APNIC Asia Pacific Nework Information Centre	Troubleshooting	
Manage Apnic Asia Pacific Network Information Centre	Why Troubleshoot? • What Can Go Wrong? – Misconfigured zone – Misconfigured server – Misconfigured host – Misconfigured network	
MAPNIC Asia Pacific Network Information Centre	Tools • BIND Logging Facility • named's built-in options • ping and traceroute • tcpdump and ethereal • dig and nslookup	

The Best Way To Handle Mistakes

- · Assume You Will Make Them
- · Prepare The Name Server via Logging

APNIC O

BIND Logging

- · Telling named which messages to send
 - category specification
- · Telling named where to send messages
 - channel specification

APNIC

BIND channels

- · BIND can use syslog
- · BIND can direct output to other files
 - Example:

channel my_dns_log {
file "seclog" versions 3 size 10m;
print-time yes; print-category yes;
print-severity yes;
severity debug 3;
};

APNIC

BIND Categories

- · BIND has many categories
- · Short descriptions of each can be found in the Administrator's Reference Manual (ARM)
 - Section 6.2.10.2, page 49
 - Example:

- Other option
 - % named-checkconf
 - checks syntax only

3

APNIC

APNIC

APNIC

Is the Server Running?

- · Once the name server is thought to be running, make sure it is
 - % dig @127.0.0.1 version.bind chaos txt
- This makes the name server do the simplest lookup it can - its version string
- This also confirms which version you started
 - Common upgrade error: running the old version, forgetting to 'make install'

Is the Server Data Correct?

- Now that the server is the right one (executable) % dig @127.0.0.1 <zone> soa
- · Check the serial number to make sure the zone has loaded
- · Also test changed data in case you forgot to update the serial number
- When we get to secondary servers, this check is made to see if the zone transferred

Is the Server Reachable?

- · If the dig tests fail, its time to test the environment (machine, network)
 - % ping <server machine ip address>
- · This tests basic network flow, common

 - Network interface not UP
 Routing to machine not correct
- · Pinging 'locally' is useful, believe it or not
 - Confirms that the IP address is correctly configured

Is the Server Listening? · If the server does not respond, but machine responds to ping - look at system log files - telnet server 53 - firewall running? Server will run even if it can't open the network port APNIC logs will show this telnet opens a TCP connection, tests whether port was opened at all **Using the Tools** · named itself · dig/nslookup · host diagnostics · packet sniffers APNIC **Built in to named** • named -g to retain command line - named -g -c <conf file> - keeps named in foreground · named -d <level> - sets the debug output volume APNIC - < level>'s aren't strictly defined --d 3 is popular, -d 99 gives a lot of detail

dig · domain internet groper - already used in examples - best tool for testing - shows query and response syntax documentation % man dig APNIC % dig -help • Included in named distribution **Non-BIND Tools** · Tools to make sure environment is right - Tools to look at server machine - Tools to test network - Tools to see what messages are on the network ifconfig • InterFace CONFIGuration % ifconfig -a - shows the status of interfaces - operating system utility Warning, during boot up, ifconfig may configure interfaces after named is APNIC started - named can't open delayed addresses Documentation

% man ifconfig

ping · Checks routing, machine health - Most useful if run from another host - Could be reason "no servers are reached" - Can be useful on local machine - to see if the interface is properly configured APNIC traceroute • If ping fails, traceroute can help pinpoint where trouble lies - the problem may be routing - if so - it's not named that needs fixing! - but is it important to know... tcpdump and ethereal · Once confident in the environment, problems with DNS setup may exist • To see what is happening in the protocol, use traffic sniffers · These tools can help debug APNIC "forwarding" of queries · ethereal can be retrieved from - http://www.ethereal.com

Questions?	
woork Information	
Asia Pacific Net	
APNIC	