Assignment Project Exam Help Structured Naming https://powcoder.com

Add WeChat powcoder Internet Naming Service: DNS

See https://www.isc.org/community/rfcs/dns/

Overview

- Introduction to the DNS
- DNS Components Project Exam Help
- DNS Structures and Whiefarchy
- The DNS in the Chat powcoder

DNS History (1)

- ARPANET utilized a central file HOSTS.TXT
 - Contains names to addresses mapping
 Assignment Project Exam Help
 Maintained by SRI's NIC (Stanford-Research-
 - Maintained by SRI's NIC (Stanford-Research-Institute: Nettporkphysophation Center)

Add WeChat powcoder

- 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 and Project Exam Help
 - Name collinions.//powcoder.com
 - Consistency
 Add WeChat powcoder
- In 1984, Paul Mockapetris released the first version (RFCs 882 and 883, superseded by 1034 and 1035 ...)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 byttpan/powether noonet
- The mechanism by Chanjoh Anternet software translates names to attributes such as addresses

The DNS is also...

- A globally distributed, scalable, reliable database
- · Comprised signment braject Exam Help
 - A "name space"://powcoder.com
 - Servers making that name space available
 - Resolvers (chiefts) which query the servers about the name space

DNS as a Lookup Mechanism

- Users generally prefer names to numbers Assignment Project Exam Help
- Computers prefer numbers to names

 Add WeChat powcoder
- 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.foo.eom, 18.in-addr.arpa, 6.4.e164.arpa
- Each domaindamechontainsodere or more attributes
 - Known as "resource records"
- Each attribute individually retrievable

Global Distribution

- Data is maintained locally, but retrievable globally Assignment Project Exam Help
 - No single lotopsp/uperwhasdelil. EdNS data
- DNS lookupacamebanerformed by any device
- Remote DNS data is locally cachable to improve performance

Loose Coherency

- Each version of a subset of the database (a zone) has a serral signature Project Exam Help
- The serial number is incremented on each database change https://powcoder.com
 Changes to the master copy of the database are
- Changes to the master copy of the database are propagated to the Master copy of the database are the propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to the master copy of the database are propagated to t
- Cached data expires according to timeout set by zone administrator

Scalability

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

Reliability

- Data is replicated
- Clients can query
 https://powcoder.com
 - Any of the conjugate tayets processed and the conjugate tayets and the conjugate tayets processed and the conjugate tayets processed and the conjugate tayets processed and the conjugate tay
- Clients will typically query local caches
- DNS protocols can use either UDP or TCP
 - If UDP, DNS protocol handles retransmission, sequencing, etc.

Dynamicity

- Database can be updated dynamically
 - Add/deseignment Project Exam Help
 - Only mastettean/bowlyodenicathy updated

Add WeChat powcoder


 Modification of the master database triggers replication

Overview

- Introduction to the DNS
- DNS Components Project Exam Help
 - The namehttas://powcoder.com
 - The serveradd WeChat powcoder
 - The resolvers
- DNS Structure and Hierarchy
- The DNS in Context

The Name Space

- The *name space* is the structure of the DNS database
 - An inverted tree miththe protect Ethatep Help
- Each node has a label
 - The root node hat psin player, welten as m


An Analogy – E.164

- Root node maintained by the ITU (call it "+")
- Top level nodes = country codes (1, 81, etc)
 Assignment Project Exam Help
 Second level nodes = regional codes (1-402, 81-3, etc.)


https://powcoder.com Add WeChat powcode

Labels


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 namesperighana enatir Puroject of Kather Help
 - Domain names are limited to 255 characters in length
- A node's domain https://depleticomthe name space


Subdomains

- One domain is a subdomain of another if its domain manigement of the country and design name
 - So sales.nominum.com is a subdomain of https://powcoder.com
 - nominum.com & com
 - nominum.comid a welchatapowicoder

Delegation


- Administrators can create subdomains to group hosts
 - According tipg to graph Profesitz Itional affiliation etc.

- https://powcoder.com
 An administrator of a domain can delegate responsibility for managing a Aubil What that spon a model re
- The parent domain retains links to the delegated subdomains

Delegation Creates Zones

- Each time an administrator delegates a subdomain, a new unassignamenti Prajeon Exoreal belo
 - The subdomain and its parent domain can now be administered independently
 - These units And chatspowcoder
 - 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


Overview

- Introduction to the DNS
- DNS Components Project Exam Help
 - The namehttas://powcoder.com
 - The serveradd WeChat powcoder
 - The resolvers
- DNS Structure and Hierarchy
- The DNS in Context

Name Servers

- Name servers store information about the name space in Ansignal Project' Exam Help
 - The name servers that load a complete zone are said to "have authority for" or "be authoritative for" the zone
- Usually, more than of 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
 - Authoritstigenmenin ainsieht Estam Help
 - Master where the data is edited
 - Slave whetepsata/joogplicateletocom
 - Caching stores data obtained from an authoritative server Add WeChat powcoder
- 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 the parts of the the parts of the pa
 - authoritative for),

 Add WeChat.powcoder

 cache, temporarily storing data it learns from other name servers, and
 - agent, helping resolvers and other name servers find data

Name Server Architecture


Authoritative Data (primary master and Project Examont Project Ex


Cache Data WeChat powcoder (responses from

other name servers)

Agent


(looks up queries on behalf of resolvers)

Zone From data disk file


Authoritative Data

Name Server Process


Using Other Name Servers

Name Server Process


Cached Data

Name Server Process


Overview

- Introduction to the DNS
- DNS Components Project Exam Help
 - The namehttas://powcoder.com
 - The serveradd WeChat powcoder
 - The resolvers
- DNS Structure and Hierarchy
- The DNS in Context

Name Resolution

- Name resolution is the process by which resolvers and name space https://powcoder.com
- 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:
 - A domainspanence. Projecto Pintum. Fleth
 - Remember, every node has a domain name!
 - A class (e.ghttps://ppwcoder.com
 - A type (e.g., A)
 Add WeChat powcoder
 http://network-tools.com/nstook/
- 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

The Resolution Process

• Let's look at the resolution process step-bystep: Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder


annie.west.sprockets.com

ping www.nominum.com.

The Resolution Process


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


annie.west.sprockets.com

ping www.nominum.com.

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


annie.west.sprockets.com

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


Here's a list of the com name servers.
Ask one of them.


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


annie.west.sprockets.com

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


annie.west.sprockets.com

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


annie.west.sprockets.com

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


annie.west.sprockets.com


- 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 https://powiouder.com
- Let's look at the resolution process again Add WeChat powcoder


annie.west.sprockets.com

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


annie.west.sprockets.com

• *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

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


annie.west.sprockets.com

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


annie.west.sprockets.com

Iterative Name Resolution


Recursive Name Resolution (1)


Recursive Name Resolution (2)

Server for node	Should resolve	Looks up	Passes to child	Receives and caches	Returns to requester
CS	<ftp></ftp>	# <ftp></ftp>			# <ftp></ftp>
vu	<cs,ftp>SSign</cs,ftp>		ojest Exai		# <cs> #<cs, ftp=""></cs,></cs>
ni	<vu,cs,ftp></vu,cs,ftp>	# <vu></vu>	<pre>code1.co <cs,ftp> at powco</cs,ftp></pre>	# <cs></cs>	# <vu> #<vu,cs> #<vu,cs,ftp></vu,cs,ftp></vu,cs></vu>
root	<ni,vu,cs,ftp></ni,vu,cs,ftp>	# <nl></nl>	<vu,cs,ftp></vu,cs,ftp>	# <vu> #<vu,cs> #<vu,cs,ftp></vu,cs,ftp></vu,cs></vu>	# <nl> #<nl,vu> #<nl,vu,cs> #<nl,vu,cs,ftp></nl,vu,cs,ftp></nl,vu,cs></nl,vu></nl>

• Recursive name resolution of <nl, vu, cs, ftp>. Name servers cache intermediate results for subsequent lookups.

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 saignment Project Exam Help

https://powcoder.com

- Which works better with caching?
 - Recursive method works better with caching
- How about communication cost?
 - Recursive method can reduce communication cost

Iterative versus Recursive Resolution (3)


• The comparison between recursive and iterative name resolution with respect to communication costs.

Overview

- Introduction to the DNS
- DNS Components Project Exam Help
- DNS Structures and Whiefarchy
- The DNS in the Chat powcoder


DNS Structure and Hierarchy

- The DNS imposes no constraints on how the DNS hierarchy is implemented exceptian Help
 - A single root
 - The label resthetips://powcoder.com
 - So, can we create a host with a name a wonderful world?
- If a site is not connected to the Internet, it can use any domain hierarchy it chooses
 - Can make up whatever TLDs (top level domains) you want
- Connecting to the Internet implies use of the existing DNS hierarchy

Top-level Domain (TLD) Structure

- In 1983 (RFC 881), the idea was to have TLDs correspond to network service providers
 - e.g., ARPA, DDN, CSNET, etc.
 - Bad Assignmento Renject, Fox ann Habes
- By 1984 (RFC 920), functional domains was established e.g., GOV for the former of the former of
 - education, etc.
- RFC 920 also Add WeChat powcoder
 - Provided country domains
 - Provided "Multiorganizations"
 - Large, composed of other (particularly international) organizations
 - Provided a stable TLD structure until 1996 or so

The Current TLDs


Internet Corporation for Assigned Names and Numbers (ICANN)

- ICANN's role: to oversee the management of Internet Assignment Andient Exam Help
 - Addresses
 - https://powcoder.com
 Delegating blocks of addresses to the regional registries
 - Protocol ideatifiet and parameters der
 - Allocating port numbers, etc.
 - Names
 - Administration of the root zone file
 - Oversee the operation of the root name servers

The Root Nameservers

- The root zone file lists the names and IP addresses of the authorigative DPNOjeet Versufo Hellptop-level domains (TLDs) https://powcoder.com
- The root zone file is full shew one for servers, "A" through "M", around the Internet
- Root name server operations currently provided by volunteer efforts by a very diverse set of organizations


Root Name Server Operators

Nameserver	Operated by:		
A	Verisign (US East Coast)		
В	University of S. California –Information Sciences Institute (US West Coast)		
С	Cogent Communications (US East Coast) University of Maryland (US East Coast)		
D	University of Maryland (US East Coast)		
Е	NASA (Amps) (US West Coast coder.com		
F	Internet Software Consortium (US West Coast)		
G	U. S. Dept. of Perental All Foot Court der		
Н	U. S. Dept. of Defense (DISA) (US East Coast)		
I	Autonomica (SE)		
J	Verisign (US East Coast)		
K	RIPE-NCC (UK)		
L	ICANN (US West Coast)		
M	WIDE (JP)		

Registries, Registrars, and Registrants

- A classification of roles in the operation of a domain name space
- Registry
 - the name Assignlate Project Exam Help
 - the organization which has edit control of that database
 - the organization that have space the organization that have space
- Registrar
 Add WeChat powcoder
 - the agent which submits change requests to the registry on behalf of the registrant
- Registrant
 - the entity which makes use of the domain name

Registries, Registrars, and Registrants


Verisign: the registry and registrar for gTLDs

- .COM, .NET, and .ORG
 - By far Assignment Project Example Internet today


 https://powcoder.com
- Verisign received the Contract for the registry for .COM, .NET, and .ORG
 - also a registrar for these TLDs

Overview

- Introduction to the DNS
- DNS Components Project Exam Help
- DNS Hierarthy://powcoder.com
- The DNS in the Chat powcoder

Load Concerns

- DNS can handle the load
 - DNS root servers get approximately 3000 queries pertisses probacoder.com
 - Empirical proofs (DDoS attacks) show root name servers can handle 50,000 queries per second
 - Limitation is network bandwidth, not the DNS protocol
 - in-addr.arpa zone, which translates numbers to names, gets about 2000 queries per second


Performance Concerns

- DNS is a very lightweight protocol
 - Simple query response Exam Help
- Any perforhitance physical constraint the result of network limitations: powcoder
 - Speed of light
 - Network congestion
 - Switching/forwarding latencies

Security Concerns

- Base DNS protocol (RFC 1034, 1035) is insecure
 - DNS spacing fresh Projecting attacks pre possible
- DNS Security Enhancements (DNSSEC, RFC 2565) remedies this powcoder.com
 - But creates rewowes Chat powcoder
 - DoS attacks
 - Amplification attacks
- DNSSEC strongly discourages large flat zones
 - Hierarchy (delegation) is good

Questions?

Assignment Project Exam Help

https://powcoder.com

Add WeChat powcoder