The Public Suffix List & IDN Whitelist

Jothan Frakes Mozilla Foundation

ICANN 41, Singapore

"Domains should just work"

- This is not just a matter of Registry/Registrar/ Registrant + DNS + a little advertising
- "My TLD will just work" is an unsafe assumption
 - 2001 round .INFO and .MUSEUM TLD Length >3 exposed some issues, tip of iceberg
 - 25 years of 'static' root zone (for lack of better term) has driven oversimplified TLD logic

Think about the people who build things for people that will use your domain

- Who are they?
- What do they need from you?
 - SRS Complimentary Services (Whois clients' awareness of TLD and server, etc.
 - Application Developers (Browsers, email clients, etc.)
 - Supplemental Service Providers (Hosting Companies, Certs etc.)
 - Anti-Spam and Security, Programming Languages, Etc.

ICANN is working on Universal Acceptability

- Outreach ongoing
- Still, anticipate that it is still your opportunity to do this for your community

Do what you can within your community

- Technical Seminars
- FAQs, White Papers, Clear Documentation
- Participate in industry events

Outreach and Awareness

- Seek out those with questions
- Clarify wherever possible
 - Blog Posts
 - Forums
 - Mailing Lists

Locate central comprehensive data resources

- Public Suffix List
- Net::DRI

YOU can help with Universal Acceptability

Two important community initiatives

Mozilla / community Initiatives

- Public Suffix List
- Mozilla IDN Whitelist

The Public Suffix List

Community-Driven Universal Acceptability

http://publicsuffix.org

What Is it?

- PSL is a list of all known public suffixes
 - Factors in all levels under which Internet users can register or obtain delegations.
 - Some examples of public suffixes are ".com", ".co.uk" and "pvt.k12.wy.us" where the IANA list would have ".com", ".uk" and ".us".
 - Complimentary to and adds depth/detail to the IANA list of TLDs

Public Suffix List

(http://publicsuffix.org)

IANA List

(http://data.iana.org/TLD/tlds-alpha-by-domain.txt)

Where did it come from?

- Designed to aid browsers
 - Founded in 2007 by Jo Hermans

Practical application rapidly grew its use

Now maintained with Mozilla, by community and core group of volunteers

Where is it used?

It used by (at least): **Browsers**: Firefox, Chrome, Opera, others; **Languages**: Google's Java libraries; regdom-libs for C, Perl, and PHP; Nokia QT, Ruby on Rails, JavaScript - Greasemonkey, many others.

Other Software and Services: Operating Systems – Hosting Companies – Statistics Providers – Anti-Spam – Security Services – Certification Providers – CRM Systems – Law Enforcement Agencies – Form Validation + Many, Many More

How can I view it?

You can view it at <u>http://publicsuffix.org/list/</u>(click the link that says 'See the list").

How can I update or add my IANA listed TLD or sub-delegation registry?

To make amendments to the list, please visit this site: <u>http://publicsuffix.org/submit/</u>

Note: Requests go through a distributed approval process before implementation

What does it do?

It allows for validation of the rightmost elements as TLDs underneath a domain name.

It allows browsers to, for example:

- Avoid privacy-damaging "super cookies" being set for high-level domain name suffixes
- Highlight the most important part of a domain name in the user interface
- Accurately sort history entries by site

Please review and add or update your entry

• Requirements:

- Request must come from Registry/Authorized Party
- Rightmost string <u>must</u> be IANA Listed
- Subdomain Registries are allowed to request listing
- Pre-Delegation Exceptions to IANA listed rule:
 - ccTLD IDN Fast-Track TLDs that have passed String Evaluation phase
 - (i.e. are listed on " <u>IDN ccTLD Fast Track String Evaluation Completion</u>")

Take Away This:

As it relates to Universal Acceptability

- My TLD benefits from being accurately represented in the PSL
- My Community / All Users also benefit
- Simple: One edit cascades out to many applications and developers

Public Suffix List = Good. Go update it now!

Mozilla IDN Whitelist

Internationalization with Curation

Internationalization

Galego

ગુજરાતી

हन्दी

Magyar

Italiano

Afrikaans عربى עברית Shqip Հայերեն فارسى ককিকিকিকি Asturianu Euskara Беларуская ককিকিকি

> Bosanski Brezhoneg Български català

中文(简体) 正體中文 (繁體) Hrvatski Čeština Dansk Nederlands English Esperanto Eesti keel suomi Français

Gàidhlig 日本語 हिहिहिहि Казак ქართული Deutsch 한국어 Ελληνικά Kurdî Latviešu lietuvių kalba Luganda मैथिली íslenska ককিকিকি **കകകകക** Bahasa Indonesia मराठी Gaeilge (Éire) Sepedi

Norsk କାକାକାକା ਪੰਜਾਬੀ Polski ක ක ක ක ක Македонски Português română

> rumantsch Русский Српски slovenčina

Sonav Español Svenska தமிழ் ไทย

Slovenščina

Türkce Українська **Tiếng Viêt**

Cymraeg isiZulu

Mozilla Firefox 4.0 is fully localized into over 80 distinct languages

Frysk

and has over

227,486,079 downloads worldwide and growing!

IDN in Top Level Domains

"One World, One Internet, Everyone Connected"

Assuming for this portion that are all familiar with IDN at the top level, or second level and the numerous benefits that come for communities that need more than just A-Z.

All good, but the benefits of new things can often introduce new opportunities for bad actors to exploit.

Example: well-worn paypal.com in mixed code as mixed language homograph

Homographs also possible within single language set $\pounds -> AE$ $\bigoplus -> OE$ DZ -> DZ

UNLESS registry has policy to avoid the circumstances where there would be two separate registrations for the visually similar domain.

IDN in the wild and Guidelines v2.2

Not all registries have policies to avoid visually similar domains from being registered within their IDN implementations.

Summarizing ICANN IDN Guidelines v 2.2

"List your allowed characters and all else are disallowed"

Very oversimplified summary. View Full policy here for authoritative detail: <u>http://icann.org/en/topics/idn/implementation-guidelines.htm</u>

This still leaves room for homographs

Unicode Technical Reports and Security

Not all registries have policies to avoid visually similar domains from being registered within their IDN implementations.

Summarizing Unicode TR 36 §2.10.4, item B

"Publicly document the enforcement policy on confusables: whether two domain names are allowed to be single-script or mixed script confusables"

- UTR 36 (<u>http://unicode.org/reports/tr36</u>)
- UTR 39 (<u>http://unicode.org/reports/tr39</u>)
- This helps close the door on homographs

Human review of policy, then 'whitelist'

Where registries have policies to avoid visually similar domains from being registered within their IDN implementations.

Unicode TR36 §2.10.3 B,D "Security recommendation for User Agents" (aka Browsers)

 Expose Punicode in Location Bar as default behavior unless
 TLD Policy is reviewed and considered for conformity and then subsequently whitelisted if approved

This helps visually expose homographs so that general users are less likely tricked or confused

Mozilla's IDN-enabled TLD list

- Mozilla maintains such a "whitelist" for their projects
 Registry submits policies and code points for review.
 Until approved, domains display in Punicode
- Review the qualifications
 <u>http://mozilla.org/projects/security/tld-idn-policy-list.html</u>
- Add your TLD to the list <u>http://goo.gl/sdpqs</u>

Questions?

Thank you and recognitions

Phome of the Mozilla Project

http://www.mozilla.org/

× W Cupcake - Wikipedia, the free encycl

Thank You!

🟫 - C 🛃 - Go

Jothan Frakes, Volunteer, Mozilla Foundation Web: <u>http://mozilla.org</u> PSL: <u>http://publicsuffix.org</u>

blog: http://blog.jothan.com email: jothan@gmail.com

With Special Thanks to:

Everyone in the gTLD and ccTLD community who drive and support IDN if you're not specifically mentioned. The Mozilla Foundation & Gervase Markham, Jo Hermans, Peter Kasting, Ruben Arakelyan, Pamela Greene, David Triendl, Junkshik Shin, Brett Wilson, Kevin Bourrillion, Craig Berry, Garry Boyer, Katsuhiko Momoi, Masanori Baba, Yngve Pettersen, Shawn Loveland, Nasser Kettani, Tom Mereckis, Michele Subrenard, Martin Duerst, Damon Miller, Tina Dam, Pat Kane, and others from the developer community who support and advocate IDN & of course, Kim Davies, and Naela Saras from ICANN – and Many, Many, others!