

Knot DNS workshop

(aneb alternativy k BINDu)

Jan Kadlec • jan.kadlec@nic.cz • 2.3.2014

Program

- Řečičky o DNS
- Knot DNS
 - Konfigurace, ovládání
 - Transfery
 - DNSSEC
 - DDNS
 - Rate limiting
 - TSIG

Akademie CZ.NIC

- internetové technologie v podání zkušených odborníků
- praktická cvičení na testovacím hardware
- kurzy na míru
- školení v Praze i v Brně
- *IPv6, protokol BGP, DNS/DNSSEC, PKI, IP telefonie, 3D TISK*

- **Principy a správa DNS**

13. - 14. května v Praze

- **DNSSEC – zabezpečení DNS**

18. března v Praze

Přihlašte se na: akademie.nic.cz

DNS jednoduše

- Adresy → jména
- Distribuovaná hierarchická databáze
 - Používá cachování (TTL)
- 3 základní druhy serverů:
 - Stub resolver – v libc
 - Autoritativní – BIND, NSD, Knot DNS ...
 - Rekurzivní/resolver – BIND, Unbound ...

Obligátní obrázek

DNS podrobně

Přijďte na školení :)

DNS nástroje: dig

- **(k)dig**
 - Pošle DNS dotaz, odpověď hezky vypíše
 - Klient i pro transfery
 - DNSSEC, EDNS0
 - Nutnost pro debugging

Unbound

- Pouze rekurzivní server
- Vyvíjí NLnet Labs
- Výchozí nastavení „just works“
- Jednoduchý
- Ovládací nástroj unbound-control

Unbound: úkol 1

- Nastartujte Unbound
 - sudo service unbound start
 - nebo: unbound-control start
- Zkontrolujte funkci
 - sudo unbound-control status
 - dig nic.cz. @127.0.0.1 (+dnssec)

Knot DNS

- Autoritativní DNS server
- Umí:
 - DNSSEC, DDNS, {A,I}XFR, RRL ...
- Open-source: GPL
- Stále běží, stále odpovídá
- Aktivní vývoj, aktuální verze 1.4.3

Knot DNS instalace

- Možnosti:
 - Ze zdrojových kódů
 - závislosti: flex, bison, openssl, liburcu
 - Balíčky pro:
 - Debian, Ubuntu, Fedora, Arch, OpenSUSE, OpenWRT

Knot DNS úkol 1: instalace

- Přidejte repositář:
\$ sudo add-apt-repository ppa:cz.nic-labs/knot-dns
- Nainstalujte:
\$ sudo apt-get update
\$ sudo apt-get install knot knot-dnsutils
- Ověření:
\$ which knotd
\$ which kdig

Knot DNS - nastavení

- knotc – ovládací nástroj
stop/reload/signzone/flush ...
- Init skript / upstart
/etc/init.d/knot ...
service knot start
- Výchozí konf. soubor:
/etc/knot/knot.conf

Knot DNS – konfigurační soubor

- Důležité sekce:
 - **system**
 - keys
 - interfaces
 - **control**
 - **remotes**
 - **zones**
 - log

sekce system

- Globální nastevní serveru:

rundir “/var/lib/knot“;

- pracovní složka pro Knot – dočasné soubory, zónové soubory

workers 4;

- počet vláken serveru

rate-limit 1;

- vypne/zapne response rate limiting

sekce keys

- Klíče pro zabezpečení DDNS/transferů
- Formát:
jmeno.klice. hmac-sha1 “sdílené tajemství”;

sekce interfaces

- Nastavení rozhraní
- Výchozí chování je pokusit se poslouchat na všech systémových rozhraních, port 53
- Je potřeba restartovat při změně
- Příklad:

```
moje_rozhrani {  
 address 127.0.0.1;  
 port 53;  
}
```


sekce control

- Nastavení komunikace mezi **knotc** a **knotd**
- Buď přes soket, nebo vzdáleně
- Pokud nenastavíme, lze ovládat jen přes signály

listen-on “knot-sock”;

sekce remotes

- Vzdálené master/slave servery
- Příklad:

```
muj_master_server {  
 address 127.0.0.1;  
 port 53531;  
 key key0.server0; # (optional)  
 via ipv4; # (optional)  
}
```


sekce zones

- Obsahuje globální nastavení pro zóny a výčet zón
- Důležitá nastavení:
 - **storage** – složka pro slave zóny, pro žurnál
 - **semantic-checks** – důkladnější kontrola zón
 - **serial-policy** – SOA seriál increment/unixtime
 - **dnssec-enable** – automatické DNSSEC podepisování
 - **dnssec-keydir** – složka s DNSSEC klíči

sekce zones

```
installfest.cz. {  
 file "/etc/knot/installfest.cz.zone";  
 # ... nastavení vlastností (přepíše globální)  
 dnssec-enable off;  
 xfr-in muj_master1, muj_master2;  
 xfr-out muj_slave1, muj_slave2;  
 notify-in muj_master1;  
 notify-out muj_master2;  
 update-in local_remote;  
}
```


sekce log

- Nastavení co a kam se bude logovat
- Výchozí nastavení: vše do syslogu
\$ tail -f /var/log/syslog
- Ostatní možnosti: stdout, stderr, libovolný soubor
- Kategorie: server, zone, answering, any
- Závažnosti: info, warning, error ...

Knot DNS: úkol 2: start serveru

- Vypněte Unbound:
 - `$ service unbound stop`
- Nastartujte Knot:
 - `$ service knot start`
 - `$ knotd -c /etc/knot/knot.conf` (pokud není initskript/upstart)
- Nemáme žádné zóny, ale server (snad) běží:
 - `$ dig test @127.0.0.1`
 - `$ knotc status`

Knot DNS: úkol 3: přidání zóny 1/2

- Stáhněte si ukázkovou zónu z:
 - <https://secure.nic.cz/files/jkadlec/kurzy/dns/if/wszone>
 - <NN> nahradíte posledním bytem z vaší IP
 - PC číslo 1 má IP 172.16.149.11 atd.
- Do sekce zones v konfiguračním souboru přidejte zónu “z<NN>.workshop.” následujícím způsobem:

```
zones {  
 z<NN>.workshop. {  
 file “/etc/knot/z<NN>.workshop.zone“;  
 }  
}
```


Knot DNS: úkol 3: přidání zóny 2/2

- Zkontrolujte změny v konfiguračním souboru
 - \$ knotc checkconf
- Zkontrolujte zónu
 - \$ knotc checkzone
- Reload konfigurace
 - \$ knotc reload
- Ověřte dostupnost zóny:
 - \$ knotc zonestatus
 - \$ dig SOA z<NN>.workshop. @127.0.0.1

DNS: Transfery zón

- Transfěr zóny je způsob, jak replikovat data zóny na slave serveru
- Transfery se řídí pomocí **SOA RDATA**
 - **serial**, refresh, retry, expire
- Po každé změně zónových dat se musí seriál zvýšit!
- Dva druhy transferů:
 - AXFR – plný, přenesou se celá zóna
 - IXFR – inkrementální, přenesou se jen změny

Knot DNS: úkol 4: Transfery 1/3

- Úkolem je vyměnit si se sousedem zóny:
 - Vy budete slave pro souseda, soused slave pro vás
- Je třeba:
 - přidat do remotes sekce sousedovu IP
 - přidat novou zónu s xfr-in povoleným pro souseda
 - do vaší stávající zóny přidat xfr-out povolený pro souseda
 - lze povolit notify, ale není to nutné
 - reloadnout server

Knot DNS: úkol 4: Transfery 2/3

- Remotes sekce:

```
soused1 {  
 address 172.16.149.SS;  
 port 53;  
}
```

NN – váš byte

SS – sousedův byte

- Zones sekce:

```
zNN.workshop. {  
 file “/etc/knot/zNN.workshop.zone“;  
 xfr-out soused1;  
 notify-out soused1;  
}
```

```
zSS.workshop. {  
 file “/var/lib/knot/zSS.workshop.slave“““;  
 xfr-in soused1;  
 notify-in soused1;  
}
```


Knot DNS: úkol 4: Transfery 3/3

- Reloadněte konfiguraci: NN – váš byte
\$ knotc reload SS – sousedův byte
- Ověřte pomocí:
 - knotc:
\$ knotc zonestatus
 - digu na susedovu zónu na vašem serveru:
\$ dig SOA z<SS>.workshop. @127.0.0.1
 - digu na vaši zónu na susedově serveru:
\$ dig SOA z<NN>.workshop. @172.16.149.<SS>

DNS: DNSSEC

- Způsob, jak ověřit, že DNS odpověď skutečně přišla, odkud měla, pomocí asymetrické kryptografie
- Ke standardním záznamům přidává podpisy
 - RR typ **RRSIG**
 - Resolvery tyto podpisy ověří a případně prohlásí odpověď za ověřenou (AD bit)
- Používají se dva druhy klíčů (RR typ DNSKEY):
 - Key Signing Key – silnější, podepisuje ostatní klíče
 - Zone Signing Key – slabší, podepisuje zónová data
- DNSKEY záznamy jsou s nadřazenou zónou spojeny DS záznamem
- Ruční správa téměř nemožná, nutno automatizovat

DNS: DNSSEC nástroje

- Naprostá automatizace:
 - OpenDNSSEC, PowerDNS
- Něco mezi:
 - BIND, Knot DNS
 - umí inline podepisování, neumí sami generovat klíče ani key rollover (potřeba jednou za pár měsíců)
- “Ruční” nástroje
 - dnssec-signzone, dnssec-keygen, dnssec-settime
- Online nástroje na ověření správnosti podepsání
 - dnsviz.net
 - dnssecheck.labs.nic.cz

Knot DNS úkol 5: DNSSEC 1/3

- Vygenerujte klíče (v produkci použijte `/dev/random`):
 - ZSK:
`dnssec-keygen -r /dev/urandom z<NN>.workshop.`
 - KSK:
`dnssec-keygen -f KSK -r /dev/urandom z<NN>.workshop.`
- Klíče uložte do “`/etc/knot/`”

Knot DNS úkol 5: DNSSEC 2/3

- Zapněte automatický DNSSEC pro vaši zónu:

```
zNN.workshop. {  
 file "/etc/knot/zNN.workshop.zone";  
 xfr-out soused1;  
 notify-out soused1;  
 dnssec-enable on;  
 dnssec-keydir "/etc/knot/";  
 (zonefile sync 1h;)  
}
```

- Reloadněte server:
 - \$ knotc reload

Knot DNS úkol 5: DNSSEC 3/3

- Ověřte:
 - \$ knotc zonestatus
 - \$ dig z<NN>.workshop. @127.0.0.1 +dnssec
- Vytvořte DS záznamy:
 - \$ dnssec-dsfromkey soubor_s_ksk (flags 257)
- Záznamy pošlete na lektorský počítač přes ssh
 - # scp z<NN>dsfile 172.16.149.10:/home/install
- Chvilí počkejte, až nadřazená zóna podepíše a přidá DS
- Ověřte, že vaše doména je validní
 - # dig SOA z<NN>.workshop. @172.16.149.10 -p 53531

DNS: DDNS

- Způsob, jak měnit zónová data bez zásahu do zónového souboru
- Ideální pro malé změny:
 - Přidat záznam
 - Odebrat záznam
 - Změnit záznam

DNS nástroje: nsupdate

- **k(nsupdate):**

- vstup je textový soubor, příklad:

```
server 127.0.0.1
```

```
zone z<NN>.workshop.
```

```
update add ddns.z<NN>.workshop. 7200 TXT "mojedata"
```

```
update delete ddns.z<NN>.workshop TXT
```

```
show
```

```
send
```


Knot DNS: úkol 6: DDNS 1/2

- Povolte dynamické updaty:
 - Do sekce remotes přidejte lokální remote:

```
local {  
 address 127.0.0.1;  
}
```

- U vaší zóny v sekci zones povolte updaty:

```
zNN.workshop. {  
 file "/etc/knot/zNN.workshop.zone";  
 xfr-out soused1;  
 notify-out soused1;  
 update-in local;  
}
```


Knot DNS: úkol 6: DDNS 2/2

- Připravte si soubor se změnami:
server 127.0.0.1
zone z<NN>.workshop.
update add ... (nezapomenout na TTL)
(update delete ...)
show send
- Pošlete změny na server:
(k)nsupdate < soubor_se_zmenami
- Změny by se měly projevit i na slave serveru

DNS: response rate limiting

- Způsob, jak omezit DNS amplification útoky
 - Rozhodně není ideální, ideální je mít všude **BCP38**
- Základ: do podsítě, na kterou nejpíš jde útok, se pošle jen každá N-tá odpověď.
 - DNS tam ale nebude správně fungovat
- Lepší: každou, nebo skoro každou odpověď pošleme prázdnou s TC příznakem = RRL SLIP
 - Amplifikace není, odpovědi jsou stejně velké
 - Slušný resolver naváže TCP spojení DNS bude fungovat

Knot DNS: úkol 7: Rate limiting

- Zapněte RRL v system sekci:
system {
 rate-limit 10; #zde záleží na nasazení, statisíce na TLD
 rate-limit-slip 1; #na každý dotaz TC odpověď
}
- Reloadněte server:
\$ knotc reload
- Počkejte na útok a sledujte log
 - \$ tail -f /var/log/syslog

DNS: TSIG

- Způsob, jak podepsat transfery mezi master a slave servery (AXFR i IXFR)
- Používá **symetrickou** kryptografii
 - Podpisy se přidají do transferu
- Klíče mají 3 části, které musí být shodné na slavu a masteru:
 - Název klíče
 - Algoritmus, kterým byl klíč vytvořen
 - Sdílené tajemství klíče
- Slave server ověří celistvost dat pomocí klíče
 - Pokud podpisy neseďí, transfer odmítne

Knot DNS úkol 8: TSIG 1/2

- Vygenerujte klíče: (v produkci **/dev/random**)
\$ dnssec-keygen -a HMAC-SHA512 -n HOST -b
512 -r /dev/urandom **jmeno-klice**
- Obsah souboru `Kjmeno_klice.+165+XXXXX` je klíč, který přepíšeme do konfigurace
- Nejdřív ale musíte poslat klíč sousedovi
 - `scp Kjmeno_klice... 172.16.149.<SS>:/home/install/`

Knot DNS úkol 8: TSIG 2/2

- Vytvořte sekci keys:

```
keys {  
 jmeno_klice hmac-sha512 "sdilene_tajemstvi";  
}
```

- Spárujte klíč se sousedovým remotem:


```
soused1 {  
 address 172.16.149.SS;  
 port 53;  
 key jmeno_klice;  
}
```

- Reload serveru

- knotc reload

- Udělejte změnu do zóny (**serial**) a zkontrolujte přenos na slave

Děkuji za pozornost

Jan Kadlec • jan.kadlec@nic.cz

