

Instalacja i konfiguracja serwera DNS

Linux/UNIX - DNS

BIND

BIND (*Berkeley Internet Name Domain*, poprzednio: *Berkeley Internet Name Daemon*) jest popularnym serwer (demon) DNS. Stworzony przez Paula Vixie w 1988.

Wykorzystywany jest w systemach Linux i Unix.

Stanowi składnik zapewniający poprawne działanie systemu nazw w Internecie.

Cechy BIND:

Open source, licencja BSD.

Wersja BIND 9 napisana od zera pod koniec lat 90. XX wieku, ze względu na dużą ilość błędów bezpieczeństwa w poprzedniej wersji BIND 4.

Obsługa ładowania stref z plików, katalogu LDAP, baz danych Berkeley DB, PGSQL, MySQL.

Integracja z serwerem DHCP ISC dla automatycznych uaktualnień DDNS klientów DHCP.

BIND zawarty jest w praktycznie każdej dystrybucji Linuxa.

Podstawy konfiguracji BIND

Instalacja

```
# apt-get install bind9 dnsutils
```

Polecenie startujące usługę

```
# /etc/init.d/bind9 start
```

Katalog z konfiguracją

```
/etc/bind
```

Główny plik konfiguracyjny

```
/etc/bind/named.conf
```

W Debianie plik ten zawiera polecenia użycia plików:

named.conf.options – config. katalogu roboczego, porty nasłuchu, forward

named.conf.local – definicje lokalnych stref

named.conf.default-zones – konfiguracja stref głównych, localhosta i broadcastu

Rodzaje stref DNS

Strefa podstawowa (primary, master) Zawiera dane strefy pobrane bezpośrednio z pliku na hoście

Strefa zapasowa (secondary, slave). Zawiera dane kopiowane podczas procesu replikacji z podstawowego serwera strefy lub z innego serwera zapasowego

Strefa skrótowa (stub zone) Strefa ta zawiera wyłącznie rekordy, które są potrzebne do zidentyfikowania serwera DNS dla tej strefy.

Forwardowanie – przekazywanie zapytań dla konkretnej strefy do innego serwera DNS znajdującego się na liście forwardu

Rodzaje stref DNS

Strefa prosta (forward zone) – strefa przechowująca rekordy do zapytań prostych:
adres domenowy -> adres IP


```
zone "test.debian.org.pl" {  
 type master;  
 file "/etc/bind/db.test.debian.org.pl";  
};
```


Rodzaje stref DNS

Strefa odwrotna (reverse zone) – strefa przechowująca rekordy do zapytań odwrotnych: adres IP - > nazwa domenowa

```
zone "194.122.212.in-addr.arpa" {  
 type master;  
 file "/etc/bind/db.194.122.212.in-addr.arpa";  
};
```


Przykładowa konfiguracja serwera BIND

Plik **named.conf.options**

```
options {  
 directory "/var/cache/bind";  
 listen-on { any; };  
 listen-on-v6 { any; };  
 auth-nxdomain yes;  
 query-source address * port 53;  
 transfer-source * port 53;  
 notify-source * port 53;  
 version "Mój serwer DNS";  
 forwarders { 192.168.1.1; 192.168.1.4; };  
};
```

Serwer DNS będzie pracował jako serwer cache'ujący i ustawimy forwarding do DNS'ów dostawcy. Wcześniej ustaw statyczną konfigurację IP.

Tworzymy własną strefę podstawową

Plik `/etc/bind/named.conf.local`

```
zone „i.sobczak.edu.pl” {  
 type master;  
 file "/etc/bind/i.sobczak.edu.pl";  
 allow-transfer { any; };  
 notify yes;  
};
```

`type (master/slave)` mówi o tym, że to serwer jest podstawowy lub zapasowy
`file` wskazuje na ścieżkę do pliku ze strefą
`allow-transfer` to adresy IP serwerów, które mogą transferować całą zawartość strefy. Zazwyczaj są to adresy IP zapasowych serwerów DNS dla danej domeny.
`notify` ustawia, czy zapasowe serwery mają być informowane o zmianach w strefie. Opcja ta znacznie przyspiesza aktualizowanie informacji o strefach.

Tworzymy własną strefę podstawową

Edytujemy plik `/etc/bind/i.sobczak.edu.pl`

```
$TTL 2d
@ IN SOA ns1.i.sobczak.edu.pl. root.i.sobczak.edu.pl.(
2012110810 ; Serial
10800 ; Refresh
180 ; Retry
604800 ; Expire - 1 week
60 ) ; Minimum
  NS ns1. i.sobczak.edu.pl.
@ IN A 192.167.0.15
ns1 IN A 192.167.0.15
pserver IN A 192.167.0.18
pserver2 IN A 192.167.0.19
irek IN A 192.167.0.22
irek2 IN A 192.167.0.23
```

Zauważ, że wszystkie nazwy domenowe są zakończone kropką.

Gdyby tych kropek nie było, serwer potraktowałby tą nazwę jako część domeny utrzymywanej w tej strefie!

Objaśnienia do pliku strefy

\$TTL to czas, przez jaki poszczególne wpisy są buforowane na serwerach DNS

\$ORIGIN to nazwa utrzymywanej strefy.

ns1.twoj.server.pl to adres Twojego serwera nazw

root.twoj.server.pl to Twój adres email, gdzie pierwsza kropka oznacza znak @.

Serial to numer seryjny. Zaleca się aby był on w formacie RRRRMMDDNN. (data ostatniej modyfikacji plus numer poprawki)

Objaśnienia do pliku strefy

Refresh – Częstość odświeżania. Decyduje o tym, jak często serwery dodatkowe będą sprawdzać, czy ich dane na temat strefy są aktualne.

Retry – Częstość powtórek. Jeśli serwerowi dodatkowemu nie uda się skontaktować z serwerem podstawowym po czasie odświeżania, to próbuje co jakiś tu zdefiniowany czas.

Expire – Czas wygaśnięcia. Jeśli serwerowi dodatkowemu nie uda się skontaktować z serwerem podstawowym przez czas wygaśnięcia, to zaczyna usuwać stare dane. Czas wygaśnięcia zawsze powinien być znacznie większy od częstości odświeżania i powtórek (na przykład 30 dni).

Tworzymy własną strefę podstawową

Edytujemy plik `/etc/resolv.conf`

```
domain i.sobczak.edu.pl  
search i.sobczak.edu.pl  
nameserver 192.167.0.15
```

Przykład użycia hierarchii w DNS

Strefa odwrotna RevDNS

RevDNS to odwzorowywanie adresów IP na nazwy.

W przestrzeni nazw domenowych istnieje domena in-addr.arpa, węzły w tej domenie są etykietowane wg. liczb w kropkowej notacji adresu IP.

Wynika z tego, że domena in-addr.arpa posiada 256 węzłów, których etykietą jest pierwszy oktet adresu IP.

Każdy z tych węzłów rozgałęzia się na kolejne 256 węzłów których etykietą jest już drugi oktet adresu IP.

Strefa odwrotna RevDNS

Tworzy się w ten sposób drzewo posiadające cztery poziomy (tyle ile jest oktetów w adresie IP).

W ten sposób domena in-addr.arpa w rzeczywistości może pomieścić wszystkie adresy IP Internetu.

Adresy w nazwie domenowej zapisywane są od tyłu - adresowi IP 213.192.73.194 odpowiada węzeł w domenie in-addr.arpa 194.73.192.213.in-addr.arpa.

Taka struktura umożliwia delegowanie domen w strefie odwzorowywanie odwrotnego.

Tworzymy strefę odwrotną

Plik strefy **/etc/bind/db.87.190.211.in-addr.arpa**

```
@ IN SOA debian1.oke.local. root.oke.local. (  
2007040301 ;serial  
14400 ;refresh  
3600 ;retry  
604800 ;expire  
10800 ;minimum  
)
```

```
87.190.211.in-addr.arpa. IN NS debian1.oke.local.  
87.190.211.in-addr.arpa. IN NS debian2.oke.local.
```

```
77 IN PTR debian1.oke.local.  
78 IN PTR debian2.oke.local.  
79 IN PTR debian3.oke.local.  
80 IN PTR debian4.oke.local.
```


Tworzymy strefę odwrotną

Opis pliku strefy

Podobnie jak dla strefy prostej pierwszy wpis stanowi domyślny **ttd**, potem rekord **SOA**, następnie rekordy zasobów dotyczące serwerów strefy odwzorowywania odwrotnego i na końcu rekordy zasobów dla konkretnej strefy.

Jednakże w pliku tym wykorzystuje się do tego celu jeden rekord **PTR**.

Rekord ten służy do powiązania nazw w domenie in-addr.arpa z nazwami hostów.

Pole musi zawierać kanoniczną nazwę hosta.

wpis w pliku **/etc/bind/named.conf.local**

```
zone "87.190.211.in-addr.arpa" {  
 type master;  
 file "/etc/bind/db.87.190.211.in-addr.arpa";  
 allow-transfer { any; };  
 notify yes;  
};
```

Tworzymy zapasowy serwer DNS

Ponownie edytujemy plik **/etc/bind/i.sobczak.edu.pl**

Dodajemy modyfikacje o secondary DNS

```
$TTL 2d
```

```
@ IN SOA ns1.i.sobczak.edu.pl.
```

```
root.i.sobczak.edu.pl.(
```

```
2012110810 ; Serial
```

```
10800 ; Refresh
```

```
180 ; Retry
```

```
604800 ; Expire - 1 week
```

```
60 ) ; Minimum
```

```
NS ns1.i.sobczak.edu.pl.
```

```
@ IN A 192.167.0.15
```

```
ns1 IN A 192.167.0.15
```

```
ns2 IN A 192.167.0.16
```

```
pserver IN A 192.167.0.18
```

```
pserver2 IN A 192.167.0.19
```

```
irek IN A 192.167.0.22
```

```
irek2 IN A 192.167.0.23
```

Tworzymy zapasowy serwer DNS

Edytujemy plik **named.conf.local**

Pozwalamy na transfer stref

```
zone "i.sobczak.edu.pl" {  
 type master;  
 file "/etc/bind/ i.sobczak.edu.pl ";  
 allow-transfer { 192.167.0.16 };  
 notify yes;  
};
```

Serwer zapasowy DNS

Konfigurujemy DNS na drugim serwerze

Edytujemy plik **named.conf.local**

```
zone " i.sobczak.edu.pl " {  
 type slave;  
 file "/etc/bind/slave/ i.sobczak.edu.pl ";  
 masters { 192.167.0.15 };  
};
```

należy utworzyć katalog `/etc/bind/slave` i zmienić właściciela na `bind`

```
# mkdir /etc/bind/slave
```

```
# chown bind:bind /etc/bind/slave
```

Poprawność konfiguracji sprawdzamy w pliku

```
/var/log/daemon.log
```

Rekordy zasobowe

Opis domeny dokonywany jest przy użyciu tzw. rekordów zasobowych DNS (ang. DNS resource records).

Do najważniejszych wśród nich należą:

- **rekord SOA (ang. Start of Authority)** – wskazuje, że dany serwer jest najlepszym źródłem informacji o swojej domenie oraz definiuje zachowanie serwerów głównych (ang. Primary) i zapasowych (ang. secondary). Rekord SOA jest obecny jako pierwszy rekord w każdym pliku strefowym;
- **rekord A** – zawiera odwzorowanie nazwy domenowej w adres IP;
- **rekord NS** – określa nazwę komputera będącego serwerem DNS dla danej domeny.

UWAGA: Dla tej nazwy musi również istnieć rekord A, wiążący ją z adresem IP serwera.

Uwaga ta obowiązuje również dla kolejnych rekordów zasobowych;

Rekordy zasobowe

- **rekord CNAME** – wiąże dwie nazwy danego komputera: nazwę, pod którą komputer ten występuje w sieci Internet, z faktyczną (tzw. kanoniczną) nazwą tego komputera. Rekord ten umożliwia tworzenie wielu nazw dla jednego komputera;
- **rekord MX (ang. Mail eXchanger)** – określa nazwę kanoniczną komputera będącego serwerem poczty elektronicznej w danej domenie. Serwery SMTP odczytują jego wartość, aby wiedzieć, do którego komputera należy wysyłać pocztę adresowaną do danej domeny;
- **rekord PTR** – definiuje odwzorowanie odwrotne (adresu IP w nazwę komputera).

To właśnie wartości rekordów zasobowych przesyłane są w zapytaniach i odpowiedziach DNS. Na przykład serwer poczty elektronicznej odczytuje wartości rekordów MX, z kolei serwer DNS – najczęściej wartości rekordów A i NS.

Lokalizacja serwerów dns

<http://www.dns.pl/map.html>