

Falšování DNS s RPZ i bez

Ondřej Caletka

7. února 2017

Uvedené dílo podléhá licenci Creative Commons Uvedte autora 3.0 Česko.

- člen Síně slávy Internetu
- autor nejpoužívanějšího DNS serveru BIND
- zakladatel ISC, Farsight Security
- autor různých DNS rozšíření (DDNS, RRL,...)
- autor myšlenky DNS blacklistů
- autor návrhu **Response Policy Zones**

Vraťte mi zpátky DNS

- domény jsou příliš levné
- velká část doménových jmen neslouží dobré věci
 - spamming, phishing, šíření malware
 - C&C adresy botnetů
 - algoritmicky generované adresy (DGA)
- váš vlastní DNS server se účastní nekalé činnosti
 - pomáhá botnetům předávat zprávy
 - komplikuje dohledatelnost

Paul Vixie: Taking back the DNS

Response Policy Zone

- funkce také nazývána DNS firewall
- probíhá standardizace v IETF
- princip obdobný DNS blacklistům
- obsah zóny je rekurzivním serverem konzultován při každém dotazu
- není-li nic nalezeno, pokračuje rekurze normálně
- při nalezení shody je další zpracování řízeno typem záznamu v RPZ
- zóna musí být lokálně dostupná rekurzivnímu resolveru

Příklad zóny RPZ

```
$ORIGIN RPZ.EXAMPLE.ORG.
```

```
@ SOA ns.example.org admin.example org 1 27700 7200...  
 NS localhost.
```

```
1.example.com CNAME . ; return NXDOMAIN
```

```
*.1.example.com CNAME . ; return NXDOMAIN
```

```
2.example.com CNAME *. ; return NODATA
```

```
3.example.com CNAME rpz-drop. ; drop the query
```

```
4.example.com CNAME catchall.example.org. ; redirect
```

NXDOMAIN CNAME .

NODATA CNAME *.

DROP CNAME rpz-drop.

TCP-only CNAME rpz-tcp-only.

Passthru CNAME rpz-passthru.

Local data ostatní záznamy

Wildcard CNAME CNAME *.<target domain>

- přeloží se jako CNAME <původní dotaz>.<target>

Spouště (levé strany) RPZ

QNAME <dotazované doménové jméno>

Client IP <mask>.<B4>.<B3>.<B2>.<B1>.rpz-client-ip

Response IP <mask>.<B4>.<B3>.<B2>.<B1>.rpz-ip

NSDNAME <jméno NS serveru>.rpz-nsdname

NSIP <IP adresa NS serveru>.rpz-nsip

- IP adresy se spolu s maskou zapisují převráceně, podobně jako u reverzních DNS záznamů: <B1>.<B2>.<B3>.<B4>/<mask>
- spouště mají definované priority

Příklad konfigurace RPZ v BIND

```
options {  
 ...  
 response-policy {  
 zone "rpz.ten.cz";  
 };  
};  
  
zone "rpz.ten.cz" {  
 type slave;  
 masters { 2001:718:1:101::144:228; };  
};
```


Co se může pokazit

- RPZ se standardně uplatňuje pouze pro dotazy s RD=1, tedy od klientů požadujících rekurzivní zpracování
- RPZ se nepoužije, pokud klient vyžádá DNSSEC data pomocí DO=1
 - má se za to, že pokud o ně žádá, pak je i ověřuje
 - některé implementace při nevalidních datech rapidně opakují dotazy

Jak zajistit autenticitu RPZ zóny?

- DNSSEC se nedá použít pro AXFR
- TSIG používá sdílené tajemství, nevhodné pro veřejnou službu

Unbound

- je plánována (leden 2016); zatím není
- podpora konfiguračních voleb local-data:
- konfiguraci lze generovat z RPZ zóny regulárním výrazem

Knot DNS resolver

- částečná podpora implementována
- vyžaduje určitý formát zónového souboru
- problematická aktualizace zóny

Jak správně blokovat

- pozor na správnou interpretaci NODATA vs. NXDOMAIN
 - NXDOMAIN **znamená neexistenci jakékoli subdomény**
- wildcard na pravé straně (CNAME *.target.) umožní zjistit konkrétní blokované jméno logováním dotazů
 - zejména při blokování podle jiného kritéria
 - má význam jen při současném logování DNS dotazů
 - nemá vliv např. na HTTP hlavičky
- webserver, na který je přesměrováno, musí reagovat shodně na libovolnou URL
 - pro zákonné blokování ideálně vracet HTTP 451 Nedostupné z právních důvodů

Testovací prostředí rpz.ten.cz

- veřejně dostupný testovací blacklist
- přesměrovává závadný obsah na *.poker.cesnet.cz
- zatím jediná testovací doména:
blokovane.internetovehazardnihry.cz

- mocná technologie s ohromnými možnostmi
- efektivně eliminuje i např. botnety, které používají každý den jiné doménové jméno
- snadná konfigurace v BIND
- obtížná podpora alternativních resolverů
- nedostupnost důvěryhodných veřejných RPZ blacklistů

Děkuji za pozornost

Ondřej Caletka

Ondrej.Caletka@cesnet.cz

<https://Ondrej.Caletka.cz>

Prezentace je již nyní k dispozici ke stažení.