

The McGraw-Hill Companies

Chapter 19

Domain Name System (DNS)

OBJECTIVES:

- **☐** To describe the purpose of DNS.
- To define the concept of domains and domain name space.
- ☐ To describe the distribution of name spaces and define zones.
- ☐ To discuss the use of DNS in the Internet and describe three categories of domains: generic, country, and reverse.
- ☐ To discuss name-address resolution and show the two resolution methods: recursive and iterative.
- ☐ To show the format of DNS message and how they can be compressed.
- **☐** To discuss DDNS and DNSSEC...

Chapter **Outline**

19.1 Need for DNS

19.2 Name Spaces

19.3 DNS in the Internet

19.4 Resolution

19. 5 DNS Messages

19. 6 Types of Records
19. 7 Compression
19. 8 Encapsulation
19. 9 Registrars

19. 10 DDNS 19. 11 Security of DNS

19-1 NEED FOR DNS

To identify an entity, TCP/IP protocols use the IP address, which uniquely identifies the connection of a host to the Internet. However, people prefer to use names instead of numeric addresses. Therefore, we need a system that can map a name to an address or an address to a name.

Transport layer

19-2 NAME SPACE

To be unambiguous, the names assigned to machines must be carefully selected from a name space with complete control over the binding between the names and IP addresses. In other words, the names must be unique because the addresses are unique. A name space that maps each address to a unique name can be organized in two ways: flat or hierarchical.

Topics Discussed in the Section

- **✓ Flat Name Space**
- **✓ Hierarchical Name Space**
- **✓ Domain Name Space**
- **✓** Domain
- **✓ Distribution of Name Space**

Figure 19.3 Domain names and labels

FQDN

challenger.atc.fhda.edu. cs.hmme.com. www.funny.int.

PQDN

challenger.atc.fhda.edu cs.hmme www

Figure 19.7 Zones and domains

A primary server loads all information from the disk file; the secondary server loads all information from the primary server.

When the secondary downloads information from the primary, it is called zone transfer.

19-3 DNS IN THE INTERNET

DNS is a protocol that can be used in different platforms. In the Internet, the domain name space (tree) is divided into three different sections: generic domains, country domains, and the inverse domain (see Figure 19.8).

Topics Discussed in the Section

- **✓** Generic Domains
- **✓** Country Domains
- **✓** Inverse Domain
- **✓** Registrar

 Table 19.1
 Generic domain labels

Label	Description					
aero	Airlines and aerospace companies					
biz Businesses or firms (similar to "com")						
com Commercial organizations						
coop	Cooperative business organizations					
edu	Educational institutions					
gov	Government institutions					
info Information service providers						
int	int International organizations					
mil	Military groups					
museum	Museums and other non-profit organizations					
name	Personal names (individuals)					
net	Network support centers					
org	Nonprofit organizations					
pro	Professional individual organizations					

Figure 19.11 Inverse domain

19-4 RESOLUTION

Mapping a name to an address or an address to a name is called name-address resolution.

Topics Discussed in the Section

- **✓** Resolver
- **✓ Mapping Names to Addresses**
- **✓ Mapping Addresses to Names**
- **✓** Recursive Resolution
- **✓ Iterative Resolution**
- **✓** Caching

Figure 19.13 Iterative resolution

19-5 DNS MESSAGES

DNS has two types of messages: query and response. Both types have the same format. The query message consists of a header and question records; the response message consists of a header, question records, answer records, authoritative records, and additional records (see Figure 19.14).

Topics Discussed in the Section

✓ Header

	_		_

Identification	Flags
Number of question records	Number of answer records (All 0s in query message)
Number of authoritative records (All 0s in query message)	Number of additional records (All 0s in query message)

QR	OpCode	AA	TC	RD	RA	Three 0s	rCode
----	--------	----	----	----	----	----------	-------

Table 19.2 Values of rCode

Value	Meaning	Value	Meaning
0	No error	4	Query type not supported
1	Format error	5	Administratively prohibited
2	Problem at name server	6–15	Reserved
3	Domain reference problem		

19-6 TYPES OF RECORDS

As we saw in the previous section, two types of records are used in DNS. The question records are used in the question section of the query and response messages. The resource records are used in the answer, authoritative, and additional information sections of the response message.

Topics Discussed in the Section

- **✓ Question Record**
- **✓** Resource Record

(Coun	t			207	Count				Count				Count					Count		
	5	a	d	m	i	n	3	a	t	С	4	f	h	d	a	3	e	d	u	0	

Table 19.3Types

Туре	Mnemonic	Description
1	A	Address. A 32-bit IPv4 address. It converts a domain name to an address.
2	NS	Name server. It identifies the authoritative servers for a zone.
5	CNAME	Canonical name. It defines an alias for the official name of a host.
6	SOA	Start of authority. It marks the beginning of a zone.
11	WKS	Well-known services. It defines the network services that a host provides.
12	PTR	Pointer. It is used to convert an IP address to a domain name.
13	HINFO	Host information. It defines the hardware and operating system.
15	MX	Mail exchange. It redirects mail to a mail server.
28	AAAA	Address. An IPv6 address (see Chapter 26).
252	AXFR	A request for the transfer of the entire zone.
255	ANY	A request for all records.

Table 19.4Classes

Class	Mnemonic	Description		
1	IN	Internet		
2	CSNET	CSNET network (obsolete)		
3	CS	The COAS network		
4	HS	The Hesiod server developed by MIT		

19-7 COMPRESSION

DNS requires that a domain name be replaced by an offset pointer if it is repeated. For example, in a resource record the domain name is usually a repetition of the domain name in the question record. For efficiency, DNS defines a 2-byte offset pointer that points to a previous occurrence of the domain or part of it. The format of the field is shown in Figure 19.20.

11	Address of the beginning byte
2 bits	14 bits

Example 19.1

A resolver sends a query message to a local server to find the IP address for the host "chal.fhda.edu.". We discuss the query and response messages separately. Figure 19.21 shows the query message sent by the resolver. The first 2 bytes show the identifier (1333)₁₆. It is used as a sequence number and relates a response to a query. The next bytes contain the flags with the value of 0x0100 in hexadecimal. In binary it is 000000010000000000, but it is more meaningful to divide it into the fields as shown below:

QR	OpCode	AA	TC	RD	RA	Reserved	rCode
0	0000	0	0	1	0	000	0000

Figure 19.21 Example 19.1: Query message

0x1	.333	0x0100		
	1	0		
	0		0	
4	'c'	ʻh'	ʻa'	
'1'	4	'f'	'h'	
'd'	'a'	3	'e'	
'd'	ʻu'	0	Continued on next line	
1		1		

Example 19.1 Continued

Figure 19.22 shows the response of the server. The response is similar to the query except that the flags are different and the number of answer records is one. The flags value is 0x8180 in hexadecimal. In binary it is 1000000110000000, but again we divide it into fields as shown below:

QR	OpCode	AA	TC	RD	RA	Reserved	rCode	
1	0000	0	0	1	1	000	0000	

Figure 19.22 Example 19.1: Response message

	0x	1333	0x8180		
		1	1		
		0		0	
	- 4	'c'	ʻh'	ʻa'	
12	'1'	4	'f'	'h'	
3yte	'd'	'a'	3	'e'	
Go to byte 12	'd'	'u'	0	Continued on next line	
5	1	1	l	0xC0	
	0x0C	1	l	Continued on next line	
	1		12000	Continued on next line	
		4		153	
	18	8	105		

Example 19.2

An FTP server has received a packet from an FTP client with IP address 153.2.7.9. The FTP server wants to verify that the FTP client is an authorized client. The FTP server can consult a file containing the list of authorized clients. However, the file consists only of domain names. The FTP server has only the IP address of the requesting client, which was the source IP address in the received IP datagram. The FTP server asks the resolver (DNS client) to send an inverse query to a DNS server to ask for the name of the FTP client. We discuss the query and response messages separately. Figure 19.23 shows the query message sent from the resolver to the server.

Figure 19.23 Example 19.2: Inverse query message

0x1	200	0x0900		
]		()	
()	0		
1	' 9'	1	'7'	
1	' 2'	3	1'	
'5'	'3'	7	i'	
'n'	·_',	'a'	'd'	
'd'	r'	4	ʻa'	
ʻr'	ʻp'	'a'	0	
1	2	1		

Example 19.2 Continued

The first 2 bytes show the identifier (0x1200). The flags value is 0x0900 in hexadecimal. In binary it is 0000100100000000, and we divide it into fields as shown below:

Ql	R O	pCode	AA	TC	RD	RA	Reserved	rCode
0)	0001	0	0	1	0	000	0000

The OpCode is 0001, which defines an inverse query. The message contains only one question record. The domain name is 19171231537in-addr4arpa. The next 2 bytes define the query type as PTR, and the last 2 bytes define the class as the Internet. Figure 19.24 shows the response. The flags value is 0x8D80 in hexadecimal. In binary it is 1000110110000000, and we divide it into fields as shown below:

QR	OpCode	AA	TC	RD	RA	Reserved	rCode	
1	0001	1	0	1	0	000	0000	

Figure 19.24 Example 19.2: Inverse response message

	0x1	200	0x8	D80	
]	Į,	1		
	()	()	
—	1	' 9'	1	'7'	
	1	' 2'	3	'1'	
	' 5'	'3'	7	ʻi'	
	'n'	'_'	ʻa'	'd'	
	ʻd'	r'	4	'a'	
	r'	'p'	'a'	0	
	1	2	1		
	0xC	00C	12		
	1		Continued	on next line	
	24000		1	0	
	4	'm'	'h'	ʻh'	
	'e'	3	'c'	' 0'	
	'm'	0			

Example 19.3

In UNIX and Windows, the nslookup utility can be used to retrieve address/name mapping. The following shows how we can retrieve an address when the domain name is given.

```
$ nslookup fhda.edu
Name: fhda.edu
Address: 153.18.8.1
```

The nslookup utility can also be used to retrieve the domain name when the address is given as shown below:

```
$ nslookup 153.18.8.1
1.8.18.153.in-addr.arpa name = tiptoe.fhda.edu.
```

19-8 ENCAPSULATION

DNS can use either UDP or TCP. In both cases the well-known port used by the server is port 53. UDP is used when the size of the response message is less than 512 bytes because most UDP packages have a 512-byte packet size limit. If the size of the response message is more than 512 bytes, a TCP connection is used. In that case, one of two scenarios can occur:

19-9 REGISTRARS

How are new domains added to DNS? This is done through a registrar, a commercial entity accredited by ICANN. A registrar first verifies that the requested domain name is unique and then enters it into the DNS database. A fee is charged.

19-10 DDNS

When the DNS was designed, no one predicted that there would be so many address changes. In DNS, when there is a change, such as adding a new host, removing a host, or changing an IP address, the change must be made to the DNS master file. The DNS master file must be updated dynamically. The Dynamic Domain Name System (DDNS) therefore was devised to respond to this need.

19-11 SECURITY OF DNS

DNS is one of the most important systems in the Internet infrastructure; it provides crucial services to the Internet users. Applications such as Web access or email are heavily dependent on the proper operation of DNS. DNS can be attacked in several Ways.

To protect DNS, IETF has devised a technology named DNS Security (DNSSEC) that provides the message origin authentication and message integrity using a security service called digital signature (See Chapter 29).