
 - cwnd := cwnd/2 (valójában ez a Multiplicative Decrease)
 - ssthresh := az új cwnd
 - Azaz nem álltjuk vissza az eredeti 1-re a cwnd-t!!!
 - Ezzel elkerüljük a felesleges slow start fázisokat!
 - Elkerüljük a költséges időkorlátokat
- □ Azonban ha az RTO lejár, továbbra is cwnd = 1
 - Visszatér a slow start fázishoz, hasonlóan a Tahoe-hoz
 - Olyan csomagokat jelez, melyeket egyáltalán nem szállítottunk le
 - A torlódás nagyon súlyos esetére figyelmeztet!!!

Példa: Gyors újraküldés/helyreállítás

- Stabil állapotban, a cwnd az optimális ablakméret körül oszcillál
- TCP mindig csomagdobásokat kényszerít ki...

- Tahoe: az eredeti
 - Slow start és AIMD
 - Dinamikus RTO, RTT becsléssel
- □ Reno:
 - fast retransmit (3 dupACKs)
 - \square fast recovery (cwnd = cwnd/2 vesztés esetén)
- NewReno: javított gyors újraküldés
 - Minden egyes duplikált ACK újraküldést vált ki
 - □ Probléma: >3 hibás sorrendben fogadott csomag is újraküldést okoz (hibásan!!!)...
- Vegas: késleltetés alapú torlódás elkerülés
- ...

TCP a valóságban

- Mi a legnépszerűbb variáns napjainkban?
 - Probléma: TCP rosszul teljesít nagy késleltetés-sávszélesség szorzattal rendelkező hálózatokban (a modern Internet ilyen)
 - Compound TCP (Windows)
 - Reno alapú
 - Két torlódási ablak: késleltetés alapú és vesztés alapú
 - Azaz egy összetett torlódás vezérlést alkalmaz
 - TCP CUBIC (Linux)
 - Feilettebb BIC (Binary Increase Congestion Control) változat
 - Az ablakméretet egy harmadfokú egyenlet határozza meg
 - A legutolsó csomagvesztéstől eltelt T idővel paraméterezett

Nagy késleltetés-sávszélesség szorzat (Delay-bandwidth product)

- **27**
 - Probléma: A TCP nem teljesít jól ha
 - A hálózat kapacitása (sávszélessége) nagy
 - A késleltetés (RTT) nagy
 - Vagy ezek szorzata nagy
 - b * d = maximális szállítás alatt levő adatmennyiség
 - Ezt nevezzük késleltetés-sávszélesség szorzatnak
 - Miért teljesít ekkor gyengén a TCP?
 - A slow start és az additive increase csak lassan konvergál
 - A TCP ACK ütemezett (azaz csak minden ACK esetén történik esemény)
 - A nyugták beérkezési gyorsasága határozza meg, hogy milyen gyorsan tud reagálni
 - Nagy RTT → késleltetett nyugták → a TCP csak lassan reagál a megváltozott viszonyokra

Célok

- A TCP ablak gyorsabb növelése
 - A slow start és az additive increase túl lassú, ha nagy a sávszélesség
 - Sokkal gyorsabb konvergencia kell
- Fairség biztosítása más TCP változatokkal szemben
 - Az ablak növelése nem lehet túl agresszív
- Javított RTT fairség
 - A TCP Tahoe/Reno folyamok nem adnak fair erőforrásmegosztást nagyon eltérő RTT-k esetén
- Egyszerű implementáció

- Alap TCP implementáció Windows rendszereken
- Ötlet: osszuk a torlódási ablakot két különálló ablakba
 - Hagyományos, vesztés alapú ablak
 - Új, késleltetés alapú ablak
- \square wnd = min(cwnd + dwnd, adv_wnd)
 - cwnd-t az AIMD vezérli AIMD
 - dwnd a késleltetés alapú ablak
- A dwnd beállítása:
 - \blacksquare Ha nő az RTT, csökken a dwnd (dwnd ≥ 0)
 - Ha csökken az RTT, nő a dwnd
 - A növekesés/csökkenés arányos a változás mértékével

Compound TCP példa

- Agresszívan reagál az RTT változására
- Előnyök: Gyors felfutás, sokkal fairebb viselkedés más folyamokkal szemben eltérő RTT esetén
- Hátrányok: folyamatos RTT becslés

- Alap TCP implementáció Linux rendszereken
- Az AIMD helyettesítése egy "köbös" (CUBIC) függvénnyel

$$W_{cubic} = C(T - K)^3 + W_{max}$$
 (1)
C is a scaling constant, and $K = \sqrt[3]{\frac{W_{max}\beta}{C}}$

- □ B → egy konstans a multiplicative increase fázishoz
- □ T → eltelt idő a legutóbbi csomagvesztés óta
- W_max → cwnd a legutolsó csomagvesztés idején

TCP CUBIC

TCP CUBIC példa

- Kevésbé pazarolja a sávszélességet a gyors felfutások miatt
- A stabil régió és a lassú gyorsítás segít a fairség biztosításában
 - A gyors felfutás sokkal agresszívabb, mint az additive increase
 - A Tahoe/Reno variánsokkal szembeni fairséghez a CUBIC-nak nem szabad ennyire agresszívnak lennie

- Az Internetes forgalom jelentős része TCP
- Azonban számos probléma okozója is egyben
 - Gyenge teljesítmény kis folyamok esetén
 - Gyenge teljesítmény wireless hálózatokban
 - DoS támadási felület

Kis folyamok (flows)

- Probléma: kis folyamok esetén torz viselkedés
 - 1 RTT szükséges a kapcsolat felépítésére (SYN, SYN/ACK)
 - pazarló
 - cwnd mindig 1-gyel indul
 - Nincs lehetőség felgyorsulni a kevés adat miatt
- Az Internetes forgalom nagy része kis folyam
 - Többnyire HTTP átvitel, <100KB</p>
 - A legtöbb TCP folyam el se hagyja a slow start fázist!!!
- □ Lehetséges megoldás (Google javaslat):
 - Kezdeti cwnd megnövelése 10-re
 - TCP Fast Open: kriptográfiai hashek használata a fogadó azonosítására, a három-utas kézfogás elhagyható helyette hash (cookie) küldése a syn csomagban

- Probléma: A Tahoe és Reno esetén csomagvesztés = torlódás
 - WAN esetén ez helyes, ritka bit hibák
 - Azonban hamis vezeték nélküli hálózatokban, gyakori interferenciák
- □ TCP átvitel ~ $1/\sqrt{vesztési\ ráta}$
 - Már néhány interferencia miatti csomagvesztés elég a teljesítmény drasztikus csökkenéséhez
- Lehetséges megoldások:
 - Réteg modell megsértése, adatkapcsolati információ a TCP-be
 - Késleltetés alapú torlódás vezérlés használata (pl. TCP Vegas)
 - Explicit torlódás jelzés Explicit congestion notification (ECN)

Szolgáltatás megtagadása Denial of Service (DoS)

- Probléma: a TCP kapcsolatok állapottal rendelkeznek
 - A SYN csomagok erőforrásokat foglalnak az szerveren
 - Az állapot legalább néhány percig fennmarad (RTO)
- SYN flood: elég sok SYN csomag küldése a szervernek ahhoz, hogy elfogyjon a memória és összeomoljon a kernel
- Megoldás: SYN cookie-k
 - Ötlet: ne tároljunk kezdeti állapotot a szerveren
 - Illesszük az állapotot a SYN/ACK csomagokba (a sorszám mezőbe (sequence number mező))
 - A kliensnek vissza kell tükrözni az állapotot...

Szolgáltatás megtagadása Denial of Service (DoS)

Kitekintés

Typical Internet Queuing

- □ FIFO + drop-tail
 - Simplest choice
 - Used widely in the Internet
- □ FIFO (first-in-first-out)
 - Implies single class of traffic
- □ Drop-tail
 - Arriving packets get dropped when queue is full regardless of flow or importance
- Important distinction:
 - □ FIFO: scheduling discipline
 - Drop-tail: drop policy

RED Algorithm

- Maintain running average of queue length
- □ If avgq < min_{th} do nothing
 - Low queuing, send packets through
- \square If avgq > max_{th}, drop packet
 - Protection from misbehaving sources
- Else mark packet in a manner proportional to queue length
 - Notify sources of incipient congestion
 - E.g. by ECN IP field or dropping packets with a given probability

RED Operation

RED Algorithm

- Maintain running average of queue length
- For each packet arrival
 - Calculate average queue size (avg)
 - □ If $min_{th} \le avgq < max_{th}$
 - Calculate probability P_a
 - With probability P_a
 - Mark the arriving packet: drop or set-up ECN
 - Else if $max_{th} \le avg$
 - Mark the arriving packet: drop, ECN

Csomag dobás vagy ECN jelölés

- 44
 - Csomag dobás
 - Újraküldés szükséges
 - Egyszerűbb megvalósítás
 - Timout lejárta után tud reagálni a forrás
 - ECN jelölés
 - Végpont támogatás szükséges
 - Az IP csomag ECT-0 (01) vagy ECT-1(10) jelöléssel
 - Dobás helyett -> ECN CE (11) jel elhelyezése az IP fejlécben
 - A fogadó érzékeli a CE jelet, majd a visszamenő TCP nyugtába bebillent egy ECE flaget, mely jelzi a forrásnak a torlódást

Octet 1-4

DS field (Differentiated Services)

Keyword Not-ECT

ECT(1)

ECT(0)

CE

DSCP

Binary [bin]

10

Hagyományos TCP (CUBIC, RENO, stb.) források az ECE flaget csomagvesztésnek értelmezik, de újraküldés nem szükséges.

Data Center TCP: DCTCP

Generality of Partition/Aggregate

The foundation for many large-scale web applications.

Web search, Social network composition, Ad selection, etc.
Internet

Example: Facebook

Partition/Aggregate ~ Multiget

Aggregators: Web Servers

Workers: Memcached Servers

Partition/Aggregate(Query)

Short messages [50KB-1MB](Coordination, Control state)

□ Large flows [1MB-50MB]

(Data update)

Impairments

□ Incast

□ Queue Buildup

■ Buffer Pressure

Incast

Queue Buildup

Data Center Transport Requirements

51

1. High Burst Tolerance

Incast due to Partition/Aggregate is common.

2. Low Latency

- Short flows, queries

3. High Throughput

- Continuous data updates, large file transfers

The challenge is to achieve these three together.

DCTCP: The TCP/ECN Control Loop

DCTCP: Two Key Ideas

- 1. React in proportion to the extent of congestion, not its presence.
 - Reduces variance in sending rates, lowering queuing requirements.

ECN Marks	ТСР	DCTCP	
1011110111	Cut window by 50%	Cut window by 40%	
000000001	Cut window by 50%	Cut window by 5%	

- 2. Mark based on instantaneous queue length.
 - Fast feedback to better deal with bursts.

19

Switch side:

Mark packets when Queue Length > K.

Sender side:

– Maintain running average of *fraction* of packets marked (α) .

In each RTT:

$$F = \frac{\# of \ marked \ ACKs}{Total \# of \ ACKs} \qquad \alpha \leftarrow (1 - g)\alpha + gF$$

- ► Adaptive window decreases: $Cwnd \leftarrow (1 \frac{\alpha}{2})Cwnd$
 - Note: decrease factor between 1 and 2.

DNS

"8. réteg" (A szénalapú csomópontok)

- □ Ha...
 - Fel szeretnél hívni valakit, akkor el kell kérned a telefonszámát
 - Nem hívhatod csak úgy "P I S T Á T"
 - Levelet küldenél valakinek, akkor szükséged van a címére
- Mi a helyzet az Internettel?
 - Ha el akarod érni a Google-t, szükséges annak IP címe
 - □ Tudja valaki a Google IP címét???
- A probléma bennünk van:
 - Az emberek nem képesek IP címek megjegyzésére
 - Ember számára értelmes nevek kellenek, melyek IP címekre képezhetők

Internetes nevek és címek

- □ Címek, pl. 129.10.117.100
 - Számítógépek által használt címkék a gépek azonosítására
 - A hálózat szerkezetét tükrözi
- □ Nevek, pl. <u>www.northeastern.edu</u>
 - Ember számára értelmes címkék a gépeknek
 - A szervezeti struktúrát tükrözi
- Hogyan képezzünk az egyikről a másikra?
 - Domain Name System (DNS)

Réges régen...

- A DNS előtt minden név-IP leképezés egy hosts.txt-ben volt
 - /etc/hosts Linuxon
 - C:\Windows\System32\drivers\etc\hosts Windowson
- Központosított, manuális rendszer
 - A változásokat emailben kellett beküldeni a SRI-nek
 - SRI=Stanford Research Institute
 - A gépek periodikus időközönként letöltötték (FTP) a hosts.txt fájlt
 - Minden név megengedett volt nem volt benne hierarchia ("flat" (sík) felépítés)
 - alans_server_at_sbu_pwns_joo_lol_kthxbye

- □ Végül a hosts.txt alapú rendszer szétesett
 - Nem skálázható, SRI nem bírt a terheléssel/igényekkel
 - Nehéz volt a nevek egyediségének biztosítása
 - Pl. MIT
 - Massachusetts Institute of Technology?
 - Melbourne Institute of Technology?
 - Számos gép rendelkezett nem naprakész hosts.txt-vel
- □ Ez vezetett a DNS megszületéséhez...

DNS általánosságban

- □ Domain Name System
- Elosztott adatbázis
 - Nem központosított
- Egyszerű kliens-szerver architektúra
 - UDP 53-as port, vannak TCP implementációk is
 - Rövid kérések rövid válaszok; kérés-válasz típusú kommunikáció
- Hierarchikus névtér
 - Szemben a hosts.txt alapú flat megoldással
 - \square pl. .com \rightarrow google.com \rightarrow mail.google.com

Név hierarchia

Hierarchikus adminisztráció

Szerver hierarchia

- Egy DNS szerver funkciói:
 - A hierarchia egy részét felügyeli
 - Nem szükséges minden DNS nevet tárolnia
 - A zónájához tartozó összes hoszt és domén rekordjainak tárolása
 - Másolatok lehetnek a robosztusság növelés végett
 - Ismeri a root szerverek címét
 - Ismeretlen nevek feloldása miatt kell
- □ A root szerverek minden TLD-t ismernek
 - Azaz innen indulva fel lehet tárni...

Top Level Domains

- Internet Corp. Assigned Names and Numbers (1998)
- □ 22+ **általános TLD**s létezik
 - klasszikusok: .com, .edu, .gov, .mil, .org, .net
 - később keletkeztek: .aero, .museum, .xxx
- □ ~250 TLDs a különböző ország kódoknak
 - Két betű (mint például .au, .hu), 2010-től plusz nemzetközi karakterek (például kínai)
 - Több elüzletisedett, például a .tv (Tuvalu)
 - Példa domén hack-ekre: instagr.am (Örményország), goo.gl (Grönland)

65

- A Root Zone Fájlért felelős
 - Listát vezet a TLD-kről és arról, hogy ki felügyeli őket.
 - □ ~272KB a fájl mérete
 - Pl. bejegyzése:

com.	172800 IN	NS	a.gtld-servers.net.
com.	172800 IN	NS	b.gtld-servers.net.
com.	172800 IN	NS	c.gtld-servers.net.

- Az ICANN adminisztrálja
 - 13 root szerver, címkék: A→M
 - □ Pl.: i.root-servers.net
 - 6 db ezek közül "anycastolt", azaz globálisan számos replika létezik
- Ha név nem feloldható (lokálisan), akkor hozzájuk kell fordulni
 - A gyakorlatban a legtöbb rendszer lokálisan tárolja ezt az információt (cache)

Map of the Roots

Lokális névszerverek

- Minden ISP/cég rendelkezik egy lokális, default névszerverrel
- Gyakran a DHCP konfigurálja fel
- A DNS lekérdezések a lokális névszervernél kezdődnek
- Gyakran cache-be teszik a lekérdezés eredményét

Authoratív Névszerverek

68 www.neu.edu = Hol van a www.neu.edu 155.33.17.68 www.neu.edu? Northeastern edu Root neu Az 'edu' A 'neu.edu' felügyelője felügyelője

□ név→IP leképezéseket tárolja egy adott hoszthoz

Egyszerű doménnév feloldás

- Minden hoszt ismer egy lokális DNS szervert
 - Minden kérést ennek küld
- Ha a lokális DNS szerver tud válaszolni, akkor kész...
 - 1. A lokális szerver a felügyelő szerver az adott névhez
 - A lokális szerver cache-ében van rekord a keresett névhez
- Különben menjünk végig a teljes hierarchián felülről lefelé egészen a keresett név felügyeleti szerveréig
 - Minden lokális DNS szerver ismeri a root szervereket
 - Cache tartalma alapján bizonyos lépések átugrása, ha lehet
 - Pl. ha a root fájl tárolva van a cache-ben, akkor egyből ugorhatunk az "edu" szerverére.

Lekérdezések

- A lekérdezésnek két fajtája van:
 - Rekurzív lekérdezés Ha a névszerver végzi el a névfeloldást, és tér vissza a válasszal.
 - Iteratív lekérdezés Ha a névszerver adja vissza a választ vagy legalább azt, hogy kitől kapható meg a következő válasz.
- Melyik a jobb?
 - Rekurzív jellemzői
 - Lehetővé teszi a szervernek a kliens terhelés kihelyezését a kezelhetőségért.
 - Lehetővé teszi a szervernek, hogy a kliensek egy csoportja felett végezzen cachelést, a jobb teljesítményért.
 - Iteratív jellemzői
 - Válasz után nem kell semmit tenni a kéréssel a névszervernek.
 - Könnyű magas terhelésű szervert építeni.

Rekurzív DNS lekérdezés

71

Hol van a www.google.com?

- A lokális szerver terhet rak a kérdezett névszerverre (pl. root)
- Honnan tudja a kérdezett, hogy kinek továbbítsa a választ?
 - Random ID a DNS lekérdezésben

Iteratív DNS lekérdezés

72

Hol van a www.google.com?

 A szerver mindig a következő kérdezendő névszerver adataival tér vissza

- "I don't know this name, but this other server might"
- Napjainkban iteratív módon működik a DNS!!!

DNS bejegyzés elterjedése

- □ Van-e a teremben olyan, aki vásárolt már domén nevet?
 - Észrevettétek-e, hogy kb. 72 óra kell ahhoz, hogy elérhető legyen a bejegyzés után?
 - Ez a késés a DNS Propagáció/DNS bejegyzés elterjedése

Miért nem sikerül ez egy új DNS név esetén?

DNS elterjedés késését a cache okozza

www.my-new-site.com

ns.godaddy.com

DNS Erőforrás rekordok (Resource Records)

- **75**
 - A DNS lekérdezéseknek két mezőjük van
 - name és type
 - Az erőforrás rekord válasz egy DNS lekérdezésre
 - Négy mezőből áll: (name, value, type, TTL)
 - Egy lekérdezésre adott válaszban több rekord is szerpelhet
 - Mit jelent a name és a value mező?
 - Ez a lekérdezés típusától (type) függ

DNS lekérdezés típusok

76

- □ Type = A / AAAA
 - □ Name = domén név
 - Value = IP cím
 - \square A = IPv4, AAAA = IPv6

Suery

Name: <u>www.ccs.neu.edu</u>

Type: A

Sp.

Name: <u>www.ccs.neu.edu</u>

Value: 129.10.116.81

- \square Type = NS
 - □ Name = rész domén
 - Value = a rész doménhez tartozó DNS szerver neve
 - "Menj és küldd a kérésed ehhez a szerverhez"

uery

Name: ccs.neu.edu

Type: NS

S D Name: <u>ccs.neu.edu</u>

Value: 129.10.116.51

DNS lekérdezés típusok

77

- □ Type = CNAME
 - Name = domén név
 - Value = kanonikus név
 - Alias nevek használatához
 - CDN használja

 $\frac{c}{\underline{\phi}}$ Name: <u>foo.mysite.com</u>

Type: CNAME

<u>o</u> Name: <u>foo.mysite.com</u>

Value: <u>bar.mysite.com</u>

- □ Type = MX
 - Name = emailben szereplő domén név
 - Value = mail szerver kanonikus neve

Name: <u>ccs.neu.edu</u>

Type: MX

o Name: ccs.neu.edu

Value: <u>amber.ccs.neu.edu</u>

Fordított lekérdezés (PTR rekord)

- Mi a helyzet az IP → név leképezéssel?
- Külön hierarchia tárolja ezeket a leképezéseket
 - □ Gyökér pont: in-addr.arpa és ip6.arpa
- □ DNS rekord típusa (type): PTR
 - □ Name = IP cím
 - □ Value = domén név
- Nincs garancia arra, hogy minden IP címre működik

Name: 129.10.116.51
Type: PTR

y Type: Tik

<u>ட்</u> Name: 129.10.116.51

Value: ccs.neu.edu

- DNS számos lehetőséget biztosít
 - Nem csak a gépekre való hivatkozást könnyíti meg!
- Egy gép IP címének lecserélése is triviális
 - Pl. a web szervert átköltöztetjük egy új hosztra
 - Csak a DNS rekord bejegyzést kell megváltoztatni!

Aliasing/Kanonikus nevek és Load Balancing/Terhelés elosztás

80

Egy gépnek számos alias neve lehet

Egy domén névhez számos IP cím tartozhat

Content Delivery Networks

A DNS fontossága

- □ DNS nélkül...
 - Hogyan találjunk meg egy weboldalt?
- Példa: a mailszervered azonosít
 - Email címet adunk meg weboldalakra való feliratkozásnál
 - Mi van, ha valaki eltéríti a DNS bejegyzést a mailszerveredhez?
- DNS a bizalom forrása a weben
 - Amikor a felhasználó begépeli a <u>www.bankofamerica.com</u> címet, azt várja, hogy a bankja honlapja jelenjen meg.
 - Mi van, ha a DNS rekordot meghackelték?

Köszönöm a figyelmet!