

Das DNSSEC-Testbed

- 21 Tage und ein bißchen weiser -

Peter Koch, Marcos Sanz

Frankfurt, 26. Januar 2010

- **DNSSEC-Testbed - Überblick und Infrastruktur**
- **Krypto- und andere Parameter**
- **Erste Zahlen**
- **Nächste Schritte**
- **Zusammenfassung und Diskussion**

- Testbed Phase 0 -- DNS 1.12.2009
 - Betrieb des Setups mit unsignierter DE-Zone
- Testbed Phase 1 -- DNSSEC 5.1.2010
 - Betrieb mit signierter DE-Zone
- Testbed Phase 2 -- DNSSEC + Schlüssel 2.3.2010
 - Betrieb mit signierter DE-Zone und DS-Records
 - Übergabe/Provisionierung von Schlüsselmaterial (DNSKEY)
- Entscheidung über Produktion nach dem Testbed

- Erprobung von DNSSEC unter realistischen Einsatzbedingungen
- Ermittlung der **technischen und operativen Reife**
 - Protokoll an sich ist stabil
 - Operative Details sind aber z.T. offen
- Test der **Akzeptanz** im Markt
- Prüfung technischer Hürden
 - Siehe Vortrag zu Heimroutern und DNSSEC
 - Kritische Verkehrsmuster

Wer kann am Testbed teilnehmen?

- Registrar
- Domaininhaber
- DNS-Operator (autoritativ)
- Resolver-Operator
- (Endnutzer)

Legende: ☆ Unicast Standorte, gleiche Farbe entspricht Partnerstandorten

△ Anycast Standorte, gleiche Farbe indiziert gleiche Wolke a.nic (grün) bzw. z.nic (gelb)

16 Standorte, 10 Exchanges

- eigenständige Infrastruktur zur Beantwortung von DNS-Queryys
 - Amsterdam
 - `auth-ams.dnssec.denic.de`
 - 87.233.175.25
 - Frankfurt
 - `auth-fra.dnssec.denic.de`
 - 81.91.161.228
 - **2A02:568:0:1::53**
 - Hongkong
 - derzeit nur intern

DNSSEC - Schlüssel zu DE

```
;; ->>HEADER<<- opcode: QUERY, status: NOERROR, id: 10671
;; flags: qr aa; QUERY: 1, ANSWER: 3, AUTHORITY: 0, ADDITIONAL: 1

;; OPT PSEUDOSECTION:
; EDNS: version: 0, flags: do; udp: 4096
;; QUESTION SECTION:
;de. IN DNSKEY

;; ANSWER SECTION:
de. 86400 IN DNSKEY 256 3 8 (
AwEAAZKVKtO3zdcHBSjdEGtn0NjXF2z6Owc5RSUXxaqY/wMW8gFUM1GG
4hZOmZmRucT/mG4C6nxqOzg7zlcYrqGcsi0iWor2qXtftWPqS2EKXwE
XgW3rt1T9JcECLjJ8a9wYCSqYV595HdmWmtf0JQbmirOAOY9XiWAiyjU
YDU0oTKn ) ;{id = 3754 (zsk), size = 1024b}
de. 86400 IN DNSKEY 257 3 8 (
AwEAAZ1FgQED8QBrk3Jk4q96lggh4uiwlbdbZ0posfIgcaJJqfTNBfEh
n6PEPqqRP73libD55vujfYzKMN0fVd34wrdOpSTpMbw+oqQpJyecfGVY
H1fnqws23n5QE03/7SN9808Cm+HBpB66JurTHWD3f4es8IUoumb/SXY4
4qb+oqWfmM3ws8aQVA5d2gHpKrRIP1DHA/MB3FHGL64VpfV8KJ76kp1R
BthR7Y0qalTskOouVeCOEa7gUiiljt1kTf64HFGsRi11klpCHBjtTiTg
7MFN25nASuhbyTmWlRxPyg79BK7EDQ+tAe09NYkS1P7tOe8ola9IpQHT
WO6ttTmSnyE= ) ;{id = 63505 (ksk), size = 2048b}
de. 86400 IN RRSIG DNSKEY 8 1 86400 20100211120000 20100121120000 63505 de. (
ZQ0egBXXcfysWhOc6EmlptekmlSIWf4kb+eCzaiY9s4IXmeB2zGAFon7
9mYgVVikKdzdBHVskDwPnSvnYBgqgguFbDyHrvjDgdhD6E7g1XYQ3RGO
n6RcbqxqKTZMYbSpZxhLV11rt7UXPkyJG566U6CKf5rVvlw7edPfuQyf
yfl2+PwaMSvB3Hx18KUKyuZ+9yMARRzSsn9dqsRSp+K25ZfVs2rZGUxn
fHQbnoc8Tvf61dOdrGEMNSZK/9oKEdoUjfeHDL5hVX0jsVlIn/KtbWCE
JU7VprewB4CbI7rq5CRjgLDOnoR/6R0mqiMAvLLwQOZlRyhi5Ril7HkK
h0ZYSg== )

;; SERVER: 81.91.161.228#53(81.91.161.228)
;; MSG SIZE rcvd: 745
```

- Key Signing Key (KSK) / Trust Anchor
 - 2048 bit RSA/SHA256 (RFC5702)
 - Rollover: *Double Signature*, noch kein Termin
 - Signaturgültigkeit: 3 Wochen
- Zone Signing Key (ZSK)
 - 1024 bit RSA/SHA256
 - Rollover: *Pre-Publish*, alle fünf Wochen, 3.5 Tage Vor- und Nachlauf
 - Signaturgültigkeit: 1 Woche
 - Keine Signatur über DNSKEY-RRSet

DNSSEC - NSEC3

;; QUESTION SECTION:

;de. IN TXT

;; AUTHORITY SECTION:

de. 7200 IN SOA f.nic.de. its.denic.de. 2010012561 7200 7200 3600000 7200

de. 7200 IN RRSIG SOA 8 1 86400 20100201130000 20100125130000 3754 de. (hUG9HSSI/mbV33dxUmG6q1//aLbNcgslc7ad6nc4cavRoXFR8lpaRnpw J5kK2bTw2WBZWuLQ0UoMn8HDNSYG41j6N1Kk5kBuVwdwO7ejrOzaYyt+W486MFvGWwC5nk/uJrf9HnPWRMMAnzCpjdawu0dtglSciMCRqlSNbUB3w9I=)

3K7UC41UOSLRR6B2FL0H3BG1S2QODATF.de. 7200 IN **NSEC3 1 1 31 DE15C001** 3K7VC4P10IIJQR0RMBQ2F407077B6JDH (NS SOA NAPTR RRSIG DNSKEY NSEC3PARAM)

3K7UC41UOSLRR6B2FL0H3BG1S2QODATF.de. 7200 IN RRSIG NSEC3 8 2 7200 20100201130000 20100125130000 **3754** de. (JmyoN/A/oz5wh6NLSoc19rm9MFxYxkshzqV3/XKVA5mMSAnyatOMZ/av NkbF3om5ZDyKYJVwG9T2f0CmLWyZFY9zbrxmRt+uRmRkIGwgNSoRKiWD KDwa5iHise5vHzkkqz5h3UfBiWoe716/WF239wE83m3jt1JQxDhLFuj07xE=)

- NSEC3 mit Opt-Out
 - Wirkt *Zone Walking* entgegen
 - Mit Salt (wird gelegentlich gewechselt)
 - Mehrere Hash-Iterationen
 - Begrenzt das Zonenwachstum
 - NSEC3 nur bei autoritativen Daten

- Mehr als 13 Millionen Domains
 - Überwiegend Delegationen
 - Wenige 100.000 Domains autoritativ in der Zone
 - Davon etliche mit *Empty Non Terminals*
 - NSEC3 an autoritativen Daten und ENTs
 - ==> ca.800.000 Signaturen

- 1:1-Kopie der DE-Zone
 - Derzeit einmal täglich
- Signierung mit ZSK
 - HW-Unterstützung mit SCA6000
 - HSM, FIPS 140-2 Level3, PKCS#11
 - Beschleunigung!
 - Doppelt redundante Auslegung (2*FRA, 2*AMS)
 - Java-basiertes Signierwerkzeug mit eigenen Erweiterungen
- KSK-Signaturen vorproduziert
 - Ebenfalls SCA6000-basiert

- Zonendatei
 - 1.0 GB -> 1.3 GB (*wire format*: 0.8 GB -> 1.0 GB)
 - Kompression nur noch ca. 50% (wegen NSEC3/RRSIG)
 - Ein Inkrement: ca. 0.3 GB
- Memory-Footprint
 - 8GB (BIND 9.7)
- Querys
 - Noch keine sinnvollen Aussagen möglich, < 10 q/s pro Standort
 - Ca. 500 Anfrager

- Provisionierung von Schlüsselmaterial (ab 2.3.2010)
 - ... erfolgt durch Registrare (DENIC-Mitglieder)
 - Hinterlegung von DNSKEY-RRs in der **Produktions**datenbank
 - MRI und RRI werden unterstützt
 - Unmittelbare Sichtbarkeit für alle
 - ... an den Registrierungsschnittstellen
 - kann gezielt „überlesen“ werden
 - ... in den Auskunftsdiensten („whois“)
 - ... DS-RRs im DNS: **nur im Testbed!**
- Start in Produktion und Mitgliedertestumgebung

- Tests der übermittelten DNSKEY-Daten [**Stand der Diskussion**]
 - SEP-Bit erwünscht, aber nicht erzwungen
 - Bei IANA registrierte, nicht-private Algorithmen
 - Derzeit RSA, DSA, demnächst evtl GOST
 - Schlüsselparameter innerhalb der Spezifikationen
 - Z.B.: RSA-Modulus 512 - 4096 bit
 - soA-RR muß mit mindestens einem *Trust Anchor* validieren
 - Dadurch auch Vorabregistrierung nicht sichtbarer TAs möglich
 - Sind *Trust Anchor* mit gesetztem REVOKE-Bit sinnvoll?

- Aufstellung eines detaillierten Testplans
 - Daten-Surveys, Signaturabläufe etc.
 - KSK-Rollover
 - Provider+Operatorwechsel
 - NSEC3-Rollover
- Umstellung auf datenbankbasierte Zonensignierung
 - Kleinere Schritte, IXFR, analog neuer Infrastruktur
 - Voraussichtlich zur Jahresmitte

- Testbed-Phase 1 planmäßig aktiv
 - Signierte DE-Zone
 - noch sehr wenige aussagekräftigen Daten
- DNSKEY-Provisionierung ab 2.3.
 - In der Produktionsdatenbank
- Weiterentwicklung des Testplans
 - Provider/Operatorwechsel
- Nächstes DNSSEC-Testbed-Meeting: 16. Juni 2010

Vielen Dank!

Peter Koch, Marcos Sanz
DENIC eG

<dnssec@denic.de>
<<http://www.denic.de/dnssec>>