

Obvious Solutions (2)

Why not use /etc/hosts?

- · Original Name to Address Mapping
 - Flat namespace
 - /etc/hosts
 - · SRI kept main copy
 - · Downloaded regularly
- Count of hosts was increasing: machine per domain → machine per user
 - · Many more downloads
 - · Many more updates

Lecture 13: 02-22-2005

Domain Name System Goals

- Basically a wide-area distributed database
- Scalability
- Decentralized maintenance
- Robustness
- Global scope
 - · Names mean the same thing everywhere
- Don't need
 - Atomicity
 - · Strong consistency

Lecture 13: 02-22-2005

Programmer's View of DNS

 Conceptually, programmers can view the DNS database as a collection of millions of host entry structures:

- in_addr is a struct consisting of 4-byte IP address
- Functions for retrieving host entries from DNS:
 - gethostbyname: query key is a DNS host name.
 - gethostbyaddr: query key is an IP address.

Lecture 13: 02-22-2005

DNS Header Fields

- Identification
 - · Used to match up request/response
- Flags
 - 1-bit to mark query or response
 - · 1-bit to mark authoritative or not
 - 1-bit to request recursive resolution
 - 1-bit to indicate support for recursive resolution

Lecture 13: 02-22-2005

DNS Records RR format: (class, name, value, type, ttl) DB contains tuples called resource records (RRs) · Classes = Internet (IN), Chaosnet (CH), etc. · Each class defines value associated with type **FOR IN class:** Type=A Type=CNAME · name is hostname • name is an alias name for some "canonical" (the real) name · value is IP address · value is canonical name Type=NS Type=MX • name is domain (e.g. foo.com) value is hostname of mailserver · value is name of authoritative name associated with name server for this domain

Lecture 13: 02-22-2005

Properties of DNS Host Entries

- Different kinds of mappings are possible:
 - · Simple case: 1-1 mapping between domain name and IP addr:
 - kittyhawk.cmcl.cs.cmu.edu maps to 128.2.194.242
 - Multiple domain names maps to the same IP address:
 - eecs.mit.edu and cs.mit.edu both map to 18.62.1.6
 - Single domain name maps to multiple IP addresses:
 - aol.com and www.aol.com map to multiple IP addrs.

 - · Some valid domain names don't map to any IP address:
 - for example: cmcl.cs.cmu.edu

Lecture 13: 02-22-2005

DNS Design: Cont.

- Zones are created by convincing owner node to create/delegate a subzone
 - Records within zone stored multiple redundant name servers
 - Primary/master name server updated manually
 - Secondary/redundant servers updated by zone transfer of name space
 - Zone transfer is a bulk transfer of the "configuration" of a DNS server – uses TCP to ensure reliability
- Example:
 - CS.CMU.EDU created by CMU.EDU administrators
 - · Who creates CMU.EDU or .EDU?

Lecture 13: 02-22-2005

4.4

DNS: Root Name Servers Responsible for "root" zone **DNS Root Servers** Approx. 13 root name servers worldwide · Currently {am}.root-servers.net Local name servers contact root servers when they cannot resolve a name · Configured with well-known root servers Lecture 13: 02-22-2005

Servers/Resolvers

- Each host has a resolver
 - · Typically a library that applications can link to
 - Local name servers hand-configured (e.g. /etc/resolv.conf)
- Name servers
 - Either responsible for some zone or...
 - Local servers
 - · Do lookup of distant host names for local hosts
 - · Typically answer queries about local zone

Lecture 13: 02-22-2005

16

Workload and Caching Are all servers/names likely to be equally popular? • Why might this be a problem? How can we solve this problem? DNS responses are cached · Quick response for repeated translations · Other queries may reuse some parts of lookup · NS records for domains DNS negative queries are cached Don't have to repeat past mistakes · E.g. misspellings, search strings in resolv.conf Cached data periodically times out · Lifetime (TTL) of data controlled by owner of data · TTL passed with every record Lecture 13: 02-22-2005

Root Zone

- Generic Top Level Domains (gTLD) = .com, .net, .org, etc...
- Country Code Top Level Domain (ccTLD) = .us, .ca, .fi, .uk, etc...
- Root server ({a-m}.root-servers.net) also used to cover gTLD domains
 - Load on root servers was growing quickly!
 - Moving .com, .net, .org off root servers was clearly necessary to reduce load → done Aug 2000

Lecture 13: 02-22-2005

New gTLDs

- .info → general info
- .biz → businesses
- .aero → air-transport industry
- .coop → business cooperatives
- .name → individuals
- .pro → accountants, lawyers, and physicians
- .museum → museums
- Only new one actives so far = .info, .biz, .name

Lecture 13: 02-22-2005

New Registrars

- · Network Solutions (NSI) used to handle all registrations, root servers, etc...
 - Clearly not the democratic (Internet) way
 - · Large number of registrars that can create new domains → However NSI still handles A root server

Lecture 13: 02-22-2005

Recent Measurements

- · No centralized caching per site
 - · Each machine runs own caching local server
 - · Why is this a problem?
 - How many hosts do we need to share cache? → recent studies suggest 10-20 hosts
- "Hit rate for DNS = $80\% \rightarrow 1$ (#DNS/#connections)
 - · Is this good or bad?
- Most Internet traffic is Web
 - What does a typical page look like? → average of 4-5 imbedded objects → needs 4-5 transfers
 - This alone accounts for 80% hit rate!
- Lower TTLs for A records does not affect performance
- DNS performance really relies more on NS-record caching

Lecture 13: 02-22-2005

Tracing Hierarchy (1)

- Dig Program
 - · Allows querying of DNS system
 - Use flags to find name server (NS)
 - · Disable recursion so that operates one step at a time

unix> dig +norecurse @a.root-servers.net NS kittyhawk.cmcl.cs.cmu.edu ;; AUTHORITY SECTION: 172800 IN NS L3.NSTLD.COM. edu. 172800 IN NS edu. D3.NSTLD.COM. 172800 IN NS A3.NSTLD.COM. edu. edu. 172800 IN NS E3.NSTLD.COM. 172800 IN NS C3.NSTLD.COM. edu. 172800 IN NS F3.NSTLD.COM. edu. edu. 172800 IN NS G3.NSTLD.COM. 172800 IN NS B3.NSTLD.COM. edu. 172800 IN NS M3.NSTLD.COM. edu.

All .edu names handled by set of servers
 lecture 13: 02-22-2005

Lecture 13: 02-22-2005

Tracing Hierarchy (2)

3 servers handle CMU names

unix> dig +norecurse @e3.nstld.com NS kittyhawk.cmcl.cs.cmu.edu

;; AUTHORITY SECTION:

cmu.edu.	172800 IN	NS	CUCUMBER.SRV.cs.cmu.edu
cmu.edu.	172800 IN	NS	T-NS1.NET.cmu.edu.
cmu.edu.	172800 IN	NS	T-NS2.NET.cmu.edu.

Lecture 13: 02-22-2005

Tracing Hierarchy (3 & 4)

4 servers handle CMU CS names

unix> dig +norecurse @t-ns1.net.cmu.edu NS kittyhawk.cmcl.cs.cmu.edu

:: AUTHORITY SECTION:

 cs.cmu.edu.
 86400
 IN
 NS
 MANGO.SRV.cs.cmu.edu.

 cs.cmu.edu.
 86400
 IN
 NS
 PEACH.SRV.cs.cmu.edu.

 cs.cmu.edu.
 86400
 IN
 NS
 BANANA.SRV.cs.cmu.edu.

 cs.cmu.edu.
 86400
 IN
 NS
 BLUEBERRY.SRV.cs.cmu.edu.

Quasar is master NS for this zone

unix>dig +norecurse @blueberry.srv.cs.cmu.edu NS kittyhawk.cmcl.cs.cmu.edu

:; AUTHORITY SECTION:

cs.cmu.edu. 300 IN SOA QUASAR.FAC.cs.cmu.edu.

Lecture 13: 02-22-2005

DNS (Summary)

- Motivations → large distributed database
 - Scalability
 - · Independent update
 - Robustness
- Hierarchical database structure
 - Zones
 - · How is a lookup done
- · Caching/prefetching and TTLs
- Reverse name lookup
- What are the steps to creating your own domain?

Lecture 13: 02-22-2005

36

