

Match the term to the description:

Level:

Descriptions:

- C Domain name
- B DNS zone
- A Delegation

- A. Transfer of authority for/to a subdomain
- B. A set of names under the same authority (ie ".com")
- C. A name in the DNS format

DNS: Hierarchical Name Space

DNS: DNS Root Name Servers

Designation, Responsibility, and Locations

DNS: DNS Lookup Example

DNS: DNS Lookup Example

DNS record types (partial list):

- NS: name server (points to other server)
- A: address record (contains IP address)
- MX: address in charge of handling email
- TXT: generic text (e.g. used to distribute site public keys (DKIM)

Fill in the blanks:

Changing a domain name into an IP address involves a large number of steps. To save time, the records are _____ cached on a local server for reuse later.

Each record has a ____TTL___ that states how long a record can be kept for future use.

- DNS responses are cached
- Quick response for repeated translations
- Note: NS records for domains also cached
 - C DNS negative queries are cached
- Save time for nonexistent sites, e.g. misspelling
 - © Cached data periodically times out
- Lifetime (TTL) of data controlled by owner of data
- TTL passed with every record

32 bits

DNS Packet: Resolver to NS request

DNS Packet: Response to Resolver

Response contains IP addr of next NS server (called "glue")

DNS Packet: Response to Resolver

c.gtld-servers.net

dnsr1.sbcglobal.net

QR=1 - this is a response

AA=0 - not authoritive

RA=0 - recursion unavailable

TTL

9

UDP

DNS Packet: Authoritative Response

linux.unixwiz.net

dnsr1.sbcglobal.net

QR=1 - this is a response

AA=1 - Authoritative!

RA=0 - recursion unavailable

bailiwick checking: response is cached if it is within the same domain of query (i.e. a.com cannot set NS for b.com)

Select the true statements about DNS:

- DNS stores the IP address. For security reasons the domain name is stored somewhere else.
- All domain names and IP addresses are stored at the Central Registry.
- It can take several days for information to propagate to all DNS servers.

Basic DNS Vulnerabilities

Users/hosts trust the host-address mapping provided by DNS:

- Used as basis for many security policies:
 - Browser same origin policy, URL address

Obvious problems

- Interception of requests or compromise of DNS servers can result in incorrect or malicious responses
 - e.g.: malicious access point in a Cafe

Solution

- authenticated requests/responses
 - Provided by DNSsec ... but few use DNSsec (yet)

Basic DNS Vulnerabilities: 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

Traditional Poisoning Attack

Kaminsky's Poisoning Attack

- Increase Query ID size
- Randomize src port, additional 11 bits
- Now attack takes several hours
- 2 Ask every DNS query twice:
- Attacker has to guess QueryID correctly twice (32 bits)
- But DNS system cannot handle the load
- Deploy DNSSEC (eventually)

Guarantees:

- Authenticity of DNS answer origin
- Integrity of reply
- Authenticity of denial of existence

- Accomplishes this guarantee by signing DNS replies at each step of the way
- Uses public-key cryptography to sign responses
- Typically use trust anchors, entries in the operating system to bootstrap the process

Resolve "wikipedia.org"

- 2. IP address of ".org" public key of ".org" signature_{"."}(IP,PK)
- 3. Request wikipedia.org

".org"

4. IP address of "wikipedia.org", signature $_{\text{".org"}}$ (IP)

"wikipedia.org"

1. Request "wikipedia.org"

DNS Resolver

DNS Rebinding Attack

DNS Rebinding Attack: Defenses

Browser mitigation: DNS Pinning

- Refuse to switch to a new IP
- Interacts poorly with proxies, VPN, dynamic DNS, ...
- Not consistently implemented in any browser

DNS Rebinding Attack: Defenses

Server-side defenses

- Check Host header for unrecognized domains
- Authenticate users with something other than IP

DNS Rebinding Attack: Defenses

Firewall defenses

- External names can't resolve to internal addresses
- Protects browsers inside the organization

DNS Rebinding Quiz

Select all the true statements about rebinding attacks:

- The attacker needs to register a domain and delegate it to a server under his control.
- The attacker's server responds with a short TTL record.
- A short TTL means the page will be quickly cached.
- The attacker exploits the same origin policy.