dnsdistと NSDとUnboundで BINDのふりをさせる話

東大亮

2016-12-01 Internet Week 2016 DNSOPS.JP BoF

私について

- UnboundやNSDを魔改造して遊んでいる人です
- ・最近knot DNSに手を出してますが話が通じなくて 困っています
- ・個人としての活動・発表です

BINDからの卒業が唱えられ て久しいですが

- 結局どうすりゃいいんだよ!!!
- ・BINDが動いている環境(ネットワーク・ホスト・利用者の設定)をあまり変えずに、NSDとUnboundにリプレイスすることを考えてみる

BINDとは何か

- 外見の動作としては、要するに、権威サーバと、 キャッシュサーバ(フルリゾルバサービス)が合体 したもの
- RFC1034 4.3.2 に書かれている Name Serverの アルゴリズムを比較的忠実に実装

BINDとは何か

DNS リクエスタ (端末・フルリゾルバ・DNSスレー ブサーバ)

DNSリクエスト

BINDとは何か

dnsdist

- ・DNSに特化したソフトウェアロードバランサ
 - ・蘭PowerDNS.COM B.V. が開発。GPLv2 http://dnsdist.org
 - ・DNSリクエストを受信して、複数のバックエンドDNSサーバにフォワード する
 - ・ <u>DNSリクエストの内容(QNAME, ソースIPアドレス, QTYPE etc)</u>に従い、どのバック エンドDNSサーバにフォワードするか細かく指定できる
 - ・基本的にルールベースでDNSリクエストの扱いを指定するが、Lua言語のス クリプトで複雑な処理も可能

DNSリクエストの振り分け機構としてdnsdistを使ってみる

dnsdistでリクエストを NSDとUnboundに振り分け

BINDが動いていたホスト **QNAME**が ローカルゾーンにマッチ NSD (マスタ/スレーブ) example.com example.jp example.jp dnsdist mail.example.jp www.example.com internetweek.jp dnsops.jp ローカルゾ-Unbound 以外

DNS リクエスタ

DNSリクエスト

named.confから振り分け ルールを作る例

named.conf

```
options {
 allow-recursion { 192.168.0.0/16; };
};

zone "example.com" {
 type master;
 file "example.com.zone";
};
zone "example.jp" {
 type slave;
 masters { 1.1.1.1; };
};
```

振分ルール:

- ① QNAMEが <u>example.com</u>と<u>example.jp</u> (子孫のドメイン名含む)にマッチするものは 権威(NSD)へ
- ② それ以外のQNAMEで、<u>ソースIPが 192.168.0.0/16</u> にマッチするものは、リゾルバ (Unbound)へ
- ③ 上記いずれもマッチしないリクエストは、REFUSE (RCODE=5)で応答

dnsdistの設定例

```
振り分け先DNSサーバの定義
newServer({address="127.0.0.1:40000", pool="auth"})
 (authはNSD、resolverはUnbound)
newServer({address="127.0.0.1:40001", pool="resolver"})
authdomains = newSuffixMatchNode()
 ローカルゾーンの定義
authdomains:add(newDNSName("example.com."))
authdomains:add(newDNSName("example.jp."))
 resolverにフォワードを許可するソー
allow recursion = newNMG()
 スIPアドレスを定義
allow recursion:addMask("192.168.0.0/16")
addAction(SuffixMatchNodeRule(authdomains), PoolAction("auth"))
addAction(NetmaskGroupRule(allow recursion), PoolAction("resolver"))
addAction(AllRule(), RCodeAction(5))
addACL("0.0.0.0/0")
 振分ルールの定義
addACL("::0/0")
addLocal("0.0.0.0:53")
addLocal("[::]:53")
```

振分ルール:

- ① QNAMEが <u>authdomains = ("example.com", "example.jp")</u> (子孫のドメイン名含む)にマッチするものは権威(NSD = auth)へ
- ② それ以外のQNAMEで、<u>ソースIPが allow recursion =192.168.0.0/16</u> にマッチするものは、リゾルバ(Unbound = resolver)へ
- ③ 上記いずれもマッチしないリクエストは、REFUSE (RCODE=5)で応答

NSDとUnboundの設定

nsd.conf

```
server:
  ip-address: 127.0.0.1@40000

zone: # master zone
  name:"example.com."
  zonefile: "example.com.zone"

zone: # slave zone
  name:"example.jp."
  request-xfr: 1.1.1.1 NOKEY
```

unbound.conf

```
server:
  interface: 127.0.0.1@40001
  access-control: 127.0.0.1 allow
```

127.0.0.0:**40000**でリクエストを受信する以外は普通のNSDと同等の設定

127.0.0.0:**40001**でリクエストを受信する以外は普通の Unboundと同等の設定

dnsdistを使ってリクエスト 処理する場合の注意点

- ・NSD/Unboundから見えるDNSリクエストのソースIPアドレスはすべて dnsdistのソースIP (127.0.0.1)に変換されてしまう
 - ・ソースIPアドレスによるアクセス制限(allow-query, allow-recursion, allow-transfer)はdnsdistで行う必要がある
 - リクエストログでソースIPアドレスを記録したい時も同様

named.confからdnsdist, NSD, Unboundの設定を生成するツール

- ・作ってみました: bind2other
 - https://github.com/hdais/bind2other
 - ・Pythonスクリプト (Python 2.6)
 - ・PLY (Python Lex/Yacc)を使って、named.confを構文解析し、 それとなるべく同等の動きをするdnsdist, NSD, Unboundの設 定ファイルを作る
 - · PLYは同梱しているので git cloneすれば大抵の環境で動くはず

bind2other: 使い方

```
$ ./bind2other.py named.conf
```

カレントディレクトリに dnsdist.conf, nsd.conf, unbound.conf ができるので、それでdnsdist/NSD/Unboundを起動

```
$ sudo nsd -c nsd.conf
$ sudo unbound -c unbound.conf
$ sudo dnsdist -C dnsdist.conf -d
```

```
dig @127.0.0.1 example.com # ローカルゾーン dig @127.0.0.1 www.google.com # ローカルゾーン以外
```

bind2other: 実装済みのBIND

機能

optionsは以下を実装 allow-query allow-recursion allow-transfer directory

```
options {
  allow-query { ... };
  allow-recursion { ... };
  allow-transfer { ... };
  directory "...";
};
```

zoneはmaster, slaveのみ、 zone毎のallow-transferをサポート

```
zone "master-zone-name" {
  type master;
  file "...";
  allow-transfer { ... };
};
```

```
zone "slave-zone-name" {
  type slave;
  masters { ... };
  allow-transfer { ... };
};
```

allow-query 等に使用できるacl文も使用可能。 acl のネストも可

```
acl acl_name1 { 10.0.0.1; };
acl acl_name2 { acl_name1; 10.0.0.2; };
```

bind2other: 禁断のview

```
view は以下を実装 match-clients (リクエストのソースIPアドレスでマッチ)
```

view固有の allow-query, allow-transfer, allow-recursion viewのマスタ、スレーブゾーン

```
view view_name {
 match-clients { ... };
 allow-query { ... };
 allow-transfer { ... };
 allow-recursion { ... };
 master_zone;
 slave_zone;
};
```

bind2other: できないこと

- ・今まで説明した機能以外は実装していません
 - · ごく一部の機能しか実装していないので、皆さんがお使い の named.confを読ませても、エラーになる可能性が高い
 - ・rndcも未実装
 - ・ログもdnsdist, NSD, Unboundそれぞれの形式で出力
 - ・dnsdistは設定ファイルのreload機能がないため、 bind2otherで設定ファイルを再生成したら、dnsdistを再 起動してdnsdistを再読込させる必要がある

まとめ

- dnsdistと、NSD/Unbound (他のDNSサーバ実装でも可)を組み合わせれば、BINDの動作をある程度マネできる
- ・キャッシュと権威の同居も、viewも可能
- でも、そんなことはやめましょう
 - ・結局BINDと同じ動きをするのはBINDしかありません
 - ・脱BINDしたい方は、素直に権威とキャッシュの分離を がんばってやりましょう

おわり