

Zonemaster

.SE & Afnic

Collaboration

- Based on DNSCheck and Zonecheck
- Collaboration between AFNIC and .SE
- New shiny name

Reasons

- DNSCheck needed rewriting
- Zonecheck written in Ruby, nobody at Afnic that knew the Zonecheck internals
- Create a new reference tool

Project status

- Project started in ~ October 2013
- Majority of work up until now has been requirements documents and specifications
- The new test framework is in place

Requirements

- For version 1.0
 - All features from current Zonecheck and DNSCheck combined
 - All implemented test cases from both projects combined

Test specifications

- Loosely based on IEEE 829-2008
- Master Test Plan
 - Test Levels
 - Test Case

Test levels

- Basic (initial tests)
- Delegation properties (parent and child name servers)
- Consistency (all name have consistend answers)
- DNSSEC properties (algorithms, secure delegation)
- Address properties (IP addresses)
- Name server properties
- Name server Connectivity
- Zone properties (are data controlling the zone sane)
- Syntax (illegal hostnames and characters)

Review of test cases

- We have now written all test cases as specifications
- Internal review is finished
- Currently out for internal review - please join!
- Implementors are also “final” reviewers

URLs

- <https://github.com/dotse/zonemaster>
- Specifications:
<https://github.com/dotse/zonemaster/tree/master/docs/specifications/tests>
(<http://goo.gl/EolsNp>)