Primary DNS for **A** type record

- 1. A primary DNS server is responsible for reading data related to the domain zone.
- 2. Primary DNS is only One But Secondary can be multiple in numbers.
- 3. It works on 53/UDP port.
- 4. We can query for ip from primary DNS only means we can't query from secondary DNS
- 5. The primary server is also responsible for communicating with the secondary server for recovery purpose..
- 6. The process of a primary web server communicating with the secondary server is known as a zone transfer, as zone data is being sent from a DNS server to another.
- 7. Each domain name is assigned to DNS servers for redundancy, and to simplify the process of server administration. If a primary server already contains the zone data for a domain, this data does not need to be replicated because the primary and secondary server continuously share zone data.
- → Creating Own Primary DNS on Linux using bind pakage For Rhel or CentOs
- → Installing Software packages bind (it helps us create to primary dns) [root@piyush Desktop]# yum install bind -y
- → To see the confriguration file bind [root@piyush Desktop]# rpm -qc bind /etc/logrotate.d/named /etc/named.conf /etc/named.iscdlv.key /etc/named.rfc1912.zones

```
/etc/named.root.key
/etc/rndc.conf
/etc/rndc.key
/etc/sysconfig/named
/var/named/named.ca
/var/named/named.localhost
/var/named/named.loopback
```

- → Now takes backup of **named.conf** file as **named.conf.bak**
- **→ named.conf** looks like this
- → [root@piyush etc]# vim named.conf

```
11
// named.conf
11
// Provided by Red Hat bind package to configure the ISC BIND named(8) DNS
// server as a caching only nameserver (as a localhost DNS resolver only).
// See /usr/share/doc/bind*/sample/ for example named configuration files.
11
options {
 listen-on port 53 { 127.0.0.1; };
 listen-on-v6 port 53 { ::1; };
 "/var/named";
 directory
 dump-file
 "/var/named/data/cache dump.db";
 statistics-file "/var/named/data/named stats.txt";
 memstatistics-file "/var/named/data/named mem stats.txt";
 allow-query
 { localhost; };
 /*
 - If you are building an AUTHORITATIVE DNS server, do NOT enable re
cion
```

→ Now empty the content of file.

[root@piyush etc]# echo > named.conf
Now creating the Zone for a particular domain
[root@piyush etc]# vim named.conf

In Image :-

Note:- Ends every line in named.conf with ";"

options :- provides you option where to create zone file and Forwarder DNS **directory** :- where you want to create your Zone File gives the path here

For every create Zone block

zone :- for creating zone for domain name

"piyush.com" :- domain name

master :- is for Primary DNS

mydns:- Zone file Name (name can be any thing)

→ Now create the zone file (**mydns**)

[root@piyush etc]# cd /var/named/

[root@piyush named]# ls

data dynamic named.ca named.empty named.localhost named.loopback slaves

→ Firstly copy the content of **named.localhost** in the file **mydns** (Zone file) [root@piyush named]# cat named.localhost

[root@piyush named]# cp named.localhost mydns

- → Make the owner and group of file to **named**[root@piyush named]#chown named:named mydns
- → Now editing the file according to the requirement [root@piyush named]# vim mydns
- In image :-

```
$TTL 1D
 IN SOA @ rname.invalid. (
 0
 serial
 1D
 refresh
 1H
 retry
 ; expire
 1W
 3H )
 : minimum
 NS
 127.0.0.1
 AAAA
zxc.piyush.com. 100
 IN A 55.5.5.5
abc.piyush.com. 120
 100.0.0.77
xyz.piyush.com.
 IN A
 100.100.0.0
rrr.piyush.com.
 IN AAAA 5555::5555
 100
 IN AAAA
 2004::2000
cba IN
 CNAME abc
 CNAME rrr
```

FQDN:= Fully Qualified Domain Name hostname.domainname.topleveldomain hostname.subdomainname.domainname.topleveldomain

Note :-

If you writing FQDN them put "." **Dot** at end otherwise if you wrinting only hostname no need to put **Dot** at end. Not necessary to write TTL

@ NS :- NameServer

piyush.expert.com. :- FQDN of Domain Server

Entry Format:- FQDM TTL IN Record_Type Ip_address

abc.piyush.com. :- FQDN

qwq :- hostname (don't put **Dot** at end Dns Server will automatically append "**piyush.com**" at end)

RECORD_TYPE

A :- For FQDN to Ip conversion and ipv4

AAAA :- For FQDN to Ip conversion and ipv6

CNAME:- Canonical name means here abc.piyush.com. And cba.piyush.com. Points to

same ip address 100.0.0.10

Note:-

If firewall is running add dns to firewalld service or flush the firewalld as you wish

→ Now restart the service if no error in syntax, the service get restart without error [root@piyush Desktop]# systemctl restart named [root@piyush Desktop]# systemctl enable --now named

- → Now move to another pc to check
- → Firstly adding nameserver as ip of DNS server. root@piyush Desktop]#vim /etc/resolv.conf

Generated by NetworkManager nameserver 192.168.0.16

[root@localhost Desktop]# vim /etc/resolv.conf
[root@localhost Desktop]# nslookup zxc.piyush.com
Server: 192.168.0.16
Address: 192.168.0.16#53

Name: zxc.piyush.com

Address: 55.5.5.5

[root@localhost Desktop]# 🗌

[root@localhost Desktop]# nslookup abc.piyush.com

Server: 192.168.0.16 Address: 192.168.0.16#53

Name: abc.piyush.com

Address: 100.0.0.77

[root@localhost Desktop]# 🗌

[root@localhost Desktop]# nslookup cba.piyush.com

Server: 192.168.0.16 Address: 192.168.0.16#53

cba.piyush.com canonical name = abc.piyush.com.

Name: abc.piyush.com Address: 100.0.0.77

[root@localhost Desktop]# 🗌

[root@localhost Desktop]# nslookup xyz.piyush.com

Server: 192.168.0.16 Address: 192.168.0.16#53

Name: xyz.piyush.com Address: 100.100.0.0

[root@localhost Desktop]# [

[root@localhost Desktop]# host qwq.piyush.com qwq.piyush.com has IPv6 address 2004::2000

But if you use **nslookup** command for ipv6 normally the it will not resolve ip address.

[root@piyush ~]# nslookup rrr.piyush.com

Server: 192.168.0.7

Address: 192.168.0.7#53

*** Can't find rrr.piyush.com: No answer

You have write like this

[root@piyush ~]# nslookup -query=AAAA rrr.piyush.com

192.168.0.7 Server: 192.168.0.7#53 Address:

rrr.piyush.com has AAAA address 5555::5555

[root@piyush ~]# nslookup -query=AAAA fff.piyush.com

Server: 192.168.0.7 Address: 192.168.0.7#53

fff.piyush.com canonical name = rrr.piyush.com.

rrr.piyush.com has AAAA address 5555::5555

As we haven't use **forwarders** in **options** section of **named.conf** file your DNS can't resolve domain name whose entry are not mentioned in **named.conf** file.

Note:- your DNS is resolving the ip of other domainname whose entries are in **named.conf.** There are two reasons for it:-

- 1. It may goes to router through gateway to search the ip of hostname. You can use " route del -net **0.0.0.0 gw 192.168.0.1** " to delete gateway.
- 2. Ip of that hostname may resides in your cache.

[root@piyush ~]# nslookup www.google.com

Server: 192.168.0.7 Address: 192.168.0.7

192.168.0.7#53

** server can't find www.google.com: SERVFAIL

[root@piyush ~]# nslookup www.facebook.com

192.168.0.7 Server:

Address: 192.168.0.7#53

** server can't find www.facebook.com: SERVFAIL