Domain Naming System

Lecture

Overview

- Introduction to the DNS
- DNS Components
- DNS Structure and Hierarchy
- The DNS in Context

DNS History (1)

- ARPANET utilized a central file HOSTS.TXT
 - Contains names to addresses mapping
 - Maintained by SRI's NIC (Stanford-Research-Institute: Network-Information-Center)

- Administrators email changes to NIC
 - NIC updates HOSTS.TXT periodically
- Administrators FTP (download) HOSTS.TXT

DNS History (2)

- As the system grew, HOSTS.TXT had problems with:
 - Scalability (traffic and load)
 - Name collisions
 - Consistency

In 1984, Paul Mockapetris released the first version (RFCs 882 and 883, superseded by 1034 and 1035 ...)

The DNS is...

- The "Domain Name System"
- What Internet users use to reference anything by name on the Internet.
- The mechanism by which Internet software translates
 names to attributes such as addresses

The DNS is also...

- A globally distributed, scalable, reliable database
- Comprised of three components
 - → A "name space"
 - Servers making that name space available
 - Resolvers (clients) which query the servers about the name space

DNS as a Lookup Mechanism

Users generally prefer names to numbers

Computers prefer numbers to names

- DNS provides the mapping between the two
 - ■I have "x", give me "y"

DNS as a Database

- Keys to the database are "domain names"
 - www.test.com, 18.in-addr.arpa, 6.4.e164.arpa
- Over 200,000,000 domain names stored
- Each domain name contains one or more attributes
 - Known as "resource records"
- Each attribute individually retrievable

Global Distribution

- Data is maintained locally, but retrievable globally
 - No single computer has all DNS data
- DNS lookups can be performed by any device
- Remote DNS data is locally cachable to improve performance

Scalability

- No limit to the size of the database
- No limit to the number of queries
 - Tens of thousands of queries handled easily every second
- Queries distributed among masters, slaves, and caches

Reliability

- Data is replicated
 - Data from master is copied to multiple slaves(replicas)
- Clients can query
 - Master server
 - Any of the copies at slave servers
- Clients will typically query local caches
- DNS protocols can use either UDP or TCP
 - If UDP, DNS protocol handles retransmission, sequencing, etc.

Loose Coherency

- Each version of a subset of the database (a zone) has a serial number
 - The serial number is incremented on each database change
- Changes to the master copy of the database are propagated to replicas according to timing set by the zone administrator
- Cached data expires according to timeout set by zone administrator


Dynamicity

- Database can be updated dynamically
 - Add/delete/modify of any record
 - Only master can be dynamically updated

Modification of the master database triggers replication


The Name Space

- The name space is the structure of the DNS database
 - ► An inverted tree with the root node at the top
- Each node has a label
 - The root node has a null label, written as ""


Domain Names

- A domain name is the sequence of labels from a node to the root, separated by dots ("."s), read left to right
 - The name space has a maximum depth of 127 levels
 - Domain names are limited to 255 characters in length
- A node's domain name identifies its position in the name space


Subdomains

- One domain is a subdomain of another if its domain name ends in the other's domain name
 - So sales.nominum.com is a subdomain of
 - ■nominum.com & com
 - nominum.com is a subdomain of com

Delegation


- Administrators can create subdomains to group hosts
 - According to geography, organizational affiliation etc.
- An administrator of a domain can delegate responsibility for managing a subdomain to someone else

The parent domain retains links to the delegated subdomains

Delegation Creates Zones

- Each time an administrator delegates a subdomain, a new unit of administration is created
 - The subdomain and its parent domain can now be administered independently
 - These units are called zones
 - The boundary between zones is a point of delegation in the name space
- Delegation is good: it is the key to scalability


Dividing a Domain into Zones


Name Servers

- Name servers store information about the name space in units called "zones"
 - The name servers that load a complete zone are said to "have authority for" or "be authoritative for" the zone
- Usually, more than one name server are authoritative for the same zone
 - This ensures redundancy and spreads the load
- Also, a single name server may be authoritative for many zones

Name Servers and Zones


Types of Name Servers

- Two main types of servers
 - Authoritative maintains the data
 - Master where the data is edited
 - ■Slave where data is replicated to
 - Caching stores data obtained from an authoritative server
- No special hardware necessary

Name Server Architecture

- You can think of a name server as part of:
 - database server, answering queries about the parts of the name space it knows about (i.e., is authoritative for),
 - cache, temporarily storing data it learns from other name servers, and
 - agent, helping resolvers and other name servers find data

Name Server Architecture

Name Server Process


Authoritative Data

(primary master and slave zones)

Cache Data

(responses from other name servers)

Agent


Authoritative Data

Name Server Process


Authoritative Data

(primary master and slave zones)

Cache Data

(responses from other name servers)

Agent


Using Other Name Servers

Name Server Process


Authoritative Data

(primary master and slave zones)

Cache Data

(responses from other name servers)

Agent


Cached Data

Name Server Process


Authoritative Data

(primary master and slave zones)

Cache Data

(responses from other name servers)

Agent


Name Resolution

- Name resolution is the process by which resolvers and name servers cooperate to find data in the name space
- Closure mechanism for DNS?
 - Starting point: the names and IP addresses of the name servers for the root zone (the "root name servers")
 - The root name servers know about the top-level zones and can tell name servers whom to contact for all TLDs

Name Resolution

- A DNS query has three parameters:
 - 1. A domain name (e.g., www.nominum.com),
 - Remember, every node has a domain name!
 - 2. A class (e.g., IN), and
 - 3. A type (e.g., A)

http://network-tools.com/nslook/


- Upon receiving a query from a resolver, a name server
 - 1. looks for the answer in its authoritative data and its cache
 - 2. If step 1 fails, the answer must be looked up

Let's look at the resolution process step-by-step:


annie.west.sprockets.com

The workstation annie asks its configured name server, dakota, for www.nominum.com's address


The name server dakota asks a root name server, m, for www.nominum.com's address


What's the IP address of www.nominum.com?

annie.west.sprockets.com


- The root server m refers dakota to the com name servers
- This type of response is called a "referral"


annie.west.sprockets.com

■ The name server dakota asks a com name server, f, for www.nominum.com's address


annie.west.sprockets.com

■ The com name server f refers dakota to the nominum.com name servers


The name server dakota asks a nominum.com name server, ns1.sanjose, for www.nominum.com's address


annie.west.sprockets.com


The Resolution Process

The nominum.com name server ns1.sanjose responds with www.nominum.com's address


The Resolution Process

■ The name server dakota responds to annie with www.nominum.com's address


- After the previous query, the name server dakota now knows:
 - The names and IP addresses of the com name servers
 - The names and IP addresses of the nominum.com name servers
 - The IP address of www.nominum.com
- Let's look at the resolution process again


annie.west.sprockets.com

ping ftp.nominum.com.

The workstation annie asks its configured name server, dakota, for ftp.nominum.com's address


dakota has cached a NS record indicating ns1.sanjose is an nominum.com name server, so it asks it for ftp.nominum.com's address


annie.west.sprockets.com

ping ftp.nominum.com.


The nominum.com name server ns1.sanjose responds with ftp.nominum.com's address


annie.west.sprockets.com

ping ftp.nominum.com.


■ The name server dakota responds to annie with ftp.nominum.com's address


Iterative Name Resolution


Recursive Name Resolution (1)


Iterative versus Recursive Resolution (1)


How about communication cost?


Performance-wise, which is better?
Which works better with caching?

Iterative versus Recursive Resolution (2)

- Performance-wise, which is better?
 - Recursive method puts higher performance demand on each name server
- Which works better with caching?
 - Recursive method works better with caching
- How about communication cost?
 - Recursive method can reduce communication cost

