

DNSSEC for the Root Zone

MENOG 6 Riyadh , Saudi Arabia
April 2010

Mehmet Akcin, ICANN

**This design is the result of a cooperation
between ICANN & VeriSign with
support from the U.S. DoC NTIA**

Roles and Responsibilities

ICANN

IANA Functions Operator

- Manages the Key Signing Key (KSK)
- Accepts DS records from TLD operators
- Verifies and processes request
- Sends update requests to DoC for authorization and to VeriSign for implementation

DoC NTIA

U.S. Department of Commerce
National Telecommunications and Information Administration

- Authorizes changes to the root zone
 - ▶ DS records
 - ▶ Key Signing Keys
 - ▶ DNSSEC update requests follow the same process as other changes
- Checks that ICANN has followed their agreed upon verification/processing policies and procedures

VeriSign

Root Zone Maintainer

- Manages the Zone Signing Key (ZSK)
- Incorporates NTIA-authorized changes
- Signs the root zone with the ZSK
- Distributes the signed zone to the root server operators

Deployment

Goals

- Deploy a signed root zone
 - ▶ Transparent processes
 - ▶ Audited procedures
 - ▶ DNSSEC deployment
 - validators, registries, registrars, name server operators
- Communicate early and often!

Anticipated Issues

DO=1

- A significant proportion of DNS clients send queries with EDNS0 and DO=1
- Some (largely unquantified, but potentially significant) population of such clients are unable to receive large responses
- Serving signed responses might break those clients

Rollback

- If we sign the root, there will be some early validator deployment
- There is the potential for some clients to break, perhaps badly enough that we need to un-sign the root (e.g., see previous slide)
- Un-signing the root will break the DNS for validators

Staged Deployment

Deploy Incrementally

- The goal is to leave the client population with some root servers not offering large responses until the impact of those large responses is better understood
- Relies upon resolvers not always choosing a single server

DURZ

- Deploy conservatively
 - ▶ It is the root zone, after all
- Prevent a community of validators from forming
 - ▶ This allows us to unsign the root zone during the deployment phase (if we have) to without collateral damage

DURZ

- “Deliberately Unvalidatable Root Zone”
- Sign RRSets with keys that are not published in the zone (but with matching keytag...)
- Publish keys in the zone which are not used, and which additionally contain advice for operators (see next slide)
- Swap in actual signing keys (which enables validation) at the end of the deployment process

Deploy Incrementally

L	Completed on 27 January
A	Completed on 10 February
M, I	Completed on 3 March
D, K, E	Completed March 22nd
B, H, C, G, F	Being Completed this week. “April 14th”
J	May 5th

Measurement

- For those root servers that are instrumented, full packet captures and subsequent analysis around signing events
- Ongoing dialogue with operator communities to assess real-world impact of changes

Testing

- A prerequisite for this proposal is a captive test of the deployment
 - ▶ Test widely-deployed resolvers, with validation enabled and disabled, against the DURZ
 - ▶ Test with clients behind broken networks that drop large responses

Interaction with TLDs

DS Change Requests

- Approach likely to be based on existing methods for TLD managers to request changes in root zone
- Anticipate being able to accept DS requests 1-2 months before the validatable signed root zone is in production
- Current topic of discussion within Root DNSSEC Design Team

Communication

Project Web Page

- <http://www.root-dnssec.org>
 - ▶ Status updates
 - ▶ Documents
 - ▶ Presentation Archive
 - ▶ Small collection of links to relevant tools
 - ▶ Contact information
 - ▶ RSS

Communication

with non-technical audiences

- Will reach the non-technical and semi-technical audiences with press releases and other means.
- PR departments with people who know how to do this will be engaged.

Communication

with technical audiences

- Reaching the technical audiences via mailing lists and other means
 - ▶ IETF DNS lists (e.g. DNSOP)
 - ▶ non-IETF DNS lists (e.g. DNS-OARC)
 - ▶ General operator lists (e.g. MENOOG)
 - ▶ ...

Draft Timeline

- December 1, 2009
 - ▶ **Root zone signed**
 - Initially signed zone stays internal to ICANN and VeriSign
 - ▶ ICANN and VeriSign begin KSR processing
 - ZSK and KSK rolls
- January - July 2010
 - ▶ Incremental roll out of signed root
- July 1, 2010
 - ▶ KSK rolled and trust anchor published
 - ▶ **Signed root fully deployed**

Deployment Status

13 April 2010

Documentation

- Requirements document posted
- High-Level Architecture, Policy and Practice Statements, Trust Anchor Publication, Deployment documents posted in draft form
- Ceremony, KSK Facility Requirements, Testing documents expected to be posted soon

<http://www.root-dnssec.org>

Testing

- Data collection testing by Root Server Operators complete - have now done this for real
- Several KSR/SKR exchanges complete
- DURZ vs. Resolver testing complete

DURZ Roll-Out

- L, A, M, I, D, K, and E root servers are running the DURZ
- B C G F and H will complete the transition this week.
- J will have DURZ on 5 May 2010

Other zones

ARPA is now signed

Work on how to sign IN-ADDR.ARPA,
IP6.ARPA is happening and reasonable progress
is expected.

Thoughts?

- Feedback is extremely welcome
 - ▶ Email to rootsign@icann.org

Root DNSSEC Design Team

Joe Abley
Mehmet Akcin
David Blacka
David Conrad
Richard Lamb
Matt Larson
Fredrik Ljunggren
Dave Knight
Tomofumi Okubo
Jakob Schlyter
Duane Wessels