

Faking EDNS Key Tag

Shane Kerr

DNS-OARC Workshop / Madrid / 2017-05

EDNS Key Tag

- RFC 8145
- Sends information about trust anchors configured by resolvers to authority servers
- Two modes:
 1. EDNS option
 2. Well-known query (not actually EDNS)

EDNS Key Tag: Coming Soon?

- Some support in BIND 9.11
 - trust-anchor-telemetry
- Scheduled for Unbound
- On the TODO list for Knot Resolver
- PowerDNS Recursor?

Even after implemented, old resolvers will not have this functionality.

EDNS Key Tag: Faking It

- The well-known query option is easy

```
dig -t null -c in _ta-4a5c.
```

- Not 100% correct
 - Supposed to be sent with DNSKEY query
 - Supposed to be cached
- Something is better than nothing

awk. Really.

- Portability a major concern
 - Any language is a potential burden
- Bourne shell is not quite enough
- awk is a real programming language
- awk is on every POSIX system
 - Even built in to busybox!
- Apologies to Joe Abley
 - I spent many years mocking his awk usage
 - But awk is actually pretty cool!

Building a Key Tag Query: Unbound

- Find the trust anchor configuration
 - Parse `unbound.conf`
 - Manage include files, syntax, etc.
- Extract out the key tags
 - Easy for DS records
 - Tricky for DNSKEY or BIND 9 config
- Convert tags into query string
- Note to self:
 - use `unbound-checkconf -o` in the future

Building a Key Tag Query: BIND 9

- Find the trust anchor configuration
 - Parse `named.conf`
 - Use `named-checkconf -p`
 - No need for comments, includes, and so on
 - `trusted-keys`, `managed-keys`, `managed-keys-directory`, `dnssec-validation auto`, ...
 - And of course, handle views...
 - Plus BIND 9 ships with a compiled-in key
- Left as excercise to student 😊
- Or just use BIND 9.11

Fun Bits

- 4 major modern awk implementations
 - awk, gawk, mawk, busybox awk
 - All slightly different!
- Zone file parsing
 - About 500 lines of awk
 - More-or-less correct (but not tested)
- No bit shifts in awk
 - Have to use multiple/divide/modulo for key tag generation and Base 64

Using Fake EDNS Key Tag

- Single script to add to cron

```
$ git clone ...
```

```
$ awk -f mkdtemp.awk -f unboundtag.awk
```

```
dig -t null -c in _ta-4a5c.
```

```
$ sh crontag.sh --unbound
```

Key tag query added to crontab

- Also works for Yeti roots 😊

Code

<https://github.com/shane-kerr/fake-edns-keytag>