

CIS3360: Security in Computing


Chapter 6: Network Security II

Cliff Zou

Spring 2012

DNS Introduction

- DNS introduction content is mainly from the reference book:
 - Computer Networking: A Top Down Approach Featuring the Internet, J. Kurose & K. Ross, Addison Wesley, 5th ed., 2009


DNS: Domain Name System

People: many identifiers:

SSN, name, passport #

Internet hosts, routers:

- IP address (32 bit) 128.119.40.12
 unique ID
- "name", e.g., www.yahoo.com used by humans

Q: How to map between IP addresses and name?

Domain Name System:

 distributed database implemented in hierarchy of many name servers


DNS

DNS services


- Hostname to IP address translation
- Host aliasing
 - Canonical and alias names
 - Many names for a single host
- Mail server aliasing
- Load distribution
 - Replicated Web servers: set of IP addresses for one canonical name

Why not centralize DNS?

- single point of failure
- traffic volume
- distant centralized database
- maintenance

doesn't scale!

Distributed, Hierarchical Database


Client wants IP for www.amazon.com; 1st approx:

- Client queries a root server to find com DNS server
- Client queries "com" DNS server to get amazon.com DNS server
- Client queries amazon.com DNS server to get IP address for www.amazon.com


DNS: Root name servers


TLD and Authoritative Servers

- Top-level domain (TLD) servers: responsible for com, org, net, edu, etc, and all top-level country domains uk, fr, ca, jp.
 - Network solutions maintains servers for com TLD
 - Educause for edu TLD
- Authoritative DNS servers: organization's DNS servers, providing authoritative hostname to IP mappings for organization's servers (e.g., Web and mail).
 - Can be maintained by organization or service provider (paid by the organization)

Local Name Server


- Does not strictly belong to hierarchy
- Each ISP (residential ISP, company, university) has one
 - Also called "default name server"
- When a host makes a DNS query, query is sent to its local DNS server
 - Acts as a proxy (cache), forwards query into hierarchy

Iterative and Recursive queries

 Host at cis.poly.edu
 wants IP address for gaia.cs.umass.edu

 The query to root DNS rarely happens due to cache of all TLD DNS information at local DNS server

recursive


root DNS

rver


Recursive queries


root DNS server

recursive query:

DNS client requires
 DNS server respond
 with either the
 requested resource
 record, or an error
 message stating that
 the record or domain
 name does not exist.

iterative query:

- contacted server replies with name of server to contact
- "I don't know this name, but ask this server"
 UCF Stands For Opportunity


Reference:

http://technet.microsoft.com/en-us/library/cc961401.aspx

DNS: caching and updating records

- once (any) name server learns mapping, it caches mapping
 - cache entries timeout (disappear) after some time (keep fresh copy)
 - TLD servers typically cached in local name servers
 - Thus root name servers not often visited

DNS records

DNS: distributed db storing Resource Records (RR)

RR format: (name, value, type, ttl)

Type=A

- name is hostname
- value is IP address

Type=NS

- name is domain (e.g. foo.com)
- value is IP address of authoritative DNS server for this domain

Type=CNAME

- * name is alias name for some
 "canonical" (the real) name
 www.ibm.com is really
 servereast.backup2.ibm.com
 - value is canonical name

Type=MX

* value is name of mailserver associated with name


DNS protocol, messages

DNS protocol: query and reply messages, both with same message format

msg header


- identification: 16 bit # for query, reply to query uses same #
- flags:
 - query or reply
 - * recursion desired
 - recursion available
 - reply is authoritative

identification	flags
number of questions	number of answer RRs
number of authority RRs	number of additional RRs
questions (variable number of questions)	
answers (variable number of resource records)	
authority (variable number of resource records)	
additional information (variable number of resource records)	


12 bytes

DNS protocol, messages (UDP 53)


- Let's check a web example using Wireshark!
- Check MX record:
 - nslookup -type=MX cs.ucf.edu (Under Windows)
 - dig mx cs.ucf.edu (Under Unix)

Inserting records into DNS

- Example: just created startup "Network Utopia"
- Register name networkuptopia.com at a registrar (e.g., Network Solutions)
 - Need to provide registrar with names and IP addresses of your authoritative name server (primary and secondary)
 - Registrar inserts two RRs into the com TLD server:

```
(networkutopia.com, dns1.networkutopia.com, NS)
(dns1.networkutopia.com, 212.212.212.1, A)
```

- Put in authoritative server dns1.networkutopia.com
 - Type A record for www.networkuptopia.com
 - Type CName for networkuptopia.com (alias)
 - Type MX record for networkutopia.com (email)
 - Type A record for the email server
- How do people get the IP address of your Web site?


DNS Security

Cybersquatting

- Cybersquatting is to register a domain in anticipation of that domain being desirable to another organization
 - Intent to sell tot hat organization for big profit
- For example, You can register "hurricane2013.com", or "hurricane-in-Texas.com" if you think there will be a big one in Texas in the near future.
 - Sell it for big profit if it is true!
 - Domain name purchase is cheap!
- Many organizations have to buy all related domain names to prevent cybersquatting
- A legitimate example: http://teaparty.com/
 - suspicious ones for tea party: http://t-
 party.com/
- http://en.wikipedia.org/wiki/Cybersquatting


Typosquatting

- Register all possible typo domain names for another organization
 - Should a user accidentally enters an incorrect website address, he may be led to an alternative website owned by a cybersquatter.
 - Could lead to phishing attack (malicious), or increase web visits (not very malicious)
- For example, for "bankofamerica.com", a cybersquatter could register:
 - "bankamerica.com", "bankoamerica.com","bankofamerican.com", "bankfoamerica.com",
 - Domain name purchase is cheap!


OS DNS Cache Privacy

- Windows OS maintain a local DNS cache
 - Command "ipconfig/displaydns"
- DNS cache reveals a user's browsing history
 - Even if the user deletes browsing cache and cookies
- Internet Explorer does not have its own DNS cache
- Cross-platform browser, such as Firefox, has its own DNS cache

DNS Vulnerability

- Most DNS queries and responses are in plaintext
- No authentication is done for DNS response
 - You really has no good way to tell if the DNS response you get are trustable or not!
- DNS is mostly relying on UDP packets
 - IP address spoofing is very easy for UDP packets
 - No seq/ack numbers

DNS Cache Poisoning

- Basic idea: give DNS servers false records and get it cached
- DNS uses a 16-bit request identifier to pair queries with answers
- Cache may be poisoned when a name server:
 - Disregards identifiers
 - Has predictable ids
 - Accepts unsolicited DNS records


DNS Cache Poisoning Procedure

Eve wants to poison attack an ISP DNS server

- Eve transmits a DNS query to this server, which in turn queries authoritative DNS on behalf of Eve
- Eve simultaneously sends a DNS response to the server, spoofing with the authoritative server's IP
- The ISP's DNS server accepts the forged response and caches a wrong DNS entry
 - All downstream users of this ISP will be directed to the wrong website

DNS Cache Poisoning Prevention

- Use random identifiers for queries
- Make it hard to guess the ID number
- Always check identifiers
- Port randomization for DNS requests
- Deploy DNSSEC
 - Challenging because it is still being deployed and requires reciprocity


DNS Cache Poisoning against Query ID

- Even if a DNS server checks response IDs and use random IDs, it is still vulnerable to the attack
 - Attacker generates a flux of DNS requests and send the corresponding flux of DNS response back
 - If one of the pair has matched ID, the attack is successful
 - Birthday Paradox: the prob. Of two persons in 23 people share the same birthday is more than 50%!


Figure 6.7: A DNS cache poisoning attack based on the birthday paradox: (a) First, an attacker sends *n* DNS requests for the domain she wishes to poison. (b) The attacker sends *n* corresponding replies for her own request. If she successfully guesses one of the random query IDs chosen by the ISP DNS server, the response will be cached.


Some Defenses


- Fact: Most DNS poisoning target local DNS (LDNS) server
- Solution: Configure LDNS to only accept requests from internal networks
 - Why does it need to server outside users?
- Source-port randomization (SPR)
 - DNS query sent out will have two randomized numbers:
 - Source port number (destination port always 53)
 - Query ID number (16 bits)
 - Check DNS response for both of these numbers

DNSSEC

- Guarantees:
 - Authenticity of DNS answer origin
 - Integrity of reply
 - Authenticity of denial of existence
- Accomplishes this by signing DNS replies at each step of the way
- Uses public-key cryptography to sign responses
- Typically use trust anchors, entries in the OS to bootstrap the process


DNS Signing


DNSSEC Deployment

- As the internet becomes regarded as critical infrastructure there is a push to secure DNS
- NIST is in the process of deploying it on root servers now
- May add considerable load to dns servers with packet sizes considerably larger than 512 byte size of UDP packets
- There are political concerns with the US controlling the root level of DNS