

Naming and Addressing

An Engineering Approach to Computer Networking

Outline

- Names and addresses
- Hierarchical naming
- Addressing
- Addressing in the telephone network
- Addressing in the Internet
- ATM addresses
- Name resolution
- Finding datalink layer addresses

Names and addresses

- Names and addresses both uniquely identify a host (or an interface on the host)
- %nslookup
 - ◆ Default Server: DUSK.CS.CORNELL.EDU
 - ◆ Address: 128.84.227.13


 - ◆ > underarm.com
 - ◆ Name: underarm.com
 - ◆ Address: 206.128.187.146
- *Resolution*: the process of determining an address from a name

Why do we need both?

- Names are long and human understandable
 - ◆ wastes space to carry them in packet headers
 - ◆ hard to parse
- Addresses are shorter and machine understandable
 - ◆ if fixed size, easy to carry in headers and parse
- Indirection
 - ◆ multiple names may point to same address
 - ◆ can move a machine and just update the resolution table

Hierarchical naming

- Goal: give a globally unique name to each host
- Naïve approach: ask other naming authorities before choosing a name
 - ◆ doesn't scale (why?)
 - ◆ not robust to network partitions
- Instead carve up *name space* (the set of all possible names) into mutually exclusive portions => hierarchy


Hierarchy

- A wonderful thing!
 - ◆ scales arbitrarily
 - ◆ guarantees uniqueness
 - ◆ easy to understand
- Example: Internet names
 - ◆ use *Domain name system (DNS)*
 - ◆ global authority (Network Solutions Inc.) assigns top level domains to naming authorities (e.g. .edu, .net, .cz etc.)
 - ◆ naming authorities further carve up their space
 - ◆ all names in the same domain share a unique *suffix*

Addressing

- Addresses need to be globally unique, so they are also hierarchical
- Another reason for hierarchy: *aggregation*
 - ◆ reduces size of routing tables
 - ◆ at the expense of longer routes


Addressing in the telephone network

- Telephone network has only addresses and no names (why?)
- E.164 specifications
- ITU assigns each country a unique *country code*
- Naming authority in each country chooses unique area or city prefixes
- Telephone numbers are variable length
 - ◆ this is OK since they are only used in call establishment
- Optimization to help dialing:
 - ◆ reserve part of the lower level name space to address top level domains
 - ◆ e.g. in US, no area code starts with 011, so 011 => international call => all other calls need fewer digits dialed

Addressing in the Internet

- Every host interface has its own IP address
- Routers have multiple interfaces, each with its own IP address
- Current version of IP is version 4, addresses are IPv4 addresses


- 4 bytes long, two part hierarchy
 - ◆ network number and host number
 - ◆ boundary identified with a *subnet* mask
 - ◆ can aggregate addresses within subnets

Address classes


- First cut
 - ◆ fixed network-host partition, with 8 bits of network number
 - ◆ too few networks!
- Generalization
 - ◆ Class A addresses have 8 bits of network number
 - ◆ Class B addresses have 16 bits of network number
 - ◆ Class C addresses have 24 bits of network number
- Distinguished by leading bits of address
 - ◆ leading 0 => class A (first byte < 128)
 - ◆ leading 10 => class B (first byte in the range 128-191)
 - ◆ leading 110 => class C (first byte in the range 192-223)

Address evolution


- This scheme was too inflexible
- Three extensions
 - ◆ subnetting
 - ◆ CIDR
 - ◆ dynamic host configuration

Subnetting

- Allows administrator to cluster IP addresses *within* its network


INCLUDES


CIDR

- Scheme forced medium sized nets to choose class B addresses, which wasted space
- Address space exhaustion
- Solution
 - ◆ allow ways to represent a set of class C addresses as a block, so that class C space can be used
 - ◆ use a CIDR mask
 - ◆ idea is very similar to subnet masks, except that all routers must agree to use it
 - ◆ subnet masks are not visible outside the network (why?)

CIDR (contd.)


Dynamic host configuration


- Allows a set of hosts to share a pool of IP addresses
- Dynamic Host Configuration Protocol (DHCP)
- Newly booted computer broadcasts *discover* to subnet
- DHCP servers reply with *offers* of IP addresses
- Host picks one and broadcasts a *request* to a particular server
- All other servers withdraw offers, and selected server sends an *ack*
- When done, host sends a *release*
- IP address has a *lease* which limits time it is valid
- Server reuses IP addresses if their lease is over
- Similar technique used in *Point-to-point* protocol (PPP)

IPv6

- 32-bit address space is likely to eventually run out
- IPv6 extends size to 128 bits
- Main features
 - ◆ classless addresses
 - ◆ multiple levels of aggregation are possible
 - ◆ registry
 - ◆ provider
 - ◆ subscriber
 - ◆ subnet
 - ◆ several flavors of multicast
 - ◆ anycast
 - ◆ interoperability with IPv4

ATM network addressing

- Uses *Network Service Access Point (NSAP)* addresses
- Variable length (7-20 bytes)
- Several levels of hierarchy
 - ◆ national or international naming authority
 - ◆ addressing domain
 - ◆ subnet


Name resolution

- Done by name servers
 - ◆ essentially look up a name and return an address
- Centralized design
 - ◆ consistent
 - ◆ single point of failure
 - ◆ concentrates load


DNS

- Distributed name server
- A name server is responsible (an *authoritative server*) for a set of domains
- May delegate responsibility for part of a domain to a child
- Root servers are *replicated*
- If local server cannot answer a query, it asks root, which delegates reply
- Reply is *cached* and timed out


Finding datalink layer addresses

- Datalink layer address: most common format is IEEE 802


- Need to know datalink layer address typically for the last hop


ARP

- To get datalink layer address of a machine on the local subnet
- Broadcast a query with IP address onto local LAN
- Host that owns that address (or proxy) replies with address
- All hosts are required to listen for ARP requests and reply
 - ◆ including laser printers!
- Reply stored in an ARP cache and timed out
- In point-to-point LANs, need an ARP server
 - ◆ register translation with server
 - ◆ ask ARP server instead of broadcasting