BIND 9.11 Update

Vicky Risk, Product Manager


Project Update

- Recent history
- BIND 9.11 New Features
- ISC Performance Lab
- Community Participation


BIND team focus

79.10.0
Re-group after
BIND10
Resolver
abuse
mitigation

Resolver
T mitigation
O AFL Fuzzing
9.11 features
~ 194 new sys
tests

9.11 release
Performance
Lab
Performance
improvements
ECS resolver


'Regular Maintenance'

- 4 Maintenance releases
- 12 Security patch releases
 - 7 cves (sorry!)
- 2 Experimental releases
- 5 –S edition releases
- Resolved 486 "issues" (bugs + feature requests)


BIND Core Team


© 2016 ISC

New in 2015


© 2016 ISC

9.11 feature decisions

- 2014-2015 we focussed on Resolver DDOS mitigation
 - hadn't done much lately for authoritative users
- Provisioning feature requests from large operators and the OpenStack project


Provisioning Performance


- RNDC del zone
- Notify congestion


Unmaintained Scripts

"I SPEND A LOT OF TIME ON THIS TASK.
I SHOULD WRITE A PROGRAM AUTOMATING IT!"


We Wanted

- a standardized provisioning method that didn't require users to maintain scripts for updating slaves
- faster zone deletion from NZF
- faster updates/ notify rate limiting
- a fast database option
 - makes a lot of sense for an ISP or hoster


Catalog Zone

- a new zone on the master that contains a list of zones (the catalog)
- updates to this zone are propogated to the slaves the same way updates to any other zone are propogated
- based on Paul Vixie's MetaZones proposal from 2004


Catalog Zones: Adding a new zone

Today

- add the zone to the master
- 2. connect to each slave, add the new zone
 - add to the next slave
 - 2 another slave
 - 3 yet another slave
 - 4 yet another slave
 - 5 yet another slave
 - 6 yet another slave
 - 7 yet another slave
 - 8 yet another slave

With Catalog Zones

- add the zone to the master
 - 1 add the zone to the catalog zone on the master


Configuration

Master

```
options {
 listen-on {
 10.53.0.1;
 allow-new-zones yes;
};
zone "catz.isc.org" {
 type master;
 file "catz.isc.org.db";
 allow-transfer {
 10.53.0.2;
 };
```

Slave

```
options {
 listen-on {
 10.53.0.2;
 allow-new-zones yes;
 catalog-zones {
 zone "catz.isc.org";
 }:
};
zone "catz.isc.org" {
 type slave;
 masters {
 10.53.0.1 }
 }:
```

Catalog zones work with

- Views (you can have different CZs for different views)
- DNSSEC. Zones can be In-line signed on the master before transferring.
- Multiple tiers Master -> transfer master -> slave


CZ DONT work with

- RPZ zones cannot be in catalog zones
- Catalog zones cannot be in catalog zones


Zone options supported

- master
- allow-update
- allow-transfer
- keys
- allow-query


CZ looks like a winner

- Tested with 100,000 zones in one catalog, will test more
- Deleting a zone from a catalog zone is much faster than if the zone is in a NewZoneFile (NZF)
- Please beta test and give us feedback!


IETF Draft

DNS catalog zones draft-muks-dnsop-dns-catalog-zones-00

current status = "expired" will be updated before the next IETF hoping for other implementations


dyndb api

- Developed by Petr Spacek and Adam Tkac for RedHat's FreeIPA (LDAP)
- Uses BIND RBT performance is ~ 95% of 'native' zone files!
- much faster than DLZ, works with DNSSEC
- We are hoping for contributions of other backends, such as LMDB or Cassandra

https://fedorahosted.org/bind-dyndb-ldap/


RNDC

its either a security vulnerability, or our primary remote management api

- RNDC –r (result code: ... EXISTS)
- RNDC showzone
- RNDC (read only mode)


New in BIND 9.11

- Catalog zones
- dyndb api (Petr Spacek, RedHat)
- RNDC showzone, mod zone, view-only mode
- dnstap logging (Robert Edmonds)
- Performance improvements
- EDNS Client-subnet (auth)
- dig EDNS test updates

- DNSSEC key maintenance
- CDS/CDSKEY auto generation
- Negative Trust Anchor
- IPv6 bias
- Cookies/RRL/stats
- Squelch duplicate servers
- Refuse any (Tony Finch)
- RSSAC02 stats


dnssec-keymgr

- python script intended to be scheduled in a cron job
- reads a policy definition file (default: /etc/ dnssec.policy) and creates or updates DNSSEC keys to ensure that a zone's keys match the policy for that zone.
- New keys are created when necessary
- Existing keys' timing metadata is adjusted as needed to set the correct rollover, etc.
- If the policy changes, all applicable keys are © 2016 ISC Corrected


dnssec-keymgr

- Policy Classes
 - different profiles for zones needing higher security
- Algorithm policies (e.g. default key size for a given algorithm)
- Policy options
 - algorithm, TTL, 'coverage', key size, roll period, prepublish, post-publish

thanks to Sebastian Castro, .NZ for his help on this tool


IPv6 Bias

- Glue (in 9.9.9, 9.10.4+)
 - Prefer A for IPv4 connections
 - Prefer AAAA for IPv6 connections
- SRTT adjustment
 - when enabled, default value is 50 MS
 - gives IPv6 address 50 MS advantage in selection


New in BIND 9.11

- Catalog zones
- dyndb api (Petr Spacek, RedHat)
- RNDC showzone, mod zone, view-only mode
- dnstap logging (Robert Edmonds)
- Performance improvements
- EDNS Client-subnet (auth)
- dig EDNS test updates

- DNSSEC key maintenance
- CDS/CDSKEY auto generation
- Negative Trust Anchor
- IPv6 bias
- Cookies/RRL/stats
- Squelch duplicate servers
- Refuse any (Tony Finch)
- RSSAC02 stats


BIND 9.11.0 Schedule

ALPHA1 23 March

ALPHA2 25 May

ALPHA3 1 June

BETA 28 June

RC 26 July

FINAL 2 August


New iOS app


- coming soon to the Apple app store
- port of the ISC
 Domain Information
 Grepper to iOS
- need beta testers
- (contact ray@isc.org)


Project Update

- Recent history
- BIND 9.11
- ISC Performance Lab
- Community participation


development tool

- wrapper for build + scheduling dnsperf
- scheduled tests run continuously
- authoritative or recursive mode
- choose compile & command line options
- select zone configurations (e.g. many small zones, or fewer larger zones)
- select dnsperf query set

Continuous Benchmarking


Ongoing Tests

☆ ISC Perflab Logs → Stats

Configurations	▼ View
master/1k zones	▼C Line ≡ ± Fdit
master/1M RRs	▼ C lall ≡ Lall • Edit
master/recursive	▼ C lall ≡ Lall • Edit
master/root zone	▼ C Lill ≡ L C C
master/root/minimal	▼C Lill ≡ Lill ◆ Edit
rt42188_freebsd	▼C Lill ≡ L C C
v9_10_HEAD/1M RRs	▼ C Lill ≡ L C C
v9_10_HEAD/1M zones	▼ C Lill ≡ L C C
v9_10_HEAD/recursive	▼ C lall ≡ Lall • Edit
v9_9_HEAD/1M RRs	▼ C lall ≡ Lall • Edit
v9_9_HEAD/1M zones	▼C Lill ≡ Lil ◆ Edit
v9_9_HEAD/recursive	▼C Lim
	▼ New


Opportunities

- recent release vs. master
- compare major trains
- before and after bug fix
- impact of configuration options

monitor for regressions validate improvements


Project Update

- Recent history
- BIND 9.11
- ISC Performance Lab
- Community participation


Technical Contributions

- Starting with 9.10 we have made an increased effort to respond to and accept, patches
- Tony Finch and RedHat are top contributors
 - 18 patches contributed in past 12 months, 12 accepted, 4 pending, 2 rejected
- Sebastian Castro, .NZ dnssec-keymgr script
- The AFL tool and Hanno Böck (http://loamtuf.coredump.cx/afl/)
- Robert Edmonds, Farsight dnstap
- Petr Spacek, RedHat dyndb


Financial Contributions


VISC


HOW CAN WE BROADEN THE BASE?

Even slightly


Originally, a Virtuous Cycle

users

open source

contributions

core project


Multiple ways to contribute

users

Requirements
Standards
Patches
Donations


open source

contributions

core project


Users began using packages


open source

core project


Packagers interface with core


Commercial apps captured users


And now SaaS ...


Can the circle be unbroken?


POSSIBLE SOLUTION – MORE RESTRICTIVE OPEN SOURCE LICENSE


Code for the common good

Preserve the original intent

- Encourage re-use and improvement
- Standards-based
- Transparent

Require commercial users to share their improvements or support the core team


Summary

Considering a new open source license for BIND

- Slightly more restrictive. MPL2.0?

We are looking for feedback


