
BIND Best Practices from Day 1

05 October 2016

Logistics

- Webinar is scheduled for 1 hour
- This session will be recorded and posted at <http://www.isc.org/webinars>
- Participants are muted to improve audio quality for everyone.
- We want questions! Please enter into the WebEx Q&A tab
 - The presenter may defer some questions until the end of the presentation

Presenters

Eddy Winstead
ISC
Senior Sales Engineer

The Question

- What would you do if dropped into an existing organization to run their DNS?

First action, Recon!

- Actually, first action is freak out!
- 2nd action is caffeine, then deep breath and recon:

Any network or infrastructure diagrams available?

diagrams

Pick a nameserver, login!

- Running a current version of BIND?
named -V
- OS?
- How is named started on this box?
Does this match the version currently running?
- Is there a nanny script in use?

named -V

```
% named -V
```

```
BIND 9.8.4-P2 built with '--prefix=/usr' '--infodir=/usr/  
share/info' '--mandir=/usr/share/man' '--enable-threads'  
'--enable-getifaddrs' '--disable-linux-caps' '--with-  
openssl=/usr' '--with-randomdev=/dev/random' '--without-  
idn' '--without-libxml2'
```

```
using OpenSSL version: OpenSSL 0.9.8zd-freebsd 8 Jan  
2015
```

On to named.conf

- Do the global options make sense?
- Basic security check:
 - TSIG secured zone transfers?
 - allow-transfer?
 - allow-query (is this an open resolver?)

Global options

```
options {  
 directory "/etc/namedb/";  
 dnssec-enable yes;  
 dnssec-validation yes;  
 allow-recursion { none; };  
 allow-query { any; };  
 allow-transfer { none; };  
 notify no;  
 key-directory "/etc/namedb/keys";  
 max-journal-size 32k;  
 zone-statistics yes;  
 listen-on { 192.168.53.251; };  
 listen-on-v6 { 2001:db8:100::251; };  
 notify-source 192.168.53.251;  
 notify-source-v6 2001:db8:100::251;  
};
```

zone stanzas

```
zone "example.com" IN {  
 file "example.com-zone";  
 type slave;  
 masters { 192.168.53.4; 192.168.53.8; };  
 notify no;  
};
```

logging

- Is the logging stanza sane and actually occurring?
- Check the config as well as the actual logs.
- Have a look at the system logs

logging stanza

```
logging {  
 channel query_log {  
 file "logs/query.log" versions 5 size 1M;  
 severity info;  
 print-time yes;  
 };  
 category queries { query_log; };  
};
```

named-checkconf is your friend

```
$ named-checkconf -z
```

```
zone ./IN: loaded serial 121 (DNSSEC signed)  
zone test.dnslab.org/IN: loaded serial 50  
(DNSSEC signed)
```

rndc

- Is rndc configured?
- If not, 'rndc-confgen -a'

- rndc status

- rndc notify zone
- rndc retransfer zone

Recon Repeat

- Repeat the prior Recon for all known nameservers!
- If diagrams were available, check to see if configs match stated functionality.

Authoritative specific

- Use external tools to check service:
 - DNSViz
 - dnscheck.iis.se
 - ednscomp.isc.org (firewall check)

Recursive specific

- Perform queries against these servers via dig

```
dig @192.168.53.53 www.example.com.
```

- Are they answering appropriately?
- Are they refusing appropriately?

Actions for Day 2

- Meet with the following teams:
 - Provisioning: how fast for new servers?
 - Operations: how's life?
 - Security: about those firewalls...
 - Monitoring: alerting on?, peak traffic?
 - Architecture: future plans?
 - Management: support?

Questions

Thank You!

www.isc.org

info@isc.org