kathara lab

dns

Version	1.1
Author(s)	L. Ariemma, G. Di Battista, M. Patrignani, M. Pizzonia, F. Ricci, M. Rimondini
E-mail	contact@kathara.org
Web	http://www.kathara.org/
Description	using the domain name system – kathara version of an existing netkit lab

copyright notice

- All the pages/slides in this presentation, including but not limited to, images, photos, animations, videos, sounds, music, and text (hereby referred to as "material") are protected by copyright.
- This material, with the exception of some multimedia elements licensed by other organizations, is property of the authors and/or organizations appearing in the first slide.
- This material, or its parts, can be reproduced and used for didactical purposes within universities and schools, provided that this happens for non-profit purposes.
- Information contained in this material cannot be used within network design projects or other products of any kind.
- Any other use is prohibited, unless explicitly authorized by the authors on the basis of an explicit agreement.
- The authors assume no responsibility about this material and provide this material "as is", with no implicit or explicit warranty about the correctness and completeness of its contents, which may be subject to changes.
- This copyright notice must always be redistributed together with the material, or its portions.

about the dns

- takes care of associating names with ip addresses (and more...)
- the name system is distributed over several nodes (hosts) that are hierarchically organized to form a tree
- each node in the hierarchy corresponds to a name
- a domain in the name system is a subtree
- a node in the hierarchy may be delegated to handle names for a particular zone
 - such a node is an authoritative server for that zone
- a zone is a domain which is devoid of those nodes having a different authoritative server (i.e., a tree without subtrees)

the dns name hierarchy

the dns name hierarchy

domains

- domains are subtrees
 - their name is the name of the root node
 - every node (including leaves) defines a domain
 - domains do overlap

zones

zones

more about the dns

- the dns hierarchy is orthogonal with respect to the actual network topology
- in order to focus on the behavior of the dns we choose a flat topology, consisting of a single collision domain

step 1 – network topology

192.168.0.0/24

step 1 – dns (zone) hierarchy

kathara – [lab: dns]

last update: Nov 2018

step 2 – starting the lab

```
 host machine
 user@localhost:~$ cd kathara-lab_dns
 user@localhost:~/kathara-lab_dns$ lstart ■
```


- the lab is configured to
 - start all the 7 vms
 - automatically configure the network interfaces
 - automatically configure the name servers
 - automatically start the name server software (bind) on each name server

configuration on the pcs consists of the specification of the default name server

- configuration on the name servers specifies
 - associations between zones and name servers
 - information about the root name servers
 - authoritative information
 - associations between names and ip addresses

- configuration on the name servers specifies
 - associations between zones and name servers

- configuration on the name servers specifies
 - information about the root name servers

format of a resource record

```
<domain> <class> <type> <rdata>
```

domain: the record owner (=domain to which the record refers)

class: usually IN (=Internet system); may be HS (=hesiod)

or CH (=chaos)

type: see next slide...

rdata: record data (depends on the record type)

available record types a host address. **A6** an IPv6 address. AAAA Obsolete format of IPv6 address AFSDB (x) location of AFS database servers. Experimental. CERT holds a digital certificate. CNAME identifies the canonical name of an alias. DNAME for delegation of reverse addresses. Replaces the domain name specified with another name to be looked up. Described in RFC 2672. GPOS Specifies the global position. Superseded by LOC. HINFO identifies the CPU and OS used by a host. TSDN (x) representation of ISDN addresses. Experimental. KEY stores a public key associated with a DNS name. ΚX identifies a key exchanger for this DNS name. LOC (x) for storing GPS info. See RFC 1876. Experimental. MX identifies a mail exchange for the domain. See RFC 974 for details. NAPTR name authority pointer. NSAP a network service access point. the authoritative nameserver for the domain. NS used in DNSSEC to securely indicate that RRs with an owner name in a certain NXT name interval do not exist in a zone and indicate what R PTR a pointer to another part of the domain name space. provides mappings between RFC 822 and X.400 addresses. PΧ RP (x) information on persons responsible for the domain. Experimental. RТ (x) route-through binding for hosts that do not have their own direct wide area network addresses. Experimental. SIG ("signature") contains data authenticated in the secure DNS. See RFC 2535 for details. SOA identifies the start of a zone of authority. SRV information about well known network services (replaces WKS). ТХТ text records. WKS (h) information about which well known network services, such as SMTP, that a domain supports. Historical, replaced by newer RR SRV. X25 (x) representation of X.25 network addresses. Experimental

- configuration on the name servers specifies
 - authoritative information

- configuration on the name servers specifies
 - authoritative information

- configuration on the name servers specifies
 - authoritative information

© Computer Networks Research Group Roma Tre

```
dnslug
 _ ≜ ×
 dnslug:~# cat /etc/bind/db.org.lugroma3
 $TTL
 60000
 dnslug.lugroma3.org.
 SOA
 IN
 <mark>↑oot.dnslug.lugr</mark>

 all domain names in this data file that are not

 fully qualified (do not end with a '.') are
 this record is
 relative to the origin
referred to the
 • the origin is the domain name in the zone
 statement of the server configuration file:
current origin
 zone "lugroma3.org" {
(lugroma3.org)
 type master;
 file "/etc/bind/db.org.lugroma3";
 };
```

- configuration on the name servers specifies
 - authoritative information

record type (Start of Authority)

primary master (=authority) server for this ZONE (dnslug.lugroma3.org); don't forget the trailing dot, or the origin name (lugroma3.org) would be appended!

- configuration on the name servers specifies
 - authoritative information

```
dnslug
 _ ≜ ×
  dnslug:~# cat /etc/bind/db.org.lugroma3
 60000
  $TTL
 dnslug.lugroma3.org.
 IN
 SOA
  root.dnslug.lugroma3.org. (
 2006031201 ; serial
 the first \'.' must be
mail address of the person that is
 li re
 replaced by a '@'
 responsible for the zone
 cac

 only meant to be used

  (root@dnslug.lugroma3.org)
 by humans; has no use
 within the dns service
```

- configuration on the name servers specifies
 - authoritative information

- configuration on the name servers specifies
 - authoritative information

```
dnslug:~# cat /etc/bind/db.org.lugroma3
$TTL 60000
@ IN SOA dnslug.lugroma3.org.
root.dnslug.lugroma3.org. (

2006031201; serial
28; refresh
14; retry
```

- determines how recent the information is
- influences all data within the zone
- conventional format:
 YYYYMMDDNN (year, month, day, # of changes within that day)

- configuration on the name servers specifies
 - authoritative information

- configuration on the name servers specifies
 - authoritative information

```
dnslug
 _ ≜ ×
 dnslug:~# cat /etc/bind/db.org.lugroma3
 60000
 $TTL
 SOA
 dnslug.lugroma3.org.
 IN
 root.dnslug.lugroma3.org. (
 2006031201 ; serial
interval (seconds)
 28: refresh
 14; retry
 between
 3600000 ; expire
 0 ; negative cache ttl
 subsequent
 attempts to
contact the master
```

- configuration on the name servers specifies
 - authoritative information


```
dnslug
 _ ≜ ×
 dnslug:~# cat /etc/bind/db.org.lugroma3
 60000
 $TTL
 SOA
 dnslug.lugroma3.org.
 IN
 root.dnslug.lugroma3.org. (
 2006031201 ; serial
 28: refresh
slave expire time
 14; retry
 (seconds)
 3600000 ; expire
 0; negative cache ttl
```

 if the slave fails to contact the master for this amount of time, it considers the zone data too old and stops giving answers about it

- configuration on the name servers specifies
 - authoritative information

```
dnslug
 _ ≜ ×
 dnslug:~# cat /etc/bind/db.org.lugroma3
 60000
 $TTL
 SOA
 dnslug.lugroma3.org.
 IN
 root.dnslug.lugroma3.org. (
 2006031201 ; serial
 28: refresh
  ttl for negative
 14; retry
 3600000 ; expire
 responses from
 0 ; negative cache ttl
authoritative name
 servers
```

- configuration on the name servers specifies
 - associations between names and ip addresses

- configuration on the name servers specifies
 - associations between names and ip addresses

- configuration on the name servers may specify
 - an authority for a subdomain


```
dnsorg
 _ ≜ ×
 dnsorg:~# cat /etc/bind/db.org
dnsorg.org is the
 dnslug.lugroma3.org
 dnsor
 SOA
 authority for this
 is the authority for zone
 2006031201;
 zone (org)
 lugroma3(.org)
 28800 ; refr
 14400 ; retry
 3600000 ; expire
 ; negative cache ttl
 dnsorg.org.
 IN
 NS
 192.168.0.1
 dnsorg
 IN
 dnslug.lugroma3.org.
 lugroma3
 IN
 NS
 dnslug.lugroma3
 192.168.0.11
 IN
 dnsorg:~#
```

step 3 – experiment setting

192.168.0.0/24


```
pc2:~# tcpdump -n -t port domain
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes
IP 192.168.0.111.3072 > 192.168.0.11.53:

29753+ A? pc2.nanoinside.net. (36)
IP 192.168.0.11.3073 > 192.168.0.5.53:

18164 [1au] A? pc2.nanoinside.net. (47)
```

the query carries a
response with an
additional record
(an OPT record, containing
information about the
capabilities of the querier)

dnslug.lugroma3.org
(192.168.0.11)
asks the root server
(192.168.0.5)

the root server (192.168.0.5) answers with:

- 0 answers
- 1 authority (=name server) record (dnsnet.net)
- 2 additional records (dnsnet.net's IP address 192.168.0.2, and an OPT record)

```
v pc2
 _ _ ×
 query
 answer
pc2:~# tcpdump -n -t port domain
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes
IP 192.168.0.111.3072 > 192.168.0.11.53:
 29753+ A? pc2.nanoinside.net. (36)
IP 192.168.0.11.3073 > 192.168.0.5.53:
 • 18164 [1au] A? pc2.nanoinside.net. (47)
IP 192.168.0.5.53 > 192.168 0.11.3073:
 18164 0/1/2 (84)
IP 192.168.0.11.3073 > 192.168.0.2.53:
 19071 [1au] A? pc2.nanoinside.net. (47)
 dnslug.lugroma3.org
```

the query carries an additional OPT record

dnslug.lugroma3.org (192.168.0.11) asks dnsnet.net (192.168.0.2)

```
\nabla pc2
 _ _ ×
 query
 answer
pc2:~# tcpdump -n -t port domain
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes
IP 192.168.0.111.3072 > 192.168.0.11.53:
 29753+ A? pc2.nanoinside.net. (36)
IP 192.168.0.11.3073 > 192.168.0.5.53:
 18164 [1au] A? pc2.nanoinside.net. (47)
IP 192.168.0.5.53 > 192.168 0.11.3073:
 18164 0/1/2 (84)
IP 192.168.0.11.3073 > 192.168.0.2.53:
 ■ 19071 [1au] A? pc2.nanoinside.net. (47)
IP 192.168.0.2.53 > 192.168 0.11.3073:
 19071 0/1/2 (85)
```

dnsnet.net (192.168.0.2) answers with:

- 0 answers
- 1 authority (=name server) record (dnsnano.nanoinside.net)
- 2 additional records (dnsnano.nanoinside.net's IP address 192.168.0.22, and an OPT record)

```
\nabla pc2
 _ _ ×
 query
 answer
pc2:~# tcpdump -n -t port domain
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes
IP 192.168.0.111.3072 > 192.168.0.11.53:
 29753+ A? pc2.nanoinside.net. (36)
IP 192.168.0.11.3073 > 192.168.0.5.53:
 18164 [1au] A? pc2.nanoinside.net. (47)
IP 192.168.0.5.53 > 192.168 0.11.3073:
 18164 0/1/2 (84)
IP 192.168.0.11.3073 > 192.168.0.2.53:
 19071 [1au] A? pc2.nanoinside.net. (47)
IP 192.168.0.2.53 > 192.168 0.11.3073:
 19071 0/1/2 (85)
IP 192.168.0.11.3073 > 192.168.0.22.53:
 64854 [1au] A? pc2.nanoinside.net. (47)
 dnslug.lugroma3.org
```

the query carries an additional OPT record

(192.168.0.11)
asks dnsnano.nanoinside.net
(192.168.0.22)


```
\nabla pc2
 query
 answer
pc2:~# tcpdump -n -t port domain
tcpdu
list€
 dnsnano.nanoinside.net (192.168.0.22) answers with:
ΙP
 1 answer (pc2.nanoinside.net's IP address 192.168.0.222)
 • 1 authority (=name server) record (dnsnano.nanoinside.net)
IP 19
 • 2 additional records (dnsnano.nanoinside.net's IP address
IP 19 192.168.0.22, and an OPT record)
  192.168.0.11.3073 > 192.168.0.2.53:
 e.net. (47)
 19071 [1au] A?
IP 192.168.0.2.53 > 192.168 0.11.3073:
 19071 0/1/2
  192.168.0.11.3073 > 192.168.0.22.53:
 .nanoinside.net. (47)
  192.168.0.22.53 > 192.168.0.11.3073:
 64854* 1/1/2 A 192.168.0.222 (101)
```

```
v pc2
 _ _ ×
 query
 answer
pc2:~# tcpdump -n -t port domain
tcpdump: verbose output suppressed, use
 dnslug.lugroma3.org
listening on eth0, link-type EN10MB (E
 (192.168.0.11) answers with:
  192.168.0.111.3072 > 192.168.0.11.5
 1 answer (pc2.nanoinside.net's
 29753+ A
IP 192.168.0.11.3073 > 191
 IP address 192.168.0.222)
 1 authority (=name server) record
  192.168.0.5.53 > 192.16
 (dnsnano.nanoinside.net)
  192.168.0.11.3073 > 191.168.0.2.53:
 1 additional record
 (dnsnano.nanoinside.net's IP
IP 192.168.0.2.53 > 192.168.0.11.30
 address 192.168.0.22)
  192.168.0.11.3073 > 191
  192.168.0.22.53 > 192.16
 2.168.0.222 (101)
IP 192.168.0.11.53 > 192.1
 68.0.111.3072:
 29753 1/1/1 (108)
```


© Computer Networks Research Group Roma Tre

kathara – [lab: dns]

last update: Nov 2018

192.168.0.0/24

192.168.0.0/24

192.168.0.0/24

192.168.0.0/24

192.168.0.0/24

192.168.0.0/24

192.168.0.0/24

192.168.0.0/24

step 4 – repeating the experiment

192.168.0.0/24

step 4 – repeating the experiment

pc2:~# tcpdump -n -t port domain tcpdump: verbose output suppressed, use -v or -vv for full protocol decode listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes IP 192.168.0.111.3072 > 192.168.0.11.53: 54784+ A? pc2.nanoinside.net. (36)
IP 192.168.0.11.53 > 192.168.0.111.3072: 54784 1/1/1 A 192.168.0.222 (90)

the name server cache helps reducing traffic

step 4 – repeating the experiment

192.168.0.0/24

step 5 – restarting the name server

- the restart operation cleans up caches
 - a new client query triggers the complete sequence of iterative queries

```
dnslug:~# /etc/init.d/bind restart
Stopping domain name service: named.
Starting domain name service: named.
dnslug:~# ■
```

upon startup, the name server checks its root server configuration

```
pc2:~# tcpdump -n -t port domain tcpdump: verbose output suppressed, use -v or -vv for full protocol decode listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes IP 192.168.0.11.3078 > 192.168.0.5.53: 15318 [lau] NS? . (28) IP 192.168.0.5.53 > 192.168.0.11.3078: 15318* 1/0/2 NS ROOT-SERVER. (68)
```


192.168.0.0/24

```
v pc2
 _ ≜ ×
 query
 answer
pc2:~# tcpdump -n -t port domain
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes
IP 192.168.0.111.3072 > 192.168.0.11.53:
 52975+ A? pluto.nanoinside.net. (38)
IP 192.168.0.11.3078 > 191.168.0.5.53:
 35274 [1au] A? pluto.nanoinside.net. (49)
IP 192.168.0.5.53 > 192.168.0.11.3078:
 35274 0/1/2 (86)
IP 192.168.0.11.3078 > 191.168.0.2.53:
 52429 [1au] A? pluto.nanoinside.net. (49)
IP 192.168.0.2.53 > 192.1 8 0.11.3078:
 52429 0/1/2 (87)
IP 192.168.0.11.3078 > 191.168.0.22.53:
 11940 [1au] A? pluto.nanoinside.net. (49)
IP 192.168.0.22.53 > 192.168.0.11.3078:
 11940 NXDomain* 0/1/1 (98)
IP 192.168.0.11.53 > 192.168.0.111.3072:
 52975 NXDomain 0/1/0 (101)
```


```
▽ pc2
 _ _ X
 query
 answer
pc2:~# tcpdump -n -t port domain
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes
IP 192.168.0.111.3072 > 192.168.0.11.53:
 52975+ A? pluto.nanoinside.net. (38)
IP 192.168.0.11.3078 > 191.168.0.5.53:
 35274 [1au] A? all the iterative queries
IP 192.168.0.5.53 > 192.168 0.11.3078:
 are performed again
 35274 0/1/2 (8
 because of the cache
IP 192.168.0.11.3078 > 191.168.0.2.53:
 52429 [1au] A?
 flush
IP 192.168.0.2.53 > 192.1 8 0.11.3078:
 52429 0/1/2 (8
IP 192.168.0.11.3078 > 191.168.0.22.53:
 11940 [1au] A? pluto.nanoinside.net. (49)
  192.168.0.22.53 > 192.168.0.11.3078:
 11940 NXDomain* 0/1/1 (98)
IP 192.168.0.11.53 > 192.168.0.111.3072:
 52975 NXDomain 0/1/0 (101)
```

```
▽ pc2
 _ _ ×
 query
 answer
pc2:~# tcpdump -n -t port domain
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes
IP 192.168.0.111.3072 > 192.168.0.11.53/
 the requested domain
IP 192.168.0.11.3078 > 191.168.0.5.53:
 (pluto.nanoinside.net)
IP 192.168.0.5.53 > 192.168 0.11.3078:
 does not exist (NXDomain)
  192.168.0.11.3078 > 191.168.0.2.53:
 *=authoritative answer
 52429 [1a
IP 192.168.0.2.53 > 192.1 8 0.11.3078:
  192.168.0.11.3078 > 191.168.0.22.53:
 co.nanoinside.net. (49)
  192.168.0.22.53 > 192.16
 11940 NXDomain* 0/1/1 (98)
IP 192.168.0.11.53 > 192.168.0.111.3072:
 52975 NXDomain 0/1/0 (101)
```

step 6 – non-existent target (cont'd)

```
▽ pc2
 query
 answer
  192.168.0.111.3072 > 192.168.0.11.53:
 52976+ A? pluto.nanoinside.net.lugroma3.org. (51)
IP 192.168.0.11.53 > 192.168.0.111.3072:
 52976 NXDomain* 0/1/0 (99)
 since the query has failed, pc1 tries once
 more with the domain search path configured
 inside its /etc/resolv.conf:
 nameserver 192,168,0,11
 search lugroma3.org
```

step 6 – repeating the experiment

192.168.0.0/24

step 6 – repeating the experiment


```
pc2:~# tcpdump -n -t port domain
tcpdump: verbose output suppressed, use -v or -vv for full protocol decode
listening on eth0, link-type EN10MB (Ethernet), capture size 96 bytes
IP 192.168.0.111.3072 > 192.168.0.11.53:

2449+ A? pluto.nanoinside.net. (38)
192.168.0.111.3072:
2449 NXDomain 0/1/0 (87)
IP 192.168.0.111.3072 > 192.168.0.11.53:

2450+ A? pluto.nanoinside.net.lugroma3.org. (51)
192.168.0.111.3072:
2450 NXDomain* 0/1/0 (99)
```


the name server negative cache has stored the negative answer

- resource records can be searched by using dig
 - highly customizable queries
 - detailed responses


```
v pc1
 _ _ ×
pc1:~# dig pc2.nanoinside.net
; <<>> DiG 9.3.1 <<>> pc2.nanoinside.net
;; global options: printcmd
  Got answer:
  ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 25601
;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 1, ADDITIONAL: 1
:: OUESTION SECTION:
;pc2.nanoinside.net.
 IN
;; ANSWER SECTION:
pc2.nanoinside.net. 47861
 IN A 192.168.0.222
:: AUTHORITY SECTION:
nanoinside.net.
 dnsnano.nanoinside.net.
 47861
 IN
 NS
;; ADDITIONAL SECTION:
dnsnano.nanoinside.net. 48956
 IN A 192.168.0.22
;; Query time: 129 msec
  SERVER: 192.168.0.11#53(192.168.0.11)
  WHEN: Tue Apr 17 14:49:56 2007
  MSG SIZE rcvd: 90
```


```
v pc1
 _ _ ×
  pc1:~# dig pc2.nanoinside.net
  ; <<>> DiG 9.3.1 <<>> pc2.nanoinside.net
  ;; global options: printcmd
 Got answer:
 ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 25601
  ;; flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 1, ADDITIONAL: 1
  :: QUEST
  ;pc2.nand
 TN
answer flags:
gr: query response
rd: recursion desired (the user asked for a recursive lookup)
ra: recursion available (the server allows recursive lookups)
 let.
  :: ADDITIONAL SECTION:
  dnsnano.nanoinside.net. 48956
 IN A
 192.168.0.22
  ;; Query time: 129 msec
  ;; SERVER: 192.168.0.11#53(192.168.0.11)
 WHEN: Tue Apr 17 14:49:56 2007
 MSG SIZE rcvd: 90
```


```
v pc1
 _ _ ×
pc1:~# dig pc2.nanoinside.net
; <<>> DiG 9.3.1 <<>> pc2.nanoinside.net
;; global options: printcmd
  Got answer:
  ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 25601
  flags: qr rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 1, ADDITIONAL: 1
;; QUESTION SECTION:
;pc2.nanoinside.net.
 IN
;; ANSWER SECTION:
pc2.nanoinside.net.
 47861
 192.168.0.222
;; AUTHORITY SECTION:
nanoinside.net.
 47861
 records being searched
;; ADDITIONAL SECTION:
 (class: IN, type: A \Rightarrow address records)
dnsnano.nanoinside.net. 48956
 a dns message never contains more than one
;; Query time: 129 msec
  SERVER: 192.168.0.11#53(192.
 question section
  WHEN: Tue Apr 17 14:49:56 20
  MSG SIZE rcvd: 90
```


```
v pc1
 _ _ ×
pc1:~# dig pc2.nanoinside.net
 <<>> DiG 9.3.1 <<>> pc2.nanoinside.net
  global options: printcmd
  Got answer:
 NOERROR, id: 25601
records describing
 1, AUTHORITY: 1, ADDITIONAL: 1
authoritative name servers
are returned here
 Α
;; ANSW
 N:
pc2.nan
 47861
 192.168.0.222
 .de.net.
 IN
:: AUTHORITY SECTION:
 dnsnano.nanoinside.net.
nanoinside.net.
 47861
 IN
 NS
 ADDITIONAL SECTION:
dnsnano.nanoinside.net. 48956
 192.168.0.22
 IN
 192.168.0.11)
additional records
 2007
 are returned here
```


```
v pc1
 _ A ×
pc1:~# dig +noquestion +noadditional +norecurse pc2.nanoinside.net
  global options: printcmd
  Got answer:
  ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 63298
  flags: gr ra; QUERY: 1, ANSWER: 0, AUTHORITY: 1, ADDITIONAL: 1
  AUTHORITY SECTION:
 59995
 IN NS
 ROOT-SERVER.
  Query time: 21 msec
 the server answers by
  SERVER: 192.168.0.11#53(192.168.
  WHEN: Tue Apr 17 16:07:48 2007
 specifying the authoritative
  MSG SIZE rcvd: 76
 name server to be contacted
pc1:~#
 to get the desired information
```

```
v pc1
 _ ≜ ×
pc1:~# dig +noquestion +noadditional +norecurse @192.168.0.5
pc2.nanoinside.net
; <<>> DiG 9.3.1 <<>> +noquestion +noadditional +no/
 e @192.168.0.5
pc2.nanoinside.net
  (1 server found)
 query a specific name
  global options:
 printcmd
 server (dnsroot)
  Got answer:
 ->>HEADER<<- opcode: QUERY, status: NOERROR,
  flags: qr ra; QUERY: 1, ANSWER: 0, AUTHORITY: 1, ADDITIONAL: 1
:: AUTHORITY SECTION:
 60000
 IN NS dnsnet.net.
net.
  Query time: 22 msec
 dnsnet net is the
  SERVER: 192.168.0.5#53(192.168.0.5)
  WHEN: Tue Apr 17 16:14:23 2007
 authoritative name
  MSG SIZE rcvd: 73
 server for zone net
pc1:~#
```

```
v pc1
 _ ≜ ×
pc1:~# dig +noquestion +noadditional +norecurse @192.168.0.2
pc2.nanoinside.net
; <<>> DiG 9.3.1 <<>> +noquestion +noadditional +nor
 e @192.168.0.2
pc2.nanoinside.net
  (1 server found)
 query a specific name
  global options:
 printcmd
 server (dnsnet.net)
  Got answer:
  ->>HEADER<<- opcode: QUERY, status: NOERROR,
  flags: qr ra; QUERY: 1, ANSWER: 0, AUTHORITY: 1, ADDITIONAL: 1
  AUTHORITY SECTION:
nanoinside.net.
 dnsnano.nanoinside.net.
 60000
 TN
 NS
  Query time: 22 msec
 SERVER: 192.168.0.2#53(192.168.0.2)dnsnano.nanoinside.net
  WHEN: Tue Apr 17 16:21:47 2007
 is the authoritative name
  MSG SIZE rcvd: 74
 server for zone
pc1:~#
 nanoinside.net
```

```
v pc1
 _ ≜ ×
pc1:~# dig +noquestion +noadditional +norecurse @192.168.0.22
pc2.nanoinside.net
; <<>> DiG 9.3.1 <<>> +noquestion +noaddition
 curse
@192.168.0.22 pc2.nanoinside.net
  (1 server found)
 query a specific name server
  global options:
 printcmd
 (dnsnano.nanoinside.net)
  Got answer:
 ->>HEADER<<- opcode: QUERY, statu
 flags: qr aa ra; QUERY: 1, ANSWER: 1, AUTHORITY: 1, ADDITIONAL: 1
;; ANSWER SECTION:
pc2.nanoinside.net.
 60000
 192.168.0.222
 TN
  AUTHORITY SECTION:
nanoinside.net.
 dnsnano.nanoinside.net.
 60000
 TN
 NS
  Query time: 24 msec
  SERVER: 192.168.0.22#53(192.168.0.22)
  WHEN: Tue Apr 17 16:23:46 2007
 MSG SIZE rcvd: 90
```


```
v pc1
 _ ≜ ×
pc1:~# dig +noquestion +noadditional pc2.nanoinside.net
L . . . J
pc1:~# dig +noquestion +noadditional +norecurse pc2.nanoinside.net ■
 an iterative query
```

```
v pc1
 _ _ ×
pc1:~# dig +noquestion +noadditional pc2.nanoinside.net
[\ldots]
pc1:~# dig +noquestion +noadditional +norecurse pc2.nanoinside.net
; <<>> DiG 9.3.1 <<>> +noquestion +noadditional +norecurse
pc2.nanoinside.net
  global options:
 printcmd
  Got answer:
  ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 55689
;; flags: qr ra; QUERY: 1, ANSWER: 0, AUTHORITY: 1, ADDITIONAL: 1
  AUTHORITY SECTION:
 dnsnano.nanoinside.net.
nanoinside.net.
 59989 IN NS
  Query time: 19 msec
  SERVER: 192.168.0.11#53(192.168.0.11)
  WHEN: Tue Apr 17 16:45:50 2007
  MSG SIZE rcvd: 74
```

```
▽ pc1
 _ _ ×
 dnslug.lugroma3.org
pc1:~# dig +noquestion +noaddition
[\ldots]
 immediately answers with the
pc1:~# dig +noquestion +noaddition
 authoritative name server for
 the ttl is expiring
 tion
 ZONe nanoinside.net,
pc
 (⇒ this is a cached
 which it has learned during the
 information)
 sta
 recursive query
 flags, qr ra, qo
 ANSWER:
  AUTHORITY SECTION:
nanoinside.net.
 59989
 dnsnano.nanoinside.net.
 IN
 NS
  Query time: 19 msec
  SERVER: 192.168.0.11#53(192.168.0.11)
  WHEN: Tue Apr 17 16:45:50 2007
  MSG SIZE rcvd: 74
```