

BIND9.xを使った ネームサーバの構築

--- 2002年7月10日 jus勉強会 ---

伊藤 高一

kohi@iri.co.jp

今日の講師は何者か?

- 1995 ~ 1997
 - 東京インターネットでネームサーバの運用を担当。
 - 自社設備のプライマリ/セカンダリ
 - 専用線ユーザのセカンダリ(over 3000 zones!)
 - ダイアルアップユーザ向け
- 1998 ~ 2000
 - ちょっと運用から遠ざかってました。
- 2000 ~
 - GlobalCenter Japan(現BroadBand Tower)で運用の現場に返り咲く
 - でもルーティングばかりやっています。

今日、お話しすること

- DNSの機構のおさらい
- RFC2317による/24に満たないアドレス空間の逆索きについて
- ネームサーバの設定(BIND9.xを使って)

今日、お話ししないこと

- DNSの機構の詳細
- Internet Registry(JPRSなど)への手続き
- DNSSEC、TSIG
 - ごめんなさい。勉強してません。
- Dynamic Update, split DNS, etc...
 - 時間の都合で。

DNSの機構のアウトライン

DNSとは(1)

- `http://www.jus.or.jp/`
 - 人間にやさしい。
- `http://210.145.136.86/`
 - 人間にやさしくない。
- `3ffe:504:fedc:ba98:0123:4567:89ab:cdef`
 - もっとやさしくない。

DNSとは(2)

- せっかくだが、コンピュータを使ってるんだから、人間側に歩み寄って欲しい。
 - ホスト名<->IPアドレスなどを変換する仕組み。
- その解の1つがDNS。
- 階層型ドメインに基づく分散データベース。

DNSとは(3)

- 階層型ドメイン
 - ‘.’で区切られた名前。
 - ホスト名.サブドメイン名.ドメイン名という親子構造。
- 分散データベース
 - 名前空間を、ドメインを元にしたゾーンという単位に分割して
 - 全体を見ればゾーンを単位とした分散管理。
 - 各ゾーンは一元管理。

ゾーンとは(1)

- ゾーンとは
 - Authorityを委任する単位。
- 例えば
 - jp.は1つのゾーン。.(root)からJPNICにAuthorityを委任されている。
 - or.jp.も1つのゾーン。
 - jus.or.jp.も1つのゾーン。or.jp.ゾーンからAuthorityを委任されている。

ゾーンとは(2)

- それぞれのゾーンの具体的な中身は
 - リソースレコード(RR)
 - ホスト名->IPアドレス(A,AAAA)
 - IPアドレス->ホスト名(PTR)
 - メールサーバ(MX)
 - データの鮮度や賞味期限など(SOA)
 - 子供のゾーンへのAuthorityの委任(NS)
- など。

ゾーンとは(3)

- ゾーンとは
 - 言い方を変えれば管理の単位。
 - 仮にhoge.jus.or.jpというホストを増やす度にJPNICに設定変更を依頼するのでは大変。
 - 実際は分散管理されているのでjus.or.jp.の管理者が設定できる。
- ゾーンは自律的な管理が及ぶ範囲で区切られるべき。

逆索き(1)

- さっき
ホスト名<->IPアドレスなどを変換する仕組み
と言っていたけど->の話ばかり。
- <-はどうなっている?
- IP(v4)アドレス
 - 階層構造があって‘.’で区切られている。
 - v6アドレスは違うけど...
 - なんだ、ドメイン名と同じじゃん。

逆索き(2)

- ホスト名

- [左]小さい単位(子)->大きい単位(親)[右]
 - www.jus.or.jp.

- IPアドレス

- [左]大きい単位->小さい単位[右]
 - 210.145.136.86
- ひっくり返して表記。
- 86.136.145.210.in-addr.arpa.

1/24に満たないアドレス空間の 逆索き

/24に満たないアドレス空間の逆 索き(1)

■ 例えば

- 192.168.0.0/27: A社
- 192.168.0.32/28: B社
- 192.168.0.48/28: C団体
- 192.168.0.64/26: D社
- 192.168.0.128/25: E学校

/24に満たないアドレス空間の逆 索き(2)

- ゾーンは自律的な管理が及ぶ範囲で区切られるべき。

(何枚か前のスライドより)

- 0.168.192.in-addr.arpa.は誰が管理する?

/24に満たないアドレス空間の逆 索き(3)

- RFC2317
 - Classless IN-ADDR.ARPA delegation
(Best Current Practice)
 - 0/27.0.168.192.in-addr.arpa.
 - 32/28.0.168.192.in-addr.arpa.
 - ：
 - 128/25.0.168.192.in-addr.arpa.

を各組織が管理。

/24に満たないアドレス空間の逆 索き(4)

- 0.168.192.in-addr.arpa. ゾーンでは
 - 1.0.168.192.in-addr.arpa.
->1.0/27.0.168.192.in-addr.arpa.
 - 2.0.168.192.in-addr.arpa.
->2.0/27.0.168.192.in-addr.arpa.
 - ⋮
 - 33.0.168.192.in-addr.arpa.
->33.32/28.0.168.192.in-addr.arpa.
 - ⋮

のCNAMEを定義して辻褄を合わせる。

/24以上の場合

in-addr.arpa.

/24未満の場合

/24に満たないアドレス空間の逆 索き(5)

- 0.168.192.in-addr.arpa.は誰が管理する?
 - ゾーン自体はISPが管理する。
 - でもPTRは実質的に顧客が管理する。
 - エンドユーザが融通の効かないIGUIなサーバを使っている場合などはISPが直接PTRを書くこともある。
 - 更新は人間プロトコル。

/24に満たないアドレス空間の逆 索き(6)

- 具体的なゾーン名はISPと顧客の間で辻褄が合っていれば自由度あり。
 - 33.32/28.0.168.192.in-addr.arpa.
 - 33.32.0.168.192.in-addr.arpa.
 - 33.b-company.0.168.192.in-addr.arpa.
 - ：
- ISPの指示に従って下さい。

■ ネームサーバの構築と設定

今日の想定

- 固定アドレス/常時接続
- ドメイン名
 - don.gr.jp
- IPv4アドレス
 - 172.16.7.152/29
- IPv6アドレス
 - 3ffe:504:fedc:ba98::/64
- BIND9.xを使ってみる。

BINDのインストール

- ftp://ftp.isc.org/isc/bind9/からget。
 - 資料作成時点では9.2.1が最新リリース。
 - コンパイル時設定はconfigureを使う。
 - FreeBSD/NetBSDでは苦勞せずmakeできた。
 - ドキュメントには他に
 - AIX 4.3, Tru64 4.0D, Tru64 5, HP-UX 11, IRIX64 6.5, Solaris 2.6, 7, 8, Red Hat Linux 6.0, 6.1, 6.2, 7.0
- がSupported Operating Systemsと書いてある。

BINDの設定ファイル(1)

- named.conf
 - サービスするゾーン名
 - master/slaveの別
 - 定義ファイル(master)/dumpファイル(slave)
 - アクセス制限
 - ログの出力方法/内容
 - rndcコマンドが使う制御チャネル
- などnamed全体に関わる設定を記述。

BINDの設定ファイル(2)

- masterとなるゾーンの定義ファイル
 - ゾーン毎にそのゾーンに関するリソースレコード群を記述。
- rndc.conf
 - rndcコマンドが制御チャネル経由でnamedと通信するときの認証キーなど。

BINDの設定ファイル(3)

- named.root
 - rootサーバの指定。
 - 普通、内容はサイトに依存しないので、ftpでgetしてきたのをそのまま使えばよい。
 - ftp://rs.internic.net/domain/named.root
 - ftp://ftp.nic.ad.jp/internic/rs/domain/named.root
 - ファイル名は任意だが、資料によってはroot.cacheという名前を使っている。

BINDの設定ファイル(4)

- resolv.conf
 - namedの設定ファイルではなくクライアント側の設定ファイル。
 - recursive queryを要求するネームサーバ
 - 省略時ドメイン名
 - ネームサーバだけでなくDNSを使う全ホストで設定。
 - WindowsとかMacにも相当する設定がある。

named.conf(1)

```
#
# This is a comment.
# ; is NOT a comment leader.
# まぎらわしい
options {
 directory "/usr/local/etc/namedb" ;
 listen-on-v6 {
 any;
 };
};
```

これがないとカーネルがサポートしていても
namedはv6を聴かない。

named.conf(2)

```
logging {
 channel to_syslog {
 syslog daemon;
 severity info;
 print-category yes;
 print-severity yes;
 };
 category default {
 to_syslog;
 };
};
```


named.conf(3)

```
/*  
 * permission of rndc-key should be 400.  
 */  
include "rndc-key"; これはファイル名  
controls {  
 inet 127.0.0.1 port 953 allow {  
 127.0.0.1;  
 } keys {  
 "rndc-key";  
 }; これは鍵の名前
```


named.conf(4)

`inet *` ではv6は聴いていないらしい。

```
inet ::1 port 953 allow {  
 ::1;
```

```
} keys {  
 "rndc-key" ;
```

```
};
```

```
};
```


named.conf(5)

```
acl myslave {  
 10.12.34.56; ns.myisp.ad.jpのアドレス  
};  
zone "." IN {  
 type hint;  
 file "named.root";  
};
```


named.conf(6)

```
zone "localhost" IN {  
 type master;  
 file "localhost";  
};  
zone "127.in-addr.arpa" IN {  
 type master;  
 file "127.in-addr.arpa";  
};
```


named.conf(7)

```
zone "don.gr.jp" IN {  
 type master;  
 file "don.gr.jp";  
 allow-transfer {  
 mys slave;  
 localhost; 忘れがち  
 };  
};
```


named.conf(8)

```
zone "152/29.7.16.172.in-addr.arpa" IN {  
 type master;  
 file "152_29.7.16.172.in-addr.arpa";  
 allow-transfer {  
 myslave;  
 localhost;  
 };  
};
```


named.conf(9)

```
zone "8.9.a.b.c.d.e.f.4.0.5.0.e.f.f.3.  
ip6.int" IN {
```

```
 type master;
```

1行です。

```
 file "89ab.cdef.4050.eff3.ip6.int";
```

```
 allow-transfer {
```

```
 myslave;
```

```
 localhost;
```

```
 };
```

```
};
```


localhost

```
;  
; This is a comment.  
; # is NOT a comment leader.  
; まぎらわしい  
$TTL 1d ないと警告される。  
@ IN SOA oyako.don.gr.jp. hostmaster.don.gr.jp. (  
 2002071001  
 1h  
 20m 時間の表記にはw,d,h,mが使えるらしい。  
 1000h  
 15m ) negative cache上でのTTL  
 IN NS oyako.don.gr.jp.  
 IN A 127.0.0.1  
 IN AAAA  ::1
```


127.in-addr.arpa

```
$TTL 1d
```

1行です

```
@ IN SOA ( oyako.don.gr.jp.  
hostmaster.don.gr.jp. 2002071001  
 1h  
 20m  
 1000h  
 15m )  
 IN NS oyako.don.gr.jp.  
1.0.0  IN PTR localhost.
```


1000.0000.0000.0000.0000.00
00.0000.0000.ip6.int

\$TTL 1d

```
@ IN SOA oyako.don.gr.jp.  
hostmaster.don.gr.jp. (
```

```
2002071001
```

```
1h
```

```
20m
```

```
1000h
```

```
15m )
```

```
IN NS oyako.don.gr.jp.
```

```
IN PTR localhost.
```

1行です

don.gr.jp(1)

```
$TTL 1d
```

```
@hostmaster.don.gr.jp. ( SOA oyako.don.gr.jp.
 2002071001  1行です。
 1h
 20m
 1000h
 15m )
 IN NS oyako.don.gr.jp.
 IN NS ns.myisp.ad.jp.
 IN MX 10 negitoro.don.gr.jp.
localhost IN CNAME localhost.
```


don.gr.jp(2)

oyako	IN	A	172.16.7.153
	IN	AAAA	3ffe:504:fedc:ba98::53
negitoro	IN	A	172.16.7.154
	IN	AAAA	3ffe:504:fedc:ba98::25
cot	IN	A	172.16.7.155
una	IN	A	172.16.7.156
ten	IN	A	172.16.7.157
gyu	IN	A	172.16.7.158

152_29.7.16.172.in-addr.arpa

```
$TTL 1d
@ IN SOA  oyako.don.gr.jp. hostmaster.don.gr.jp. (
 2002071001
 1h
 20m
 1000h
 15m )
 IN NS oyako.don.gr.jp.
 IN NS ns.myisp.ad.jp.
153 IN PTR  oyako.don.gr.jp.
154 IN PTR  negitoro.don.gr.jp.
155 IN PTR  cot.don.gr.jp.
156 IN PTR  una.don.gr.jp.
157 IN PTR  ten.don.gr.jp.
158 IN PTR  gyu.don.gr.jp.
```


89ab.cdef.4050.eff3.ip6.int

\$TTL 1d

```
@ IN SOA oyako.don.gr.jp. hostmaster.don.gr.jp. (
 2002071001
 1h
 20m
 1000h
 15m )

 IN NS oyako.don.gr.jp.
 IN NS ns.myisp.ad.jp.
25 IN PTR negitoro.don.gr.jp.
53 IN PTR oyako.don.gr.jp.
```


named-checkconf

- named.confの構文をチェック。
 - lintとかapachectl configtestのようなもの。

```
oyako# named-checkconf ./named.conf
./named.conf:49: missing ';' before 'file'
```


named-checkzone

- zone ファイルの構文をチェック。
- A RRの左辺に‘_’が入っているとExpireがRefreshより短いとかは検出できなかった。

```
oyako# named-checkzone don.gr.jp. don.gr.jp
dns_rdata_fromtext: don.gr.jp:21: near
'localhost.': bad dotted quad

zone don.gr.jp/IN: loading master file
don.gr.jp: bad dotted quad
```


rndc.conf と rndc-key(1)

- `$PREFIX/sbin/rndc-confgen` コマンドで生成。
- 少なくとも FreeBSD と NetBSD では
 - `-r /dev/urandom`

か

- `-r keyboard`

オプションが必要らしい。

- `/dev/random` の仕様が BIND が要求しているのと異なる。

rndc-confgen(1)

```
oyako# /usr/local/sbin/rndc-confgen -r keyboard  
start typing: <-stderrへの表示
```

```
.....  
.....  
.....  
.....  
.....  
.....  
.....  
.....
```

```
stop typing. <-stderrへの表示
```

コマンドを起動

この間、適当
にタイピング
している。

rndc-confgen(2)

```
# Start of rndc.conf
key "rndc-key" {
 algorithm hmac-md5;
 secret "pRgBJ08MDuX/2APYRaCr0A==" ;
};

options {
 default-key "rndc-key";
 default-server 127.0.0.1;
 default-port 953;
};
# End of rndc.conf
```

この部分をrndc.conf
というファイルに保存

rndc-confgen(3)

```
# Use with the following in named.conf,  
adjusting the allow list as needed:
```

```
# key "rndc-key" {  
# algorithm hmac-md5;  
# secret "pRgBJ08MDuX/2APYRaCr0A==" ;  
# };
```

```
#  
# controls {  
# inet 127.0.0.1 port 953  
# "rndc-key"; } allow { 127.0.0.1; } keys  
# };  
# End of named.conf
```

この部分はrndc-keyという
ファイルに保存

rndc.conf と rndc-key(2)

- rndc.conf が読めれば root じゃなくても rndc コマンドが実行できる。
 - ファイルシステムの permission で制限が必要。
 - 例えば wheel な人は su しなくても rndc できるような設定もできる。
- rndc-key にも key が書いてあるので取り扱い注意。

TTL(1)

- \$TTL
 - RFC2308で導入された。
 - BIND8.xから対応。
 - そのゾーンのRRのTTL。
 - 個別に設定もできる。
 - ないとnamedが警告を出す。
 - BIND9.0.x, 9.1.xではエラーになる。

TTL(2)

- SOAのMINIMUMフィールド
 - (...)の最後の数字
 - BIND4.xではこの値がそのゾーンのRRのTTL。
 - BIND8.x以降も\$TTLがないとこの値が使われる。
 - RFC2308ではnegative cacheのTTL。
 - 古めの本などを読むときは注意。

TTL(3)

- negative cache

- 存在しない IRR を索いってしまったときに、しばらくの間、同じ IRR を索かないためのキャッシュ。
- エラーで索けなかった場合ではなく、明示的に存在しないという応答を得た場合。

TTL(4)

- MINIMUMはこのネームサーバのnegative cacheの保持時間ではない。
 - そういう値ならゾーンではなくnamed.confに記述するはず。
- よそのネームサーバが、例えば kaisen.don.gr.jp.(存在しない) を問い合わせてきたときの、相手のサーバがnegative cacheに保持する時間。

時間表記

- SOAや\$TTLの時間の表記には
 - w(week),d(day),h(hour),m(min)
などの表記が使えるらしい。
- Administrator Reference ManualのSetting TTLsの項目には
 - All of these TTLs default to units of seconds, though units can be explicitly specified, for example, 1h30m.
と、こそっと書いてある。

logging(1)

- category
 - namedが出すログ情報のカテゴリ。
 - database, security, config, defaultなど
 - category毎に送出するchannelを割当。
 - 複数可
- channel
 - ログ情報の送出先。
 - 送出先はfile, syslog, stderr, null
 - ファイル名、facilityなどを指定。

logging(2)

logging(3)

- named.confを読み込んでlogging{...}を解析するまでのログ情報はsyslog(daemon)に送られる。

- 思いとおりに動作しない。
- でもログにも何も出ていない。

というときはlogging{...}の設定に誤りがあるかも。

IPv6 support

- BIND8.x
 - v6のRR(AAAA,v6のPTR)はサービスできた。
 - 問い合わせ/応答のパケット自体はv4だけ。
 - かめプロジェクトによるパッチがあるらしい
- BIND9.x
 - v6パケットで問い合わせ/応答できる。
 - listen-on-v6{any}
 - A6やbit streamフォーマットのPTRをサポート。

BIND8.xから9.xへの乗り換え(1)

- BIND9.0.0-rc5をコンパイルし、BIND8.xで使っていたnamed.confをそのまま喰わせてみた。
 - いくつかnot implementedと言われた。
 - statistics-intervalなど
 - logging{...}のカテゴリ名がいくつかunknownと言われた。
 - \$TTLを書き忘れていたゾーンがエラーでloadできなかった。

BIND8.xから9.xへの乗り換え(2)

- controls{...}がエラーになった。
- でも一応動作した :-)。
- rndcコマンドで停止できずにkillした。
 - だってcontrols{...}がエラーだったんだもん (^_^;。
- 未実装ディレクティブが(あなたにとって)致命的でなければ、乗り換えは楽。
 - 少なくとも4.x->8.xよりは...
 - rndc関係の設定が少し面倒。

BIND8.xから9.xへの乗り換え(3)

- rndc
 - 普通にreload、stop程度のサブコマンドを使う範囲ではBIND8.xのndcと違和感なし。
 - restartサブコマンドは未実装(9.2.1現在)。

大規模ネームサーバへの道(1)

- ひとくちにネームサーバと言っても
 - あるゾーンのmasterとして、そのゾーンをWorldWideにサービス。
 - slave。
 - 自サイトのクライアントに対してWorldWideに関するrecursive queryをサービス。
- ポイントが違う。

大規模ネームサーバへの道?

- リソース面のチューニングは何もしなくても結構平気。
 - rootサーバやjp.のサーバの管理者に訊けば、きっと違う答えが返ってくる。
 - でも性能管理はしないといけない。
 - 平気なら平気なりの根拠が欲しい。
 - ヤバい場所がわからないとチューニングできない。

大規模ネームサーバへの道(2)

- zoneデータのファイル名はhashしてサブディレクトリを分ける。

```
zone "152/29.7.16.172.in-addr.arpa" {  
 file "slave/v4inv/172/16/7/152_29...";  
};
```


大規模ネームサーバへの道(3)

- /varは分ける。
 - 取り返し/あきらめがつくファイルとつかないファイルに分ける。(特にmaster)
 - アクセスの多いファイルに分ける->riskyなファイルシステム。(特にslave)
 - ファイルシステムが壊れたときの被害範囲を局所化。

監視/性能管理(1)

- ログはちゃんと見る。
 - perlなどでsummerizeしてメール。
 - S/N比の向上。
- リソースは不足していないか？
 - vmstat(主記憶)
 - netstat -m(mbuf)
- namedのstatistics?
 - 個人的には活用できていない。

監視/性能管理(2)

- master
 - Authorityを持っているゾーンはちゃんとサービスできているか?
 - 索いてみる。
 - レスポンスをMRTGでプロットしておくとか何かの役に立つかも。
 - dnswalkの活用
 - 正索き/逆索きの整合性や文字セットなどのチェック。
 - <http://www.visi.com/~barr/dnswalk/>

監視/性能管理(3)

- recursion off;
 - 不正アクセスによるリソース不足の予防/自衛。
- slave
 - xfer-inのエラーに注意。
 - でもmasterの管理者に連絡したら気にしない。
 - S/N比の向上。
 - summerizeのときに工夫。

監視/性能管理(4)

- resolver
 - 外の名前がrecursive queryできてなんぼのもん。
 - キャッシュが効いてしまうので、索いてみるだけでは監視/性能計測にはならない。
 - any idea?
 - allow-recursion{...}
 - 不正アクセスによるリソース不足の予防/自衛。

小ネタ集

運用tips

- reloadや再起動時はログをちゃんと見る。
`named & tail -f var/log/messages`
- 変更箇所したRRは即座にチェック。
 - RHSを間違えたデータがよそのキャッシュに載ると消せない。
 - `notify`ができたのでslaveは昔より気楽。

\$GENERATE

```
@ IN SOA (...)
```

```
:
```

```
$GENERATE 70-125 dhcp$ A 192.168.0.$
```

は

```
dhcp70 IN A 192.168.0.70
```

```
dhcp71 IN A 192.168.0.71
```

```
:
```

に展開される。

-t(chroot) オプション

- BIND8.x
 - chroot() してからopenlog() している。
 - namedが/var/run/logにアクセスできない。
 - 断言する勇気はないけどbugじゃねーの?
 - FreeBSDならsyslogd -l(additional log socket)
- BIND9.x
 - openlog() してからchroot() している。
 - ちゃんとsyslogでログがとれる。

Thank you!

- Next session

懇親会!