

Tools for Deployment of DNSSEC

Russ Mundy

Co-Chair DNSSEC Initiative

Cobham Analytic Solutions

(aka: SPARTA, Inc.)

08 December 2010

Simple Illustration of DNS Components

Simple Addition of DNSSEC

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

DNSSEC-Tools Suite

- Suite of tools developed by SPARTA
 - Open Source project sponsored by DHS S&T
 - <http://www.dnssec-tools.org/>
 - **Free! (BSD License)**
- Status
 - Designed to make DNSSEC “easy”
 - Many tools: Pick what you need
 - Grouping of Tools provided on project web site:
<http://www.dnssec-tools.org/>

The Dnssec-Tools Project

http://www.dnssec-tools.org/

Postini 32nd-ICANN Jaap-Bartok'sPlayPen timecard UEMdemo ianaDNSSEC NetSecWiki Worf Infosite Deployment DnssecTools

DNSSEC-Tools

Is your domain secure?

[Sign Your Zone](#) [Tutorials](#) [Install](#)

[Why?](#)

About DNSSEC-Tools

The goal of the DNSSEC-Tools project is to create a set of software tools, patches, applications, wrappers, extensions, and plugins that will help ease the deployment of DNSSEC related technologies.

- [Read the Tutorials](#)
- [Explore the wiki](#)
- [See the Tool Descriptions and ScreenShots](#)
- [Download and Install](#)

To contact the project developers, please write the [dnssec-tools-users AT lists.sourceforge.net mailing list](mailto:dnssec-tools-users@lists.sourceforge.net) or submit bugs to the [bug database](#).

Get Started!

The DNSSEC-Tools DNSSEC software contains many helpful tools. Find the ones you need in order to get started by browsing the tutorial sections listed below:

- [Authoritative Zones](#)
- [Authoritative Servers](#)
- [Recursive Servers](#)
- [Applications](#)
- [Application Developers](#)

Project News

DNSSEC-Tools 1.5.rc2 posted 2009-02-16 23:26 - [dnssec tools](#)
 DNSSEC-Tools 1.5.rc2 contains a few more features than 1.5.rc1, so check it out!
[Read More »](#)

[XML](#)

DNSSEC-Tools Resources

- Main Page
- Tutorials
- Tool Descriptions And Screen-Shots
- Download
- Additional Documentation
- Test Zone

Tools For...

- Authoritative Zones
- Authoritative Servers

DNS Today with SEC

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

I need to add a WWW record

Some New Aspects With DNSSEC

- Key maintenance
- Zone Signing Operation
- Provisioning: Memory, CPU, bandwidth
- Parent-child communication of DNSSEC-related information
- Trust Anchor Maintenance
- New error codes in applications
- Additional Troubleshooting

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
 - (**tutorials!!!**, documentation)

Zone Administration Tools

- DNSSEC Maintenance:
 - Zonesigner
 - RollerD
- Zone Data Quality Assurance:
 - Donuts
 - Mapper

Zone Admin Tools

zonesigner

- 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`

rollerd

- 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: Browsable GUI example

mapper

- 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 Tools

A subset of the Zone owner tools:

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

Auth Server Tools

mapper
donuts

Validating Recursive Server Tools

- Trust Anchor Management
 - Trustman
- Debugging
 - dnspktflow
- Name Server Error Reporting
 - logwatch

I need to add a WWW record

Validating Recursive Server Tools

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

dnspktflow

- 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

www.dnssec-tools.org

logwatch

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

End-User Tools

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

End-User Tools

DNSSEC-Tools: Libraries

- DNSSEC validating resolver library - libval
 - 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

Libval_shim

- LD_PRELOAD-based approach for adding DNSSEC capability to existing applications
- The shim library implements most of the commonly-used resolver functions
 - Applications that use these functions can automatically become DNSSEC-capable if they run within an LD_PRELOAD environment with libval_shim.
 - Many applications are known to work out of the box with libval_shim

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

Developer Resources

- Test zone test.dnssec-tools.org
 - Contains many DNSSEC “errors” to test against
- Developers guide to using the validator and resolver libraries - work in progress
- PERL modules
 - `Net::DNS::SEC::Tools`
 - `Net::DNS::SEC::Validator`
 - `Net::DNS::Zonefile::Fast`
 - `Net::addrinfo`

Validation Library API

- draft-hayatnagarkar-dnsex-07.txt
 - Defines an API for interfacing with a validation library
 - Allows clients to state their policy
 - Allows clients to get DNS and validation results
 - High-level: `val_gethostbyname`
 - Low-level: `val_resolve_and_check`
 - Policy: `val_istrusted`
 - Implemented in DNSSEC-Tool's libval
- Not yet an IETF Working Group document

firefox

thunderbird

DNSSEC Aware Phone

N900 Users: it's "lookup" in extras-testing

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

Where DNSSEC-Tools Fit

I need to have a signed WWW record

(illustration of only a few of the available tools)

Survey of Resources Available for DNSSEC Deployment

<https://www.dnssec-deployment.org/index.php/deployment-resources/survey/>

Available Resources

- Various categories of resources are available
 - Tools for zone data administration
 - Tools for secure delegation registration
 - Tools for supporting operations at the validating systems including DNSSEC-capable applications
 - Developer resources
 - Operator guidance documentation
- Some of the available resources are catalogued at <https://www.dnssec-deployment.org/index.php/deployment-resources/survey/>
 - Approximately 100 tools listed in the catalogue

Available Resources (cont.)

- Good News:
 - Number of tools growing quickly
 - More challenging to keep the survey up to date
 - Check web site for updated information
- New people and organizations are releasing tools, e.g. Phreebird suite from Dan Kaminsky:

<https://www.dnssec-deployment.org/index.php/deployment-resources/survey/>

Name Servers

BIND	Authoritative, validating, recursive, and caching open source name server implementation	ISC	www.isc.org
NSD	Authoritative only, open source name server	NLNet Labs	http://www.nlnetlabs.nl/nsd
UNBOUND	Validating, recursive and caching open source name server	NLNet Labs, Verisign, Nominet, Kirei	http://unbound.net/
OpenDNSSEC	Open-source turn-key solution for DNSSEC	Collaborative effort, see website	http://www.opendnssec.org

Key Generation and Zone Signing

dnssec-keygen, dnssec-signzone	Standard tools provided with the BIND distribution	ISC	http://www.isc.org
jdnssec-keygen, jdnssec-signzone	Tools from the jdnssec-tools suite	Verisign Labs	http://www.verisignlabs.com/dnssec-tools/
ldns-keygen, ldns-signzone	Tools from the ldns tool suite	NLNet Labs	http://www.nlnetlabs.nl/ldns/
pdnssec-keygen, pdnssec-signzone,	Tools from the DNSSEC perltools distribution	Roy Arends	http://www.nsec3.org/cgi-bin/trac.cgi/browser/dnssec/perltools/
zonesigner	Wrapper around BIND tools, available in the dnssec-tools suite	Cobham	http://www.dnssec-tools.org/wiki/index.php/Zonesigner
dnssec-zkt and dnssec-signer -	Wrapper around BIND tools	HZNET	http://www.hznet.de/dns/zkt/
ldns-zsplit and ldns-zcat	Tool from the ldns package for enabling parallel signing a large zone	NLNetLabs	http://www.nlnetlabs.nl/ldns/
maintkeydb, dnssigner	Tools from the DNSSEC Key Management Tools suite	RIPE NCC	https://www.ripe.net/projects/dnssec_maint_tool/
OpenDNSSEC	Open-source turn-key solution for DNSSEC	Collaborative effort, see website	http://www.opendnssec.org

Key Rollover

Rollerd and rollctl	Tool from the dnssec-tools package for managing different phases of ZSK and KSK rollover	Cobham	http://www.dnssec-tools.org/wiki/index.php/Rollerd
Maintkeydb	Command line interface to a database containing DNSSEC Keys	RIPE NCC	https://www.ripe.net/projects/disi/dnssec_maint_tool/
OpenDNSSEC	Open source turn-key solution for DNSSEC	Collaborative effort, see website	http://www.opendnssec.org

Hardware Interface

DNSSEC Smartcard Utility	Supports operations for storing keys to Any PKCS#15 smartcard supported by OpenSC and exporting them as DNSSEC records	.SE	http://opensource.iis.se/trac/dnssec/browser/pkcs15-dnssec
pkcs11HSMtools	Modifications to BIND for native PKCS-11 HSM support	IANA	http://www.xtcn.com/~lamb/pkcs11HSMtools.tar.gz
Software for interfacing with crypto hardware	EVP Perl Implementation	Nominet	www.nominet.com

Zone Troubleshooting

SZIT monitor extension	Tests the zone contents against best common practices and overall security	NIST	http://snad.ncsl.nist.gov/dnssec/
donuts and donutsd	A dnslint like application available in the dnssec-tools suite, for analyzing zone files.	Cobham	http://www.dnssec-tools.org/wiki/index.php/Donuts
Mapper	Tool in the dnssec-tools suite that maps DNS realms, color coding the results to allow for easy visual interpretation of the results	Cobham	http://www.dnssec-tools.org/wiki/index.php/Mapper
jdnssec-verifyzone	Verifies all of the signatures in a zone for cryptographic validity	Verisign Labs	http://www.verisignlabs.com/dnssec-tools/
named-checkzone	Standard tool provided with the BIND distribution	ISC, BIND	www.isc.org

DS Record Creation

dnssec-dstool	simple tool for generating DS (or DLV) records from DNSKEY records	Verisign Labs	http://www.verisignlabs.com/dnssec-tools/
ldns-key2dns	DNSKEY to DS conversion	NLNet Labs	http://www.nlnetlabs.nl/ldns/
Key2ds, Net::DNS::Sec	DNSKEY to DS conversion	Olaf Kolkman	http://www.net-dns.org/

Update to Parent

Regsoft	Front-end for updating contents of a registry	Shinkuro, Inc	
CADR	registrar software that can move keys from sub-zones to parent zones	Afilias, Shinkuro, SPARTA, EP.net	http://cadr.rs.net/
libepp-nicbr	library that partially implements the Extensible Provisioning Protocol (EPP), as described in the Internet Drafts RFC3730bis to RFC3734bis and RFC3735	NIC.br	http://registro.br/epp/index-EN.html

Fetching Key Information

ISC DLV registry	Trust Anchor Repository constructed through explicit zone owner registration	ISC	https://secure.isc.org/index.pl?ops/dlv/
Secspider	Trust Anchor Repository populated by a crawler program	UCLA, Colorado State	http://secspider.cs.ucla.edu/
IKS Jena Survey	Trust Anchor Repository populated by a crawler program	IKS Jena	http://www.iks-jena.de/leistungen/dnssec.php
IANA TAR	(Currently) demo Trust Anchor Repository for SEP keys for TLDs	IANA	https://ns.iana.org/dnssec/status.html
ldns-keyfetcher	queries and retrieves DNSKEYs for a given domain	NLNet Labs	http://www.nlnetlabs.nl/ldns/
getdnskeys	Tool in the dnssec-tools suite for fetching, comparing and remembering a list of DNSKEYs from DNS zones	Cobham	www.dnssec-tools.org

Automated TA Rollover

trustman	Implementation of RFC 5011 for automated rollover of trust anchors in validating resolvers. Tool available in the dnssec-tools distribution	Cobham	http://www.dnssec-tools.org/wiki/index.php/Trustman
----------	---	--------	---

Troubleshooting

dig	Standard tool provided with the BIND software	ISC	www.isc.org
drill	Debugging/query tool for DNSSEC, similar to dig	NLNet Labs	http://www.nlnetlabs.nl/dns/
validate	A tool that helps determine the validation status for a DNS record and the reasons for validation failure if any	Cobham	http://www.dnssec-tools.org/wiki/index.php/Validate
dnspktflow	This tool, when combined with tethereal and graphviz, can trace tcpdump/tethereal network packet captures to visually diagram dns packet flows	Cobham	http://www.dnssec-tools.org/wiki/index.php/Dnspktflow
Traffic Monitoring Tool	Tool to capture and analyze DNS traffic to and from a name server	NIST	http://snad.ncsl.nist.gov/dnssec/
dnscap	network capture utility designed specifically for DNS traffic	OARCI	http://public.oarci.net/tools/dnscap
Logwatch	Configuration plugin to have logwatch perform DNSSEC parsing of system logging messages from running BIND name server	Plugin provided by Cobham available in the logwatch distribution	http://www2.logwatch.org:81/
dnsdump	Perl script that captures and displays DNS packets seen on the network	The Measurement Factory	http://dns.measurement-factory.com/tools/dnsdump/

DNSSEC Capable Applications

Firefox	patch that enables DNSSEC checking of DNS lookups done with Firefox	Cobham	http://www.dnssec-tools.org/wiki/index.php/Firefox
Firefox Addon	Checks DNSSEC validity of DNS portion of url bar	Cz nic Labs	https://addons.mozilla.org/en-US/firefox/addon/64247
Thunderbird	patch that enables DNSSEC validation in the Thunderbird mail app	Cobham	http://www.dnssec-tools.org/wiki/index.php/Thunderbird
SSH	patch that contains support for local DNSSEC validation for all DNS lookups	Cobham	http://www.dnssec-tools.org/wiki/index.php/SSH
Sendmail	patch for adding DNSSEC validation support during lookups	Cobham	http://www.dnssec-tools.org/wiki/index.php/Sendmail
Postfix	patch for adding DNSSEC validation support during lookups	Cobham	http://www.dnssec-tools.org/wiki/index.php/Postfix
libsF2	patch for adding DNSSEC validation support during lookups and adding a new field in the mail header based on the results of the checks	Cobham	http://www.dnssec-tools.org/wiki/index.php/LibSPF
wget	patch to enable DNSSEC validation in wget	Cobham	http://www.dnssec-tools.org/wiki/index.php/Wget
ncftp	patch to enable DNSSEC validation during lookups	Cobham	http://www.dnssec-tools.org/wiki/index.php/Ncftp
proftpd	patch to enable DNSSEC validation during lookups	Cobham	http://www.dnssec-tools.org/wiki/index.php/Proftpd

Validation Libraries

libval	A C library that provides interfaces for name lookup with DNSSEC validation support.	Cobham	http://www.dnssec-tools.org/docs/tool-description/libval.html
libval_shim	LD_PRELOAD-based approach for transparently adding DNSSEC capability to existing applications	Cobham	http://www.dnssec-tools.org/docs/tool-description/libval_shim.html
ldns library	A C library that provides validation capability	NLNet Labs	http://www.nlnetlabs.nl/ldns/
libunbound	A C library that can be linked against applications to provide validation capability	NLNet Labs, Verisign, Nominet, Kirei	http://unbound.net/

Perl SDKs

Net::DNS::SEC	Extension to Net::DNS with DNSSEC functionality	RIPE NCC	http://www.net-dns.org/
Net::DNS::SEC::Tools	Tools and modules that provide zone signing and key management configuration utilities.	Cobham	http://www.dnssec-tools.org/
Net::DNS::ZoneFile::Fast	provides the ability to parse zone files that BIND8 and BIND9 use, fast.	Anton Berezin and Cobham	http://search.cpan.org/dist/Net-DNS-ZoneFile-Fast/Fast.pm

Validator API

DNSSEC Validator API	Proposed API between applications and security aware validating stub resolvers	Cobham	http://tools.ietf.org/id/draft-hayatnagarkar-dnsex-07.txt
libunbound API	API provided by the libunbound library	NLNet Labs, Verisign, Nominet, Kirei	http://www.unbound.net/documentation/index.html

Testing Resources

maketestzone	useful for generating test data which DNSSEC aware software can be tested against	Cobham	www.dnssec-tools.org
Querysim	A DNS traffic replay tool	NIST	http://snad.ncsl.nist.gov/dnssec/
Packet Server	A tool that helps crafting packets with various settings to test the behavior of validating resolvers	Roy Arends	http://www.nsec3.org/cgi-bin/trac.cgi/browser/dnssec/perltools/

Operator Guidance Documentation

NIST Special Publication 800-81	Recommendations of the National Institute of Science and Technology, Deployment Guide	NIST	http://csrc.nist.gov/publications/nistpubs/
RFC 4641	DNSSEC Operational Practices	IETF	http://www.ietf.org/rfc/rfc4641.txt
Step-by-Step guides	Guides for signed zone operation	Cobham	http://www.dnssec-tools.org/resources/documentation.html
DNSSEC Howto	A tutorial in disguise	NLNet Labs	http://www.nlnetlabs.nl/dnssec_howto/

Summary

- DNSSEC adds to cost and complexity but the availability of good tools can reduce much of this.
- DNS operators have diverse environments, so tools should be modular and extensible
 - Possible to envision tool suites that wrap around existing tools and hand-walk an administrator through the process of deploying DNSSEC
- A number of tools that enable DNSSEC deployment for various environments exist **today**; the DNSSEC-Tools suite provides many of them.
- A number of DNSSEC-capable applications are also available
 - Complexity of retrofitting DNSSEC in applications depends on the complexity of the application design.
 - API development work is ongoing.

Comments or Questions?

(If time permits)

<http://www.dnssec-tools.org>
<http://www.dnssec-deployment.org>

Questions, comments and other feedback can be sent to
russ.mundy@cobham.com