DRMS - (\$351

GODADDY SITE FINAL REPORT

Group no 8

14114068 Tarun Kumar 14114069 Tejal Singh 14114071 Vaibhay Gosain

Introduction

A domain name registrar is an organization or commercial entity that manages the reservation of Internet domain names. The management is done in accordance with the guidelines of the designated domain name registries.

Of the registrars who initially entered the market, many have continued to grow and outpace rivals. Go Daddy is the largest registrar.

What are DNS Records?

The DNS records are automatically bundled up into a zone file, which is what allows the Internet to look up the correct IP address for your domain. Three types which we have included in our database are:

A -IPv4 address for the record.
 AAAA -IPv6 address for the record.

3. CNAME -domain name to which this domain name forwards request.

4. MX -mail server address.

^{*}A website cannot have both CNAME and A values simultaneously.

ER DIAGRAM

Assumption:

- 1. Users have already registered on godaddy and filled payment method details.
- 2. Godaddy's system daily checks if there that day is due date of any user, notifies him accordingly.
- 3. If user opts for site hosting fixed storage space is offered.
- 4. A registered user on goDaddySite can buy 0 or more domain names and a particular site can be owned by at most one registered user.
- 5. A registered user can host zero or more site on goDaddySite.
- 6. A particular record can have one and only one corresponding site whereas a particular site can have zero or more records associated with it.

Features

- 1. 'sites' Table enlists all the existing domain names registered with any domain registrar. Thus it will help goDaddy system to check which domain names are still available.
- 2. 'users' table has the names and contact details of all the registered users on goDaddy.
- user_goDaddySite contains information regarding any domain name registration done via goDaddy.
 - a. dueDate: date when the next payment installment is due
 - b. paymentPeriod: period of installment, -1 if it is a one-time payment
 - c. paymentAmount: amount of installment
 - d. expiryDate: the date until which this domain name registration is valid
- goDaddySite record contains all DNS records of domian names registered via goDaddy.
 - a. recordType can be one of DNS record types like: A, CNAME, MX etc.
 - b. TTL: Time To Live for the particular record
- 5. Record_value: Value of each DNS record can be multivalued, hence these have been stored in another table, to reduce redundancy.
- 6. goDaddy also provides the hosting server space if one opts for it. user_hostedSite contains all records of sites hosted by goDaddy.
- 7. Expiry date tells date till when domain name will be flushed if not renewed. However the due date is date till which if user dont pays then all records of domain name are seized though domain name is not flushed.

SCHEMA

Tables Information:

FD = Functional Dependency

CK = Candidate Key PK = Primary Key

```
site:
 CK = siteId, domainName
 PK = siteId
 FD:
 siteId -> domainName
 domainName -> siteId

user:
 CK = userId,email,contactNo.
 PK = userId
 FD:
 userId -> email,name
 email -> contactNo.
```

```
contactNo. -> userId
user_goDaddySite
 PK = CK = goDaddySideId
 FD:
 goDaddySiteId -> userId,dueDate, paymentPeriod,
 paymentAmount, expiryDate
user_hostedSite
 PK = CK = (userId, hostServerIPAddress)
 FD:
 (userID,hostServerIdAddress)-> storageSpace, dueDate,
 paymentPeriod, paymentAmount, expiryDate.
record_value
 PK = CK = (recordId, recordValue)
recordType_info
 CK = recordTypeId, recordType
 PK = recordTypeId
 FD:
 recordTypeId-> recordType
 recordType-> recordTypeId
```

Highest Normal Forms:

All the tables are in BCNF.

Table Creation Code:

```
CREATE TABLE `user_goDaddySite` (
 `userId` int,
 `goDaddySiteId` int,
 `dueDate` DATE,
 `paymentPeriod` int,
 `paymentAmount` double,
 `expiryDate` DATE,
 PRIMARY KEY (`goDaddySiteId`)
);

CREATE TABLE `site` (
```

```
`siteId` int,
 `domainName` varchar(20),
 PRIMARY KEY (`siteId`)
);
CREATE TABLE `record_value` (
 `recordId` int,
 `recordValue` varchar(20),
 PRIMARY KEY (`recordId`, `recordValue`)
);
CREATE TABLE `goDaddySite_record` (
 `goDaddySiteId` int,
 `recordId` int,
 `recordTypeId` int,
 `TTL` bigint,
 PRIMARY KEY (`recordId`)
);
CREATE TABLE `user_hostedSite` (
 `userId` int,
 `hostServerIPAddress` varchar(20),
 `storageSpace` int,
 `dueDate` DATE,
 `paymentPeriod` int,
 `paymentAmount` double,
 `expiryDate` DATE,
 PRIMARY KEY (`userId`, `hostServerIPAddress`)
);
CREATE TABLE `recordType_info` (
 `recordTypeId` int,
 `recordType` varchar(20),
 PRIMARY KEY (`recordTypeId`)
);
ALTER TABLE `user_goDaddySite` ADD CONSTRAINT `user_goDaddySite_fk0` FOREIGN KEY (`userId`)
REFERENCES `user`(`userId`);
ALTER TABLE `user_goDaddySite` ADD CONSTRAINT `user_goDaddySite_fk1` FOREIGN KEY
(`goDaddySiteId`) REFERENCES `site`(`siteId`);
ALTER TABLE `goDaddySite_record` ADD CONSTRAINT `goDaddySite_record_fk0` FOREIGN KEY
(`goDaddySiteId`) REFERENCES `site`(`siteId`);
ALTER TABLE `goDaddySite_record` ADD CONSTRAINT `goDaddySite_record_fk1` FOREIGN KEY
(`recordId`) REFERENCES `record_value`(`recordId`);
ALTER TABLE `user_hostedSite` ADD CONSTRAINT `user_hostedSite_fk0` FOREIGN KEY (`userId`)
REFERENCES `user`(`userId`);
```

```
ALTER TABLE `recordType_info` ADD CONSTRAINT `recordType_info_fk0` FOREIGN KEY (`recordTypeId`) REFERENCES `goDaddySite_record`(`recordTypeId`);
```

Possible Query Types:

1. When a user wants to register a new domain name, check whether the domain name already existing site or not:

2. Display all subdomain names for a given domain name:

3. For a given domain-name, display its expiry date if it is registered under goDaddy (this query will be useful if another user wants to know expiry date of a domain name he is interested in):

```
select expiryDate from user_goDaddySite as A, site as B
where A.goDaddySiteId = B.siteId and B.domainName = 'amanto.be';
```

4. All websites whose dueDate is within next 30 days (to notify user), print email-id for corresponding users (useful to notify the concerned user):

- -- NOTE: above query will check with respect to current date, using the CURDATE() function. To compare with respect to someother date, replace CURDATE() everywhere with date, like '2017-03-02'
 - 5. All websites whose dueDate was yesterday (we use this query to discontinue services for those websites):

-- NOTE: above query will check with respect to current date, using the CURDATE() function. To compare with respect to someother date, replace CURDATE() everywhere with date, like '2017-05-03'

6. Update expiryDate for a website, when user renews his registration for a domain name (standard Expiry duration is 365 days):

```
update user_goDaddySite as A, site as B
set expiryDate = DATE_ADD(expiryDate,INTERVAL 365 DAY)
where A.goDaddySiteId = B.siteId and B.domainName = 'amanto.be';

MariaDB [goDaddy]> update user_goDaddySite as A, site as B
 -> set expiryDate = DATE_ADD(expiryDate,INTERVAL 365 DAY)
 -> where A.goDaddySiteId = B.siteId and B.domainName = 'amanto.be';
Query OK, 1 row affected (0.05 sec)
Rows matched: 1 Changed: 1 Warnings: 0
```

- -- NOTE: input domain parameter for above query is: 'amanto.be'
 - 7. Print all the ip-addresses for the sites registered by a user on goDaddy:

```
select domainName, recordValue
from user as A, user_goDaddySite as B, site as C, goDaddySite_record as D, record_value as E
where A.userId = B.userId and B.goDaddySiteId = C.siteId and C.siteId = D.goDaddySiteId
and D.recordId = E.recordId and name = 'Vaibhav Gosain'
and D.recordTypeId =
 select F.recordTypeId from recordType info as F
 where F.recordType = 'A'
);
MariaDB [goDaddy]> select domainName, recordValue
 -> from user as A, user_goDaddySite as B, site as C, goDaddySite_record as D, record_value as E
-> where A.userId = B.userId and B.goDaddySiteId = C.siteId and C.siteId = D.goDaddySiteId
-> and D.recordId = E.recordId and name = 'Vaibhav Gosain'
 -> and D.recordTypeId =
 -> select F.recordTypeId from recordType_info as F
 -> where F.recordType = 'A'
 -> ):
  domainName | recordValue
 5.16.72.52
 jbbr.net
  row in set (0.06 sec)
```

-- NOTE: input user name parameter for above query is: 'Vaibhav Gosain'

8. Given a domain name, check if it is an alias of another website, and display that website's ip-address:

```
select B.recordValue
from goDaddySite_record as A, record_value as B
where A.recordId = B.recordId and A.recordTypeId =
 select C.recordTypeId from recordType_info as C
 where C.recordType = 'A'
and A.goDaddySiteId =
  select D.siteId from site as D
 where D.domainName in
 select G.recordValue
 from site as E, goDaddySite_record as F, record_value as G
 where E.siteId = F.goDaddySiteId and F.recordId = G.recordId and F.recordTypeId =
 select H.recordTypeId from recordType_info as H
 where H.recordType = 'CNAME'
 and E.domainName = 'morban.co.uk'
  )
);
```

```
mysql> select B.recordValue
 -> from goDaddySite_record as A, record_value as B-> where A.recordId = B.recordId and A.recordTypeId =
 select C.recordTypeId from recordType_info as C
where C.recordType = 'A'
 -> )
 -> and A.goDaddySiteId =
 -> (
 select D.siteId from site as D
 where D.domainName in
 ->
 select G.recordValue
 from site as E, goDaddySite_record as F, record_value as G
 where E.siteId = F.goDaddySiteId and F.recordId = G.recordId and F.recordTypeId =
 select H.recordTypeId from recordType_info as H
 ->
 where H.recordType = 'CNAME'
 and E.domainName = 'morban.co.uk'
 recordValue
 43.241.134.205
 row in set (0.11 sec)
```

- -- NOTE: input domain name parameter for above query is: 'morban.co.uk'
 - 9. Display hostserver data for all server-spaces bought by a user:

10. Display userinfo for a user

l row in set (0.00 sec)