

Resolução de Nomes e Endereços

MC833 – Programação em Redes de
Computadores
Instituto de Computação – UNICAMP

Carlos A. Astudillo Trujillo

Roteiro

- 1.Noção sobre nomes e funcionamento do DNS
- 2.Funções para nomes de máquinas
- 3.Funções para nomes de serviços
- 4.Funções auxiliares

A maior parte do conteúdo é do Capítulo 11 do livro texto.

Conversão de nomes

- Endereço IP (host) e portas (serviços) são números
- Ideal é usar nomes
- Hosts
 - *Simple Name* – **myserver**
 - *Fully Qualified Domain Name* (FQDN) ou *Absolute Name* – **myserver.unicamp.br**

Domain Name System

- Funciona como uma Lista Telefônica.
- É um sistema hierárquico e distribuído de nomes para computadores, serviços ou qualquer outro recurso ligado à Internet.
- Traduz Nomes de Domínio para Endereços IP que são requeridos para localizar serviços de computador e dispositivos.
- É um componente essencial do funcionamento da Internet.

Domain Name System

- É um serviço cliente/servidor baseado em hierarquias
- Parte cliente é conhecida como *resolver* e a parte servidora como *name server*.
- As conexões entre o cliente e o servidor se dão através do protocolo UDP e porta 53.

Domain Name System

Domain Name System

- O *resolver* contata o servidor DNS por chamadas *resolvers*:

gethostbyname e **gethostbyaddr**

- Servidor geralmente é implementado em linux usando o software *Berkeley Internet Name Domain* (BIND).

Arquivo de Configuracao no Servidor DNS (BIND)

```
// Boot file for unicamp.br name server
// Exemplo de conteudo do arquivo /etc/named.conf no servidor DNS

options {
 directory "/var/named";
};

...

zone "unicamp.br" {
 type master;
 file "zone/unicamp.br";
};
```


Resource Records (RR)

- RR são as entradas no *Domain Name Server* (DNS).

```
#Conteudo arquivo /var/named/zone/unicamp.br
$ORIGIN unicamp.br ; start of this zone file in the namespace
$TTL 1h ; default expiration time of all resource
 records without their own TTL value
localhost IN A 127.0.0.1
mail1 IN A 192.168.0.101
mail12 IN A 192.168.0.102
myserver IN A 192.168.0.100
 IN AAAA 3ffe:b80:1f8d:1:a00:20ff:fea7:686b
 IN MX 5 mail1.unicamp.br.
 IN MX 10 mail2.unicamp.br.
ftp IN CNAME  myserver.unicamp.br
www IN CNAME  myserver.unicamp.br
funny IN A 192.168.0.100
```

Resource Records (RR)

- **A** – nome para IPv4.
- **AAAA** (“quad A”) – nome para Ipv6.
- **PTR** – endereço IP em nome de estação – cada byte do endereço IPv4 é convertido para decimal e então para ASCII.
- **MX** – mail exchanger para a estação.
- **CNAME** – usado para associar registros a nome de serviços comuns (nome em nome).

O dilema da galinha e o ovo na configuracao do servidor DNS

Alternativas ao DNS

- Arquivos estáticos (`/etc/hosts`).
- Network Information Service (NIS).
- Particular para cada SO.

Exemplo do arquivo /etc/hosts

```
castudillo@quechua:~$ cat /etc/hosts
127.0.0.1 localhost
127.0.1.1 quechua

# The following lines are desirable for IPv6 capable hosts
::1 ip6-localhost ip6-loopback
fe00::0 ip6-localnet
ff00::0 ip6-mcastprefix
ff02::1 ip6-allnodes
ff02::2 ip6-allrouters
```

Função gethostbyname

- Os host são conhecidos geralmente por nomes legíveis.
- A maioria das aplicações usam nomes e não endereços IP.

gethostbyname

```
#include <netdb.h>
```


```
struct hostent *gethostbyname (const char *hostname);
```

Returns: non-null pointer if OK, NULL on error with `h_errno` set

```
struct hostent {
 char *h_name; /* official (canonical) name of host */
 char **h_aliases; /* pointer to array of pointers to alias names */
 int h_addrtype; /* host address type: AF_INET */
 int h_length; /* length of address: 4 */
 char **h_addr_list; /* ptr to array of ptrs with IPv4 addrs */
};

#define h_addr h_addr_list[0] /* for backward compability */
```

Diagrama da estrutura *hostent*

gethostbyname

- Erro é retornado em `h_errno` (`netb.h`)
 - `HOST_NOT_FOUND`
 - `TRY_AGAIN`
 - `NO_RECOVERY`
 - `NO_DATA`
- Função `hsterror` detalha o erro

Exemplos de saídas

```
solaris % hostent gemini.tuc.noao.edu
official hostname: gemini.tuc.noao.edu
address: 140.252.1.11
address: 140.252.3.54
address: 140.252.4.54
address: 140.252.8.54
```

Exemplos de saídas

```
solaris % hostent www  
official hostname: bsdi.kohala.com  
alias: www.kohala.com  
address: 206.62.226.35
```

Resolver para endereços IPv6

- Opção para retornar somente endereço Ipv6

- Na aplicação:

- `res_init();`

- `res.options |= RES_USE_INET6;`

- Por usuário

- `export RES_OPTIONS=inet6`

- No sistema

- `/etc/resolv.conf`

- `options inet6`

gethostbyaddr

```
#include <netdb.h>
struct hostent *gethostbyaddr (const char *addr,
 socklen_t len, int family);
```

Returns: non-null pointer if OK, NULL on error with `h_errno` set

***addr** é ponteiro para **in_addr** ou **in_addr6** contendo endereço IPv4 ou IPv6

- **len** - tamanho da estrutura 4 (IPv4) ou 16 (IPv6)
- **family** – AF_INET ou AF_INET6

uname

- Retorna nome da estação (mesma idéia do comando dos SOs Unix-like)

```
#include <sys/utsname.h>
```

```
int uname(struct utsname *name);
```

Returns: nonnegative value if OK, -1 on error

```
#define _UTS_NAMESIZE 16
```

```
#define _UTS_NODESIZE 256
```

```
struct utsname {
```

```
 char sysname[_UTS_NAMESIZE]; /* name of this operating system */
```

```
 char nodename[_UTS_NODESIZE]; /* name of this node */
```

```
 char release[_UTS_NAMESIZE]; /* O.S. release level */
```

```
 char version[_UTS_NAMESIZE]; /* O.S. version level */
```

```
 char machine[_UTS_NAMESIZE]; /* hardware type */
```

```
};
```

gethostname

- Retorna nome da estação (semelhante ao `uname` mas mais simples)

```
#include <unistd.h>
```

```
int gethostname( char *name, size_t namelen);
```

```
Returns: 0 if OK, -1 on error
```

getservbyname

- Retorna nome do serviço (Lê o /etc/services)

```
#include <netdb.h>
```

```
Struct servent * getservbyname( const char *servname,  
 const char * protoname);
```

```
Returns: nonnull pointer if OK, NULL on error
```

```
struct servent {  
 char *s_name; /* official service name */  
 char **s_aliases; /* alias list */  
 int s_port; /* port number, network-byte order */  
 char *s_proto; /* protocol to use */  
};
```


Arquivo /etc/services

```
castudillo@quechua:~$ cat /etc/services
tcpmux 1/tcp # TCP port service multiplexer
daytime 13/tcp
daytime 13/udp
ftp-data 20/tcp
ftp 21/tcp
fsp 21/udp fspd
ssh 22/tcp # SSH Remote Login Protocol
ssh 22/udp
telnet 23/tcp
smtp 25/tcp mail
time 37/tcp timserver
time 37/udp timserver
tacacs 49/udp
re-mail-ck  50/tcp # Remote Mail Checking Protocol
re-mail-ck  50/udp
domain 53/tcp # Domain Name Server
domain 53/udp
```

getservbyport

- Procura serviço pela porta + protocolo

```
#include <netdb.h>
```

```
Struct servent * getservbyport(int port, const char * protoname);
```

```
Returns: nonnull pointer if OK, NULL on error
```