

BhutanNOG(June 2017)

ALISHA GURUNG BHUTAN TELECOM LIMITED

DNS Data Flow

Points of attack

DNS Cache Poisoning

RISKS

- Misdirection of queries for an entire domain(Cache Poisoning)
- Response to non-existent domains
- MX hijacking
- Make a large domain (SLD or TLD) domain
- "disappear" from an ISP's cache DoS
- Identity theft using SSL stripping attacks(banks, eGovernance)
- Many more

DNS DOS Attack

- DNS amplification
- →A type of reflection attack combined with amplification Source of attack reflected off another machine
- Traffic received is bigger (amplified) than the traffic sent by the attacker UDP packet's source address is spoofed

Eg: (Spamhaus Attack)

- DNS query floods
- → "flood of legitimate-seeming queries sent to target DNS server for a domain"
- → Uses botnet that automatically sends a significant number of queries
- → Difficult to differentiate between a standard and malicious query

DNS Amplification

Open Resolvers

- DNS servers that answer recursive queries from any host on the Internet
 - →http://openresolverproject.org/
- Check if you're running open resolvers
- →http://dns.measurement-factory.com/cgibin/openresolvercheck.pl
- More statistics at
- → http://dns.measurement-factory.com/surveys/openresolvers/ASN reports/latest.html

Good DNS Practices

- Enter the correct e-mail address of the responsible person for each zone you add to or manage on a DNS server.
- Do not combine authoritative and recursive nameserver functions
 -- have each function performed by separate server sets.
- Run multiple, distributed authoritative servers, avoiding single points of failure in critical resource paths. A variety of strategies are available (including anycast and load-balancing) to ensure robust geographic and network diversity in your deployment.

Securing NameServers

- Run the most recent version of the DNS software
 - →Apply the latest patch
- Hide version
- Restrict queries


```
→Allow-query { acl_match_list; };
```

- Prevent unauthorized zone transfers
 - → Allow-transfer { acl_match_list; };
- Run BIND with the least privilege (use chroot)
- Use TSIG and DNSSEC

DNS: Data Flow

DNS Vulnerabilities

TSIG Protected Vulnerabilities

What is TSIG - Transaction Signature?

- A mechanism for protecting a message from a primary to secondary and vice versa
- A keyed-hash is applied (like a digital signature) so recipient can verify message
 - →DNS question or answer
 - →and the timestamp
- Based on a shared secret both sender and receiver are configured with it

Transaction Signatures (TSIG)

- TSIG is most-commonly used to authenticate slave servers to master servers during zone transfers
 - → Protects against impersonating master and unauthorized updates
- Master and slave servers:
 - → share a common secret key & agree on key name
 - → Synchronized clocks (NTP)
- The shared information (key) is used to authenticate a client to a server
 - → Remember to change the key periodically

What is TSIG - Transaction Signature?

- TSIG (RFC 2845)
 - →authorizing dynamic updates & zone transfers
 - →authentication of caching forwarders
- Used in server configuration, not in zone file

TSIG steps

Generate secret

```
dnssec-keygen -a <algorithm> -b <bits> -n
host <name of the key>
```

Communicate secret

```
scp <keyfile> <user>@<remote-server>:<path>
```

Configure servers

```
key { algorithm ...; secret ...;}
server x { key ...; }
```

Test

```
dig @<server> <zone> AXFR -k <TSIG keyfile>
```

DNS Security Extensions (DNSSEC)

- Protects the integrity of data in the DNS by establishing a <u>chain of trust</u>
- Uses public key cryptography each link in the chain has a public/private key pair
- A form of <u>digitally signing</u> the data to attest its validity
- Standard is defined in RFC4033, RFC4034, and RFC4035
- Guarantees
 - Authenticity
 - Integrity
 - Non-existence of a domain

DNSSEC Concepts

- Changes DNS trust model from one of "open" and "trusting" to one of "verifiable"
- Use of public key cryptography to provide:
 - → Authentication of origin
 - → Data integrity
 - → Authenticated denial of existence
- No attempt to provide confidentiality (NO encryption)
- DNSSEC does not normally place computational load on the authoritative servers (!= those signing the zone)
- No modifications to the core protocol.

DNSSEC Concepts

Build a chain of trust using the existing delegation-based model of distribution that is the DNS

DNSSEC Concepts

- Don't sign the entire zone, sign a RRset
 - → Note: the parent DOES NOT sign the child zone.
- The parent signs a pointer (hash) to the key used to sign the data of child zone (DS record).
- Always on the master server.
- Check if slaves are receiving the signed zones.

DNSSEc: new RRs

- RRSIG = Signature over RRset made using private key
- DNSKEY = Public key, needed for verifying a RRSIG
- DS = Delegation Signer; 'Pointer' for building chains of authentication
- NSEC = Returned as verifiable evidence that the name and/or RR type does not exist
- DS record provides a mechanism to delegate trust to public keys of third parties

Types of Keys

- Zone Signing Key (ZSK)
 - → Sign the RRsets within the zone
 - → Public key of ZSK is defined by a DNSKEY RR
- Key Signing Key (KSK)
 - →Signed the keys which includes ZSK and KSK and may also be used outside the zone

Signing the zone (using the BIND tools)

- 1. Generate keypairs
- 2. Include public DNSKEYs in zone file
- 3. Sign the zone using the secret key ZSK
- 4. Publishing the zone
- 5. Push DS record up to your parent(how?)

(Note:signing always done in Master and validation in resolver)

Key Generation

Generate ZSK

dnssec-keygen [-a rsasha1 -b 1024] -n ZONE myzone

Generate KSK

dnssec-keygen [-a rsasha1 -b 2048] -n ZONE -f KSK myzone

• **Signing Of Zone**:dnssec-signzone myzone

KEY MANAGEMENT

- Need to implement secure key storage, management procedures
- Need to sign your zones
- Registries need to accept DS records from users (how?)
- Need to publish DS records to parents (how?)
- Manual Signing: Key RollOvers
- Key Never expires. Need to resign
- Automated Signing: Opendnssec or inline signing.

Inline Signing

- Dnssec Signing made easy.(automatic signing and key rollovers)
- Requires Bind Version 9.9 and above.
- Enabled by the "inline-signing yes;" statement in named.conf
- Create zsk and ksk but sign using inline and resign using (auto-dnssec maintain).
- Check if it's signing.
- Check logs.
- \$ dig @localhost mytld NS +dnssec(to check if dnssec is working, for manual also)
- \$ sudo named-checkzone -D -f raw -o mytld mytld.signed | less
- how do we update the zone and resign it ?
- Problem:Doesn't generate keys in some distro,use ""haveged".

Inline Signing/ Bump in the Wire

