

The details

Presented by

Olaf Kolkman (NLnet Labs)

© 2006-2012 NLnet Labs, Licensed under a [Creative Commons Attribution 3.0 Unported License](#).

DNSSEC Mechanisms

- New Resource Records
- Setting Up a Secure Zone
- Delegating Signing Authority

Data flow through the DNS

Where are the vulnerable points?

DNSSEC protects all these end-to-end

- As an aside:
There is a protection mechanism against the man in the middle: TSIG
 - Provides hop-by-hop security
 - TSIG is operationally deployed today
 - Based on shared secret: not scalable

Important but won't really cover TSIG

What does DNSSEC provide

- provides message authentication and integrity verification through cryptographic signatures
 - You know who provided the signature
 - No modifications between signing and validation
- It does not provide authorization
- It does not provide confidentiality
- It does not provide protection against DDOS

Metaphor

Metaphor

- Envelope sealed when data is published in the DNS system
- Does not provide confidentiality
- The seal protects the delivery process
- No assertion about the message

Data flow through the DNS

End to end security

Trust and Confidence

- DNSSEC enables confidence in the DNS
- It does not change the trust we put in the Registry/Registrar procedures
 - Although introduction of DNSSEC may improve some of the procedures

The mechanism used

- Using public key cryptographic algorithms signatures are applied over the DNS data
- By comparing the signatures with public keys the integrity and authenticity of the data can be established.

Public key cryptography in a nutshell

- Two large numbers and an encryption and decryption algorithm
- If one of the numbers (the private key) and a message are used for encryption
- The other number (public key) and the decryption algorithm can be used to retrieve the original message

Description only with matching key:
If you can decrypt with a public key you
may assert the message was signed with
corresponding private key

Use that for signatures

In Practice

- Key generation and signing is done by tools
- Validating and signing entity need to communicate which algorithms for hashing and public key cryptography is needed: e.g. RSASHA1, RSASHA256 or DSA

Holy Trinity

- Private Key: kept private and stored locally
- Public Keys: Published in the DNS as a DNSKEY Resource Record
- Signatures: Published in the DNS as a RRSIG Resource Record

Signing is done per Zone

- Each zone has one or more key-pairs for signing
- If you have the public keys from a zone you can validate signatures made with the corresponding private keys
- However, signing a complete zone does not scale

RRs and RRSets

- Resource Record:

– name	TTL	class	type	rdata
www.nlnetlabs.nl.	7200	IN	A	192.168.10.3

- RRset: RRs with same name, class and type:

www.nlnetlabs.nl.	7200	IN	A	192.168.10.3
			A	10.0.0.3
			A	172.25.215.2

- RRsets are the atomic data units in the DNS
- RRsets are signed, not the individual RRs

DNSKEY RDATA

- 16 bits: FLAGS
- 8 bits: protocol
- 8 bits: algorithm
- N*32 bits: public key

nlnetlabs.nl. 3600 IN DNSKEY 256 3 5 (

AQOvhvXXU61Pr8sCwELcqqqq1g4JJ
CALG4C9EtraBKVd+vGIF/unwigfLOA
O3nHp/cgGrG6gJYe80WKYNgq3kDChN)

RRSIG RDATA

- 16 bits - type covered
- 8 bits - algorithm
- 8 bits - nr. labels covered
- 32 bits - original TTL

nlnetlabs.nl. 3600 IN RRSIG A 5 2 3600 (20050611144523 20050511144523 3112 nlnetlabs.nl.
Time it expires → VJ+8ijXvbrTLeoAiEk/qMrdudRnYZM1VlqhN
vhYuAcYKe2X/jqYfMfjfSURmhPo+0/GOZjW
66DJubZPmNSYXw==)

Time it was created

Time it expires

- 32 bit - signature expiration
- 32 bit - signature inception
- 16 bit - key tag
- signer's name

Validate Public Keys

- Make sure you get them from the appropriate entity and configure them as trust-anchors
- If you validate against the wrong public key there is a problem again
- For DNSSEC: key distribution through the DNS
 - Ideally only one key needed: that of the root of the DNS hierarchy (more on that later)

Delegating Signing Authority

Chains of Trust

Validating against configured keys

- Key distribution does not scale!

Locally Secured Zones

- Delegate Signing Security

NS and DS

Using the DNS to Distribute Keys

- Secured islands make key distribution problematic
- Distributing keys through DNS:
 - Use one trusted key to establish authenticity of other keys
 - Building chains of trust from the root down
 - Parents need to sign the keys of their children
- Only the root key needed in ideal world
 - Parents always delegate security to child

Delegation Signer (DS)

Resource Record

- Delegation Signer (DS) RR indicates that:
 - delegated zone is digitally signed
 - indicated key is used for the delegated zone
- Parent is authoritative for the DS of the child's zone
 - Not for the NS record delegating the child's zone!
 - DS **should not** be in the child's zone

DS RDATA

- 16 bits: key tag
- 8 bits: algorithm
- 8 bits: digest type
- 20 bytes: SHA-1 Digest

```
$ORIGIN nlnetlabs.nl.  
lab.nlnetlabs.nl. 3600 IN NS ns.lab.nlnetlabs.nl  
lab.nlnetlabs.nl. 3600 IN DS 3112  5  1  (  
 239af98b923c023371b52  
 1g23b92da12f42162b1a9 )
```

Key Problem

- Interaction with parent administratively expensive
 - Should only be done when needed
 - You might want to lock these in hardware
- Signing zones should be fast
 - Memory restrictions
 - Space and time concerns
 - Operational exposure higher

More Than One Key: KSK and ZSK

- RRsets are signed, not RRs
- DS points to specific key
 - Signature from that key over DNSKEY RRset transfers trust to all keys in DNSKEY RRset
- Key that DS points to only signs DNSKEY RRset
 - Key Signing Key (KSK)
- Other keys in DNSKEY RRset sign entire zone
 - Zone Signing Key (ZSK)

The Important Considerations

- KSK and ZSK have different ‘shielding’ properties: KSK on smartcard, ZSK on disk
- ZSK needs ‘daily’ or permanent use.
- KSK less frequent
- ZSK change needs no involvement with 3rd parties
- KSK may need uncontrolled cooperation from 3rd parties

Initial Key Exchange

- Child needs to:
 - Send key signing keyset to parent
- Parent needs to:
 - Check childs zone
 - for DNSKEY & RRSIGs
 - Verify if key can be trusted
 - Generate DS RR

Walking the Chain of Trust

Locally configured
Trusted key: . 8907

\$ORIGIN .

1

2

3

. DNSKEY (...) 5TQ3s... (8907) ; KSK
DNSKEY (...) lasE5... (2983) ; ZSK

RRSIG DNSKEY (...) 8907 . 69Hw9...

net. DS 7834 3 1ab15...
RRSIG DS (...) . 2983

4

5

\$ORIGIN net.

net. DNSKEY (...) q3dEw... (7834) ; KSK
DNSKEY (...) 5TQ3s... (5612) ; ZSK

RRSIG DNSKEY (...) 7834 net. cMas...

foo.net. DS 4252 3 1ab15...
RRSIG DS (...) net. 5612

6

\$ORIGIN foo.net.

7

foo.net. DNSKEY (...) rwx002... (4252) ; KSK
DNSKEY (...) sovP42... (1111) ; ZSK

RRSIG DNSKEY (...) 4252 foo.net. 5t...

8

www.foo.net. A 193.0.0.202
RRSIG A (...) 1111 foo.net. a3...

9

Chain of Trust Verification, Summary

- Data in zone can be trusted if signed by a Zone-Signing-Key
- Zone-Signing-Keys can be trusted if signed by a Key-Signing-Key
- Key-Signing-Key can be trusted if pointed to by trusted DS record
- DS record can be trusted
 - if signed by the parents Zone-Signing-Key
 - or
 - DS or DNSKEY records can be trusted if exchanged out-of-band and locally stored (Secure entry point)

Where are we

- DNSKEY
- RRSIG
- DS

Offline Signing and Denial of Existence

- Problems with on-the-fly signing
 - Private key needs to be stored on an Internet facing system
 - Performance, signing is a CPU expensive operation
- How does one provide a proof that the answer to a question does not exist?

Sign the gaps between a list of names.

This means any spoofed names in the gaps can be easily detected.

NSEC RDATA

- Points to the next domain name in the zone
 - also lists what are all the existing RRs for “name”
 - NSEC record for last name “wraps around” to first name in zone
- N*32 bit type bit map
- Used for authenticated denial-of-existence of data
 - authenticated non-existence of TYPES and labels
- Example:

www.nlnetlabs.nl. 3600 IN NSEC **nlnetlabs.nl.** A RRSIG NSEC

NSEC Records

- NSEC RR provides proof of non-existence
- If the servers response is Name Error (NXDOMAIN):
 - One or more NSEC RRs indicate that the name or a wildcard expansion does not exist
- If the servers response is NOERROR:
 - An empty answer section
 - The NSEC proves that the QTYPE did not exist
- More than one NSEC may be required in response
 - Wildcards
- NSEC records are generated by tools
 - Tools also order the zone

NSEC Walk

- NSEC records allow for zone enumeration
- Providing privacy was not a requirement at the time
- Zone enumeration is a deployment barrier
- Solution has been developed: NSEC3
 - RFC 5155
 - Complicated piece of protocol work
 - Hard to troubleshoot
 - Only to be used over Delegation Centric Zones

NSEC3

Hash the names, order them,
then sign the gaps

- Creates a linked list of the hashed names
- Non-existence proof of the hash proofs non-existence of original
- Dictionary attack barriers:
 - Salt
 - Iterations

New Resource Records

- Three Public key crypto related RRs
 - RRSIG: Signature over RRset made using private key
 - DNSKEY: Public key, needed for verifying a RRSIG
 - DS: Delegation Signer; ‘Pointer’ for building chains of authentication
- One RR for internal consistency
 - NSEC and NSEC3: Indicates which name is the next one in the zone and which typecodes are available for the current name
 - authenticated non-existence of data

Other Keys in the DNS

- DNSKEY RR can only be used for DNSSEC
 - Keys for other applications need to use other RR types
- CERT
 - For X.509 certificates
- Application keys under discussion/development
 - IPSECKEY
 - SSHFP Summary for now
 - DANE!!!

Summary and

- You have seen the new RRs and learned what is their content

Summary

- Scaling problem:
secure islands
- Zone signing key, key
signing key
- Chain of trust

Questions?

Questions?

A
Q
U
E
S
T
I
O
N
S

DNSSEC

NLnet
Labs

© 2006-2012 NLnet Labs, Licensed under a [Creative Commons Attribution 3.0 Unported License](#).