

The DNS security mess

D. J. BernsteinUniversity of Illinois at Chicago

A public-key signature system

Signer can compute signature.

Anyone can verify signature.

Seems hard for attacker

to forge signature.

The Internet

Web-browsing procedure:

- 1. Figure out web page's URL.
- 2. Figure out server's IP address.
- 3. Figure out server's public key.
- 4. Retrieve page.

Similar procedure for mail et al.

Need to protect each step against forgery.

(And against denial of service.)

Assuming URL is protected:

Why not put IP address into URL? Protects IP address for free.

Answer:

IP addresses often change.
Want old links to keep working.

Why not put public key into URL? Protects public key for free.

Will come back to this.

This talk focuses on step 2: given web-page URL, find server's IP address.

e.g. if URL is
 http://
 www.uva.nl/
 locaties
then need to find IP address
of www.uva.nl.

The Domain Name System

(Browser) at panic.gov "The web server www.uva.nl has IP address 145.18.11.202."

Administrator) at uva.nl

Many DNS software security holes: BIND libresolv buffer overflow, Microsoft cache promiscuity, BIND 8 TSIG buffer overflow, BIND 9 dig promiscuity, etc.

Fix: Use better DNS software. http://cr.yp.to/djbdns.html

But what about protocol holes?

Attacker can forge DNS packets.

Blind attacker must guess cookie; 32 bits in best current software. Could make cookie larger by extending or abusing protocol.

Sniffing attacker succeeds easily, no matter how big cookie is.

Solution: public-key signatures.

Paul Vixie, June 1995:

This sounds simple but it has deep reaching consequences in both the protocol and the implementation—which is why it's taken more than a year to choose a security model and design a solution. We expect it to be another year before DNSSEC is in wide use on the leading edge, and at least a year after that before its use is commonplace on the Internet.

BIND 8.2 blurb, March 1999:

[Top feature:] Preliminary DNSSEC.

BIND 9 blurb, September 2000:

[Top feature:] DNSSEC.

Paul Vixie, November 2002:

We are still doing basic research on what kind of data model will work for DNS security. After three or four times of saying "NOW we've got it, THIS TIME for sure" there's finally some humility in the picture . . . "Wonder if THIS'll work?" . . .

It's impossible to know how many more flag days we'll have before it's safe to burn ROMs . . . It sure isn't plain old SIG+KEY, and it sure isn't DS as currently specified. When will it be? We don't know. . . .

2535 is already dead and buried. There is no installed base. We're starting from scratch.

Paul Vixie, 20 April 2004, announcing BIND 9.3 beta:
BIND 9.3 will ship with DNSSEC

Paul Vixie, 20 April 2004, announcing BIND 9.3 beta:

BIND 9.3 will ship with DNSSEC support turned off by default in the configuration file.

Paul Vixie, 20 April 2004, announcing BIND 9.3 beta:

BIND 9.3 will ship with DNSSEC support turned off by default in the configuration file. . . .

ISC will also begin offering direct support to users of BIND through the sale of annual support contracts.

Paul Vixie, 1 November 2005:

Had we done a requirements doc ten years ago . . . they might not have noticed that it would intersect their national privacy laws or business requirements, we might still have run into the NSEC3 juggernaut and be just as far off the rails now as we actually are now.

DNS in more detail

DNS cache learns location of

- .uva.nl DNS server from
- .nl DNS server:

Packets to/from DNS cache

God sayeth unto the DNS cache: "DNS Root K. Heaven 193.0.14.129"

"Web www.uva.nl?"

193.0.14.129 DNS cache

"DNS .nl ns5 62.4.86.228"

"Web www.uva.nl?"
62.4.86.228 DNS cache
"DNS .uva.nl barlaeus 145.18.68.50"

"Web www.uva.nl?"

145.18.68.50 DNS cache
"Web www.uva.nl 145.18.11.202"

Making DNS secure

Many popular ways to authenticate cache \rightarrow browser: e.g., IPSEC, or put cache on same box as browser.

Other local communication: same.

Limited risk for God \rightarrow cache: information on this channel is small, stable, widespread. Keep safe local copy of result.

Root \rightarrow cache: similar; can keep safe local copy, although somewhat unstable.

Many popular ways to authenticate Amsterdam admin → .nl: e.g., SSL-encrypted passwords. Be careful: In January 2001, someone fooled Internet HQ into accepting fake Microsoft data; many similar incidents.

Remaining channels, the big DNS security problems:

- .nl server \rightarrow cache and
- .uva.nl server \rightarrow cache.

Need to use public-key signatures to protect these channels.

Who should check signatures?

Caches have responsibility for verifying signatures.

Could check in browser instead, but caches are easier than browsers to upgrade and redeploy.

(Also, without cache support, can't stop denial of service.)

How does the cache obtain keys?

Amsterdam administrator signs www.uva.nl information under .uva.nl public key.

Cache needs safe copy of that key.

Old DNSSEC approach:

.uva.nl server
sends its key, signed by .nl key,
to the cache.

Current DNSSEC approach:

- .nl server sends
 second Amsterdam key to cache,
 signed by .nl key;
- .uva.nl server sends first Amsterdam key to cache, signed by second key.

New software for DNS servers, .nl database to store keys, and .uva.nl database.

No reason to change software!

.nl server has to sign

".uva.nl barlaeus 145.18.68.50" anyway. Embed Amsterdam key k into barlaeus field as $k.m_1$ where m_1 is a magic number.

Cache sees m_1 , extracts k, rejects data not signed by k.

Another solution:

Put public keys into URLs.

Use www. $k.m_2.uva.nl$ instead of www.uva.nl.

Cache sees m_2 , extracts k, rejects data not signed by k.

Doesn't need HQ cooperation.

In fact, secure against HQ.

(But HQ can still deny service.)

How does cache obtain sigs?

How are signatures encoded in DNS responses?

DNSSEC: Servers are responsible for volunteering signatures in a new signature format. (Sometimes cache has to go track down signatures; makes denial of service easier.)

New software for DNS servers.

No reason to change software! Put signed data into existing servers.

Cache wants xx.yz.uva.nl data from .uva.nl with signature under key k. Instead requests data for $r.m_3.xx.yz.k.m_3.uva.nl$ where r is a cookie. Rejects unsigned results.

(Cookie stops blind attacks.)

Simplified example in BIND format:

TXT "uva NS

```
.uva.nl server has
  *.123.www.8675309.123.uva.nl.
  TXT "A 145.18.11.202 ..."
where ... is a signature of
  www A 145.18.11.202
under Amsterdam's key 8675309.
.nl server has
  *.uva.3141592.123.nl.
```

8675309.789 145.18.68.50 ...".

Cache wants data for www.uva.nl or www.8675309.456.uva.nl.

Asks .nl server about
237.123.www.uva.3141592.123.nl.
Checks signature
under key 3141592.

Asks .uva.nl server about 291.123.www.8675309.123.uva.nl. Checks signature under key 8675309.

Precomputation hassles

Popular DNS server receives
> 10000 queries per second.
Can't keep up without
precomputing some signatures.

To avoid changing server (and to prevent denial of service), need to precompute all signatures.

Can't use client's fresh cookie in precomputation, so need secure global clocks for freshness.

Can't precompute signatures for all possible responses:

.uva.nl controls quizno357.uva.nl etc.

DNSSEC approach: Sign wildcards such as "there are no names between quaalude.uva.nl and quizzical.uva.nl."

Big problem: saves time for snoops invading DNS privacy.

Better: Sign only real names. Legitimate users never ask about quizno357.uva.nl, so they don't need it signed. The .com database is ≈ 2GB. With signatures, several times larger; won't fit into memory. (Virtual memory allows easy denial of service.)

DNSSEC approach: "opt-in." Useless signatures such as "This is a signature for any data you might receive for x.com through y.com."

Better: Buy enough memory.

The Internet can trivially afford a few big . com servers.

What's next?

First step:
build state-of-the-art
cryptographic tools.
Need small public keys;
fast signing; small signatures;
extremely fast verification.

Second step: deploy DNS caches verifying signatures using mechanisms m_1, m_2, m_3 .

Third step:
deploy DNS signing tool
and start signing data!