

Novinky v DNS

I dinosauři měli mladé

Ondřej Surý • ondrej.sury@nic.cz • 31.05.2016

Co je nového v DNS?

- Knot Resolver 1.0.0
- Eliptické křivky pro DNSSEC
- DNS sušenky
- Minimizace QNAME
- DNS over TLS

Knot Resolver 1.0.0

- Rekurzivní DNS server
- Svobodný software (GPL 3+)
- Vývoj podpořen firmou Comcast
 - Dojde k nasazení v průběhu letošního léta
- Plně skriptovatelné a rozšiřitelné jádro (C, Lua, Go)
- Podpora moderních DNS standardů s důrazem na soukromí a bezpečnost:
 - Automatická správa kořenů důvěry (TA) a negativní kořeny důvěry (TA)
 - QNAME minimization
- Připravujeme:
 - DNS Cookies
 - DNS over TLS

Nové eliptické křivky v DNS

- SafeCurves(.cr.yp.to)
 - Daniel J. Bernstein a Tanja Lange
- Je rozdíl mezi bezpečností:
 - Elliptic-Curve Cryptography (ECC) ← obecně bezpečnost eliptické křivky
 - Elliptic-Curve Discrete-Logarithm Problem (ECDLP) ← problém, jak najít soukromý klíč z veřejného části
- ECDLP může být v pořádku, ale implementace může být špatná:
 - Implementace může poskytovat špatné výsledky pro některé výjimečné body na křivce
 - Implementace může vyzrazovat tajná data, pokud vstup není bod na křivce
 - Implementace může vyzrazovat tajná data pomocí časování větví v kódu
 - Implementace může vyzrazovat tajná data pomocí časování datové cache
- Kritéria SafeCurves jsou navržena tak, aby zajišťovala bezpečnost ECC a nikoli jen ECDLP

Edwards-curve Digital Signature Algorithm (EdDSA)

- Schéma digitálního podpisu (varianta Schnorrova podpisu používající Twisted-Edwards křivky) s těmito vlastnostmi:
 - Vysoký výkon na různých architekturách a platformách
 - Nevyžaduje použití generátoru náhodných čísel pro každý podpis
 - Odolnost proti útokům přes boční kanály (časování, atp.)
 - Malé veřejné klíče (32 nebo 57 bajtů) a podpisy (64 nebo 114 bajtů)
 - Vzorce jsou “silně unifikované”, tj. jsou validní pro každý bod na křivce, bez výjimek. EdDSA tedy nemusí provádět náročnou validaci vstupních hodnot.
 - Odolnost proti kolizím, tj. kolize hašovací funkce nemají vliv na bezpečnost EdDSA

<https://datatracker.ietf.org/doc/draft-irtf-cfrg-eddsa/>

RFC 7748 – SafeCurves v CFRG

- Curve25519 → Ed25519
 - 2006 Daniel J. Bernstein
 - ~128-bitová bezpečnost
- Curve448(-Goldilocks) → Ed448
 - 2014 Mike Hamburg
 - ~224-bitová bezpečnost

SafeCurves v DNSSEC

- **draft-ietf-curdle-dnskey-eddsa**
 - Pracuje se na tom v CURDLE WG
 - Konsensus na použití Ed25519 a Ed448 pro DNSSEC
 - Aktuálně se řeší, co se Signature Context
 - A čeká se na finální verzi draft-irtf-cfrg-eddsa
- **draft-wouters-sury-dnsop-algorithm-update**
 - DNSSEC algoritmy jsou si rovny! Nebo jsou si některé rovnější?
 - Aktualizace použitelných a doporučených algoritmů pro DNSSEC
 - DSA a SHA1 musí jít, eliptické křivky jsou budoucnost
- **draft-york-dnsop-deploying-dnssec-crypto-algs**
 - Informativní draft o problémech s nasazováním nových algoritmů

DNS Sušenky – Problém

- Neexistence filtrování odchozího provozu
 - Je snadné podvrhávat zdrojovou adresu
- DNS a jiné protokoly jsou používány pro:
 - DDoS
 - Hrubou silou ucpeme „trubky“
 - DNS DDoS
 - Zahlcení cílového DNS serveru, který zpracovává DNS pakety

DNS Sušenky – Dietní řešení

- EDNS0 Option 10
 - Klientská sušenka
 - 8 bajtový (pseudo)náhodný řetězec
 - Unikátní pro každý DNS server (IP adresu)
 - Serverová sušenka
 - 8 – 32 bajtů
- DNS Sušenky poskytují (slabou) záruku, že klient není falešný

Recept na DNS Sušenky

- DNS Klient nepošle sušenku
 - DNS Server se chová jako dříve
- DNS Klient pošle jen klientskou sušenku (nebo špatnou serverovou sušenku)
- DNS Server odpoví:
 - Normálně, a připojí novou serverovou sušenku
 - Přesměruje klienta na TCP
 - Odmítne odpověď (dle response rate limiting)
- DNS Klient pošle klientskou a správnou serverovou sušenku
- DNS Server odpoví vždy, a buď:
 - Připojí sušenky z dotazu
 - Změní serverovou sušenku

DPRIVE – DNS PRIVate Exchange

- RFC 7258 říká: „Všudypřítomné sledování je útok“
- Pracovní skupina DPRIVE vytváří mechanismy jak přidat do DNS transakcí soukromí
 - RFC 7816 – QNAME minimization
 - RFC 7858 – DNS over TLS
 - RFC 7830 – EDNS(0) Padding
 - Skrývání metadat

RFC7816 – Minimizace QNAME

- Pro `www.nic.cz` IN A:
 - Pošli `cz.` IN A na kořenové servery
 - Dostaneme NS servery pro `cz`
 - Pošli `nic.cz.` na `cz` servery
 - Dostaneme NS servery pro `nic.cz`
 - Pošli `www.nic.cz` na `nic.cz` servery
 - Dostaneme celou odpověď

RFC7816 – Minimizace QNAME

- Kompatibilita s reálným DNS světem:
 - Pokud v mezikroku dostaneme cokoli jiného než NOERROR, zkus to znovu s celým jménem
 - Workaround kvůli CDN (např. Akamai) a dalším rozbitým serverům
 - Pokud v mezikroku dostaneme odpověď místo odkazů na NS, připoj další label a zkus to znovu
 - Omezení na počet iterací
- Implementace:
 - Knot Resolver 1.0.0 – standardní chování
 - Unbound od verze 1.5.7, ale standardně vypnuto

RFC7858 – DNS over TLS

- Dedicovaný port **853**
 - Kvůli různým „taky-firewallům“, co si myslí, že rozumí provozu na portu 53
- Určeno pro komunikaci (stub) klient ↔ resolver
- Naváže se TLS session a volitelně autentizuje
 - SPKI pinning
 - Opportunistic (pokud je dostupné, použije se)
- Implementováno:
 - Knot Resolver (tls-listen branch, bude v dalším stable release)
 - Unbound
 - getdns 0.1.8

Díky za pozornost

Ondřej Surý • ondrej.sury@nic.cz

