

Home > How To's > Linux > Centos/Redhat > CENTOS/REDHAT

Configure DNS (BIND) Server on CentOS 7 / RHEL 7

Last updated Oct 9, 2017

The Domain Name System (DNS) is a hierarchical distributed naming system for computers, services, or any resource connected to the Internet or a private network. It associates various information with domain names assigned to each of the participating entities.

Most importantly, it translates domain names meaningful to humans into the numerical identifiers associated with networking equipment for the purpose of locating and addressing these devices worldwide.

This guide will help you to set up **DNS server** on **CentOS 7 / RHEL 7**.

<u>Assumptions</u>

Server Name: primary.itzgeek.local

IP Address: 192.168.12.8

<u>Install BIND package</u>

BIND stands for Berkeley Internet Name Domain, a software which provides an ability to perform name to ip conversion.

```
# yum -y install bind bind-utils
```

Configure BIND

Configuration file of bind is /etc/named.conf, open up /etc/named.conf file. Comment out the following line, and this will enable BIND to listen on all ip addresses.

```
#listen-on port 53 { 127.0.0.1; };
#listen-on-v6 port 53 { ::1; };
```

Add your network in the following line. I've added 192.168.12.0/24, and this will allow clients from the mentioned network can guery the DNS for the name to ip translation.

```
allow-query { localhost;192.168.12.0/24; };
```

If you want to transfer all zones to slave server (192.168.12.6), add the following line (Optional)

```
allow-transfer { 192.168.12.6; };
```

Create Zones

The following is the forward zone entry in named.conf file, written for the itzgeek.local domain. Edit /etc/named.conf.

```
# vi /etc/named.conf

zone "itzgeek.local" IN {
  type master;
  file "fwd.itzgeek.local.db";
  allow-update { none; };
};
```

itzgeek.local – Domain name master – Primary DNS fwd.itzgeek.local.db – Forward lookup file allow-update – Since this is the primary DNS, it should be none

The following is the reverse zone entry in the named.conf file.

```
zone "12.168.192.in-addr.arpa" IN {
type master;
file "12.168.192.db";
allow-update { none; };
};
```

12.168.192.in-addr.arpa - Reverse lookup name
master - Primary DNS
12.168.192.db - reverse lookup file
allow-update - Since this is the primary DNS, it should be none

Create zone files

Now, it's the time to create a lookup file for a created zone. **By default, zone lookup files are placed under /var/named directory**. Create a zone file called fwd.itzgeek.local.db for forward lookup under /var/named directory. All domain names should end with a dot (.).

There are some special keywords for Zone Files

A – A record

NS – Name Server

MX – Mail for Exchange

CNAME – Canonical Name

```
# vi /var/named/fwd.itzgeek.local.db
$TTL 86400
 IN SOA
 primary.itzgeek.local. root.itzgeek.local. (
2014112511 ;Serial
3600
 ;Refresh
1800
 ;Retry
 ;Expire
604800
86400
 ;Minimum TTL
)
;Name Server Information
 primary.itzgeek.local.
 IN NS
;IP address of Name Server
 192.168.12.8
primary IN A
;Mail exchanger
itzgeek.local. IN MX 10
 mail.itzgeek.local.
;A - Record HostName To Ip Address
WWW
 IN A
 192.168.12.100
 192.168.12.150
mail
 IN A
;CNAME record
ftp
 IN CNAME
 www.itgeek.local.
```

Create a zone file called 12.168.192.db for reverse zone under /var/named directory, create a reverse pointer to the above forward zone entries.

```
PTR – Pointer
SOA – Start of Authority
```

```
# vi /var/named/12.168.192.db
$TTL 86400
 IN SOA
 primary.itzgeek.local. root.itzgeek.local. (
2014112511 ;Serial
3600
 ;Refresh
 ;Retry
1800
604800
 ;Expire
86400
 ;Minimum TTL
;Name Server Information
@ IN NS
 primary.itzgeek.local.
;Reverse lookup for Name Server
 IN PTR
 primary.itzgeek.local.
;PTR Record IP address to HostName
100
 IN PTR
 www.itzgeek.local.
150
 IN PTR
 mail.itzgeek.local.
```

Once zone files are created, restart bind service.

```
# systemctl restart named.service
```

Enable it on system startup.

```
# systemctl enable named.service
```

Verify zones

Visit any client machine and add a DNS server ip address in /etc/resolv.conf if Network Manager does not manage the network.

```
# vi /etc/resolv.conf
nameserver 192.168.12.8
```

If Network Manager manages the networking then place the following entry in /etc/sysconfig/network-scripts/ifcfg-eXX file.

```
DNS1=192.168.12.8
```

Restart network service.

```
# systemctl restart NetworkManager.service
```

Use the following command to verify the forward lookup, where the DNS server gives 192.168.12.100 as an ip for www.itzgeek.local.


```
[root@client ~]# dig www.itzgeek.local
; <<>> DiG 9.9.4-RedHat-9.9.4-14.el7 <<>> www.itzgeek.local
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 35556
;; flags: qr aa rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 1, ADDITIONAL: 2
;; OPT PSEUDOSECTION:
; EDNS: version: 0, flags:; udp: 4096
;; QUESTION SECTION:
;www.itzgeek.local.
 IN
 Α
;; ANSWER SECTION:
www.itzgeek.local.
 86400
 IN
 Α
 192.168.12.100
;; AUTHORITY SECTION:
itzgeek.local.
 86400
 ΙN
 NS
 primary.itzgeek.local.
;; ADDITIONAL SECTION:
primary.itzgeek.local.
 86400
 IN
 Α
 192.168.12.8
;; Query time: 2 msec
;; SERVER: 192.168.12.8#53(192.168.12.8)
;; WHEN: Tue Nov 25 14:26:04 EST 2014
;; MSG SIZE rcvd: 100
```

Install bind-utils package to get nslookup or dig command.

Confirm the reverse lookup, where DNS server gives www.itzgeek.local as a name for 192.168.12.100. It is now confirmed that both forward and reverse lookups are working fine.

```
[root@client ~]# dig -x 192.168.12.100
; <<>> DiG 9.9.4-RedHat-9.9.4-14.el7 <<>> -x 192.168.12.100
;; global options: +cmd
;; Got answer:
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 28195
;; flags: qr aa rd ra; QUERY: 1, ANSWER: 1, AUTHORITY: 1, ADDITIONAL: 2
;; OPT PSEUDOSECTION:
; EDNS: version: 0, flags:; udp: 4096
;; QUESTION SECTION:
;100.12.168.192.in-addr.arpa.
 ΙN
 PTR
;; ANSWER SECTION:
100.12.168.192.in-addr.arpa. 86400 IN
 PTR
 www.itzgeek.local.
;; AUTHORITY SECTION:
12.168.192.in-addr.arpa. 86400 IN
 NS
 primary.itzgeek.local.
;; ADDITIONAL SECTION:
 192.168.12.8
primary.itzgeek.local.
 86400
 ΙN
 Α
;; Query time: 2 msec
;; SERVER: 192.168.12.8#53(192.168.12.8)
;; WHEN: Tue Nov 25 14:28:43 EST 2014
;; MSG SIZE rcvd: 125
```

That's All. You have successfully installed **BIND** on **CentOS 7 / RHEL 7** as the master server. You can find a tutorial on configuring slave server **here**.

Fred • 2 years ago

Hello, how do you append this with a public DNS server (so clients can also join public hosts)?

my case, CentOS7 is itself connected to Internet with a public DNS server... (on its interface configuration, there are already DNS1 and DNS2 lines)

consider.elo.me • 3 years ago

whoah this weblog is magnificent i really like reading your posts. Keep up the good work! You recognize, manhy persons are searching around for this info, you can help them greatly.

Iuli • 3 years ago

Ηi

Nice tutorial, I just have one question?

how can I host second domain with one dns; or how can I add records on the zone for the second domain?

All the best

sagar dalvi • 3 years ago

Thank You very much It is very Helpfull

∧ V • Reply • Share >

address • 3 years ago

Cover with a click here photosensitive surface. It also proves to be washed. So I'm going to straight stitch on the other side.

∧ V • Reply • Share >

block driveway sealant • 3 years ago

Nice weblog right here! Adfitionally your website lots up very fast!

What web host are you using? Can I am getting your assochiate hyperlink in your host?

I want my web site loaded upp as quickly as yours lol

Dino Conti • 3 years ago

be careful to have the zone files owned by root and named as otherwise Bind will not read them

chown root:name *.local

ALSO ON ITZGEEK

How to Install Eclipse IDE on Debian 9 / Ubuntu 16.04 / LinuxMint

1 comment • 9 months ago

clod — I like to use Codelobster IDE much more: http://www.codelobsteride.com

How to Launch an OpenStack Instance using Horizon Dashboard

1 comment • 4 months ago

Infant Raj — Really very useful...It works for me..Could you please let me know the steps to create multiple vlan's & connect it to openstack

Install Varnish Cache 5.1 for Apache on Debian 9 / Ubuntu 16.04

1 comment • 9 months ago

Bismarck Villca Soliz — Como seria la configuracion para ssl con apache2 y varnish cache 5?

How to Install Webmin on Debian 9 / Ubuntu 16.04

3 comments • a year ago

ITzGeek Web — Thank you. Same has been updated.

© 2018 - ITzGeek. All Rights Reserved.

Designed By: Publisher. Once Powered By: Kinsta. Delivered By: Key CDN