OpenDNSSEC Documentation v1.4

Released April 2013

1. OpenDNSSEC Documentation Home	
1.1 New in OpenDNSSEC 1.4	
1.2 Getting Started	. 5
1.3 Overview of OpenDNSSEC	
1.3.1 Components	
1.3.2 Files	
1.3.3 Key States	
1.3.4 Key Rollovers	
1.3.5 Quick guides	
1.4 Installation	
1.4.1 Dependencies	
1.4.2 Hardware Security Modules	
1.4.3 Migrating from earlier versions of OpenDNSSEC	
1.4.4 Migrating between supported database backends	
1.5 Configuration	. 30
1.5.1 Configuration files	
1.5.1.1 Date Time durations	
1.5.1.2 conf.xml	
1.5.1.3 kasp.xml	
1.5.1.4 zonelist.xml	
1.5.1.5 addns.xml	
1.5.1.6 signconf.xml	. 59
1.5.1.7 Migrating zone fetcher to DNS adapters	
1.5.2 Zone content	. 69
1.5.3 Migrating to OpenDNSSEC	. 70
1.5.4 External Auditing of Zones	
1.5.5 Plugins	
1.6 Running OpenDNSSEC	
1.6.1 Key Management	. 79
1.6.2 Zone Management	
1.6.3 Logging	
1.6.4 High availability	
1.7 Command Utilities	. 88
1.7.1 ods-ksmutil	. 94
1.8 Getting Help	
1.8.1 Troubleshooting	. 108
1.8.2 Frequently Asked Questions	
1.8.3 Getting Support	. 116
1.8.4 Reporting bugs	
1.8.4.1 How to get information from a segmentation fault	. 118
1.9 Reference Material	. 120
1.9.1 Downloads	. 120

OpenDNSSEC Documentation Home

Welcome

About

The **OpenDNSSEC documentation** gives information on how to install, configure, and run <u>OpenDNS SEC</u>. There might still remain some questions, so we try to reflect them in our a growing list of <u>frequently asked questions</u>.

Remember that you also need an HSM, which uses the PKCS#11 interface. We do provide the <u>SoftH SM</u>, a software-only implementation of an HSM. Read the <u>HSM Buyer's Guide</u> for more information and consult the list of HSM vendors.

The latest version of OpenDNSSEC is 1.4

<u>See what is new in 1.4</u> - note that due to changes in the database schema <u>a migration</u> is required when upgrading to 1.4 from earlier versions of OpenDNSSEC.

Scope

The goal of OpenDNSSEC is to have a complete DNSSEC zone signing system which maintains stability and security of signed domains. DNSSEC adds many cryptographic concerns to DNS; OpenDNSSEC automates those to allow current DNS administrators to adopt DNSSEC. This document provides DNS administrators with the necessary information to get the system up and running with a basic configuration.

OpenDNSSEC Documentation

Getting Started

Overview of OpenDNSSEC

Installation

Configuration files

Running OpenDNSSEC

Command Utilities

Troubleshooting

Reporting bugs

Getting Support

Downloads

A PDF version is available on our <u>Downloads</u> page, along with instructions on how to export selected pages.

New in OpenDNSSEC 1.4

- Major enhancements
 - DNS Adapters
 - PIN Storage
 - Auditor is deprecated
- Minor enhancements
 - ods-ksmutil: one step 'key backup' is deprecated
 - ods-ksmutil/enforcer enhancements
 - Signer enhancements
 - Database
- Versioning and Support Policy
- Bug fixes
- Notes

Major enhancements

DNS Adapters

OpenDNSSEC now supports both input and output adapters for AXFR and IXFR in addition to file transfer.

- Migration required:
 - The zonefetch.xml file has been replaced by addns.xml to support this enhancement.
 - Also changes to the KASP database mean that a database <u>migration is required</u> to upgrade to 1.4 from earlier versions of OpenDNSSEC.

PIN Storage

The HSM PIN can now be omitted from the conf.xml file and entered via the 'ods-hsmutil login' command instead for increased security.

Auditor is deprecated

The auditor is no longer supported in 1.4. This greatly reduced the dependencies of OpenDNSSEC, namely it no longer depends on Ruby. Alternative validation tools are described <u>here</u>.

Minor enhancements

(Some enhancements are also available in later 1.3 releases - see the 1.3 release NEWS file)

ods-ksmutil: one step 'key backup' is deprecated

The command

ods-ksmutil backup done

is deprecated - for more details see ods-ksmutil backup

ods-ksmutil/enforcer enhancements

- ods-ksmutil key list: key size, algorithm and next key state are included in output when -v flag is used
- ods-ksmutil rollover list: more information displayed on the KSKs waiting for the ds-seen command when the -v flag is used
- ods-ksmutil key generate: now displays how many keys will be generated and presents the user with the
 opportunity to stop the operation.
- Optionally include CKA ID in output of the DelegationSignerSubmitCommand

Signer enhancements

Allow for Classless IN-ADDR.ARPA names (RFC 2317).

Database

- Provide script (enforcer/utils/convert_database.pl) to convert database backend between different supported formats.
- Updated advice on SQLite usage.

Versioning and Support Policy

The versioning scheme used for releases and the release maintenance policy have both been updated as of 1.4. Please see the <u>Release Management Process</u> for details.

Bug fixes

A full list of bug fixes and issue numbers can be found in the 1.4 release NEWS file.

Notes

The 'Multi-threaded enforcer' feature (which was available in earlier beta versions of 1.4) was removed from the 1.4 release due to issues with the implementation. Note that the 2.0 release will deliver significant performance improvements for running with many zones.

Getting Started

How the site is organised

Overview: There is an Overview of OpenDNSSEC section with high level descriptions of how

OpenDNSSEC works, diagrams of workflows and common activities.

- <u>Documentation</u>: The other pages on this wiki site server as a detailed reference manual describing installing, configuring and running OpenDNSSEC.
- Reference: The Reference Material section includes highly recommended in depth training material and user contributed presentations on existing deployments of OpenDNSSEC.
- Resources: Resources such as FAQ and reporting BUGS are also available. There is also a user mailing list.

Overview

Once installed and configured OpenDNSSEC will automate key management and zone signing activities.

OpenDNSSEC

Read an <u>overview of how OpenDNSSEC</u> works. This details the components, diagrams of workflows and common activities.

Hardware Security Modules

Read about <u>HSM</u> and the OpenDNSSEC implementation of a soft HSM - <u>SoftHSM</u>.

Documentation

Installation

Describes how you install OpenDNSSEC from source. It also gives some hints on how you can choose your hardware set-up to match your zone signing requirements.

Configuration

The next step after installation is to configure OpenDNSSEC. Remember that you also need an HSM with the PKCS#11 API.

Running OpenDNSSEC

With the software installed and configured, it is time to start using the system. Adding/removing zones, rolling keys, etc.

Command utilities

The software package comes with a number of command line tools.

Reference Material

Available here.

Resources

Troubleshooting

This chapter describes some troubleshooting tips and experiences.

FAQ

This chapter describes some <u>frequently asked questions</u> from the users.

Reporting bugs

If you encounter any bugs: Reporting bugs

Mailing list

https://lists.opendnssec.org/mailman/listinfo/opendnssec-user

Overview of OpenDNSSEC

OpenDNSSEC takes in unsigned zones, adds the signatures and other records for DNSSEC and passes the zones on to the authoritative name servers for that zones.

It does this according to a Key and Signing Policy (KASP) that describes how an organisation wants their DNSSEC configured.

On this Page

- What does OpenDNSSEC do automatically?
- What can be done manually?
- What must be done manually?
- What are the key components of OpenDNSSEC?

What does OpenDNSSEC do automatically?

Once installed, configured and running OpenDNSSEC will do the following:

- · Receive unsigned zones from file or through XFR.
- Key Rollover: Generate, publish and retire keys held in an HSM according to policy. See the full key lifecycle in the Key States guide.
- Signing and re-signing of zones according to policy, including the reuse of signatures.

Provide signed zones to file or to name servers via XFR.

What can be done manually?

- · Zones can be added, updated and removed.
- Keys can be backup and exported or managed manually.
- Manual key rollovers can be performed to cater for emergencies.
- The Key and Signing policy can be updated.

See the Running OpenDNSSEC guide for more details

What must be done manually?

<u>Uploading the Trust Anchor</u> to the parent and notifying OpenDNSSEC that this has been done is a manual operation.

What are the key components of OpenDNSSEC?

- Configuration including:
 - KASP is the set of user defined policies to be used for signing and maintaining zones managed by this system.
- Enforcer is responsible for enforcing the policy by managing the keys and orchestrating zone signing.
- **Signer** is responsible for performing zone signing according to the instructions from the Enforcer. Is is also responsible for ensuring that the zone is secure i.e. it will validate correctly.
 - Input/Output Adapters are responsible for managing the input and output of zones via the specified mechanism (file, AXFR/IXFR).
- A <u>HSM</u> is also required for key management and storage.

Components

- Configuration
 - KASP
- Enforcer
- Signer
 - Engine
 - Adapters

Configuration

KASP

The KASP is one of the configuration files for OpenDNSSEC (more on configuration files <u>here</u>). It specifies a <u>K</u> ϵ <u>And Signing Policy</u> which controls the following aspects of DNSSEC

- · key strength
- key algorithm
- key lifetime
- signature lifetime
- NSEC vs NSEC3
- etc.

There can one or many policies and these can be associated with different zones for fine control of DNSSEC.

Enforcer

The KASP enforcer (also known as just "the enforcer") is responsible for the management of keys. It has runs a a daemon and wakes periodically to check if key states need updating. It also has a command interface (ods-ksmutil) to provide information on key and zones states. It does the following tasks

- manages key creation using the HSM
- manages which zones are associated with which policies
- manages the key states and transition
- manages key rollovers; chooses which keys to use to sign the zone
- manages key backup

Signer

Engine

The Signer Engine (also known as just "the signer") is responsible for actually performing the zone signing. It has runs as a daemon and wakes periodically to check if the zones need updating. It also has a command interface (ods-signer) to manually control zone signing. It consumes information generated by the enforcer and unsigned zones and then generates zones signed with the specified keys:

- it can reuse signatures that are not too old
- it can spread signature expiration time over time (jitter)
- it maintains the NSEC/NSEC3 chain

Adapters

The Adaptors are responsible for obtaining the unsigned zone and distributing the signed zone. Currently supported mechanisms are (for both input and ouput):

- File: the zone files are held on disk
- AXFR: the zone files are obtained/distributed via AXFR
- IXFR: the zone files are obtained/distributed via IXFR where this is supported

Files

This page describes the default setup of OpenDNSSEC.

OpenDNSSEC manages various information on disk which includes the following

- Configuration files (blue): xml files that specify the settings for the system
- Zone files (orange): unsigned and signed copies of the zones
- Working files/directories (grey): temporary files used by the system to exchange infomation between components and track internal state information
- Database (green): a database backend used by the enforcer to track key and zone status (assumes a SQLite database backend)

Configuration files

Default location: /etc/opendnssec

Name	Information		
conf.xml	 Repository list (i.e. HSM configuration) Common (logging, file locations) Enforcer (database location, wake interval, etc.) Signer (working directory, worker threads, etc.) 		
kasp.xml	 Signature specifications (resign, validity, jitter, etc.) Authenticated denial of existence NSEC or NSEC3, resalt, hash, etc. Key data Shared keys, TTL, etc. KSK specifics (algorithm, lifetime, etc.) ZSK specifics (algorithm, lifetime, etc.) Zone data Propagation delay, SOA parameters Parent zone information Propagation delay, SOA and DS parameters 		
zonelist.xml	Zone specifications:		
addns.xml	Adapter specifications: TSIG data (name, algorithm, secret) Inbound Transfer request configuration Allow notify configuration Outbound Provide transfer configuration Notify configuration		

Zone files

Default locations:

- /var/opendnssec/signed
- /var/opendnssec/unsigned

Signed and unsigned files managed by OpenDNSSEC

Working files

Default locations:

- /var/opendnssec/signconf temporary files used to exchange information between the enforcer and signer components. These files should not be edited by users but are useful for debugging
- /var/opendnssec/tmp temporary working directory used to hold state information

Key States

Most of the key states are as described in the DNSSEC key timing draft: http://tools.ietf.org/html/draft-morris-dns op-dnssec-key-timing-02

Also see: http://tools.ietf.org/html/draft-mekking-dnsop-dnssec-key-timing-bis-02

The diagram below shows the states described in this draft.

On this Page

- Generate
- Publish
- Ready
- Active
- Retired
- Dead
- Standby KSK states
 - DSSUB
 - DSPUBLISH
 - DSREADY
 - KEYPUBLISH

Below is a brief describe of what the states mean:

Generate

Keys in the generate state have been created and stored but not used yet.

Publish

Keys in the publish state have been published in the zone, but are not yet considered safe to use. (i.e. They have not been in the zone long enough to have propagated through the system.)

Ready

Keys in the ready state have been published long enough that we could safely start to use them.

Active

Keys in the active state are those that are in use.

Retired

Keys in the retire state have been in use but have been replaced by a successor, they are post-published while signatures generated with them might still be in the system.

Dead

Keys in the dead state have been retired long enough for them to be safely removed from the zone.

Standby KSK states

- The standby keys are experimental. We are currently not supporting offline HSM, which is needed to get the security level needed to fulfill the idea behind standby keys. Will be fixed in a future version.
- For standby KSKs there are some extra states which replace Published and Ready. This is because the standby keys are not introduced into the zone until they are needed. Instead their DS record is submitted to the parent see Uploading a Trust Anchor. (The idea is that if the key is needed in an emergency the shortest timescale that it can be used in is the publication through the child system.)

DSSUB

The DS has possibly been submitted (if it happened automatically) but in any case we are waiting for the ds-seen command.

DSPUBLISH

The ds-seen command has been given, and we are now waiting for the various propagation delays and safety margins to pass.

DSREADY

The DS record is now considered safe to use, so the standby key is ready.

KEYPUBLISH

We have been asked to use the standby key so we have published it in the zone. Once the key has propagated through the system it will move into the active state.

Key Rollovers

In theory a variety of key rollover mechanisms are possible and are described in detail in: http://tools.ietf.org/html/draft-morris-dnsop-dnssec-key-timing-02

Also see: http://tools.ietf.org/html/draft-mekking-dnsop-dnssec-key-timing-bis-02

A summary is given below:

ZSK Method	KSK Method	Description
Pre-Publication	N/A	Publish DNSKEY before the RRSIG
Double-Signature	Double-signature	Publish DNSKEY and RRSIG at the same time. For a KSK, this happens before the DS is published
Double RR-sig	N/A	Publish RRSIG before the DNSKEY
N/A	Double-DS	Publish DS before DNSKEY
N/A	Double-RRset	Publish DNSKEY and DS in parallel.

OpenDNSSEC currently supports the following mechanisms:

ZSK: Pre-PublicationKSK: Double-Signature

Future versions of OpenDNSSEC will support additional mechanisms.

ZSK rollovers: Pre-Publication

- First key: $I_{pub} = D_{prp} + min(TTL_{soa}, SOA_{min})$
- Future keys: $I_{pub} = D_{prp} + TTL_{key}$
- $T_{pubS} \le T_{act} + L_{zsk} I_{pub}$
- $I_{ret} = D_{sgn} + D_{prp} + TTL_{sig}$

KSK rollovers: Double-Signature

- $I_{pub} = D_{prp} + TTL_{key}$
- $T_{pubS} \le T_{act} + L_{ksk} D_{reg} I_{pub}$
- $I_{ret} = D_{prpP} + TTL_{ds}$

Quick guides

- Start OpenDNSSEC for the first time
- Pre-generate keys
- Backup keys
- Publish a DS
 - Manual export
 - Automatic export
- Add a zone
 - Using ksmutil
 - By importing zonelist.xml

- Manually update a zone file and re-sign
- Automatically reload a signed zone file to a nameserver
- Migrate a zone to OpenDNSSEC
- Backup

Start OpenDNSSEC for the first time

Also see: Running OpenDNSSEC

Pre-generate keys

OpenDNSSEC will generate keys as needed, however if you wish to pre-generate a pool of keys for use later use the following command:

```
> ods-ksmutil key generate --policy
my_policy --interval P6M
```

Also see: Key Management

Backup keys

Also see: Key Management

Publish a DS

Manual export

Also see: Running OpenDNSSEC and Key Management

Automatic export

Also see: conf.xml

Add a zone

Using ksmutil

By importing zonelist.xml

Also see: Zone Management

Manually update a zone file and re-sign

Also see: Zone Management

Automatically reload a signed zone file to a nameserver

Configure the <NotifyCommand> option in the <u>conf.xml</u> file, for example:

<NotifyCommand>rndc reload %zone</NotifyCommand>

Migrate a zone to OpenDNSSEC

See: Migrating to OpenDNSSEC

Backup

The kasp database can be backed up with the following command:

ods-ksmutil database backup [--output <output>]

Installation

Before you start to use OpenDNSSEC in your production environment you must first decide which hardware you going to run on.

When you have a good system to run on, then it is time to install the software that OpenDNSSEC depends on, and finally installing OpenDNSSEC.

On this Page

- Hardware set-up
- Platform support
- Database
- Dependencies
- Pre-built Binaries
- Obtaining the Source Code
- Building & Installing
- Post-installation

Hardware set-up

Here are some short recommendations if you are planning to use OpenDNSSEC with many zones or a single large zone, and where the speed of signing is important.

 CPU: OpenDNSSEC is multi-threaded when it concerns the handling of multiple zone. But it is not currently multi-threaded in the handling of a single zone. So a multi-core machine will not give any benefits if you plan to only run a single large zone.

For handling a single large zone it is therefore more important to go with a CPU that is fast rather than a CPU with many cores.

- Hardisk: The OpenDNSSEC signer engine makes backup files to recover your zone data with no loss. A backup file will use up one time the size of the signed zone on the HDD. If you use an inbound DNS adapter, the XFR is also stored on disk. If you use an outbound DNS adapter, a journal file is required. OpenDNSSEC will maintain three outbound changes on disk.
- Memory: The zones are also stored in memory. The amount of memory is guite excessive, due to the use

of Idns.

Platform support

OpenDNSSEC 1.4 has been tested on the following platforms:

- Debian 6.0.3 amd64
- Ubuntu Server 10.04.3 amd64
- Ubuntu Server 10.04.3 i386
- Ubuntu Server 12.04.01 amd64
- Red Hat Enterprise Linux 6.2 amd64
- CentOS 6.2 i386
- Scientific Linux 6.1 amd64
- OpenSUSE 12.1 amd64
- OpenSUSE 12.1 i386
- Solaris 11 11/11
- FreeBSD 9 amd64
- FreeBSD 9 i386
- OpenBSD 5.0 amd64
- NetBSD 5.1 amd64
- SUSE Linux Enterprise Server SP2 amd64

Database

MySQL is recommended as the primary database backend for use with OpenDNSSEC in production environments. SQLite is supported but it is recommended that this is used only for testing. There are two reasons for this. Firstly SQLite does not scale well as the number of zones requiring signing grows. Secondly the current implementation of SQLite in OpenDNSSEC can be open to locking issues in certain circumstances.

Dependencies

OpenDNSSEC depends on a number of open-source packages, all of which must be installed on your system for OpenDNSSEC to build successfully.

The installation of dependencies guide shows which packages are required and how to download/install them.

You also need a <u>Hardware Security Module</u>.

Choose from any vendor that uses the PKCS#11 interface. Or the software-only implementation of an HSM called SoftHSM created by the OpenDNSSEC project. Follow these instructions on how to install SoftHSM.

Pre-built Binaries

You can find information about packages for your operating system here: http://www.opendnssec.org/download/p ackages/

Obtaining the Source Code

The latest version of OpenDNSSEC can be found as a tarball on http://www.opendnssec.org

The development (unstable) version of OpenDNSSEC is available from the Subversion repository and can be obtained using the following command:

svn co

http://svn.opendnssec.org/trunk/OpenDNSSEC OpenDNSSEC

Building & Installing

1. If you downloaded the tarball then first untar it:

```
tar -xzf opendnssec-<VERSION>.tar.gz
cd OpenDNSSEC
```

or if you are working from the repository:

```
cd OpenDNSSEC sh autogen.sh
```

2. Then it is time to configure the build scripts:

```
./configure
```

You may also need some other options to configure.

```
--enable-timeshift For debugging purposes
--with-database-backend Select database backend (sqlite3|mysql)
(default sqlite)
```

Use the following command to find out which other options that are available:

```
./configure --help
```

The configure script defaults to --prefix=/usr/local, --sysconfdir=/etc, and --localstatedir=/var

3. Once configured, build OpenDNSSEC using:

make

... and install using ...

sudo make install

🚹 If the build fails it might be because of a missing software dependency. Please read the error messages carefully.

Post-installation

Depending on operating system, there may be a few additional steps required after installation.

Linux Users Linux users need to rebuild the dynamic linker caches. To do this, issue the command:

sudo ldconfig [library-path [library-path ...]]

If OpenDNSSEC or any of the pre-requisites were installed in non-standard directories, the list of library paths should be specified as arguments on the command line.

Dependencies

The following sections list the prerequisite software required for OpenDNSSEC.

On this Page

- Software versions
 - Idns
 - libxml2
 - MySQL
 - SQlite

Software versions

The following sections list the prerequisite software required for OpenDNSSEC. For Ubuntu users, the name of the package (where relevant) is listed.

The version of the package available from the Ubuntu download sites may not be compatible with OpenDNSSEC; in that case, the latest version of the package should be obtained (and built if required).

Users of operating systems with different software packaging should consult the appropriate documentation.

Implicit in these sections is the assumption that the operating system has the following languages installed: C, C++. If any are absent, consult the documentation for your operating system.

In all cases, a location from where to get a copy of the package source code and build instructions for the package are given.

As there are some dependencies between the prerequisite components, they should be installed in the order listed here.

Note, where no version number is specified any fairly recent distribution (e.g. Ubuntu 10.04) will have a new enough version of the software in its standard repositories. Also note that these are minimum version numbers, so they provide API calls that we use; there may be bug fixes in later versions which are useful.

Software	min. version for 1.4.0	min. version for trunk
ldns*	1.6.12	1.6.12
libxml2, libxml2-dev, libxml2-utils	2.6.16	2.6.16
java	not required	
sqlite3, libsqlite3, libsqlite3-dev	3.3.9	3.3.9
(mysql-client, libmysqlclient15, libmysqlclient15-dev)	5.0.3	5.0.3

^{*} Note that due to issues found in Idns version 1.3.11 (and later) of OpenDNSSEC does not support version 1.6.14 or 1.6.15 of Idns

Idns

Idns is a DNS programming library used in the signer component.

Ubuntu Users

Make sure the the packages "libldns-x.z.y" (where "x.y.z" is the Idns version number) and "libldns-dev" are installed on your system.

Installing from Source Distribution

Download a copy of Idns from http://www.nlnetlabs.nl/downloads/Idns.

When downloaded and unpacked, "cd" into the directory into which you have unpacked the tar file and issue the following commands:

./configure (--disable-gost) make sudo make install

This installs the ldns library in /usr/local/lib. If you require the software to be installed elsewhere, add the switch – -prefix=<location> to the ./configure command.

libxml2

libxml2 is a C-library for handling XML. It is used in all parts of OpenDNSSEC.

Ubuntu Users

Install the packages "libxml2", "libxml2-dev", and "libxml2-utils".

Installing from Source Distribution

Download a copy of libxml2 from http://xmlsoft.org/downloads.html.

When downloaded and unpacked, "cd" into the directory into which you have unpacked the tar file and issue the following commands:

./configure make sudo make install

This installs the libxml2 library in /usr/local/lib. If you require the software to be installed elsewhere, add the switch --prefix=<location> to the ./configure command.

MySQL

MySQL is the recommended database for production environments.

Ubuntu Users

Install the packages "mysql-client", "libmysqlclient15", "libmysqlclient15-dev".

Installing from Source Distribution

Download it from http://dev.mysgl.com/downloads/mysgl

At this site there are links for various different systems, or to the source code if you want to build the code yourself. Full documentation is also available from the download page.

SQlite

SQlite is a cut-down SQL database system, used by the KASP component of OpenDNSSEC.

Ubuntu Users

Install the packages "sqlite3" and "libsqlite3-dev".

Installing from Source Distribution

Download a copy of Sqlite from http://www.sqlite.org/download.html.

When downloaded and unpacked, "cd" into the directory into which you have unpacked the tar file and issue the following commands:

./configure
make
sudo make install

This installs sqlite in /usr/local/bin. If you require the software to be installed elsewhere, add the switch --prefix = <location > to the ./configure command.

Hardware Security Modules

Documentation on Hardware Security Modules (HSMs).

Remember that to run OpenDNSSEC you also need an HSM, which uses the <u>PKCS#11</u> interface. We do provide the <u>SoftHSM</u>, a software-only implementation of an HSM. Read the <u>HSM Buyer's Guide</u> for more information and consult the <u>list of HSM vendors</u>.

- SoftHSM Documentation
- HSM Buyer's Guide
- HSM Vendors

Migrating from earlier versions of OpenDNSSEC

Version 1.4 has some kasp database changes to allow for an update to the zonelist.xml schema (these changes support flexibility in the input and output adapters).

0

Also see the MIGRATION file in the source code.

This means that in order to use version 1.4 of OpenDNSSEC with a database created with an earlier version of OpenDNSSEC there are two options:

- If you do NOT need to retain the key information for the system:
 Wipe and recreate your kasp database (run ods-ksmutl setup) which will lose all of the current state for the system.
- 2. If you DO need to retain the key information for the system:
 - Assuming that you are currently using v1.3; run the sql statements against your existing database (depending on which databse is used) given in:
 - enforcer/utils/migrate_adapters_1.mysql or

- enforcer/utils/migrate_adapters_1.sqlite3
- If you are using v1.1 and wish to maintain your existing keys then you will first need to run one of:
 - enforcer/utils/migrate keyshare mysql.pl or
 - enforcer/utils/migrate keyshare sqlite3.pl

depending on your database, before running the above.

Although these scripts have been tested it is recommended to make a backup of your database prior to running them.

Migrating between supported database backends

See the database section of the installation guide for guidance on the difference between the supported backends.

Migration script

In 1.4 a script has been provided to enable users to migrate between the supported backends for a given version of OpenDNSSEC. The script is located here:

enforcer/utils/convert database.pl

In 1.4 the supported backends are SQLite and MySQL.

You must create the MySQL database and database user manually before converting to MySQL.

If users wish to convert to another OpenDNSSEC version you need to migrate existing database to that version first - see Migrating from earlier versions of OpenDNSSEC.

Examples

Convert from SQLite to MySQL:

```
enforcer/utils/convert_database.pl --from
dbi:SQLite:dbname=/var/opendnssec/kasp.db
--to dbi:mysql:database=kasp;host=localhost
--to-username <username> --to-password
<password>
```

Convert from MySQL to SQLite:

```
enforcer/utils/convert_database.pl --from
dbi:mysql:database=kasp;host=localhost
--from-username <username> --from-password
<password> --to
dbi:SQLite:dbname=/var/opendnssec/kasp.db
```

1 Also see the MIGRATION file in the source code.

Configuration

Configuring OpenDNSSEC has a number of aspects:

Configuration Files

These can be customised for each installation, although the default configuration installs good default values. The individual files and tools to check the configuration files are described htm

Keys

Configure your **HSM** as required.

Zones

Check the supported zone formats.

External Auditing of Zones

The auditor component of OpenDNSSEC was removed in 1.4. The <u>Zone Auditing</u> page describes alternative validation tools and configurations.

Migration

If you are migrating to OpenDNSSEC read our Migration guide.

Configuration files

The default configuration installs good default values for anyone who just wants to sign their domains with DNSSEC. There are four configuration files for the basic OpenDNSSEC installation. You have

- conf.xml which is the overall configuration of the system,
- kasp.xml which contains the policy of signing,
- zonelist.xml where you list all the zones that you are going to sign,
- addns.xml (per zone, optional) for zone transfers.

Click on the filenames below to see details of the file contents.

On this Page

- Date/time durations
- Files
 - conf.xml
 - kasp.xml
 - zonelist.xml
 - addns.xml
- Signer configuration
- Checking your configuration files

Date/time durations

Please read this description of how date/time durations are used in the configuration files.

Files

conf.xml

The overall configuration of OpenDNSSEC is defined by the contents of the file /etc/opendnssec/conf.xml. In this configuration file you specify logging facilities (only syslog is supported now), system paths, key repositories, privileges, and the database where all key and zone information is stored.

kasp.xml

kasp.xml - found by default in /etc/opendnssec - is the file that defines policies used to sign zones. KASP stands for "Key and Signature Policy", and each policy details

- security parameters used for signing zones
- timing parameters used for signing zones

You can have any number of policies and refer to the proper one by name in for example the zonelist.xml configuration file.

zonelist.xml

The zonelist.xml file is used when first setting up the system, but also used by the ods-signerd when signing

zones. For each zone, it contains a Zone tag with information about

- the zone's DNS name
- the policy from kasp.xml used to sign the zone
- · how to obtain the zone
- how to publish the zone

addns.xml

OpenDNSSEC can sign zone files on disk, but can also receive and server zone transfers (both AXFR and IXFR). If you configure a listener in conf.xml, the Signer Engine will kick off a DNS handler that will listen to queries, NOTIFY messages from the master and zone transfer requests from secondaries.

Information in this file details

- where to fetch zone data from
- protection mechanisms to be used

Signer configuration

There are also xml files for each of the zones that the user wants to sign, but those are only used for communication between the Enforcer and the Signer Engine. And they are created automatically be the Enforcer. The location of these files can be found in zonelist.xml.

Read more details about Signer configuration

Checking your configuration files

The OpenDNSSEC XML configuration files (conf.xml and kasp.xml) offer the user many options to customise the OpenDNSSEC signing system. Not all possible configuration texts are meaningful however.

A tool (<u>ods-kaspcheck</u>) is provided to check that the configuration files (conf.xml and kasp.xml) are semantically sane and contain no inconsistencies.

It is advisable to use this tool to check your configuration before starting to use OpenDNSSEC.

Date Time durations

This section explains how timing is described in all of the configuration files.

All date/time durations in the configuration files are specified as defined by ISO 8601.

Durations are represented by the format P[n]Y[n]M[n]DT[n]H[n]M[n]S. In these representations, the [n] is replaced by the value for each of the date and time elements that follow the [n]. Leading zeros are not required. The capital letters 'P', 'Y', 'M', 'D', 'T', 'H', 'M', and 'S' are designators for each of the date and time elements and are not replaced.

- P is the duration designator (historically called "period") placed at the start of the duration representation.
- Y is the year designator that follows the value for the number of years.
- M is the month designator that follows the value for the number of months.
- D is the day designator that follows the value for the number of days.
- T is the time designator that precedes the time components of the representation.

- H is the hour designator that follows the value for the number of hours.
- M is the minute designator that follows the value for the number of minutes.
- S is the second designator that follows the value for the number of seconds.

For example, "P3Y6M4DT12H30M5S" represents a duration of "three years, six months, four days, twelve hours, thirty minutes, and five seconds". Date and time elements including their designator may be omitted if their value is zero, and lower order elements may also be omitted for reduced precision. For example, "P23DT23H" and "P4Y" are both acceptable duration representations.

Exception: A year or month vary in duration depending on the current date. For OpenDNSSEC, we assume fixed values

- One month is assumed to be 31 days.
- One year is assumed to be 365 days.

conf.xml

The overall configuration of OpenDNSSEC is defined by the contents of the file /etc/opendnssec/conf.xml. In this configuration file you specify logging facilities (only syslog is supported now), system paths, key repositories, privileges, and the database where all key and zone information is stored.

Date/time durations are as specified here.

On this Page

- The elements of the conf.xml file
 - Preamble
 - Configuration
 - Repositories
 - Common
 - Enforcer
 - Signer Configuration
 - Auditor Configuration

The elements of the conf.xml file

Preamble

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- $Id: conf.xml.in 1143 2009-06-24
12:10:40Z jakob $ -->
```

Each XML file starts with a standard element "<?xml...". As with any XML file, comments are included between the delimiters "<!--"

and "->".

Configuration

<Configuration>

The enclosing element of the XML file is the element <Configuration> which, with the closing element </Configuration>, brackets the configuration information.

Repositories

<RepositoryList>

OpenDNSSEC stores its keys in "repositories". There must be at least one repository, although the system can be configured to run with multiple repositories.

- There are a number of reasons for running with multiple repositories, including:
 - Temporarily running with multiple repositories whilst a switch is made from one repository to another, e.g. when replacing hardware.
 - The chosen type of repository has a limit on the number of keys that can be stored, and multiple repositories are needed to handle the chosen number of keys.
 - Different types of repository are needed for different security levels, e.g. a key-signing key may require a higher level of security than a zone-signing key.

In practice, all repositories are "HSM"s (hardware security modules) or an emulation of one.

SoftHSM

The software emulation of an HSM - SoftHSM - must be installed separately but is part of the OpenDNSSEC project, and its definition is shown below. The element names will be explained later.

HSM

As indicated, any number of repositories can be specified in the configuration file:

(The example above is commented out by the XML comment delimiters.)

- <Repository> the definition of a repository is bracketed by the <Repository> and </Repository> elements.
 The name attribute must be supplied and must be unique. It is this name that is used in the kasp.xml file to identify which repository holds the keys. This field is limited to 30 characters.
- <Module> identifies the dynamic-link library that controls the repository. Each type of HSM will have its
 own library.
- <TokenLabel> identifies the "token" within the HSM that is being used essentially a form of sub-repository. The token label is also used where there are two repositories of the same type, in that each repository should contain a different token label sub-repository. OpenDNSSEC will automatically go

- to the right HSM based on this. This field is limited to 32 characters.
- <PIN> is an optional element containing the password to the HSM. OpenDNSSEC have this stored en-clai
 re in the configuration file. If the PIN is not present in the configuration file, then it must be entered by
 using the command ods-hsmutil login.
- <Capacity> indicates the maximum number of keys the HSM can store. It is an optional element if there
 is no (realistic) limit to the number of keys, remove it.
- <RequireBackup> is an optional element that specifies that keys from this repository may not be used until
 they are backed up. If backup has been done, then use ods-ksmutil to notify OpenDNSSEC about this.
 The backup notification is needed for OpenDNSSEC to be able to complete a key rollover. (If the backup is
 not done then the old key will remain in use.)
- <SkipPublicKey> is an optional element which specifies that the public key objects should not be stored or
 handled in the HSM. The public key is needed in order to create the DNSKEY RR. In theory, the public
 part of the key is also available in the private key object. However, the PKCS#11 API does not require the
 HSM to behave in this way. We have not seen a HSM where we cannot do this, but you should remove
 this flag if you are having any problem with it. The benefit of adding this flag is that you save space in your
 HSM, because you are only storing the private key object.

··· </RepositoryList>

The list of repositories ends with the closing tag.

Common

These are the configuration that is shared among the components of OpenDNSSEC.

```
<Common>
  <Logging>
 <Verbosity>3</Verbosity>
<Syslog><Facility>local0</Facility></Syslo
g>
  </Logging>
<PolicyFile>/etc/opendnssec/kasp.xml</Poli
cyFile>
<ZoneListFile>/etc/opendnssec/zonelist.xml
</ZoneListFile>
 </Common>
```

All components of OpenDNSSEC logs errors, warnings and progress information. This is configurable and defined in the <Logging> element. Currently, the only syslog() feature configurable via the OpenDNSSEC configuration file is the facility name under which messages are logged. This can be any of the names listed in the operating system's syslog header file (usually /usr/include/sys/syslog.h, but the location is system dependent). <Verbosity> controls the level of logging, 0 will disable logging and 3 (default level) will provide informational log messages. You can set it higher to get debug log messages.

Although any facility listed there can be used, it is recommended that one of the "local" facilities (usually "local0" through "local7") be used.

Then you also have pointers to where the policy and zone list files can be found. There are also an optional element where you specify the path of the zone fetch configuration used for inbound AXFR.

Enforcer

The KASP enforcer component of OpenDNSSEC - which deals with key rollover and key generation - has its own section in the configuration file:

```
<Enforcer>
 <!--
  <Privileges>
 <User>opendnssec</User>
 <Group>opendnssec</Group>
  </Privileges>
 -->
 <!--
  <WorkerThreads>4</WorkerThreads>
 -->
<Datastore><SQLite>/var/opendnssec/kasp.db
</SQLite></Datastore>
  <Interval>PT3600S</Interval>
  <!-- <ManualKeyGeneration/> -->
  <!--
<RolloverNotification>P14D</RolloverNotifi</pre>
cation> -->
  <!--
<DelegationSignerSubmitCommand>/usr/local/
sbin/simple-dnskey-mailer.sh</DelegationSi
gnerSubmitCommand> -->
 </Enforcer>
```

The section is bracketed by the <Enforcer> .. </Enforcer> tags.

- <Privileges> The Enforcer can drop its privileges if specified.
- <WorkerThreads> This option is not supported in the stable 1.4 release. If it used it is silently ignored.

Multiple worker threads were supported in early beta versions of 1.4 and this option was left in the conf.xml file for compatibility. It will be removed in 2.0.

<Datastore> The database used by the Enforcer is specified by the <Datastore> tag. OpenDNSSEC supports SQLite and MySQL (MySQL is the recommended choice for production environments), the choice being indicated by one of two mutually exclusive tags:

SQLite

If SQLite is the database in use, the <Datastore> tag must contain a single <SQLite> tag which specifies the database file in use (as shown above).

<u>MySql</u>

If MySQL is in use, then the <Datastore> contains a single <MySQL> tag, which in turn contains elements that describe the database connection. The following XML elements shows this:

- <Host> is the name of the system on which the database resides. It is optional if omitted, the
 database is assumed to run on the same system as OpenDNSSEC. The "port" attribute gives the
 port to which the MySQL connection is made. It too is optional, and defaults to 3306 if omitted.
- <Database> is the name of the database holding the KASP Enforcer data.
- <Username> is the username needed to connect to the database.
- <Password> is the password associated with the username.

Other Enforcer Parameters

- <Interval> is how often the Enforcer runs to check whether keys are coming up for expiry and should be
 rolled. The more frequently this is run, the closer will the usage of keys reflect the policy set for it.
 However, if the key lifetimes are in the order of months, an <Interval> of the order of a day to a week is
 sufficient.
- <ManualKeyGeneration/> will disable the automatic key generation in the Enforcer. The user have to generate the keys itself with the ods-ksmutil key generate command.
- <RolloverNotification> specifies how long before a KSK rollover the Enforcer should start logging messages about the future rollover.
- <DelegationSignerSubmitCommand> Configure the <DelegationSignerSubmitCommand> if you want to

have a program/script receiving the new KSK during a key rollover.

This will make it possible to create a fully automatic KSK rollover, where OpenDNSSEC feed your program/script on stdin with the current set of DNSKEYs that we want to have in the parent as DS RRs.

Key Identifier: If the command defined here ends with " --cka_id" then that will be stripped off the command and "; <CKA ID>" will be added to the output.

An example script for the <DelegationSignerSubmitCommand> command is available: which is a simple mail script (from 1.4 the eppclient is no longer supported). Remember that the ods-ksmutil key ds-seen must be given in order to complete the rollover. This should only be done when the new DS RRs are available on the parents public nameservers.

Signer Configuration

The Signer Engine of OpenDNSSEC - the part that constructs signature records to include in to the zone file also has its own section in the configuration file:

```
<Signer>
 <!--
  <Privileges>
 <User>opendnssec</User>
 <Group>opendnssec</Group>
  </Privileges>
 -->
<WorkingDirectory>/var/opendnssec/tmp</Wor</pre>
kingDirectory>
  <WorkerThreads>4</WorkerThreads>
  <SignerThreads>4</SignerThreads>
 <!--
  <Listener>
 <Interface><Port>53</Port></Interface>
  <Listener>
 -->
 <!--
<NotifyCommand>/usr/local/bin/my_nameserve
r_reload_command</NotifyCommand>
 -->
 </Signer>
```

Delimited by the *<Signer>* .. *</Signer>* tags, the components are:

- <Privileges> the Signer Engine can drop its privileges if specified.
- <WorkingDirectory> defines the location in which the Signer Engine will create temporary files.
- <WorkerThreads> specify the number of workers. One worker can handle one zone a time. When it is finished with the zone it takes the next one in queue.
- <SignerThreads> specify the number of threads that are dedicated to signing RRsets. Usually set to the number of parallel operations your HSM can handle. If the element is omitted from the configuration, the number of signer threads is equal to the number of workers.
- <Listener> is an element that is needed when you use DNS adapters. Within this element, you can specify a number of interfaces the Signer Engine has to listen to for DNS traffic, such as queries, NOTIFY messages and zone transfer requests. /nterface> has two optional elements: either /Pv4> or /Pv6>, and <Port>. If no IP address is given, the Signer Engine defaults to both local IPv4 and IPv6 address. The default port is 53.
- <NotifyCommand> optional element that will tell the Signer Engine to call this command when the zone has been signed. Will expand the following variables: %zone (the name of the zone that was signed) and %zonefile (the filename of the signed zone).

Auditor Configuration

The Auditor has been removed from OpenDNSSEC since 1.4.0.

</Configuration>

As there are no more elements, the </Configuration> tag closes the file.

kasp.xml

KASP stands for "Key and Signature Policy"

kasp.xml (found by default in /etc/opendnssec) is the file that defines policies used to sign zones. Each policy comprises a series of parameters that define the way the zone is signed. This section explains the parameters by referring to the example kasp.xml file supplied with the OpenDNSSEC distribution.

Date/time durations are as specified here.

On this Page

- Elements of the kasp.xml file
 - Preamble
 - Policy Description
 - Signatures
 - Authenticated Denial of Existence
 - Key Information
 - Zone Information
 - Parent Zone Information

Elements of the kasp.xml file

Preamble

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- $Id: kasp.xml.in 1154 2009-06-24
13:02:25Z jakob $ -->
```

Each XML file starts with a standard element "<?xml...". As with any XML file, comments are included between the delimiters "<!--" and "-->".

Policy Description

```
<KASP>
```

The enclosing element of the XML file is the element <KASP> which, with the closing element </KASP>, brackets one or more policies.

```
···
<Policy name="default">
```

Each policy is included in the <Policy>...</Policy> elements. Each policy has a "name" attribute giving the name of the policy. The name is used to link a policy and the zones signed using it; each policy must have a unique name.

The policy named "default" is special, as it is associated with all zones that do not have a policy explicitly associated with them.

<Description>A default policy that will
amaze you and your friends

A policy can have a description associated with it. Unlike XML comments, the description can be understood by programs and may be used to document the policy, e.g. a future GUI may display a list of policies along with their description and ask you to select one for editing.

Signatures

The next section of the file is the Signatures section, which lists the parameters for the signatures created using the policy.

Here:

- Resign> is the re-sign interval, which is the interval between runs of the Signer Engine.
- <Refresh> is the refresh interval, detailing when a signature should be refreshed. As signatures are
 typically valid for much longer than the interval between runs of the signer, there is no need to re-generate
 the signatures each time the signer is run if there is no change to the data being signed. The signature will
 be refreshed when the time until the signature expiration is closer than the refresh interval. Set it to zero if
 you want to refresh the signatures each re-sign interval.
- <Validity> groups two elements of information related to how long the signatures are valid for <Default>
 is the validity interval for all RRSIG records except those related to NSEC or NSEC3 records. In this case,
 the validity period is given by the value in the <Denial> element.
- <Jitter> is the value added to or extracted from the expiration time of signatures to ensure that not all signatures expire at the same time. The actual value of the <Jitter> element is the -j + r %2j, where j is the jitter value and r a random duration, uniformly ranging between -j and j, is added to signature validity period to get the signature expiration time.
- <InceptionOffset> is a duration subtracted from the time at which a record is signed to give the start time of
 the record. This is required to allow for clock skew between the signing system and the system on which
 the signature is checked. Without it, the possibility exists that the checking system could retrieve a
 signature whose start time is later than the current time.

The relationship between these elements is shown below.

Signature lifetime

Reuse of signatures

Authenticated Denial of Existence

Authenticated denial of existence - proving that domain names do not exist in the zone - is handled by the <Denial> section, as shown below:

```
CDenial>

NSEC3>

OptOut/>

Resalt>P100D</Resalt>

Hash>

Algorithm>1</Algorithm>

Iterations>5</Iterations>

Salt length="8"/>

/Hash>

/NSEC3>

/Denial>
```

<Denial> includes one element, either <NSEC3> (as shown above) or <NSEC>.

NSEC3

- <NSEC3> tells the signer to implement NSEC3 scheme for authenticated denial of existence (described in RFC 5155). The elements are:
- <OptOut/> if present, enable "opt out". This is an optimisation that means that NSEC3 records are only
 created for authoritative data or for secure delegations; insecure delegations have no NSEC3 records. For
 zones where a majority of the entries are delegations that are not signed typically TLDs during the
 take-up phase of DNSSEC this reduces the number of DNSSEC records in the zone.
- <Resalt> is the interval between generating new salt values for the hashing algorithm.
- <Algorithm>, <Iterations> and <Salt> are parameters to the hash algorithm, described in RFC 5155.

NSEC

Should, instead, NSEC be used as the authenticated denial of existence scheme, the <Denial> element will contain the single element <NSEC/> - there are no other parameters.

Key Information

Parameters relating to keys can be found in the <Keys> section.

··· <Keys>

Common Parameters

The section starts with a number of parameters relating to both zone-signing keys (ZSK) and key-signing keys (KSK):

- <TTL> is the time-to-live value for the DNSKEY resource records.
- <PublishSafety> and <RetireSafety> are the publish and retire safety margins for the keys. These intervals
 are safety margins added to calculated timing values to give some extra time to cover unforeseen events,
 e.g. in case external events prevent zone publication.

If multiple zones are associated with a policy, the presence of <ShareKeys/> indicates that a key can be shared between zones. E.g. if you have 10 zones then you will only use one set of keys instead of 10 sets. This will save space in your HSM. If this tag is absent, keys are not shared between zones.

If <Purge> is present, keys marked as dead will be automatically purged from the database after this interval.

Key-Signing Keys

Parameters for key-signing keys are held in the <KSK> section:

```
<KSK>
 <algorithm length="2048">8</algorithm>
 <Lifetime>P1Y</Lifetime>
 <Repository>softHSM</Repository>
 <!-- <Standby>1</Standby>
(Experimental) -->
 <ManualRollover/>
  </KSK>
```

<Algorithm> determines the algorithm used for the key (the numbers reserved for each algorithm can be found in the appropriate **IANA** registry).

Once a zone is signed, changes to the algorithm require a rollover which is not currently handled by OpenDNSSEC. Attempts to change the algorithm on a policy will result in a warning message and a request for confirmation.

- <Lifetime> determines how long the key is used for before it is rolled.
- Repository> determines the location of the keys. Keys are stored in "repositories" (currently, only hardware security modules (HSMs) or devices conforming to the PKCS#11 interface), which are defined in the conf.xml. In the example above, the key is stored in softHSM - the example configuration file distributed with OpenDNSSEC defines this as being the software emulation of an HSM distributed as part of OpenDNSSEC.
- <Standby> Experimental (we are currently not supporting offline HSM, which is needed to get the security level needed to fulfill the idea behind standby keys. Will be fixed in a future version) Determines the number of standby keys held in the zone. These keys allow the currently active key to be immediately retired should it be compromised, so enhancing the security of the system. (Without an standby key, additional time is required to allow information about the new key to reach validator caches - see http://tool s.ietf.org/html/draft-ietf-dnsop-dnssec-key-timing-02 for timing details.)
- </l command by the operator. There is still a second step for the KSK, where the key needs to be published to the parent before the rollover is completed. Read more in the chapter "Running OpenDNSSEC". The ZSK rollover will although be fully automatic if this tag is not present.

Zone-Signing Keys

Parameters for zone-signing keys are held in the <ZSK> section, and have the same meaning as for the KSK:

The ZSK information completes the contents of the <Keys> section.

```
····
</Keys>
```

Zone Information

General information concerning the zones can be found in the <Zone> section:

- <PropagationDelay> is the amount of time needed for information changes at the master server for the zone to work its way through to all the secondary nameservers.
- The <SOA> element gives values of parameters for the SOA record in the signed zone.

These values will override values set for the SOA record in the input zone file.

The values are:

- <TTL> TTL of the SOA record.
- <Minimum> value for the SOA's "minimum" parameter.
- <Serial> the format of the serial number in the signed zone. This is one of:
 - counter use an increasing counter (but use the serial from the unsigned zone if possible)
 - datecounter use increasing counter in YYYYMMDDxx format (xx is incremented within each day)
 - unixtime the serial number is set to the "Unix time" (seconds since 00:00 on 1 January 1970 (UTC)) at which the signer is run.
 - keep keep the serial from the unsigned zone (do not resign unless it has been incremented)

Parent Zone Information

If a DNSSEC zone is in a chain of trust, digest information about the KSKs used in the zone will be stored in DS records in the parent zone. To properly roll keys, timing information about the parent zone must be configured in the <Parent> section:

<PropagationDelay> is the interval between the time a new KSK is published in the zone and the time that
the DS record appears in the parent zone.

- The <DS> tag holds information about the DS record in the parent. It contains a single element, <TTL>, which should be set to the TTL of the DS record in the parent zone.
- <SOA> gives information about parameters of the parent's SOA record, used by KASP in its calculations.
 As before, <TTL> is the TTL of the SOA record and <Minimum> is the value of the "minimum" parameter.

This is the last section of the policy specification, so the next element is the policy closing tag:

```
···
</Policy>
```

If there are any additional policies, they could be entered here, starting with <Policy> and ending with </Policy>. However, in this case there are no additional policies, so the file is ended by closing the <KASP> tag:

```
</KASP>
```

zonelist.xml

The list of zones that OpenDNSSEC will sign is held in the zone list file /etc/opendnssec/zonelist.xml. As well as listing the zones, it also specifies the policy used to sign the zones.

This section explains the parameters of the zone list by referring to the example zonelist.xml file supplied with the OpenDNSSEC distribution.

Date/time durations are as specified here.

On this Page

- Elements of the zonelist.xml file
 - Preamble
 - Zone List
 - Zones
- Zone List File Creation
- File Names

Elements of the zonelist.xml file

Preamble

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- $Id: zonelist.xml.in 1147 2009-06-24
12:18:17Z jakob $ -->
```

Each XML file starts with a standard element "<?xml...". As with any XML file, comments are included between the delimiters "<!--" and "-->".

Zone List

<ZoneList>

The enclosing element of the XML file is the element <ZoneList> which, with the closing element </ZoneList>, brackets the list of zones.

Zones

Each zone is defined by a <Zone> element:

```
<Zone name="example.com">
```

The mandatory attribute "name" identifies the zone. Each zone within the zone list must have a unique name. Use "." when signing the root.

Policy

```
···
<Policy>default</Policy>
```

The first element of the <Zone> tag is <Policy>, which identifies the policy used to sign the file. Policies are defined in the kasp.xml file, and the name in this element must be that of one of the defined policies.

Configuration

Information from the Enforcer to the Signer Engine is passed via a special signer configuration file, the name of which is given by the <SignerConfiguration> section of the zone definition:

• • •

```
<SignerConfiguration>/var/opendnssec/signc
onf/example.com.xml</SignerConfiguration>
```


(Note that this file is a temporary file that passed between OpenDNSSEC components and is not intended to be edited by users.)

Adapters

The next part of the zone element specifies from where OpenDNSSEC gets the zone data and to where the signed data is put.

The <Adapters> element comprises an <Input> and <Output> element which (fairly obviously) identify the input source and output sink of the data.

Within each element is a tag defining the type of data source/sink and its parameters. There is type="File", which takes as its only data the name of the input unsigned file, or output signed zone file. And there is type="DNS", which takes a configuration file as its data. The DNS adapter configuration file is described in more detail here.

The </Zone> tag closes the definition of the zone. As indicated above, one or more zones can be defined in this file.

</ZoneList>

The </ZoneList> element closes the file.

Zone List File Creation

For a small number of zones, the zone list file can be easily edited by hand. Where the number of zones is large for example, ISPs serving thousands of customers - the intention is that the file be generated by the zone manager's systems using e.g. the *ods-ksmutil zone add* command.

File Names

As can be seen in the example above, a number of elements that specify file names (<SignerConfiguration>, <Adapter>/<Input> and <Adapter>/<Output>) include the zone name in the name of the file.

 \checkmark

Where there are multiple zones, this is strongly recommended as a way of avoiding confusion.

addns.xml

Per zone you can configure the zone transfer settings. One file can be used for multiple zones, just point to the same file in the zone list file /etc/opendnssec/zonelist.xml.

This section explains the parameters of the DNS adapter configuration by referring to the example addns.xml file supplied with the OpenDNSSEC distribution.

On this Page

- Elements of the addns.xml file
 - Preamble
 - TSIG
 - Inbound
 - Outbound
 - Postamble

Elements of the addns.xml file

Preamble

```
<!-- $Id: addnsconf.xml.in 2735 2010-01-28 14:11:27Z matthijs $ -->
```

Each XML file starts with a standard element "<?xml...". As with any XML file, comments are included between the delimiters "<!--" and "-->".

```
<Adapter>
<DNS>
```

The enclosing element of the XML file is the element <*Adapter>* which, with the closing element <*/Adapter>*, brackets the zone transfer configuration. Because we are configuring the DNS Adapter, the element <*DNS>* is used.

TSIG

The first element of the *<DNS>* tag is *<TSIG>*, which is the dedicated protection mechanism used. TSIG requires three elements:

• <Name> is the name of the TSIG.

- < Algorithm > specifies the algorithm used.
- Secret> is the base64 encoded secret.

You can list zero or more TSIGs.

Inbound

The inbound DNS configuration is bracketed in the enclosing element </nbound>, and the closing element </nbound>.

Requesting Zone Transfers

<RequestTransfer> is used to hold a list of master name servers where this zone can request zone transfers. The name servers are given by the <Remote> element:

- <Address> is a required element that stores the IPv4 or IPv6 address of the master name server.
- <Port> is an optional element that specifies the port to use. If not provided, the port is defaulted to 53.
- <Key> refers to a configured TSIG key name. The TSIG must be provided in the same file. If no key is given, TSIG will not be used for this name server.

You can list multiple master name servers. In the example above, the zone transfer can be requested at 1.2.3.4 port 53 with no TSIG, or at dead:beef::1 port 5353 with the secret.example.com TSIG.

Receiving Notifies

<AllowNotify> lists the name servers that may notify OpenDNSSEC that there is a new version of the zone.
Usually, the master name server will also provide the NOTIFY messages. In that case, the address and TSIG key from <RequestTransfer> can be copied here. Separating this in the configuration file allows for more flexible environment setups. Here, you can list a number of <Peer> elements:

- <Prefix> is a required element that stores an address or address prefix.
- <Key> refers to a configured TSIG key name. The TSIG must be provided in the same file. If no key is given, TSIG will not be used for this server.

```
···
</Inbound>
```

If no NOTIFY messages are being received, OpenDNSSEC will request a new zone transfer after the SOA REFRESH value has passed in time. If a zone transfer has failed, OpenDNSSEC will retry after the SOA RETRY value has passed in time.

Outbound

Similar to <Inbound>, the outbound DNS configuration goes between <Outbound> and </Outbound>.

```
<Outbound>
```

Providing Zone Transfers

```
<!-- Provide XFR to host -->
 <ProvideTransfer>
 <!-- EXAMPLE: provide XFR to 1.2.3.5
with key secret.example.com -->
 <Peer>
 <Prefix>1.2.3.5</Prefix>
 <Key>secret.example.com</Key>
 </Peer>
 </ProvideTransfer>
```

<ProvideTransfer> allows you to configure a list of secondary name servers that can pick up the signed zone through a zone transfer. One or more <Peer> elements is used to do that. In this example, one secondary name server is configured: The server with address 1.2.3.5 may request a zone transfer if it is correctly signed with the secret.example.com TSIG key.

If OpenDNSSEC acts as a secondary for certain zones (e.g., it has Inbound DNS adapters configured), zones may expire if inbound zone transfers are failing. This happens if the SOA EXPIRE value has passed in time after the latest successful zone transfer. If a zone is expired, OpenDNSSEC will stop providing signed zone transfers, but it will still serve normal queries, for troubleshooting purposes.

Sending Notifies

For the same reasons as with the inbound DNS configuration, sending notifies and zone transfers has been split up in the configuration to be more flexible. Here, OpenDNSSEC will send a NOTIFY to the server at 1.2.3.5 at port 53, not using TSIG. Again, more than one servers can be configured.

```
···
</Outbound>
```

Postamble

```
</DNS>
</Adapter>
```

The </DNS> element closes the DNS adapter configuration. The </Adapter> element closes the file.

signconf.xml

There are xml files for each of the zones that the user wants to sign. Those define the API between the Enforcer and the Signer Engine. The Enforcer creates these files while implementing the policies and key management and the Signer Engine reads them when signing zones.

1 These files are should not be created or modified by users. However inspection of the content can be useful to troubleshoot problems.

The location of these files can be found in zonelist.xml, but we refer to signconf.xml if we speak about the general signer configuration file. The actual location of these files can be found in zonelist.xml.

Date/time durations are as specified here.

On this Page

- Signer Configuration File
 - Preamble
 - Configuration per zone
 - Signatures
 - Authenticated Denial of Existence
 - Key Information
 - Source of Authority

Signer Configuration File

Preamble

```
<?xml version="1.0" encoding="UTF-8"?>
<!-- $Id: signconf.xml.in 3061 2010-03-16
19:23:51Z jakob $ -->
```

Each XML file starts with a standard element "<?xml...". As with any XML file, comments are included between the delimiters "<!--"

and "-->".

Configuration per zone

```
<SignerConfiguration>
```

The enclosing element of the XML file is the element <SignerConfiguration?> which, with the closing element </SignerConfiguration>, brackets one signer configuration.

```
<Zone name="opendnssec.org">
```

Each zone is included in the <Zone>...</Zone> elements. Each zone has a "name" attribute giving the name of

the zone.

Signatures

The next section of the file is the Signatures section, which lists the parameters for the signatures created using the policy. This is directly copied from the <u>KASP policy file</u>.

For more information on the meaning of the elements and their elements, take a look at KASP policy file.

Authenticated Denial of Existence

Authenticated denial of existence - proving that domain names do not exist in the zone - is handled by the <Denial> section, as shown below:

<Denial> includes one element, either <NSEC3> (as shown above) or <NSEC>.

NSEC3

- <NSEC3> tells the signer to implement NSEC3 scheme for authenticated denial of existence (described in RFC 5155). The elements are:
- <OptOut/> if present, enable "opt out". This is an optimisation that means that NSEC3 records are only
 created for authoritative data or for secure delegations; insecure delegations have no NSEC3 records. For
 zones where a majority of the entries are delegations that are not signed typically TLDs during the
 take-up phase of DNSSEC this reduces the number of DNSSEC records in the zone.
- <Resalt> is the interval between generating new salt values for the hashing algorithm.
- <Algorithm>, <Iterations> and <Salt> are parameters to the hash algorithm, described in RFC 5155.

NSEC

Should, instead, NSEC be used as the authenticated denial of existence scheme, the <Denial> element will contain the single element <NSEC/> - there are no other parameters.

Key Information

Parameters relating to keys can be found in the <Keys> section.

```
···
<Keys>
```

Common Parameters

The section starts with a common parameter, TTL:

```
...
<TTL>PT3600S</TTL>
```

<TTL> is the time-to-live value for the DNSKEY resource records.

Keys

Each key has a number of elements so the signer knows how the keyset should be used and published.

Those are held in the <Key> section:

- <Flags> tells the signer what value it should set on this key when publishing the corresponding DNSKEY resource record.
- <Algorithm> determines the algorithm used for the key (the numbers reserved for each algorithm can be found in the appropriate <u>IANA registry</u>).
- <Locator> stores the CKA_ID of the key, e.g. the location of the physical key.

- <KSK/> if present, use key as KSK. If the DNSKEY RRset requires a new signature, use this key to sign
 the DNSKEY RRset.
- <ZSK/> if present, use key as ZSK. If another RRset (non-DNSKEY) require a new signature, use this
 key to sign that RRset.
- <Publish/> if present, publish the corresponding DNSKEY resource record in the zone. The Public Key RDATA should be retrieved from the HSM using the CKA_ID (<Locator>).

The keyset is closed with the tag:

··· </Keys>

Source of Authority

When automating DNSSEC, the SOA record needs to be adjusted from time to time. The necessary parameters can be found in the <SOA> section:

<SOA>
 <TTL>PT3600S</TTL>
 <Minimum>PT3600S</Minimum>
 <Serial>unixtime</Serial>
 </SOA>

These values will override values set for the SOA record in the input zone file.

The values are:

- <TTL> TTL of the SOA record.
- <Minimum> value for the SOA's MINIMUM RDATA element.
- <Serial> the format of the serial number in the signed zone. This is one of:
 - counter use an increasing counter (but use the serial from the unsigned zone if possible)
 - datecounter use increasing counter in YYYYMMDDxx format (xx is incremented within each day)
 - unixtime the serial number is set to the "Unix time" (seconds since 00:00 on 1 January 1970 (UTC)) at which the signer is run.
 - keep keep the serial from the unsigned zone (do not resign unless it has been incremented)

This is the last section of the signconf specification, so the next element is the zone closing tag:

··· </Zone>

and the file is ended by closing the <SignerConfiguration> tag:

</SignerConfiguration>

Migrating zone fetcher to DNS adapters

OpenDNSSEC version 1.4 introduces DNS adapters. With the introduction of DNS adapters, OpenDNSSEC is able to read unsigned zones directly from AXFR or IXFR, and to output signed AXFR and IXFRs. Version 1.3 also understood incoming, unsigned AXFRs, thanks to the zone fetcher process. The zone fetcher had its own configuration file, zonefetch.xml. With the introduction of the DNS adapters, a zone fetcher is not needed anymore and is removed in version 1.4. Version 1.4 also provides IXFR and outgoing zone transfers, and requires more configuration options. A new configuration file, addns.xml, is required to configure the DNS adapters.

If you upgrade OpenDNSSEC from 1.3 or lower to 1.4 or higher, and you used the zone fetcher, you will have to migrate the configuration. This page explains how you do that.

Changes in conf.xml

In 1.3 and earlier, the zone fetcher configuration filename had to be specified in <u>conf.xml</u> in the <ZoneFetchFile> element. In version 1.4, this element must be removed.

In 1.3 and earlier, the zonefetch.xml file contains an element <NotifyListen>: this defines which interface and port the system must bind to listen NOTIFY messages on. For example, to let the zone fetcher listen on the IPv4 address 192.0.2.100 on port 53, you would have configured the zone fetcher like this:

<NotifyListen>

<IPv4>192.0.2.100</IPv4><Port>53</Port>
 </NotifyListen>

With OpenDNSSEC 1.4, the signer can listen to more than NOTIFY messages. It also accepts zone transfer requests and 'regular queries' like SOA, DNSKEY, and so on. The listener becomes more general and therefore the configuration now goes in conf.xml, under the <Signer> element:

• • •

<Listener>

Instead of <NotifyListen>, the element name is made more general and is now called **<Listener>**. There is an additional element <Interface> to indicate this describes an interface and to support multiple listening interfaces. The configuration does not need different elements for IPv4 and IPv6 anymore, so also for an IPv6 address you would use the **<Address>** element. The **<Port>** element remains unchanged.

From zonefetch.xml to addns.xml

In 1.3 and earlier, all the zone fetcher configuration (except the <NotifyListen>) is encapsulated within the elements <Zonefetch><Default>. In 1.4, the DNS adapter configuration is encapsulated in <Adapter><DNS>. The <TSIG> part is unchanged and can be copied straightforward.

Because the zone fetcher only was able to do inbound zone transfers, the <RequestTransfer> element was immediately listed under the <Default> element. The DNS Adapter configuration is for both inbound and outbound zone transfers, so it should now be encapsulated within the <Inbound> element. Again, suppose you had the following configuration in zonefetch.xml:

You would have to translate that into the following configuration in addns.xml:

```
<Adapter>
 <DNS>
 <TSIG>
 <Name>secret.example.com</Name>
<Algorithm>hmac-sha256</Algorithm>
<Secret>sw0nMPCswVbes1tmQTm1pcMmpNRK+oGMYN
+qKNR/BwQ=</Secret>
 </TSIG>
 <Inbound>
 <RequestTransfer>
 <Remote>
 <Address>192.0.2.100</Address>
 <Port>53</Port>
<Key>secret.example.com</Key>
 </Remote>
 </RequestTransfer>
 </Inbound>
 </DNS>
</Adapter>
```

The <IPv4> element is renamed to <Address> again, which is IP version independent. <Port> and <Key> remains unchanged. The three elements are encapsulated into the element <Remote>, so that multiple remote zone transfer sources can be configured.

That's it! In the DNS adapter configuration you can now also configure from which sources you allow NOTIFY messages and you can configure outbound zone transfers. For more information on that, see the documentation on <u>addns.xml</u>.

Zone content

OpenDNSSEC can handle various formatting of the zone file, including different directives and Resource Records (RRs).

On this Page

- Formatting
- Supported Directives
- RR types
 - Handling of unknown RR types

Formatting

The zone file can be formatted in many ways including multi-lined RR, comments, etc.

Supported Directives

As defined in RFC 1035 the following directives are supported by OpenDNSSEC:

\$ORIGIN example.com.	What origin to use.
\$TTL 1h3m	The default TTL to use. Treated as seconds, if no suffix is used: s, m, h, d, w, S, M, H, D, W
\$INCLUDE <path></path>	Include a file from a given path

RR types

OpenDNSSEC support all of the RR specified by <u>IANA</u>, with some exceptions:

Not supported	ATMA, APL, EID, NIMLOC, HIP, SINK, NINFO, RKEY, TA
Obsoleted	MD, MF, WKS, GPOS, SIG, KEY, NXT, A6, and NSAP-PTR
Not allowed in master	NULL, OPT, TKEY, TSIG, IXFR, AXFR, MAILB, MAILA, *

Handling of unknown RR types

But OpenDNSSEC does handle unknown RR types in accordance with RFC3597 e.g.

example.com. IN TYPE1 # 4 0A000001

Migrating to OpenDNSSEC

It is possible to migrate a DNSSEC signed zone over to OpenDNSSEC. How to migrate your DNSSEC signed zone over to OpenDNSSEC really depends on how your current solution looks like.

The zone data is no problem. Just place a copy of the unsigned zone in the directory for unsigned zones. But the trick is to maintain the private and public keys.

When moving from one system to another, you need to exchange public keys between them in order to always have a valid DNSSEC state. There are three possible solutions:

- Export the keys
- Prepublish DNSKEY record
- Start fresh

On this Page

- Export the keys
 - On disc
 - On a smartcard with no PKCS#11 interface
 - On an HSM
 - Add the keys to OpenDNSSEC
- Prepublish DNSKEY record
- Start fresh

Export the keys

One solution is to move the key pairs and make them accessible by OpenDNSSEC. The goal is to have the key pairs available to the system using PKCS#11.

The key pairs can e.g. be stored:

- on disc (e.g. BIND .private-key format)
- on a smartcard with no PKCS#11 interface
- in an HSM

On disc

When the key pairs are stored on disc, it means that you have access to files containing the key pairs. The key pairs can be imported into your new HSM using the PKCS#11 API or any tool available from your HSM vendor.

The BIND .private-key file can be convert into the PKCS#8 file format using the tool available with SoftHSM. If you have another file format, then OpenSSL probably can help you to convert it into the PKCS#8 file format.

softhsm-keyconv --topkcs8 --in
Kexample.com.+005+42952.private --out
key.pem

- --topkcs8, To indicate that you want to convert from BIND .private-key format to PKCS#8.
- --in <path>, The path to the BIND .private-key file.
- --out <path>, A path to the temporary PKCS#8 file.

The PKCS#8 file can then be imported into the SoftHSM token (if you are using SoftHSM as your HSM).

- --import <path>, The path to the PKCS#8 file that you want to import. This should point to the temporary file that you created in the previous step.
- --slot <number>, The key should be imported to a token. Indicate which slot it is connected to.
- --pin <PIN>, Provide the PIN so that we can login to the token.
- --label <text>, Choose an arbitrary text string. Not used by OpenDNSSEC.
- --id <hex>, Choose an ID of the new key pair. The ID is in hexadecimal with a variable length. It must not collide with an existing key pair.

On a smartcard with no PKCS#11 interface

Just connect a smartcard reader to your system and insert your smartcard. Then use **opensc** and **pcscd** to give it a PKCS#11 interface. Remember to protect the location where you have your smartcard reader, since the smartcard needs to be online.

On an HSM

You can either move the HSM to the new server and install it there. Or some vendors may have some functionality to export/transfer the key pairs.

Add the keys to OpenDNSSEC

Once you have the key pairs available on the system via PKCS#11, then you must add them to OpenDNSSEC. Give this command before you start OpenDNSSEC. Also make sure that the zone is properly configured with OpenDNSSEC.

```
ods-ksmutil key import --cka_id <CKA_ID>
--repository <repository> --zone <zone>
--bits <size> --algorithm <algorithm>
--keystate <state> --keytype <type> --time
<time>
```

- --cka_id <CKA_ID>, Each key object in the HSM has an ID, the CKA_ID attribute. The private and public
 key object must have the same ID inorder for OpenDNSESC to find them. The CKA_ID of the key pair to
 import is indicated, in hexadecimal, by using this option. E.g. A2
- --repository <repository>, The name of the repository, from conf.xml. E.g. softHSM1
- --zone <zone>, The name of the zone. E.g. example.com
- --bits <size>, The key length, E.g. 1024
- --algorithm <algorithm>, The algorithm. E.g. 5 or 7
- --keystate <state>, The key state. E.g. active or ready
- --keytype <type>, The key type. KSK or ZSK
- --time <time>, The time stamp when the key entered the given state. So that OpenDNSSEC know when to change the state. E.g. 200910301000
- --retire <retire>, Optional. If you set the state to active, then you may set the time when the key should be retired. E.g. 201001010000. Otherwise will OpenDNSSEC use the key lifetime from the KASP.

The difference between active and ready is:

- active: Will make the key active, thus used for signing. If there already is an active key, then you will have
 two of them. If this is not desired, then make sure to give this command right after setup and before you
 start the system.
- **ready:** The key will only be published in the zone. It will become active in a future rollover, if the key parameters match the policy.

Prepublish DNSKEY record

A second alternative, when migrating a signed zone to OpenDNSSEC, is to do a manual key rollover. When moving from one system to another, you need to exchange public keys between them in order to always have a valid DNSSEC state.

The steps below will perform a manual Double-DS KSK rollover and a manual Pre-Publication ZSK rollover. There must be a period of time between each step and the system rollover; otherwise there will not be sufficient time for the information to propagate out on the Internet. The exact time depends on your setup, but it is typically between two and four weeks. Read more in the DNSSEC Key Timing draft from IETF.

- 1. Before the system rollover you need to:
 - Extract the DS corresponding to the KSK in the new system and publish it in the parent zone.
 - Publish the new ZSK in the old system.
 - Publish the old ZSK in the new system.
- 2. System rollover:
 - Re-delegate the zone in the parent zone.
- 3. After the system rollover you need to:

- Remove the old DS from the parent zone.
- Remove the new ZSK from the old system.
- Remove the old ZSK from the new system.

Start fresh

A third solution is to start fresh. Remove any DS records from the parent zone. Stop signing your zone when the DS records are removed from the DNS caches. It is safe to remove the public keys from your zone when the signatures are not present in any DNS caches. Then transfer the zone over to OpenDNSSEC. And let OpenDNSSEC start signing it again.

Your zone will not be secured by DNSSEC during this transfer.

External Auditing of Zones

In the 1.4 release of OpenDNSSEC the auditor component has been removed. This component was only lightly used in deployed systems and its removal means that OpenDNSSEC no longer depends on Ruby.

There are a number of third party products available that specialise in generalised zone auditing. It is anticiapted that users wishing to audit thier zones will use such a product and some recommendations are made below.

On this Page

- Workflow
- Validation Tools
 - validns
 - credns

Workflow

With no 'in-built' auditing function in OpenDNSSEC one option is to post process the zone. It is possible to do this using the NotifyCommand in conf.xml. An example workflow would be:

- Configure the signer put the signed zone files into an intermediate directory e.g. /signed_but_unchecked
- Configure the NotifyCommand in conf.xml to call a script which does the following:
 - Call the validation tool of choice and parse the reply
 - On success: copy the signed zone file into a directory for distribution to a nameserver e.g. /signed and checked and notify the nameserver
 - On failure: e.g. send an e-mail to prompt further investigation

An alternative solution is that the signed zones from OpenDNSSEC may be transferred to a hidden master and a validation tool may be run before the zones are distributed to the slave servers.

Validation Tools

validns

http://www.validns.net/

credns

http://www.nlnetlabs.nl/projects/credns/

Plugins

One plugin is currently provided with OpenDNSSEC to aid users in automating their DNSSEC deployment:

- simple-dnskey-mailer
 - Description
 - Configuration
 - Running
- eppclient

The plugins provided are examples only and should be reviewed by users before use.

simple-dnskey-mailer

Description

This makes it easier to notify the OpenDNSSEC operator that a new set of keys needs to be sent to the parent zone for publication, as needed when you perform key rollovers on the KSK. This plugin is just a simple example on how to use this API to send an e-mail with the keys.

Configuration

In the plugins directory in the source code of OpenDNSSEC you have the directory simple-dnskey-mailer containing the shell script *simple-dnskey-mailer.sh*. Edit this script and change the e-mail address you want to be notified about the new keyset.

In <u>conf.xml</u> you have the *<DelegationSignerSubmitCommand>* tag where you add the path to where you place this script in your system. Don't forget to uncomment the tag, and set the executable flag on the script.

Running

When the Enforcer decides that it has an updated set of keys for publication at the parent level, it will run the script with the complete set of keys that you need to publish. When you have published the whols set of keys, any publication of new keys will have to be reported back by the operator to the Enforcer so that it knows that the parent has published the new keys. This will complete the key rollover. You do this by issuing the *ds-seen* comm and like this:

ods-ksmutil key ds-seen --zone example.com --keytag 12345

or

ods-ksmutil key ds-seen --zone example.com --cka id a6f66e07781469df81e6c908bf22b168

You find the *cka_id* by listing the keys for your zone in verbose mode.

eppclient

This plugin is no longer maintained and has been removed from the OpenDNSSEC source directory. It is still available for reference at trunk/contrib but there are know issues with the use of libcurl in this implementation.

Running OpenDNSSEC

This section describes how to start OpenDNSSEC and the operations used to manage and monitor the system.

The details of the command utilities shown below can be found here.

On this Page

- Before starting OpenDNSSEC for the first time
- HSM login
- Starting / Stopping the system
- Uploading a Trust Anchor (Publishing DS record to the parent)
- Key Management
- Zone Management
- Updating the KASP policy
- Logging

All directories are prepared by the build script and are set to be owned by root, so all commands in the default configuration must also be run by root. To change this, alter the configuration or privileges on the files and directories.

Before starting OpenDNSSEC for the first time

Before you run the system for the first time you must import your policy and zone list into the database using the following command:

ods-ksmutil setup

After running this the first time, you will be ready to run OpenDNSSEC with an empty set of zones. On the other

hand, if this command is run on an existing database, then will all meta-information about the zones be lost. The keys would then still exist in HSMs, so you should not forget to clean them up.

HSM login

If the PIN to the HSM is not in conf.xml, then it must be entered by the user with the following command:

If the PIN has not been entered before OpenDNSSEC is started, then the daemons will not start.

There are strict privilege control on the shared memory segment containing the PIN, so remember to run commands and processes with the correct privileges. If the daemons are dropping privileges, then you also need to run ods-hsmutil with the correct user and group.

If you experience trouble please see <u>Troubleshooting</u>.

Starting / Stopping the system

OpenDNSSEC consist of two daemons, *ods-signerd* and *ods-enforcerd*. To start and stop them use the following commands:

A proper-looking response to this commands is:

Starting enforcer...

OpenDNSSEC ods-enforcerd started (version 1.4.0), pid 31937

Starting signer...

OpenDNSSEC signer engine version 1.4.0

Engine running.

At any time, you can stop OpenDNSSEC's daemons orderly with:

```
ods-control stop
```

After this, your logs should contain messages like:

```
Stopping enforcer...

Stopping signer engine...

Engine shut down.
```

Uploading a Trust Anchor (Publishing DS record to the parent)

Your zone will be signed, once you have setup the system and started it. When you have verified that the zone is operational and working, it is time to upload the trust anchor to the parent zone. The Enforcer is waiting for zone to be connected to the trust chain before considering the KSK to be active.

```
ods-ksmutil key list --verbose
```

Keys:

Zone: Keytype:

State: Date of next transition: CKA_ID:

Repository: Keytag:

example.com ZSK

active 2010-10-15 06:59:28

92abca348b96aaef42b5bb62c8daffb0 softHSM2

28743

example.com KSK

ready waiting for ds-seen

9621ca39306ce050e8dd94c5ab837001 softHSM1

22499

1. Export the public key either as DNSKEY or DS, depending on what format your parent zone wants it in. See the section, *Export the public keys*, on how to get the key information.

This step can be automated or semi-automated by placing a command in the <DelegationSignerSubmitCommand> tag. This should point to a binary which will accept the required key(s) as DNSKEY RRs on STDIN.

2. Notify the Enforcer when you can see the DS RR in your parent zone. You usually give the keytag to the Enforcer, but if there are KSKs with the same keytag then use the CKA_ID.

```
ods-ksmutil key ds-seen -z example.com -x 22499
```

or

```
ods-ksmutil key ds-seen -z example.com -k
9621ca39306ce050e8dd94c5ab837001
```

Found key with CKA_ID 9621ca39306ce050e8dd94c5ab837001 Key 9621ca39306ce050e8dd94c5ab837001 made active

And you will see that your KSK is now active:

```
ods-ksmutil key list
Keys:
Zone:
 Keytype: State: Date of next
transition:
example.com
 ZSK
 active
 2010-10-15
07:20:53
 KSK
 active 2010-10-15
example.com
07:31:03
```

Key Management

The details of common key management activities are described on the Key Management page - these include:

- Configuring the system to only make keys active once they have been backed up.
- Exporting public keys.
- Performing manual key rollovers.

Zone Management

The details of common zone management activities are described on the <u>Zone Management</u> page - these include:

- · Adding / Removing zones
- · Updating an unsigned zone

Updating the KASP policy

When you make changes to a policy or add a new policy in kasp.xml you must update the changes to the database.

ods-ksmutil update kasp

Logging

Details of logs produced by the system can be found on the Logging page.

Key Management

This sections describes common key management activities of OpenDNSSEC.

The details of the command utilities shown below can be found here.

On this Page

- Pre-generating keys
- Marking keys as backed up
- Export the public keys
- Key rollovers
 - First step
 - Second step for KSKs Publish the DS to the parent
 - Key rollovers on exact dates

Pre-generating keys

OpenDNSSEC will generate keys on the fly as required to perform the key rollovers specified by the policy; the timings of this generation will not always be easy to predict. However there may be situations where users would prefer to pre-generate a pool of keys (for example, some high availability setups; or just to have a more deterministic system). This is possible with the following command:

The interval specifies how long the pool of created keys should last for. The interval should be given careful

thought as depending on the policy it may result in the generation of a large number of keys (the command will report the number to be generated and then prompt for confirmation). It is advisable to backup the keys after generating keys in this way.

Marking keys as backed up

You can configure the system to only make keys active once they have been backed up. This is done by editing the <u>conf.xml</u> file. The user must do backups and then notify OpenDNSSEC about this, so that the key rollover process can continue. The keys must be backed up regulary, because OpenDNSSEC is generating new keys prior to a rollover.

1. First prepare the backup by telling the Enforcer that you want to do backup of the keys. This is so that keys generated after you have done your backup won't accidentally be marked as backed up.

For all of the repositories:

```
ods-ksmutil backup prepare
```

or a single repository:

```
ods-ksmutil backup prepare --repository <repository>
```

2. Then you can safely do your backups. Please read the documentation of your HSM for instructions on how to do backups.

When you are done, then notify the Enforcer about this:

For all of the repositories:

```
ods-ksmutil backup commit
```

or a single repository:

```
ods-ksmutil backup commit --repository <repository>
```


Packups are specified by way of a repository option in conf.xml:

<RequireBackup/>

If you decide you want to change this facility, you should edit conf.xml accordingly, and run:

ods-ksmutil update conf

It will report something along the lines of:

RequireBackup set.

Export the public keys

You need to publish your key to the parent or to interested parties. If you are doing a key rollover, then only the ready KSK should be exported. The following command will extract the trust anchors:

ods-ksmutil key export --zone example.com
[--keystate READY]
ods-ksmutil key export --zone example.com
--ds [--keystate READY]

What you get in return is the DNSKEY or DS in BIND-format.

Key rollovers

First step

- 1 This step is not needed for a scheduled rollover.
- The rollovers are done automatically according to the policy of the zone. But a **manual** keyroll over may be desired in cases of emergency, such as having lost a private key.

A manual rollover can be done using the *ods-ksmutil* command like this:

ods-ksmutil key rollover --zone example.com --keytype KSK

This will roll the KSK key in a timely manner following the policy used for the zone *example.com*. If you want to roll the Zone Signing Key use --keytype ZSK instead.

You can also roll all the keys for zones which have a certain policy. This can be useful if you want to move all keys from one key store to another.

ods-ksmutil key rollover --policy default
--keytype KSK

Second step for KSKs - Publish the DS to the parent

Unlike ZSKs, a KSK rollover requires a second step involving manual intervention. This intervention is a multi-stage process. First, the DNSKEY record for the new key is added to the zone. Then, after a suitable interval, the new DS record is submitted to the parent; at this point the old DS record can be removed from the parent.

The stages are:

1. Extract the DNSKEY record for the new key and publish it in the parent zone. (The new record replace any existing records for the zone being signed.) When it is time for this to happen a message with log-level "info" will be sent to syslog looking something like:

Mar 16 11:39:05 sion ods-enforcerd: DS Record set has changed, the current set looks like:

Mar 16 11:39:05 sion ods-enforcerd: example.com. 3600 IN DNSKEY 257 3 7 AwEAAbcTSmphJUMKvegvDgqGspRM8IHlKZqoU5pkPaTtRLkioxGyZ5iIh4bNnvqmx1zWItt uJ6erGUMOatMm3SXxiTr9OLaRPr86KVpo6mzejTqFicGxSp3KsrbUvyIs/V84Ry7XZBKVKV jgppjmqeS8mRtXM4UynwTEJk0hKQfCcmkH0Q/fhZibwBVG+OcBfvTdsQbp8LZN4oVqn/vzh nuxFkE8biTr19jmKTdtgkhp524ML59v7prg7F/+Lb2OJLc8Gg6pastUeqXc/Iv2CdVyOvMW RW39VCzyLbKpmyqB8Hc4Kn1pT5Idqc3/N3qBvXVe3HyyiZbjHGxOT6RZNNT8= ;{id = 51994 (ksk), size = 2048b}

Mar 16 11:39:05 sion ods-enforcerd: Once the new DS records are seen in DNS please issue the ds-seen command for zone example.com with the following cka_ids , 04260cd6eac67280cd2dea94c6e38cb7

The DNSKEY or DS RR can also be retrieved by using the commands in the section *Export the public keys*.

This step can be automated or semi-automated by placing a command in the <DelegationSignerSubmitCommand> tag. This should point to a binary which will accept the required key(s) as DNSKEY RRs on STDIN.

2. When the records indicated have been seen in DNS then this can be communicated to OpenDNSSEC with the ds-seen command as indicated:

```
ods-ksmutil key ds-seen --zone example.com --cka_id
04260cd6eac67280cd2dea94c6e38cb7
```

3. If the DS records were not swapped, i.e. the old DS was left in the parent when the new one was added, then the --no-retire flag can be added to the ds-seen command. Then, at some later time, the old key can be retired with the command:

```
ods-ksmutil key ksk-retire --zone example.com ---cka_id
87f1385b114f9f9b299e6b551d728bfb
```

or

```
ods-ksmutil key ksk-retire --zone example.com
```

The former command will retire the specific key (provided the key is active, and the action will not leave the zone without any active keys). The latter command will retire the oldest active key on the zone, again provided it will not leave the zone without any active keys.

If you wish to run like this and use the DelegationSignerSubmitCommand hook then you will need to add the current key back into the set yourself.

Key rollovers on exact dates

Some users want to have more control over their key rollovers and roll keys on exact dates, for example the first day of each month. To do this you need to specify that you want manual key rollovers in the kasp.xml configuration. Add the <ManualRollover/> tag to the type and key you want to roll manually.

When this is done you can add the rollover commands to a cron job, with a command like this:

```
ods-ksmutil key rollover --zone example.com
--keytype ZSK
```

Zone Management

This section describes common Zone Management activities in OpenDNSSEC.

The details of the command utilities shown below can be found here.

On this Page

- Adding / Removing zones
- Updating an unsigned zone

Adding / Removing zones

Zones can be added and removed at will. If the optional parameters are not given, then it will default to the policy default and the /var/opendnssec/ subdirectories.

```
ods-ksmutil zone add --zone example.com
[--policy <policy> --signerconf
<signerconf.xml> --input <input> --output
<output>]
ods-ksmutil zone delete --zone example.com
```

This command will report positively with a message like:

```
zonelist filename set to
/etc/opendnssec/zonelist.xml.
SQLite database set to:
/var/opendnssec/kasp.db
Imported zone: example.com
```

Using this command thousands of times might be slow since it also writes to zonelist.xml.
Use --no-xml to stop this behavior. Then export the zonelist when you are finished:

ods-ksmutil zonelist export > zonelist.xml

Alternatively, you could manually edit the zonelist.xml and then give the command:

ods-ksmutil update zonelist

After zones are added, they will show up in your logs as follows:

ods-enforcerd: Zone example.com found.

ods-enforcerd: Policy for example.com set

to default.

ods-enforcerd: Config will be output to

/var/opendnssec/signconf/example.com.xml.

If you opened the latter file, you would find the settings that were applied to the zone at the time this file was added.

Updating an unsigned zone

When you update the content of an unsigned zone you must tell the signer engine to re-read the unsigned zone file using the *ods-signer* command like this:

ods-signer sign example.com

This will also have the effect that the zone is scheduled for immediate resigning.

Logging

Currently all logging is handled by syslog. Other logging methods may come later.

There is a lot of output from the daemons of which a lot of things right now are for debugging. We might reduce the amount of logging for later versions of OpenDNSSEC.

The signer outputs some statistics into the logs:

```
[STATS] opendnssec.org RR[count=32
time=1(sec)] NSEC[count=32 time=1(sec)]
RRSIG[new=1 reused=31 time=1(sec)
avg=1(sig/sec)] TOTAL[time=5(sec)]
```

The RR[...] block says something about reading the unsigned zone file. The line above tells us that there have been 32 RRs read and it took about one second. The count will be 0 on lines were only re-signing occurred.

The NSEC[...] block says something about the number of NSEC or NSEC3 records created on the latest run. This count will also be 0 on lines were only re-signing occurred.

The RRSIG[...] block says something about the number of created signatures. In the above example, the last time there was only created one new signature, and 31 other signatures were reused. The re-signing was finished in about a second and thus the average number of signatures created per second is in this example 1.

The TOTAL[...] block tells us how long the re-signing took, including reading the unsigned zone and adding NSEC(3) records, if applicable.

High availability

This page is under construction.....

Some operators choose to deploy OpenDNSSEC in a high availability configuration. This page describes some general concepts to take into consideration when designing such a setup.

- Replicating a running instance of OpenDNSSEC
 - Before copying data
 - What to copy
 - After copying data
- Master/Slave
- Signatures lifetimes
- Sanity checks
- SOA considerations
- User setups

Replicating a running instance of OpenDNSSEC

The entire state of a running instance of OpenDNSSEC does not need to be replicated. It is perfectly safe to re-sign the zone as long as you use the same key set.

Before copying data

For greater consistency consider manually running the enforcer immediately before copying data.

Before taking copies of the required data you should:

- Review the backup status of your keys (using the Require Backup option in conf.xml is recommended for high availability deployments)
- Backup your database with <u>this command</u>
- Stop the enforcer demon
- If you are only using file based adapters (i.e. not AXFR or IXFR) then stop signer demon

What to copy

- The KASP database
 - for MySQL also see the documentation at: myslq.com
 - for SQLite the database file is found by default in /var/opendnssec
- The configuration files (default location is the /etc/opendnssec/ directory)
- The state data
 - the minimum data required are the signconf files (default location is the /var/opendnssec/signconf directory)
 - NOTE: when using only file adapters it may be convenient to copy the entire contents
 of /var/opendnssec directory (assuming default location)
- And, of course, the unsigned zones and keys must be available to the replicated instance

And that should be all you need to do.

After copying data

- Restart any demons that were stopped
- If restoring into an existing install of OpenDNSSEC ensure that the /var/opendnssec/tmp and /var/opendnssec/signed directories are empty

Master/Slave

Careful consideration should be given to which, if any, process are run on a slave (or on each master in a Master-Master) configuration. Some operators don't run either the enforcer or the signer on a slave instance but merely duplicate the data between the two instances in a timely fashion. Others run two master servers, both enforcing and signing but only publishing from an 'active' master.

Signatures lifetimes

When choosing signature lifetimes some consideration should be given for how long it may take to detect a failure and then fail over to a backup instance of OpenDNSSEC. Signatures should be valid for **at least** as long as this process is likely to take.

Sanity checks

Many operators configure a set of sanity checks to ensure the output from 2 instances of OpenDNSSEC produce consistent results. These are often done via custom scripts.

Note that the signed zones from two different instances will never be identical for several reasons e.g. the inception/expiration times of the signatures will be different.

SOA considerations

Consideration also needs to be given to managing the zone SOA over a failure.

User setups

Examples of user deployments can be found in the User Reference Material

Command Utilities

This section details the various command utilities that are available with OpenDNSSEC.

On this Page

- ods-control
- ods-ksmutil
- ods-signer
- ods-hsmutil
- ods-hsmspeed
- ods-kaspcheck
- <u>hsmbully</u>
- Daemons
 - ods-signerd
 - ods-enforcerd

ods-control

Is a wrapper around the commands below.

usage: ods-control
ksm|hsm|signer|start|stop

- The first three options pipe commands to ods-ksmutil, ods-hsmutil, and ods-signer.
- The last two options start and stop the two daemons of OpenDNSSEC, ods-enforcerd and ods-signerd.

ods-ksmutil

You need a way to interact to the KASP Enforcer, for example to add and remove zones that are handled by OpenDNSSEC. The *ods-ksmutil* utility provides a number of commands to make this easier, all commands are invoked on the unix command line.

You must run the setup option before you ever run any sub-system in OpenDNSSEC. This reads the
configuration kasp.xml and imports these settings into the KASP Enforcer database.

- If you make any changes to kasp.xml these changes must be imported into the database. Use the *update* command to do this without losing any other data.
- To add a zone to be handled by OpenDNSSEC, use the zone add command. This command needs a

parameter to specify the zone, and optional parameters for which policy to use and which paths to use for input and output. An example of use:

```
ods-ksmutil zone add -z example.com -p default -i /var/example.com -o /var/example.com.signed
```

• The command zone delete is simpler and needs no further parameters but the name of the zone.

A complete list of commands can be found by running:

```
ods-ksmutil -h
```

or they are shown in detail here: ods-ksmutil commands

ods-signer

The *ods-signer* provides a Command Line Interface to the *ods-signerd*. There are a number of commands you give to *ods-signer*. If you start the CLI without any command line parameters you enter a shell where you can issue commands:

ods-signer cmd> help Commands: Show the currently known zones zones sign <zone> Read zone and schedule zone for immediate (re-)signing sign --all Read all zones and schedule all for immediate (re-)signing. clear <zone> Delete the internal storage of this zone. All signatures will be regenerated on the next re-sign. Show the current task queue queue. flush Execute all scheduled tasks immediately. update <zone> Update this zone signer configurations. update [--all] Update zone list and all signer configurations. Start the engine. start Check if the engine is running running. Reload the engine. reload Stop the engine. stop verbosity <nr> Set verbosity.

The same commands can be passed as command line arguments in your unix shell.

ods-hsmutil

The ods-hsmutil utility is designed to interact directly with your HSM and can be used to manually list, create or delete keys. It can also be used to perform a set of basics HSM tests.

Be careful before create or deleting keys using ods-hsmutil, as the changes are not synced with the KASP Enforcer.

ods-hsmspeed

The tool ods-hsmspeed does performance testing on your HSM. This is also useful to find out at what speed you can get from SoftHSM on your CPU.

ods-kaspcheck

This tool is provided to check that the configuration files (conf.xml and kasp.xml) are semantically sane and contain no inconsistencies.

It is advisable to use this tool to check your configuration before starting to use OpenDNSSEC.

```
ods-kaspcheck -h
Usage: ods-kaspcheck options
Specific options:
 -c, --conf PATH TO CONF FILE Path to
OpenDNSSEC configuration file
 (defaults to the default conf.xml
file)
 -k, --kasp PATH TO KASP FILE Path to KASP
policy file
 (defaults to the path given in the
configuration file)
Common options:
 -h, -?, --help
 Show
this message
```

hsmbully

The hsmbully tool may be used to test your HSM for compliance with PKCS#11. This tool is not part of OpenDNSSEC, but can be found in the SVN repository:

svn co

http://trac.opendnssec.org/browser/trunk/h
smbully hsmbully

Daemons

You can also run the two OpenDNSSEC daemons *ods-signerd* and *ods-enforcerd* from the command line, they are installed into the sbin directory.

ods-signerd

This is the component that performs all of the signing. It first reads zonelist.xml and then goes through all zones to sign them if needed. Start the daemon by running:

ods-signer start

or if you want to use specific command line options:

ods-signerd -h Usage: ods-signerd [OPTIONS] Start the OpenDNSSEC signer engine daemon. Supported options: -c | --config <cfgfile> Read configuration from file. -d | --no-daemon Do not daemonize the signer engine. -1 | --single-run Run once, then exit. -h | --help Show this help and exit. -i | --info Print configuration and exit.

verbosity.
-V | --version

-v | --verbose

Show version and

Increase

exit.

BSD licensed, see LICENSE in source package for details.

Version 1.4.0. Report bugs to

<http://bugs.opendnssec.org/>.

ods-enforcerd

The Enforcer daemon creates keys if needed (and configured to); it also maintains the states of the keys according to the appropriate policy. As the states of keys change, it communicates these changes to the signer via the configuration files that the signer uses when signing the zones. To run, call:

ods-enforcerd

ods-ksmutil

This is a utility that allows several different actions to be performed (relatively) easily.

On this Page

- Global Options
- Command: --version
- Command: setup
- Command: start|stop|notify
- Command: update
- Command: zone add
- Command: zone delete
- Command: zone list
- Command: repository list
- Command: policy export
- Command: policy import
- Command: policy list
- Command: key list
- Command: key export
- Command: key import
- Command: key rollover
- Command: key purge
- Command: key generate
- Command: key ds-seen
- Command: key ksk-retire
- Command: key delete
- Command: backup done
- Command: backup prepare
- Command: backup commit
- Command: backup rollback
- Command: backup list
- Command: database backup
- Command: rollover list
- Command: zonelist export
- Command: zonelist import
- Allowed values

Global Options

--config <config>

aka -c

Change the conf.xml file that is used, from the default.

Command: --version

ods-ksmutil --version aka -V

Report version information

Command: setup

ods-ksmutil setup

Import conf.xml, kasp.xml and zonelist.xml into a database (deletes current contents, including any keys).

Command: start|stop|notify

ods-ksmutil start|stop|notify

Start, stop or SIGHUP the ods-enforcerd

Command: update

ods-ksmutil update kasp ods-ksmutil update zonelist ods-ksmutil update conf ods-ksmutil update all

Update database from config_dir (like above, but existing contents are kept)

Command: zone add

ods-ksmutil zone add

Add a zone to both zonelist.xml and the database (both locations read from conf.xml).

Options

```
--zone <zone> aka -z
[--policy <policy>] aka -p
[--signerconf <signerconf.xml>] aka -s
[--input <input>] aka -i
[--output <output>] aka -o
[--no-xml] aka -m
```

Defaults are provided for all options but zone name.

The "no-xml" flag is useful when adding a number of zones; it prevents zonelist.xml from being written to thus speeding up the process. If the "no-xml" flag is used then after all the zones have been added then the zonelist file will need to be updated via the command:

Command: zone delete

```
ods-ksmutil zone delete
```

Delete a zone to both zonelist.xml and the database (both locations read from conf.xml).

Options

Command: zone list

ods-ksmutil zone list

List zones from the zonelist.xml

Command: repository list

ods-ksmutil repository list

List repositories from the database

Command: policy export

ods-ksmutil policy export

Export a policy from the database in kasp.xml format.

Options

--policy <policy> | --all aka -p /

Command: policy import

ods-ksmutil policy import

Update the database with the contents of kasp.xml; identical to "update kasp".

Command: policy list

ods-ksmutil policy list

List policies available.

Command: key list

ods-ksmutil key list

List information about keys in zone.

Options

Command: key export

```
ods-ksmutil key export
```

Export key information in a suitable format for putting into a zonefile

Options

```
--zone <zone> | --all aka -z

[--keystate <state>] aka -e

[--keytype <type>] aka -t

[--ds] aka -d
```

Command: key import

ods-ksmutil key import

Add a key which was created outside of the OpenDNSSEC code into the database

Options

cka_id <cka_id>repository <repository></repository></cka_id>	aka -k aka -r
zone <zone></zone>	aka -z
bits <size></size>	aka -b
algorithm <algorithm></algorithm>	aka -g
keystate <state></state>	aka -e
keytype <type></type>	aka -t
time <time></time>	aka -w
<pre>[retire <retire>]</retire></pre>	aka -y

Command: key rollover

ods-ksmutil key rollover

Rollover active keys on a zone or policy

Options

```
--zone <zone> / --policy <policy>
[--keytype <type>]
```

"keytype" specifies the type of key to roll (both are rolled if nothing is specified) After running, the enforcer will be woken up so that the signer can be sent the new information

If the policy that the zone is on specifies that keys are shared then all zones on that policy will be rolled. A backup

of the sqlite DB file is made (if appropriate).

Command: key purge

Remove keys that are in the "Dead" state from the repository and from the enforcer DB

Options

Command: key generate

Create enough keys for the given policy to last for the period of time given by interval.

Options

Intervals are specified in the format used in the configuration files, see Configuration.

Command: key ds-seen

Indicate that a submitted DS record has appeared in the parent zone (this triggers the completion of a KSK rollover, or the provisioning of a standby KSK).

Options

Specifiying a zone will speed up the search of keys by narrowing the field but is not mandatory; cka_id can be used to resolve a keytag clash. By default the command will simultaneously move the current key into the retired state. If you wish to delay this step then add the --no-retire flag and use the ksk-retire command when needed.

Command: key ksk-retire

Move a key from active to retired (if a replacement key is already active).

Options

Specifiying a zone alone will retire the oldest key in the zone; if the cka_id or keytag are specified then that key will be retired. The specified key must be in the active state, and there must be 2 or more active keys on the zone for this command to work.

Command: key delete

Remove a key from the system.

Options

Keys in the GENERATE or DEAD state can be removed from the system at any time as they are not actually being used. The no-hsm flag indicates that the key should be left on the HSM.

Command: backup done

ods-ksmutil backup done

DEPRECATED: This command is deprecated in OpenDNSSEC 1.4.0 and onwards; it will be removed in OpenDNSSEC 2.0.0 and beyond.

It can be replaced with the following command sequence:

```
ods-ksmutil backup prepare
ods-ksmutil backup commit
#OR# ods-ksmutil backup rollback
```

The improvement of switching to this is sequence is transactional security of the backup. Prior to this change, there were two ways of making uncertain backups:

- Running ods-ksmutil backup done after the actual backup: If the Enforcer was
 running and creating keys during the backup, the newest keys might not have been
 backed up, but they would still be marked as if they were by the backup done
 command.
- Running ods-ksmutli backup done before the actual backup: If the backup failed, then there would be no way to fix this. In the new situation, one can retry or execute o ds-ksmutil backup rollback

This sequence creates time between a preparation phase and the actual commit of the backup. This time is meant for actually doing the backup.

Indicate that a backup of the given repository has been done, all non-backed up keys will now be marked as backed up.

This is especially important if the repository used has the **RequireBackup** flag set.

NOTE: Keys generated between a backup being made and the backup done command being run will be erroneously marked as having been backed up. To avoid this, either choose a backup schedule that doesn't run while the enforcer might be generating keys, or shutdown the enforcer while a backup is performed.

Options

```
--repository <repository> aka -r
--force
```

- (If no options are given then all repositories are marked as backed up.) Include this call in a HSM backup process to avoid warnings or errors about using non-backed up keys.
- If the --force option is not used then a manual confirmation step is required to complete the backup.

Command: backup prepare

ods-ksmutil backup prepare

Mark all keys in preparation of an HSM key backup. Later invocation of ods-ksmutil backup commit or ods-ksmutil backup rollback, will only influence these marked keys.

This command is intended as part of the following key backup procedure:

- ods-ksmutil backup prepare
- Make the actual HSM key backup
- ods-ksmutil backup commit (or, in case of problems, ods-ksmutil backup rollback)

This is especially important if the repository used has the **RequireBackup** flag set.

Options

(If no options are given then all keys in all repositories are marked for backed up.) Include this call in a HSM backup process to avoid warnings or errors about using non-backed up keys.

Command: backup commit

ods-ksmutil backup commit

Mark all keys that were previously marked with ods-ksmutil backup prepare as actually having been backed up. This means that the Enforcer can henceforth depend on these keys. A successful backup is a necessary precondition for the dependency on keys if the **RequireBackup** flag is set.

This command is intended as part of the following key backup procedure:

- ods-ksmutil backup prepare
- Make the actual HSM key backup
- ods-ksmutil backup commit (or, in case of problems, ods-ksmutil backup rollback)

Options

(If no options are given then all keys in all repositories that were marked before are made available to the Enforcer.) Include this call in a HSM backup process to avoid warnings or errors about using non-backed up

keys.

Command: backup rollback

ods-ksmutil backup rollback

Undo the previous marking of keys for backup with ods-ksmutil backup prepare. This means that the Enforcer cannot depend on these keys if the **RequireBackup** flag is set – their availability is not sufficiently guaranteed. A future backup can try again, starting once more from ods-ksmutil backup prepare.

This command is intended as part of the following key backup procedure:

- ods-ksmutil backup prepare
- Make the actual HSM key backup
- ods-ksmutil backup commit (or, in case of problems, ods-ksmutil backup rollback)

Note that OpenDNSSEC does not place restrictions on the repair of a failing HSM backup by attempting several times; the core idea is simply that ods-ksmutil backup commit is *only* executed when a backup has succeeded. The command ods-ksmutil backup rollback exists to handle persisting problems with backups, and to enable the backup procedure to start again with marking all the keys that are available for backup at *that* moment. It is probably good practice to round off a backup procedure with either commit or roll back on the same day (or other timeslot) as prepare was invoked.

Options

(If no options are given then all keys in all repositories will have their backup-preparation marking udone.)

Command: backup list

List the backups that have been made on the given repository.

Options

Command: database backup

ods-ksmutil database backup

Make a copy of the enforcer database (if using sqlite). It makes sure that the database is in a consistent state by taking a lock out first.

Options

If --output is omitted then the usual enforcer.db.backup is used.

Command: rollover list

List the expected dates and times of upcoming rollovers.

Options

Command: zonelist export

Export the zone information held in the kasp database to zonelist.xml formatted text.

Command: zonelist import

ods-ksmutil zonelist import

Synchronise the database with the contents of zonelist.xml; identical to "update zonelist".

Allowed values

When specifying a keystate the following keywords are recognised:

```
GENERATED | PUBLISHED | READY | ACTIVE | RETIRED | R
EVOKED | DEAD
```

When specifying a keytype the following keywords are recognised:

```
KSK | ZSK
```

When specifying a time (for key import) the following formats can be used:

```
YYYYMMDD[HH[MM[SS]]]
(all numeric)
 D-MMM-YYYY[:| ]HH[:MM[:SS]]
 or
(alphabetic
 month)
 DD-MMM-YYYY[:| ]HH[:MM[:SS]]
(alphabetic month)
 or YYYY-MMM-DD[:| ]HH[:MM[:SS]]
(alphabetic month)
 D-MM-YYYY[:| ]HH[:MM[:SS]]
(numeric month)
 DD-MM-YYYY[:| ]HH[:MM[:SS]]
(numeric month)
 YYYY-MM-DD[:| ]HH[:MM[:SS]]
(numeric month)
```

... and the distinction between them is given by the location of the hyphens.

Getting Help

Running into problems?

- First try checking our <u>Troubleshooting Guide</u> or looking through the <u>Frequently Asked Questions</u>.
- There is also useful information in the <u>User Reference Material</u> including hints and tips
- See if the issue is already reported in our <u>Issue Tracker</u>.
- Need support? <u>Find out how</u> using our <u>Issue Tracker</u> or <u>Mailing list</u>.
- Found a bug? Report it.

Troubleshooting

There are a number of common issues that are straightforward to diagnose and fix... If OpenDNSSEC is not behaving as expected then the first place to look is in the logs. Where these will be depends on your system and your configuration.

The following are log messages which you may see, and what to do about them (if anything).

On this Page

- Enforcer
- Signer
- HSM login / PIN daemon
 - hsm_prompt_pin(): Could not access the named semaphore / shared memory: ...
 - hsm_prompt_pin(): Bad memory size, ...
 - hsm_prompt_pin(): Bad permissions on the shared memory, ...
 - Clearing the PIN daemon shared memory

Enforcer

ods-enforcerd: ERROR: Trying to make non-backed up ZSK active when RequireBackup flag is set

This is not an error as such. It means that in conf.xml you have indicated that keys should not be used unless they are backed up. However, the enforcer has determined that if it continues then a non backed up key will be made active.

The solution Take a backup of your keys (how this is done will depend on your key storage).

Once this has been done then run **ods-ksmutil backup done** to mark all keys as having been backed up.

ods-enforcerd: WARNING: Making non-backed up KSK active, PLEASE make sure that you know the potential problems of using keys which are not recoverable

This is the same as above, but without **RequireBackup** being set in conf.xml

ods-enforcerd: WARNING: key rollover not completed as there are no keys in the ready state: ods-enforcerd will try again when it runs next

This is seen when a rollover is happening but there is no replacement key ready (because one has not been published for long enough). It indicates that the rollover will be delayed until the replacement key is ready, the time that this will happen depends on the policy.

ods-enforcerd: Could not call signer engine

If the enforcer makes a change to a zones signer configuration (say it adds a new key) it calls the signer to get it to resign that zone. This message indicates that the signer is not running, although it has been seen on a system where everything is working fine. (See KNOWN_ISSUES.)

ods-enforcerd: Not enough keys to satisfy zsk policy for zone

or ods-enforcerd: Not enough keys to satisfy ksk policy for zone

One of these messages will be seen if the enforcer does not have enough unallocated keys to provide for the zone specified. If the **ManualKeyGeneration** tag is set in conf.xml then you will need to create new keys using **o ds-ksmutil key generate**, otherwise new keys will be created when the enforcer runs next. (Don't forget to backup any new keys.)

ods-enforcerd: Rollover of KSK expected at <DATE TIME> for <ZONE>

This is not an error, but a notification of an upcoming (scheduled) rollover. This will appear in your logs at a time prior to the rollover as configured in conf.xml (the **Enforcer/RolloverNotification** tag).

ods-enforcerd: WARNING: KSK Retirement reached; please submit the new DS for <ZONE> and use ods-ksmutil key ksk-roll to roll the key.

Rolling a KSK requires the DS record of the replacement key to be published in the parent of the zone. This message indicates that your KSK has reached the end of its life (as specified by your policy), and that it is time to submit the DS record to the parent.

ods-enforcerd: Error: database in config file <path_to_conf.xml> does not match libksm

This indicates that either you have libksm built for sqlite, but have specified a MySQL database in conf.xml, or *vic e versa*.

The solution is to either rebuild libksm or to change conf.xml

ods-enforcerd: Error reading config

This usually means that conf.xml is either absent, not readable by the user, or badly formed. There should be a line above this one which gives a more specific error message.

ods-enforcerd: Error getting db lock

When using sqlite any process using the database tries to get an exclusive write lock on a file in the same directory as the kasp.db. If this directory is not writeable by the user then this message will be seen, again a more specific error message should have been issued.

ods-enforcerd: Repository <NAME> is full, cannot create more <KSKs|ZSKs> for policy <POLICY> In conf.xml a capacity can be specified for a repository. When this is reached then no more keys will be generated in that repository.

The solution is to either run **ods-ksmutil key purge** to remove dead keys, or to raise this capacity and run **ods-k smutil update conf** to push this change into the database. If the repository is really at capacity, and purge does not free up any space, then a new repository will be needed.

ods-enforcerd: Repository <NAME> is nearly full, will create X <KSKs|ZSKs> for policy <POLICY> (reduced from Y)

Y keys were needed to satisfy the policy, but the repository only has room for X more. This warning might precede the error detailed above, and the solution is the same.

ods-enforcerd: NOTE: keys generated in repository <NAME> will not become active until they have been backed up

This is not an error, but a reminder that a backup needs to be done (as new keys have just been generated).

ods-enforcerd: Signconf not written for <ZONE>

Some error has happened and the enforcer will not overwrite the existing signconf file, so the old one will be left in place. There should be a more specific message indicating the root cause just prior to this line. (*E.g.* attempting to use a non backed up key.)

ods-enforcerd: There are no <KSKs|ZSKs> in the generate state; please use "ods-ksmutil key generate"

to make some

ManualKeyGeneration has been set (in conf.xml) and the system has run out of keys.

The solution is to run the **ods-ksmutil key generate** command, back up the keys, and the system will recover when it runs next.

Signer

These messages might show up in the logs if there is a parse or semantic error in one of the configuration files.

```
ods-signerd: error: unable to read cfgfile <file>
ods-signerd: error: unable to parse cfgfile <file>
ods-signerd: error: unable to read conf rng file <file>
ods-signerd: error: unable to create XML RelaxNGs parser context
ods-signerd: error: unable to parse a schema definition resource
ods-signerd: error: unable to create RelaxNGs validation context
ods-signerd: error: configuration file validation failed
ods-signerd: error: unable to create new XPath context for cfgile <file>
ods-signerd: error: unable to evaluate required element <element> in cfgfile <file>
ods-signerd: error: cfgfile <file> has errors
ods-signerd: error: unable to evaluate xpath expression <expr>
ods-signerd: error: unable to open zone list file <file>
ods-signerd: error: unable to extract zone name from zonelist
ods-signerd: error: unable to read zone <dname>; skipping
ods-signerd: error: unable to add zone <zone> to zone list
ods-signerd: error: error parsing zone list file <file>
ods-signerd: error: invalid salt <salt>
ods-signerd: error: unable to parse signconf file <file>
ods-signerd: error: unable to read signconf file <file>
ods-signerd: error: signconf-check: no signature resign interval found
ods-signerd: error: signconf-check: no signature resign interval found
ods-signerd: error: signconf-check: no signature default validity found
ods-signerd: error: signconf-check: no signature denial validity found
ods-signerd: error: signconf-check: no signature jitter found
ods-signerd: error: signconf-check: no signature inception offset found
ods-signerd: error: signconf-check: no nsec3 algorithm found
ods-signerd: error: signconf-check: wrong nsec type <rrtype>
ods-signerd: error: signconf-check: no keys found
ods-signerd: error: signconf-check: no dnskey ttl found
ods-signerd: error: signconf-check: no soa ttl found
ods-signerd: error: signconf-check: no soa minimum found
ods-signerd: error: signconf-check: wrong soa serial type <string>
```

These messages might show up in the logs if the signer engine daemon was unable to start up. All of them are provided with a specific message indicating the cause.

```
ods-signerd: error: unable to create command handler, <reason> ods-signerd: error: cannot connect to command handler: <reason> ods-signerd: error: setup failed: chdir to <directory> failed: <reason> ods-signerd: error: setup failed: unable to drop privileges ods-signerd: error: setup failed: unable to fork daemon: <reason> ods-signerd: error: setup failed: unable to setsid daemon: <reason> ods-signerd: error: setup failed: unable to write pid file ods-signerd: error: setup failed: unable to start command handler
```

ods-signerd: error: setup failed: unable to start command handler ods-signerd: error: setup failed: error initializing libhsm (errno <no>)

ods-signerd: error: signer setup failed

ods-signerd: error: failed to fork zone fetcher: <reason> ods-signerd: error: failed to setsid zone fetcher: <reason> ods-signerd: error: cannot stop zone fetcher: <reason>

ods-signerd: error: cannot start zone fetcher

These messages might show up in the logs if the signer was unable to sign the zone

ods-signerd: error: task [read zone <dname>] failed

File not found or readable, parse error, ...

ods-signerd: error: task [add dnskeys to zone <dname>] failed

HSM re-initialized, no privileges for accessing HSM, ... ods-signerd: error: task [update zone <dname>] failed

DNS related errors in zone, for example other RRs next to a CNAME

ods-signerd: error: task [nsecify zone <dname>] failed ods-signerd: error: task [sign zone <dname>] failed

No privileges for accessing HSM, ...

ods-signerd: error: task [write zone <dname>] failed

Output directory not writable

These messages might show up in the logs if a zone update failed

ods-signerd: error: cannot keep SOA SERIAL from input zone (<serial>): output SOA SERIAL is <serial> <SOA><Serial> is set to keep in kasp policy file, but SOA SERIAL in unsigned zone file was not increased

ods-signerd: error: occluded (non-glue non-DS) data at <dname> NS

Found unallowed RRs at the delegation

ods-signerd: error: occluded data at <dname> (below <dname> DNAME)

Found RRs below DNAME

ods-signerd: error: occluded (non-glue) data at <dname> (below <dname> NS

Found non-glue RRs below delegation

ods-signerd: error: other data next to <dname> CNAME

Found unallowed RRs next to CNAME

ods-signerd: error: multiple records for singleton type at <dname> <rrtype>

Found multiple RRs of a singleton RRtype (CNAME or DNAME) at the same owner name

ods-signerd: error: update zone <dname> failed: zone data contains errors

These messages might show up in the logs if one of the backup files was corrupted

ods-signerd: error: error creating DNSKEY for key <locator>

ods-signerd: error: error adding DNSKEY[<keytag>] for key <locator> ods-signerd: error: error creating NSEC3 parameters for zone <dname> ods-signerd: error: error adding NSEC3PARAMS record to zone <dname>

ods-signerd: error: error adding DNSKEYs to zone <dname>

ods-signerd: error: error adding NSEC3PARAMS RR to zone <dname> ods-signerd: error: cannot backup zone: cannot open file <file> for writing ods-signerd: error: error adding key from backup file <file> to key list

ods-signerd: error: error recovering DNSKEY[<keytag>] rr

ods-signerd: error: error recovering nsec3 parameters from file <file>

ods-signerd: error: error recovering NSEC3PARAMS rr

ods-signerd: error: error reading key credentials from backup

ods-signerd: error: error reading RRSIG from backup ods-signerd: error: expecting RRtype RRSIG from backup

ods-signerd: error: error reading domain from backup file

```
ods-signerd: error: error adding domain from backup file
ods-signerd: error: error reading NSEC(3) RR from backup file
ods-signerd: error: error adding NSEC(3) RR from backup file
ods-signerd: error: unable to recover zone state from file <file>: <reason>
ods-signerd: error: unable to recover denial of existence from file <file>: <reason>
ods-signerd: error: unable to recover unsorted zone from file <file>: <reason>
ods-signerd: error: unable to recover dnskeys from file <file>: <reason>
ods-signerd: error: unable to recover rrsigs from file <file>: <reason>
ods-signerd: error: domain part in backup file is corrupted
ods-signerd: error: unable to recover RR to domain: failed to add RRset
ods-signerd: error: ods-signerd: error: unable to recover RRSIG to domain: no NSEC RRset
ods-signerd: error: unable to recover RRSIG to domain: no NSEC3 RRset
ods-signerd: error: unable to recover RRSIG to domain: no such RRset
ods-signerd: error: nsec3params part in backup file is corrupted
ods-signerd: error: key part in backup file is corrupted
ods-signerd: error: unable to recover signconf backup file <file>: corrupt
```

HSM login / PIN daemon

hsm_prompt_pin(): Could not access the named semaphore / shared memory: ...

These errors might indicate that shared memory is not configured or configured incorrectly for the system or the OpenDNSSEC user, please see your systems manual for shared memory and ipc/ipcs commands.

hsm_prompt_pin(): Bad memory size, ...

This error should most likely be a result of an upgrade where the data structures stored in memory have changed size. There should be information about this in the migration documentation between versions. If you did not make an upgrade something else might have changed the memory outside of OpenDNSSEC.

You can try and clear the shared memory, see section below.

hsm_prompt_pin(): Bad permissions on the shared memory, ...

This error indicated that the shared memory exist but has the wrong permissions, either it was created by another user or something else changed the permissions.

If you are using user/group privileges see to it that you use the same user/group when you login the PIN:

```
$ sudo -u <user> -g <group> ods-hsmutil
login
```

You can view the shared memory to see if the permissions is correct using ipcs, the user/group should be what you configured in conf.xml and permissions should be read+write for user and read+write for group.

Note that output will vary between systems.

```
$ ipcs
----- Shared Memory Segments -----
 shmid
key
 owner
 perms
bytes
 nattch
 status
 opendnssec 660
0x0d50d5ec 983040
25600
 0
---- Semaphore Arrays ----
 semid
key
 owner
 perms
nsems
0x0d50d5ec 425985
 opendnssec 660
1
```

Clearing the PIN daemon shared memory

You can clear the PIN daemon memory by destroying the shared memory, first shutdown OpenDNSSEC.

Then find the shared memory and the semaphore by using ipcs.

```
$ ipcs
----- Shared Memory Segments -----
key
 shmid
 owner
 perms
bytes
 nattch
 status
 opendnssec 660
0x0d50d5ec 983040
25600
 0
----- Semaphore Arrays -----
 semid
key
 owner
 perms
nsems
0x0d50d5ec 425985 opendnssec 660
1
```

Now we remove the shared memory and the semaphore by logging out.

```
$ ods-hsmutil logout
```

And then run ipcs again so we see that the shared memory and the semaphore are gone.

```
$ ipcs
----- Shared Memory Segments -----
key shmid owner perms
bytes nattch status
----- Semaphore Arrays ------
key semid owner perms
nsems
```

Frequently Asked Questions

On this Page

- The Signer Engine creates files in the tmp-directory, but nothing is written to the signed-directory. What went wrong?
- I get this message when doing a manual rollover: "WARNING: key rollover not completed as there are no keys in the 'ready' state; ods-enforcerd will try again when it runs next"
- Lam using a Sun Crypto Accelerator (SCA) 6000 under Linux and all HSM operations fail with CKR HOST MEMORY
- How does OpenDNSSEC provide the DS record to the parent zone?
- How can I load the signed zone into my name server?
- SoftHSM doesn't work with OpenSC on MacOSX 10.6
- How can I validation the zones produced by OpenDNSSEC?

The Signer Engine creates files in the tmp-directory, but nothing is written to the signed-directory. What went wrong?

Is auditing enabled for this zone and is there a finalized file in the tmp-directory?

If yes, then the Auditor does not allow to distribute this zone. Could be that unsupported RR were used, Signer Engine and the Auditor disagree on how to parse the information, or that OpenDNSSEC is not following the policy. Check the log to see what it complained about, or run:

ods-auditor -s <path to the
"zone".finalized file> -z "zone"

If no, then something went wrong in the signing process. Please check the logs and report to the OpenDNSSEC team.

I get this message when doing a manual rollover: "WARNING: key rollover not completed as there are no keys in the 'ready' state; ods-enforcerd will try again when it runs next"

OpenDNSSEC makes sure that the zone is secure during the rollover process. This message comes when there is no key that has been published long enough. You probably have no standby keys in your policy. When you initiate the rollover, then OpenDNSSEC first needs to publish the key and after a moment make it active. So do not worry, the rollover process will be finished in a moment.

I am using a Sun Crypto Accelerator (SCA) 6000 under Linux and all HSM operations fail with CKR_HOST_MEMORY

You need to make sure the user running OpenDNSSEC is a member of the opencryptoki group (usually "pkcs11?), or it cannot access the shared memory region used by openCryptoki.

How does OpenDNSSEC provide the DS record to the parent zone?

Currently, manual intervention is required for a KSK rollover. This intervention is a three-stage process that is described in the <u>Uploading a Trust Anchor</u> section of the Running OpenDNSSEC page.

For future versions, we are automating this process as much as possible, including integration points for interfacing with a parent registry.

How can I load the signed zone into my name server?

The configuration file conf.xml holds a specific Signer configuration section. In there, you can configure *NotifyCom mand* to be called by the signer after the zone has been successfully signed. You can put %zone and %zonefile in here, which will expand to the name of the zone that was signed and the filename of the signed zone.

For example:

<NotifyCommand>nsdc reload<\NotifyCommand>

or

<NotifyCommand>rndc reload
%zone<\NotifyCommand>

SoftHSM doesn't work with OpenSC on MacOSX 10.6

If you're building SoftHSM in 64-bit mode (which is the default on 10.6), you need a 64-bit version of OpenSC as well – e.g. the latest <u>OpenSC SCA</u> snapshot.

Note: pkcs11-tool from OpenSC is typically used for low-level PKCS#11 debugging and is not required by OpenDNSSEC.

How can I validation the zones produced by OpenDNSSEC?

In <u>version 1.3</u> and earlier the auditor function in OpenDNSSEC can be used. In 1.4 the auditor has been removed and suggestions for how to use an external tool to validation the zones are given on the <u>Zone Auditing</u> page.

Getting Support

You can receive support by creating a support issue in our <u>Issue Tracker</u> or sending an email to our <u>OpenDNSSE</u> <u>C user mailing list</u>.

You will have to create an account in order to create issues.

Reporting bugs

Reporting bugs is done via our <u>Issue Tracker</u> (JIRA) by creating a new issue (upper right corner) in the Support project and selecting the issue type Bug.

You will have to create an account in order to create issues.

Be sure to supply as much information as possible to help us find the problem faster, we recommend you supply the following information:

- The operating system and distribution that you are using and what version it has.
- OpenDNSSEC version and if its a package or self compiled.
- SoftHSM version if its used and if its a package or self compiled.
- Output from /var/log/syslog at the time of the problem, please attach it as a file if its large.
- Configurations used at the time if your not prohibited by company policy or something else, please attach it as a file.
- Zone file used at the time, both unsigned and signed if you wish, if your not prohibited. Please attach it as
 a file.
- Stack traces from core dumps or valgrind output (see How to get information from a segmentation fault).
- strace/dtrace output logs if you made any, please attach as a file.

• And the most important thing; Actions/steps you did to trigger and/or replicate the problem! This is so we can replicate the problem on our end and find a solution faster.

If you are unsure about creating an issue, feel free to post a message to our OpenDNSSEC user mailing list. You can subscribe to it at http://lists.opendnssec.org/mailman/listinfo/opendnssec-user.

How to get information from a segmentation fault

These steps might now work if you are running a distribution package of OpenDNSSEC since the debug symbols are most likely removed.

If its possible please compile OpenDNSSEC yourself and reproduce the problem.

Stack trace from a core dump

First you need to verify that your system lets you get a core dump file. You should be able to see in the syslog or dmesg if a core dump has already been created otherwise you can run the following command and rerun the program that segfaulted from the same shell and it should create a core dump.

\$ ulimit -c unlimited

Now that you have a core dump file you run it against gdb to be able to produce a stack trace:

```
$ gdb <full path to program that</pre>
segfaulted> <core dump file>
(gdb) bt full
 0x0000003e236330c5 in raise (sig=6) at
#0
../nptl/sysdeps/unix/sysv/linux/raise.c:64
 resultvar = 0
 pid = <value optimized out>
 selftid = <value optimized out>
 0x0000003e23634a76 in abort () at
#1
abort.c:92
 save stage = 2
 act = {__sigaction_handler =
{sa_handler = 0, sa_sigaction = 0}, sa_mask
= \{ \underline{\quad} val = \{ 266882107328, 5, 0, \} \}
 139663065951328, 352,
4294967295, 0, 0, 266885219392, 0, 0, 2051,
1050323, 1, 33188, 0}}, sa_flags = 0,
 sa_restorer = 0xd95}
 sigs = {__val = {32, 0 < repeats 15
times>}}
```

Running valgrind

<u>Valgrind</u> is a tool to detect memory management bugs and can catch some issues that gdb can't. You should be able to find it as a package for most distributions, otherwise you will need to install it.

Please note that running a program with valgrind makes it very slow so you should only do this if you can replicate the problem/crash.

Easiest way to run the signer or enforcer in valgrind is to edit the ods-control and prefix the start of the programs with valgrind. You can also specify an log file for valgrind for easy attachment to an issue later on.

ods-control:

```
echo "Starting enforcer..."

valgrind

--log-file=/tmp/valgrind.log

"$sbindir/ods-enforcerd"
```

Reference Material

Downloads

Versions of the online documentation for download are available here.

References

Useful reference material can be found below:

- Training:
 - Training Videos and Study Material
 - The training material is highly recommended for new users!
- Technical references
 - OpenSSL
 - PKCS#11
- HSMs
 - HSM Buyer's Guide
 - HSM Vendors
- Conference presentations
 - RIPE 65

User provided reference material

A special area of the wiki is available for users to provide and share reference material related to OpenDNSSEC that they have prepared themselves. This includes presentations, how-to's and trouble shooting tips:

User reference material

Downloads

Latest Versions of Downloadable Documentation

The latest version of OpenDNSSEC is 1.3.

We supply documentation for the latest version of of the documentation in PDF and HTML format:

- DOCS:OpenDNSSEC Documentation_v1.3.pdf
- DOCS:OpenDNSSEC Documenation_v1.3.html.zip

Downloading selected pages

Export selected pages using the tool <u>here</u> (it is recommended to exclude the _Inclusions_Library). Export individual pages using the 'Tools->Export as PDF' option.