Network Applications: DNS Details; UDP Network App Programming

Y. Richard Yang

http://zoo.cs.yale.edu/classes/cs433/

Outline

- > Admin and recap
- □ Network app programming

Recap: Domain Name System (DNS)

Function

- map between (domain name, service) to value, e.g.,
 - (www.cs.yale.edu, Addr)
 - -> 128.36.229.30
 - (cs.yale.edu, Email)
 - -> netra.cs.yale.edu

Recap: DNS

- □ Key design features of DNS
 - Hierarchical domain name space allowing delegation
 - Recursive or iterative queries

DNS Message Format?

Basic encoding decisions: UDP/TCP, how to encode domain name, how to encode answers...

Observing DNS Messages

- □ Issue DNS query using the command dig:
 - o force iterated query to see the trace:

```
%dig +trace www.cnn.com
```

- see the manual for more details
- Capture the messages
 - ODNS server is at port 53
 - Display and clear DNS cache
 - https://support.apple.com/en-us/HT202516 (e.g., MAC)
 - Try to load the dns-capture file from class Schedule page, if you do not want live capture

DNS Protocol, Messages

DNS protocol: typically over UDP (can use TCP); query and reply messages, both with the same message format

Identification	Flags	
Number of questions	Number of answer RRs	-12 bytes
Number of authority RRs	Number of additional RRs	
Questions (variable number of questions)		Name, type fields for a query
Answers (variable number of resource records)		RRs in response to query
Authority (variable number of resource records)		Records for authoritative servers
Additional information (variable number of resource records)		Additional "helpful" info that may be used

DNS Details

- Header (Sec. 4.1.1 of https://www.ietf.org/ rfc/rfc1035.txt)
- □ Encoding of questions (Sec. 4.1.2):
 - [Label-length label-chars]
- □ Encoding of answers (Sec. 4.1.3)
 - Pointer format (http://www.iana.org/ assignments/dns-parameters/dnsparameters.xhtml)
- See example DNS packets

Evaluation of DNS

Key questions to ask about a C-S application

- extensible?
- scalable?
- robust?
- security?

What DNS did Right?

- Hierarchical delegation avoids central control, improving manageability and scalability
- Redundant servers improve robustness
 - o see
 http://www.internetnews.com/dev-news/article.php/
 - 1486981 for DDoS attack on root servers in Oct. 2002 (9 of the 13 root servers were crippled, but only slowed the network)
- Caching reduces workload and improves robustness

Problems of DNS

- Domain names may not be the best way to name other resources, e.g. files
- Simple query model makes it hard to implement advanced query
- Relatively static resource types make it hard to introduce new services or handle mobility
- Although theoretically you can update the values of the records, it is rarely enabled
- Early binding (separation of DNS query from application query) does not work well in mobile, dynamic environments
 - o e.g., load balancing, locate the nearest printer

Outline

- □ Recap
- □ Network app programming

Socket Programming

Socket API

- □ introduced in BSD4.1 UNIX, 1981
- Two types of sockets
 - Connectionless (UDP)
 - connection-oriented (TCP)

socket

an interface (a "door")
into which one
application process can
both send and
receive messages to/from
another (remote or
local) application process

Services Provided by Transport

- User data protocol (UDP)
 - multiplexing/demultiplexing
- Transmission control protocol (TCP)
 - multiplexing/demultiplexing
 - o reliable data transfer
 - rate control: flow controland congestion control

Big Picture: Socket

Outline

- □ Recap
- Basic network application programming
 - Overview
 - UDP (Datagram Socket)

DatagramSocket (Java) (Basic)

- DatagramSocket() constructs a datagram socket and binds it to any available port on the local host
- DatagramSocket(int lport) constructs a datagram socket and binds it to the specified port on the local host machine.
- DatagramPacket(byte[] buf, int length) constructs a DatagramPacket for receiving packets of length length.
- DatagramPacket(byte[] buf, int length, InetAddress address, int port) constructs a datagram packet for sending packets of length length to the specified port number on the specified host.
- receive(DatagramPacket p)
 receives a datagram packet from this socket.
- send(DatagramPacket p) sends a datagram packet from this socket.
- close()closes this datagram socket.

<u>Connectionless UDP: Big Picture (Java version)</u>

Example: UDPServer.java

A simple UDP server which changes any received sentence to upper case.

Java Server (UDP): Create Socket

```
import java.io.*;
import java.net.*;

class UDPServer {
 public static void main(String args[]) throws Exception

 Create
 datagram socket
 bind at port 9876


import java.io.*;
class UDPServer {
 public static void main(String args[]) throws Exception
 {
 DatagramSocket serverSocket = new DatagramSocket(9876);
}
```

```
Check socket state: %netstat -a -p udp -n
```

System State after the Call

server

128.36.232.5 128.36.230.2

"*" indicates that the socket binds to all IP addresses of the machine:

% ifconfig -a

Binding to Specific IP Addresses

server

Public address: 128.36.59.2 Local address: 127.0.0.1 InetAddress sIP1 = UDP socket space InetAddress.getByName("localhost"); DatagramSocket ssock1 = new address: {127.0.0.1:9876} snd/recv buf: DatagramSocket (9876, sIP1); address: {128.36.59.2:9876} InetAddress sIP2 = snd/recv buf: InetAddress.getByName("128.36.59.2"); DatagramSocket ssock2 = new address: {*:6789} DatagramSocket (9876, sIP2); snd/recv buf: DatagramSocket serverSocket = new DatagramSocket (6789); address: {128,36,232,5:53} snd/recv buf:

client UDP Demultiplexing on server P1 server SP: x Public address: 128.36.59.2 DP: 9876 Local address: 127.0.0.1 UDP socket space S-IP: A D-IP: 127.0.0.1 address: {127.0.0.1:9876} snd/recv buf: address: {128,36,59,2:9876} snd/recv buf: SP: y DP: 9876 S-IP: B D-IP: 128.36.59.2 address: {128.36.232.5:53} snd/recv buf: client IP: B

UDP demutiplexing is based on matching (dst address, dst port)

UDP Demultiplexing

Client on server

P1

address: {127.0.0.1:**9876**} snd/recv buf:

address: {128.36.59.2:**9876**} snd/recv buf:

address: {*:6789}
snd/recv buf:

address: {128.36.232.5:**53**} snd/recv buf:

SP: x

DP: 9876

S-IP: A

D-IP: 127.0.0.1

SP: y

DP: **6789**

S-IP: C

D-IP: 128.36.59.2

client IP: C

P3

UDP demutiplexing is based on matching (dst address, dst port)

Per Socket State

- Each Datagram socket has a set of states:
 - local address
 - o send buffer size
 - o receive buffer size
 - timeout
 - traffic class

See http://download.java.net/jdk7/archive/b123/docs/api/java/net/DatagramSocket.html

Example: socket state after clients sent msgs to the server

Java Server (UDP): Receiving

```
import java.io.*;
 import java.net.*;
 class UDPServer {
 public static void main(String args[]) throws Exception
 DatagramSocket serverSocket = new DatagramSocket(9876);
 byte[] receiveData = new byte[1024];
 byte[] sendData = null;
 while(true)
 Create space for
 DatagramPacket receivePacket =
received datagram
 new DatagramPacket(receiveData, receiveData.length);
 Receive
 serverSocket.receive(receivePacket);
 datagram
```

DatagramPacket

Receiving

- DatagramPacket(byte[] buf, int length)
 constructs a DatagramPacket for receiving packets of length
 length.
- DatagramPacket(byte[] buf, int offset, int length)
 constructs a DatagramPacket for receiving packets starting
 at offset, length length.

Sending

- DatagramPacket(byte[] buf, int length, InetAddress address, int port) constructs a datagram packet for sending packets of length length to the specified port number on the specified host.
- DatagramPacket(byte[] buf, int offset, int length, InetAddress address, int port)

Java Server (UDP): Processing


```
getData() returns a pointer to
 an underlying buffer array;
 for efficiency, don't assume
 receive() will reset the rest of
 the array
public static void main(String args[]) throw
 // process data
 String sentence = new String(receivePacket.getData(),
 0, receivePacket.getLength());
 String capitalizedSentence = sentence.toUpperCase();
 sendData = capitalizedSentence.getBytes();
```

getLength() returns how much data is valid.

Java Server (UDP): Response

□ Java DatagramPacket:

o getAddress() /
 getPort() returns the
 source address/port

Java server (UDP): Reply

```
Get IP addr
port #, of InetAddress IPAddress = receivePacket.getAddress();
 sender  int port = receivePacket.getPort();
 DatagramPacket sendPacket =
Create datagram
 new DatagramPacket(sendData, sendData.length,
to send to client
 IPAddress, port);
 serverSocket.send(sendPacket);
 Write out
 datagram
to socket
 End of while loop, loop back and wait for another datagram
```

Example: UDPClient.java

□ A simple UDP client which reads input from keyboard, sends the input to server, and reads the reply back from the server.

Example: Java client (UDP)

```
import java.io.*;
 import java.net.*;
 class UDPClient {
 public static void main(String args[]) throws Exception
 Create
 input stream
 BufferedReader inFromUser =
 new BufferedReader(new InputStreamReader(System.in));
 String sentence = inFromUser.readLine();
 byte[] sendData = sentence.getBytes();
 Create
 DatagramSocket clientSocket = new DatagramSocket();
 client socket
 InetAddress sIPAddress = InetAddress.getByName("servname");
 Translate
 hostname to IP
address using DNS
```

Example: Java client (UDP), cont.

```
Create datagram
 DatagramPacket sendPacket =
  with data-to-send,
 new DatagramPacket(sendData, sendData.length, sIPAddress, 9876);
length, IP addr, port
 clientSocket.send(sendPacket);
 Send datagram
 to server
 byte[] receiveData = new byte[1024];
 DatagramPacket receivePacket =
 new DatagramPacket(receiveData, receiveData.length);
 Read datagram
 clientSocket.receive(receivePacket);
 from server
 String modifiedSentence =
 new String(receivePacket.getData());
 System.out.println("FROM SERVER:" + modifiedSentence);
 clientSocket.close();
```

Demo

%mac: java UDPServer % netstat to see buffer

%cicada: java UDPClient <server>

% wireshark to capture traffic

Discussion on Example Code

A simple upper-case UDP echo service is among the simplest network service.

□ Are there any problems with the program?

Data Encoding/Decoding

Pay attention to encoding/decoding of data: transport layer handles only a sequence of bytes

if not careful, query sent != query received (how?)

Example: Endianness of Numbers

\Box int var = 0x0A0B0C0D

ARM, Power PC, Motorola 68k, IA-64

Intel x86

Example: String and Chars

Depends on default local platform char set (why?): java.nio.charset.Charset.defaultCharset()

Example: Charset Troubles

- □ Try
 - o java Encoding Decoding US-ASCII UTF-8

Encoding/Decoding as a Common Source of Errors

- Please read chapter 4 of Java Network Programming for more details
- □ Common mistake even in many (textbook) examples:
 - http://www.java2s.com/Code/Java/Network-Protocol/ UseDatagramSockettosendoutandreceiveDatag ramPacket.htm

DataStream

