Attachment 7

Internet domain names and addressing
Internet domain names and addressing

The Domain Name System (DNS) is a distributed hierarchical look-up service. It is used on the Internet to translate between domain names and Internet protocol (IP) addresses and other identifiers like telephone numbers, e-mail addresses, instant messenger identifiers, etc.

ENUM converts the domain names into different identifiers like e-mail addresses, WWW pages, telephone numbers, instant messenger identifiers.

The DNS service consists of DNS data, name servers, and a protocol used to retrieve data from the servers. Clients of the DNS can be applications such as web browsers or mail transfer agents and even other name servers. Simple text data base records called resource records are placed into millions of files called zones. Zones are kept on authoritative name servers distributed around the Internet, which answer queries according to the DNS network protocols. In contrast, caching servers simply query the authoritative servers and cache any replies. Most servers are authoritative for some zones and perform a caching function for all other DNS information. The DNS software implementation known as Berkeley Internet Name Domain (BIND) is the most commonly used domain name server on the Internet.

To understand the DNS hierarchy, it is helpful to examine the structure of Internet host names (see Figure 1). The last portion of a host name, such as .int, in the case of the www.itu.int (the ITU's website), is the top level domain (TLD) to which a host belongs. There are currently a set of generic top level domains (gTLDs), such as .com, .net, and .org, as well as country code top level domains (ccTLDs), such as .be for Belgium, .cn for the People's Republic of China, .mx for Mexico, and .us for the United States. Other top level domains such as .int, .gov, .mil and .edu do not neatly fit into either of these classifications – they form a set of "chartered" gTLDs since they have registration entrance requirements. For example, only intergovernmental treaty organizations are allowed to currently register under the TLD .int. Additional gTLDs have been recently created. ICANN plans to add new "sponsored" gTLDs.

[image: image1.wmf]Third Level Domain

(e.g., www.amazon.com)

Second Level Domain

(e.g., amazon.com)

Second Level Domain

Top Level Domain

(e.g., .com, .net, .org, .gov, .mil)

Third Level Domain

(e.g., www.itu.int)

Second Level Domain

(e.g., itu.int)

Top Level Domain

(e.g., .int)

Fourth Level Domain

(e.g., www.ntt.co.jp)

Third Level Domain

(e.g., ntt.co.jp)

Third Level Domain

(e.g., toyota.co.jp)

Second Level Domain

(e.g., co.jp)

Top Level Domain

(e.g., Country Codes

.be, .cn, .fr, .jp, .us)

Root Node

""

Figure 1 – DNS hierarchy

The root node of the Internet name space consists of a single file, the root zone file. The root zone file contains pointers to the master (primary) and slave (secondary) servers for all Internet top level domains (gTLDs and ccTLDs).

The master (primary) server is the definitive source of data for a DNS zone. This is where all changes to the zone's contents are made. The DNS protocol provides an automatic mechanism for propagating the contents of a zone to slave (secondary) servers. The provision of secondary servers provides robustness and prevents single points of failure. If one name server for a zone fails or is unreachable, there should be other name servers for the zone that can be queried instead. Usually a name server will only give up on an attempt to resolve a query when all the known servers for the zone have been tried and none respond.

At the top of the DNS database tree are 13 root name servers consisting of a primary server, "a.root-servers.net", and 12 secondary name servers. The location of the 13 root name servers is shown in Figure 2. Ten of these are in the United States, while the remaining three are located in Japan, Sweden and the United Kingdom.

[image: image2.wmf]

e.root

-

servers.net

NASA (Ames)

Mt. View, CA, USA

f.root

-

servers.net

ISC

Palo Alto, CA, USA

b.root

-

servers.net

US

C

-

ISI

Los Angeles, CA, USA

i.root

-

servers.net

NORDUNET/KTH

Stockholm, Sweden

d.root

-

servers.net

University of Maryland

College Park, MD, USA

g.root

-

servers.net

US Department of Defense (DISA)

Vienna, VA, USA

a.root

-

servers.net

Verisign GRS

Herndon, VA, USA

k.root

-

servers.net

RIPE NCC (LINX)

London, UK

m.root

-

servers.net

WIDE

Tokyo, Japan

l.root

-

servers.net

ICANN

Los Angeles, CA, USA

h.root

-

servers.net

US Department of Defense

(ARL)

Aberdeen, MD, USA

c.root

-

servers.net

PSINet

Ashburn, VA, USA

j.root

-

servers.net

Verisign GRS

Herndon, VA, USA

Figure 2 – Location of DNS root name servers

Currently, the primary root server, "a.root-servers.net", is maintained by Verisign Global Registry Services, a subsidiary of Verisign, Inc., located in the United States. The final authority for change control of the root zone file (e.g., addition or deletion of top level domains) is held by the United States Department of Commerce.
An example can be given of a DNS look-up to find the IP address of the ITU website: www.itu.int. When a server looks up www.itu.int, it will query the root name servers for a reference to the .int name servers. The local server then queries one of them for www.itu.int. A server for .int then returns a referral to the itu.int name servers. The server then repeats the query for www.itu.int a third time, this time to one of the itu.int name servers, which gives the final answer. This iterative process is known as resolving.

The answers a name server gets when it is resolving queries are cached and used to speed up subsequent look-ups. For example, if the name server that looked up www.itu.int was then asked to look up the mail server mail.itu.int, it would immediately query the itu.int name servers directly and not start resolving the query again from the root name servers.

There is often confusion about the difference between domains and zones. The difference between a domain and zone is subtle. A zone contains the domain names and data that a domain contains except for the domain names and data that are delegated elsewhere. Delegations means making someone else responsible for the subdomain. This delegation property is why DNS is often defined as a distributed database.

_1054062163.bin

_1061108995.doc

e.root-servers.net�NASA (Ames)�Mt. View, CA, USA

k.root-servers.net �RIPE NCC (LINX)�London, UK

c.root-servers.net�PSINet�Ashburn, VA, USA

f.root-servers.net�ISC�Palo Alto, CA, USA

b.root-servers.net�USC-ISI�Los Angeles, CA, USA

g.root-servers.net�US Department of Defense (DISA)�Vienna, VA, USA

d.root-servers.net�University of Maryland�College Park, MD, USA

m.root-servers.net�WIDE�Tokyo, Japan

h.root-servers.net�US Department of Defense (ARL)�Aberdeen, MD, USA

j.root-servers.net�Verisign GRS�Herndon, VA, USA

i.root-servers.net�NORDUNET/KTH�Stockholm, Sweden

l.root-servers.net�ICANN�Los Angeles, CA, USA

a.root-servers.net�Verisign GRS�Herndon, VA, USA

