

Správa a provoz serveru Knot DNS

IT13 Workshop 21. 5. 2013

Jan Kadlec • jan.kadlec@nic.cz

Daniel Salzman • daniel.salzman@nic.cz

Co bude potřeba

- Vlastní notebook
- Operační systém Linux/*BSD/MAC OS
- Připojení k síti

Obsah workshopu

- Krátké představení projektu Knot DNS
- Instalace
- Popis konfigurace a ovládání
- Praktické ukázky (lokálně, mezi sebou)

Knot DNS

- Autoritativní DNS server
- Open source projekt CZ.NIC Labs
- Výkonný server bez přerušovaného odpovídání
- Transfery zón (AXFR, IXFR)
- DNSSEC, EDNS0, TSIG, DDNS, RRL
- Možnost vzdálené správy
- Aktuální verze 1.2.0 (připravujeme 1.3.0)

Instalace – závislosti

- libtool
- autoconf \geq 2.65
- flex \geq 2.5.31
- bison \geq 2.3
- libssl-dev \geq 0.9.8
- liburcu-dev \geq 0.5.4 (<http://ltnng.org/urcu>)
- (texinfo)

Možnosti instalace

- Binární balík z příslušného repozitáře
- Balík zdrojového kódu:
 - <http://www.knot-dns.cz>
- Zdrojový kód z repozitáře git:
 - `git clone git://git.nic.cz/knot-dns`

Instalace ze zdrojového kódu

- autoreconf -fi
- ./configure --sysconfdir=/etc/knot/
- make
- make install
- (make html)

Hlavní části Knot DNS

- Serverová část – **knotd**
- Ovládací rozhraní – **knotc**
 - lokální i vzdálená správa
- Konfigurační soubor – **/etc/knot/knot.conf**
- Úložný adresář – **/var/lib/knot/**
 - zónové a pomocné soubory
- Manuálové stránky

1. příklad: Minimální konfigurace

- `/etc/knot/knot.conf`:

```
system {
 storage "/var/lib/knot";
}

interfaces {
 ipv4 { address 127.0.0.1@5353; }
}

zones {
 example.com. {
 file "example.com.zone";
 }
}

log {
 syslog { any all; }
}
```


1. příklad: Ověření funkčnosti

- Spuštění serveru:
 - `knotc start`
- Ověření chodu server:
 - `netstat -lnptu`
 - `tail -n 20 /var/log/syslog`
- Dotaz na server:
 - `dig @127.0.0.1 -p 5353 example.com ANY`

2. příklad: Možnosti logování

- Umístění logu:
 - stdout/stderr – pouze pokud neběží jako démon
 - jakýkoliv soubor
 - syslog
- Závažnost:
 - debug, info, notice, warning, error, fatal, all
- Kategorie:
 - server, zone, answering, any

2. příklad: Nastavení logování

- Upravit /etc/knot/knot.conf:

```
log {  
 syslog { any all; }  
 file "/tmp/knot-server.log" { server info; }  
}
```

- Restart serveru:
 - knotc restart
- Ověření nastavení:
 - cat /tmp/knot-server.log

3. příklad: Vzdálená správa

- Do `/etc/knot/knot.conf` přidat:

```
remotes {  
 local { address 127.0.0.1; }  
}  
  
control {  
 listen-on { address 127.0.0.1@5553; }  
 allow local;  
}
```

- Restart serveru (zapnutí vzdálené správy):
 - `knotc restart`

3. příklad: Ověření vzdálené správy

- Ověření nastavení:
 - `netstat -lnptu`
- Použití vzdálené správy:
 - `knotc -s 127.0.0.1 -p 5553 reload`
- Ověření funkce:
 - `cat /tmp/knot-server.log`

4. příklad: Úprava zónového souboru

- Soubor `/var/lib/knot/example.com.zone`:

- přidání TXT záznamu:

example.com. TXT "Knot DNS workshop IT13"

- navýšení SOA serial:

2010111213 → 2010111214

- Reload serveru:

- `knotc reload`

- Ověření aktualizace zóny:

- `dig @127.0.0.1 -p 5353 example.com TXT`

5. příklad: Přidání další zóny

- Soubor `/var/lib/knot/example2.com.zone`
- Do sekce `zones` `/etc/knot/knot.conf` přidat:

```
example2.com. {  
 file "example2.com.zone";  
}
```

- Načtení nové zóny:
 - `knotc reload`
- Ověření dostupnosti nové zóny:
 - `dig @127.0.0.1 -p 5353 example2.com NS +dnssec`

6. příklad: Slave server + TSIG

- Do `/etc/knot/knot.conf` přidat:

```
keys {
  master-key hmac-sha256
  "FWdYWd4PVIFhN2g6TvK2eIccm8kxk7Sh658CIV8aGTc="
}
```

- Dále přidat do *remotes* a *zones*:

```
master {
  address x.x.x.x;
  port 5354;
  key master-key;
}

example3.com. {
  file "example3.com.zone";
  xfr-in master;
  notify-in master;
}
```


6. příklad: Transfer zóny

- Stav před transferem:
 - `dig @127.0.0.1 -p 5353 example3.com NS`
- Aktualizace nastavení (transfer zóny):
 - `knotc reload`
- Ověření dostupnosti zóny:
 - `cat /tmp/knot-server.log`
 - `dig @127.0.0.1 -p 5353 example3.com NS`

7. příklad: Master server (1)

- Určete si role (master/slave)
- Master /etc/knot/knot.conf:

```
interfaces {  
 ipv4 { 0.0.0.0@5353; }  
}  
  
remotes {  
 soused { address soused_ip@5353; }  
}  
  
zones {  
 example4.com. {  
 file "example4.com.zone";  
 xfr-out soused;  
 notify-out soused;  
 }  
}
```


7. příklad: Master server (2)

- Slave /etc/knot/knot.conf:

```
remotes {  
 soused { address soused_ip@5353; }  
}
```

```
zones {  
 example4.com. {  
 file "example4.com.zone";  
 xfr-in soused;  
 notify-in soused;  
 }  
}
```

- Master restart, slave reload a ověřit funkčnost
- Prohodte si role

8. příklad: Dynamický update zóny (1)

- Vyjdeme z nastvení pro master example4.com
- Soubor /etc/knot/knot.conf:

```
Remotes {  
 all { address 0.0.0.0/0; }  
}
```

```
zones {  
 example4.com. {  
 ...  
 update-in all;  
 }  
}
```

- Reload serveru

8. příklad: Dynamický update zóny (2)

- Spustíme *knsupdate*/(*nsupdate* – *bind9utils*)
 - > server localhost 5353
 - > zone example4.com.
 - > update add ddns.example4.com. 3600 A 1.2.3.4
 - > update del mail.example4.com.
 - > show
 - > send
- Ověříme změny:
 - tail /var/log/syslog
 - dig @127.0.0.1 -p 5353 ddns.example4.com a
 - dig @127.0.0.1 -p 5353 mail.example4.com any

9. příklad: IXFR z lokálních změn (1)

- Do `/etc/knot/knot.conf` přidat:

```
zones {  
 example4.com. {  
 ...  
 ixfr-from-differences on;  
 }  
}
```


- Reload serveru
- Udělat libovolnou změnu v zónovém souboru:
 - přidat/odebrat záznam, změnit data

9. příklad: IXFR z lokálních změn (2)

- Zvýšit serial v SOA záznamu!
- Reload serveru
- Ověření:
 - `tail /var/log/syslog`
 - slave:
`dig @127.0.0.1 -p 5353 example4.com soa`
 - master (nutné nejprve povolit xfr pro localhost):
`dig @127.0.0.1 -p 5353 example4.com ixfr=2010111214`

Děkujeme!

CZ.NIC Labs • www.knot-dns.cz

Jan Kadlec • jan.kadlec@nic.cz

Daniel Salzman • daniel.salzman@nic.cz

