DNSSEC-Tools

Wes Hardaker SPARTA, Inc. hardaker@sparta.com

Overview

- DNS Today
- DNS with SEC
- DNSSEC-Tools
 - Background
 - Zone Administrators
 - Authoritative Server Administrators
 - Recursive Server Administrators
 - End-Users

I need to add a WWW record

DNS Yesterday

(there are both much more and less complex setups than this)

I need to
add a
WWW
record

DNS Today with SEC

(there are both much more and less complex setups than this)

DNSSEC-ToolsProject Background

DNSSEC-Tools

- SPARTA is developing DNSSEC-Tools
 - http://www.dnssec-tools.org/
 - Open Source Project
 - Sponsored by DHS and is Free! (BSD License)
- Status
 - Designed to make DNSSEC "easy"
 - Many tools: Pick what *you* need
 - Tool robustness: varies with age
 - Each tool has it's own version number
 - Check with -v

DNSSEC-Tools Components

- Infrastructure
 - (Libraries, Perl Modules, ...)
- Tools for managing zones
 - (signers, lint, debug, ...)
- Tools for managing resolvers
 - (trust anchor management)
- Applications
 - (firefox, ssh, ncftp, ...)
- Educational Materials
 - (<u>tutorials!!!</u>, documentation)

Zone Administration Tools

- DNSSEC Maintance:
 - Zonesigner
 - Rollerd
- Zone Data Quality Assurance:
 - Donuts
 - Mapper

<u>zonesigner</u>

- Signs zones in one step
- Defaults do the "right thing"
- Wraps around the bind tools
- Keeps track of state, keys, etc

Getting started:

First time: zonesigner --genkeys example.com

There after: zonesigner example.com

zonesigner: example

```
# zonesigner -genkeys example.com

if zonesigner appears hung, strike keys until the program completes
 (see the "Entropy" section in the man page for details)

zone signed successfully

example.com:
 KSK (cur) 25816 -b 2048 08/21/08 (example.com-signset-3)
 ZSK (cur) 54228 -b 1024 08/21/08 (example.com-signset-1)
 ZSK (pub) 28878 -b 1024 08/21/08 (example.com-signset-2)

zone will expire in 4 weeks, 2 days, 0 seconds
DO NOT delete the keys until this time has passed.
```

<u>rollerd</u>

- Automatic key-rollover and signing daemon
 - Follows a defined policy for how often to roll keys
 - Handles both ZSK and KSK keys
- Regular scheduled calls to zonesigner
- Runs as a Daemon
- Includes a separate utility to talk to the daemon
 - Check status
 - Start something "now"

donuts

- DNS Zonefile error/lint checker
 - Validates all DNSSEC records
 - donutsd for running on a regular basis
- Extendible:
 - Easily create your own site-specific rules (see tutorial)
 - Site specific configuration
 - Add/Remove specific types of features/checks
- Expects the data to be readable
 - Zone data must be parsible
 - Doesn't report syntax errors

donuts: example

```
# donuts --level 8 -v example.com.signed example.com
[\ldots]
--- Analyzing individual records in example.com.signed
--- Analyzing records for each name in example.com.signed
example.com:
 Rule Name:
 DNS NO DOMAIN MX RECORDS
 Level:
 Warning:
 At least one MX record for example.com is suggested
sub2.example.com:
 Rule Name:
 DNSSEC SUB NOT SECURE
 Level:
 sub-domain sub2.example.com is not securely delegated.
 Error:
 Tt.
 is missing a DS record.
results on testing example.com.signed:
  rules considered:
 28
 rules tested:
 25
 records analyzed: 52
 names analyzed:
  errors found:
```

donuts: Browsable GUI example

<u>mapper</u>

- Graphical map generator of zone data
- Color codes zone data and relationships
- Understands DNSSEC record types
 - Currently doesn't validate data
 - Just checks for existence and dates

mapper: example

test.dnssec-tools.org

Authoritative Server Admin Tools

A subset of the Zone owner tools:

- Zone Data Quality Assurance:
 - donuts
 - mapper
- Other tools, discused later may be useful too:
 - dogwatch
 - dnspktflow

Validating Recursive Server Tools

- Trust Anchor Management
 - Trustman

- Debugging
 - dnspktflow

- Name Server Error Reporting
 - logwatch

I need to add a WWW record

DNSSEC-Tools

(there are both much more and less complex setups than this)

trustman

- Manages validating resolver trust anchors
 - Detects new keys being deployed
 - Updates/Notifies when new zone keys are detected
- RFC5011 compliant
- Runs as a Daemon
 - has a run-once mode

trustman: example

```
# trustman -f -S -v
reading and parsing trust keys from /usr/local/etc/dnssec-tools/dnsval.conf
Reading and parsing trust keys from /etc/dnssec-tools/dnsval.conf
 Found a key for dnssec-tools.org
Checking zone keys for validity
 Checking the live "dnssec-tools.org" key
  dnssec-tools.org ... refresh secs=43200, refresh time=1209637099
  adding holddown for new key in dnssec-tools.org (1209680299 seconds from now)
sending mail to root@example.com
Writing new keys to /etc/dnssec-tools/trustman.storage
checking new keys for timing
 hold down timer for somezone.com still in the future (86400 seconds)
```

<u>dnspktflow</u>

- Analyzes DNS packets within tcpdump files
- Requires wireshark
 - More importantly: tshark
- Draws a diagram with:
 - Numbered requests/responses
 - Request/response contents
 - Circles, arrows and implements of destruction

dnspktFlow: example

<u>logwatch</u>

- Summarizes DNSSEC related output from bind
- Now included in logwatch 7.1 and beyond

logwatch: example

################## LogWatch 6.0.2 (04/25/05) ####################################
Processing Initiated: Thu Jul 7 10:13:34 2005
Date Range Processed: all
Detail Level of Output: 10
Type of Output: unformatted
Logfiles for Host: host.example.com
#######################################
DNSSEC Begin
No Valid Signature received 6 times
Detail >= 5 log messages:
Marking as secure 97 times
Verified rdataset succeeded 97 times
Attempted positive response validation 96 times
Nonexistence proof found 20 times
Attempted negative response validation 18 times
Validation OK 2 times
DNSSEC End
Resolver Begin
Received validation completion event 171 times
Validation OK 125 times
Nonexistence validation OK received 46 times
Resolver End
######################################

End-User Tools

- DNSSEC-enabled applications
 - Many!
- Libraries
 - Libval: a validating library for developers
 - Libval_shim:
 - system wide shim library
 - Forces all apps to be DNSSEC capable
- Perl modules

I need to add a WWW record

DNSSEC-Tools

(there are both much more and less complex setups than this)

DNSSEC-Aware Applications

- DNSSEC-Tools contains patches to:
 - firefox
 - thunderbird
 - postfix, sendmail, LibSPF
 - wget, lftp, ncftp, proftpd
 - OpenSSH
 - OpenSWAN (opportunistic encryption)
 - Jabberd
- DNSSEC support provide through libval...

DNSSEC-Tools: Libraries

- DNSSEC validating resolver library
 - Verifies DNS(SEC) data at the library layer
 - Portable-ish (getting more so)
 - Based on libbind
 - Thread-safe
 - Reentrant
 - Can pull data directly or from a local caching resolver
 - BSD Licensed

DNSSEC-Tools' libval / libsres

firefox: example

firefox: example

Blocks inline components

A summary plugin:

thunderbird

postfix/sendmail/libspf

- Protects various attributes of mail processing
 - MX record lookups
 - SPF record lookups

wget/lftp/ncftp

Protects address lookup

OpenSSH

- Protects address lookup
- Provides key discovery
 - Removes need for leap-of-faith
 - Protects against key reuse for key changes

Documentation

- Step-by-step guide for DNSSEC operation using DNSSEC-Tools
- Step-by-step guide for DNSSEC operation using BIND tools
- Tutorials
- Wiki
- Manual pages
- User Documentation

Questions?

???